

Stratodesk NoTouch Desktop

Future proof your hardware now by turning your existing endpoint devices into new VDI terminals and get extra mileage out of your old hardware. NoTouch Desktop consists of NoTouch Receiver, which transforms old and new hardware into secure and centrally managed thin endpoint devices and NoTouch Center, the integrated management solution which is used to easily manage and update your endpoint clients.

NoTouch Desktop minimizes the risk of switching to VDI environments and makes it easy and quick for organizations and companies of all sizes to immediately benefit from the advantages of VDI client computing. The NoTouch Desktop solution is completely hardware agnostic and significantly

extends the life of PCs, thin clients and laptops. You get all the advantages of network-centric computing and desktop virtualization at the fraction of the costs of buying new desktop hardware.

With NoTouch Desktop on-site-support is no longer required. Your newly repurposed endpoints can now be managed remotely over the WAN with NoTouch Center. NoTouch Center supports grouping of clients and inheritance of client settings. Updates of the operating system are now distributed automatically over the network! Central management of endpoints reduces administration costs and effort, improves asset management and accelerates the deployment of applications.

Turn Aging PC Endpoints Into Thin Client Terminals

NoTouch Receiver

Give Your Aging PCs a Second Life

Skip the hardware upgrades. Turn your aging PC endpoints into robust thin client / VDI terminals. Free your desktop from legacy drag!

NoTouch Center

Remote Thin Client Management

Build, configure, and control your entire thin client network from your browser. Supports all major VDI environments!

► Three Steps to Freedom

- 1** Hardware is automatically detected and prepared for inventory.
- 2** Create administrator roles and thin client groups.
- 3** Control entire thin client network from your browser.

START FREE TRIAL

Go to www.stratodesk.com/download

NoTouch Receiver Specs

Operating System

- Ubuntu 10.04 LTS compatible
- Multisession
- Customizable desktop

Protocols & Applications

- Citrix
 - XenApp/XenDesktop
 - PN Agent
 - Webinterface/Firefox Plugin
 - VDI-in-a-Box
- VMware View (with PCoIP)
- Microsoft RDP
 - FreeRDP (with Remote FX)
 - rdesktop
- Quest vWorkspace
- Desktope
- 2X
- SPICE
- VNC
- X11/XDMCP
- Leostream
- Telnet/SSH
- VOIP
- Web Browser
 - Firefox
 - Opera with kiosk functionality
 - Flashplayer
 - PDF Viewer
- Java / Java Webstart
- NoMachine NX
- Sun Tarantella
- GraphOn Go-Global (optional)
- IBM System i Access (optional)

Networking

- TCP/IP, DHCP
- IEEE-802.1X
- Wake on LAN

Wireless LAN

- WPA/WPA2 Personal/Enterprise
- Radius support

Printing

- Cortado Thinprint, LPD, IPP (CUPS)
- Citrix Universal Printing Support
- USB printer

Input Devices

- Touchscreen
- USB keyboard/mouse
- Barcode scanner
- Philips Speechmike

Storage Devices

- internal CDROM
- USB-CDROM/Floppy
- USB flash drive
- Multicard reader

Management

- Local GUI
- NoTouch Center
- Remote via web browser
- Shell access via SSH
- Screen Shadowing (VNC)
- Update via HTTP/FTP/WLAN

Security

- Smartcard
- Password protection

NoTouch Benefits

► Reuse of existing PCs and thin client devices

With NoTouch Desktop you get all advantages of thin client computing on your PC. The Linux based NoTouch Receiver gives you the ability of running a current Windows OS and applications on your existing older PCs or thin client devices.

► Easy set up, use and central management

NoTouch Desktop is easy to set up, configure and manage. Sessions can easily be configured out of the box with the integrated installer. Endpoints can be managed locally or with the integrated NoTouch Center.

► Highly Flexible

NoTouch Receiver connects to a wide range of terminal services and virtual desktops e.g. Microsoft Terminal Services, VMware View, CITRIX Xen Desktop, Quest vWorkspace, Kaviza, SPICE and many more.

► Unify your network

Use one single operating system for all your hardware. No need to manage different operating systems - use NoTouch Receiver for all your PCs, laptops and thin devices in your network. NoTouch is completely hardware and vendor agnostic. Virtually all your existing hardware will meet NoTouch Receivers minimal hardware requirements.

► Free Email Support

Stratodesk offers free unlimited support via email at support@stratodesk.com

No Touch Advantage

This nimble download is installed on every PC or thin client device you want to repurpose. It requires minimal hardware to run. How minimal? How about this:

- PC / Thin Client
- 500 MHz or more
- 128 MB Ram
- IDE/SATA Harddisk
- VGA graphics adapter
- Ethernet network interface

Basically, if your PCs were built after 1998, you're probably good to go.

NoTouch Receiver Boot Options

- 1 Liveboot from USB Memory
- 2 Boot from CD ROM
- 3 PXE boot
- 4 Installation on harddisk/flashdrive

NoTouch Center

Remote Thin Client Management

Build, configure, and control your entire thin client network from your browser. NoTouch Center is an innovative, management tool, carefully designed to meet the needs of a virtual desktop network. It comes with many intelligent features and has pre-adjusted management options for different VDI and terminal services, which our customers typically require or find useful.

NoTouch Center Features

► Central Management

Manages all thin client devices, PCs and laptops with Stratodesk's NoTouch Desktop. Completely hardware agnostic product. Simple installation on Windows®, LINUX and UNIX systems.

► Database

NoTouch Center allows the use of your company-wide database (Oracle, MS SQL). An included MySQL DB is installed and configured automatically on default.

► Web access

Access via web interface. Supported browsers: Internet Explorer Version 6 and higher, Firefox, Safari, Opera, Google Chrome.

► Multi-User Support and Rights Management

NoTouch Center offers user management for diverse administration tasks. NoTouch supports your Microsoft® Active Directory or Novell® eDirectory.

► Realtime Monitoring & Tactical Overview

The dashboard shows you a tactical overview of your system at a glance and enables you to easily drill down into data like the system load, distribution of images and article numbers.

► Flexible Reporting Tool

With the flexible reporting tool you are able to analyze your system and use templates such as hardware inventory lists. Reports can be generated and automatically sent by email at scheduled times.

► Job Scheduling

Job Scheduling enables the system administrator to comfortably execute actions at predefined times.

► Service Center

The service center is the direct connection to Stratodesk support. With service center you are able to activate licenses easily and view maintenance in an instant - without visiting Stratodesk's website. New information and Stratodesk technical news are conveniently displayed on your dashboard.

► Asset Management & Peripheral Inventory

NoTouch Center Asset Management is more than just a standard inventory because even peripheral devices like screens and USB memory keys are being recorded!

► Remote Actions

Remote Reboot makes on-site support obsolete. Shut down, wake on LAN and updating of the firmware as well as sending messages to a device can all be done remotely.

► Remote Helpdesk & Client Identify

Mirror the user's desktop comfortably. Clients can be found easily via Client Identify function: just by a keystroke of the user.

► Email Alert

You are automatically informed via email if a defined event occurs!

► Fast Search and Filter Functions

NoTouch Center prevents tedious searches so you can find clients and designated attributes in an instant.

► Fast Deploy

On roll-out of new devices they are added and configured automatically.

See How Thin Your Client Can Get!

START FREE TRIAL

Go to www.stratodesk.com/download

www.stratodesk.com
contact@stratodesk.com
+43 463 890298
Gabelsbergerstraße 11-13
9020 Klagenfurt, Austria

