Backup And Recovery Approaches Using Aws (detailed)

AWS Whitepaper: Backup and Recovery Approaches Using AWS [PDF]

http://media.amazonwebservices.com/AWS Backup Recovery.pdf December 09, 2014

Amazon Web Services - Backup and Recovery Approaches Using AWS December 2012 Page 4 of 12 In this case, there is no need to back up the server itself

Amazon Web Services - Backup and Recovery Approaches Using AWS December 2012

Backup and Recovery Approaches Using Amazon Web Services

December 2012

Simon Eligha

Page 1 of 12

Amazon Web Services - Backup and Recovery Approaches Using AWS

December 2012

Abstract

Traditional enterprise backup and recovery strategies typically take an agent-based approach whereby the entire contents of a server are backed up over either the local area network (LAN) or the storage area network (SAN). Traditional architectures have required this approach because replacing failed components is complex, time consuming, and operationally intensive. This has, in turn, created a backup environment that is complex to manage and resource intensive to operate-requiring technologies such as data de-duplication and virtual tape libraries to cope with everincreasing workloads.

The AWS platform enables a far more lightweight approach to backup and recovery due, in part, to the following characteristics:

- Computers are now virtual abstract resources instantiated via code rather than being hardware-based.
- Capacity is available at incremental cost rather than up-front cost. Resource provisioning takes place in minutes, lending itself to real-time configuration.
- $\bar{\Box}$ Server "images" are available on-demand, can be maintained by an organization, and can be activated immediately.

These characteristics offer you opportunities to recover deleted or corrupted data with less infrastructure overhead.

This paper is intended to describe some of the high-level concepts you can leverage to deliver less complex, lightweight data backup and recovery capabilities.

Page 2 of 12

Amazon Web Services - Backup and Recovery Approaches Using AWS

December 2012

Protecting Configurations Rather Than Servers

The Amazon Elastic Compute Cloud (Amazon EC21) service enables the backup and recovery of a standard server, such as a web server or application server, so that you can focus on protecting configuration and stateful data-rather than the server itself. This set of data is much smaller than the aggregate set of server data, which typically includes various application files, operating system files, temporary files, and so on. This change of approach means that regular nightly incremental or weekly full backups can take far less time and consume less storage space.

When a compute instance is started in Amazon EC2, it is based upon an Amazon Machine Image (AMI)2 and can also connect to existing storage volumes—for example, Amazon Elastic Block Store (Amazon EBS)3. In addition, when launching a new instance, it is possible to pass "user data"4 to the instance that can be accessed internally as dynamic configuration parameters.

A sample workflow is as follows:

- Launch a new instance of a web server, passing it the "identity" of the web server and any security credentials required for initial setup. The instance is based upon a pre-built AMI that contains the operating system and relevant web-server application (e.g., Apache or IIS).
 Upon startup, a boot script accesses a designated and secured Amazon Simple Storage Service (Amazon S3)5
- bucket that contains the specified configuration file(s).
- The configuration file contains various instructions for setting up the server (e.g., web server parameters, locations of related servers, additional software to install, and patch updates).

 The server executes the specified configuration and is ready for service. An open source tool for performing this process, called cloud-init6, is already installed on Amazon Linux AMIs and is also available for a number of other Linux distributions.

Figure 1: Traditional Backup Approach

Figure 2: Amazon EC2 Backup Approach

```
http://aws.amazon.com/ec2/
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/index.html?AMIs.html
http://aws.amazon.com/ebs/
http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/index.html?AESDG-chapter-instancedata.html
```

http://aws.amazon.com/s3/ https://launchpad.net/cloud-init

Page 3 of 12 Amazon Web Services — Backup and Recovery Approaches Using AWS

December 2012

In this case, there is no need to back up the server itself. The relevant configuration is contained in the combination of the AMI and the configuration file(s). So the only components requiring backup and recovery are the AMI and configuration file(s).

Consider a web farm of 10 servers, each with an operating system and related configuration files of 5 GB per server-requiring 50 GB of storage and network capacity to do a full backup. (Web content is typically stored in a separate repository that is backed up independently.) Contrast this to the AWS approach where you need to protect only the AMI (of, say, 5 GB) and the relevant configuration files (typically tens of KB). This dramatically reduces the overhead of backup and recovery, eliminates "backup windows," and provides effective version control for the environment.

