

 [bookmark: RTF35353231363a205469746c65]

 Cisco HyperFlex Hyperconverged System with VMware Horizon 7

 Design and Deployment of Cisco HyperFlex for Virtual Desktop Infrastructure with VMware Horizon 7

 NOTE: Works with document’s Advanced Properties “First Published” property. Click File | Properties | Advanced Properties | Custom.

 Last Updated: February 8, 2017

 NOTE: Works with document’s Advanced Properties “Last Updated” property. Click File | Properties | Advanced Properties | Custom.

 [bookmark: _Toc474341068]About Cisco Validated Designs

 The CVD program consists of systems and solutions designed, tested, and documented to facilitate faster, more reliable, and more predictable customer deployments. For more information visit

 http://www.cisco.com/go/designzone.

 ALL DESIGNS, SPECIFICATIONS, STATEMENTS, INFORMATION, AND RECOMMENDATIONS (COLLECTIVELY, "DESIGNS") IN THIS MANUAL ARE PRESENTED "AS IS," WITH ALL FAULTS. CISCO AND ITS SUPPLIERS DISCLAIM ALL WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE. IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THE DESIGNS, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

 THE DESIGNS ARE SUBJECT TO CHANGE WITHOUT NOTICE. USERS ARE SOLELY RESPONSIBLE FOR THEIR APPLICATION OF THE DESIGNS. THE DESIGNS DO NOT CONSTITUTE THE TECHNICAL OR OTHER PROFESSIONAL ADVICE OF CISCO, ITS SUPPLIERS OR PARTNERS. USERS SHOULD CONSULT THEIR OWN TECHNICAL ADVISORS BEFORE IMPLEMENTING THE DESIGNS. RESULTS MAY VARY DEPENDING ON FACTORS NOT TESTED BY CISCO.

 CCDE, CCENT, Cisco Eos, Cisco Lumin, Cisco Nexus, Cisco StadiumVision, Cisco TelePresence, Cisco WebEx, the Cisco logo, DCE, and Welcome to the Human Network are trademarks; Changing the Way We Work, Live, Play, and Learn and Cisco Store are service marks; and Access Registrar, Aironet, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Collaboration Without Limitation, EtherFast, EtherSwitch, Event Center, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, iQuick Study, IronPort, the IronPort logo, LightStream, Linksys, MediaTone, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers, Networking Academy, Network Registrar, PCNow, PIX, PowerPanels, ProConnect, ScriptShare, SenderBase, SMARTnet, Spectrum Expert, StackWise, The Fastest Way to Increase Your Internet Quotient, TransPath, WebEx, and the WebEx logo are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

 All other trademarks mentioned in this document or website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0809R)

 © 2017 Cisco Systems, Inc. All rights reserved.

 Table of Contents

 About Cisco Validated Designs. 2

 Executive Summary. 6

 Solution Overview.. 7

 Introduction. 7

 Audience. 7

 Purpose of this Document 7

 What’s New?. 7

 Solution Summary. 9

 Cisco Desktop Virtualization Solutions: Data Center 11

 The Evolving Workplace. 11

 Cisco Desktop Virtualization Focus. 12

 Use Cases. 14

 Physical Topology. 15

 Fabric Interconnects. 17

 Cisco UCS B-Series Blade Servers. 18

 Configuration Guidelines. 22

 Solution Design. 23

 Cisco Unified Computing System.. 23

 Cisco Unified Computing System Components. 23

 Cisco Ucs 5108 Blade Chassis. 30

 VMware vSphere 6.0. 37

 VMware ESXi 6.0 Hypervisor 37

 VMware Horizon. 39

 Advantages of Using VMware Horizon. 39

 What are VMware RDS Hosted Sessions?. 43

 Farms, RDS Hosts, Desktop and Application Pools. 44

 Cisco HyperFlex Data Platform.. 45

 Architecture and Design of VMware Horizon on Cisco Unified Computing System and Cisco HyperFlex Storage Design Fundamentals 47

 Understanding Applications and Data. 48

 Project Planning and Solution Sizing Sample Questions. 48

 Desktop Virtualization Design Fundamentals. 49

 VMware Horizon Design Fundamentals. 49

 Horizon VDI Pool and RDSH Servers Pool 50

 Designing a VMware Horizon Environment for Various Workload Types. 53

 Deployment Hardware and Software. 55

 Products Deployed. 55

 Hardware Deployed. 56

 Software Deployed. 56

 Logical Architecture. 57

 VLANs. 58

 Jumbo Frames. 59

 VMware Clusters. 59

 ESXi Host Design. 60

 Solution Configuration. 68

 Cisco UCS Compute Platform.. 68

 Physical Infrastructure. 68

 Cisco Unified Computing System Configuration. 72

 Deploy and Configure HyperFlex Data Platform.. 73

 Prerequisites. 73

 Deploy Cisco HyperFlex Data Platform Installer VM.. 77

 Cisco HyperFlex Cluster Configuration. 84

 Building the Virtual Machines and Environment for Workload Testing. 116

 Horizon 7 Infrastructure Components Installation. 116

 Install VMware Horizon Composer Server 116

 Install Horizon Connection/Replica Servers. 124

 Create a Microsoft Management Console Certificate Request 131

 Configure the Horizon 7 Environment 131

 Configure Event Database. 131

 Configure Horizon 7 Licenses. 132

 Configure vCenter 133

 Master Image Creation for Tested Horizon Deployment Types. 139

 Prepare Microsoft Windows 10 and Server 2012 R2 with Microsoft Office 2016. 140

 Optimization of Base Windows 10 or Server 2012 R2 Guest OS. 141

 Virtual Desktop Agent Software Installation for Horizon. 141

 Install Additional Software. 150

 Create a Native Snapshot for Automated Desktop Pool Creation. 150

 Create Customization Specification for Virtual Desktops. 152

 VMware Horizon Farm and Pool Creation. 162

 RDSH Farm Creation. 162

 Create the Horizon 7 RDS Published Desktop Pool 173

 VMware Horizon Linked-Clone Windows 10 Desktop Pool Creation. 179

 VMware Horizon Instant-Clone Windows 10 Desktop Pool Creation. 192

 VMware Horizon Persistent Windows 10 Desktop Pool Creation. 203

 Test Setup and Configurations. 216

 Testing Methodology and Success Criteria. 217

 Testing Procedure. 217

 Pre-Test Setup for Testing. 217

 Test Run Protocol 218

 Success Criteria. 219

 Test Results. 224

 Boot Storms. 224

 Recommended Maximum Workload and Configuration Guidelines for an Eight Node HX220c-M4S Rack Server HyperFlex Cluster 225

 RDSH Server Pool Testing on Eight Node Cisco HyperFlex Cluster 226

 1000 Windows 10 Linked-clone Desktop Pool testing on eight node Cisco HyperFlex Cluster 229

 1000 Windows 10 Instant-clone Desktop Pool testing on Eight Node Cisco HyperFlex Cluster 233

 1000 Windows 10 Full Clone Desktop Pool Testing on Eight Node Cisco HyperFlex Cluster 236

 Summary. 240

 About the Authors. 241

 Acknowledgements. 241

 Appendix A – Cisco Nexus 9372 Switch Configuration. 242

 Switch A Configuration. 242

 Switch B Configuration. 254

 Appendix B – Cisco HyperFlex HX220c-M4S 8-Node Cluster Horizon 7 Instant Clone In-Flight Performance Metrics. 266

 [bookmark: _Toc474341069]Executive Summary

 To keep pace with the market, you need systems that support rapid, agile development processes. Cisco HyperFlex™ Systems let you unlock the full potential of hyper-convergence and adapt IT to the needs of your workloads. The systems use an end-to-end software-defined infrastructure approach, combining software-defined computing in the form of Cisco HyperFlex HX-Series Nodes, software-defined storage with the powerful Cisco HyperFlex HX Data Platform, and software-defined networking with the Cisco UCS fabric that integrates smoothly with Cisco® Application Centric Infrastructure (Cisco ACI™).

 Together with a single point of connectivity and management, these technologies deliver a pre-integrated and adaptable cluster with a unified pool of resources that you can quickly deploy, adapt, scale, and manage to efficiently power your applications and your business

 This document provides an architectural reference and design guide for up to a 1200 seat workload on an 8-node Cisco HyperFlex system. We provide deployment guidance and performance data for VMware Horizon 7 deployed Microsoft Windows 10 with Office 2016 Linked-Clone, Instant-Clone and Persistent virtual desktops as well as Windows Server 2012 R2 RDS server-based sessions on vSphere 6. The solution is a pre-integrated, best-practice data center architecture built on the Cisco Unified Computing System (UCS), the Cisco Nexus® 9000 family of switches and Cisco HyperFlex Data Platform software version 1.8.1b.

 The solution payload is 100 percent virtualized on Cisco HyperFlex HX220c-M4S rack server booting via on-board Flex-Flash controller SD cards running VMware vSphere 6.0 U2 patch03 hypervisor. The virtual desktops are configured with VMware Horizon 7 which incorporates both traditional persistent and non-persistent virtual Windows 7/8/10 desktops, hosted applications and remote desktop service (RDS) server 2008 R2 or server 2012 R2 based desktops. The solution provides unparalleled scale and management simplicity. VMware Horizon linked-clone or instant-clone floating assignment Windows 10 desktops (1000,) full clone desktops (1000) or RDSH server based desktops (1200) can be provisioned on an eight node Cisco HyperFlex cluster. Where applicable, this document provides best practice recommendations and sizing guidelines for customer deployment of this solution.

 The solution boots 1000 virtual desktops or the RDSH virtual server machines in 5 minutes or less, insuring that users will not experience delays in accessing their virtual workspace on HyperFlex.

 The solution provides outstanding virtual desktop end user experience as measured by the Login VSI 4.1 Knowledge Worker workload running in benchmark mode. Average end-user response times for all tested delivery methods is under 1 second, representing the best performance in the industry.

 [bookmark: _Toc474341070]Solution Overview

 [bookmark: _Toc474341071]Introduction

 A current industry trend in data center design is towards small, granularly expandable hyperconverged infrastructures. By using virtualization along with pre-validated IT platforms, customers of all sizes have embarked on the journey to “just in time capacity” using this new technology. The Cisco Hyper Converged Solution can be quickly deployed, thereby increasing agility and reducing costs. Cisco HyperFlex uses best of breed storage, server and network components to serve as the foundation for desktop virtualization workloads, enabling efficient architectural designs that can be quickly and confidently deployed and scaled out.

 [bookmark: _Toc474341072]Audience

 The audience for this document includes, but is not limited to; sales engineers, field consultants, professional services, IT managers, partner engineers, and customers who want to take advantage of an infrastructure built to deliver IT efficiency and enable IT innovation.

 [bookmark: _Toc474341073]Purpose of this Document

 This document provides a step by step design, configuration and implementation guide for the Cisco Validated Design for a Cisco HyperFlex system running four different VMware Horizon 7 workloads with Cisco UCS 6248UP Fabric Interconnects and Cisco Nexus 9300 series switches.

 [bookmark: _Toc474341074]What’s New?

 This is the first Cisco Validated Design with Cisco HyperFlex system running Virtual Desktop Infrastructure. It incorporates the following features:

 · Validation of Cisco Nexus 9000 with Cisco HyperFlex

 · Support for the Cisco UCS 3.1(2) release and Cisco HyperFlex v1.8.1

 · VMware vSphere 6.0 U2 Hypervisor

 · VMware Horizon 7 Linked Clones, Instant Clones, Persistent Desktops and RDSH shared server sessions

 The data center market segment is shifting toward heavily virtualized private, hybrid and public cloud computing models running on industry-standard systems. These environments require uniform design points that can be repeated for ease if management and scalability.

 These factors have led to the need predesigned computing, networking and storage building blocks optimized to lower the initial design cost, simply management, and enable horizontal scalability and high levels of utilization.

 The use cases include:

 · Enterprise Data Center (small failure domains)

 · Service Provider Data Center (small failure domains)

 · Commercial Data Center

 · Remote Office/Branch Office

 · SMB Standalone Deployments

 [bookmark: _Toc474341075]Solution Summary

 This Cisco Validated Design prescribes a defined set of hardware and software that serves as an integrated foundation for both Horizon Microsoft Windows 10 virtual desktops and Horizon RDSH server desktop sessions based on Microsoft Server 2012 R2. The mixed workload solution includes Cisco HyperFlex hardware and Data Platform software, Cisco Nexus® switches, the Cisco Unified Computing System (Cisco UCS®), VMware Horizon and VMware vSphere software in a single package. The design is efficient enough that the networking, computing, and storage can fit in a 12 rack unit footprint in a single rack. Port density on the Cisco Nexus switches and Cisco UCS Fabric Interconnects enables the networking components to accommodate multiple HyperFlex clusters in a single Cisco UCS domain.

 A key benefit of the Cisco Validated Design architecture is the ability to customize the environment to suit a customer's requirements. A Cisco Validated Design can easily be scaled as requirements and demand change. The unit can be scaled both up (adding resources to a Cisco Validated Design unit) and out (adding more Cisco Validated Design units).

 The reference architecture detailed in this document highlights the resiliency, cost benefit, and ease of deployment of a hyper-converged desktop virtualization solution. A solution capable of consuming multiple protocols across a single interface allows for customer choice and investment protection because it truly is a wire-once architecture.

 The combination of technologies from Cisco Systems, Inc. and VMware Inc. produced a highly efficient, robust and affordable desktop virtualization solution for a virtual desktop, hosted shared desktop or mixed deployment supporting different use cases. Key components of the solution include the following:

 · More power, same size. Cisco HX-series rack server with dual 14-core 2.6 GHz Intel Xeon (E5-2690v4) processors and 512GB of memory for VMware Horizon supports more virtual desktop workloads than the previously released generation processors on the same hardware. The Intel Xeon E5-2690 v4 14-core processors used in this study provided a balance between increased per-server capacity and cost.

 · Fault-tolerance with high availability built into the design. The various designs are based on multiple Cisco HX-Series rack server for virtualized desktop and infrastructure workloads. The design provides N+1 server fault tolerance for virtual desktops, hosted shared desktops and infrastructure services.

 · Stress-tested to the limits during aggressive boot scenario. The 1000 user mixed hosted virtual desktop and 1200 user hosted shared desktop environment booted and registered with the Horizon 7 in under 5 minutes, providing our customers with an extremely fast, reliable cold-start desktop virtualization system.

 · Stress-tested to the limits during simulated login storms. All 1000 or 1200 users logged in and started running workloads up to steady state in 48-minutes without overwhelming the processors, exhausting memory or exhausting the storage subsystems, providing customers with a desktop virtualization system that can easily handle the most demanding login and startup storms.

 · Ultra-condensed computing for the datacenter. The rack space required to support the initial 1000 or 1200 user system is 12 rack units, including Cisco Nexus Switching and Cisco Fabric interconnects. Incremental Cisco HyperFlex clusters can be added in 8 rack unit groups to add additional 1000 user capability, conserving valuable data center floor space.

 · 100 percent virtualized: This CVD presents a validated design that is 100 percent virtualized on VMware ESXi 6.0. All of the virtual desktops, user data, profiles, and supporting infrastructure components, including Active Directory, SQL Servers, VMware Horizon components, Horizon VDI desktops and RDSH servers were hosted as virtual machines. This provides customers with complete flexibility for maintenance and capacity additions because the entire system runs on the Cisco HyperFlex hyper-converged infrastructure with stateless Cisco UCS HX-series servers. (Infrastructure VMs were hosted on two Cisco UCS C220 Rack Servers outside of the HX cluster to deliver the highest capacity and best economics for the solution.)

 · Cisco datacenter management: Cisco maintains industry leadership with the new Cisco UCS Manager 3.1(2) software that simplifies scaling, guarantees consistency, and eases maintenance. Cisco’s ongoing development efforts with Cisco UCS Manager, Cisco UCS Central, and Cisco UCS Director insure that customer environments are consistent locally, across Cisco UCS Domains and across the globe, our software suite offers increasingly simplified operational and deployment management, and it continues to widen the span of control for customer organizations’ subject matter experts in compute, storage and network.

 · Cisco 10G Fabric: Our 10G unified fabric story gets additional validation on 6200 Series Fabric Interconnects as Cisco runs more challenging workload testing, while maintaining unsurpassed user response times.

 · Cisco HyperFlex storage performance: Cisco HyperFlex provides industry-leading hyper converged storage performance that efficiently handles the most demanding I/O bursts (for example, login storms), high write throughput at low latency, delivers simple and flexible business continuity and helps reduce storage cost per desktop.

 · Cisco HyperFlex agility: Cisco HyperFlex System enables users to seamlessly add, upgrade or remove storage from the infrastructure to meet the needs of the virtual desktops.

 · Cisco HyperFlex vCenter integration: Cisco HyperFlex plugin for VMware vSphere provides easy-button automation for key storage tasks such as storage provisioning and storage resize, cluster health status and performance monitoring directly from the VCenter web client in a single pane of glass. Experienced vCenter administrators have a near zero learning curve when HyperFlex is introduced into the environment.

 · VMware Horizon 7 advantage: VMware Horizon 7 follows a new unified product architecture that supports both hosted-shared desktops and applications (RDS) and complete virtual desktops (VDI). This new Horizon release simplifies tasks associated with large-scale VDI management. This modular solution supports seamless delivery of Windows apps and desktops as the number of user increase. In addition, PCoIP and Blast extreme enhancements help to optimize performance and improve the user experience across a variety of endpoint device types, from workstations to mobile devices including laptops, tablets, and smartphones.

 · Optimized for performance and scale. For hosted shared desktop sessions, the best performance was achieved when the number of vCPUs assigned to the Horizon 7 RDSH virtual machines did not exceed the number of hyper-threaded (logical) cores available on the server. In other words, maximum performance is obtained when not overcommitting the CPU resources for the virtual machines running virtualized RDS systems.

 · Provisioning desktop machines made easy: VMware Horizon 7 provisions hosted virtual desktops as well as hosted shared desktop virtual machines for this solution using a single method for both, the “Automated floating assignment desktop pool”. Persistent desktops were handled in same the unified Horizon 7 administrative console. Horizon 7 introduces a new provisioning technique for non-persistent virtual desktops called “Instant-clone.” The new method greatly reduces the amount of life-cycle spend and the maintenance windows for the guest OS.

 [bookmark: _Toc474341076][bookmark: _Toc469234954][bookmark: _Toc468291302]Cisco Desktop Virtualization Solutions: Data Center

 [bookmark: _Toc474341077][bookmark: _Toc469234955][bookmark: _Toc468291303]The Evolving Workplace

 Today’s IT departments are facing a rapidly evolving workplace environment. The workforce is becoming increasingly diverse and geographically dispersed, including offshore contractors, distributed call center operations, knowledge and task workers, partners, consultants, and executives connecting from locations around the world at all times.

 This workforce is also increasingly mobile, conducting business in traditional offices, conference rooms across the enterprise campus, home offices, on the road, in hotels, and at the local coffee shop. This workforce wants to use a growing array of client computing and mobile devices that they can choose based on personal preference. These trends are increasing pressure on IT to ensure protection of corporate data and prevent data leakage or loss through any combination of user, endpoint device, and desktop access scenarios (Figure 1).

 These challenges are compounded by desktop refresh cycles to accommodate aging PCs and bounded local storage and migration to new operating systems, specifically Microsoft Windows 10 and productivity tools, specifically Microsoft Office 2016.[bookmark: _Ref457575505]

 [bookmark: _Ref468127962]Figure 1 Cisco Data Center Partner Collaboration

 Some of the key drivers for desktop virtualization are increased data security and reduced TCO through increased control and reduced management costs.

 [bookmark: _Toc474341078][bookmark: _Toc469234956][bookmark: _Toc468291304]Cisco Desktop Virtualization Focus

 Cisco focuses on three key elements to deliver the best desktop virtualization data center infrastructure: simplification, security, and scalability. The software combined with platform modularity provides a simplified, secure, and scalable desktop virtualization platform.

 Simplified

 Cisco UCS provides a radical new approach to industry-standard computing and provides the core of the data center infrastructure for desktop virtualization. Among the many features and benefits of Cisco UCS are the drastic reduction in the number of servers needed and in the number of cables used per server, and the capability to rapidly deploy or re-provision servers through Cisco UCS service profiles. With fewer servers and cables to manage and with streamlined server and virtual desktop provisioning, operations are significantly simplified. Thousands of desktops can be provisioned in minutes with Cisco UCS Manager service profiles and Cisco storage partners’ storage-based cloning. This approach accelerates the time to productivity for end users, improves business agility, and allows IT resources to be allocated to other tasks.

 Cisco UCS Manager automates many mundane, error-prone data center operations such as configuration and provisioning of server, network, and storage access infrastructure. In addition, Cisco UCS B-Series Blade Servers, C-Series and HX-Series Rack Servers with large memory footprints enable high desktop density that helps reduce server infrastructure requirements.

 Simplification also leads to more successful desktop virtualization implementation. Cisco and its technology partners like VMware Technologies have developed integrated, validated architectures, including predefined hyper-converged architecture infrastructure packages such as HyperFlex. Cisco Desktop Virtualization Solutions have been tested with VMware vSphere.

 Secure

 Although virtual desktops are inherently more secure than their physical predecessors, they introduce new security challenges. Mission-critical web and application servers using a common infrastructure such as virtual desktops are now at a higher risk for security threats. Inter–virtual machine traffic now poses an important security consideration that IT managers need to address, especially in dynamic environments in which virtual machines, using VMware vMotion, move across the server infrastructure.

 Desktop virtualization, therefore, significantly increases the need for virtual machine–level awareness of policy and security, especially given the dynamic and fluid nature of virtual machine mobility across an extended computing infrastructure. The ease with which new virtual desktops can proliferate magnifies the importance of a virtualization-aware network and security infrastructure. Cisco data center infrastructure (Cisco UCS and Cisco Nexus Family solutions) for desktop virtualization provides strong data center, network, and desktop security, with comprehensive security from the desktop to the hypervisor. Security is enhanced with segmentation of virtual desktops, virtual machine–aware policies and administration, and network security across the LAN and WAN infrastructure.

 Scalable

 Growth of a desktop virtualization solution is all but inevitable, so a solution must be able to scale, and scale predictably, with that growth. The Cisco Desktop Virtualization Solutions support high virtual-desktop density (desktops per server), and additional servers scale with near-linear performance. Cisco data center infrastructure provides a flexible platform for growth and improves business agility. Cisco UCS Manager service profiles allow on-demand desktop provisioning and make it just as easy to deploy dozens of desktops as it is to deploy thousands of desktops.

 Cisco HyperFlex servers provide near-linear performance and scale. Cisco UCS implements the patented Cisco Extended Memory Technology to offer large memory footprints with fewer sockets (with scalability to up to 1 terabyte (TB) of memory with 2- and 4-socket servers). Using unified fabric technology as a building block, Cisco UCS server aggregate bandwidth can scale to up to 80 Gbps per server, and the northbound Cisco UCS fabric interconnect can output 2 terabits per second (Tbps) at line rate, helping prevent desktop virtualization I/O and memory bottlenecks. Cisco UCS, with its high-performance, low-latency unified fabric-based networking architecture, supports high volumes of virtual desktop traffic, including high-resolution video and communications traffic. In addition, Cisco HyperFlex helps maintain data availability and optimal performance during boot and login storms as part of the Cisco Desktop Virtualization Solutions. Recent Cisco Validated Designs based on VMware Horizon, Cisco HyperFlex solutions have demonstrated scalability and performance, with up to 1000 hosted virtual desktops or 1200 hosted shared desktops up and running in 5 minutes.

 Cisco UCS and Cisco Nexus data center infrastructure provides an excellent platform for growth, with transparent scaling of server, network, and storage resources to support desktop virtualization, data center applications, and cloud computing.

 Savings and Success

 The simplified, secure, scalable Cisco data center infrastructure for desktop virtualization solutions saves time and money compared to alternative approaches. Cisco UCS enables faster payback and ongoing savings (better ROI and lower TCO) and provides the industry’s greatest virtual desktop density per server, reducing both capital expenditures (CapEx) and operating expenses (OpEx). The Cisco UCS architecture and Cisco Unified Fabric also enables much lower network infrastructure costs, with fewer cables per server and fewer ports required. In addition, storage tiering and deduplication technologies decrease storage costs, reducing desktop storage needs by up to 50 percent.

 The simplified deployment of Cisco HyperFlex for desktop virtualization accelerates the time to productivity and enhances business agility. IT staff and end users are more productive more quickly, and the business can respond to new opportunities quickly by deploying virtual desktops whenever and wherever they are needed. The high-performance Cisco systems and network deliver a near-native end-user experience, allowing users to be productive anytime and anywhere.

 The ultimate measure of desktop virtualization for any organization is its efficiency and effectiveness in both the near term and the long term. The Cisco Desktop Virtualization Solutions are very efficient, allowing rapid deployment, requiring fewer devices and cables, and reducing costs. The solutions are also extremely effective, providing the services that end users need on their devices of choice while improving IT operations, control, and data security. Success is bolstered through Cisco’s best-in-class partnerships with leaders in virtualization and through tested and validated designs and services to help customers throughout the solution lifecycle. Long-term success is enabled through the use of Cisco’s scalable, flexible, and secure architecture as the platform for desktop virtualization.

 The ultimate measure of desktop virtualization for any end user is a great experience. Cisco HyperFlex delivers class-leading performance with sub-second base line response times and index average response times at full load of just over one second.

 [bookmark: _Toc474341079][bookmark: _Toc469234957]Use Cases

 · Healthcare: Mobility between desktops and terminals, compliance, and cost

 · Federal government: Teleworking initiatives, business continuance, continuity of operations (COOP), and training centers

 · Financial: Retail banks reducing IT costs, insurance agents, compliance, and privacy

 · Education: K-12 student access, higher education, and remote learning

 · State and local governments: IT and service consolidation across agencies and interagency security

 · Retail: Branch-office IT cost reduction and remote vendors

 · Manufacturing: Task and knowledge workers and offshore contractors

 · Microsoft Windows 10 migration

 · Graphic intense applications

 · Security and compliance initiatives

 · Opening of remote and branch offices or offshore facilities

 · Mergers and acquisitions

 Figure 2 shows the VMware Horizon 7 on vSphere 6 built on Cisco Validated Design components and the network connections. The reference architecture reinforces the "wire-once" strategy, because as additional storage is added to the architecture, no re-cabling is required from the hosts to the Cisco UCS fabric interconnect.

 [bookmark: _Ref472259134]Figure 2 Architecture

 [bookmark: _Toc474341080][bookmark: _Toc469234958][bookmark: _Toc468872744][bookmark: _Toc435002080]Physical Topology

 The Cisco HyperFlex system is composed of a pair of Cisco UCS 6248UP Fabric Interconnects, along with up to 8 HX-Series rack mount servers per cluster. In addition, up to 8 compute only servers can also be added per cluster. Adding Cisco UCS 5108 Blade chassis allows use of Cisco UCS B200-M4 blade servers for additional compute resources in a hybrid cluster design. Cisco UCS C240 and C220 servers can also be used for additional compute resources. Up to 8 separate HX clusters can be installed under a single pair of Fabric Interconnects. The Fabric Interconnects both connect to every HX-Series rack mount server, and both connect to every Cisco UCS 5108 blade chassis. Upstream network connections, also referred to as “northbound” network connections are made from the Fabric Interconnects to the customer datacenter network at the time of installation.

 For this study, we uplinked the Cisco 6248UP Fabric Interconnects to Cisco Nexus 9372PX switches.

 The Figure 3 and Figure 4 illustrate the hyperconverged and hybrid hyperconverged, plus compute only topologies.

 [bookmark: _Ref472259357]Figure 3 HyperFlex Standard Topology

 [bookmark: _Ref472259559]Figure 4 HyperFlex Hybrid Topology

 [bookmark: _Toc474341081][bookmark: _Toc469234959][bookmark: _Toc467597614]Fabric Interconnects

 Fabric Interconnects (FI) are deployed in pairs, wherein the two units operate as a management cluster, while forming two separate network fabrics, referred to as the A side and B side fabrics. Therefore, many design elements will refer to FI A or FI B, alternatively called fabric A or fabric B. Both Fabric Interconnects are active at all times, passing data on both network fabrics for a redundant and highly available configuration. Management services, including Cisco UCS Manager, are also provided by the two FIs but in a clustered manner, where one FI is the primary, and one is secondary, with a roaming clustered IP address. This primary/secondary relationship is only for the management cluster, and has no effect on data transmission.

 Fabric Interconnects have the following ports, which must be connected for proper management of the Cisco UCS domain:

 · Mgmt: A 10/100/1000 Mbps port for managing the Fabric Interconnect and the Cisco UCS domain via GUI and CLI tools. Also used by remote KVM, IPMI and SoL sessions to the managed servers within the domain. This is typically connected to the customer management network.

 · L1: A cross connect port for forming the Cisco UCS management cluster. This is connected directly to the L1 port of the paired Fabric Interconnect using a standard CAT5 or CAT6 Ethernet cable with RJ45 plugs. It is not necessary to connect this to a switch or hub.

 · L2: A cross connect port for forming the Cisco UCS management cluster. This is connected directly to the L2 port of the paired Fabric Interconnect using a standard CAT5 or CAT6 Ethernet cable with RJ45 plugs. It is not necessary to connect this to a switch or hub.

 · Console: An RJ45 serial port for direct console access to the Fabric Interconnect. Typically used during the initial FI setup process with the included serial to RJ45 adapter cable. This can also be plugged into a terminal aggregator or remote console server device.

 [bookmark: _Toc469234960][bookmark: _Toc467597615]HX-Series Rack Mount Servers

 The HX-Series converged servers are connected directly to the Cisco UCS Fabric Interconnects in Direct Connect mode. This option enables Cisco UCS Manager to manage the HX-Series rack-mount Servers using a single cable for both management traffic and data traffic. Both the HX220c-M4S and HX240c-M4SX servers are configured with the Cisco VIC 1227 network interface card (NIC) installed in a modular LAN on motherboard (MLOM) slot, which has dual 10 Gigabit Ethernet (GbE) ports. The standard and redundant connection practice is to connect port 1 of the VIC 1227 to a port on FI A, and port 2 of the VIC 1227 to a port on FI B (Figure 5). Failure to follow this cabling practice can lead to errors, discovery failures, and loss of redundant connectivity.

 [bookmark: _Toc467597754][bookmark: _Ref451347645]Figure 5 HX-Series Server Connectivity

 [bookmark: _Toc474341082][bookmark: _Toc469234961][bookmark: _Toc467597616]Cisco UCS B-Series Blade Servers

 Hybrid HyperFlex clusters also incorporate 1-8 Cisco UCS B200-M4 blade servers for additional compute capacity. Like all other Cisco UCS B-series blade servers, the Cisco UCS B200-M4 must be installed within a Cisco UCS 5108 blade chassis. The blade chassis comes populated with 1-4 power supplies, and 8 modular cooling fans. In the rear of the chassis are two bays for installation of Cisco Fabric Extenders. The Fabric Extenders (also commonly called IO Modules, or IOMs) connect the chassis to the Fabric Interconnects. Internally, the Fabric Extenders connect to the Cisco VIC 1340 card installed in each blade server across the chassis backplane. The standard connection practice is to connect 1-4 10 GbE links from the left side IOM, or IOM 1, to FI A, and to connect the same number of 10 GbE links from the right side IOM, or IOM 2, to FI B (Figure 6). All other cabling configurations are invalid, and can lead to errors, discovery failures, and loss of redundant connectivity.

 [bookmark: _Ref472344158][bookmark: _Toc467597755]Figure 6 Cisco UCS 5108 Chassis Connectivity

[bookmark: _Toc469234962][bookmark: _Toc467597618]Logical Network Design

 The Cisco HyperFlex system has communication pathways that fall into four defined zones (Figure 6):

 · Management Zone: This zone comprises the connections needed to manage the physical hardware, the hypervisor hosts, and the storage platform controller virtual machines (SCVM). These interfaces and IP addresses need to be available to all staff who will administer the HX system, throughout the LAN/WAN. This zone must provide access to Domain Name System (DNS) and Network Time Protocol (NTP) services, and allow Secure Shell (SSH) communication. In this zone are multiple physical and virtual components:

 · Fabric Interconnect management ports.

 · Cisco UCS external management interfaces used by the servers and blades, which answer through the FI management ports.

 · ESXi host management interfaces.

 · Storage Controller VM management interfaces.

 · A roaming HX cluster management interface.

 · VM Zone: This zone comprises the connections needed to service network IO to the guest VMs that will run inside the HyperFlex hyperconverged system. This zone typically contains multiple VLANs, that are trunked to the Cisco UCS Fabric Interconnects via the network uplinks, and tagged with 802.1Q VLAN IDs. These interfaces and IP addresses need to be available to all staff and other computer endpoints which need to communicate with the guest VMs in the HX system, throughout the LAN/WAN.

 · Storage Zone: This zone comprises the connections used by the Cisco HX Data Platform software, ESXi hosts, and the storage controller VMs to service the HX Distributed Data Filesystem. These interfaces and IP addresses need to be able to communicate with each other at all times for proper operation. During normal operation, this traffic all occurs within the Cisco UCS domain, however there are hardware failure scenarios where this traffic would need to traverse the network northbound of the Cisco UCS domain. For that reason, the VLAN used for HX storage traffic must be able to traverse the network uplinks from the Cisco UCS domain, reaching FI A from FI B, and vice-versa. This zone is primarily jumbo frame traffic therefore jumbo frames must be enabled on the Cisco UCS uplinks. In this zone are multiple components:

 · A vmkernel interface used for storage traffic for each ESXi host in the HX cluster.

 · Storage Controller VM storage interfaces.

 · A roaming HX cluster storage interface.

 · VMotion Zone: This zone comprises the connections used by the ESXi hosts to enable vMotion of the guest VMs from host to host. During normal operation, this traffic all occurs within the Cisco UCS domain, however there are hardware failure scenarios where this traffic would need to traverse the network northbound of the Cisco UCS domain. For that reason, the VLAN used for HX storage traffic must be able to traverse the network uplinks from the Cisco UCS domain, reaching FI A from FI B, and vice-versa.

 Refer to the following figure for an illustration of the logical network design:

 [bookmark: _Toc467597756]

 Figure 7 Logical Network Design

 The reference hardware configuration includes:

 · Two Cisco Nexus 9372PX switches

 · Two Cisco UCS 6248UP fabric interconnects  

 · Eight Cisco HX-series Rack server running HyperFlex data platform version 1.8.1b

 For desktop virtualization, the deployment includes VMware Horizon 7 running on VMware vSphere 6. The design is intended to provide a large scale building block for both RDSH and persistent/non-persistent desktops with following density per eight node configuration:

 · 1200 Horizon 7 RDSH server desktop sessions

 · 1000 Horizon 7 Windows 10 non-persistent virtual desktops

 · 1000 Horizon 7 Windows 10 persistent virtual desktops

 [image: *] All of the Windows 10 virtual desktops were provisioned with 2GB of memory for this study. Typically, persistent desktop users may desire more memory. If 3GB or more of memory is needed, the third memory channel on the Cisco HX220c M4 servers should be populated.

 Data provided here will allow customers to run RDSH server sessions and VDI desktops to suit their environment. For example, additional Cisco HX server can be deployed in compute-only manner to increase compute capacity or additional drives can be added in existing server to improve I/O capability and throughput, and special hardware or software features can be added to introduce new features. This document guides you through the low-level steps for deploying the base architecture, as shown in Figure 1. These procedures covers everything from physical cabling to network, compute and storage device configurations.

 [bookmark: _Toc474341083][bookmark: _Toc469234963][bookmark: _Toc468872745][bookmark: _Toc435002083]Configuration Guidelines

 This document provides details for configuring a fully redundant, highly available configuration for a Cisco Validated Design for various type of Virtual Desktop workloads on Cisco HyperFlex. Configuration guidelines are provided that refer to which redundant component is being configured with each step. For example, Cisco Nexus A or Cisco Nexus B identifies a member in the pair of Cisco Nexus switches that are configured. Cisco UCS 6248UP Fabric Interconnects are similarly identified. Additionally, this document details the steps for provisioning multiple Cisco UCS and HyperFlex hosts, and these are identified sequentially: VM-Host-Infra-01, VM-Host-Infra-02, VM-Host-RDSH-01, VM-Host-VDI-01 and so on. Finally, to indicate that you should include information pertinent to your environment in a given step, <text> appears as part of the command structure.

