

White paper

Cómo implementar una
 infraestructura exitosa

de Thin client

White Paper – Cómo implementar una infraestructura exitosa de Thin client

Generalmente, los errores de
planificación e implementación de una
operación no suelen aparecer hasta el
comienzo de la misma. Este tipo de
errores puede afectar directamente a
presupuestos y timings, especialmente
en proyectos de gran magnitud y
distintas localizaciones. Para evitarlo,
recomendamos seguir unos pasos
básicos previos para asegurarnos el
éxito de la instalación.

Paso 1: Definir todos los
requerimientos del cliente

Es esencial tener claro los requerimientos exactos del
cliente. La identificación de variables clave en un
entorno permitirá seleccionar la solución adecuada y
argumentarla frente a la competencia. Hay diversos
aspectos que nos pueden ayudar:

*Sesiones, administración y seguridad. En primer
lugar, es importante tener claro el número de sesiones
Thin client y el protocolo de comunicación con el
servidor. Por ejemplo, Microsoft RDP, Citrix ICA,
protocolo X11R6, NoMachineNX, o protocolo para
entorno Unix/Linux. Será útil saber si se necesita
emulación para acceso a aplicaciones host.

La administración central tiene un gran impacto en el
ahorro de costes de mantenimiento. Algunas de las
preguntas que pueden hacerse los administradores TI
son: ¿qué nivel de eficiencia tiene el software de
administración thin client? ¿Qué facilidades aporta a la
hora de pre-instalar una infraestructura de múltiples
thin client?

El administrador TI también debe especificar el nivel de
seguridad requerido para evaluar si es necesario
soporte para lector de SmartcardReader o PKI.

*Infraestructura, software y periféricos. Una de las
claves para seleccionar el producto adecuado es la
infraestructura de red:
-Si opera VPN, se necesitan conexiones DSL?
-Es necesario conexión Wireless LAN?
-Es necesario el soporte a tecnologías especiales como
Token Ring?

Es también necesario determinar la disponibilidad del
ancho de banda. Por ejemplo, el tamaño de MTU

(Maximum Transmission Unit) debe ser considerado en
la red VPN. El cliente deberá decidir el número de
servidores requeridos, las características de hardware,
etc. para soportar la conexión de Thin Client.

¿Qué aplicaciones standard, y lo que es más
importante, qué aplicaciones verticales o especializadas
tienen que ejecutarse a través de thin clients?

A nivel de periféricos, es imprescindible saber qué
servicios digitales tienen que estar integrados en el
firmware de los thin client. El término “servicios
digitales” incluye funciones adicionales como media
streaming, telefonía IP vía VoIP y hadset, funcionalidad
print server, SAP GUI o terminal emulations para
acceso directo host, así como programas habituales
tales como navegador o plug-ins.

Los clientes también están confiando en los servicios
digitales para soluciones de escritorio virtual (VID Client
para VMware o ICA para Citrix Desktop Server). Se
deben tener en cuenta todos los periféricos que
trabajarán junto al thin client, como teclados y ratón
vía puerto PS/2 o USB, impresoras con puerto paralelo
o USB, conexión de monitores vía VGA o DVI, etc.

White Paper – Cómo implementar una infraestructura exitosa de Thin client

Paso 2: Evaluación del
producto adecuado

Una vez se han determinado todos los requerimientos
del entorno, se pasa a comparar la gama de producto
disponible y seleccionar dos o tres modelos que
encajan con el entorno. Se debe tomar una decisión en
función al precio y características sobre qué modelo
evaluar, y se debe hacer un test en casa del cliente. Si
es posible, el test se realizará con las aplicaciones más
exigentes y durante una semana aproximadamente,
para identificar el potencial del producto, posibles
carencias del modelo seleccionado, modificaciones
necesarias de firmware, etc.

Paso 3: Prueba piloto

Un despliegue masivo de dispositivos thin client debe ir
precedido por una “prueba piloto”. Ésta se justifica si el
cliente va a instalar más de 50 dispositivos. La prueba
piloto debe hacer partícipes a los usuarios mejor
cualificados de la empresa, previamente formados para
el test.

Aparición de nuevos
requerimientos

Si durante la fase piloto aparecen nuevas exigencias, es
recomendable repetir un test con otro modelo superior
y determinar si son requisitos necesarios por todos los
usuarios o no. En el segundo caso, se debe decidir el
dispositivo apropiado para cada conjunto de usuarios.

Cuanto más rápido, mejor

Si la rapidez con la que se realiza la instalación es un
criterio clave en la selección del thin client, se debe
tener en cuenta que el software de gestión incluya la
funcionalidad de pre-configuración de dispositivos. Si
los thin client se pre-configuran antes de su instalación,
mediante un perfil guardado, los puestos de trabajo
estarán disponibles y configurados para su uso una vez
sean conectados. Esta funcionalidad reduce
sustancialmente los costes y el tiempo necesario para
la implementación de múltiples dispositivos.

La correcta planificación y el
apoyo del fabricante =
garantía de éxito

Dominar el entorno del cliente y sus requerimientos, y
haber planificado y evaluado el producto en casa del
cliente, dará al distribuidor la ventaja y seguridad para
llevar a cabo la implementación TI con el mayor éxito
posible.

Dakel Informática, SA
*Fuente: IGEL Technology

T. +34 935045300 – F. +34 935045301