GB Per Full Weekly Backup

Figure 3: Example reduction in backup data volume

Self-Configuring Instances — Creating Flexibility and Deployment Options
Because you can start and stop instances at will, and have different versions of an application running concurrently, you can leverage more sophisticated and flexible deployment options. The self-configuration of instances enables you to implement techniques such as rolling-upgrades and A/B testing in the environment.

For example, to implement a new version of an application server in the architecture, you can take the following approach:

- 1. Create a new instance of the application based upon the correct AMI version and relevant configuration files. In
- our example, we call this "Application Version 2.0."

 2. Map "Application Version 2.0" to the relevant load balancer so it is now "in the rotation" of servers available to service a customer request.
- 3. Once you confirm that "Application Version 2.0" is in production, you can stop or terminate the existing "Application Version 1.0" instances.
- Application version 1.0 instances.

 4. At this point, the entire application is operating in version 2.0 mode without outages and with simple rollback capability to version 1.0 using the stopped instances.

Page 4 of 12
Amazon Web Services — Backup and Recovery Approaches Using AWS

December 2012

To take this example further, you may want to utilize A/B testing of new application capabilities or features. In the same way that you were able to introduce a new version of the application server into the architecture for a rolling upgrade, you can use the load balancer to direct certain customers to particular (new version) instances of the application, while the remaining customers continue to use the existing version of the application.

Figure 4: Rolling Upgrade - Adding new version instances

Figure 5: Rolling Upgrade — Decommission and terminate old versions

Other important aspects to consider are security and remediation of compromises. Because instances are easily replaced, you can focus on a strategy of "replace" rather than "repair." This strategy significantly reduces response speed and complexity.

For example, consider a content management system (CMS) that hosts your Internet presence. For some reason, the latest version of the code has not been deployed, and hackers know about and are exploiting a security breach on your site. Forensically analyzing which instances are compromised is time consuming, and trying to "sanitize" each one is often impossible to do with 100% certainty. Instead, you simply terminate the compromised instances and replace them with "fresh" ones. These new instances would then leverage updated configuration files to ensure that the latest patched versions of the software are always deployed. By taking this approach, you eliminate the risk of a security breach that is not completely remediated and guarantee that the new instances are not compromised.

This approach also provides an effective way to "architect for failure," which is a key design pattern when deploying distributed systems at scale. Because you can automatically replace components at will, unexpected failures need not affect service delivery.

Page 5 of 12
Amazon Web Services — Backup and Recovery Approaches Using AWS

December 2012

Backup and Recovery of the Amazon Machine Image (AMI)

AMIs that you register are automatically stored in your account using Amazon EBS snapshots. These snapshots reside in Amazon S3 and are highly durable?. This means that the underlying storage mechanism for the AMIs is protected from multiple failure scenarios.

It is also possible to share AMIs between separate AWS accounts. Consequently, you can create totally independent copies of the AMI by:

The new AMI is then stored in the second account and is an independent copy of the original AMI. Of course, you can also create multiple copies of the AMI within the same account.

Backup and Recovery of Configuration Files

Customers use a variety of version management approaches for configuration files, and you can follow the same regime for the files used to configure your Amazon EC2 instances. For example, you could store different versions of configuration files in designated locations and securely control them like any other code. You then back up these code repositories using the appropriate backup cycle (e.g., daily, weekly, monthly) and snapshots to protected locations.

Furthermore, you could use Amazon S3 to store your configuration files, taking advantage of the durability of the service e in addition to backing up the files to an alternate location on a regular basis. Bootstrap approaches are limited only by your imagination. We recommend using AWS CloudFormation templates as you can describe your AWS resources, and any associated dependencies or runtime parameters in a simple JSON file.

Backing Up Database and File Servers

Backing up data for database and file servers differs from the web and application layers. In general, database and file servers contain larger amounts of business data (tens of GB to multiple TB) that must be retained and protected at all times. In these cases, you can leverage efficient data movement techniques such as snapshots to create backups that are fast, reliable, and space efficient.