 [bookmark: _Toc474341084][bookmark: _Toc469234964]Solution Design

 This section describes the infrastructure components used in the solution outlined in this study.

 [bookmark: _Toc474341085][bookmark: _Toc469234965]Cisco Unified Computing System

 Cisco UCS Manager provides unified, embedded management of all software and hardware components of the Cisco Unified Computing System™ (Cisco UCS) and Cisco HyperFlex through an intuitive GUI, a command-line interface (CLI), and an XML API. The manager provides a unified management domain with centralized management capabilities and can control multiple chassis and thousands of virtual machines.

 Cisco UCS is a next-generation data center platform that unites computing, networking, and storage access. The platform, optimized for virtual environments, is designed using open industry-standard technologies and aims to reduce total cost of ownership (TCO) and increase business agility. The system integrates a low-latency; lossless 10 Gigabit Ethernet unified network fabric with enterprise-class, x86-architecture servers. It is an integrated, scalable, multi-chassis platform in which all resources participate in a unified management domain.

 [bookmark: _Toc474341086][bookmark: _Toc469234966]Cisco Unified Computing System Components

 The main components of Cisco UCS are:

 · Compute: The system is based on an entirely new class of computing system that incorporates blade, rack and hyperconverged servers based on Intel® Xeon® processor E5-2600/4600 v4 and E7-2800 v4 family CPUs.

 · Network: The system is integrated on a low-latency, lossless, 10-Gbps unified network fabric. This network foundation consolidates LANs, SANs, and high-performance computing (HPC) networks, which are separate networks today. The unified fabric lowers costs by reducing the number of network adapters, switches, and cables needed, and by decreasing the power and cooling requirements.

 · Virtualization: The system unleashes the full potential of virtualization by enhancing the scalability, performance, and operational control of virtual environments. Cisco security, policy enforcement, and diagnostic features are now extended into virtualized environments to better support changing business and IT requirements.

 · Storage: The Cisco HyperFlex rack servers provide high performance, resilient storage using the powerful HX Data Platform software. Customers can deploy as few as two nodes (replication factor 2) or three nodes (replication factor 3,) depending on their fault tolerance requirements. These nodes form a HyperFlex storage and compute cluster. The onboard storage of each node is aggregated at the cluster level and automatically shared with all of the nodes. Storage resources are managed from the familiar VMware vCenter web client, extending the capability of vCenter administrators.

 · Management: Cisco UCS uniquely integrates all system components, enabling the entire solution to be managed as a single entity by Cisco UCS Manager. The manager has an intuitive GUI, a CLI, and a robust API for managing all system configuration processes and operations.

 Figure 8 Cisco HyperFlex Family Overview

 Cisco UCS is designed to deliver:

 · Reduced TCO and increased business agility.

 · Increased IT staff productivity through just-in-time provisioning and mobility support.

 · A cohesive, integrated system that unifies the technology in the data center; the system is managed, serviced, and tested as a whole.

 · Scalability through a design for hundreds of discrete servers and thousands of virtual machines and the capability to scale I/O bandwidth to match demand.

 · Industry standards supported by a partner ecosystem of industry leaders.

 Cisco UCS Manager provides unified, embedded management of all software and hardware components of the Cisco Unified Computing System across multiple chassis, rack servers, and thousands of virtual machines. Cisco UCS Manager manages Cisco UCS as a single entity through an intuitive GUI, a command-line interface (CLI), or an XML API for comprehensive access to all Cisco UCS Manager Functions.

 The Cisco HyperFlex system provides a fully contained virtual server platform, with compute and memory resources, integrated networking connectivity, a distributed high performance log-based filesystem for VM storage, and the hypervisor software for running the virtualized servers, all within a single Cisco UCS management domain.

 [bookmark: _Toc467597739]

 Figure 9 HyperFlex System Overview

 [bookmark: _Toc469234967]Cisco UCS Fabric Interconnect

 The Cisco UCS 6200 Series Fabric Interconnects are a core part of Cisco UCS, providing both network connectivity and management capabilities for the system. The Cisco UCS 6200 Series offers line-rate, low-latency, lossless 10 Gigabit Ethernet, FCoE, and Fibre Channel functions.

 The fabric interconnects provide the management and communication backbone for the Cisco UCS B-Series Blade Servers, Cisco UCS C-Series and HX-Series rack servers and Cisco UCS 5100 Series Blade Server Chassis. All servers, attached to the fabric interconnects become part of a single, highly available management domain. In addition, by supporting unified fabric, the Cisco UCS 6200 Series provides both LAN and SAN connectivity for all blades in the domain.

 For networking, the Cisco UCS 6200 Series uses a cut-through architecture, supporting deterministic, low-latency, line-rate 10 Gigabit Ethernet on all ports, 1-terabit (Tb) switching capacity, and 160 Gbps of bandwidth per chassis, independent of packet size and enabled services. The product series supports Cisco low-latency, lossless, 10 Gigabit Ethernet unified network fabric capabilities, increasing the reliability, efficiency, and scalability of Ethernet networks. The fabric interconnects support multiple traffic classes over a lossless Ethernet fabric, from the blade server through the interconnect. Significant TCO savings come from an FCoE-optimized server design in which network interface cards (NICs), host bus adapters (HBAs), cables, and switches can be consolidated.

 Figure 10 Cisco UCS 6200 Series Fabric Interconnect

 [bookmark: _Toc467597592]Cisco HyperFlex HX-Series Nodes

 A HyperFlex cluster requires a minimum of three HX-Series nodes (with disk storage). Data is replicated across at least two of these nodes, and a third node is required for continuous operation in the event of a single-node failure. Each node that has disk storage is equipped with at least one high-performance SSD drive for data caching and rapid acknowledgment of write requests. Each node also is equipped with up to the platform’s physical capacity of spinning disks for maximum data capacity. At first release, we offer three tested cluster configurations:

 [bookmark: _Toc469234968]Cisco UCS HX220c-M4S Rack Server

 The Cisco UCS HX220c-M4S Rack Server (Figure 11 and Figure 12) is a density-optimized, half-width blade server that supports two CPU sockets for Intel Xeon processor E5-2600 v4 series CPUs and up to 24 DDR4 DIMMs. It supports one modular LAN-on-motherboard (LOM) dedicated slot for a Cisco virtual interface card (VIC) and one mezzanine adapter. In additions, the Cisco UCS B200 M4 supports an optional storage module that accommodates up to two SAS or SATA hard disk drives (HDDs) or solid-state disk (SSD) drives. You can configure up to eight Cisco UCS HX220c-M4S Rack Server in a single HX cluster.

 http://www.cisco.com/c/dam/en/us/products/collateral/hyperconverged-infrastructure/hyperflex-hx-series/datasheet-c78-736817.pdf

 [bookmark: _Ref472348444]Figure 11 Cisco UCS HX220c-M4S Rack Server Front View

 [bookmark: _Ref472348457]Figure 12 Cisco UCS B200 M4 Rear View

 Cisco UCS combines Cisco UCS B-Series Blade Servers and C-Series Rack Servers with networking and storage access into a single converged system with simplified management, greater cost efficiency and agility, and increased visibility and control. The Cisco UCS HX-Series Rack Servers are one of the newest servers in the Cisco UCS portfolio.

 The Cisco UCS HX220c-M4S delivers performance, flexibility, and optimization for data centers and remote sites. This enterprise-class server offers market-leading performance, versatility, and density without compromise for workloads ranging from web infrastructure to distributed databases. The Cisco UCS HX220c-M4S can quickly deploy stateless physical and virtual workloads with the programmable ease of use of the Cisco UCS Manager software and simplified server access with Cisco® Single Connect technology. Based on the Intel Xeon processor E5-2600 v4 product family, it offers up to 768 GB of memory using 32-GB DIMMs, up to eight disk drives, and up to 20 Gbps of I/O throughput. The Cisco UCS HX220c-M4S offers exceptional levels of performance, flexibility, and I/O throughput to run your most demanding applications.

 The Cisco UCS HX220c-M4S provides:

 · Up to two multicore Intel Xeon processor E5-2600 v4 series CPUs for up to 44 processing cores

 · 24 DIMM slots for industry-standard DDR4 memory at speeds up to 2400 MHz, and up to 768 GB of total memory when using 32-GB DIMMs

 · Eight hot-pluggable SAS and SATA HDDs or SSDs

 · Cisco UCS VIC 1227, a 2-port, 20 Gigabit Ethernet and FCoE–capable modular (mLOM) mezzanine adapter

 · Cisco FlexStorage local drive storage subsystem, with flexible boot and local storage capabilities that allow you to install and boot Hypervisor from.

 · Enterprise-class pass-through RAID controller

 · Easily add, change, and remove Cisco FlexStorage modules

 [bookmark: _Toc467597594]Cisco HyperFlex HX240c-M4SX Nodes

 This capacity optimized configuration contains a minimum of three nodes, a minimum of fifteen and up to twenty-three 1.2 TB SAS drives that contribute to cluster storage, a single 120 GB SSD housekeeping drive, a single 1.6 TB SSD caching drive, and two FlexFlash SD cards that act as the boot drives. [bookmark: _Toc467597743]

 Figure 13 HX240c-M4SX Node

 [bookmark: _Toc467597595]Cisco VIC 1227 MLOM Interface Card

 The Cisco UCS Virtual Interface Card (VIC) 1227 is a dual-port Enhanced Small Form-Factor Pluggable (SFP+) 10-Gbps Ethernet and Fibre Channel over Ethernet (FCoE)-capable PCI Express (PCIe) modular LAN-on-motherboard (mLOM) adapter installed in the Cisco UCS HX-Series Rack Servers (Figure 6). The mLOM slot can be used to install a Cisco VIC without consuming a PCIe slot, which provides greater I/O expandability. It incorporates next-generation converged network adapter (CNA) technology from Cisco, providing investment protection for future feature releases. The card enables a policy-based, stateless, agile server infrastructure that can present up to 256 PCIe standards-compliant interfaces to the host that can be dynamically configured as either network interface cards (NICs) or host bus adapters (HBAs). The personality of the card is determined dynamically at boot time using the service profile associated with the server. The number, type (NIC or HBA), identity (MAC address and World Wide Name [WWN]), failover policy, bandwidth, and quality-of-service (QoS) policies of the PCIe interfaces are all determined using the service profile.

 [bookmark: _Toc467597744]

 Figure 14 Cisco VIC 1227 mLOM Card

 [bookmark: _Toc467597596]Cisco UCS B200-M4 Nodes

 For workloads that require additional computing and memory resources, but not additional storage capacity, a compute-intensive hybrid cluster configuration is allowed. This configuration contains a minimum of three HX240c-M4SX Nodes with up to four Cisco UCS B200-M4 Blade Servers for additional computing capacity. The HX240c-M4SX Nodes are configured as described previously, and the Cisco UCS B200-M4 servers are equipped with boot drives. Use of the B200-M4 compute nodes also requires the Cisco UCS 5108 blade server chassis, and a pair of Cisco UCS 2204XP Fabric Extenders.

 [bookmark: _Ref472349672][bookmark: _Toc467597745]Figure 15 Cisco UCS B200 M4 Node

 [bookmark: _Toc474341087][bookmark: _Toc467597597]Cisco Ucs 5108 Blade Chassis

 The Cisco UCS 5100 Series Blade Server Chassis is a crucial building block of the Cisco Unified Computing System, delivering a scalable and flexible blade server chassis. The Cisco UCS 5108 Blade Server Chassis, is six rack units (6RU) high and can mount in an industry-standard 19-inch rack. A single chassis can house up to eight half-width Cisco UCS B-Series Blade Servers and can accommodate both half-width and full-width blade form factors.

 Four single-phase, hot-swappable power supplies are accessible from the front of the chassis. These power supplies are 92 percent efficient and can be configured to support non-redundant, N+1 redundant, and grid redundant configurations. The rear of the chassis contains eight hot-swappable fans, four power connectors (one per power supply), and two I/O bays for Cisco UCS Fabric Extenders. A passive mid-plane provides up to 40 Gbps of I/O bandwidth per server slot from each Fabric Extender. The chassis is capable of supporting 40 Gigabit Ethernet standards.

 [bookmark: _Toc467597746]

 Figure 16 Cisco UCS 5108 Blade Chassis Front and Rear Views

 [bookmark: _Toc467597598]Cisco UCS 2204XP Fabric Extender

 The Cisco UCS 2200 Series Fabric Extenders multiplex and forward all traffic from blade servers in a chassis to a parent Cisco UCS fabric interconnect over from 10-Gbps unified fabric links. All traffic, even traffic between blades on the same chassis or virtual machines on the same blade, is forwarded to the parent interconnect, where network profiles are managed efficiently and effectively by the fabric interconnect. At the core of the Cisco UCS fabric extender are application-specific integrated circuit (ASIC) processors developed by Cisco that multiplex all traffic.

 The Cisco UCS 2204XP Fabric Extender has four 10 Gigabit Ethernet, FCoE-capable, SFP+ ports that connect the blade chassis to the fabric interconnect. Each Cisco UCS 2204XP has sixteen 10 Gigabit Ethernet ports connected through the midplane to each half-width slot in the chassis. Typically configured in pairs for redundancy, two fabric extenders provide up to 80 Gbps of I/O to the chassis.

 [bookmark: _Toc467597747]Figure 17 Cisco UCS 2204XP Fabric Extender

 [bookmark: _Toc467597599]Cisco HyperFlex Converged Data Platform Software

 The Cisco HyperFlex HX Data Platform is a purpose-built, high-performance, distributed file system with a wide array of enterprise-class data management services. The data platform’s innovations redefine distributed storage technology, exceeding the boundaries of first-generation hyperconverged infrastructures. The data platform has all the features that you would expect of an enterprise shared storage system, eliminating the need to configure and maintain complex Fibre Channel storage networks and devices. The platform simplifies operations and helps ensure data availability. Enterprise-class storage features include the following:

 · Replication replicates data across the cluster so that data availability is not affected if single or multiple components fail (depending on the replication factor configured).

 · Deduplication is always on, helping reduce storage requirements in virtualization clusters in which multiple operating system instances in client virtual machines result in large amounts of replicated data.

 · Compression further reduces storage requirements, reducing costs, and the log- structured file system is designed to store variable-sized blocks, reducing internal fragmentation.

 · Thin provisioning allows large volumes to be created without requiring storage to support them until the need arises, simplifying data volume growth and making storage a “pay as you grow” proposition.

 · Fast, space-efficient clones rapidly replicate storage volumes so that virtual machines can be replicated simply through metadata operations, with actual data copied only for write operations.

 · Snapshots help facilitate backup and remote-replication operations: needed in enterprises that require always-on data availability.

 [bookmark: _Toc467597600]Cisco HyperFlex HX Data Platform Administration Plug-in

 The Cisco HyperFlex HX Data Platform is administered through a VMware vSphere web client plug-in. Through this centralized point of control for the cluster, administrators can create volumes, monitor the data platform health, and manage resource use. Administrators can also use this data to predict when the cluster will need to be scaled. For customers that prefer a light weight web interface there is a tech preview URL management interface available by opening a browser to the IP address of the HX cluster interface. Additionally, there is an interface to assist in running cli commands through a web browser.

 [bookmark: _Toc467597748]Figure 18 HyperFlex Web Client Plug-in

 For Tech Preview Web UI connect to HX controller cluster IP:

 http://hx controller cluster ip/ui

 Figure 19 HyperFlex [bookmark: _Toc467597749]Tech Preview UI

 To run CLI commands via HTTP, connect to HX controller cluster IP:

 [bookmark: _Toc467597750]Figure 20 Web CLI

 [bookmark: _Toc467597601]Cisco HyperFlex HX Data Platform Controller

 A Cisco HyperFlex HX Data Platform controller resides on each node and implements the distributed file system. The controller runs in user space within a virtual machine and intercepts and handles all I/O from guest virtual machines. The platform controller VM uses the VMDirectPath I/O feature to provide PCI pass-through control of the physical server’s SAS disk controller. This method gives the controller VM full control of the physical disk resources, utilizing the SSD drives as a read/write caching layer, and the HDDs as a capacity layer for distributed storage. The controller integrates the data platform into VMware software through the use of two preinstalled VMware ESXi vSphere Installation Bundles (VIBs):

 · IO Visor: This VIB provides a network file system (NFS) mount point so that the ESXi hypervisor can access the virtual disks that are attached to individual virtual machines. From the hypervisor’s perspective, it is simply attached to a network file system.

 · VMware API for Array Integration (VAAI): This storage offload API allows vSphere to request advanced file system operations such as snapshots and cloning. The controller implements these operations through manipulation of metadata rather than actual data copying, providing rapid response, and thus rapid deployment of new environments.

 [bookmark: _Toc467597602]Data Operations and Distribution

 The Cisco HyperFlex HX Data Platform controllers handle all read and write operation requests from the guest VMs to their virtual disks (VMDK) stored in the distributed datastores in the cluster. The data platform distributes the data across multiple nodes of the cluster, and also across multiple capacity disks of each node, according to the replication level policy selected during the cluster setup. This method avoids storage hotspots on specific nodes, and on specific disks of the nodes, and thereby also avoids networking hotspots or congestion from accessing more data on some nodes versus others.

 Replication Factor

 The policy for the number of duplicate copies of each storage block is chosen during cluster setup, and is referred to as the replication factor (RF). The default setting for the Cisco HyperFlex HX Data Platform is replication factor 3 (RF=3).

 · Replication Factor 3: For every I/O write committed to the storage layer, 2 additional copies of the blocks written will be created and stored in separate locations, for a total of 3 copies of the blocks. Blocks are distributed in such a way as to ensure multiple copies of the blocks are not stored on the same disks, nor on the same nodes of the cluster. This setting can tolerate simultaneous failures 2 entire nodes without losing data and resorting to restore from backup or other recovery processes.

 · Replication Factor 2: For every I/O write committed to the storage layer, 1 additional copy of the blocks written will be created and stored in separate locations, for a total of 2 copies of the blocks. Blocks are distributed in such a way as to ensure multiple copies of the blocks are not stored on the same disks, nor on the same nodes of the cluster. This setting can tolerate a failure 1 entire node without losing data and resorting to restore from backup or other recovery processes.

 Data Write Operations

 For each write operation, data is written to the SSD of the node designated as it’s primary, and replica copies of that write are written to the caching SSD of the remote nodes in the cluster, according to the replication factor setting. For example, at RF=3 a write will be written locally where the VM originated the write, and two additional writes will be committed in parallel on two other nodes. The write operation will not be acknowledged until all three copies are written to the caching layer SSDs. Written data is also cached in a write log area resident in memory in the controller VM, along with the write log on the caching SSDs (Figure 15). This process speeds up read requests when reads are requested of data that has recently been written.

 Data Destaging, Deduplication and Compression

 The Cisco HyperFlex HX Data Platform constructs multiple write caching segments on the caching SSDs of each node in the distributed cluster. As write cache segments become full, and based on policies accounting for I/O load and access patterns, those write cache segments are locked and new writes roll over to a new write cache segment. The data in the now locked cache segment is destaged to the HDD capacity layer of the node. During the destaging process, data is deduplicated and compressed before being written to the HDD capacity layer. The resulting data after deduplication and compression can now be written in a single sequential operation to the HDDs of the server, avoiding disk head seek thrashing and accomplishing the task in the minimal amount of time (Figure 21). Since the data is already deduplicated and compressed before being written, the platform avoids additional I/O overhead often seen on competing systems, which must later do a read/dedupe/compress/write cycle. Deduplication, compression and destaging take place with no delays or I/O penalties to the guest VMs making requests to read or write data.

 [bookmark: _Ref472349791][bookmark: _Toc467597751]Figure 21 HyperFlex HX Data Platform Data Movement

 Data Read Operations

 For data read operations, data may be read from multiple locations. For data that was very recently written, the data is likely to still exist in the write log of the local platform controller memory, or the write log of the local caching SSD. If local write logs do not contain the data, the distributed filesystem metadata will be queried to see if the data is cached elsewhere, either in write logs of remote nodes, or in the dedicated read cache area of the local and remote SSDs. Finally, if the data has not been accessed in a significant amount of time, the filesystem will retrieve the data requested from the HDD capacity layer. As requests for reads are made to the distributed filesystem and the data is retrieved from the HDD capacity layer, the caching SSDs populate their dedicated read cache area to speed up subsequent requests for the same data. This multi-tiered distributed system with several layers of caching techniques, insures that data is served at the highest possible speed, leveraging the caching SSDs of the nodes fully and equally.

 [bookmark: _Toc469234969]Cisco Nexus 9372PX Switches

 The Cisco Nexus 9372PX/9372PX-E Switches has 48 1/10-Gbps Small Form Pluggable Plus (SFP+) ports and 6 Quad SFP+ (QSFP+) uplink ports. All the ports are line rate, delivering 1.44 Tbps of throughput in a 1-rack-unit (1RU) form factor. Cisco Nexus 9372PX benefits are listed below.

 Architectural Flexibility

 · Includes top-of-rack or middle-of-row fiber-based server access connectivity for traditional and leaf-spine architectures

 · Leaf node support for Cisco ACI architecture is provided in the roadmap

 · Increase scale and simplify management through Cisco Nexus 2000 Fabric Extender support

 Feature Rich

 · Enhanced Cisco NX-OS Software is designed for performance, resiliency, scalability, manageability, and programmability

 · ACI-ready infrastructure helps users take advantage of automated policy-based systems management

 · Virtual Extensible LAN (VXLAN) routing provides network services

 · Cisco Nexus 9372PX-E supports IP-based endpoint group (EPG) classification in ACI mode

 Highly Available and Efficient Design

 · High-density, non-blocking architecture

 · Easily deployed into either a hot-aisle and cold-aisle configuration

 · Redundant, hot-swappable power supplies and fan trays

 Simplified Operations

 · Power-On Auto Provisioning (POAP) support allows for simplified software upgrades and configuration file installation

 · An intelligent API offers switch management through remote procedure calls (RPCs, JSON, or XML) over a HTTP/HTTPS infrastructure

 · Python Scripting for programmatic access to the switch command-line interface (CLI)

 · Hot and cold patching, and online diagnostics

 Investment Protection

 A Cisco 40 Gb bidirectional transceiver allows reuse of an existing 10 Gigabit Ethernet multimode cabling plant for 40 Gigabit Ethernet Support for 1 Gb and 10 Gb access connectivity for data centers migrating access switching infrastructure to faster speed. The following is supported:

 · 1.44 Tbps of bandwidth in a 1 RU form factor

 · 48 fixed 1/10-Gbps SFP+ ports

 · 6 fixed 40-Gbps QSFP+ for uplink connectivity that can be turned into 10 Gb ports through a QSFP to SFP or SFP+ Adapter (QSA)

 · Latency of 1 to 2 microseconds

 · Front-to-back or back-to-front airflow configurations

 · 1+1 redundant hot-swappable 80 Plus Platinum-certified power supplies

 · Hot swappable 2+1 redundant fan tray

 Figure 22 Cisco Nexus 9372PX Switch

 [bookmark: _Toc474341088][bookmark: _Toc469234970]VMware vSphere 6.0

 VMware provides virtualization software. VMware’s enterprise software hypervisors for servers—VMware vSphere ESX, vSphere ESXi, and VSphere—are bare-metal hypervisors that run directly on server hardware without requiring an additional underlying operating system. VMware vCenter Server for vSphere provides central management and complete control and visibility into clusters, hosts, virtual machines, storage, networking, and other critical elements of your virtual infrastructure.

 VMware vSphere 6.0 introduces many enhancements to vSphere Hypervisor, VMware virtual machines, vCenter Server, virtual storage, and virtual networking, further extending the core capabilities of the vSphere platform.

 [bookmark: _Toc474341089][bookmark: _Toc469234971]VMware ESXi 6.0 Hypervisor

 vSphere 6.0 introduces a number of new features in the hypervisor:

 · Scalability Improvements

 ESXi 6.0 dramatically increases the scalability of the platform. With vSphere Hypervisor 6.0, clusters can scale to as many as 64 hosts, up from 32 in previous releases. With 64 hosts in a cluster, vSphere 6.0 can support 8000 virtual machines in a single cluster. This capability enables greater consolidation ratios, more efficient use of VMware vSphere Distributed Resource Scheduler (DRS), and fewer clusters that must be separately managed. Each vSphere Hypervisor 6.0 instance can support up to 480 logical CPUs, 12 terabytes (TB) of RAM, and 1024 virtual machines. By using the newest hardware advances, ESXi 6.0 enables the virtualization of applications that previously had been thought to be non-virtualizable.

 · Security Enhancements

 — ESXi 6.0 offers these security enhancements:

 o Account management: ESXi 6.0 enables management of local accounts on the ESXi server using new ESXi CLI commands. The capability to add, list, remove, and modify accounts across all hosts in a cluster can be centrally managed using a vCenter Server system. Previously, the account and permission management functions for ESXi hosts were available only for direct host connections. The setup, removal, and listing of local permissions on ESXi servers can also be centrally managed.

 o Account lockout: ESXi Host Advanced System Settings have two new options for the management of failed local account login attempts and account lockout duration. These parameters affect Secure Shell (SSH) and vSphere Web Services connections, but not ESXi direct console user interface (DCUI) or console shell access.

 o Password complexity rules: In previous versions of ESXi, password complexity changes had to be made by manually editing the /etc/pam.d/passwd file on each ESXi host. In vSphere 6.0, an entry in Host Advanced System Settings enables changes to be centrally managed for all hosts in a cluster.

 o Improved auditability of ESXi administrator actions: Prior to vSphere 6.0, actions at the vCenter Server level by a named user appeared in ESXi logs with the vpxuser username: for example, [user=vpxuser]. In vSphere 6.0, all actions at the vCenter Server level for an ESXi server appear in the ESXi logs with the vCenter Server username: for example, [user=vpxuser: DOMAIN\User]. This approach provides a better audit trail for actions run on a vCenter Server instance that conducted corresponding tasks on the ESXi hosts.

 o Flexible lockdown modes: Prior to vSphere 6.0, only one lockdown mode was available. Feedback from customers indicated that this lockdown mode was inflexible in some use cases. With vSphere 6.0, two lockdown modes are available:

 · In normal lockdown mode, DCUI access is not stopped, and users on the DCUI access list can access the DCUI.

 · In strict lockdown mode, the DCUI is stopped.

 — Exception users: vSphere 6.0 offers a new function called exception users. Exception users are local accounts or Microsoft Active Directory accounts with permissions defined locally on the host to which these users have host access. These exception users are not recommended for general user accounts, but they are recommended for use by third-party applications—for service accounts, for example—that need host access when either normal or strict lockdown mode is enabled. Permissions on these accounts should be set to the bare minimum required for the application to perform its task and with an account that needs only read-only permissions on the ESXi host.

 — Smart card authentication to DCUI: This function is for U.S. federal customers only. It enables DCUI login access using a Common Access Card (CAC) and Personal Identity Verification (PIV). The ESXi host must be part of an Active Directory domain.

 [bookmark: _Toc474341090][bookmark: _Toc469234972]VMware Horizon

 VMware Horizon desktop virtualization solutions built on a unified architecture so they are simple to manage and flexible enough to meet the needs of all your organization's users. You use the same architecture and management tools to manage public, private, and hybrid cloud deployments as you do for on premises deployments

 · VMware Horizon Virtual machines and RDSH known as server-based hosted sessions: These are applications hosted from Microsoft Windows servers to any type of device, including Windows PCs, Macs, smartphones, and tablets. Some VMware editions include technologies that further optimize the experience of using Windows applications on a mobile device by automatically translating native mobile-device display, navigation, and controls to Windows applications; enhancing performance over mobile networks; and enabling developers to optimize any custom Windows application for any mobile environment.

 · VMware Horizon RDSH session users also known as server-hosted desktops: These are inexpensive, locked-down Windows virtual desktops hosted from Windows server operating systems. They are well suited for users, such as call center employees, who perform a standard set of tasks.

 [bookmark: _Toc474341091][bookmark: _Toc469234973]Advantages of Using VMware Horizon

 VMware Horizon 7 version 7.0.1 provides the following new features and enhancements:

 · Instant Clones

 — A new type of desktop virtual machines that can be provisioned significantly faster than the traditional View Composer linked clones.

 — A fully functional desktop can be provisioned in two seconds or less.

 — Recreating a desktop pool with a new OS image can be accomplished in a fraction of the time it takes a View Composer desktop pool because the parent image can be prepared well ahead of the scheduled time of pool recreation.

 — Clones are automatically rebalanced across available datastores.

 — View storage accelerator is automatically enabled.

 · VMware Blast Extreme

 — VMware Blast Extreme is now fully supported on the Horizon platform.

 — Administrators can select the VMware Blast display protocol as the default or available protocol for pools, farms, and entitlements.

 — End users can select the VMware Blast display protocol when connecting to remote desktops and applications.

 — VMware Blast Extreme features include:

 o TCP and UDP transport support

 o H.264 support for the best performance across more devices

 o Reduced device power consumption for longer battery life

 o NVIDIA GRID acceleration for more graphical workloads per server, better performance, and a superior remote user experience

 · True SSO

 — For VMware Identity Manager integration, True SSO streamlines the end-to-end login experience. After users log in to VMware Identity Manager using a smart card or an RSA SecurID or RADIUS token, users are not required to also enter Active Directory credentials in order to use a remote desktop or application.

 — Uses a short-lived Horizon virtual certificate to enable a password-free Windows login.

 — Supports using either a native Horizon Client or HTML Access.

 — System health status for True SSO appears in the Horizon Administrator dashboard.

 — Can be used in a single domain, in a single forest with multiple domains, and in a multiple-forest, multiple-domain setup.

 · Smart Policies

 — Control of the clipboard cut-and-paste, client drive redirection, USB redirection, and virtual printing desktop features through defined policies.

 — PCoIP session control through PCoIP profiles.

 — Conditional policies based on user location, desktop tagging, pool name, and Horizon Client registry values.

 · Configure the Clipboard Memory Size for VMware Blast and PCoIP Sessions

 Horizon administrators can configure the server clipboard memory size by setting GPOs for VMware Blast and PCoIP sessions. Horizon Client 4.1 users on Windows, Linux, and Mac OS X systems can configure the client clipboard memory size. The effective memory size is the lesser of the server and client clipboard memory size values.

 · VMware Blast Network Recovery Enhancements

 Network recovery is now supported for VMware Blast sessions initiated from iOS, Android, Mac OS X, Linux, and Chrome OS clients. Previously, network recovery was supported only for Windows client sessions. If you lose your network connection unexpectedly during a VMware Blast session, Horizon Client attempts to reconnect to the network and you can continue to use your remote desktop or application. The network recovery feature also supports IP roaming, which means you can resume your VMware Blast session after switching to a WiFi network.

 · Configure Horizon Administrator to not remember the login name

 Horizon administrators can configure not to display the Remember user name check box and therefore not remember the administrator's login name.

 · Allow Mac OS X Users to Save Credentials

 Horizon administrators can configure Connection Server to allow Horizon Client Mac OS X systems to remember a user's user name, password, and domain information. If users choose to have their credentials saved, the credentials are added to the login fields in Horizon Client on subsequent connections.

 · Windows 10

 — Windows 10 is supported as a desktop guest operating system

 — Horizon Client runs on Windows 10

 — Smart card is supported on Windows 10.

 — The Horizon User Profile Migration tool migrates Windows 7, 8/8.1, Server 2008 R2, or Server 2012 R2 user profiles to Windows 10 user profiles.

 · RDS Desktops and Hosted Apps

 — View Composer. View Composer and linked clones provide automated and efficient management of RDS server farms.

 — Graphics Support. Existing 3D vDGA and GRID vGPU graphics solutions on VDI desktops have been extended to RDS hosts, enabling graphics-intensive applications to run on RDS desktops and Hosted Apps.

 — Enhanced Load Balancing. A new capability provides load balancing of server farm applications based on memory and CPU resources.

 — One-Way AD Trusts
 One-way AD trust domains are now supported. This feature enables environments with limited trust relationships between domains without requiring Horizon Connection Server to be in an external domain.

 · Cloud Pod Architecture (CPA) Enhancements

 — Hosted App Support. Support for application remoting allows applications to be launched using global entitlements across a pod federation.

 — HTML Access (Blast) Support. Users can use HTML Access to connect to remote desktops and applications in a Cloud Pod Architecture deployment.

 · Access Point Integration

 — Access Point is a hardened Linux-based virtual appliance that protects virtual desktop and application resources to allow secure remote access from the Internet. Access Point provides a new authenticating DMZ gateway to Horizon Connection Server. Smart card support on Access Point is available as a Tech Preview. Security server will continue to be available as an alternative configuration. For more information, see Deploying and Configuring Access Point.

 · FIPS

 — Install-time FIPS mode allows customers with high security requirements to deploy Horizon 6.

 · Graphics Enhancements

 — AMD vDGA enables vDGA pass-through graphics for AMD graphics hardware.

 — 4K resolution monitors (3840x2160) are supported.

 · Horizon Administrator Enhancements

 — Horizon Administrator shows additional licensing information, including license key, named user and concurrent connection user count.

 — Pool creation is streamlined by letting Horizon administrators clone existing pools.

 · Horizon 6 for Linux Desktop Enhancements

 — Several new features are supported on Horizon 6 for Linux desktops, including NVIDIA GRID vGPU, vSGA, RHEL 7.1 and Ubuntu 14.04 guest operating systems, and View Agent installation of JRE 8 with no user steps required.

 — Support for managed virtual machines

 — Support for smart card redirection with SSO

 — Support for Horizon Client for iOS

 — Support for SLES 12 SP1

 — Support for H.264 encoder software

 [bookmark: _Toc469234974]· Additional Features

 — Support for IPv6 with VMware Blast Extreme on security servers.

 — Horizon Administrator security protection layer. See VMware Knowledge Base (KB) article 2144303 for more information.

 — Protection against inadvertent pool deletion.

 — RDS per-device licensing improvements.

 — Support for Intel vDGA.

 — Support for AMD Multiuser GPU Using vDGA.

 — More resilient upgrades.

 — Display scaling for Windows Horizon Clients.

 — DPI scaling is supported if it is set at the system level and the scaling level is greater than 100.

 [bookmark: _Toc474341092][bookmark: _Toc469234975]What are VMware RDS Hosted Sessions?

 The following describes the VMware RDS Hosted Sessions:

 · An RDS host is a server computer that hosts applications and desktop sessions for remote access. An RDS host can be a virtual machine or a physical server.

 · An RDS host has the Microsoft Remote Desktop Services role, the Microsoft Remote Desktop Session Host service, and Horizon Agent installed. Remote Desktop Services was previously known as Terminal Services. The Remote Desktop Session Host service allows a server to host applications and remote desktop sessions. With Horizon Agent installed on an RDS host, users can connect to applications and desktop sessions by using the display protocol PCoIP or Blast Extreme. Both protocols provide an optimized user experience for the delivery of remote content, including images, audio and video.

 · The performance of an RDS host depends on many factors. For information on how to tune the performance of different versions of Windows Server, see http://msdn.microsoft.com/library/windows/hardware/gg463392.aspx.

 · Horizon 7 supports at most one desktop session and one application session per user on an RDS host.

 · When users submit print jobs concurrently from RDS desktops or applications that are hosted on the same RDS host, the ThinPrint server on the RDS host processes the print requests serially rather than in parallel. This can cause a delay for some users. Note that the print server does not wait for a print job to complete before processing the next one. Print jobs that are sent to different printers will print in parallel.

 · If a user launches an application and also an RDS desktop, and both are hosted on the same RDS host, they share the same user profile. If the user launches an application from the desktop, conflicts may result if both applications try to access or modify the same parts of the user profile, and one of the applications may fail to run properly.

 · The process of setting up applications or RDS desktops for remote access involves the following tasks:

 · Installing Applications

 — If you plan to create application pools, you must install the applications on the RDS hosts. If you want Horizon 7 to automatically display the list of installed applications, you must install the applications so that they are available to all users from the Start menu. You can install an application at any time before you create the application pool. If you plan to manually specify an application, you can install the application at any time, either before or after creating an application pool.

