


XenApp monitoring and beyond

Virtual desktop infrastructure (VDI) and application delivery solutions such as Citrix XenApp and XenDesktop simultaneously rely on your XenApp server, network, storage, SQL database and Windows infrastructure to help deliver a seamless end user experience. As a result, system administrators struggle to proactively understand the details of XenApp and XenDesktop application, user, and server performance, pinpoint the root cause of issues, and remediate quickly.


Out-of-the-box integration to Citrix XenApp and XenDesktop

Simplify Monitoring makes IT simple by proactively monitoring XenApp, XenDesktop, and the entire supporting infrastructure so that root causes can be determined, documented, and remediated from a single, integrated dashboard. Simplify Monitoring co-exists with legacy systems so that you protect your previous investments, and requires no programming, scripting, or FTE, allowing you to maximize your resources going forward.

What our clients have to say:

“People on my team were easily brought up to speed. Other solutions required hours of training”

“Reports are so easy with Simplify Monitoring... I have them automatically sent to different managers inboxes every morning and save me a ton of time and energy writing reports as well as sitting in meetings!!”

- Dewey K., Citrix Architect, Large Florida Healthcare System

Anticipate

- Logon issues
- User profile problems
- Printing errors and failures
- Infrastructure investments

Troubleshoot

- Application, server, and user issues
- Pinpoint root cause of problems in current and historical applications and sessions
- Provide evidence of root cause

Remediate

- Automated remediation sequences
- Provide alert resolution instructions
- Automate future alerting and fix actions based on performance thresholds

Call today to schedule
a FREE TRIAL

Learn more:

US: +1 800.582.5167
EUR: +44 (0) 1582 638800
APAC: +61 (02) 8916 6255

sales@tricerat.com
support@tricerat.com
www.tricerat.com

Simplify Monitoring 11.2 New Enhancements


New! REPORTS

- Citrix XenDesktop Peak Usage: Trends concurrent users to identify peak usage times
- Group Policy & Registry Health: Identifies corruption, failures, security issues, and other events that have taken place stemming from Group Policy and the Registry
- Profile Errors: Errors related to user profile problems
- Printing Health: Printer driver, Citrix Universal Print Driver, and printer auto-creation errors and failure
- Application Failures: Application crashes and hangs
- SSL & Communication: SSL failures, DCOM events, SOAP failures and connection terminations
- Citrix XenApp Server Errors: Citrix specific errors on XenApp Servers, including Terminal Services, ICA failures, failures for XML, IMA, STA, and events preventing session launch
- Server & Configuration Errors: Windows server crashes and failures
- Citrix ICA Latency: Identifies users experiencing high latency
- Citrix Profile Management: Citrix Profile Management Errors and Failure Conditions
- Gold Image Health Report: Identifies problems that occur persistently on ALL servers
- RDS & Terminal Services Errors: Identifies RDS & Terminal Services Errors preventing session creation, abrupt termination, and failures
- User Logon Problems: Analyzes XenApp and XenDesktop sessions for errors in user logon attempts
- User Application Crashes: Iterates crashes, hangs, and failures for common applications like outlook, internet explorer, Microsoft Excel, and more.

New! DASHBOARDS

- XenApp Server Bottlenecks: Trends user and session growth

New! CHARTS

- XenApp User: Tracks the number of users accessing resources in the environment
- XenApp Session: Trends the number of concurrent sessions and understand the ratio of sessions to users

New! RULES

- Group Policy & Registry Health: Identifies corruption, failures, security issues, and other events that have taken place stemming from Group Policy and the Registry
- Profile Errors: Errors related to user profile problems
- Printing Health: Printer driver, Citrix Universal Print Driver, and printer auto-creation errors and failure
- Application Failures: Application crashes and hangs
- SSL & Communication: SSL failures, DCOM events, SOAP failures and connection terminations
- Citrix XenApp Server: Citrix server failures for XML, IMA, STA, and Session Host functionality
- Citrix XenApp Server Errors: Citrix specific errors on XenApp Servers, including Terminal Services, ICA failures, and events preventing session launch
- Server & Configuration Errors: Windows server crashes and failures
- Profile Errors: Errors related to user profile problems
- Citrix ICA Latency: Identifies users experiencing high latency
- Citrix Profile Management: Citrix Profile Management Errors and Failure Conditions