For databases that are built upon RAID-sets of Amazon EBS volumes (and have total storage less than 1 TB), an alternative backup approach is to asynchronously replicate data to another database instance built using a single Amazon EBS volume. While the destination Amazon EBS volume will have slower performance, it is not being used for data access and can be easily snapshotted to Amazon S3 using the Amazon EBS snapshot capability (see the Snapshot Options for Amazon EBS section).

http://aws.amazon.com/s3/ - protecting

Page 6 of 12 Amazon Web Services - Backup and Recovery Approaches Using AWS

December 2012

Alternative to Backing Up Static Content

If you manage large data sets of static information (e.g., map tiles or web site graphics), you can opt to migrate that data into Amazon S3, which is designed to provide 99.999999998 durability of object storage. This enables the data to be both highly durable while also being served directly from Amazon S3 rather than via web servers-potentially improving application performance.

To protect against logical corruption, you can also use techniques such as object versioning8, MFA Delete9 and simply copying the data to another Amazon S3 bucket.

Amazon EC2 volumes use Amazon EBS to store block-based data. Examples of this are file systems and databases. Amazon EBS natively enables you to create a snapshot of a volume to Amazon S3 using the AWS Management Console, the command line interface (CLI), or the APIs. Using the console, clicking the Create Snapshot option commences the creation of a snapshot to Amazon S3.

Figure 3 - Creating a snapshot from Amazon EBS using the console.

You can also create the snapshot using the ec2-create-snapshot command.

When you apply these commands to a backup strategy, you protect your data directly to durable disk-based storage. You can schedule and issue the commands on a regular basis, and due to the economical pricing of Amazon S3, you can retain many generations of data. Further, because snapshots are block-based, you consume space only for changed data after the initial snapshot is created.

8 http://docs.amazonwebservices.com/AmazonS3/latest/dev/Versioning.html

http://docs.amazonwebservices.com/AmazonS3/latest/dev/UsingMFADelete.html

Page 7 of 12

Amazon Web Services - Backup and Recovery Approaches Using AWS

December 2012

To restore data from a snapshot, use the console or the CLI command ec2-create-volume to create a new volume from an existing snapshot. For example, to restore a volume to a prior point-in-time backup, you could use the following sequence:

1. Create a new volume from the backup snapshot using the following command:

ec2-create-volume -z us-west-1b -snapshot MySnapshotName

- 2. Within the Amazon EC2 instance, un-mount the existing volume (e.g., by using umount in Linux or the Logical
- Volume Manager in Windows).

 3. Detach the existing volume from the instance using the following command:

ec2-detach-volume OldVolume

- 4. Attach the new volume that was created from the snapshot using the following command: ec2-attach-volume VolumeID -I InstanceID -d Device
- 5. Remount the volume on the running instance.

This process enables a fast and reliable way to restore full volume data as needed. If you need only a partial restore, you can attach the volume to the running instance under a different device name, mount it, and then use operating system copy commands to copy the data from the backup volume to the production volume.

Amazon EBS snapshots can also be copied between AWS Regions using the Amazon EBS snapshot copy capability via the Console, API or GUI10. This enables data to be protected out of region without having to manage the underlying replication technology.

Creating Consistent or "Hot" Backups

When you back up a system, it is ideal to have the system in a "quiet" state where it is not performing any processing. From a backup perspective, the "ideal" state is a machine that is accepting no traffic-but this ideal is increasingly rare as 24/7 IT operations become the norm.

As such, it is necessary to "quiesce" the file system or database in order to take a "clean" backup. How you do this depends on your database and/or file system—so due diligence is required. To summarize the process for a database:

- If possible, put the database into "hot backup mode." Alternatively, create a "read replica" copy of the database; this is a copy of the database that is up to date, but runs on a separate instance. Keep in mind that, on AWS, you can run this instance for the duration required to perform the backup and then close it down—saving resources. Also note that there may be a performance impact on the primary database during the existence of the read replica due to additional replication workload. Issue the relevant Amazon EBS snapshot commands.
- Take the database out of hot backup mode, or if using a read replica, terminate the read replica instance. Backing up a file system works similarly, and depends highly on the capabilities of the particular operating system or file system. An example of a file system that can flush its data for a consistent backup is xfs (xfs_freeze). If the file system in question does not support the ability to freeze, you should un-mount it, issue the snapshot command, and
- 10 http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/ebs-copy-snapshot.html

Amazon Web Services - Backup and Recovery Approaches Using AWS

December 2012

then re-mount the file system. Alternatively, you can facilitate this process by using a logical volume manager that supports freezing of I/O.