 · Important

 — When you install an application, you must install it on all the RDS hosts in a farm and in the same location on each RDS host. If you do not, a health warning will appear on the View Administrator dashboard. In such a situation, if you create an application pool, users might encounter an error when they try to run the application.

 — When you create an application pool, Horizon 7 automatically displays the applications that are available to all users rather than individual users from the Start menu on all of the RDS hosts in a farm. You can choose any applications from that list. In addition, you can manually specify an application that is not available to all users from the Start menu. There is no limit on the number of applications that you can install on an RDS host.

 [bookmark: _Toc474341093][bookmark: _Toc469234976]Farms, RDS Hosts, Desktop and Application Pools

 With VMware Horizon, you can create desktop and application pools to give users remote access to virtual machine-based desktops, session-based desktops, physical computers, and applications. Horizon takes advantage of Microsoft Remote Desktop Services (RDS) and VMware PC-over-IP (PCoIP) technologies to provide high-quality remote access to users.

 · RDS Hosts

 — RDS hosts are server computers that have Windows Remote Desktop Services and View Agent installed. These servers host applications and desktop sessions that users can access remotely. To use RDS desktop pools or applications, your end users must have access to Horizon Client 3.0 or later software.

 · Desktop Pools

 — There are three types of desktop pools: automated, manual, and RDS. Automated desktop pools use a vCenter Server virtual machine template or snapshot to create a pool of identical virtual machines. Manual desktop pools are a collection of existing vCenter Server virtual machines, physical computers, or third-party virtual machines. In automated or manual pools, each machine is available for one user to access remotely at a time. RDS desktop pools are not a collection of machines, but instead, provide users with desktop sessions on RDS hosts. Multiple users can have desktop sessions on an RDS host simultaneously.

 · Application Pools

 — Application pools let you deliver applications to many users. The applications in application pools run on a farm of RDS hosts.

 · Farms

 — Farms are collections of RDS hosts and facilitate the management of those hosts. Farms can have a variable number of RDS hosts and provide a common set of applications or RDS desktops to users. When you create an RDS desktop pool or an application pool, you must specify a farm. The RDS hosts in the farm provide desktop and application sessions to users.

 Figure 23 VMware Horizon Architectural Overview

 [bookmark: _Toc474341094]Cisco HyperFlex Data Platform

 · In a Cisco HyperFlex System, the data platform requires a minimum of three Cisco HyperFlex HX-Series converged nodes for the default three-way mirroring of data. To create a highly available cluster with N+1 resiliency, the solution considers a minimum of four hyperconverged nodes per cluster. Each node includes a Cisco HyperFlex HX Data Platform controller that implements the distributed file system using internal flash-based SSD drives and high-capacity HDDs to store data. The controllers communicate with each other over 10 Gigabit Ethernet to present a single pool of storage that spans the nodes in the cluster. Individual nodes access data through a data layer using file, block, object, or API plug-ins. As nodes are added, the cluster scales to deliver computing, storage capacity, and I/O performance.

 · In the VMware vSphere environment, the controller occupies a virtual machine with a dedicated number of processor cores and memory, allowing it to deliver consistent performance and not affect the performance of the other virtual machines in the cluster. The controller can access all storage resources without hypervisor intervention through the VMware VMDirectPath feature. It uses the node's memory and SSD drives as part of a distributed caching layer, and it uses the node's HDDs for distributed capacity storage. The controller integrates the data platform into VMware software through the use of two preinstalled VMware ESXi vSphere Installation Bundles (VIBs):

 o IO Visor: This VIB provides a network file system (NFS) mount point so that the ESXi hypervisor can access the virtual disk drives that are attached to individual virtual machines. From the hypervisor's perspective, it is simply attached to a network file system.

 o vStorage API for Array Integration (VAAI): This storage offload API mechanism is used by vSphere to request advanced file system operations related to snapshots and cloning from the underlying storage subsystem. The controller causes these operations to occur by manipulating the metadata rather than actually copying data, providing rapid response and thus rapid deployment of new application environments.

 [bookmark: _Ref472351593]Figure 24 Cisco HyperFlex Data Flow

 o As shown in Figure 24, the IO Visor intercepts workload traffic and stripes the block across available nodes in the cluster. The data then bypasses the hypervisor using VMDirectPath and is cached on the larger cache disk in one of the dedicated partitions. Replication across nodes takes place at this layer. Write blocks continue to be written to write logs until they are full, at which time they are marked as passive and destaged to disk. Data optimization processes such as deduplication and compression occur when the data is destaged from the cache and before it is written to disks.

 o The data platform implements a log-structured file system (LogFS) that uses a caching layer in the SSDs to accelerate read requests and write responses, and a persistence layer implemented with HDDs for capacity. The log-structured layer replicates incoming data to one or more SSDs located in different nodes before the write operation is acknowledged to the application. This process allows incoming write operations to be acknowledged quickly while protecting data from SSD or node failures. If an SSD or node fails, the replica is quickly re-created on other SSDs or nodes using the available copies of the data.

 o The log-structured distributed object layer also replicates data that is moved from the write cache to the capacity layer. This replicated data is likewise protected from hard disk or node failures. There are a total of three data copies to survive disk or node failures without risk of data loss. See the Cisco HyperFlex Data Platform system administration guide for a complete list of fault-tolerant configurations and settings.

 [bookmark: _Toc474341095][bookmark: _Toc469234977]Architecture and Design of VMware Horizon on Cisco Unified Computing System and Cisco HyperFlex Storage Design Fundamentals

 There are many reasons to consider a virtual desktop solution such as an ever growing and diverse base of user devices, complexity in management of traditional desktops, security, and even Bring Your Own Computer (BYOC) to work programs. The first step in designing a virtual desktop solution is to understand the user community and the type of tasks that are required to successfully execute their role. The following sample user classifications are provided:

 · Knowledge Workers today do not just work in their offices all day – they attend meetings, visit branch offices, work from home, and even coffee shops. These anywhere workers expect access to all of their same applications and data wherever they are.

 · External Contractors are increasingly part of your everyday business. They need access to certain portions of your applications and data, yet administrators still have little control over the devices they use and the locations they work from. Consequently, IT is stuck making trade-offs on the cost of providing these workers a device vs. the security risk of allowing them access from their own devices.

 · Task Workers perform a set of well-defined tasks. These workers access a small set of applications and have limited requirements from their PCs. However, since these workers are interacting with your customers, partners, and employees, they have access to your most critical data.

 · Mobile Workers need access to their virtual desktop from everywhere, regardless of their ability to connect to a network. In addition, these workers expect the ability to personalize their PCs, by installing their own applications and storing their own data, such as photos and music, on these devices.

 · Shared Workstation users are often found in state-of-the-art university and business computer labs, conference rooms or training centers. Shared workstation environments have the constant requirement to re-provision desktops with the latest operating systems and applications as the needs of the organization change, tops the list.

 After the user classifications have been identified and the business requirements for each user classification have been defined, it becomes essential to evaluate the types of virtual desktops that are needed based on user requirements. There are essentially five potential desktops environments for each user:

 · Traditional PC: A traditional PC is what ―typically‖ constituted a desktop environment: physical device with a locally installed operating system.

 · Hosted Shared Desktop: A hosted, server-based desktop is a desktop where the user interacts through a delivery protocol. With hosted, server-based desktops, a single installed instance of a server operating system, such as Microsoft Windows Server 2012, is shared by multiple users simultaneously. Each user receives a desktop "session" and works in an isolated memory space. Changes made by one user could impact the other users.

 · Hosted Virtual Desktop: A hosted virtual desktop is a virtual desktop running either on virtualization layer (ESX) or on bare metal hardware. The user does not work with and sit in front of the desktop, but instead the user interacts through a delivery protocol.

 · Published Applications: Published applications run entirely on the VMware RDSH Session Hosts and the user interacts through a delivery protocol. With published applications, a single installed instance of an application, such as Microsoft, is shared by multiple users simultaneously. Each user receives an application "session" and works in an isolated memory space.

 · Streamed Applications: Streamed desktops and applications run entirely on the user‘s local client device and are sent from a server on demand. The user interacts with the application or desktop directly but the resources may only available while they are connected to the network.

 · Local Virtual Desktop: A local virtual desktop is a desktop running entirely on the user‘s local device and continues to operate when disconnected from the network. In this case, the user’s local device is used as a type 1 hypervisor and is synced with the data center when the device is connected to the network.

 For the purposes of the validation represented in this document both Horizon Virtual Desktops and Remote Desktop sever Hosted Sessions were validated. Each of the sections provides some fundamental design decisions for this environment.

 [bookmark: _Toc474341096][bookmark: _Toc469234978]Understanding Applications and Data

 When the desktop user groups and sub-groups have been identified, the next task is to catalog group application and data requirements. This can be one of the most time-consuming processes in the VDI planning exercise, but is essential for the VDI project’s success. If the applications and data are not identified and co-located, performance will be negatively affected.

 The process of analyzing the variety of application and data pairs for an organization will likely be complicated by the inclusion cloud applications, like SalesForce.com. This application and data analysis is beyond the scope of this Cisco Validated Design, but should not be omitted from the planning process. There are a variety of third party tools available to assist organizations with this crucial exercise.

 [bookmark: _Toc474341097][bookmark: _Toc469234979]Project Planning and Solution Sizing Sample Questions

 Now that user groups, their applications and their data requirements are understood, some key project and solution sizing questions may be considered.

 General project questions should be addressed at the outset, including:

 · Has a VDI pilot plan been created based on the business analysis of the desktop groups, applications and data?

 · Is there infrastructure and budget in place to run the pilot program?

 · Are the required skill sets to execute the VDI project available? Can we hire or contract for them?

 · Do we have end user experience performance metrics identified for each desktop sub-group?

 · How will we measure success or failure?

 · What is the future implication of success or failure?

 Below is a short, non-exhaustive list of sizing questions that should be addressed for each user sub-group:

 · What is the desktop OS planned? Windows 7, Windows 8, or Windows 10?

 · 32-bit or 64-bit desktop OS?

 · How many virtual desktops will be deployed in the pilot? In production? All Windows 7/8/10?

 · How much memory per target desktop group desktop?

 · Are there any rich media, Flash, or graphics-intensive workloads?

 · What is the end point graphics processing capability?

 · Will VMware RDSH for Remote Desktop Server Hosted Sessions used?

 · What is the hypervisor for the solution?

 · What is the storage configuration in the existing environment?

 · Are there sufficient IOPS available for the write-intensive VDI workload?

 · Will there be storage dedicated and tuned for VDI service?

 · Is there a voice component to the desktop?

 · Is anti-virus a part of the image?

 · Is user profile management (e.g., non-roaming profile based) part of the solution?

 · What is the fault tolerance, failover, disaster recovery plan?

 · Are there additional desktop sub-group specific questions?

 [bookmark: _Toc474341098][bookmark: _Toc469234980]Desktop Virtualization Design Fundamentals

 An ever growing and diverse base of user devices, complexity in management of traditional desktops, security, and even Bring Your Own Device (BYOD) to work programs are prime reasons for moving to a virtual desktop solution.

 [bookmark: _Toc474341099][bookmark: _Toc469234981]VMware Horizon Design Fundamentals

 VMware Horizon 7 integrates Remote Desktop Server Hosted sessions users and VDI desktop virtualization technologies into a unified architecture that enables a scalable, simple, efficient, mixed users and manageable solution for delivering Windows applications and desktops as a service.

 Users can select applications from an easy-to-use “store” that is accessible from tablets, smartphones, PCs, Macs, and thin clients. VMware Horizon delivers a native touch-optimized experience via PCoIP or Blast Extreme high-definition performance, even over mobile networks.

 [bookmark: _Toc474341100][bookmark: _Toc469234982]Horizon VDI Pool and RDSH Servers Pool

 Collections of identical Virtual Machines (VMs) or physical computers are managed as a single entity called a Desktop Pool. In this CVD, VM provisioning relies on VMware View Composer aligning with VMware Horizon View Connection Server and vCenter Server components. Machines in these Pools are configured to run either a Windows Server 2012 OS (for RDSH hosted shared sessions) or a Windows 10 Desktop OS (for linked clone, instant clone and persistent VDI desktops).

 [image: *] Server OS and Desktop OS Machines were configured in this CVD to support RDSH hosted shared desktops and a variety of VDI hosted virtual desktops.

 Figure 25 VMware Horizon Design Overview

 [image: Description: Image result for vmware Horizon 7 multisite configuration]

 Figure 26 Horizon VDI and RDSH desktop Delivery based on display protocol (PCoIP/Blast/RDP)

 [image: Description: Image result for horizon 7 composer overview]

 VMware Horizon Composer

 VMware Horizon Composer is a feature in Horizon that gives administrators the ability to manage virtual machine pools or the desktop pools that share a common virtual disk. An administrator can update the master image, then all desktops using linked clones of that master image can also be patched. Updating the master image will patch the cloned desktops of the users without touching their applications, data or settings.

 The VMware View Composer pooled desktops solution’s infrastructure is based on software-streaming technology. After creating and configuring the Master Image for a virtual desktop pool, a snapshot is taken of the OS and applications that is accessible to host(s).

 Figure 27 VMware Horizon Composer Overview

 [bookmark: _Toc462413889][bookmark: _Toc436940643]VMware View Storage Accelerator

 VMware View Storage Accelerator is an in-memory host caching capability that uses the content-based read cache (CBRC) feature in ESXi hosts. CBRC provides a per-host RAM-based solution for View desktops, which greatly reduces the number of read I/O requests that are issued to the storage layer. It also addresses boot storms—when multiple virtual desktops are booted at the same time—which can cause a large number of read operations. CBRC is beneficial when administrators or users load applications or data frequently. Note that CBRC was used in all tests that were performed on the solution described here: Horizon running pooled linked-clone desktops hosted on Cisco HyperFlex system.

 Multiple Site Configuration

 If you have multiple regional sites, you can use any of the Load Balances Tools (Ex:- Big-IP Global Traffic Manager) to direct the user connections to the most appropriate site to deliver the desktops and application to users.

 In Figure 28, The image depicting sites, a site was created in two data centers. Having two sites globally, rather than just one, minimizes the amount of unnecessary WAN traffic. Two Cisco blade servers host the required infrastructure services (Domain Controllers, DNS, DHCP, Profile, SQL, VMware Horizon View Connection Servers, View Composer server and web servers).

 [bookmark: _Ref472352013]Figure 28 Multisite Configuration Overview

 [image: Description: Image result for vmware Horizon 7 multi site design overview]

 Based on the requirement and no of data centers or remote location, we can chose any of the available Load balancing software or tools accelerates the application performance, load balances servers, increases security, and optimizes the user experience. In this example, two Big-IP Local Traffic Manager are used to provide a high availability configuration.

 [image: *] BIG-IP Local Traffic Manager has been shown as example for presentation purpose.

 [bookmark: _Toc474341101][bookmark: _Toc469234983]Designing a VMware Horizon Environment for Various Workload Types

 With VMware Horizon 7, the method you choose to provide applications or desktops to users depends on the types of applications and desktops you are hosting and available system resources, as well as the types of users and user experience you want to provide.

 	 Desktop OS machines

 	 You want: A client-based application delivery solution that is secure, provides centralized management, and supports a large number of users per host server (or hypervisor), while providing users with applications that display seamlessly in high-definition.
 Your users: Are internal, external contractors, third-party collaborators, and other provisional team members. Users do not require off-line access to hosted applications.
 Application types: Applications that might not work well with other applications or might interact with the operating system, such as .NET framework. These types of applications are ideal for hosting on virtual machines.
 Applications running on older operating systems such as Windows XP or Windows Vista, and older architectures, such as 32-bit or 16-bit. By isolating each application on its own virtual machine, if one machine fails, it does not impact other users.

 	 Remote PC Access

 	 You want: Employees with secure remote access to a physical computer without using a VPN. For example, the user may be accessing their physical desktop PC from home or through a public WIFI hotspot. Depending upon the location, you may want to restrict the ability to print or copy and paste outside of the desktop. This method enables BYO device support without migrating desktop images into the datacenter.
 Your users: Employees or contractors that have the option to work from home, but need access to specific software or data on their corporate desktops to perform their jobs remotely.
 Host: The same as Desktop OS machines.
 Application types: Applications that are delivered from an office computer and display seamlessly in high definition on the remote user's device.

 For the Cisco Validated Design described in this document, individual configuration of Remote Desktop Server Hosted sessions (RDSH) using RDS-based Server OS machines and Hosted Virtual Desktops (HVDs) using Desktop OS machines via Linked-clone and Instant-clone automated pool were configured and tested. The following sections discuss design decisions relative to the VMware Horizon deployment, including the CVD test environment.

 [bookmark: _Toc474341102][bookmark: _Toc469234984]Deployment Hardware and Software

 [bookmark: _Toc474341103][bookmark: _Toc469234985]Products Deployed

 The architecture deployed is highly modular. While each customer’s environment might vary in its exact configuration, the reference architecture contained in this document once built, can easily be scaled as requirements and demands change. This includes scaling both up (adding additional resources within existing Cisco HyperFlex system) and out (adding additional Cisco UCS HX-series nodes).

 The solution includes Cisco networking, Cisco UCS and Cisco HyperFlex hyper-converged storage, which efficiently fits into a single data center rack, including the access layer network switches.

 This validated design document details the deployment of the multiple configurations extending to 1000 or 1200 users for Horizon virtual desktop or Horizon RDSH published desktop workload respectively featuring the following software:

 · VMware Horizon 7 Shared Remote Desktop Server Hosted sessions(RDSH) on Cisco HyperFlex.

 · VMware Horizon 7 Non-Persistent Hosted Virtual Desktops (VDI) on Cisco HyperFlex.

 · Microsoft Windows Server 2012 R2 for User Profile Manager.

 · Microsoft Windows 2012 R2 Server for Login VSI Management and data servers to simulate real world VDI workload.

 · VMware vSphere ESXi 6.0 Update 2 patch03 Hypervisor

 · Windows Server 2012 R2 for RDSH Servers & Windows 10 64-bit Operating Systems for VDI virtual machines

 · Microsoft SQL Server 2012

 · Cisco HyperFlex data platform v1.8.1b.

 · VMware Horizon 7 Connection Server and Replica Servers for redundancy and support up to 1200 seat scale.

 · VMware Horizon 7 View Composer Server

 [bookmark: _Ref472352329]Figure 29 Detailed reference Architecture with Physical hardware cabling configured to enable the solution

 [bookmark: _Toc474341104]Hardware Deployed

 The solution contains the following hardware as shown in Figure 29:

 · Two Cisco Nexus 9372PX Layer 2 Access Switches

 · Two Cisco UCS C220 M4 Rack servers with dual socket Intel Xeon E5-2620v4 2.1-GHz 8-core processors, 128GB RAM 2133-MHz and VIC1227 mLOM card for the hosted infrastructure with N+1 server fault tolerance. (Not show in the diagram).

 · Eight Cisco UCS HX220c-M4S Rack servers with Intel Xeon E5-2690v4 2.6-GHz 14-core processors, 512GB RAM 2400-MHz and VIC1340 mLOM cards running Cisco HyperFlex data platform v1.8.1b for the virtual desktop workloads with N+1 server fault tolerance

 [bookmark: _Toc474341105][bookmark: _Toc469234986][bookmark: _Toc468291341]Software Deployed

 Table 1 lists the software and firmware version used in the study.

 [bookmark: _Ref457576097]Table 1 Software and Firmware Versions

 	 Vendor

 	 Product

 	 Version

 	 Cisco

 	 UCS Component Firmware

 	 3.1(2b) bundle release

 	 Cisco

 	 UCS Manager

 	 3.1(2b) bundle release

 	 Cisco

 	 UCS HX220c-M4S Blades

 	 3.1(2b) bundle release

 	 Cisco

 	 VIC 1227

 	 4.1(2d)

 	 Cisco

 	 HyperFlex Data Platform

 	 1.8.1b-19547

 	 Cisco

 	 Cisco eNIC

 	 2.3.0.10

 	 Cisco

 	 Cisco fNIC

 	 1.6.0.28

 	 Network

 	 Cisco Nexus 9000 NX-OS

 	 7.0(3)I2(2d)

 	 VMware

 	 Horizon Connection Server

 	 7.0.1-3988955

 	 VMware

 	 Horizon Composer Server

 	 7.0.1-3978853

 	 VMware

 	 Horizon Agent

 	 7.0.1-3989057

 	 VMware

 	 Horizon Client

 	 4.1.0-3977225

 	 VMware

 	 vCenter Server Appliance

 	 6.0.0-3634788

 	 VMware

 	 vSphere ESXi 6.0 Update 2 patch03

 	 6.0.0.4192238

 [bookmark: _Toc474341106][bookmark: _Toc469234987]Logical Architecture

 The logical architecture of this solution is designed to support up to 1000 Hosted Virtual Microsoft Windows 10 Desktops or 1200 RDSH hosted shared server desktop users within an eight node Cisco UCS HX220c-M4S HyperFlex cluster, which provides physical redundancy for each workload type.

 Figure 30 Logical Architecture Design

 Table 1 lists the software revisions for this solution.

 [image: *] This document is intended to allow you to fully configure your environment. In this process, various steps require you to insert customer-specific naming conventions, IP addresses, and VLAN schemes, as well as to record appropriate MAC addresses. Table 1 through Table 4 lists the information you need to configure your environment.

 [bookmark: _Toc474341107][bookmark: _Toc469234988]VLANs

 The VLAN configuration recommended for the environment includes a total of seven VLANs as outlined in Table 2.

 Table 2 Table 2 VLANs Configured in this Study

 	 VLAN Name

 	 VLAN ID

 	 VLAN Purpose

 	 Default

 	 1

 	 Native VLAN

 	 Hx-in-Band-Mgmt

 	 50

 	 VLAN for in-band management interfaces

 	 Infra-Mgmt

 	 51

 	 VLAN for Virtual Infrastructure

 	 Hx-storage-data

 	 52

 	 VLAN for HyperFlex Storage

 	 Hx-vmotion

 	 53

 	 VLAN for VMware vMotion

 	 Vm-network

 	 54

 	 VLAN for VDI Traffic

 	 OOB-Mgmt

 	 132

 	 VLAN for out-of-band management interfaces

 [image: *] A dedicated network or subnet for physical device management is often used in datacenters. In this scenario, the mgmt0 interfaces of the two Fabric Interconnects would be connected to that dedicated network or subnet. This is a valid configuration for HyperFlex installations with the following caveat; wherever the HyperFlex installer is deployed it must have IP connectivity to the subnet of the mgmt0 interfaces of the Fabric Interconnects, and also have IP connectivity to the subnets used by the hx-inband-mgmt VLANs listed above.

 [bookmark: _Toc474341108]Jumbo Frames

 All HyperFlex storage traffic traversing the hx-storage-data VLAN and subnet is configured to use jumbo frames, or to be precise all communication is configured to send IP packets with a Maximum Transmission Unit (MTU) size of 9000 bytes. Using a larger MTU value means that each IP packet sent carries a larger payload, therefore transmitting more data per packet, and consequently sending and receiving data faster. This requirement also means that the Cisco UCS uplinks must be configured to pass jumbo frames. Failure to configure the Cisco UCS uplink switches to allow jumbo frames can lead to service interruptions during some failure scenarios, particularly when cable or port failures would cause storage traffic to traverse the northbound Cisco UCS uplink switches.

 [bookmark: _Toc474341109][bookmark: _Toc469234989]VMware Clusters

 Three VMware Clusters were configured in one vCenter datacenter instance to support the solution and testing environment:

 · Infrastructure Cluster: Infrastructure VMs (vCenter, Active Directory, DNS, DHCP, SQL Server, VMware Connection Servers, VMware Replica Servers, View Composer Server, Nexus 1000v Virtual Supervisor Module, and VSMs, etc.)

 · HyperFlex Cluster: VMware Horizon RDSH VMs (Windows Server 2012 R2) or Persistent/Non-Persistent VDI VM Pools (Windows 10 64-bit)

 [image: *] HyperFlex release v1.8.1 supports 16 nodes in single VMware cluster. Which can support a combination of up to eight converged nodes and eight compute-only nodes.

 · VSI Launcher Cluster: Login VSI Cluster (The Login VSI launcher infrastructure was connected using the same set of switches and vCenter instance, but was hosted on separate local storage and servers.)

 Figure 31 VMware vSphere Clusters on vSphere Web GUI

 [bookmark: _Toc474341110][bookmark: _Toc467597629]ESXi Host Design

 The following sections detail the design of the elements within the VMware ESXi hypervisors, system requirements, virtual networking and the configuration of ESXi for the Cisco HyperFlex HX Distributed Data Platform.[bookmark: _Toc467597630]

 Virtual Networking Design

 The Cisco HyperFlex system has a pre-defined virtual network design at the ESXi hypervisor level. Four different virtual switches are created by the HyperFlex installer, each using two uplinks, which are each serviced by a vNIC defined in the UCS service profile. The vSwitches created are:

 · vswitch-hx-inband-mgmt: This is the default vSwitch0 which is renamed by the ESXi kickstart file as part of the automated installation. The default vmkernel port, vmk0, is configured in the standard Management Network port group. The switch has two uplinks, active on fabric A and standby on fabric B, without jumbo frames. A second port group is created for the Storage Platform Controller VMs to connect to with their individual management interfaces. The VLAN is not a Native VLAN as assigned to the vNIC template, and therefore assigned in ESXi/vSphere

 · vswitch-hx-storage-data: This vSwitch is created as part of the automated installation. A vmkernel port, vmk1, is configured in the Storage Hypervisor Data Network port group, which is the interface used for connectivity to the HX Datastores via NFS. The switch has two uplinks, active on fabric B and standby on fabric A, with jumbo frames required. A second port group is created for the Storage Platform Controller VMs to connect to with their individual storage interfaces. The VLAN is not a Native VLAN as assigned to the vNIC template, and therefore assigned in ESXi/vSphere

 · vswitch-hx-vm-network: This vSwitch is created as part of the automated installation. The switch has two uplinks, active on both fabrics A and B, and without jumbo frames. The VLAN is not a Native VLAN as assigned to the vNIC template, and therefore assigned in ESXi/vSphere

 · vmotion: This vSwitch is created as part of the automated installation. The switch has two uplinks, active on fabric A and standby on fabric B, with jumbo frames required. The VLAN is not a Native VLAN as assigned to the vNIC template, and therefore assigned in ESXi/vSphere

 The following table and figures help give more details into the ESXi virtual networking design as built by the HyperFlex installer:

 Table 3 Table ESXi Host Virtual Switch Configuration

 	 Virtual Switch

 	 Port Groups

 	 Active vmnic(s)

 	 Passive vmnic(s)

 	 VLAN IDs

 	 Jumbo

 	 vswitch-hx-inband-mgmt

 	 Management Network
 Storage Controller Management Network

 	 vmnic0

 	 vmnic1

 	 hx-inband-mgmt

 	 no

 	 vswitch-hx-storage-data

 	 Storage Controller Data Network
 Storage Hypervisor Data Network

 	 vmnic3

 	 vmnic2

 	 hx-storage-data

 	 yes

 	 vswitch-hx-vm-network

 	 none

 	 vmnic4,vmnic5

 	 none

 	 vm-network

 	 no

 	 vmotion

 	 none

 	 vmnic6

 	 vmnic7

 	 hx-vmotion

 	 yes

 [bookmark: _Toc467597780]

 Figure 32 ESXi Network Design

 [bookmark: _Toc467597631]VMDirectPath I/O Pass-through

 VMDirectPath I/O allows a guest VM to directly access PCI and PCIe devices in an ESXi host as though they were physical devices belonging to the VM itself, also referred to as PCI pass-through. With the appropriate driver for the hardware device, the guest VM sends all I/O requests directly to the physical device, bypassing the hypervisor. In the Cisco HyperFlex system, the Storage Platform Controller VMs use this feature to gain full control of the Cisco 12Gbps SAS HBA cards in the Cisco HX-series rack-mount servers. This gives the controller VMs direct hardware level access to the physical disks installed in the servers, which they consume to construct the Cisco HX Distributed Filesystem. Only the disks connected directly to the Cisco SAS HBA or to a SAS extender, in turn connected to the SAS HBA are controlled by the controller VMs. Other disks, connected to different controllers, such as the SD cards, remain under the control of the ESXi hypervisor. The configuration of the VMDirectPath I/O feature is done by the Cisco HyperFlex installer, and requires no manual steps.

 [bookmark: _Toc467597632]Storage Platform Controller VMs

 A key component of the Cisco HyperFlex system is the Storage Platform Controller Virtual Machine running on each of the nodes in the HyperFlex cluster. The controller VMs cooperate to form and coordinate the Cisco HX Distributed Filesystem, and service all the guest VM IO requests. The controller VMs are deployed as a vSphere ESXi agent, which is similar in concept to that of a Linux or Windows service. ESXi agents are tied to a specific host, they start and stop along with the ESXi hypervisor, and the system is not considered to be online and ready until both the hypervisor and the agents have started. Each ESXi hypervisor host has a single ESXi agent deployed, which is the controller VM for that node, and it cannot be moved or migrated to another host. The collective ESXi agents are managed via an ESXi agency in the vSphere cluster.

 The storage controller VM runs custom software and services that manage and maintain the Cisco HX Distributed Filesystem. The services and processes that run within the controller VMs are not exposed as part of the ESXi agents to the agency, therefore the ESXi hypervisors nor vCenter server have any direct knowledge of the storage services provided by the controller VMs. Management and visibility into the function of the controller VMs, and the Cisco HX Distributed Filesystem is done via a plugin installed to the vCenter server or appliance managing the vSphere cluster. The plugin communicates directly with the controller VMs to display the information requested, or make the configuration changes directed, all while operating within the same web-based interface of the vSphere Web Client. The deployment of the controller VMs, agents, agency, and vCenter plugin are all done by the Cisco HyperFlex installer, and requires no manual steps.

 Controller VM Locations

 The physical storage location of the controller VMs differs between the Cisco HX220c-M4S and HX240c-M4SX model servers, due to differences with the physical disk location and connections on the two models of servers. The storage controller VM is operationally no different from any other typical virtual machines in an ESXi environment. The VM must have a virtual disk with the bootable root filesystem available in a location separate from the SAS HBA that the VM is controlling via VMDirectPath I/O. The configuration details of the models are as follows:

 · HX220c: The controller VM’s root filesystem is stored on a 2.2 GB virtual disk, /dev/sda, which is placed on a 3.5 GB VMFS datastore, and that datastore is provisioned from the internal mirrored SD cards. The controller VM has full control of all the front facing hot-swappable disks via PCI pass-through control of the SAS HBA. The controller VM operating system sees the 120 GB SSD, also commonly called the “housekeeping” disk as /dev/sdb, and places HyperFlex binaries, logs, and zookeeper partitions on this disk. The remaining disks seen by the controller VM OS are used by the HX Distributed filesystem for caching and capacity layers.

 · HX240c: The HX240c-M4SX server has a built-in SATA controller provided by the Intel Wellsburg Platform Controller Hub (PCH) chip, and the 120 GB housekeeping disk is connected to it, placed in an internal drive carrier. Since this model does not connect the 120 GB housekeeping disk to the SAS HBA, the ESXi hypervisor remains in control of this disk, and a VMFS datastore is provisioned there, using the entire disk. On this VMFS datastore, a 2.2 GB virtual disk is created and used by the controller VM as /dev/sda for the root filesystem, and an 87 GB virtual disk is created and used by the controller VM as /dev/sdb, placing the HyperFlex binaries, logs, and zookeeper partitions on this disk. The front-facing hot swappable disks, seen by the controller VM OS through PCI pass-through control of the SAS HBA, are used by the HX Distributed filesystem for caching and capacity layers.

 The following figures detail the Storage Platform Controller VM placement on the ESXi hypervisor hosts.

 [bookmark: _Toc467597781]

 Figure 33 HX220c Controller VM Placement

 [image: *] The Cisco UCS B200-M4 compute-only blades also place a lightweight storage controller VM on a 3.5 GB VMFS datastore, provisioned from the SD cards.

 [bookmark: _Toc467597782]

 Figure 34 HX240c Controller VM Placement

 HyperFlex Datastores

 The new HyperFlex cluster has no default datastores configured for virtual machine storage, therefore the datastores must be created using the vCenter Web Client plugin. A minimum of two datastores is recommended to satisfy vSphere High Availability datastore heartbeat requirements, although one of the two datastores can be very small. It is important to recognize that all HyperFlex datastores are thinly provisioned, meaning that their configured size can far exceed the actual space available in the HyperFlex cluster. Alerts will be raised by the HyperFlex system in the vCenter plugin when actual space consumption results in low amounts of free space, and alerts will be sent via auto support email alerts. Overall space consumption in the HyperFlex clustered filesystem is optimized by the default deduplication and compression features.

 [bookmark: _Toc467597783]

 Figure 35 Datastore Example

 CPU Resource Reservations

 Since the storage controller VMs provide critical functionality of the Cisco HX Distributed Data Platform, the HyperFlex installer will configure CPU resource reservations for the controller VMs. This reservation guarantees that the controller VMs will have CPU resources at a minimum level, in situations where the physical CPU resources of the ESXi hypervisor host are being heavily consumed by the guest VMs. The following table details the CPU resource reservation of the storage controller VMs:

 [bookmark: _Toc467597720]Table 4 Controller VM CPU Reservations

 	 Number of vCPU

 	 Shares

 	 Reservation

 	 Limit

 	 8

 	 Low

 	 10800 MHz

 	 unlimited

 Memory Resource Reservations

 Since the storage controller VMs provide critical functionality of the Cisco HX Distributed Data Platform, the HyperFlex installer will configure memory resource reservations for the controller VMs. This reservation guarantees that the controller VMs will have memory resources at a minimum level, in situations where the physical memory resources of the ESXi hypervisor host are being heavily consumed by the guest VMs.

 The following table details the memory resource reservation of the storage controller VMs:

 [bookmark: _Toc467597721]Table 5 Controller VM Memory Reservations

 	 Server Model

 	 Amount of Guest Memory

 	 Reserve All Guest Memory

 	 HX220c-M4S

 	 48 GB

 	 Yes

 	 HX240c-M4SX

 	 72 GB

 	 Yes

 [image: *] The Cisco UCS B200-M4 compute-only blades have a lightweight storage controller VM, it is configured with only 1 vCPU and 512 MB of memory reservation.

 [bookmark: _Toc474341111][bookmark: _Toc469234990]Solution Configuration

 This section details the configuration and tuning that was performed on the individual components to produce a complete, validated solution. Figure 36 illustrates the configuration topology for this solution.

 [bookmark: _Ref472353483]Figure 36 Configuration Topology for Scalable VMware Horizon 7 Workload with HyperFlex

 [bookmark: _Toc474341112][bookmark: _Toc469234991]Cisco UCS Compute Platform

 The following subsections detail the physical connectivity configuration of the VMware Horizon 7 environment.

 [bookmark: _Toc474341113][bookmark: _Toc469234992]Physical Infrastructure

 Solution Cabling

 The information in this section is provided as a reference for cabling the physical equipment in this Cisco Validated Design environment. To simplify cabling requirements, the tables include both local and remote device and port locations.

 The tables in this section contain the details for the prescribed and supported configuration.

 This document assumes that out-of-band management ports are plugged into an existing management infrastructure at the deployment site. These interfaces will be used in various configuration steps.

 [image: *] Be sure to follow the cabling directions in this section. Failure to do so will result in necessary changes to the deployment procedures that follow because specific port locations are mentioned.

 Figure 29 shows a cabling diagram for a VMware Horizon configuration using the Cisco Nexus 9000 and Cisco UCS Fabric Interconnect.

