So what’s changed with XenServer 6.2 

Licensing:
· XenServer 6.2 available as free open source virtualization platform, including XenCenter and features previously only available with fee-based offerings
· Single commercial edition of XenServer 6.2 - replacing the previous XenServer Free, Advanced, Enterprise, and Platinum editions – providing (over the free version)
· Citrix Premier 24×7 worldwide support
· Commercially packaged and certified product
· Simplified patching and updating via XenCenter
· Indemnification and license protection
· Citrix knowledgebase & My Account Portal
· Socket-based licensing
Scalability:
(While scalability improvements with other hypervisors have recently been received with less excitement in the industry, XenServer really had to catch up to remain competitive).
· Reduction in the amount of traffic between a VM and the Control Domain (Dom0).
· Automatic scaling of Dom0 memory and vCPUs based on physical memory and CPU capacity on the host.
resulting in:
· ‘VMs per host’ increase to 500 vms (Windows) and 650 (Linux) – from the previous limit of 150 VMs!
Monitoring:
· The XenServer 6.1.0 Performance and Monitoring Supplemental Pack is now fully integrated and extended for XenServer 6.2. (providing detailed monitoring of performance metrics, including CPU, memory, disk, network, C-state/P-state information, and storage. New system alerts can be seen in XenCenter and XenDesktop Director and optionally sent by e-mail)
Clone on boot:
· This feature supports Machine Creation Services (MCS) which is shipped as part of XenDesktop. Clone on boot allows rapid deployment of hundreds of transient desktop images from a single source, with the images being automatically destroyed and their disk space freed on exit.
Retired Features (not available anymore in XenServer 6.2):
· Workload Balancing and associated functionality (e.g. power-consumption based consolidation)
· XenServer plug-in for Microsoft’s System Center Operations Manager
· Virtual Machine Protection and Recovery (VMPR)
· Web Self Service
· XenConvert (P2V)
Depricated Features (no further development and removal in future release):
· Microsoft System Center Virtual Machine Manager (SCVMM) support
· Integrated StorageLink (iSL)
· Distributed Virtual Switch (vSwitch) Controller (DVSC). The Open vSwitch remains fully supported and developed