Because the snapshot process is fast to execute, and captures a "point in time," the volumes you are backing up only need be un-mounted for a matter of seconds. This ensures that the backup "window" is as small as possible, and that outage time is predictable and can be effectively scheduled. While the data copy process of creating the snapshot may take longer, the snapshot activity requiring the volume to be un-mounted is very quick. Don't confuse the two processes when structuring your backup regime.

Backups for Amazon Relational Database Service
The Amazon Relational Database Service (Amazon RDS)11 includes automated backups. This means that you do not need to issue specific commands to create backups of your database.

Amazon RDS provides two different methods for backing up and restoring your DB Instance(s): automated backups and database snapshots (DB Snapshots).

- Automated backups enable point-in-time recovery of your DB Instance. When automated backups are turned on for your DB Instance, Amazon RDS automatically performs a full daily backup of your data (during your preferred backup window) and captures transaction logs (as updates to your DB Instance are made). When you initiate a point-in-time recovery, transaction logs are applied to the most appropriate daily backup in order to restore your DB Instance to the specific time you requested. Amazon RDS retains backups of a DB Instance for a limited, user-specified period of time called the retention period, which by default is one day but can be set to up to thirty-five days. You can initiate a point-in-time restore and specify any second during your retention period, up to the Latest Restorable Time. You can use the DescribeDBInstances call to return the latest restorable time for your DB Instance(s), which is typically within the last five minutes. Alternatively, you can find the Latest Restorable Time for a DB Instance by selecting it in the AWS Management Console and looking in the Description tab in the lower panel of the console.
- DB Snapshots are user-initiated and enable you to back up your DB Instance in a known state as frequently as you wish, and then restore to that specific state at any time. DB Snapshots can be created with the AWS Management Console or by using the CreateDBSnapshot call and are kept until you explicitly delete them with the console or the DeleteDBSnapshot call.

Note that when you restore to a point in time or from a DB Snapshot, a new DB Instance is created with a new endpoint. (If you want to, you can delete the old DB Instance by using the AWS Management Console or a DeleteDBInstance call.) You do this so you can create multiple DB Instances from a specific DB Snapshot or point in time.

Multi-Volume Backups

In some cases, you may stripe data across multiple Amazon EBS volumes using a logical volume manager in order to increase potential throughput. When using a logical volume manager (e.g., mdadm or LVM), it is important to perform the backup from the volume manager layer rather than the underlying devices. This ensures all metadata is consistent and that the various sub-component volumes are coherent. In these cases, you can use the ec2-create-snapshot command for this type of backup with the logical volume manager. You can take a number of approaches to accomplish this, an example being the script created by alestic.com (http://alestic.com/2009/09/ec2-consistent-snapshot).

11 http://aws.amazon.com/rds/

Page 9 of 12

Amazon Web Services — Backup and Recovery Approaches Using AWS

You can also perform backups of this nature from the logical volume manager or file system level. In these cases, using a "traditional" backup agent enables the data to be backed up over the network. When using tools such as Zmanda, NetBackup, or CommVault, it is important to remember that they expect a consistent server name/IP address. As a result, using these tools in concert with instances deployed in a Virtual Private Cloud (VPC)12 is the best method to ensure reliability.

An alternative approach is to create a replica of the primary system volumes that exist on a single large volume. This simplifies the backup process, as only one large volume needs to be backed up, and the backup does not take place on the primary system. However, it is important to ascertain whether the single volume can perform sufficiently to maintain changes during the backup and whether the maximum volume size is appropriate for the application.

Other Backup and Recovery Integration Points
Oracle Backup Using the Oracle Secure Backup Cloud Module to Amazon S3
Database administrators are always seeking efficient ways to protect the data contained in Oracle databases. Oracle has made available the ability to backup data directly from the Oracle database to Amazon S3 buckets. This means that backups take advantage of the economical and durable storage made available by Amazon S3 with native integration into the Oracle database framework and operational procedures using RMAN.

Further information about installation and operation of OSB Cloud Module can be found at http://aws.amazon.com/oracle.

This approach to backup for Oracle enables low-cost, reliable off-premise backup of Oracle databases, and can apply to Oracle databases hosted both on-premise and in Amazon EC2.