 Table 6 Table 3 Cisco Nexus 9372-Cabling Information

 	 Local Device

 	 Local Port

 	 Connection

 	 Remote Device

 	 Remote Port

 	 Cisco Nexus 9372 A

 	 Eth1/1

 	 10GbE

 	 Cisco Nexus 9372 B

 	 Eth1/1

 	 Eth1/2

 	 10GbE

 	 Cisco Nexus 9372 B

 	 Eth1/2

 	 Eth1/3

 	 10GbE

 	 Cisco UCS fabric interconnect A

 	 Eth2/13

 	 Eth1/4

 	 10GbE

 	 Cisco UCS fabric interconnect A

 	 Eth2/14

 	 Eth1/5

 	 10GbE

 	 Cisco UCS fabric interconnect B

 	 Eth2/15

 	 Eth1/6

 	 10GbE

 	 Cisco UCS fabric interconnect B

 	 Eth2/16

 	 Eth1/25

 	 10GbE

 	 Infra-host-01

 	 Port01

 	 Eth1/26

 	 10GbE

 	 Infra-host-02

 	 Port01

 	 Eth1/27

 	 10GbE

 	 Launcher-host-01

 	 Port01

 	 Eth1/28

 	 10GbE

 	 Launcher-host-02

 	 Port01

 	 Eth1/29

 	 10GbE

 	 Launcher-host-03

 	 Port01

 	 Eth1/30

 	 10GbE

 	 Launcher-host-04

 	 Port01

 	

 	 MGMT0

 	 GbE

 	 GbE management switch

 	 Any

 [image: *] For devices requiring GbE connectivity, use the GbE Copper SFP+s (GLC-T=).

 Table 7 Cisco Nexus 9372-B Cabling Information

 	 Local Device

 	 Local Port

 	 Connection

 	 Remote Device

 	 Remote Port

 	 Cisco Nexus 9372 B

 	 Eth1/1

 	 10GbE

 	 Cisco Nexus 9372 A

 	 Eth1/1

 	 Eth1/2

 	 10GbE

 	 Cisco Nexus 9372 A

 	 Eth1/2

 	 Eth1/3

 	 10GbE

 	 Cisco UCS fabric interconnect A

 	 Eth2/13

 	 Eth1/4

 	 10GbE

 	 Cisco UCS fabric interconnect A

 	 Eth2/14

 	 Eth1/5

 	 10GbE

 	 Cisco UCS fabric interconnect B

 	 Eth2/15

 	 Eth1/6

 	 40GbE

 	 Cisco UCS fabric interconnect B

 	 Eth2/16

 	 Eth1/25

 	 10GbE

 	 Infra-host-01

 	 Port02

 	 Eth1/26

 	 10GbE

 	 Infra-host-02

 	 Port02

 	 Eth1/27

 	 10GbE

 	 Launcher-host-01

 	 Port02

 	 Eth1/28

 	 10GbE

 	 Launcher-host-02

 	 Port02

 	 Eth1/29

 	 10GbE

 	 Launcher-host-03

 	 Port02

 	 Eth1/30

 	 10GbE

 	 Launcher-host-04

 	 Port02

 	

 	 MGMT0

 	 GbE

 	 GbE management switch

 	 Any

 Table 8 Cisco UCS Fabric Interconnect A Cabling Information

 	 Local Device

 	 Local Port

 	 Connection

 	 Remote Device

 	 Remote Port

 	 Cisco UCS fabric interconnect A

 	 Eth2/13

 	 10GbE

 	 Cisco Nexus 9372 A

 	 Eth1/3

 	 Eth2/14

 	 10GbE

 	 Cisco Nexus 9372 A

 	 Eth1/4

 	 Eth2/15

 	 10GbE

 	 Cisco Nexus 9372 B

 	 Eth1/5

 	 Eth2/16

 	 10 GbE

 	 Cisco Nexus 9372 B

 	 Eth 1/6

 	 MGMT0

 	 GbE

 	 GbE management switch

 	 Any

 	 L1

 	 GbE

 	 Cisco UCS fabric interconnect B

 	 L1

 	

 	 L2

 	 GbE

 	 Cisco UCS fabric interconnect B

 	 L2

 	

 	 Eth2/1

 	 10GbE

 	 HyperFlex-host-01

 	 Port01

 	

 	 Eth2/2

 	 10GbE

 	 HyperFlex-host-02

 	 Port01

 	

 	 Eth2/3

 	 10GbE

 	 HyperFlex-host-03

 	 Port01

 	

 	 Eth2/4

 	 10GbE

 	 HyperFlex-host-04

 	 Port01

 	

 	 Eth2/5

 	 10GbE

 	 HyperFlex-host-05

 	 Port01

 	

 	 Eth2/6

 	 10GbE

 	 HyperFlex-host-06

 	 Port01

 	

 	 Eth2/7

 	 10GbE

 	 HyperFlex-host-07

 	 Port01

 	

 	 Eth2/8

 	 10GbE

 	 HyperFlex-host-08

 	 Port01

 Table 9 Cisco UCS Fabric Interconnect B Cabling Information

 	 Local Device

 	 Local Port

 	 Connection

 	 Remote Device

 	 Remote Port

 	 Cisco UCS fabric interconnect B

 	 Eth2/13

 	 10GbE

 	 Cisco Nexus 9372 B

 	 Eth1/3

 	 Eth2/14

 	 10GbE

 	 Cisco Nexus 9372 B

 	 Eth1/4

 	 Eth2/15

 	 10GbE

 	 Cisco Nexus 9372 A

 	 Eth1/5

 	 Eth2/16

 	 10GbE

 	 Cisco Nexus 9372 A

 	 Eth 1/6

 	 MGMT0

 	 GbE

 	 GbE management switch

 	 Any

 	 L1

 	 GbE

 	 Cisco UCS fabric interconnect A

 	 L1

 	

 	 L2

 	 GbE

 	 Cisco UCS fabric interconnect A

 	 L2

 	

 	 Eth2/1

 	 10GbE

 	 HyperFlex-host-01

 	 Port02

 	

 	 Eth2/2

 	 10GbE

 	 HyperFlex-host-02

 	 Port02

 	

 	 Eth2/3

 	 10GbE

 	 HyperFlex-host-03

 	 Port02

 	

 	 Eth2/4

 	 10GbE

 	 HyperFlex-host-04

 	 Port02

 	

 	 Eth2/5

 	 10GbE

 	 HyperFlex-host-05

 	 Port02

 	

 	 Eth2/6

 	 10GbE

 	 HyperFlex-host-06

 	 Port02

 	

 	 Eth2/7

 	 10GbE

 	 HyperFlex-host-07

 	 Port02

 	

 	 Eth2/8

 	 10GbE

 	 HyperFlex-host-08

 	 Port02

 Figure 37 Cable Connectivity Between Cisco Nexus 9372 A and B to Cisco UCS 6248 Fabric A and B

 [bookmark: _Toc474341114][bookmark: _Toc469234993]Cisco Unified Computing System Configuration

 This section details the Cisco UCS configuration that was done as part of the infrastructure build out by the Cisco HyperFlex installer. Many of the configuration elements are fixed in nature, meanwhile the HyperFlex installer does allow for some items to be specified at the time of creation, for example VLAN names and IDs, IP pools and more. Where the elements can be manually set during the installation, those items will be noted in << >> brackets.

 For complete detail on racking, power, and installation of the chassis is described in the install guide (see www.cisco.com/c/en/us/support/servers-unified-computing/ucs-manager/products-installation-guides-list.html) and it is beyond the scope of this document. For more information about each step, refer to the following documents: Cisco UCS Manager Configuration Guides – GUI and Command Line Interface (CLI) Cisco UCS Manager - Configuration Guides - Cisco

 During the HyperFlex Installation a UCS Sub-Organization is created named “hx-cluster”. The sub-organization is created below the root level of the UCS hierarchy, and is used to contain all policies, pools, templates and service profiles used by HyperFlex. This arrangement allows for organizational control using Role-Based Access Control (RBAC) and administrative locales at a later time if desired. In this way, control can be granted to administrators of only the HyperFlex specific elements of the Cisco UCS domain, separate from control of root level elements or elements in other sub-organizations.

 Figure 38 Cisco UCSM configuration: HyperFlex Sub-organization

 [bookmark: _Toc474341115]Deploy and Configure HyperFlex Data Platform

 [bookmark: _Toc474341116]Prerequisites

 To deploy and configure the HyperFlex Data Platform, you must complete the following prerequisites:

 1. Set Time Zone and NTP: From the Cisco UCS Manager, from the Admin tab, Configure TimeZone and add NTP server. Save changes.

 2. Configure Server Ports: Under the Equipment tab, Select Fabric A, select port to be configured as server port to manager HyperFlex rack server through Cisco UCS Manager.

 3. Repeat this step to configure server port on Fabric B.

 4. Configure Uplink Ports: On Fabric A, Select port to be configured as uplink port for network connectivity to north bound switch.

 5. Repeat this same on Fabric B.

 6. Create Port Channels: Under LAN tab, select expand LAN à LAN cloud à Fabric A. Right-click Port Channel.

 7. Select Create port-channel to connect with upstream switch as per UCS best practice. For our reference architecture, we connected a pair of Nexus 9372PX switches.

 8. Enter port-channel ID number and name to be created, click Next.

 9. Select uplink ports to add as part of the port-channel.

 10. Click Finish.

 11. Follow the previous steps to create the port-channel on Fabric B, using a different port-channel ID.

 12. Configure QoS System Classes: From the LAN tab, below the Lan Cloud node, select QoS system class and configure the Platinum through Bronze system classes as shown in the following figure.

 — Set MTU to 9216 for Platinum (Storage data) and Bronze (vMotion)

 — Uncheck Enable Packet drop on the Platinum class

 — Set Weight for Platinum and Gold priority class to 4 and everything else as best-effort.

 — Enable multicast for silver class.

 13. Verify UCS Manager Software Version: In the Equipment tab, select Firmware Management à Installed Firmware.

 14. Check and verify, both Fabric Interconnects and UCSM are configure with UCSM v3.1.2b.

 [image: *] It is recommended to let the HX Installer handle upgrading the server firmware automatically as designed. This will occur once the service profiles are applied to the HX nodes during the automated deployment process.

 15. Optional: If you are familiar with UCSM or you wish to break the install into smaller pieces, you can use the server auto firmware download to pre-stage the correct firmware on the nodes. This will speed up the association time in the HyperFlex installer at the cost of running two separate reboot operations. This method is not required or recommended if doing the install in one sitting.

 [bookmark: _Toc474341117]Deploy Cisco HyperFlex Data Platform Installer VM

 Download latest installer OVA from Cisco.com. Software Download Link: https://software.cisco.com/download/release.html?mdfid=286305544&flowid=79522&softwareid=286305994&release=1.8(1c)&relind=AVAILABLE&rellifecycle=&reltype=latest

 Deploy OVA to an existing host in the environment. Use either your existing vCenter Thick Client (C#) or vSphere Web Client to deploy OVA on ESXi host. This document outlines the procedure to deploy the OVA from the web client.

 To deploy the OVA from the web client, complete the following steps:

 1. Log into vCenter web client via login to web browser with vCenter management IP address: https://<FQDN or IP address for VC>:9443/vcenter-client

 2. Select ESXi host under hosts and cluster when HyperFlex data platform installer VM to deploy.

 3. Right-click ESXi host, select Deploy OVF Template.

 4. Follow the deployment steps to configure HyperFlex data-platform installer VM deployment.

 5. Select OVA file to deploy, click Next.

 6. Review and verify the details for OVF template to deploy, click Next.

 7. Enter name for OVF to template deploy, select datacenter and folder location. Click Next.

 8. Select virtual disk format, VM storage policy set to datastore default, select datastore for OVF deployment. Click Next.

 9. Select Network adapter destination port-group.

 10. Fill out the parameters requested for hostname, gateway, DNS, IP address, and netmask. Alternatively, leave all blank for a DHCP assigned address.

 [image: *] Provide a single DNS server only. Inputting multiple DNS servers will cause queries to fail. You must connect to vCenter to deploy the OVA file and provide the IP address properties. Deploying directly from an ESXi host will not allow you to set these values correctly.

 [image: *] If you have internal firewall rules between these networks, please contact TAC for assistance.

 [image: *] If required, an additional network adapter can be added to the HyperFlex Platform Installer VM after OVF deployment is completed successfully. For example, in case of a separate Inband and Out-Of-Mgmt network, see below:

 11. Review settings selected part of the OVF deployment, click on check box for Power on after deployment. Click Finish.

 [image: *] The default credentials for the HyperFlex installer VM are: user name: root password: Cisco123

 Verify or Set DNS Resolution

 SSH to HX installer VM, verify or set DNS resolution is set on HyperFlex Installer VM:

 root@Cisco-HX-Data-Platform-Installer: # more /etc/network/eth0.interface

 auto eth0

 iface eth0 inet static

 metric 100

 address 10.10.50.19

 netmask 255.255.255.0

 gateway 10.10.50.1

 dns-search vdilab-hc.local

 dns-nameservers 10.10.51.21 10.10.51.22

 root@Cisco-HX-Data-Platform-Installer:~# more /run/resolvconf/resolv.conf

 # Dynamic resolv.conf(5) file for glibc resolver(3) generated by resolvconf(8)

 # DO NOT EDIT THIS FILE BY HAND -- YOUR CHANGES WILL BE OVERWRITTEN

 nameserver 10.10.51.21

 nameserver 10.10.51.22

 search vdilab-hc.local

 [bookmark: _Toc474341118]Cisco HyperFlex Cluster Configuration

 To configuring the Cisco HyperFlex Cluster, complete the following steps:

 1. Login to HX Installer VM through a web browser: http://<Installer_VM_IP_Address>

 Create a HyperFlex Cluster

 1. Select the workflow for cluster creation to deploy a new HyperFlex cluster on eight Cisco HX220c-M4S nodes.

 2. On the credentials page, enter the access details for UCSM, vCenter server, and Hypervisor. Click Continue.

 3. Select the top-most check box at the top right corner of the HyperFlex installer to select all unassociated servers. (To configure a subset of available of the HyperFlex servers, manually click the check box for individual servers.)

 4. Click Continue after completing server selection.

 [image: *] The required server ports can be configured from Installer workflow but it will extend the time to complete server discovery. Therefore, we recommend configuring the server ports and complete HX node discovery in Cisco UCS Manager as described in the Pre-requisites section above prior starting workflow for HyperFlex installer.

 Configure Server Ports (Optional)

 If you choose to allow the installer to configure the server ports, complete the following steps:

 1. Click Configure Server Ports at the top right corner of the Server Selection window.

 2. Provide the port numbers for each Fabric Interconnect in the form:

 A1/x-y,B1/x-y where A1 and B1 designate Fabric Interconnect A and B and where x=starting port number and y=ending port number on each Fabric Interconnect.

 3. Click Configure.

 4. Enter the Details for the Cisco UCS Manager Configuration;

 a. Enter VLAN ID for hx-inband-mgmt, hx-storage-data, hx-vmotion, vm-network.

 b. MAC Pool Prefix: The prefix to use for each HX MAC address pool. Please select a prerfix that does not conflict with any other MAC address pool across all UCS domains.

 c. The blocks in the MAC address pool will have the following format:

 ${prefix}:${fabric_id}${vnic_id}:{service_profile_id}

 The first three bytes should always be “00:25:B5”.

 5. Enter range of IP address to create a block of IP addresses for external management and access to CIMC/KVM.

 6. Cisco UCS firmware version is set to 3.1(2b) which is the required Cisco UCS Manager release for HyperFlex v1.8.1 installation.

 7. Enter HyperFlex cluster name.

 8. Enter Org name to be created in UCSM.

 9. Click Continue.

 Configure Hypervisor Settings

 To configure the Hypervisor settings, complete the following steps:

 1. In the Configure common Hypervisor Settings section, enter:

 — Subnet Mask

 — Gateway

 — DNS server(s)

 2. In the Hypervisor Settings section:

 — Select check box Make IP Address and Hostnames Sequential if they are following in sequence.

 — Provide the starting IP Address.

 — Provide the starting Host Name or enter Static IP address and Host Names manually for each node

 3. Click Continue.

 IP Addresses

 To add the IP addresses, complete the following steps:

 When the IP Addresses page appears, the hypervisor IP address for each node that was configured in the Hypervisor Configuration tab, appears under the Management Hypervisor column.

 Three additional columns appear on this page:

 · Storage Controller/Management

 · Hypervisor/Data

 · Storage Controller/Data

 [image: *] The Data network IP addresses are for vmkernel addresses for storage access by the hypervisor and storage controller virtual machine.

 1. On the IP Addresses page, check the box Make IP Addresses Sequential or enter the IP address manually for each node for the following requested values:

 — Storage Controller/Management

 — Hypervisor/Data

 — Storage Controller/Data

 2. Enter subnet and gateway details for the Management and Data subnets configured.

 3. Click Continue to proceed.

 4. On the Cluster Configuration page, enter the following:

 — Cluster Name

 — Cluster management IP address

 — Cluster data IP Address

 — Set Replication Factor: 2 or 3

 — Controller VM password

 — vCenter configuration

 o vCenter Datacenter name

 o vCenter Cluster name

 — System Services

 o DNS Server(s)

 o NTP Server(s)

 o Time Zone

 — Auto Support

 o Click on check box for Enable Auto Support

 o Mail Server

 o Mail Sender

 o ASUP Recipient(s)

 — Advanced Networking

 o Management vSwitch

 o Data vSwitch

 — Advanced Configuration

 o Click on check box to Optimize for VDI only deployment

 o Enable jumbo Frames on Data Network

 o Clean up disk partitions (optional)

 — vCenter Single-Sign-On server

 5. The configuration details can be exported to a JSON file by clicking the down arrow icon in the top right corner of the Web browser page as shown in the screenshot below.

 6. Configuration details can be reviewed on Configuration page on right side section. Verify entered details for IP address entered in Credentials page, server selection for cluster deployment and creation workflow, UCSM configuration, Hypervisor Configuration, IP addresses.

 7. Click Start after verifying details.

 Once started installation workflow, it will go through Cisco UCS Manager validation.

 After a successful validation, the workflow continues with the Cisco UCS Manager configuration.

 After a successful Cisco UCS Manager configuration, the installer proceeds with the Hypervisor configuration.

 After a successful Hypervisor configuration and deploy validation, the installer begins to configure the HyperFlex controller VMs on each HX220c nodes with the IP address information provided earlier.

 After a successful deployment of the ESXi hosts configuration, the Controller VM software components for HyperFlex installer checks for validation prior to creating the cluster.

 After a successful validation, the installer creates and starts the HyperFlex cluster service.

 After a successful HyperFlex Installer VM workflow completion, the installer GUI provides a summary of the cluster that has been created.

 As part of the cluster creation operations, the HyperFlex Installer adds HyperFlex functionality to the vSphere vCenter identified in earlier steps. This functionality allows vCenter administrators to manage the HyperFlex cluster entirely from their vSphere Web Client.

 8. Click Launch vSphere Web Client.

 Cisco HyperFlex installer creates and configured a controller VM on each converged or compute-only node. Naming convention used is as “stctlvm-<Serial Number for Cisco UCS Node>” shown in Figure 39.

 [image: *] Do not to change name or any resource configuration for controller VM.

 [bookmark: _Ref472581972]Figure 39 Cisco UCS Node Naming Convention

 Run Cluster Post Installation Script

 After a successful installation of HyperFlex cluster, run the post_install script by loging into the Data Platform Installer VM via SSH, using the credentials configured earlier.

 A built-in post install script automates basic final configuration tasks like enabling HA/DRS on HyperFlex cluster, configuring vmKernel for vMotion interface, creating datastore for ESXi logging, etc., as shown in the following figures.

 1. To run the script, first use your tool of choice to make a secure connection to the Cisco HyperFlex Data Platform installer using it’s IP address and port 22.

 2. Authenticate with the credentials provided earlier. (user name: root with password Cisco 123 if you did not change the defaults.)

 3. Once authenticated, enter post_install at the command prompt, then press Enter.

 4. Provide a valid vCenter administrator user name and password and the vCenter url IP address.

 5. Type y for yes to each of the promts that follow except Add VM network VLANs? (y/n) where you can choose whether or not to send health status data via SMS to Cisco support.

 6. Provide the requested user credentials, the vMotion netmask, VLAN ID and an IP address on the vMotion VLAN for each host when prompted for the vmkernel IP.

 7. Sample post install input and output:

 root@Cisco-HX-Data-Platform-Installer:root@Cisco-HX-Data-Platform-Installer:~#post_install Getting ESX hosts from HX cluster...

 vCenter URL: 10.10.50.20

 Enter vCenter username (user@domain): administrator@vsphere.local

 vCenter Password:

 Found datacenter VDILAB-HX

 Found cluster HX-VDI-CL

 Enable HA/DRS on cluster? (y/n) y

 Disable SSH warning? (y/n) y

 Configure ESXi logging onto HX datastore? (y/n) y

 No datastores found

 Creating datastore...

 Name of datastore: HX-Logs

 Size (GB): 100

 Storing logs on datastore HX-Logs

 Creating folder [HX-Logs]/esxi_logs

 Add vmotion interfaces? (y/n) y

 Netmask for vMotion: 255.255.255.0

 VLAN ID: (0-4096) 53

 vMotion IP for 10.10.50.27: 10.10.53.27

 Adding vmotion to 10.10.50.27

 Adding vmkernel to 10.10.50.27

 vMotion IP for 10.10.50.28: 10.10.53.278

 Adding vmotion to 10.10.50.28

 Adding vmkernel to 10.10.50.28

 vMotion IP for 10.10.50.29: 10.10.53.289

 Adding vmotion to 10.10.50.29

 Adding vmkernel to 10.10.50.29

 vMotion IP for 10.10.50.30: 10.10.53.2930

 Adding vmotion to 10.10.50.30

 Adding vmkernel to 10.10.50.30

 vMotion IP for 10.10.50.31: 10.10.53.301

 Adding vmotion to 10.10.50.31

 Adding vmkernel to 10.10.50.31

 vMotion IP for 10.10.50.32: 10.10.53.312

 Adding vmotion to 10.10.50.32

 Adding vmkernel to 10.10.50.32

 vMotion IP for 10.10.50.33: 10.10.53.323

 Adding vmotion to 10.10.50.33

 Adding vmkernel to 10.10.50.33

 vMotion IP for 10.10.50.34: 10.10.53.334

 Adding vmotion to 10.10.50.34

 Adding vmkernel to 10.10.50.34

 Add VM network VLANs? (y/n) n

 Enable NTP on ESX hosts? (y/n) y

 Starting ntpd service on 10.10.50.27

 Starting ntpd service on 10.10.50.28

 Starting ntpd service on 10.10.50.29

 Starting ntpd service on 10.10.50.30

 Starting ntpd service on 10.10.50.31

 Starting ntpd service on 10.10.50.32

 Starting ntpd service on 10.10.50.33

 Starting ntpd service on 10.10.50.34

 Send test email? (y/n) n

 Validating cluster health and configuration...

 Found UCSM 10.29.132.11, logging with username admin. Org is hx-vdi-org

 UCSM Password:

 TChecking MTU settings

 Pinging 10.10.52.107 from vmk1

 Pinging 10.10.52.101 from vmk1

 Pinging 10.10.52.105 from vmk1

 Pinging 10.10.52.108 from vmk1

 Pinging 10.10.52.102 from vmk1

 Pinging 10.10.52.104 from vmk1

 Pinging 10.10.52.106 from vmk1

 Pinging 10.10.52.103 from vmk1

 Setting vnic2 to active and vmnic3 to standby

 Pinging 10.10.52.107 from vmk1

 Pinging 10.10.52.107 with mtu 8972 from vmk1

 Pinging 10.10.52.101 from vmk1

 Pinging 10.10.52.101 with mtu 8972 from vmk1

 Pinging 10.10.52.105 from vmk1

 Pinging 10.10.52.105 with mtu 8972 from vmk1

 Pinging 10.10.52.108 from vmk1

 Pinging 10.10.52.108 with mtu 8972 from vmk1

 Pinging 10.10.52.102 from vmk1

 Pinging 10.10.52.102 with mtu 8972 from vmk1

 Pinging 10.10.52.104 from vmk1

 Pinging 10.10.52.104 with mtu 8972 from vmk1

 Pinging 10.10.52.106 from vmk1

 Pinging 10.10.52.106 with mtu 8972 from vmk1

 Pinging 10.10.52.103 from vmk1

 Pinging 10.10.52.103 with mtu 8972 from vmk1

 Setting vmnic3 to active and vnic2 to standby

 Pinging 10.10.50.33 from vmk0

 Pinging 10.10.50.27 from vmk0

 Pinging 10.10.50.31 from vmk0

 Pinging 10.10.50.34 from vmk0

 Pinging 10.10.50.28 from vmk0

 Pinging 10.10.50.30 from vmk0

 Pinging 10.10.50.32 from vmk0

 Pinging 10.10.50.29 from vmk0

 Setting vnic1 to active and vmnic0 to standby

 Pinging 10.10.50.33 from vmk0

 Pinging 10.10.50.27 from vmk0

 Pinging 10.10.50.31 from vmk0

 Pinging 10.10.50.34 from vmk0

 Pinging 10.10.50.28 from vmk0

 Pinging 10.10.50.30 from vmk0

 Pinging 10.10.50.32 from vmk0

 Pinging 10.10.50.29 from vmk0

 Setting vmnic0 to active and vnic1 to standby

 Pinging 10.10.53.27 from vmk2

 Pinging 10.10.53.28 from vmk2

 Pinging 10.10.53.29 from vmk2

 Pinging 10.10.53.30 from vmk2

 Pinging 10.10.53.31 from vmk2

 Pinging 10.10.53.32 from vmk2

 Pinging 10.10.53.33 from vmk2

 Pinging 10.10.53.34 from vmk2

 Setting vnic7 to active and vmnic6 to standby

 Pinging 10.10.53.27 from vmk2

 Pinging 10.10.53.27 with mtu 8972 from vmk2

 Pinging 10.10.53.28 from vmk2

 Pinging 10.10.53.28 with mtu 8972 from vmk2

 Pinging 10.10.53.29 from vmk2

 Pinging 10.10.53.29 with mtu 8972 from vmk2

 Pinging 10.10.53.30 from vmk2

 Pinging 10.10.53.30 with mtu 8972 from vmk2

 Pinging 10.10.53.31 from vmk2

 Pinging 10.10.53.31 with mtu 8972 from vmk2

 Pinging 10.10.53.32 from vmk2

 Pinging 10.10.53.32 with mtu 8972 from vmk2

 Pinging 10.10.53.33 from vmk2

 Pinging 10.10.53.33 with mtu 8972 from vmk2

 Pinging 10.10.53.34 from vmk2

 Pinging 10.10.53.34 with mtu 8972 from vmk2

 Setting vmnic6 to active and vnic7 to standby

 Network Summary:

 Host: 10.10.50.27

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.28

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.29

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.30

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.31

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.32

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.33

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.34

 vswitch: vswitch-hx-inband-mgmt - mtu: 1500 - policy: loadbalance_srcid

 vmnic0 - 1 - K22-HXVDI-A - active

 vmnic1 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 Storage Controller Management Network - 50

 Management Network - 50

 vswitch: vswitch-hx-vm-network - mtu: 1500 - policy: loadbalance_srcid

 vmnic4 - 1 - K22-HXVDI-A - active

 vmnic5 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 vm-network-54 - 54

 vswitch: vmotion - mtu: 9000 - policy: loadbalance_srcid

 vmnic6 - 1 - K22-HXVDI-A - active

 vmnic7 - 1 - K22-HXVDI-B - standby

 Portgroup Name - VLAN

 vmotion - 53

 vswitch: vswitch-hx-storage-data - mtu: 9000 - policy: loadbalance_srcid

 vmnic2 - 1 - K22-HXVDI-A - standby

 vmnic3 - 1 - K22-HXVDI-B - active

 Portgroup Name - VLAN

 Storage Controller Data Network - 52

 Storage Hypervisor Data Network - 52

 Host: 10.10.50.27

 No errors found

 Host: 10.10.50.28

 No errors found

 Host: 10.10.50.29

 No errors found

 Host: 10.10.50.30

 No errors found

 Host: 10.10.50.31

 No errors found

 Host: 10.10.50.32

 No errors found

 Host: 10.10.50.33

 No errors found

 Host: 10.10.50.34

 No errors found

 Controller VM Clocks:

 stCtlVM-FCH1937V2JV - 2016-10-07 05:32:09

 stCtlVM-FCH1937V2TV - 2016-10-07 05:32:25

 stCtlVM-FCH1842V1JG - 2016-10-07 05:32:41

 stCtlVM-FCH1936V0GE - 2016-10-07 05:32:57

 stCtlVM-FCH1937V2JT - 2016-10-07 05:33:14

 stCtlVM-FCH1938V085 - 2016-10-07 05:33:30

 stCtlVM-FCH1937V2TS - 2016-10-07 05:33:46

 stCtlVM-FCH1937V2JU - 2016-10-07 05:34:02

 Cluster:

 Version - 1.8.1b-19537

 Model - HX220C-M4S

 Health - HEALTHY

 Access Policy - LENIENT

 ASUP enabled - False

 SMTP Server -

 root@Cisco-HX-Data-Platform-Installer:~#

 8. Login to vSphere WebClient to create additional shared datastore.

 9. Go to the Summary tab on the cluster created via the HyperFlex cluster creation workflow.

 10. On Cisco HyperFlex Systems click the cluster name.

 The Summary tab shows details about the cluster status, capacity and performance.

 11. Click Manage, select Datastores. Click the Add datastore icon, select the datastore name and size to provision.

 We created 40TB datastore for Horizon pooled persistent/non-persistent and RDSH server desktop performance test.

 [bookmark: _Toc474341119]Building the Virtual Machines and Environment for Workload Testing

 This section details how to configure the software infrastructure components that comprise this solution.

 [bookmark: _Toc474341120]Horizon 7 Infrastructure Components Installation

 The prerequisites for installing the view connection server, replica server(s) and composer server is to have Windows 2008, 2012 or 2012 R2 virtual machines ready. In this study, we used Windows Server 2012 R2 virtual machines for all Horizon infrastructure servers.

 Download the VMware Horizon 7 installation package from this link: https://my.vmware.com/web/vmware/info?slug=desktop_end_user_computing/vmware_horizon/7_0

 This section provides a detailed, step-by-step installation process for Horizon 7 v7.0.1.

 [bookmark: _Toc474341121]Install VMware Horizon Composer Server

 To install the VMware Horizon Composer Server, complete the following steps:

 1. Open installer for Horizon composer. VMware-viewcomposer-7.0.1-3978853.exe

 2. Click Next to continue.

 3. Accept the EULA. Click Next.

 4. Click Next to accept the default installation folder.

 5. Enter the database information. The ODBC database can be configured during the installation by clicking ODBC DSN Setup.

 Configure the ODBC Source Name

 1. Open 64bit ODBC, select System DSN tab and click Add.

 2. Create new Data source, select SQL server native client. We are using existing instanace of Mircosoft SQL server 2012 for current deployment. Click Finish.

 3. Create a name for data source, select SQL server, click Next.

 4. Enter login credentails for SQL server authentication or use Windows Authentication. Click Next.

 5. Select Default Database, click Next.

 6. Check the box to select language for SQL server system messages. Click Finish.

 7. Click Test datastore to verify connectivity between SQL server and newly create Data source.

 8. Since this a new instanace of Composer server installation, a new SSL certificate will be created. In case of update or existing composer server installation either create new SSL certificate or use existing certificate.

 9. Leave default port configuration for SOAP port.

 10. Click Next.

 11. Click Install .

 12. Click Finish.

 [bookmark: _Toc474341122]Install Horizon Connection/Replica Servers

 To install the Horizon Connection/Replica Servers, complete the following steps:

 1. Open view connection server installation, VMware-viewconnectionserver-x86_64-7.0.1-3988955.exe.

 2. Click Next.

 3. Accpet the EULA, click Next.

 4. Leave default destination folder, click Next.

 5. Select type of instance intended to install.

 6. Select Standard Server instance for primary connection server installation.

 7. Select Replica server instance for fault tolerant connection server configration after completion of Standard Server instance installation.

 8. Enter Data recovery password.

 9. Click Next.

 10. Select authorized users and group, click Next.

 11. Opt-in or Opt-out of User Experience Improvement Program.

 12. Click Next.

 13. Click Install.

 14. Click Finish.

 [bookmark: _Toc474341123]Create a Microsoft Management Console Certificate Request

 To generate a Horizon View SSL certificate request, use the Microsoft Management Console (MMC) Certificates snap-in: https://kb.vmware.com/selfservice/microsites/search.do?language=en_US&cmd=displayKC&externalId=2068666

 [bookmark: _Toc474341124]Configure the Horizon 7 Environment

 To configure the Horizon 7 environment, complete the following steps:

 1. Open WebUI, Login to https://<Horizon_Connection_ server_Management_IP_Address>/admin.

 [bookmark: _Toc474341125]Configure Event Database

 To configure the Event Database, complete the following steps:

 1. Configure the Event Database by adding Database Server, Database name, login credentials and prefix for the table from the Horizon 7 Administrator, View Configuration, Event Configuration node of the Inventory pane.

 2. Click Edit in the action pane.

 Details are shown below:

 [bookmark: _Toc474341126]Configure Horizon 7 Licenses

 To configure the Horizon 7 licenses, complete the following steps:

 1. Click View Configuration.

 2. Select Product Licensing and Usage.

 3. Click Edit License in the action pane.

 4. Add the License Serial Number.

 5. Click OK

 [bookmark: _Toc474341127]Configure vCenter

 To configure the vCenter, complete the following steps:

 1. In View Configuration, Select Servers. Click Add vCenter Server tab.

 2. Enter vCenter Server IP Address or FQDN, login credentials.

 3. Advanced Settings options can be modified to change existing operations limit. We left advanced settings options to default.

 4. Click View certificate. Accept the certificate.

 5. Add View composer settings, View composer server FQDN or Management IP address, login credentials.

 6. Click Next.

 7. View and accept certificate.

 8. Click Add a new domain or Edit existing domain.

 9. Click Next.

 10. In Storage settings, select Reclaim VM disk space and View Storage Accelarator.

 11. Configure default host cache size between 100MB and 2048MB. We configured the maximum, which is 2048MB.

 12. Click Next.

 13. Review Add vCenter Server settings, click Finish.

 [bookmark: _Toc474341128]Master Image Creation for Tested Horizon Deployment Types

 To create the Master Image for the tested Horizon deployment types, complete the following steps:

 1. Select an ESXi host in an existing infrastructure cluster and create the virtual machines to use as Golden Images with Windows 10 and Office 2016 for Linked-Clone, Instant Clone and Full Clone desktops.

 [image: *] We used 64 bit version of OS and Office for our testing.

 [image: *] A fourth Golden Image was created using Microsoft Windows Server 2012 R2 for RDSH session host virtual machines.

 For the Golden Image virtual machines, the following parameters were used (Table 10).

 [bookmark: _Ref472774804]Table 10 Golden Image Virtual Machine Parameters

 	 Attribute

 	 Linked-Clone/Instant-clone

 	 Persistent/Full Clone

 	 RDSH server

 	 Desktop operating system

 	 Microsoft Windows 10 Enterprise (64-bit)

 	 Microsoft Windows 10 Enterprise (64-bit)

 	 Microsoft Windows Server 2012 R2 standard (64-bit)

 	 Hardware

 	 VMware Virtual Hardware Version 11

 	 VMware Virtual Hardware Version 11

 	 VMware Virtual Hardware Version 11

 	 vCPU

 	 2

 	 2

 	 6

 	 Memory

 	 2048 MB

 	 3072 MB*

 	 24576MB

 	 Memory reserved

 	 2048 MB

 	 3072 MB*

 	 24576MB

 	 Video RAM

 	 35 MB

 	 35 MB

 	 4MB

 	 3D graphics

 	 Off

 	 Off

 	 Off

 	 NIC

 	 1

 	 1

 	 1

 	 Virtual network adapter 1

 	 VMXNet3 adapter

 	 VMXNet3 adapter

 	 VMXNet3 adapter

 	 Virtual SCSI controller 0

 	 Paravirtual

 	 Paravirtual

 	 Paravirtual

 	 Virtual disk: VMDK 1

 	 24 GB

 	 40 GB

 	 40 GB

 	 Virtual disk: VMDK 2
 (non-persistent disk)

 	 3 GB

 	 -

 	 -

 	 Virtual floppy drive 1

 	 Removed

 	 Removed

 	 Removed

 	 Virtual CD/DVD drive 1

 	 –

 	 –

 	 -

 	 Applications

 	 · Login VSI 4.1.5 application installation
 · Adobe Acrobat 11
 · Adobe Flash Player 16
 · Doro PDF 1.82
 · FreeMind
 · Microsoft Internet Explorer
 · Microsoft Office 2016

 	 · Login VSI 4.1.5 application installation
 · Adobe Acrobat 11
 · Adobe Flash Player 16
 · Doro PDF 1.82
 · FreeMind
 · Microsoft Internet Explorer
 · Microsoft Office 2016

 	 · Login VSI 4.1.5 application installation
 · Adobe Acrobat 11
 · Adobe Flash Player 16
 · Doro PDF 1.82
 · FreeMind
 · Microsoft Internet Explorer
 · Microsoft Office 2016

 	 VMware tools

 	 Release 10.0.9.3917699

 	 Release 10.0.9.3917699

 	 Release 10.0.9.3917699

 	 VMware View Agent

 	 Release 7.0.1 - 3989057

 	 Release 7.0.1 - 3989057

 	 Release 7.0.1 - 3989057

 * For 1000 Persistent Desktops, we were limited to 3GB of RAM given our HyperFlex node configuration with 512GB of total memory. By adding memory to each HyperFlex node, for example eight additional 32GB DIMMs per node, we could allocate up to 5GB of RAM per VM at the same user density. By using 64GB DIMMs in all three memory channels, we could support 1000 VMs in an eight node HyperFlex cluster with 10GB of RAM per virtual desktops.