Sending On-Premises Backups to Amazon S3
Many backup software vendors now support Amazon S3 as a backup destination (e.g., CommVault Simpana Software
Cloud Storage Connector, SecoBackup, and Zmanda). Further, many storage gateways offer integration between existing
backup software and Amazon S3 storage (e.g., Nasuni and Riverbed). This is useful in providing an off-site backup that is
both durable and cost effective—eliminating the complexity and security risks of off-site tape management.

You can also leverage AWS Direct Connect13 to provide a dedicated link into Amazon S3 over which your data is sent. This provides the potential for both higher dedicated bandwidth and private connectivity.

AWS Storage Gateway14 also provides a useful method to send backups to Amazon S3, enabling seamless data migration between AWS's cloud storage and on-premises applications. AWS Storage Gateway stores volume data locally in your infrastructure, and in AWS. In addition to storage replication, it stores the data as an Amazon EBS Snapshot, which you can use to

12
 http://aws.amazon.com/vpc/
13
 http://aws.amazon.com/directconnect/
14
 http://aws.amazon.com/storagegateway

Page 10 of 12 Amazon Web Services — Backup and Recovery Approaches Using AWS

December 2012

recover data and present it to your Amazon EC2 instances. This makes recovery processes efficient and repeatable.

Managing Backup Generations and Security

When performing backups on an ongoing basis, it is important to implement effective backup rotation strategies to reduce storage overhead, and to ensure the correct versions of data are maintained as per business requirements. A detailed discussion of backup rotation protocols is beyond the scope of this paper.

Protocols aside, if your data is sensitive, you should encrypt it while it's in transit and at rest as part of the backup process. An interesting solution to the backup rotation and encryption requirement is the s3napback tool: http://dev.davidsoergel.com/trac/s3napback/.

When using Amazon RDS, your backups are created automatically and retained for up to 8 days—enabling recovery of DB Instances to any second within that period up to the last 5 minutes.

Long-Term Data Archival

Many customers have a requirement to retain digital information for long periods of time (e.g., 7 years, 21 years, life of the patient, or indeterminate duration) in a format whereby it can be retrieved when needed, albeit infrequently. This presents a challenge in being able to store large (and continually growing) volumes of information in a manner that is durable, economical, and low-maintenance. The Amazon Glacier15 service is designed to enable customers to efficiently and reliably store unlimited amounts of archival data at low cost, with high durability (i.e., designed to provide average annual durability of 99.999999999), and for long periods of time. You can choose to retrieve your data anytime within a 3 to 5 hour time window, rather than instantaneously. This enables you to effectively meet the dual (and often conflicting) goals of cost effective long-term storage and near real-time data retrieval.

In Amazon Glacier, data is stored as archives that are uploaded to Amazon Glacier and organized into vaults, which customers can control access to using the AWS Identity and Access Management (IAM)16 service. You retrieve data by scheduling a job, which typically completes within 3 to 5 hours.

Amazon Glacier integrates seamlessly with other AWS services such as Amazon S3 and the AWS storage and database services. Amazon S3 enables you to create lifecycle policies that will archive data to Glacier (and allow retrieval) automatically.17

Customers can integrate Amazon Glacier into their existing backup and

15
 http://aws.amazon.com/glacier
16

http://aws.amazon.com/iam

http://docs.aws.amazon.com/AmazonS3/latest/dev/object-archival.html

Page 11 of 12

Amazon Web Services — Backup and Recovery Approaches Using AWS

December 2012

archive tools and processes such that it represents a new tier of storage useful for any data to be kept for long periods of time. Furthermore, if you have existing tape-based archives, you can migrate them to Amazon Glacier using the AWS Import/Export service18 whereby physical devices can be shipped to AWS for direct ingestion into the relevant Amazon Glacier vaults.

Conclusion

The AWS platform provides new and more flexible options for infrastructure configuration that enable a far more efficient and cost-effective backup and recovery regime for enterprise customers. By evolving certain processes and procedures from current legacy approaches to the state-of-the-art "infrastructure as code" approach, you can achieve the correct level of backup and recovery for your applications while reducing backup infrastructure and complexity.

Further Reading

- 1. Backup and Storage Webpage https://aws.amazon.com/backup-storage/
- 2. Step-by-step video series on how to backup your Oracle Databases to Amazon S3 using Oracle Secure Backup Cloud Module https://aws.amazon.com/backup-storage/gsg-oracle-rman/

18

http://aws.amazon.com/importexport

Page 12 of 12

Using Amazon Web Services for Disaster Recovery

http://d36cz9buwru1tt.cloudfront.net/AWS Disaster Recovery.pdf December 09, 2014

Key steps for recovery: 1. Start your application Amazon EC2 ... following steps outline the different fail-back approaches: Backup ... Amazon Web Services – Using ...

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Using Amazon Web Services for Disaster Recovery October 2014

Glen Robinson, Attila Narin, and Chris Elleman

AWS Production to an AWS DR Solution Using Multiple AWS Regions	Multi-Site Solution Deployed on AWS and On-Site
18 Replication of Data	
18 Failing Back from a Disaster	Replication of Data
Disaster	
20 Software Licensing and DR	Disaster
20 Software Licensing and DR . 21 Conclusion 21 Further Reading 22 Document Revisions	Improving Your DR Plan
. 21 Conclusion	
. 21 Conclusion	
Reading 22 Document Revisions 23	
	Reading
	Document Revisions

Page 2 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

In the event of a disaster, you can quickly launch resources in Amazon Web Services (AWS) to ensure business continuity. This whitepaper highlights AWS services and features that you can leverage for your disaster recovery (DR) processes to significantly minimize the impact on your data, your system, and your overall business operations. The whitepaper also includes scenarios that show you, step-by-step, how to improve your DR plan and leverage the full potential of the AWS cloud for disaster recovery.

Disaster recovery (DR) is about preparing for and recovering from a disaster. Any event that has a negative impact on a company's business continuity or finances could be termed a disaster. This includes hardware or software failure, a network outage, a power outage, physical damage to a building like fire or flooding, human error, or some other

To minimize the impact of a disaster, companies invest time and resources to plan and prepare, to train employees, and to document and update processes. The amount of investment for DR planning for a particular system can vary dramatically depending on the cost of a potential outage. Companies that have traditional physical environments typically must duplicate their infrastructure to ensure the availability of spare capacity in the event of a disaster. The infrastructure needs to be procured, installed, and maintained so that it is ready to support the anticipated capacity requirements. During normal operations, the infrastructure typically is under-utilized or over-provisioned.

With Amazon Web Services (AWS), your company can scale up its infrastructure on an as-needed, pay-as-you-go basis. You get access to the same highly secure, reliable, and fast infrastructure that Amazon uses to run its own global network of websites. AWS also gives you the flexibility to quickly change and optimize resources during a DR event, which can result in significant cost savings.

This whitepaper outlines best practices to improve your DR processes, from minimal investments to full -scale availability and fault tolerance, and shows you how you can use AWS services to reduce cost and ensure business continuity during a DR event.

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Recovery Time Objective and Recovery Point Objective

This whitepaper uses two common industry terms for disaster planning:

Recovery time objective (RTO) 1 - The time it takes after a disruption to restore a business process to its service level, as defined by the operational level agreement (OLA). For example, if a disaster occurs at 12:00 PM (noon) and the RTO is eight hours, the DR process should restore the business process to the acceptable service level by 8:00 PM.

Recovery point objective (RPO) 2 - The acceptable amount of data loss measured in time. For example, if a disaster occurs at 12:00 PM (noon) and the RPO is one hour, the system should recover all data that was in the system before 11:00 AM. Data loss will span only one hour, between 11:00 AM and 12:00 PM (noon).

A company typically decides on an acceptable RTO and RPO based on the financial impact to the business when systems are unavailable. The company determines financial impact by considering many factors, such as the loss of business and damage to its reputation due to downtime and the lack of systems availability.

IT organizations then plan solutions to provide cost-effective system recovery based on the RPO within the timeline and the service level established by the RTO.

Traditional DR Investment Practices

A traditional approach to DR involves different levels of off-site duplication of data and infrastructure. Critical business services are set up and maintained on this infrastructure and tested at regular intervals. The disaster recovery environment's location and the source infrastructure should be a significant physical distance apart to ensure that the disaster recovery environment is isolated from faults that could impact the source site.

At a minimum, the infrastructure that is required to support the duplicate environment should include the following:

Facilities to house the infrastructure, including power and cooling.