 [bookmark: _Toc469234994][bookmark: _Toc474341129]Prepare Microsoft Windows 10 and Server 2012 R2 with Microsoft Office 2016

 Prepare your master image for one or more of the following use cases:

 · VMware Horizon 7 Linked Clones

 · VMware Horizon 7 Instant Clones

 · VMware Horizon 7 Full clones

 · VMware Horizon 7 RDSH Virtual Machines

 Include Microsoft Office 2016 and other applications used by all pool users in your organization into your master image.

 Apply Microsoft updates to your master images.

 For this study, we added Login VSI target software to enable the use the Login VSI Knowledge Worker workload to benchmark end user experience for each use case.

 [bookmark: _Toc474341130]Optimization of Base Windows 10 or Server 2012 R2 Guest OS

 Select the links below to optimize windows 10 for VDI deployment:

 http://www.vmware.com/content/dam/digitalmarketing/vmware/en/pdf/whitepaper/vmware-view-optimizationguidewindows7-en-white-paper.pdf

 VMware Optimization tool for HVD or HSD deployment: https://labs.vmware.com/flings/vmware-os-optimization-tool

 [bookmark: _Toc474341131]Virtual Desktop Agent Software Installation for Horizon

 To install the Virtual Desktop Agent software for Horizon, complete the following steps:

 1. For each master image created, open the Horizon View Agent Installer, VMware-viewagent-7.0.1-3989057.exe. Click Next to install.

 2. Review and accept the EULA Agreement. Click Next.

 3. Select Network protocol configuration, click Next.

 4. Based on the Desktop pool you want to create, select either View Composer Agent or Instant Clone Agent installation. Do not install both features on the same master image.

 5. Enable installation of the VMware Horizon View Composer Agent for linked-clone VDI virtual machines.

 6. Disable the Horizon View Composer Agent and enable the Horizon Instant Clone Agent for Instant Clone floating assigned desktop pool creation.

 [image: *] Prior to installing the Horizon View Agent on a Microsoft Server 2012 R2 virtual machine, you must add the Remote Desktop Services role and the Remote Desktop Session Host role service.

 7. To add Remote Desktop Services role on Windows Server OS from the Server Manager, use the Add Roles and Features wizard:

 8. Add Remote Desktop Session Host services.

 9. Click Install.

 10. View Agent is will report as Install in “Desktop Mode” if Remote Desktop Services not installed.

 11. Add FQDN or IP address for Connection Server Instance to register the RDSH server.

 12. Click Install.

 13. Click Finish and restart the VM.

 [bookmark: _Toc474341132][bookmark: _Toc469234995]Install Additional Software

 To install additional software required for your base windows image, complete the following steps:

 1. For testing, we installed Office 2016 64bit version.

 2. Log into the VSI Target software package to facilitate workload testing.

 3. Install service packs and hot fixes required for the additional software components that were added.

 4. Reboot or shut down the VM as required.

 [bookmark: _Toc474341133][bookmark: _Toc469234996]Create a Native Snapshot for Automated Desktop Pool Creation

 To create a native snapshot for the automated desktop pool, complete the following steps:

 1. Log into vCenter WebUI.

 2. Select the master image for the automated desktop pool creation.

 3. Right-click, select Cisco HX Data Platform à SnapshotNow.

 4. Enter a name for the HX native snapshot.

 [bookmark: _Toc474341134][bookmark: _Toc469234997]Create Customization Specification for Virtual Desktops

 To create Customization Specification for virtual desktops, complete the following steps:

 1. On vCenter WebUI, select Customization Specification Manager.

 2. Select VM Operating System as Windows for Windows based guest OS optimization. Enter a name.

 3. Provide name and organization details.

 4. Provide a computer name. For this solution, we selected the radio button for Use the virtual machine name.

 5. Provide the product License key if required.

 6. Provide Password credentials.

 7. Select the Timezone.

 8. Add the commands to run when the first-time user logs in, if there are any.

 9. Provide the network information whether to use the DHCP server to assign IP address, or manual configuration.

 10. Provide the domain name and user credentials.

 11. Select the checkbox Generate New Security ID (SID).

 12. Review and click Next to complete creating the Customization Specs.

 13. Click Finish.

 [bookmark: _Toc474341135]VMware Horizon Farm and Pool Creation

 [bookmark: _Toc474341136]RDSH Farm Creation

 Before you can create an RDSH desktop pool, you must first create a RDSH Farm. To create a RDSH Farm, complete the following steps:

 1. In the VMware Horizon Administration console, select Farms under the Resource node of the Inventory pane.

 2. Click Add in the action pane to create a new RDSH Farm.

 3. Select either to create an Automated or Manual Farm. In this solution, we selected Automated Farm.

 [image: *] A Manual Farm requires a manual registration of each RDSH server to Horizon Connection or Replica Server instance.

 4. Select the vCenter Server and Horizon Composer server that you will use to deploy the Horizon RDSH Farm.

 5. Click Next.

 6. Enter the RDSH Farm ID, Access group, Default Display Protocol (Blast/PCoIP/RDP).

 7. Select if users are allowed to change the default display protocol, Session timeout, Logoff Disconnected users, and select the checkbox to Enable HTML access.

 8. Click Next.

 9. Select the provisioning settings, naming convention for RDSH server VM to deploy, and the number of VMs to deploy.

 [image: *] In this study, we deployed 64 RDSH virtual machines across our 8 node HyperFlex Cluster.

 10. Click Next.

 11. Click Next.

 12. Select vCenter settings, for example; Master Image, snapshot, folder, Host or Cluster, resource pool, storage selection.

 13. Click Next.

 14. For Step 6 Datastores: Browse and choose Unbounded for the Storage Overcommit field.

 15. Click OK.

 16. In the Advanced Storage Options, select Use native NFS snapshot (VAAI).

 17. Click Next.

 18. Select the Active Directory Domain, the Active Directory OU into which the RDSH machines will be provisioned, and the Sysprep file created as part of the customization specific configuration performed earlier.

 19. Click Next.

 20. Review the pool creation information.

 21. Click Finish.

 VMware Horizon Administration console displays the status of the provisioning task and pool settings:

 [bookmark: _Toc474341137]Create the Horizon 7 RDS Published Desktop Pool

 To create the Horizon 7 RDS Published Desktop Pool, complete the following steps:

 1. In the Horizon Administrator console, select Desktop Pools in the Catalog node of the Inventory pane.

 2. Click Add in the action pane.

 3. Select RDS Desktop pool.

 4. Click Next.

 5. Enter Pool ID and display name.

 6. Click Next.

 7. Accept the default settings on Desktop Pool Settings page.

 8. Click Next.

 9. Click the “Select an RDS farm for this desktop pool” radio button.

 10. Click the farm created in the previous section.

 11. Click Next.

 12. Review the pool settings.

 13. Select the checkbox “Entitle users after this wizard finishes” to authorize users for the newly create RDSH desktop pool.

 14. Click Finish.

 15. Select the Users or Groups checkbox, use the search tools to locate the user or group to be authorized, highlight the user or group in the results box.

 16. Click OK.

 17. You now have a functional RDSH Farm and Desktop Pool with users identified who are authorized to utilize Horizon RDSH sessions.

 [bookmark: _Toc474341138]VMware Horizon Linked-Clone Windows 10 Desktop Pool Creation

 To create a VMware Horizon linked-clone Windows 10 Desktop Pool, complete the following steps:

 1. In Horizon Administrator console, select Desktop Pools in the Catalog node of the Inventory pane.

 2. Click Add in the action pane.

 3. Select assignment type for pool.

 4. Click Next.

 5. Select Floating or Dedicated user assignment.

 6. Click Next.

 7. Select View Composer Linked Clones, highlight your vCenter and View Composer virtual machine.

 8. Click Next.

 9. Enter pool identification details.

 10. Click Next.

 11. Select Desktop Pool settings.

 [image: *] Be sure to scroll down in this dialogue to configure all options.

 12. Click Next.

 13. Select Provisioning Settings.

 14. Click Next.

 15. Select View Composer disk configuration.

 16. Click Next.

 17. Click Next.

 18. Select each of the six required vCenter Settings by using the Browse button next to each field.

 19. For Datastore selection, select the correct datastore and set the Storage Overcommit as “Unbounded.”

 20. Click OK.

 21. Click Next.

 22. Set the Advanced Storage Options using the settings in the following screen shot.

 23. Click Next.

 24. Select Guest optimization settings.

 25. Select the Active Directory domain, browse to the Active Directory Container where the virtual machines will be provisioned and then choose either the QuickPrep or Sysprep option you would like to use. Highlight the Customization Spec previously prepared.

 26. Click Next.

 27. Select the checkbox “Entitle users after pool creation wizard completion” if you would like to authorize users as part of this process. Follow instructions provided in the Create Horizon 7 RDS Desktop Pool to authorize users for the Linked Clone Pool.

 28. Click Finish to complete the Linked Clone Pool creation process.

 [bookmark: _Toc474341139]VMware Horizon Instant-Clone Windows 10 Desktop Pool Creation

 To create the VMware Horizon Instant-Clone Windows 10 Desktop Pool, complete the following steps:

 1. In Horizon Administrator console, select Desktop Pools in the Catalog node of the Inventory pane.

 2. Click Add in the action pane.

 3. Select Automated assignment type for pool.

 4. Click Next.

 5. Select Floating or Dedicate user assignment.

 6. Click Next.

 7. Select Instant Clones, highlight your vCenter server, then click Next.

 8. Enter pool identification details.

 9. Click Next.

 10. Select Desktop Pool settings.

 [image: *] Be sure to scroll down to choose the Acrobat Flash settings.

 11. Click Next.

 12. Select provisioning settings.

 13. Click Next.

 14. Click Next.

 15. Select the vCenter Settings and browse for each of the six required inputs.

 16. Click Next.

 17. For Datastore selection, select the datastore with the storage overcommit as “Unbounded”.

 18. Click OK.

 19. Select Guest Customization.

 20. Browse to your Active Directory Domain and to the AD container into which you want your Instant Clone machines provisioned.

 21. Click Next.

 22. Review the summary of the pool configuration.

 23. Select the checkbox “Entitle users after pool creation wizard completion” to authorize users or groups for the new pool.

 24. Click Finish.

 25. Follow the instructions provided in the Create Horizon 7 RDS Desktop Pool to authorize users for the Linked Clone Pool.

 [bookmark: _Toc474341140]VMware Horizon Persistent Windows 10 Desktop Pool Creation

 To create the VMware Horizon Persistent Windows 10 Desktop Pool, complete the following steps:

 1. In Horizon Administrator console, select Desktop Pools in the Catalog node of the Inventory pane.

 2. Click Add in the action pane.

 3. Select assignment type for pool.

 4. Click Next.

 5. Select the Dedicated radio button.

 6. Select the Enable automatic assignment checkbox if desired.

 7. Click Next.

 8. Select the Full Virtual Machines radio button and highlight your vCenter and Composer.

 9. Click Next.

 10. Enter the pool identification details.

 11. Click Next.

 12. Select Desktop Pool settings.

 13. Click Next.

 14. Select the provisioning settings to meet your requirements.

 15. Click Next.

 16. Click Next.

 17. Select each of the five vCenter Settings.

 18. Click Next.

 19. For Datastore selection, select the datastore with storage overcommit as “Unbounded.”

 20. Click OK.

 21. Select Advance Storage Options and enable the View Storage Accelerator.

 22. Click Next.

 23. Select Guest optimization settings.

 24. Click Next.

 25. Review the summary of the pool you are creating.

 26. Select the checkbox “Entitle users after pool creation wizard completion” to authorize users for the pool.

 27. Click Finish.

 28. Follow the instructions provided in the Create Horizon 7 RDS Desktop Pool to authorize users for the Linked Clone Pool.

 [bookmark: _Toc474341141]Test Setup and Configurations

 In this project, we tested a single Cisco HyperFlex cluster running eight Cisco UCS HX220c-MS4 Rack Servers in a single Cisco UCS domain. This solution is tested to illustrate linear scalability for each workload studied.

 Hardware Components:

 · 2 x Cisco UCS 6248UP Fabric Interconnects

 · 2 x Cisco Nexus 9372PX Access Switches

 · 8 x Cisco UCS HX220c-M4 Rack Servers (2 Intel Xeon processor E5-2690 v4 CPUs at 2.6 GHz, with 512 GB of memory per server [32 GB x 16 DIMMs at 2400 MHz]).

 · Cisco VIC 1227 mLOM

 · 120GB 2.5” 6G SATA SSD drive

 · 480GB 2.5” 6G SATA SSD drive

 · 6 x 1.2TB 2.5” 12G 10K RPM SAS drive

 · 2 x 64GB SD card

 Software components:

 · Cisco UCS firmware 3.1(2b)

 · Cisco HyperFlex data platform 1.8.1b

 · VMware vSphere 6.0

 · VMware Horizon 7 Hosted Virtual Desktops and Hosted Shared Desktops.

 · VMware Horizon View Composer Server

 · v-File Server for User Profiles

 · Microsoft SQL Server 2012

 · Microsoft Windows 10

 · Microsoft Windows 2012 R2

 · Microsoft Office 2016

 · Login VSI 4.1.5.115

 [bookmark: _Toc474341142]Testing Methodology and Success Criteria

 All validation testing was conducted on-site within the Cisco labs in San Jose, California.

 The testing results focused on the entire process of the virtual desktop lifecycle by capturing metrics during the desktop boot-up, user logon and virtual desktop acquisition (also referred to as ramp-up,) user workload execution (also referred to as steady state), and user logoff for the RDSH Servers Session under test.

 Test metrics were gathered from the virtual desktop, storage, and load generation software to assess the overall success of an individual test cycle. Each test cycle was not considered passing unless all of the planned test users completed the ramp-up and steady state phases (described below) and unless all metrics were within the permissible thresholds as noted as success criteria.

 Three successfully completed test cycles were conducted for each hardware configuration and results were found to be relatively consistent from one test to the next.

 You can obtain additional information and a free test license from http://www.loginvsi.com.

 [bookmark: _Toc474341143][bookmark: _Toc469234998]Testing Procedure

 The following protocol was used for each test cycle in this study to insure consistent results.

 [bookmark: _Toc474341144][bookmark: _Toc469234999]Pre-Test Setup for Testing

 All machines were shut down utilizing the VMware Horizon 7 Administrator Console.

 All Launchers for the test were shut down. They were then restarted in groups of 10 each minute until the required number of launchers was running with the Login VSI Agent at a “waiting for test to start” state.

 [bookmark: _Toc474341145][bookmark: _Toc469235000]Test Run Protocol

 To simulate severe, real-world environments, Cisco requires the log-on and start-work sequence, known as Ramp Up, to complete in 48 minutes. Additionally, we require all sessions started, whether 60 single server users or 1000 full scale test users to become active within two minutes after the last session is launched.

 In addition, Cisco requires that the Login VSI Benchmark method is used for all single server and scale testing. This assures that our tests represent real-world scenarios. For each of the three consecutive runs on single server tests, the same process was followed. Complete the following steps:

 1. Time 0:00:00 Start PerfMon Logging on the following systems:

 — Infrastructure and VDI Host Blades used in test run

 — All Infrastructure VMs used in test run (AD, SQL, View Connection brokers, image mgmt., etc.)

 2. Time 0:00:10 Start Storage Partner Performance Logging on Storage System.

 3. Time 0:05: Boot RDS Machines using VMware Horizon 7 Administrator Console.

 4. Time 0:06 First machines boot.

 5. Time 0:35 Single Server or Scale target number of RDS Servers registered on XD.

 [image: *] No more than 60 Minutes of rest time is allowed after the last desktop is registered and available on VMware Horizon 7 Administrator Console dashboard. Typically a 20-30 minute rest period for Windows 7 desktops and 10 minutes for RDS VMs is sufficient.

 6. Time 1:35 Start Login VSI 4.1.4 Office Worker Benchmark Mode Test, setting auto-logoff time at 900 seconds, with Single Server or Scale target number of desktop VMs utilizing sufficient number of Launchers (at 20-25 sessions/Launcher).

 7. Time 2:23 Single Server or Scale target number of desktop VMs desktops launched (48 minute benchmark launch rate).

 8. Time 2:25 All launched sessions must become active.

 [image: *] All sessions launched must become active for a valid test run within this window.

 9. Time 2:40 Login VSI Test Ends (based on Auto Logoff 900 Second period designated above).

 10. Time 2:55 All active sessions logged off.

 [image: *] All sessions launched and active must be logged off for a valid test run. The VMware Horizon 7 Administrator Dashboard must show that all desktops have been returned to the registered/available state as evidence of this condition being met.

 11. Time 2:57 All logging terminated; Test complete.

 12. Time 3:15 Copy all log files off to archive; Set virtual desktops to maintenance mode through broker; Shutdown all Windows 7 machines.

 13. Time 3:30 Reboot all hypervisors.

 14. Time 3:45 Ready for new test sequence.

 [bookmark: _Toc474341146][bookmark: _Toc469235001]Success Criteria

 Our “pass” criteria for this testing follows is Cisco will run tests at a session count level that effectively utilizes the blade capacity measured by CPU utilization, memory utilization, storage utilization, and network utilization. We will use Login VSI version 4.1.5 to launch Knowledge Worker workloads. The number of launched sessions must equal active sessions within two minutes of the last session launched in a test as observed on the VSI Management console.

 The VMware Horizon Connection Server Dashboard will be monitored throughout the steady state to make sure of the following:

 · All running sessions report In Use throughout the steady state

 · No sessions move to unregistered, unavailable or available state at any time during steady state

 Within 20 minutes of the end of the test, all sessions on all launchers must have logged out automatically and the Login VSI Agent must have shut down. Stuck sessions define a test failure condition.

 Cisco requires three consecutive runs with results within +/-1% variability to pass the Cisco Validated Design performance criteria. For white papers written by partners, two consecutive runs within +/-1% variability are accepted. (All test data from partner run testing must be supplied along with proposed white paper.)

 We will publish Cisco Validated Designs with our recommended workload following the process above and will note that we did not reach a VSImax dynamic in our testing.

 The purpose of this testing is to provide the data needed to validate VMware Horizon 7 Hosted Shared Desktop with VMware Horizon 7 Composer provisioning using Microsoft Windows Server 2012 R2 sessions on Cisco UCS HX220c-M4S.

 The information contained in this section provides data points that a customer may reference in designing their own implementations. These validation results are an example of what is possible under the specific environment conditions outlined here, and do not represent the full characterization of VMware products.

 Four test sequences, each containing three consecutive test runs generating the same result, were performed to establish single blade performance and multi-blade, linear scalability.

 VSImax 4.1.x Description

 The philosophy behind Login VSI is different to conventional benchmarks. In general, most system benchmarks are steady state benchmarks. These benchmarks execute one or multiple processes, and the measured execution time is the outcome of the test. Simply put: the faster the execution time or the bigger the throughput, the faster the system is according to the benchmark.

 Login VSI is different in approach. Login VSI is not primarily designed to be a steady state benchmark (however, if needed, Login VSI can act like one). Login VSI was designed to perform benchmarks for SBC or VDI workloads through system saturation. Login VSI loads the system with simulated user workloads using well known desktop applications like Microsoft Office, Internet Explorer and Adobe PDF reader. By gradually increasing the amount of simulated users, the system will eventually be saturated. Once the system is saturated, the response time of the applications will increase significantly. This latency in application response times show a clear indication whether the system is (close to being) overloaded. As a result, by nearly overloading a system it is possible to find out what its true maximum user capacity is.

 After a test is performed, the response times can be analyzed to calculate the maximum active session/desktop capacity. Within Login VSI this is calculated as VSImax. When the system is coming closer to its saturation point, response times will rise. When reviewing the average response time it will be clear the response times escalate at saturation point.

 This VSImax is the “Virtual Session Index (VSI)”. With Virtual Desktop Infrastructure (VDI) and Terminal Services (RDS) workloads this is valid and useful information. This index simplifies comparisons and makes it possible to understand the true impact of configuration changes on hypervisor host or guest level.

 Server-Side Response Time Measurements

 It is important to understand why specific Login VSI design choices have been made. An important design choice is to execute the workload directly on the target system within the session instead of using remote sessions. The scripts simulating the workloads are performed by an engine that executes workload scripts on every target system, and are initiated at logon within the simulated user’s desktop session context.

 An alternative to the Login VSI method would be to generate user actions client side through the remoting protocol. These methods are always specific to a product and vendor dependent. More importantly, some protocols simply do not have a method to script user actions client side.

 For Login VSI the choice has been made to execute the scripts completely server side. This is the only practical and platform independent solutions, for a benchmark like Login VSI.

 Calculating VSImax v4.1.x

 The simulated desktop workload is scripted in a 48-minute loop when a simulated Login VSI user is logged on, performing generic Office worker activities. After the loop is finished it will restart automatically. Within each loop the response times of sixteen specific operations are measured in a regular interval: sixteen times in within each loop. The response times of these five operations are used to determine VSImax.

 The five operations from which the response times are measured are:

 · Notepad File Open (NFO)

 Loading and initiating VSINotepad.exe and opening the openfile dialog. This operation is handled by the OS and by the VSINotepad.exe itself through execution. This operation seems almost instant from an end-user’s point of view.

 · Notepad Start Load (NSLD)

 Loading and initiating VSINotepad.exe and opening a file. This operation is also handled by the OS and by the VSINotepad.exe itself through execution. This operation seems almost instant from an end-user’s point of view.

 · Zip High Compression (ZHC)

 This action copy's a random file and compresses it (with 7zip) with high compression enabled. The compression will very briefly spike CPU and disk IO.

 · Zip Low Compression (ZLC)

 This action copy's a random file and compresses it (with 7zip) with low compression enabled. The compression will very briefly disk IO and creates some load on the CPU.

 · CPU

 Calculates a large array of random data and spikes the CPU for a short period of time.

 These measured operations within Login VSI do hit considerably different subsystems such as CPU (user and kernel), Memory, Disk, the OS in general, the application itself, print, GDI, etc. These operations are specifically short by nature. When such operations become consistently long: the system is saturated because of excessive queuing on any kind of resource. As a result, the average response times will then escalate. This effect is clearly visible to end-users. If such operations consistently consume multiple seconds the user will regard the system as slow and unresponsive.

 Figure 40 Sample of a VSI Max Response Time Graph, Representing a Normal Test

 [image: Description: Description: Good-chart.png]

 Figure 41 Sample of a VSI Test Response Time Graph with a Clear Performance Issue

 [image: Description: Description: Bad-chart.png]

 When the test is finished, VSImax can be calculated. When the system is not saturated, and it could complete the full test without exceeding the average response time latency threshold, VSImax is not reached and the amount of sessions ran successfully.

 The response times are very different per measurement type, for instance Zip with compression can be around 2800 ms, while the Zip action without compression can only take 75ms. This response time of these actions are weighted before they are added to the total. This ensures that each activity has an equal impact on the total response time.

 In comparison to previous VSImax models, this weighting much better represent system performance. All actions have very similar weight in the VSImax total. The following weighting of the response times are applied.

 The following actions are part of the VSImax v4.1 calculation and are weighted as follows (US notation):

 · Notepad File Open (NFO): 0.75

 · Notepad Start Load (NSLD): 0.2

 · Zip High Compression (ZHC): 0.125

 · Zip Low Compression (ZLC): 0.2

 · CPU: 0.75

 This weighting is applied on the baseline and normal Login VSI response times.

 With the introduction of Login VSI 4.1 we also created a new method to calculate the base phase of an environment. With the new workloads (Taskworker, Powerworker, etc.) enabling 'base phase' for a more reliable baseline has become obsolete. The calculation is explained below. In total 15 lowest VSI response time samples are taken from the entire test, the lowest 2 samples are removed and the 13 remaining samples are averaged. The result is the Baseline. The calculation is as follows:

 · Take the lowest 15 samples of the complete test

 · From those 15 samples remove the lowest 2

 · Average the 13 results that are left is the baseline

 The VSImax average response time in Login VSI 4.1.x is calculated on the amount of active users that are logged on the system.

 Always a 5 Login VSI response time samples are averaged + 40% of the amount of “active” sessions. For example, if the active sessions is 60, then latest 5 + 24 (=40% of 60) = 31 response time measurement are used for the average calculation.

 To remove noise (accidental spikes) from the calculation, the top 5% and bottom 5% of the VSI response time samples are removed from the average calculation, with a minimum of 1 top and 1 bottom sample. As a result, with 60 active users, the last 31 VSI response time sample are taken. From those 31 samples the top 2 samples are removed and lowest 2 results are removed (5% of 31 = 1.55, rounded to 2). At 60 users the average is then calculated over the 27 remaining results.

 VSImax v4.1.x is reached when the VSIbase + a 1000 ms latency threshold is not reached by the average VSI response time result. Depending on the tested system, VSImax response time can grow 2 - 3x the baseline average. In end-user computing, a 3x increase in response time in comparison to the baseline is typically regarded as the maximum performance degradation to be considered acceptable.

 In VSImax v4.1.x this latency threshold is fixed to 1000ms, this allows better and fairer comparisons between two different systems, especially when they have different baseline results. Ultimately, in VSImax v4.1.x, the performance of the system is not decided by the total average response time, but by the latency is has under load. For all systems, this is now 1000ms (weighted).

 The threshold for the total response time is: average weighted baseline response time + 1000ms.

 When the system has a weighted baseline response time average of 1500ms, the maximum average response time may not be greater than 2500ms (1500+1000). If the average baseline is 3000 the maximum average response time may not be greater than 4000ms (3000+1000).

 When the threshold is not exceeded by the average VSI response time during the test, VSImax is not hit and the amount of sessions ran successfully. This approach is fundamentally different in comparison to previous VSImax methods, as it was always required to saturate the system beyond VSImax threshold.

 Lastly, VSImax v4.1.x is now always reported with the average baseline VSI response time result. For example: “The VSImax v4.1 was 125 with a baseline of 1526ms”. This helps considerably in the comparison of systems and gives a more complete understanding of the system. The baseline performance helps to understand the best performance the system can give to an individual user. VSImax indicates what the total user capacity is for the system. These two are not automatically connected and related:

 When a server with a very fast dual core CPU, running at 3.6 GHZ, is compared to a 10 core CPU, running at 2,26 GHZ, the dual core machine will give and individual user better performance than the 10 core machine. This is indicated by the baseline VSI response time. The lower this score is, the better performance an individual user can expect.

 However, the server with the slower 10 core CPU will easily have a larger capacity than the faster dual core system. This is indicated by VSImax v4.1.x, and the higher VSImax is, the larger overall user capacity can be expected.

 With Login VSI 4.1.x a new VSImax method is introduced: VSImax v4.1. This methodology gives much better insight in system performance and scales to extremely large systems.

 [bookmark: _Toc474341147]Test Results

 [bookmark: _Toc469235002][bookmark: _Toc474341148]Boot Storms

 A key performance metric for desktop virtualization environments is the ability to boot the virtual machines quickly and efficiently to minimize user wait time for their desktop.

 As part of Cisco’s virtual desktop test protocol, we shut down each virtual machine at the conclusion of a benchmark test. When we run a new test, we cold boot all 1000 desktops and measure the time it takes for the 1000th virtual machine to register as available in the Horizon Administrator console.

 The Cisco HyperFlex HX220c M4S hybrid cluster running Data Platform version 1.8(1b) software can accomplish this task in 5 minutes as shown in the following charts:

 Figure 42 1000 Horizon 7 Linked-Clone Windows 10 with Office 2016 Virtual Desktops Boot and
 Register as Available in less than 5 minutes

 Figure 43 1000 Horizon 7 Full-Clone Windows 10 with Office 2016 Boot and Register as Available in less than 5 minutes

 [bookmark: _Toc474341149]Recommended Maximum Workload and Configuration Guidelines for an Eight Node HX220c-M4S Rack Server HyperFlex Cluster

 For VMware Horizon 7 RDS Hosted Shared Desktop use cases, the recommended maximum workload was determined based on both Login VSI Knowledge Worker workload end user experience measures and HX220c M4S server operating parameters.

 This recommended maximum workload approach allows you to determine the server N+1 fault tolerance load the blade can successfully support in the event of a server outage for maintenance or upgrade.

 Our recommendation is that the Login VSI Average Response and VSI Index Average should not exceed the Baseline plus 2000 milliseconds to insure that end user experience is outstanding. Additionally, during steady state, the processor utilization should average no more than 90-95%.

 [image: *] Memory should never be oversubscribed for Desktop Virtualization workloads.

 [image: *] Callouts have been added throughout the data charts to indicate each phase of testing.

 	 Test Phase

 	 Description

 	 Boot

 	 Start all RDS or VDI virtual machines at the same time.

 	 Login

 	 The Login VSI phase of test is where sessions are launched and start executing the workload over a 48 minutes duration.

 	 Steady state

 	 The steady state phase is where all users are logged in and performing various workload tasks such as using Microsoft Office, Web browsing, PDF printing, playing videos, and compressing files.

 	 Logoff

 	 Sessions finish executing the Login VSI workload and logoff.

 [image: *] The recommended maximum workload for a HyperFlex cluster configured on HX220c-M4S nodes with E2690 v4 processors and 512GB of RAM for Windows Server 2012 R2 RDS Hosted Sessions and persistent/non-persistent Hosted Virtual Desktop users is 1200 sessions and 1000 Windows 10 with Office 2016 virtual desktops respectively.

 [bookmark: _Toc469235004][bookmark: _Toc474341150]RDSH Server Pool Testing on Eight Node Cisco HyperFlex Cluster

 RDS Farm configured with 64 Windows 2012 R2 server in automated desktop pool hosting 1200 User Sessions on 8 HX220c-M4S Servers.

 Test result highlights include:

 · 0.511 second baseline response time

 · 0.766 second average response time with 1000 desktops running

 · Average CPU utilization of 70 percent during steady state

 · Average of 180 GB of RAM used out of 512 GB available

 · 2867Mbps peak network utilization per host.

 · Average Read Latency 3.3ms/Max Read Latency 17.9ms

 · Average Write Latency 6.5ms/Max Write Latency 10.4ms

 · 6500 peak I/O operations per second (IOPS) per cluster at steady state

 · 260MBps peak throughput per cluster at steady state

 Figure 44 Login VSI Analyzer Chart for 1200 Users RDSH Server Desktop Test

 Figure 45 Sample ESXi host CPU Core Utilization Running 1200 User Test with 8 RDSH Server VMs

 Figure 46 Sample ESXi Host Memory Usage in Mbytes running 1200 User Test with 8 RDSH Server VMs

 Figure 47 Sample ESXi Host Network Adapter (VMNICs) Mbits Received /Transmitted Per Sec Running 1200 User Test with 8 RDSH Server VMs

 Figure 48 HyperFlex Cluster WebUI Performance Chart for Knowledge Worker Workload Running 1200 User Test on RDSH Server Windows Server 2012 R2

 [bookmark: _Toc469235005][bookmark: _Toc474341151]1000 Windows 10 Linked-clone Desktop Pool testing on eight node Cisco HyperFlex Cluster

 Floating assignment automated Linked-clone desktop pool with 1000 Windows 10 VMs hosting 1000 User Sessions on 8 x HX220c-M4S Servers.

 Test result highlights include:

 · 0.627 second baseline response time

 · 0.977 second average response time with 1000 desktops running

 · Average CPU utilization of 80 percent during steady state

 · Average of 300 GB of RAM used out of 512 GB available

 · 3326Mbps peak network utilization per host.

 · Average Read Latency 2.3ms/Max Read Latency 5.1ms

 · Average Write Latency 4.1ms/Max Write Latency 7.3ms

 · 12280 peak I/O operations per second (IOPS) at steady state

 · 267MBps peak throughput per cluster at steady state

 Figure 49 Login VSI Analyzer Chart for 1000 Users Linked-Clone Desktop Test

 Figure 50 Sample ESXi host CPU Core Utilization Running 1000 User Test with Windows 10 Linked-Clones

 Figure 51 Sample ESXi Host Memory Usage in Mbytes Running 1000 User Test with Windows 10 Linked-Clones

 Figure 52 Sample ESXi host Network Adapter (VMNICs) Mbits Received /Transmitted Per Sec Running 125 Windows 10 Linked-Clones

 Figure 53 HyperFlex Cluster WebUI Performance Chart for Knowledge Worker Workload Running 1000 User Test on Linked-Clone Windows 10

 [bookmark: _Toc469235006]

 [bookmark: _Toc474341152]1000 Windows 10 Instant-clone Desktop Pool testing on Eight Node Cisco HyperFlex Cluster

 Travis Wood from VMware describes Instant Clones this way in his blog on the subject. Horizon 7 has introduced a new method of provisioning with Instant Clones. Instant Clones are similar to linked clones in that all desktops read from a replica disk and write to their own disk, but Instant Clone takes it one step further by doing the same thing with memory. Instant Clones utilize a new feature of vSphere 6 where desktop VMs are forked (that is, Instant Clones are created) off a running VM—instead of cloning a powered-off VM—which provides savings for provisioning, updates, and memory utilization.

 Instant Clones are convenient for virtual desktop infrastructure administrators, because these desktops don't need Refresh, Recompose and Rebalance operations. The reason is that after the user logs out the VM, his desktop is deleted, and linked clone recomposition is not needed.

 Instant Clone provisioning time is generally one third of the time for the same size desktop pool provisioned as linked clones with the Horizon Composer. In this study, we provisioned 1000 Instant Clones in 22 minutes.

 Floating assigned automated Instant-clone desktop pool with 1000 Windows 10 VMs hosting 1000 User Sessions on 8 x HX220c-M4S Servers.

 Test result highlights include:

 · 0.625 second baseline response time

 · 0.967 second average response time with 1000 desktops running

 · Average CPU utilization of 75 percent during steady state

 · Average of 320 GB of RAM used out of 512 GB available

 · 3720Mbps peak network utilization per host.

 · Average Read Latency 3.3ms/Max Read Latency 17.9ms

 · Average Write Latency 6.5ms/Max Write Latency 10.4ms

 · 21000 peak I/O operations per second (IOPS) per cluster at steady state

 · 323MBps peak throughput per cluster at steady state

 Figure 54 Login VSI Analyzer Chart for 1000 Windows 10 Instant-Clone Virtual Desktops

 Figure 55 Sample ESXi host CPU Core Utilization Running 1000 Windows 10 Instant-Clone Virtual Desktops

 Figure 56 ESXi Host Memory Usage in Mbytes Running 1000 Windows 10 Instant-Clone Virtual Desktops

 Figure 57 ESXi Host Network Adapter (VMNICs) Mbits Received /Transmitted Per Sec Running 1000 Windows 10 Instant-Clone Virtual Desktops

 Figure 58 HyperFlex Cluster WebUI Performance Chart for Knowledge Worker Workload Running 1000 User Test on Instant-Clone Windows 10

 [bookmark: _Toc469235007]

 [bookmark: _Toc474341153]1000 Windows 10 Full Clone Desktop Pool Testing on Eight Node Cisco HyperFlex Cluster

 1000 User Dedicated assignment automated pool Windows 10 with Office 2016 full clone desktops on 8 x HX220c-M4S Server HyperFlex Cluster.

 Test result highlights include:

 · 0.628 second baseline response time

 · 0.979 second average response time with 1000 desktops running

 · Average CPU utilization of 78 percent during steady state

 · Average of 320GB of RAM used out of 512 GB available per node

 · 1625Mbps peak network utilization per host.

 · Average Write Latency 2.9ms/Max Write Latency 4.3ms

 · Average Read Latency 2.0ms/Max Read Latency 3.2ms

 · 10500 peak I/O operations per second (IOPS) at steady state

 · 250MBps peak throughput at steady state

 Figure 59 Login VSI Analyzer Chart for 1000 User Full-Clone Desktops

 Figure 60 Sample ESXi Host CPU Core Utilization Running 1000 User Full-Clone Windows 10 Virtual Desktops

 Figure 61 Sample ESXi Host Memory Usage in Mbytes Running 1000 User Full-Clone Windows 10 Virtual Desktops

 Figure 62 Sample ESXi Host Network Adapter (VMNICs) Mbits Received /Transmitted Per Sec Running 1000 User Full-Clone Windows 10 Virtual Desktops

 Figure 63 HyperFlex Cluster WebUI Performance Chart for Knowledge Worker Workload Running 750 User Test on Full Clone Windows 10 Virtual Desktops

 [bookmark: _Toc474341154]Summary

 This Cisco HyperFlex solution addresses urgent needs of IT by delivering a platform that is cost effective and simple to deploy and manage. The architecture and approach used provides for a flexible and high-performance system with a familiar and consistent management model from Cisco. In addition, the solution offers numerous enterprise-class data management features to deliver the next-generation hyperconverged system.

 Delivering responsive, resilient, high performance VMware Horizon 7 provisioned Windows 10 Virtual Machines and Windows Server for hosted Apps or desktops has many advantages for desktop virtualization administrators.

 Virtual desktop end-user experience, as measured by the Login VSI tool in benchmark mode, is outstanding with Intel Broadwell E5-2600 v4 processors and Cisco 2400Mhz memory. In fact, we have set the industry standard in performance for Desktop Virtualization on a hyper-converged platform.

 [bookmark: _Toc474341155][bookmark: _Toc468291463][bookmark: _Toc457324715]About the Authors

 [bookmark: _Toc449563529]Hardik Patel, Senior Technical Marketing Engineer, Desktop Virtualization and Graphics Solutions, Cisco Systems, Inc.

 Hardik is a subject matter expert on Cisco HyperFlex, Cisco Unified Computing System, Cisco Nexus Switching, VMware vSphere and VMware Horizon end user computing. Hardik is a member of the Cisco’s Computer Systems Product Group team.

 [bookmark: _Toc474341156][bookmark: _Toc468291464][bookmark: _Toc457324716]Acknowledgements

 For their support and contribution to the design, validation, and creation of this Cisco Validated Design, we would like to acknowledge the significant contribution and expertise that resulted in developing this document:

 · Mike Brennan, Product Manager, Desktop Virtualization and Graphics Solutions, Cisco Systems, Inc.

 · Swapnil Deshmukh, Technical Marketing Engineer, Springpath, Inc.

 [bookmark: _Toc474341157][bookmark: _Toc469235008]Appendix A – Cisco Nexus 9372 Switch Configuration

 [bookmark: _Toc474341158]Switch A Configuration

 !Command: show running-config

 !Time: Fri Dec 9 17:17:40 2016

 version 7.0(3)I2(2d)

 switchname XXXXXXXXXXX

 class-map type network-qos class-fcoe

 match qos-group 1

 class-map type network-qos class-all-flood

 match qos-group 2

 class-map type network-qos class-ip-multicast

 match qos-group 2

 vdc XXXXXXXXXX id 1

 limit-resource vlan minimum 16 maximum 4094

 limit-resource vrf minimum 2 maximum 4096

 limit-resource port-channel minimum 0 maximum 511

 limit-resource u4route-mem minimum 248 maximum 248

 limit-resource u6route-mem minimum 96 maximum 96

 limit-resource m4route-mem minimum 58 maximum 58

 limit-resource m6route-mem minimum 8 maximum 8

 feature telnet

 cfs eth distribute

 feature interface-vlan

 feature hsrp

 feature lacp

 feature dhcp

 feature vpc

 feature lldp

 clock protocol ntp vdc 1

 no password strength-check

 username admin password 5 1MSJwTJtn$Bo0IrVnESUVxLcbRHg86j1 role network-admin

 ip domain-lookup

 no service unsupported-transceiver

 class-map type qos match-all class-fcoe

 policy-map type qos jumbo

 class class-default

 set qos-group 0

 copp profile strict

 snmp-server user admin network-admin auth md5 0x71d6a9cf1ea007cd3166e91a6f3807e5

 priv 0x71d6a9cf1ea007cd3166e91a6f3807e5 localizedkey

 rmon event 1 log trap public description FATAL(1) owner PMON@FATAL

 rmon event 2 log trap public description CRITICAL(2) owner PMON@CRITICAL

 rmon event 3 log trap public description ERROR(3) owner PMON@ERROR

 rmon event 4 log trap public description WARNING(4) owner PMON@WARNING

 rmon event 5 log trap public description INFORMATION(5) owner PMON@INFO

 ntp server 10.10.30.2

 ntp peer 10.10.30.3

 ntp server 10.10.40.2

 ntp peer 10.10.40.3

 ntp server 10.10.50.2

 ntp peer 10.10.50.3

 ntp server 171.68.38.66 use-vrf management

 ntp logging

 ntp master 8

 vlan 1,50-54

 vlan 50

 name InBand-Mgmt-C1

 vlan 51

 name Infra-Mgmt-C1

 vlan 52

 name StorageIP-C1

 vlan 53

 name vMotion-C1

 vlan 54

 name VM-Data-C1

 service dhcp

 ip dhcp relay

 ip dhcp relay information option

 ipv6 dhcp relay

 vrf context management

 ip route 0.0.0.0/0 10.29.132.1

 vpc domain 50

 role priority 1000

 peer-keepalive destination 10.29.132.5 source 10.29.132.4

 interface Vlan1

 no shutdown

 ip address 10.29.132.2/24

 interface Vlan50

 no shutdown

 ip address 10.10.50.2/24

 hsrp version 2

 hsrp 50

 preempt

 priority 110

 ip 10.10.50.1

 ip dhcp relay address 10.10.51.21

 ip dhcp relay address 10.10.51.22

 interface Vlan51

 no shutdown

 ip address 10.10.51.2/24

 hsrp version 2

 hsrp 51

 preempt

 priority 110

 ip 10.10.51.1

 interface Vlan52

 no shutdown

 ip address 10.10.52.2/24

 hsrp version 2

 hsrp 52

 preempt

 priority 110

 ip 10.10.52.1

 interface Vlan53

 no shutdown

 ip address 10.10.53.2/24

 hsrp version 2

 hsrp 53

 preempt

 priority 110

 ip 10.10.53.1

 interface Vlan54

 no shutdown

 ip address 10.54.0.2/20

 hsrp version 2

 hsrp 54

 preempt

 priority 110

 ip 10.54.0.1

 ip dhcp relay address 10.10.51.21

 ip dhcp relay address 10.10.51.22

 interface port-channel10

 description vPC-PeerLink

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type network

 service-policy type qos input jumbo

 vpc peer-link

 interface port-channel11

 description FI-Uplink-K22

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 mtu 9216

 service-policy type qos input jumbo

 vpc 11

 interface port-channel12

 description FI-Uplink-K22

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 mtu 9216

 service-policy type qos input jumbo

 vpc 12

 interface Ethernet1/1

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/2

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/3

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/4

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/5

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 11 mode active

 interface Ethernet1/6

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 11 mode active

 interface Ethernet1/7

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 12 mode active

 interface Ethernet1/8

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 12 mode active

 interface Ethernet1/9

 interface Ethernet1/10

 interface Ethernet1/11

 interface Ethernet1/12

 interface Ethernet1/13

 interface Ethernet1/14

 interface Ethernet1/15

 interface Ethernet1/16

 interface Ethernet1/17

 interface Ethernet1/18

 interface Ethernet1/19

 interface Ethernet1/20

 interface Ethernet1/21

 interface Ethernet1/22

 interface Ethernet1/23

 interface Ethernet1/24

 interface Ethernet1/25

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/26

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/27

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/28

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/29

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/30

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/31

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/32

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/33

 interface Ethernet1/34

 interface Ethernet1/35

 interface Ethernet1/36

 interface Ethernet1/37

 interface Ethernet1/38

 interface Ethernet1/39

 interface Ethernet1/40

 interface Ethernet1/41

 interface Ethernet1/42

 interface Ethernet1/43

 interface Ethernet1/44

 interface Ethernet1/45

 interface Ethernet1/46

 interface Ethernet1/47

 interface Ethernet1/48

 interface Ethernet1/49

 interface Ethernet1/50

 interface Ethernet1/51

 interface Ethernet1/52

 interface Ethernet1/53

 interface Ethernet1/54

 interface mgmt0

 vrf member management

 ip address 10.29.132.4/24

 clock timezone PST -8 0

 clock summer-time PDT 2 Sunday March 02:00 1 Sunday November 02:00 60

 line console

 line vty

 boot nxos bootflash:/nxos.7.0.3.I2.2d.bin

 [bookmark: _Toc474341159]Switch B Configuration

 !Command: show running-config

 !Time: Fri Dec 9 17:18:36 2016

 version 7.0(3)I2(2d)

 switchname XXXXXXXXXX

 class-map type network-qos class-fcoe

 match qos-group 1

 class-map type network-qos class-all-flood

 match qos-group 2

 class-map type network-qos class-ip-multicast

 match qos-group 2

 vdc XXXXXXXXXX id 1

 limit-resource vlan minimum 16 maximum 4094

 limit-resource vrf minimum 2 maximum 4096

 limit-resource port-channel minimum 0 maximum 511

 limit-resource u4route-mem minimum 248 maximum 248

 limit-resource u6route-mem minimum 96 maximum 96

 limit-resource m4route-mem minimum 58 maximum 58

 limit-resource m6route-mem minimum 8 maximum 8

 feature telnet

 cfs eth distribute

 feature interface-vlan

 feature hsrp

 feature lacp

 feature dhcp

 feature vpc

 feature lldp

 clock protocol ntp vdc 1

 no password strength-check

 username admin password 5 1jEwHqUvM$gpOec2hramkyX09KD3/Dn. role network-admin

 ip domain-lookup

 no service unsupported-transceiver

 class-map type qos match-all class-fcoe

 policy-map type qos jumbo

 class class-default

 set qos-group 0

 copp profile strict

 snmp-server user admin network-admin auth md5 0x9046c100ce1f4ecdd74ef2f92c4e83f9

 priv 0x9046c100ce1f4ecdd74ef2f92c4e83f9 localizedkey

 rmon event 1 log trap public description FATAL(1) owner PMON@FATAL

 rmon event 2 log trap public description CRITICAL(2) owner PMON@CRITICAL

 rmon event 3 log trap public description ERROR(3) owner PMON@ERROR

 rmon event 4 log trap public description WARNING(4) owner PMON@WARNING

 rmon event 5 log trap public description INFORMATION(5) owner PMON@INFO

 ntp peer 10.10.30.2

 ntp server 10.10.30.3

 ntp peer 10.10.40.2

 ntp server 10.10.40.3

 ntp peer 10.10.50.2

 ntp server 10.10.50.3

 ntp server 171.68.38.66 use-vrf management

 ntp logging

 ntp master 8

 vlan 1,50-54

 vlan 50

 name InBand-Mgmt-C1

 vlan 51

 name Infra-Mgmt-C1

 vlan 52

 name StorageIP-C1

 vlan 53

 name vMotion-C1

 vlan 54

 name VM-Data-C1

 service dhcp

 ip dhcp relay

 ip dhcp relay information option

 ipv6 dhcp relay

 vrf context management

 ip route 0.0.0.0/0 10.29.132.1

 vpc domain 50

 role priority 2000

 peer-keepalive destination 10.29.132.4 source 10.29.132.5

 interface Vlan1

 no shutdown

 ip address 10.29.132.3/24

 interface Vlan50

 no shutdown

 ip address 10.10.50.3/24

 hsrp version 2

 hsrp 50

 preempt

 priority 110

 ip 10.10.50.1

 ip dhcp relay address 10.10.51.21

 ip dhcp relay address 10.10.51.22

 interface Vlan51

 no shutdown

 ip address 10.10.51.3/24

 hsrp version 2

 hsrp 51

 preempt

 priority 110

 ip 10.10.51.1

 interface Vlan52

 no shutdown

 ip address 10.10.52.3/24

 hsrp version 2

 hsrp 52

 preempt

 priority 110

 ip 10.10.52.1

 interface Vlan53

 no shutdown

 ip address 10.10.53.3/24

 hsrp version 2

 hsrp 53

 preempt

 priority 110

 ip 10.10.53.1

 interface Vlan54

 no shutdown

 ip address 10.54.0.3/20

 hsrp version 2

 hsrp 54

 preempt

 priority 110

 ip 10.54.0.1

 ip dhcp relay address 10.10.51.21

 ip dhcp relay address 10.10.51.22

 interface port-channel10

 description vPC-PeerLink

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type network

 service-policy type qos input jumbo

 vpc peer-link

 interface port-channel11

 description FI-Uplink-K22

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 mtu 9216

 service-policy type qos input jumbo

 vpc 11

 interface port-channel12

 description FI-Uplink-K22

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 mtu 9216

 service-policy type qos input jumbo

 vpc 12

 interface Ethernet1/1

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/2

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/3

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/4

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 channel-group 10 mode active

 interface Ethernet1/5

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 11 mode active

 interface Ethernet1/6

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 11 mode active

 interface Ethernet1/7

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 12 mode active

 interface Ethernet1/8

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 mtu 9216

 channel-group 12 mode active

 interface Ethernet1/9

 interface Ethernet1/10

 interface Ethernet1/11

 interface Ethernet1/12

 interface Ethernet1/13

 interface Ethernet1/14

 interface Ethernet1/15

 interface Ethernet1/16

 interface Ethernet1/17

 interface Ethernet1/18

 interface Ethernet1/19

 interface Ethernet1/20

 interface Ethernet1/21

 interface Ethernet1/22

 interface Ethernet1/23

 interface Ethernet1/24

 interface Ethernet1/25

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/26

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/27

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/28

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/29

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/30

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/31

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/32

 switchport mode trunk

 switchport trunk allowed vlan 1,50-54

 spanning-tree port type edge trunk

 interface Ethernet1/33

 interface Ethernet1/34

 interface Ethernet1/35

 interface Ethernet1/36

 interface Ethernet1/37

 interface Ethernet1/38

 interface Ethernet1/39

 interface Ethernet1/40

 interface Ethernet1/41

 interface Ethernet1/42

 interface Ethernet1/43

 interface Ethernet1/44

 interface Ethernet1/45

 interface Ethernet1/46

 interface Ethernet1/47

 interface Ethernet1/48

 switchport access vlan 50

 interface Ethernet1/49

 interface Ethernet1/50

 interface Ethernet1/51

 interface Ethernet1/52

 interface Ethernet1/53

 interface Ethernet1/54

 interface mgmt0

 vrf member management

 ip address 10.29.132.5/24

 clock timezone PST -8 0

 clock summer-time PDT 2 Sunday March 02:00 1 Sunday November 02:00 60

 line console

 line vty

 boot nxos bootflash:/nxos.7.0.3.I2.2d.bin

 [bookmark: _Toc474341160]Appendix B – Cisco HyperFlex HX220c-M4S 8-Node Cluster Horizon 7 Instant Clone In-Flight Performance Metrics

 The following charts delineate performance parameters for the 8-node cluster during a Login VSI 4.1 1000 Horizon 7 Instant Clone benchmark test.

 The CPU and memory charts show all 8 nodes’ performance on a single chart. Individual charts for each node are included for network throughput for clarity.

 The performance charts indicates that the HyperFlex hybrid nodes running Data Platform version 1.8(1b) were operating consistently from node to node and well within normal operating parameters for hardware in this class. The data also supports the even distribution of the workload across all 8 servers.

 Figure 64 Percent CPU Core Utilization by Node

 Figure 65 Memory Utilization by Node

 Figure 66 Network Utilization: Mbits Received and Transmitted/Second for 8 Individual Hosts

 Host01

 Figure 67 Host02

 Figure 68 Host03

 Figure 69 Host04

 Figure 70 Host05

 Figure 71 Host06

 Figure 72 Host07

 Figure 73 Host08

 NOTE: Available paragraph styles are listed in the Quick Styles Gallery in the Styles group on the Home tab. Alternatively, they can be accessed via the Styles window (press Alt + Ctrl + Shift + S).

 image007.jpg
Customer

Network

UCS 6248UP [
UCS 6248UP L

3-8 HX220c
or
HX240c
servers

Compute only:
1-8 B200-M4
servers

€220 or C240
servers may
also be used

image008.jpg
UCS 6248UP UCS 6248UP

HX220c-M4S

image005.jpg
Definitions

— Converged
0 Gigabit Ethernet
~ Interconnects

image006.jpg
Customer

Network

UCS 6248UP
UCS 6248UP L

or
HX240c
servers

image003.jpg
il
cisco

VALIDATED
DESIGN

image004.jpg
Appications
Sass
Wiab.

Doshi 05 Removes Destiop Vinutzavcn

Deployment Bariars

DESKTOP VRTUALIZATION
G VMhiare

VMware Cirix Microsoft
HIPERVISOR
Gombined Joint Paner Soions wih
ndusry Leaders

Gisco Valtatod Dosigns & Sarvcos 10
Acclerato Gustomer Success

Validated Designs, Services, Training and Support

image002.jpg

image050.jpg

image052.jpg

image051.jpg

image009.jpg
UCS 6248UP

/ UCS 6248UP

1-4 Links per
Flto the //
Fabric /
Extender /

image054.jpg
i

momm

soconm

Soonea

image010.jpg
Customer LAN

N T
/

-3:‘ ol
[B vencl)

Solid lines represent active:
data paths

Dashed lines represent
standby data paths.

image053.jpg
N .o seve Lrke | WA ity Aermert | 9 by A QoS | Gl ks Pk | Evers | P IR

(22 = @ o 1 @ | 2o o e

= orp—
= o oores o
Smnecs
5 0 metcmers e s
G
5 0 mrtcners 20003 s
e

cover.jpg
Nme
CISCO.

p— -

Cisco HyperFlex Hyperconverged
System with Horizon 7

image045.jpg

image201.jpg
Add Desktop Pool - Wi0-Persistent o)

Deskiop Pool Defiition YCANtEr Sttings.
e Virtual Machine Template
User Assignment
VCenter Server) Teowlote:

setting

‘Desitop Pool dentication V1122 Mechine Location

Daskeop Poo Sttings R ol e —

Provisioning Settings
Storage Optimization

Resource Settings.

3 vosoraser [T (e
e s

5 Datastores: 1selected Browse.

image044.jpg

image200.jpg
e

Tiwe ‘Storage policy Management Stoge Ontimizacicn.
Uesc/ssomic Use Vhwara Virtual sat Storage can be optimized by
VCenter Server © storing dferent kinds of data.
Setting ® 00 ot use Viware Vit S SR
Desitop Pool Identication
sy | & vitwal San s not avadable because no
Desiop Pool Settings Vitual SAN datastores are configured.
provisoning Settings
_»mm smmu‘-

Advanced Storage Options.
Guest Customization
Ready ta Completa

image047.jpg

image046.jpg

image049.jpg

image205.jpg
‘Add Desktop Pool - Wi0-Persistent

Desktop Pool Definition Ready to Complete.
oe
e ssgomert
oo e
oesonpot gaetiaton | am enion
Destop ool Satngs | sesme Samer
PovannoSeings | Lnevien composs
Soamommmion | [t
erts S e
Kavncedstrage s
o comomanton | A G
et pot st
SR G | o
s
ot ot s
e
oo s
e
Mo usr o e tht
i
D o oo
Mo vse o o
ey
0 renderes

M number of monitors:
Max resolution of any one
monitor:

ML Access:

¥ Entite users afterths wizard frishes

Auromated

Oedcated assignment
ves

vesa6.vdiab-he local(admnistratorGvsphere local)
o

Wig-persstent

Wio-persstent

VDLUser

Enabled

Ensure machines are siways powered on

ever
Hone
o

ware iast
Yes

Disabled
2
19200200

Disabled
Disahied

| <sock || Fiisn || Cance |

image048.jpg

image204.jpg
e

L P ———
Gl o s 3 el
[
besktop Pool dentiicaton © Use tis customization speiication:
o et s -
oo —
vcunter 2ttinae " Horizon-RDS | Windows
WG oW niors

Wini0-Custom | Windows | Windows 10 customizationfor Horizon testbed.

I

image203.jpg
T

Tve ‘Based on your resource selection, the following features are View Storage Accelerator
ke s Tecomenged, Opions st ar Rt ppaNEA By 0 SRS | \sghere s ot o
Certer Sover Pardware s daabied [eoles S oms o
Sey) % Use view Storage Accelerator isdptaacip
Oushing P erileation Enable this option to use
Destop oot setngs Regenerste stoage scsestor (7] oavs e e
Provisianing Settings en ‘this pool. View Storage
torage Optimzaton Aenoraton s mos gl o
: hare daxs tha e read
vCenter Settings Slackout Times frequently, such as View.

- Advanced storage Options

Storage accelerator regeneration and VM disk space recamation | Composer OS disks.
Guest Customazation do not occur during blackout bimes. The same blackout poly
Readyto Comolete apples toboth operations.

() ()) !

Transparent Page sharing Scope: [Vitual Machine |+ |

image202.jpg
Select the datastores to use for ths desktop pool. Oly datastores that can be used by the selected host or
luster can b selected.

F Local datastore [shared datastore &

Dastore Capacey (69) Free (68) FSTrpe Drme Tyoe
a o 036000 4074606 1S
€ Sornopathos FCHIBVIIS 250 04t s Nensso

€ Sorngpathos FCHISaOGE 250 s wss nonsso
0 Sonapathos FcHIgSIV2IT 250 o4t s Nonsso
0 sponapathos FcxisIvI 50 04 s nonsso

as0 04 s |nonsso

Free space selecte 140,745.06 (A miimum of 44,000.00 G8 i recommended for new vitual machines)

o o]

image209.jpg

image208.png

image207.png

image206.jpg
Cisco HyperFlex and VMware Horizon 7, Detailed Architecture
==

Cisco Nexus 9372PX

Cisco UCS-FI-6248UP Cisco UCSFI6248UP

image061.jpg
.)

=
G
P
e
e
e
~ EEETTT—
A
S e o

Soup netwoks
‘Contaute e netvorts e depioped tampiate shoul use

o esnsisn Contgunon

Pooncol v Patocaton. St hanval @

‘Sourc: W Network Descrpton

Piease onsure s Wi nehuorks on h same management nebsok of st Theinstlle WImust b abie f communicate wit
=

Destnaton: Mgt Prooco setngs
o conturaton noded for s netea

oo I vom I e I o]

image060.jpg
'Deploy OVF Tempiate

s sebctsrnage

Selsctiocaton ot h e o e depoyed sl
v 1a suscsouce

~ DT soictvrua kot (T rovaon e Zoon <)
2 Distesten O —

2 Selectrame and 008 1, yuying dtasors reaceassle o M cesenaton esourca Matyou seaced Select 1 GRssnaton catasore Rt e

QIR e mochne confosaton e and i of ne vl ks

\Wstorage Pocy

26 Soup netvorss Fararnd o e e
NS B aaston1) wasce 18nce s s

i || Wext | fwen | camer

image063.png
(31 HXDPI19547 - Edit Settings

O

((virual Hardware | v Options | SDRS Rues [vapp Optons |

» @ cPU 3

» B Memory 4095

» @, SCSl controler 0 LS Logic Parallel

» [l Network adapter 1 [1BMgmt [+ & connected

» [l Network adapter 2 OOB-Mgmt [+ & connected

» @ CDDVD drive 1 [Client Device Connected

» [Video card Speciy custom seftings =
» L4 VMICI device
» Other Devices

» Uporade] Schedule VM Compatibility Upgrade

image062.jpg
"Deploy OVF Template

o)
T Customis empie
Gustomiz th deplaymentraperes of s sohware soson

v 12 seecisource
v b Revew deats © Aiproperies hav aidvaives Stownen. Colapsea.

2 periston < vame 1semng
ALk Sancleang it el Hoswame Thehosiname o is W Leave blank oyl eerse cokup e P e
v 2 Seectsioage

v 2csewpnevorts
- BT

3 Readyi comples

[oposiT

~ Networking roperes 4 semngs.

DstutGateway The defoutgatewsy adsess o s VA Leave lank DHCP i dsied.
[o0561

ons The domai name seners for s WA comma separaed) Leave bark {DHCP s desied

[oosiz

Network1 1P AdGross The P adaess for s inlerac,LeaveBiank DHCP s esied
o056

Nebwork Nekmask Thenetmas o recor i nerce. Leav bank DHCP i des o
[0

(e)| o [o

image065.jpg
il
cisco

Cisco HX Data Platform Installer

image064.jpg
L)

4 source Readyiocomplos

Revient oursetings selectons efreSnishinghe wizrd

v 1aseedsouce

v 1o Rovew deats ovese
Ooumicagsze

sanondsk

Name

oasere

Targnt

20 Customie emplte oot

Oisksirage

[cceorncomee JR——
P stecaton
propertes

b LR P

Poveron aterdepioymant

iSHhersORIEHX' 8 TBCHCOHX Dot Pt nsalery 8 519547 o8
3208

0068

HIOPL_19547

Cazmaantanstt

10105087

Discoverac il machine

ik Prowsion Lazy Zeoad

VMt Networkio @higmi

St Manuat Pvd

Hosiname = HXOP1-19547
Deaut Gatway = 1010501
ONS=10105121.10105122
Networ 1 1P Adoress = 10105019
Network 1 Netmash 266 265 2850

oo | et e I o]

image056.jpg

image055.jpg

image058.jpg
Deploy OV Tempate. e O

oo Revewdeus

ety o OVF tomplate s
v e semdsouce

~ ST o CiscoMperiexstater

2 Destnaton

werson 1810195470
28 Selectrams AR yonger cscane,
Frp— Pubisher @ Nocaracat present

- Douniosdzia 3268
20 Customss emplas 5068 (i powsionso)
Szsonas
30068 ik prowsiansd)
3 Readyacomplem
e Descrpton

[esox |(wew | o [cancel

image057.jpg
i ki A ——————————————0 . |

semasoors

s URL i oo sn st b 1 a0 1 o . b 1 cahonccs e o o o,

owm

— o
o] 0/Smas et 5 6Chco XS Fatom el 5 1010547 o

> Resays camon

T

image059.jpg
‘Depioy OVF Template

+ Sourn
v 1 Swmctsoucs
v b Reven c

2 Dsstnaton

20 sectstonage

Selectname and tder
Soeciyaname and ocason o e dpiered ampiate

Name: [FRGPFTESET

[Swiecta toider o ctacenar

2 oarn

B vessovasav-hciocs
~ VDL
» CaAuo-parssn
» E3ClonsPrepivemaiTompissFoider
» E3CleneprapParentmFoicar
» E3ClonePregReplcamFoiser
) C5 ConePrepResncFaier

» EIHKROSHPo0!
» E3VMwareViewConpeserReplcaFoiser

e i you saacts vhrs i ety vl lcate, anc
il beused o apply pemissions o .

Thename ofhe eny st be nique wibin gach vCantr
Servec M ider

o || Nen Cancal

image070.jpg
v - -

‘st 9 oot o G o and M

R

image072.jpg
9 Adaresses satsome Contigurton s

image071.jpg
[res——

image074.jpg
Auwosuppert

[

Jrr——

e ———

[rr——

[o e
[Elomorepivmn [Eotemsormmmoanon 8 oo

image073.jpg

image076.jpg
D ucswvataston nrogrss

image075.jpg

image067.jpg
Hypen

image102.png
i) VMware Horizon 7 Connection Server

Welcome to the Installation Wizard for
VMware Horizon 7 Connection Server

The installation wizard wilnstall Viware Horizon 7 Connection
Server on your computer. To continue, cick Next.

VMware Horlzon™7

3 Copyright ©) 1996-2016 Winare, Inc. Al righs reserved. This

Connection product s protected by .. and nternatione copyright nd
ntelechalpropertylaws. Viware prodcts are covered by

SErer ane of more patents sted at

i . vmare.comjgojpatents.

[— =

image223.png
\\HX-VDIO4.vdilab-hc.local\Memory\MBytes

350000

300000

250000

200000

150000

100000

50000

Wy ovss0r
WY b0iS0T
Wy 6ZvS0r
Wy ssaS0r
W ozisvor
Wy syvor
WY s0bor
Wy zevor
Wy ssEor
Wy £r9E 0T
Wy zeeor
Wy 9s0E0T
Wyzrszor
W seiszor
Wy Tyzzor
WyssiTOr
Wy TTTOr
Wy szwTor
WyeTor
Wy bs800T
WY 809007
Wy ezEoor
WY 6000

Wyssiseis

WyEsoEis

image066.jpg

image101.png
B VMware Horizon 7 Composer

Installer Completed

The nstaller has successfully nstaled Winare Horizon 7
Composer. Clck Finish to exit the wizard

VMware Horizon™7
Composer

EIPCor

<o e

image222.png
Total)\% Core Util Time

\\HX-VDIO4.vdilab-hc.local\Physical Cpu(

Wy ovs50r
WY b0
WY 6z50F
Wy ssTSOr
Wy ozivor
Wy svor
WY 60p0r
Wy zevor
Wy sssEor
Wy £T9E0F
Wy zezeor
v 950E0F
wyzrszor
Wy szszor
Wy TzZor
Wy ssisTOr
Wy TTZTOr
Wy szaTor
Wy eTTor
WY vs53800F
W¥80:300F
wvezzoor
W 6€000F

W Lviers
Wysoizvis

WyTszis
Wvoeiszis
weevzzs

g 8 8 R 8 8 8 8 8 8 °

image069.jpg
e sever s

image100.png
Ready to Install the Program
The wizard i ready to begi installation.

VMinare Horizon 7 Composer wil be nstalied n:

(Corogram Fils (x36)WMware\WMiare View Composer|

If you want to review or change any of your installation settings, clck Back. Cick Instal o
begn the nstaltion or Cancel o exitthe wizard.

Instalshield

image221.jpg
e

i ity

]
if

IO~

image068.jpg

image220.jpg

image106.png
Select the type of Horizon 7 Connecton Server instance you want to nstal.

Select the type of Horizon 7 Comnection Server nstance you want to nstal.

Horizon 7 Standerd Server

orzon 7 Replca Server

Horizon 7 Security Server

Horizon 7 Envolment Server

Perform a repica nstance instal joning an existng server nstance. This s used to nstall
second or subsequent server in a group of servers that l automatical share the same
drectory confiuraton.

Specify what IP protocol version shall be used to configure tis Horizon 7 Connection Server
instance:

Tris server il be configred o choose the P4
e rotocd for estaplonng al connechons.

[T T

image227.png
-VDI08.vdilab-hc.local\Physical Cpu(_Total)\% Core Util Time

\\HX-

100

50

7

60

50

a0

30

20

10

Waz
Wd (SiET
W ez
WaBESET
WdgsiorT
Wa
Wa
Wd 00i0T:T
Waee:L0T
Wd L1501
wa
Waze:
Wd6085Z1
Wdsvsszt
Waezeszt
Wd650521
Wd9EBYZT
WaeTsyzT
WdosErZT
Wd 221521
W v0sEZT
WazZv9EZT
Wdozvezt
WdssTEZT
Wd L6221
WasTLzZT
WdssvzZT
Wavezzzt
Wvtozzt
WdvsLTZE
WdEesTZT
WdETErZ
Wdesorzt
Wdeesozt
WdETS0ZT
W vsE0ZT
WdvET0ZT
Wy pTSTE

image105.png
Select the type of Horizon 7 Connecton Server instance you want to nstal.

Select the type of Horizon 7 Comnection Server nstance you want to nstal.

Connecton Server or the frst instance of a group of servers.

Specify what IP protocol version shall be used to configure tis Horizon 7 Connection Server
instance:

Tris server il be configred o choose the P4
e rotocd for estaplonng al connechons.

[T T

image226.jpg
Il Y
MmO

[,

image104.png
Destination Folder
Click Next tonstal to this folder, or cick Change to nstal to 2 different folder.

5] T e e
C:Program Fiks\WMware Viware View!Server

image225.jpg

image103.png
Please read the folowing cense agreement carefll.

\VMWARE END USER LICENSE AGREEMENT

PLEASE NOTE THAT THE TERMS OF THIS END USER

LICENSE AGREEMENT SHALL GOVERN YOUR USE OF
THE SOF TWARE, REGARDLESS OF ANY TERMS THAT
MAY APPEAR DURING THE INSTALLATION OF THE
'SOFTWARE.

image224.png
W ovis50r
WY bS50
Wy 6zvsor
Wy ssasor
Wy ozivor
Wy syovor
WY 60b 0T
Wy zenvor
Wy sssEor
Wy [v9E0r
Wy zeeor
Wy 9s0E0T
Wyzrszor
W seiszor
Wy Tzzor
Wy ssisTor
Wy TELTOT
Wy szyTor
Wy ETTOr
Wy rs800F
W¥80:300F
wyezEoor
WY 6000
Wyssisis
wenssis
Woezsis
Wy tviers
wysoizys
wyzzoy
wyovtys

Wyesoess
wytezs

2500
2000
1500
1000

500

——\\HXVDIO4.vail-hedoca\Network Port\WBts Received)/sec:
——\\HX-VDIO4.vailab he Jocal\Network Port\MBts Trarsmitted/sec

image109.png
Initial Horizon 7 Administrators
Specify the domain user or group for nital Horizon 7 administraton.

Tologi to Horizon 7 Administrator, you wil need to be authorized. Select the local
Administrators group apton or enter the name of a domain user of group that wil be ntialy.
allowed tologi and wil be granted ful admistative rights.

The fistof authorized administrator users and groups can be changed later i Horizon 7

(domainnameusername, domainname\groupname or UPN format)

image108.png
‘Automatically configure the Windows Frewal to allow incoming TCP protocol
connections.

In order for Horizon 7 Connection Server to operate on a network, specific ncorring TCP
ports must b alowed through the local Windows Firewal service. The incorring TCP ports
for the Standard Server are 8009 (AJP13), 80 (HTTP), 443 (HTTPS), 4001 (MS), 4002
(MS-SSL), 4100 OMSIR), 4101 (MSIR-S5L), 4172 (PColP), 8472 (Inter-pod APT), and
8443 (HTML Access). UDP packets on port 4172 (PCIP) are aloned throuh as wel.

image229.png
1200

1000

800

500

00

200

Wasowry
WassTy

WAz
WaSTez
Was0Lz
Wd oSz
Wazszzy

Wsoory
Wass:L0
WA 0550y
Wazvieo

Wasoesie
Wassiosie
Wa v

Wazewre
waszzre

Wazvezie
Waveiszie
W zz:szie

—— \Hx-VDI04.vallab-helocal\Network Port\WIBits Received/sec

—— VDI04 vallab he ocal\Network Port\MBits Transmitted/sec

image107.png
Data Recovery
Enter data recovery password detais.

This password protects data badkups of your Horizon 7 Connecton Server. Recovering backup.
wil requre entry of this password.

Enter data recovery password:

Re-enter password:

Enter password reminder (optona):

image228.png
-VDI08.vdilab-hc.local\Memory\MBytes

\\HX

350000

300000

250000

200000

150000

100000

50000

Waeziset
Waesizet
Wazziozt
WazsiLT
WazzsET
WazszET
Wdtzior
W 05:L0°T

Wd9EUSTT
Wdz0ssZT
Wd 122521
WaEsErZT
WaeTLrZT
Wsperzt
WaTTZEZL
Wd LE6E2T
Wdv0uEzT
WaTEREZT
WassTEZT
Waoz6ezT
Wdvssezt
Wazzvezt
WatsTZZE
WdozErzE
Wdevrzt
WasTREZ
W LvTTZE
WdsTE0ZT
Wdsv90ZT
WdSTROZT
Wdsp10ZT
Wy pTiESTE

image081.jpg

image080.jpg

image083.jpg
i

TITETELEE

image082.jpg

image085.jpg
Rdd VM network VLANs? (y/n) n

Enable NTP on ESX hosts? (y/n) y

Starting ntpd service on 10.10.50.27
Starting ntpd service on 10.10.50.28
Starting ntpd service on 10.10.50.29
Starting ntpd service on 10.10.50.30
Starting ntpd service on 10.10.50.31
Starting ntpd service on 10.10.50.32
Starting ntpd service on 10.10.50.33
Starting ntpd service on 10.10.50.34

Send test email? (y/n) n

Validating cluster health and configuration.
Found UCSM 10.29.132.11, logging with username admin. Org is hx-vdi-org

image084.jpg
root@Cisco-HX-Data-Platform-Installer:~# post_install
Getting ESX hosts from HX cluster...

vCenter URL: 10.10.50.20

Enter vCenter username (user@domain): administrator@vsphere.local
vCenter Password:

Found datacenter VDILAB-HX

Found cluster HX-VDI-CL

Enable HA/DRS on cluster? (y/n) y
Disable SSH warning? (v/n) y

configure ESXi logging onto HX datastore? (y/n) y
No datastores found

Creating datastore. ..
Name of datastore: HX-Logs

size (GB): 100

storing logs on datastore KX-Logs
Creating folder [HX-Logs]/esxi_logs

Add vmotion interfaces? (y/n) y

Netmask for vMotion: 255.255.255.0
VIAN ID: (0-4096) 53

wvMotion IP for 10.10.50.27: 10.10.53.27
Adding vmotion to 10.10.50.27

Adding vmkernel to 10.10.50.27

vMotion IP for 10.10.50.28: 10.10.53.28
Adding wmotion to 10.10.50.28

Adding vmkernel to 10.10.50.28

wvMotion IP for 10.10.50.29: 10.10.53.29
Adding vmotion to 10.10.50.29

Adding vmkernel to 10.10.50.29

wvMotion IP for 10.10.50.30: 10.10.53.30
Adding vmotion to 10.10.50.30

Adding vmkernel to 10.10.50.30

wvMotion IP for 10.10.50.31: 10.10.53.31
Adding vmotion to 10.10.50.31

Adding vmkernel to 10.10.50.31

wvMotion IP for 10.10.50.32: 10.10.53.32
Adding vmotion to 10.10.50.32

Adding vmkernel to 10.10.50.32

wMotion IP for 10.10.50.33: 10.10.53.33
Adding vmotion to 10.10.50.33

Adding vmkernel to 10.10.50.33

wMotion IP for 10.10.50.34: 10.10.53.34
Adding vmotion to 10.10.50.34

Adding vmkernel to 10.10.50.34

image087.jpg

image086.jpg

image078.jpg
P bypenisor Conirton

image212.png
\\HX-VDI02.vdllab-he.local\Physical Cpu(_Total)\% Core Util Time

50

i

50

50

a0

0

20

10

Was0:2z:9
Waesisto
WaeeiLo
Waszisto
Wazriers
Wassiors
Wasys0
WdTE%00
Wa 1000
Wdg0iz00
Wa 65’
W SEiLs's
Wd1ZiSS'S
Wd L0:E5'S
WzSi05'S
Waseisys
WEziov's
Wd 6orv's
Wavsitvis
Waovise:s
WdsziLe's
WTUSE'S
Wd 151265
WdEvioes
Wdszz's
Wdvri9zis
Wd 0002’5
W9wizs
Wazessts
WasriLTS
Wa vorsTis
Wd0siZ1's
Wdseior's
Wdzzia0s
Wd 601305
WdssiE0s
WdTT0S
Waszissiy
Wavrisy
Wa 10557y
Wa Lvizsy
Wd vEios:y
Wdozisvy

image077.jpg

image211.jpg
o G L

image210.jpg

image079.jpg

image216.jpg
—— i L

image215.jpg

image214.png
1800

1600

0

140

1200

1000

500

500

400

200

WdEsiaT.
WdGEiLT

W svig0:9
Wdtes0s
W L1200
e

W6ri6ss
WaseiLs's
WdTziSss
Wd 1075’5

WaTESess

W 5ZE's

Wdt0:ss1y
Wd vz
W vEOSY

—— X VDI02.vallab he ocal\Network Port\MBis Received/sec

——\-VDI02.vallab he ocal\Network Port\MBits Transmitted/sec

image213.png
VDIO2.vdilab-h.local\Memory\MBytes

A\\HX-

200000

180000

160000

140000

120000

100000

50000

50000

0000

20000

Wa90:2z:9
WaesisTo
WdeEiLTo
Waszisto
Wazvers
WassioTo
Wa svs00
WdTE%00
Wa L1009
Wd £0:209
Wd eSS
WdseiLsis
Wd 12155
Wd L0'E5'S
WzSi05'S
Waseisys
WdEziov's
Wd 60ivv'S
WavsiTyiS
Waovse:s
WdSEiLES
WaTrSES
Wd L5266
WA Ei0ES
Wasziszis
Wavri9zis
Wd 00025
W9z
Wazessts
WdsTiLTS
Wd v0isTiS
Wd0siz1'S
Wdseiors
Wdzzi80s
Wd 601505
WdssiE0s
Wd 1105
Wa szi6sy
Wdvrisy
WaT0isS:Y
Wa tyzsy
Wd vE0s:y
Wdozisvy

image219.png
2000

1800

0

160

1400

1200

1000

500

g

00

200

WaseitvT
Wavorse:T
WdEEi9ET
W ToET
Waeziten

Wa g0t
Wd 008521
Wa 125521
Wds52521
Wdzzoszt
WdosiLyzT
WdetsyzT
Wa vzt
Wastovzt
WavviLezt
Wazrsezt
WaTvzezt
WdotoezT
WaeeLzzT
Wds05zZT
Wd Lezzzt

—— \\HX-VDIO7.vdilabhc.locallNetwork Port\MBits Receved/sec.

——\\HX-VDIO7.vailab he Jocal\Network Port\MBts Trarsmitted/sec

image218.png
wdilab-hc.local\Memory\ MBytes

\\HX-VDIO7.

350000

300000

250000

200000

150000

100000

50000

WasesT
Wasoisw'T
Wd Lei9v:T
Wa S0yt
wd
wd
wd
WAT0ET
Weziten
wd
Wazzset
wd
wd
wd
W09t
WaziErt
WTSi0rT
Wdstis0T
WdTrisT
wd
wd
Wd 008521
Wa 125521
Wds52521
Wdzzoszt
WdosiLyZT
WdeTSyZT
Wd Lv2yzT
WdstovzT
WavbiLezt
Wazrsezt
WdTvzezt
WdotoEZT
WdeeLzzT
Wds0szZT
Wa Lezzzt

image217.png
\\HX-VDIO7.vdlilab-he.local\Physical Cpu(_Total)\% Core Util Time

50

0

7

50

50

a0

30

20

10

WavionT
W TzisE:
Wd1o:

Wdoriee
WasrIET

Wd L5501
WdveizoT

WdTEo0T

Wd6viLsz1
Wd 125521
Wd90€521
Wavvosz1
WdEzsyz1
Wdzosvzt
WdTvErzt
WdozvzT
Wd6s8EZT
WdeesETT
WdsTYELT
WassTEZ
Wd Le6221
Wa vzt
Wd 159221
Wd Lezzzt

image001.png

image193.jpg
e
User Assignment omain:
“Center Server
Seting 40 conaine:
Desktop Poo denticaton
Desktop Pool Settings Vsa Cloneral:
T
Storage Optmzation
VCenter Settings Power-offscript
Darametes
e

image192.jpg
‘Selact the instant cone datastares to use for this desktop pool. Only datastores that can be used by the selected
host o custer can be selected.

L] Show 3 datastores (induding local datastores) (3 £ Local datastore L. Shared datastore

Datastore Capaciy (GB) Free(cB) FSType DriveTyp Storage Overcommit
EETEY 4096000 4074614 HFS Unbounded

owiaTrre Selected rea Soac (68) | Min Racommendad (G8) | 30% lieatin (€ M Recemmandad
Instant cones 07460 108000 2008000 40,080.00

image191.jpg
'Add Desktop Pool - LinkedClonepool

Desktop Pool Definition VCenter Settings.
Trpe Default Image
B s .
oS SN o e
—
s v
Desktop Pool Identification 2 i ooz
Desktop Pool Settings Virtual Machine Location
e
Vi Compors o S e —
el
JvCnterSetings W Resource Settings

&) Datastores: 1selected

<ack || Next> || cancel |

image190.jpg
User Assigament
VCenter Server

Setting
Desktop Pool dentifcation
Desktop Pool Settings
provsioning Settings

]

VCenter Settings
Guest Customization
Ready to Complete

© Use Viiware Vi Sa
© Do not use VHware Vinual San

A vitwal 54 is not avaitable because o
Virtual SAN datastores are conured.

] elect separate datastores for replca and OS disks.

e
T Storage polcy Wanagement Storaoe optimizaton

Storage can be optimized by.
Storing dferent kinds o data
separately.

image197.jpg
Désktop Poo Settings
Prowsionng Settings
Storage Optimization
VCenter Settings
Advanced Storage Optons
Guest Customization
Ready to Complate

The desktop pool I s the unique
‘name used to dentiy this
esktop poo.

Display Name

The display name is the name
that users wil sce when they
connectto View Clent. If the
display name s et blank, the 1D
il be used.

Access Group.

ccess groups can organize the
desktop pools in your
organization. They can also be.
used for delegated
adminstration.

Description

This description s oy shown on
the Settings tab for 3 desktop.
ool within View Admnistrator.

image196.jpg
s——————

e, Y — Full Virtual Machine.
Machines sources will be full

— O View Composer inked dones vitual machines that are created

© tnstant dones P A VAt S bt

g e
Desktop Pool Settings
Prowssoning Settings
Storage Optmaation
“Center Settings
Advancad Storage Options
Gusst Customizabion.
Resdy to Complete

v pcow
© VMware slast
Storage savings.
Recompose and refresh
push image:

image021.jpg

image195.jpg
b © bedeate Dedicated assignment

Userassignment | Users receive the same machines
vCenter Server ¥ Enable automatic assignment ‘each time they log into the
Sening i
Desktop Pool dentifcation) ‘Enable automatic assignment
foondssfoienll v L :

s o ot 3 detien
Prosonmy Setiogs Do e e
Sorage prmzacon D dooe ok hawe s s
iy Ve oo i
Guest Customization spsre ahion b tie (aaf o)

ommatad catio ok e
Ready o Complte e oy e e 410

‘spare machines exist.

1 automatic assignment i not
1| enabled, users must be assigned
to machines manually in View
Administrator, Manual assionment
Can sl be done even f automatic
‘assignment s enabled.

‘Supported Features.
¥ View Composer.

v o

¥ Viware last

v persona management

image020.jpg

image194.jpg
Add Desktop Pool - InstantClonePool 3

Desktop Pool Definition Ready to Complete. r
Type
Entile users after this wizard finishes
User Assignment -
VCenter Server Tvoe: Automated
Setting User assignment Floating assignment
Desktop Pool Identification | vCenter Server: vesavailab-he local(administrator @vsphere local)
Desktop Pool Settings Use View Composer No
Provisioning Settings Unique 10; InstantClonePool
Storage Optimization Display name: InstantClonePool
vCenter Settings Access Group: Vo-User

Guest Customization

Desktop pool state: Enabled
MIRESHSCORDISIN | . 1omatic logoft ater Never

disconnect:
Connection Server None
restrictions:

Allow user to intiate No

separate sessions from

diferent client devices:

Defaul display protocol: VMware Blast
Allow users to choose Yes

protocol:

30 Renderer: Disabled

Max number of monitors: 2

Max resolution of any one 25601600
monitor:

HIML Access: Disabled
‘Adobe Flash quality: Disabled

Enable provisioni ves

Ston nrovisioninn on emar: Yes

image012.png

image011.png
Single Management Point
for Hardware and Software

oo UcS 5108 iscoHyperFox 220 M Nodos
it Sorvor s

ECE———: - e o R
‘Small-Footprint Cluster (Minmum of 3 Nodes)

GiscouCs e24awp
5Pt bt mercomects

CiscoHyperFox 102400 i Nodos

(Gapacity-Intensive Cluster (Minkmum of 3 Nodes)

(020 UCS 5200 WaBia Senvers GiscothperFex 102406 Nocks.

‘Compute-intensive Hybrid Clster (Minktum of 3 HX240c M Nodes)

image014.png

image199.jpg
Add Desktop Pool - W10-Persistent

Desktop Pool Definition Provisoning Settngs.

e Basic

User Assgnment g

Yo sl 4 Enabie provsionng
-) Stop povisioning on erer
Destiop Poo Idertiication Vietal Machine Noming
Deskcop pool Settings O speciy names manualy

Start machines in maintenance mode

© Use a naming pattem
Naming Pattem: Wioe

Desitop Pool Sizing
Max number of machines:
umber of spare (powered on) machines:
Provisioning Timing

O provision machines on demand

@ provsion al machines up-front

1000

1000

Naming Pattern
Vitual machines wilbe
named according o the
specfied naming pattern.
By defauk, View Manager
appends 3 unique number
tothe speciied pattem to
provde 3 unique name for
ach vitual machine.

To place this unique
number clsawhere in the
pattem, use "(ny". (For

‘examle: vm-(n)-sales.).

The unique number can
alz0 b made 3 fred
length. (For example: vm.
{mifxed=3)-sales).

e the help for more
aming pattem syntax
options.

image013.jpg

image198.jpg
Add Desktop Pool - W10-Persistent

‘Desktop Pool Defiiion DesK0p Po0lSetings "
e General

sor Assionment - Erabied |7

center Servr s oot .2

Settin Comnecion server tone.[_rowse...|

Desktop Poo Igentication _ restrctions:
" Deskion Pool Settings | Remote Settings

Remate Maching Power | Ensure machines are aiways poered on v (7
Pocy: -

Automaticaly logof after
disconnact:

Alow users to reset their
machines:

Remote Display Protocol
efaul display protocol: | Vidware Biast | v

Mow userstochoose | Yes |+,
protocol e

30 Renderer

Max number of monitors:

May reauire power-cycle of related vitual machines 3

Max resalution of any one [192011200 | v 2

mantor:

May reauire power-cycle of related vitual machines 3
HIML Access: D Enatied @

Requires instalation of HTML Access.

| <Back || Next> || cancel |

image016.png

image015.png
35207

T [Drives 7 [Fan status LED
= Up to 6 x 1.2 TB SAS HDDs (for data)
Drives 03 through 08
& 1 x 120 GB SATA SSD drive (for SDS logs)
Drive 01
& 1 480 GB SATA SSD drive (for caching)
Drive 02
2| Pullout asset tag & | Temperature status LED
3| Operations panel buttons and LEDs 9| Power supply status LED
4| Power button/Power status LED 70| Network link activity LED
5| Unit identification button/LED 1| KVM connector (used with KVM cable that
provides two USB 2.0, one VGA, and one
serial connector)!
€ | System status LED = -

image018.jpg

image017.jpg
527

PCle riser 1/slot 1 7 | serial port (R-45 connector)’

PCle riser 2/slot 2 8 | Two embedded (on the motherboard) Intel
1350 GbE Ethernet controller ports
(LaN, LaN2)

‘Modular LAN-on-motherboard (mLOM) 9 | oA video port (08-15)

card slot

‘Grounding-lug hole (for DC power supplies) | 10 | Rear unit identification button/LED

USB 3.0 ports (two) 11| Power supplies (up to two, redundant as 1+1)

1-Gb Ethernet dedicated management port

image019.jpg

image030.jpg
Definitions

Pa
P

Mia
Mip

m2a

2
Re

Primary Active Wite Log (2 GB)
Primary Passive Write Log (2 GB)
Miror 1 Active Log (2 GB)

Minor 1 Passive Log (2 GB)
Minor 2 Active Log (2 GB)

Mior 2 Passive Log (2 GB)

Read Cache (Rest of Cache SSD)

image032.png
—— Tl (]

image031.jpg
Application Horizon
Delivery with View
-
ThinApp Virtualized
Windows Apps from
ThinApp Repository
App Delivery.
RDS-Hosted Apps.
it Sl g
Centralized
Management
and Execution

Published Apps in

o

Citrix XenApp Farms
~ Secure Data
5 and Secure
(Access
saas-and
Cloud-Based Apps

@

Natively Installed
Windows Apps

I Unified
Administrators Workspace

Entitlements

A

Policies

Horizon
Clients

4
~

N

4

Physical and
Virtual Machines;
Windows and Mac;
Linux; Android and
105 Mobile Devices

End
Users

End Users

image023.jpg

image022.jpg

image025.jpg

image024.jpg
@ 46.38 @

image027.jpg

image026.png

image029.jpg

image028.jpg

image041.png
HX240c Node

image040.png
HX220c Node

image043.png
B200 & HX240c

HX240c

HX220c

image042.jpg

image034.jpg
BIGIP Local Traffic Manager

“+ Access pol

Client connects to
. closest data center

fcy Manager

ERe==an

Storage

—

Virtual
Desktops

2

Client.

w desktop.examplecom

BIGIP
Global Traffic Manager

Request s forwarded to
preferred data center

BIG-IP Local Traffic Manager
“+ Access Policy Manager

Eees=r=an

Storage

3 Clientis redirected

image033.jpg
Composer

= |

Detta Disk SToRACR

Intornal Disk
Persistont Disk (optional)
Disposable Disk (optional)

image036.jpg
Cisco HyperFlex and VMware Horizon 7, Detailed Architecture

Cisco UCS-FI-6248UP Cisco UCSFI6248UP

8 x Cisco HX220C-M4$ Rack
servers

Each server includes:

« 2xintel® Xeon® CPUES-2630
V4 @ 2.6 GHz processor

- 2X6468 5D card
+ 51268 (16X 3268 DDR) RaM
+ 1xCiseo VIC 1227 mLOM

+ 1xCisco 12Gbps Modular SAS
Hea

+ 1x120GBIntel SATA
Enterprise Value SSD

HX Datastore configured to host
Automated persistent/Non-
Persistent Automated desktop
pool and RDSH server Desktop.
VM with drives listed below per
- 14808 ntel T
nterprise Value S50 for
Cache
- 6x12182:5 Inch seagate
10K RPM SAS HDDs for
capacity

image035.jpg
Server OS machines

You want: Inexpensive server-based delivery to minimize the cost of delivering
‘applications 1o a large number of users, while providing a secure, high-definition
user experience.

Your users: Perform well-defined tasks and do not require personalization or of-
fine access to applications. Users may include task workers such as call center
operators and retail workers, or users that share workstations.

Application types: Any application.

image038.jpg

image037.jpg
M

™

SotaPatom

VM ot

10-Gbps
Unified Fabric

Cisco HyperFlex
Data Platform

L

W VW™ VM ot

Cisco HyperFlex HX-Series
Servers

Cisco UCS 6200 Series
Fabric Interconnects

image039.png
vswitch-hicinband- vswitch-h:storage-data.
mgmt

image160.jpg
VCenter server
ertiication nd Setings
provsioning Settngs
Storage optimzation
“Center Sttings
Advanced storsge optons

‘Ready to Complete

Domain:

D container:

[¥) Allow reuse of pre-existing computer accounts
Using 3 customization specificaton (SysPrep)

Name
Horizon-RDS.
Infravit-specs.
ROSH-Customization
Win10-Custom

Guest 05
Windows
Windows.
Windows.
Windows.

[|
00~Camputes oU-Loamisi| | prowse-. |

Windows 10 customization

image164.jpg
7 Administrator

e ————

()) ()) i) sl (s e (e terenie)

image163.jpg
T

|
1
LT

image162.jpg

image161.jpg
Add Farm - HX-RDSHPool

Type
VCenter Server
Identifcation and Settings
Provisioning Settings
Storage Optimization
VCenter Settings.
‘Advanced storage Options
Guest Customization

Ready to Complete

VCenter Server:
Use View Composer:
10

Desarption:

Access Group:

Defautt display protocol

Allow users to choose.
protocol

Empty session tmeout
(applications only):

‘When timeout occurs:

Log off disconnected

Allow HTML Access to
desitops and
‘appiications on this farm:

Enable provisioning:

Stop provisioning on

Virtual Machine Naming:
VM naming patter:
Default image:

Virtual Machine Folder:

vesa.vdilab-he local(admiistrator G vsphere local)
Yes

HX-RDSHPool

Windows server 2012 R2 RDS Pool

VDLUser

Wware Blast

ves

Never

Disconnect
Never

Disabled

Yes
Yes

Use a naming pattem
HXRDS

HX-RDS-G1 - RDSHsnap00
HxVDILABAM

image168.jpg
N

e O create 3 new ROS farm
Setting

Desitop Poo dentfcation
Desitoppool Settings © Seectan ROS farm for this desktop pocl
RoS Form

| secanrostam
Ry to Conpies il (=T e

Fom D Desroton ROSHosts Maxnumberof.. Status
HCRDSHPool | Windows server 2/ 64 nimited. | No problem detect

image167.jpg

image166.jpg
‘Desktop Pool Defintion

Type HXROS-Pool 2
setng o desas po s e i
sl Pl iganickion | 0% rene: ame us
e e
R0 Farm Dispay Name
e W T o el e
s oo el s
ool
iy e Sk the 0
-l

Access groups can organize the
desktop pools n your
organization. They can akso be

| used for delegted
administration.

s descripton s only shown on
the Settings tab for 3 desktop.
pool within View Adminstrator

image165.jpg
esitop pool dentifcation
Deshtop Pool settings
ROS Farm
Select 30 705 farm
Ready to Complete

[[er——

8 o s

AMicrosoft ROS desktop pool
provides ROS sessions as.
machines to View Users.
Connection Server manages ROS
Sessions in the same way 35
ormal machines. Microsoft ROS
hosts are supported on vCenter
vitual machines and physical
computers.

¥ vCenter vitual machines

v Physical compuers.

v Microsoft ROS Hosts.
View Composer

v peow

v Wwareiast

image169.jpg
T

e ¥ Entitle users afer this wizard fiishes
Setting B
‘esktop ool Identication DS Desktop Pool
esktop Pool Settings HR05-Pool
ROS Farm HXRDS ool
Select an ROS farm. Enabled
| Ready to Complets | None
00 not control
Oisabled
HoxRDSHPool
o

image153.jpg
T
R S —

View Composer finked dones View Composae.

R S S o View Composer linked dones
Prowsioning Settings share the same base mage and
Storage Optimization use less storage space than full
VCenter Settings jocindctucen
‘Adianced Storage Options
‘Guest Customization
Ready to Complete

! upported peatures

v pcorw

v Viware last
v Storage savings
¥ Recompose

DR e v sysprep guest customization

image152.jpg
VCenter Server
Hdertication and Settngs
Provisionng Settings.
Storage Optimization
VCenter Settings
Advanced Storage Options
Guest Customazation
Ready o Complete

[+ Te—

8 0 it

Automated Farm

0 automated RS farm uses
vitual machines. The machines
can be created when the fam is
‘reated or resized.

v VCenter vitual machines.
Physical computers

v bicrosoft FDS Hosts

¥ View Composer

v por

v Viware slast

image151.jpg
VMware Horizon 7 Administrator

problem vcenter wis
probiem RDS Hosts

Events o &
Stemneatn @ @ @ Fter =

[ada. L

cooo®

Inventory

S pernsns Dk

image150.jpg
‘L New VM Guest Customization Spec. o)
1 SpackyProperes Readyiocomplew
R out s elecionsbeoe tnisfing i wizrd
2 setReqistaton nmaton
3 SetCompurame o vinows
4 Enrwndows Lense o5 Tpe vingows
ey Regisvavon o User Adriniskaor Oranzaton vdiabhc
% Gonpusrtame Use et Machns e
v 6 Tmezone ProducKe
v 7R onee ServerLcense Mo Por e O Comnecions:5)
e AdmnistatrLog 00 ntiog nauamscaly 5 Adminstator
oxnc) TimaZone (GHT48.00) Paciic e (US § Canac)
v 9 somodgomordoman 00 bty
10 SetOpsratng Ssem s useDHCP
Iens. e Notused
IR 0. e o vatsbaciocal
Usenane aaminsrar
5 Optns: Generat new secury
o || wer [e || cance

image157.jpg
Default Image

danced Storage OFTIONS yivtual Maching Location
Guest Customezstion

Reads o Compets B e —

Resource Settings.

Bl o [

5 roowsson: [T] oowse
(6) owastores: 1seleced

image156.jpg
e —

et ervr pr———— sorage can e optmzedby
demticston snd et e S dferert s o 62
kil © Useviware et 3 bty
© Do not ute Viware Vietual SAN Raplca disks
\Centes Settinge . T ol e il
Advanced torage Options Lotk biomeinkeatic over th picement of the
Gk ot faveas el tathked canes use
" N as thewr base image.
St S L Select separate datastores for replica and 05
s recommendedthat o igh
etoraanis o b
A Vitual Vokumes(WOL) and fast NES. chosen for these images.
s s il e vatae | Dapending on your hardare
the replkca disks and OS disks are. | configuration, storing repicas
Sored on separat doastores | o sepacne dmcre
bt eate s e ok of
ey

image155.jpg
VCenter Server

Identifcation and Settings

| erovisoring Sattigs |
Storage Optmization

VCenter Settings

‘Advanced Storage Options

Guest Customzation

Ready to Complate

Basic
) Enable provisioning
9 stop provisioing on error
Virtual Machine Naming

Naming Pattem: FaCRDS

Farm sizing
Max number of machines

View Composer maintenance.
operations:

&

e

Naming Pattern

Vitual machines wil be:
named according o the
speciied naming pattern.
By defauk, View Manager
‘appends 3 uniue number
tothe spefied pattem to.
provide 3 unique name for
‘each vitual machine.

To place this unique
number clsewhere in the.
patter, use ‘{nY". (For

§ examples vm-{n) -sales).

‘The unique number can
2is0 be made a fxed
length. (For example: vm-
{nifxed=3)-sales).

See the help for more.
naming patter syntax
optons.

image154.jpg
Provisioning Settiogs.
Storage Optinization
sCenter Settings
‘Advanced Storage Optons
Gusst Customzation.
Ready to Complete.

0 ey

oescrption: e
Jrp— T
Farm Settings
[— ®
Mow vaes o chocse
oo [F=e]
Bz @
hen et ocars e

Logof disconnected sessions: [Never | v

‘Mow HTML Access to desktops [] Enabled 7
‘and applcations on this fam:
Reauires installation of HTML Access.

| <sack || wext> || cancel | |

image159.jpg
1dentiication and Settings

Provisioning Settings

Storage Optimization

\Center Settings

| Advanced storage Options |
‘Guest Customization

Readyto Complete

Based on your resource selecton,the folowing
features are recommended. Options that are not
‘supported b the selacted hordware are dsabled.

Storage Options
© Use native NFS snapshots (VA
O Redaim WM disk space.
Infiate redamation when @

unused space on WM
oxceads:

Blackout Times
WM disk space redamation do no occur during blacko |

tnes
(a5

3 Time
Mon, Tue, Wed, T, i, S; 06:00-23:59

Native NS Snapshots
(AT

VA (vStorage AP for Array
Integration) s 3 hardware.
feature of certan storage
amays. it uses native
snapshoting technology to
provide fnked done
functionaity. Choose this
‘option any f you have
sopropriate hardware
devices.

Disk Space Reclamation

With vsphere 5., vitusl
machines can be configured
to use s space effcient disk
format that supports
redamation of unused disk
Space (such o5 deleted fles).
This option redaims unused
disk space on each vitual
machine. The operation i
initisted when an estimate of
used disk space exceeds the
specfied threshald.

image158.jpg
Select Linked Clone Datastores

Selct thelnked done datastores to use for this Automated Farm. Only datastores that can be used by the
selected host o custer can be selected,

L Show all datastores (induding ocal datastores) 3 D Local datastore L Shared datastore 2

Datastore Capacty (G8) Free(G8) FSType DriveTyp Storage Overcommit 1

@ @ e 4098000 a0878.51 NFS Unbounded

o ron Saiaciad e Space (68} M Recormmanded (68) 50%
Linked cones. 087851 10440 101.00

image182.jpg
10 cotainer: e oUtogmaT

] Allow reuse of pre-existing computer accounts ()

O Use Quidrep
Power-off scrpt niame:
vCenter Settings
Advanced Storage Options | Power-off script parameters Example: p1p2 p3

IR ... cconston sotrane: o

Ready to Complete

Post-synchronization script parameters: Example: p1 p2 p3

@ Use a customization speciication (SysPrep)

Name Guest 05, Description
Horizon A0S | Windows |
InfraVM-Specs | windows |
RDSH-Customization | Windows. |

Win10-persistent

image181.jpg
Add Desktop Pool - LinkedClonePool

Desktop Pool Definition ‘Advanced Storage Options

Storage Optimization
VCenter Settings ¥ Other Options

O Rediaim VM disk space.

Initiate recamation when
unused space on VM
excesds:

Blackout Times.

[(ada.. |)

oay

Type Based on your resource selection, the following features are View Storage Accelerator
‘vCenter Server hardware are disabled. configured to improve
Desdap ool denesson ’ oo 5 opn e e
Desktop Pool Settings Disk Types: | osdisks |~] View Starage Accelerator for
Proioios Setion = P
View Composer Disks “;v!m!il! storage accelerator Days. Accelerator is most useful for

r (© Use native NFS snapshots (VAAI)

=

Storage accelerator regeneration and VM disk space
redamation do not occur during blackout times. The same
blackout policy applies to both operations.

shared disks that are read
frequently, such as View
Composer OS disks.

Native NFS Snapshots
[

VAAL (vStorage API for Aray
Integration) is a hardware
feature of certain storage
arrays. It uses native

| snapshotting technology to
provide linked clone
functionality. Choose this
option oniy if you have
appropriate hardware
devices.

Disk Space Reclamation

With vsphere 5.x, virtual
machines can be configured

to use a space effcient disk
format that supports
redlamation of unused disk
space (such as deleted files). '+

[<sac || nex> || cancel | |

image180.jpg
VIEWC| Select the linked done datastores to use for this desktop pool. Only datastores that can be used by the selected
Storag| host or duster can be selected.

L] Show al datastores (including local datastores) 3/ 0 Local datastore L Shared datastore &'

Datastore Capaciy (GB) Free (G8) FSType DrveTyp Storage Overcommi 2
¥ @ 4036000 4074610 NFS jnbounded v

oata Trpe Selacted Frem Space (GB) | Min Recommendad (G8) | 30% ublization (< Max Recommanded (
Linked dlones 40,746.14 4,080.00 20,080.00 40,080.00

Co o]

image186.jpg
S e O Foll vitual machines.

— © view Ganossernked dones

@© tnstant dones.
e romeamn

Desktop Poo Settings
Provsioning Settings
Storage Optimzation
“Conter Settings
Guest Customzation
Ready to Complete

VCenter Sarver

S ——

Instant Virtual Machine

Instant dones share the same
base mage and use less storage
space than fullitual machines.
Instan donas are created usng
VmFork technology.

Instant dones always stay
powered on and get recreated
from the currnt published image
atte logof.

image185.jpg
Type. O Dedicated Floating assignment
s A] Users wil receive machines
vCenker Server ¥ Enable automatic assignment ‘picked randomly from the desktop
Setting ool each time they log in.
‘Desktop Pool Identifcation §
Desktop Pool Settings IH © Foating
Provisioning Settings
View Composer Disks
Storage Optimization
“Center Settings
Advanced starage Options
Guest Customization
Ready to Complete
1
‘Supported Features
¥ View Composer
v pcow
v WMware slast
v persona management

image184.jpg
e
Swe

- @ Automated Desktop Pool s
er Assignment An automated desktop pool uses
VCenter Server 3 vCenter Server template or
Setting = Virtual machine snapshot to
o o i | [O Mo Dk ok seneienow nathnes. The
? machines can be created when
:fimv DD“‘;;:"QS the pool is created or generated
ovisioning Settings on demand based on pool usage.
Sorspe cpmaaion © s ouppont
VCenter Settings
Advanced Storage Options
Guest Custonization
Ready to Complete
|
‘Supported Features
¥ vCenter vitual machines
Physical computers
Microsoft RDS Hosts
¥ View Composer
v pcow
v VMware Blast
v Persona management

Next >

image183.jpg
Add Desktop Pool - Linkedclonepool

Desktop Pool Definition Ready to Complete
Type
User Assignment
VCenter Server Type:

Setting User assignment:

Desktop Pool Identifcation
Desktop Pool Settings
Provisioning Settings

VCenter Server:
Use View Composer:

Unique 1p:
View Composer Disks e
Storage Optimization ———
VCenter Settings

Desktop pool state:
Remote Machine Power
Policy:

‘Automatic logoff after
disconnect:

Connection Server
restrictions:

Allow users to reset their
machine:

Allow user to initiate
separate sessions from
diferent dlent devices:

Delete or refresh machine
on logoff:

Defautt display protocol:

Allow users to choose
protocol:

30 Renderer:
Max number of monitors:

Advanced Storage Options
Guest Customization

(L] Entitle users after this wizard finishes

Automated
Floating assignment
vesa6.vdiab-helocal(administrator @vsphere Jocal)
Yes

LinkedClonepool

LinkedClonePool

VDLUser

Enabled

Ensure machines are always powered on

Never
None
No

No.

Never

VMware Blast
ves

Disabled
2

image189.jpg
e sasic e
User Assignment D e e
it ¥ stop provisioning on error specfied naming patter.
g fre—— il ot
Desktop PoolSettings sy | & the specihed pattern to
B e — e
Storage Opgmization pasem: el g 4
et secoos Desktop Poot Sizing e
e Maxunber ofmachioes: |t e or
fomti s ot

Number of spare (powered on) machines:

v o e
Provisloiog Tming fhera s
O Provision machines on demand {n:fixed=3)-sales).
s st maios: =
e
© prvion 8 mactines p-one mamng bt ynax
i

image188.jpg
Add Desktop Pool - InstantClonepool

‘Desktop Pool Definition | De8409 Pool Sattngs A
e General
User assignment
ve:
VCenter Server il

Setting ‘Connecton Server
Desktop Pool Identiication restictions:

| Deskiop PoolSEings | Remote settings

Automatical logof after
disconnect:

Allow userto ntiste
separate sessions flom
iferent et devices:

Remote Display Protocol

efault dispay protocol: | Viiwara Bisst | v
Mow userstochoose [Yes |+
protocol: =
ML Access: [Enabled 3
Requires installation of HTML Access.
‘Adobe Flash Setings for Sessions 5

sack || Next>

image187.jpg
Tres InstantGlonepoo! »
eer Asdonment ‘The desktop pool ID is the unique
VCenter Server instantClonepool name used to identy this
Setting == desktop pool.

Display Name

Besktop Pool Settings

The dsplay name is the name
Provsioning Sectngs that users will sea when they
Storage Optimization connect to View Cent, I the
VCenter Settings et blank, the 1D
Guest Customization

Ready to Complete

‘Access oroups can organize the

desktop pools in your

| oroanization. They can also be.
used fo delgated

administraton.

Description

s descripton s only shown on
the Settings tabfor 3 desktop
‘ool within View Administrator.

image171.jpg
e
Swe

User Assignment
VCenter Server
Setting
<ktop Pool Identiication
Desktop Pool Settings.
Provisioning Settings
Storage Optinization
VCenter Settings
Advanced Storage Options
Guest Customization
Ready to Complete

@ Automated Desktop Pool

O Manual Desktop Pool

O Ros Desktop Poot

Automated Desktop Pool

An automated desktop pool uses
3 yCenter Server template or
virtual machine snapshot to
generate new machines. The
machines can be created when
the pool i created or generated
‘on demand based on pool usage.

‘Supported Features

¥ vCenter vitual machines
Physical computers
Microsoft RDS Hosts

¥ View Composer

v pcorp

v VMware Blast

v Persona management

image170.jpg
[users) Groups
Domain: | Entire Drectory

[—
Oesaton: | Comtains_|v]
Find |

Name UserName InFoider

Loginvst Loginvsi/vdiab-hc vaiab-helocaliLog:

image175.jpg
‘Add Desktop Pool - LinkedClonePool ©

‘Desktop Pool Definition | DESKEop Pool Settings o
Type General
User Assignment -
state: Enabled
VCenter Server
Setting Connection Server None | Browse...
Desktop Pool Identification _ Festrictions:
| Desktop Posi Setfings | gemote Settings
Remote Machine Power | Ensure machines are always poweredon | v 3
Policy: = - o .
Automatically logoff after | Never | v
disconnect:

Allow users to reset their
machines:

Allow user to initiate

separate sessions from
different dlent devices:

Delete or refresh machine | Never
on logoff: e

Remote isplay Protocol

Default display protocol: | VMware Blast | v
Alow users to choose Yes |

protocol:
3D Render

Max number of monitors: [2 | v |

May reauire power-cydle of related virtual machines

[coasc || o> J[_conce |

image174.jpg
S 0 UnkedClonsPool ol

sty Oisplay name: Linkedclonepest s e
i) sessooup (b] |desoreedt

o Display Name
Descrition:

Destanp ool settine ‘The display name is the name.

Pravsioning Settings that users il see when they

View Composer Disks. ‘connect to View Client. If the

Storage Optimization
VCenter Sattings
Advanced Storage Options.
Guest Customization
Ready to Complete

W@

display name is eft biank, the 1D
wil be used.

Access Group
Access groups can organize the.
desktop pools in your
‘organization. They can also be

used for delegated
administration.

Description

“This desaiptionis only shown on
the Settings tab for a desktop
‘ool within View Administrator.

image173.jpg
O Full virtual machines
© View Composer linked clones
Setting O Instant dones.

“Desktop Pool Identifcation

Desktop Pool Settings vCenter Server View Composer

Provisining Settings vesat.vailab- vh-comp.vdiab-

View Composer Disks helocai(administrator@vsphereo hclocal

Storage Optimization el

VCantsr Sattings

Advanced Storage Options

Guest Customzation

Ready to Complete

i

Description: [ere

View Composer

View Composer iinked dones.
share the same base image and
use less storage space than ful
virtual machines.

‘The user profile for finked clones:
can be redirected to persistent.
disks that will be unaffected by
05 updates and refreshes.

§

Features.
peotp

Viware Blast

Storage savings
Recompose and refresh
Push Image

QuickPrep guest
customization

SysPrep guest customization

ClonePrep guest
customization

Py

<

¥ Persona management

image172.jpg
Type. O Dedicated Floating assignment
s A] Users wil receive machines
vCenker Server ¥ Enable automatic assignment ‘picked randomly from the desktop
Setting ool each time they log in.
‘Desktop Pool Identifcation §
Desktop Pool Settings IH © Foating
Provisioning Settings
View Composer Disks
Storage Optimization
“Center Settings
Advanced starage Options
Guest Customization
Ready to Complete
1
‘Supported Features
¥ View Composer
v pcow
v Whware slast
v persona management

image179.jpg
'Add Desktop Pool - LinkedClonepool

Desktop Pool Definition VCenter Settings.
Trpe Default Image
B s .
oS SR o e
—
s v
Desktop Pool Identification 2 i ooz
Desktop Pool Settings Virtual Machine Location
e
Vi Composs o S e —
ool
JvCnterSetings W Resource Settings

&) Datastores: 1selected

<ack || Next> || cancel |

image178.jpg
e

e ~ ‘Storage Policy Management ‘Storage Optimization
User Assi
e sssniare © Use Wiware Vil San Storage can be ptiized by
VCenter Server storing diferent kinds of data
Setting © Do not use Vware Virtual SN separately.
Desktop Pool Identication
i o A virtual SN is not available because no Repllcs disks
-Pmmlz Fgol Sellioge. Virtual SAN datastores are configured. “This option enables control
isioning Settings . overthe placement of the
View Composer Disks [select separate datastores for repica and 0 disks | o5 that inked dones use
A virtual volumes(woL) and fast NFS clones 5 their base image.
Corir e (VAAI) il be unavaiable f the repiica N———————
disks and 05 disks are stored on
Advanced Storage Options Sl e da performance datastore be.
Guest Customization : ;"“:“" Ihese i"‘:::;-
eady to Complete pending on your hardware
sy o Cofpeles configuration, storing replicas
on a separate datastore
might create 3 single point of

faiure.

image177.jpg
s = Disposable File Redirection @
User Assignment
vCenter Server (@ Redirect disposable files to a non-persistent disk
Setting » Disk size: 3072 MB (minimum 512 MB)
Desktop Pool dentifcation
Desktop Pool Setings. orveleter: [Aa 7] @

Provisioning Settings

S DT © 0 o
s
el

Ready to Complate:

image176.jpg
'Add Desktop Pool - LinkedClonePoal

)

Desktop Pool Definition
Type
User Assignment
VCenter Server

Setting
Desktop Pool Identifcation
Desktop Pool Settings

T
Basic

[¥] Enable provisioning

[¥] Stop provisioning on error
Virtual Machine Naming

© specity names manually

Start machines in maintenance mode

@© Use a naming pattem
Naming Pattern: wioic
Desktop Pool Sizing
Max number of machins:
Number of spare (powered on) machines:

Minimum umber of ready (provisioned)
machines during View Composer maintenance
operations:

Provisioning Timing
O Provision machines on demand

@ Provision all machines up-front

1000

Naming Pattern

Virtual machines will be
named according to the
specfied naming pattern.
By defaul, View Manager
‘appends a unique number
to the speciied pattern to
provide a unique name for
each virtual machine.

To place this unique
number elsewhere in the
pattem, use {n}". (For

example: vm-{n)-sales.).

The unique number can
als0 be made a fixed
length. (For example: vm-
{nifixed=3)-sales).

See the help for more

naming pattern syntax
options.

| <Back || Next> || cancel |

image090.png
Please read the folowing cense agreement careflly.

\VMWARE END USER LICENSE AGREEMENT

PLEASE NOTE THAT THE TERMS OF THIS END USER

LICENSE AGREEMENT SHALL GOVERN YOUR USE OF
THE SOF TWARE, REGARDLESS OF ANY TERMS THAT
MAY APPEAR DURING THE INSTALLATION OF THE
'SOFTWARE.

Instalshield

image092.png
Enter additonal database configuration information.

Enter the Data Source Name (DSN) for the VMware Horizon 7 Composer database. To setup
the DSN cick the ODBC Setup button.

ForzonCompeser 0B DN seup.

Enter the userame that you entered in the ODBC Data Source Adminisrator.

[Forzonservies

Enter the password for tis database connection.

image091.png
Destination Folder
Clck Next tonstal to this folder, or cck Change to nstal to 2 different folder.

ﬁ Install VMware Horizon 7 Composer to:
Corogram Fils (x36)WMare\VMare View Composer|

Instalshield

image094.png
‘Select 2 diver for which you want o set up 2 data source.

Name

Verson Com
6.03.9600.17415 Micr
201111021006 Micr

image093.png
User DSN | System DSN | Fie DSN | Drvers | Tracing | Connection Pooiing | About |

System Data Sources:
Name _ Piatfom Driver

. A ODBC System dats source sores famation sbout v o connect 0 the idcsted dta provider.
EJ A System data source i visble to a users on this machine, ncluding NT senvces.

image096.png
How should SQL Server verfy the authentity of the login ID?

>

o O With Integrated Windows authentication.
$OLserverauiz i e

SEN (Optianal}

(VWi SQL Server authentcation using login D and password erered by the.

P —

Pumorfoesveres]
J[het>] [CCoes] [heb

<Back.

image120.jpg
T

The dntsy of thespectied iew Composar Sarer cannck
be erfed for the folowing re3sons

b servers coricate subjec name doss ok match the

b servers coite s nt st

‘Vwaro recomnends the useof corcates sined by 3
e Coeaion Atharsy.

image095.png
“This wizard il help you create an ODBC data source that you can use to conniect to
SQL Server.

What nime do you wart to use o referto the data source?

Nene: [FotCarpos

How do you want o descrbe the data source?

Descrpton: |

Which SQL Server do you want to connect t0?

Serve: (SO vl rclocal

image240.png
3500

3000

2500

2000

1500

120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM

120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM

——\HKVDI08 it e ocaNetwork Por st e storage dots 83886084 vnnicS\WI s Rece e sec
—\HKVDI08 i e oca\Network P (awitch e twork 03316 ANCAMBS Rece ved/sec
VDI v h oca\Network Rt e network 033165 S \MBR: Receved/sec
VD108 it e oca\Network Pyt e netork SO331650vmcH)\MBts Tranamttedsee
Y0108 i e ocaNetwork Port(vwith e storage-dats 3886084 vmnicS\MB s Transmitted/sec

— \VHXVDIOR it he ocal Network Port(vswitch o um network SO3SIES ZmACS]\MB1S Transm ttedsec

image098.png
Changs the language of SQL Server system messages to

(] Use regional settings when outputting curency. numbers. dates and times.
[Save long runring queres to the log fie:

[C:\Users\ADMINI~1\AppData\Local\Temp\1\QUEI]

Long auerytme frlseconds): 30000

[Log ODBC drver statistics tothe log file:
[C\Users\ADMINI1\AppDeta\Local\Temp\\STAT]

image097.png
" [FIChange the defaut database to:
b i E
SO serverzuiz Mirorserver:

‘SPNfor miror server Optonal):

[Astach databse fiename:

[Use ANSI quoted identifiers.
[¥] Use ANSI nulls paddings and wamings.
Application intent:
[FerowATE
[Mutisubnet faiover.

<Back ||

image089.png
VMware Horizon 7 Composer [E3)

Welcome to the Installation Wizard for
VMware Horizon 7 Composer

The installation wizard wilinstall Mware Horizon 7 Composer
on your computer. To contiue, cick Next.

VMware Horizon™7

Copyright © 1998-2016 Vware, Inc. Al ights reserved. This
product s protected by U.S. and international copyright and

EomEeEET intelectual property laws. VMare products are covered by

one or more patents sted 2t

S1PCow Pt fwww ymre. comgofpatents.

image124.png
) VMware Horizon Agent

Welcome to the Installation Wizard for
VMware Horizon Agent

The installation wizard wilinstall VMware Horizon Agenton
Your computer. To continue, dick Next.

VMware Horizon Copyricht © 1998-2016 VMware, Inc. Al ights reserved, This
product s protected by U.S. and international copyright and
Agent intellectual property laws. VMware products are covered by
one or more patents lsted st
httpy/fuvw muiare. com)gofpatents.

EapCo

Product versin: 7.0.1-3989057 x64

image088.jpg

image123.jpg
storage =
N
Maxprovsion
apover
Max Vi Composer Operatons
M View Composer rovision
M instant clona Enoine Proision
Viow Compeser state
View Composer address
View Compeser Password
Viow Conpaser User e
Viow Composer port
Enablo iew storage Acsalaator
Dataut host cache s
M Ok Space Radamaton

vesagu vtiab v ocal

i —

image122.jpg
View Compesar
Viow Conposer Domans

4 Rodain i disk space
2 Enabl vow storage cclerator

Outak post cache e "

ache mustbe betwaen 100 6 373 204 M6
Hosts
0 showihosts

[eaamea=T)

host cahasie
IR POsNDIG9U/ 10,0010 Defaut
NILAS A PosVD1GU/10.10.10: ettt
NI VS PosNDILifa-CL/10.10 Osfaut
OISO Ina-cL/ 10,40 Defaut
NGBS s aunchers/ 10 Detat
VOIS oSN Launchers/10- Defat
NOILEASIPOSDISAN/10.10.10.Defaut
NDILAB S hostADIVSAN/10.10.10 Dot
VDILAB S PostUDIYSAN/10.10.10 Ostat

Storage settings

| ES¥inosts can bo contures o
| Cas vl maing i gz,
‘ahch mprores perfomanco

| G 0 sorms such 55 when
many machnes powr on and ron
o oron ot ok o

| G s of escing the 65
rom .

8y reduong 10PS duing book
Storms View Storage Acclarato

| lowers s Gemand en e
Storage aray and uses e
Storage 0 bandwicth:

 oisk Space Reclamation

| Wi vsshare 55, vetwal
machines canbe configuredto

| use space affcent ik fomt.
| that supports rdamaton of

| unusod sk spac (uch a5

| Goetndfes). T optn rectains
| unused dsk spaco on eah vl
| maxhine. Theaperasons
natad whan an smto of

| used ik spaceaxceeds the
Spached thresho

-

image121.jpg
G View Camposer Damoias View Camposer Domaias
Madoid View Composor adds compusar
Vi ConposecDamais | | sds.. | Scesunts o ke dons
storage machngs inthe 4D domans.
Ry s omains vser Deseppol | contgured hore. o viow

o
I it i o Ervte

CampterObjects Dt
Campter Oncs, 5 e A1
Propries s o
ooy

e

When you oate 3 nkeddono
deskton poi, you slect &
domainfom this 52 0 o0 the
Comoua st

image128.png
Custom Setup

5 VMware Horizon Agent

Select the pragram features you want nstald.

Click on an icon inthe lst below to change how a feature is nstalld.

Feature Descriptian

=
=N
=N
=

<

S core ~
X | ust Redrection

5| Real-Time udin-idea

X =] Wiware Horizon View Compose.

Clent Drive Redection

Virtual Printing

VRealizs Operations Deskiop A v
>

Horizon Instant Clone Agent should only
be instald on a vitual machine running
on WMnare vSphere 2015 UL orlater. Tt
cannct be co-insalld with Harizan View
Composer Agent.

This feature requires 3175KB on your hard
drive.

Instal o

Helo

Space

Change,

e D

image127.png
5 VMware Horizon Agent

Custom Setup

Select the pragram features you want nstald.

Click on an icon inthe lst below to change how a feature is nstalld.

=21
X

<

Core
USE Redrection
Real-Time Audio-Video

VMware Horizon Instart Clane.
Clent Drive Redrection
Virtual Printing

VRealizs Operations Deskiop A v

>

Feature Description
VMware Horizon View Composer Agent

RDSH instals: This maching can be used a5
the parent image for provisoring
Automated Farms

This feature requires 1703KB on your hard
drive.

Instal o

Helo

Change,

= e D

image126.png
) VMware Horizon Agent

Network protocol configuration
Select the communicaton protocol

Specify the protocol to be used to configure tis Horizon Agent nstance:

P ‘This agent will be configured to choose the IPv4 protocol for establishing
[] olcomectons.

ECN =

image125.png
) VMware Horizon Agent X

License Agreement
Please read the folowing lcense agreement carefully.

\VMWARE END USER LICENSE AGREEMENT ~

PLEASE NOTE THAT THE TERMS OF THIS END USER
LICENSE AGREEMENT SHALL GOVERN YOUR USE OF
THE SOF TWARE, REGARDLESS OF ANY TERMS THAT
MAY APPEAR DURING THE INSTALLATION OF THE
'SOFTWARE.

(@1 accept the terms in the license agreement
(O1donot accept the terms in the license agreement

<Back Next > Cancel

image129.jpg
D septemtonsar Vs o st vt s
1 oNs Sever Hercoo eyt e g
s) Fasomer o Sk

a3 s S (1 of 2imsted) s o s b dekop
O bypery depogment

R —— rige

0 oot s Document enves

0 Vohume Acoatin Seves
] W Seer 1)
0 Windows Desloyment s

BPA results

image230.jpg

image113.jpg

image234.png
3000

H

2000

1500

1000

500

Wy 000021
Wy 000021
Wy 0000zt
Wy o000zt
Wy o000zt
Wy 0000zt
Wy 000021
Wy 000021
Wy 000021
Wy 0000z1
Wy o000zt
Wy o000zt
Wy 0000zt
Wy 000021
Wy 000021
Wy 000021
Wy 0000z1
Wy 0000zt
Wy o000zt
Wy o000zt
Wy 000021
Wy 000021
Wy 0000z1
Wy 000021
Wy o000zt
Wy 000021
Wy 000021
Wy 000021
Wy 000021
Wy 0000zt
Wy 000021
Wy o000zt
Wy 000021
Wy 000021
Wy 000021
Wy 0000z1
Wy o000zt

3885084 vmnic3)\ B s Rece ved/sec.

AKX VIO diahe localNetwork Por(vswitch e storage-dat

—— \HXVDIGR vt oca Network Por{vswitch-hum-nework SO3S18S0vmCH)\ MBS Rece ved/sec

AKX VDI eiat-heloca\ Network Port(vitch v e tork SO331652 kS MIBks Recened e

AKX VIO i helocaNetwork Por (switch b torage-data 83836084 e\ VI 2

Transmtted/sec

image099.png
VMware Horizon 7 Composer Port Settings
Enter the connecton information for the VMivare Horizon 7 Composer.

Specify the web access port and security settings for VMware Horizon 7 Composer.

5

No SSL certiicates were found on your machine.
A defauit SSL certficate wil be created for you.

Instalshield

image112.png
i) VMware Horizon 7 Connection Server

Installer Completed

The installer has successfully nstaled WMinare Horizon 7
Connecton Server. Clck Finsh to exitthe wizard.

Next Steps:

] Show the readme fie

VMware Horlzon™7

Connection
Server

[— =

image233.png
3000

2500

2000

1500

1000

500

Wy 000021
Wy 00001
Wy 0000zt
Wy 00002
Wy 0000zt
Wy 0000t
Wy 000021
Wy 000021
Wy 00001
Wy 00001
Wy 0000
Wy 0000zt
Wy 0000t
Wy 000021
Wy 000021
Wy 000021
Wy 00001
Wy 0000z
Wy 0000t
Wy 0000z
Wy 000021
Wy 00001
Wy 000021
Wy 0000z
Wy 000021
Wy 000021
Wy 000021
Wy 000021
Wy 00001
Wy 0000
Wy 0000zt
Wy 0000z
Wy 000021
Wy 000021
Wy 000021
Wy 00001
Wy 0000z

—\\HXVDIOL vaia-hefocaNetwork Por(sitch-h: torage-data 83886084:vmn c3)\MB s Receved/sec

AKX VDIOL iaheloca Network Port(vawitch v network SO33165C s\ MIBks Recenedsec

e \HXVDIOL vaia-hefoca\Network Por(vsitch b e twork SO331652 mnicS)\Mis Receivedsec

VD101 vdit-h loca Network Porlvavitch-he-storage-doto 83886083 vmcs\MB K5

Transmted/sec

image111.png
Ready to Install the Program
The wizard s ready to begin installation.

VMivare Horizon 7 Connection Server il be installed in:

CoProgram Fies\Mware\Mare View!Server\

Cick Tnstal to begin the installation or Cancel to exit the wizard.

image232.png
350000

300000

250000

200000

150000

100000

50000

Wy ovss0r
WY b5 0T
Wy 6ZvS0T
Wy ssTS0r
W 0zisvor
Wy Syvor
WY s0por
Wy zevor
Wy ssEOr
Wy £r9E 0T
Wy zeeor
Wy 9s0E0T
Wyzrszor
W seiszor
Wy Tyzzor
WysisTOr
Wy TTTOr
Wy szTor
Wy enTor
Wy rs800T
WY 80900
WvezEoor
WY 6€:000F
wy

WyETssis
WY oEZSiS
W Lvieris
wy
Wyzzis
WyovTriG
wvssseis
Wyorseis
Wy
WvEsoEiS
Wy TTEzE
WyoEEis
west

——\\HX-VDIO4.vailab-hclocal\MemorAMBytes ——\\HX-VDIOG.vdilab-hc.loca\Memor\MBytes

——\\HXVDIO7.vallab he Jocal\Memory\MBytes ——\\HX-VDIOS.vdilabhe.oca\Memory\MBytes

——\\HX-VDIOS.vailab-helocal\MemorAMBytes ——\\HX-VDIOL vdilab-hclocaMemor\MBytes

——\\HXVDI02.vailab heocal\MemorAMBytes ——\\HX-VDIO3.vdllabhclocaMemory\Mbytes

image110.png
User Experience Improvement Program
Basic Customer Demographics

VMiare is constantly trying to improve the user experience of our products. You can
help usin this effort by agreeing to send product usage statistics. This data is =
completely anonymous, and i restricted to prodict Usage metrics For more detals

about it visit the VMware user experience improvement neb page by clcking the

button.

[JPartiapate anonymously in the user experience improvement program

Select your orgarization industry type:
Selectlocation of your orgarizations headquerter:

Select approvinate nuber of enployess:

image231.png
100

EFEEETE
2RIRI2R
NOERRARR

£22332233333332333333332
$HE3RNAENERRRIRIRNARTAR

——\\VDIOS vkl he ocal Physical Cou(_Total)\% Core Uti Time
—— \\HKVDIO6 vllab-hc ocaPhysical ou(_Total\% Core Uti Time:
—— \WHVDIO7 vl he ocal Physical Cpul_Total\% Core Uti Time:
—— \\HVDIOSvklsbrhc oca Physical Coul_Total\% Core Uti Time
——\HXVDIOS.valab h ocaN Physical Coul_Tota\ Core Ut Time
——\WHKVDIOL vl he ocal Physical Coul_Total\% Core Uti Time:
—— \\VDIOZ vl hc ocal Physical Coul_Total\% Core Uti Time
—— \\HKVDI03 vl hc oca Physical Cpu(_Total\% Core Uti Time:

10409 AM
10:46:45 AM
10:49:20AM
105155 AM
105629 AM
1057:00AM
1059:40 AM

image117.jpg
Er——— ERm—
Ve con strs vou s o v
Smscn scossens, [mmEART Vot 2 0 5 s
et s i R
s mome: i DR
o S e e
- e e s
oesrten: ot e e ks
oy
- e
Horied
Jr—— Concurnt Opratoms ks ©
P —— s o oo s
- o F cotranons:the mamum number o
st o et
it s o o vt s
Max concurnt power = (oo
SO Max concurrent power operations:
Pra—— e ot o Tt
oo T oo, st s s
el rtrsio o 1 St
eriererias
o it i
Compongroeny 8 s e v congiec
ety iy

image238.png
3500
3000
2500
2000
1500
1000

500

120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM
120000AM

- \VHXVDI05 s oca Netvork Port{vich-he storage-data 83886084y 3)\MIB s Rece e e
e \VHXVDI05 et ocs Network Port{vawith v network SO3S1BSC VMBS Received/sec
— \VHXVDI05 vl ocal etwork Port{vswich hcum-network SO3S16S 2vmnic\MB1S Received/sec
— \VHXVDIOS et e ocal Network Port{vswich e network SO3316S0vmAC\MBAS Transm Etedsec
— \VHXVDIOS it ocal Network Port(vswtch o network SO3SIESZmAcS]\MB1S Transm ttedsec

VX VD105 et o Network Port(vich-he torag-data 83886084 v I\ IS s Tronsm e e

image116.jpg
=

image237.png
3000

2500

2000

1500

1000

500

9:28:33AM
9:31:25 AM
9:34:17 AM
9:37:10AM
9:40:02AM
9:42:56 AM

9:51:36 AM
9:54:29 AM
9:57:23AM
10:00:17 AM
10:0312AM
10:06:08 AM
10:09:05 AM
10:1202AM
101459 AM
101755 AM
102051 AM
102347 AM
102644 AM
10:29:40 AM
103233AM
103524 AM
103813AM
104101 AM
104348 AM
104634 AM
10:49:20 AM
10:5205 AM
105450 AM
105735 AM
11:00:22AM

e \VHXVDI05 i ocaetwork Port{vwich v network SO3316SC)\ MBts Received/sec
VX VD105 it ocaetwork Port{vswichh v network SOS1BS 2 mniS)\MIBts Received/sec
\\HVDICS vt ocs\Network Port{vawitch e orage-dota 83836084 vnnic3\MB s Rece v/
— \VHXVDIOS st he ocal etk Port(vswitch-he storage-data 83886084 ymrc3)\ B s Transm tedsec.
e \VHXVDIOS i he ocaNetwork Port{vwich v network SO33165C M)\ SRS Transmittedsec
— \VHXYDI0S i ocs etwork Port{vawich v network SO331652vmSI\MBAS Transmttedsec

image115.png
Edit Event Database

Database server:
Database type:
Port;

Database name:
User name
Password;
Confirm password:

Table prefix

5QL01

Microsoft SQL Server

«

1433

HorizanEvent.

Harizonagent

VE_

oK Cancel

image236.png
3500
3000
2500
2000
1500
1000

500

120000 AM

120000AM
120000 AM
1200:00AM
1200:00AM
120000 AM
120000 AM
120000 AM
120000AM
120000 AM
1200:00AM
120000 AM
120000 AM
120000 AM
120000AM
120000AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
1200:00AM
120000 AM
120000 AM
120000 AM
120000 AM
120000 AM
1200:00AM
1200:00AM
120000 AM
120000 AM
120000 AM
120000AM
120000 AM

——\\HXVDIOS vt he localNetwork Portvawitch e storage-dota 83886088 v\ I ks Received/sec
—\HKVDI08 i he oca\Network Port{vitch ey nebwork SO35165C v cd\MB1s Rece vedsec
VXIS vt he ocaNetwork Port vt v e tworkSO331652vmnicS\MISks Rece e see
—— \HXVIOEvdthe locaNetwork Por(vawich e torage-dota 83886084 v\ s

Tranamttedsec
VI vt hefocaNetwrk Port(vswitch b network SO331650 s\ MIBRs Transmtted/sec

1200:00AM

image114.jpg

image235.png
3500
3000
2500
2000
1500
1000

s00

56 AM
10:00:39 AM
100323 AM
10:0608 AM
10:0854 AM
101139 AM
10:1426 AM
10:17:11AM
101956 AM
102241 AM
10:25:26 AM
102812AM
103056 AM
103337 AM
103617 AM
103855 AM
104132AM
10:4409 AM
10:46:45 AM
10:49:20 AM
105155 AM
105429 AM
105704 AM
10:59:40 AM

9:47:05 AM
9:49:47 AM
9:52:30 AM
9:55:13 AM

YD1 vt he focaNetwork Portvawitch e stoage-dota S3886084 v\ M s Receied/sec
e \VHRYDI v h oo etk POt e twork SOSSLESOVTKEMBR: Recehed/ s
XIS vt he ocaNetwork Portvawith v e twork SO331652vmnic M Rece e sec
KIS v s ek Pt o s data 83836084\

Transmitedjsec
X VDIGS vl hefocaNetwrk Port{vswitch hvm neuork SO331650.mnica)\ MIBHS Transm ttedsec

image119.jpg
Viw Campores Domains
soragn
Roadrte Congie

View Compeser settings Viaw Compasar Semiags

Vew Compeser can b nstated
© Do notuse iew Compeser on e vCorterSarverhost o
e
© View composer cosnstaled with vcentar Server [
efore you add viw Compserto

hossethis iew Camposer i stabed on th same server s Center | Se0FEYou s o Camposerto

e e
et osca i on
Y e— S
Chote s i Comvre i st s ek | ST e
Veanwer e corpcats thmboret.

B e T —
s
s !

sort: o

image118.jpg
3006 1309

The dertty o the spacied Cortar Sevar cannct b
Vertied for th g s
Servas corscate subect name does ot matchthe
Sorvers corfcate i ot st
Serves corscats canct bo chacked

Wt rscommends th uss ofcatizstes gnad by 3
usted Corteaten Auhorey.

i [

image239.png
3000
2500
2000
1500
1000

500

120000AM
120000AM
120000 AM

1200:00AM
1200:00AM
120000 AM
120000AM
120000AM
120000AM
120000AM
1200:00AM
120000 AM
120000 AM
120000AM
120000AM
120000AM
120000AM
1200:00AM
120000 AM
120000 AM
120000AM
120000AM
120000AM
1200:00AM
120000 AM
120000 AM
120000AM
120000 AM
120000AM
1200:00AM
1200:00AM
1200:00AM
120000AM
120000 AM
120000AM
120000AM
1200:00AM

VDI vt e oca\Network Portvsuitivestorage dats 83836088 vTnCSI\WIB s Rece e e
VDI vt e oca\Network Pt e network 033165V \MB1s Receved/sec
—\HKYDIO. v h oca\Network P (st twork 0331652 vmCS MBS Receved/sec
VDI s o Netvork Port{vich e sorage-data 83886084 3)\MIB s Transm e e
WK VDI07. i e oca\Network Por st e twork 50331650 NGBS Transmttedlsec

— \VXVDI07 it ocs Network Port(vswith v network SO3S1BS2vmcS\MBRS Transmttedsec

image142.jpg
[New VM Guest Customization Spec:

o

v 1 Speotyproperses Computer Name
© 2 SetRopsvaton it EP13 OB 131 Dt 6t v mschin on 3 e

I, O

 EnmrWindows License.
5 Sothcmiisrane Password

& Time Zone rame ¥
unoncs © Use moveat machingname
i e name axcosds 15 characes, i be rncated

& ContgureNetwork O Entraname n ne Clona Depioy wizars
9 SetWorkgroup or Domain u
1o SetOpertng sy

Opsons

Bk || Nex

cancel

image141.jpg
‘L New VM Guest Customaation spec.

1 SpectyProperses SetRegistaion rformation

Enie e reis vaton formaton or 4 copy of B guest opratng ysiem

3 SetComputrName e -

st oo

5 Setadmiisratr Password

5 Time Zono

7 Runonee

& Cantgure Network

9 SetWorkroup o Domain

10 SetOsratng Sy
Opeons

11 Readyiocompies

Gancet

image140.jpg
" New Y Gors Coomatn S

FrTr——

 Cotm e

9 sumagoup s

-
(=

TR - = oriton Speciicaton

(ST ———

image146.jpg
L New VM Guest Cusiomization Spec

1 SpeciyPropertes RunOnce
2 SeRogotasonmaion E11 4 ORGS0 D st it on

3 SotCompuerName e o

e
cra
e
v e
1 St i

o=

v
v
v
4 Enerwindous Licanse
v
v
v

Gancar

image145.jpg
O O,

1 spoctproperses Time Zone
S soo SPECatme e oris Vekal chine

3 sotCompuwrame. Time Zone: ((GHT:0800)Pactc Time (US & Canade) 03]
4 Enmrvmows Lcanse

5 Sotadminswatr Password

7 Runonce

3 Conture Netwok

9 SotWorkgrovp orDomain

1o SetOperasog S
Optons.

o T

11 Resdyo complen

[owor | [mex || pne ([ooen |

image144.jpg
(b New VM Guest Customzation Spec:

1 SpactyPropertes Set Administator Password

2 seRagsvasonanaton T DAV 30630 agonapon o e amistak sccunt.

sz —
e o
- e,
i
e
e
ST s
i
e

Contm passwors

O womatcatyogon 3 Admistaor

Back

cancal

image143.jpg
v 1 Spockypropertes Erfer Windows Licerse

o i Windows kensing fomation for i copy of e uestaperain sstem. 45 Watmachine does notreaure
2 SetRopistaton WOmMaton 4511 oo 6ave 936 Flds iank

2 ncude ServerLicansa infomason (Requred forcustomizing aserverguest)

AT Senwclicsnsoode: () parseat
7 Runonen @ personer
& Conture Newark axconnecans: (5

11 Restyo complem

J_soen 1 canen |

image149.jpg
G e VM Guest Custommzation Spar.

1 SpecyPropertes SetOperating System Options.
2 SetRepivoton ormaton | SOTPUE e optonl parametes o e guestaperatnd syt

3 SetComputrMame 2 Ganarate Now Secuy 10 (50)
Selecis o 1o generat anew sscurtygenty

v
v

v

4 EnwrWindows Lcanse.
5 Sotpdmiiseatrpasswort
6 Tmezone.

7 Rinonce

v
v
v
v

& Contgure Nevwork

11 Readyo complee

ik || Net || Fnen

image148.jpg
B o)

1 Spectyproperses SetWorkgroup or Domain
ok matoq 0" il S ihalmachin partcit i aneion?

3 SetCompuerName © Workgroup: ORKGROUP

[t oy R Uoatay @ Windows SevwrDomain s neroea

5 Settaminssan Password

Wi ‘Specya user accounathas prmission o 364 3 computr o he omain

7 as e Usemame: s]
e Passwons [)
v

Contm passuors [

11 Roadyi complen

o e I e I e

image147.jpg
T e .
- XTI, Gt Ntk

Wirprrr Use efautnatuork seting of customizspropertesforsachnetwor frace

3 SetCompuerName

(© Usesangard network semngs o e uestoperasg sste, ncludng nabing DHCP on i neborknataces

4 Enmrwndows Lcsnso. O Manuay seectcosom senas
v 5 Summnsmopassos

6 Tmezone e

v 7 Rmones e e Notussa

9 SetWodkroup o Damain
1o SetOperng Sy
Optons

14 Readyi compies

image131.jpg
Confirm installation selections

Before You Begin To nstall th following roes, role service, or features on selected server,cick Instal
Installation Type] Restart the destination server automticaly i required.

Server Selsction Options festures (such 35 sdministration tools) might be displayed on this page because they have
‘been selected automatically. If you do not want to install these optional features, click Previous to clear

Sacvwrcles their check boxes.

s

Remote Deskiop Services | | Remote Desktop Senvces

s
T
et
e
R e ot

Export configuration seting:
Speciy an itemate source path

<Previous | | Next > Install Concel

image130.jpg
Roesevcer

Descp Gotensy
[RemoteDestop
v EE——

0 RemoteDeskeop Web Access

—

Slct th e s st o Remote Dkt Services

RemoteDesti Session Host 0
Sesion Host)anbies a e 1o
ot Remsteizp proeom o
e bated dekiopt Uss an
Connect 10 S o severt
e o thse seere. e
o cces an 50 Sesion o
Comecion et or by g
Remoreiop programs.

e

image135.png
48 Whware Horizon Agent

Ready to Install the Program

The wizard is ready to begin installation.

VMware Horizon Agent wil be nstaled in

CiProgram Fis!hwere!nare View|Agent|

Clck Install o begin the installation or Cancelto ext the wizard,

<Back. Tnstal Cancel

image134.png
Enter the server name of a Horizon 7 Connection Server (standard or repica instance) and
admiistator logi credentials toregister this machine with the Horizon 7 Connecton Server.

(hostname or IP address)

Username:
T Gomanise)

passiord:

image133.png
Desktop 05 Configuration

The foloning informetion is used to configure the VMare Horizon 7 Desktop
featire

The Remote Desktop Session Host role i ot nstalled n this operating system. To configure the
‘Agentn RDS mode restart the installr after configurng the Remote Desktop Session Host ole.

Please check the box to continue instaling VMiware Horizon Agentin deskiop mode'.

[install vMware Horizon Agentin desktop mode'

image132.jpg
VMware Horizon Agent

Custom Setup
Select the progran feaures you want staled,

Cikon an con i the st below to change how a eature & staled.

Featre Desrpton
- Wiare Hoizon Agentcore fuctonaity
UsB Redrection
Viware Horzon View Compose.
CentDrve Redrecton
Vil Prtng
et Cpemerssesap | TS fesbrereaes 52 on s hrd
Scaner Redrectin 3

rstad
Cprogram Fles\Mare\Minare View\Agent)

Windows Server 2012R2

image139.jpg
vmware: vSphere Web Client

5o st
0 o s
Fp—

;
2
> Coner Mess ana. ot ana su Content ens Cieut Reaae
A | e e e ot e G e tue
P 5
T
Qe o) 9 B B B3| & | @
e o o v ez | s |
o

G LsBone
Tems
B
oo >
Hsimasae

&
P AN

image138.jpg

image137.jpg
S

[m oo v [WRHRBERRR v v [Osoncur s | Gorms oo |

image136.png
48] Mware Horizon Agent

Installer Completed

The installer has successfully intalled Wiware Horizon Agent.
Click Finsh to ext the wizard,

VMware Horlzon’

Agent

PCOI

<ek RG] [G