П	Security	tο	ensure	the	physical	protection	οf	assets.

Suitable capacity to scale the environment.

- Support for repairing, replacing, and refreshing the infrastructure.
- Contractual agreements with an Internet service provider (ISP) to provide Internet connectivity that can sustain bandwidth utilization for the environment under a full load.
- Network infrastructure such as firewalls, routers, switches, and load balancers.

 Enough server capacity to run all mission-critical services, including storage appliances for the supporting data, and servers to run applications and backend services such as user authentication, Domain Name System (DNS), Dynamic Host Configuration Protocol (DHCP), monitoring, and alerting.
- From http://en.wikipedia.org/wiki/Recovery time objective
- From http://en.wikipedia.org/wiki/Recovery point objective

Page 4 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

AWS Services and Features Essential for Disaster Recovery Before we discuss the various approaches to DR, it is important to review the AWS services and features that are the most relevant to disaster recovery. This section provides a summary.

In the preparation phase of DR, it is important to consider the use of services and features that support data migration and durable storage, because they enable you to restore backed-up, critical data to AWS when disaster strikes. For some of the scenarios that involve either a scaled-down or a fully scaled deployment of your system in AWS, compute resources will be required as well.

When reacting to a disaster, it is essential to either quickly commission compute resources to run your system in AWS or to orchestrate the failover to already running resources in AWS. The essential infrastructure pieces include DNS, networking features, and various Amazon Elastic Compute Cloud (Amazon EC2) features described later in this section.

Amazon Web Services are available in multiple regions around the globe, so you can choose the most appropriate location for your DR site, in addition to the site where your system is fully deployed. AWS has multiple g eneral purpose regions in the Americas, EMEA, and Asia Pacific that anyone with an AWS account can access. Special-use regions are also available for government agencies and for China. See the full list of available regions here.

Amazon Simple Storage Service (Amazon S3) provides a highly durable storage infrastructure designed for missioncritical and primary data storage. Objects are redundantly stored on multiple devices across multiple facilities within a region, designed to provide a durability of 99.999999998 (11 9s). AWS provides further protection for data retention and archiving through versioning in Amazon S3, AWS multi-factor authentication (AWS MFA), bucket policies, and AWS Identity and Access Management (IAM).

Amazon Glacier provides extremely low-cost storage for data archiving and backup. Objects (or archives, as they are known in Amazon Glacier) are optimized for infrequent access, for which retrieval times of several hours are adequate. Amazon Glacier is designed for the same durability as Amazon S3.

Amazon Elastic Block Store (Amazon EBS) provides the ability to create point-in-time snapshots of data volumes. You can use the snapshots as the starting point for new Amazon EBS volumes, and you can protect your data for long-term durability because snapshots are stored within Amazon S3. After a volume is cre ated, you can attach it to a running Amazon EC2 instance. Amazon EBS volumes provide off-instance storage that persists independently from the life of an instance and is replicated across multiple servers in an Availability Zone to prevent the loss of data from the failure of any single component.

AWS Import/Export accelerates moving large amounts of data into and out of AWS by using portable storage devices for transport. AWS Import/Export bypasses the Internet and transfers your data directly onto and off of storage devices by means of the high-speed internal network of Amazon. For data sets of significant size, AWS Import/Export is often faster than Internet transfer and more cost effective than upgrading your connectivity. You can use AWS Import/Export to migrate data into and out of Amazon S3 buckets and Amazon Glacier vaults or into Amazon EBS snapshots.

AWS Storage Gateway is a service that connects an on-premises software appliance with cloud-based storage to provide seamless and highly secure integration between your on-premises IT environment and the storage infrastructure of

Page 5 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

AWS Storage Gateway supports three different configurations:

Gateway-cached volumes - You can store your primary data in Amazon S3 and retain your frequently accessed data locally. Gateway-cached volumes provide substantial cost savings on primary storage, minimize the need to scale your storage on-premises, and retain low-latency access to your frequently accessed data.

Gateway-stored volumes — In the event that you need low-latency access to your entire data set, you can configure your gateway to store your primary data locally, and asynchronously back up point-in-time snapshots of this data to Amazon S3. Gateway-stored volumes provide durable and inexpensive off-site backups that you can recover locally or from Amazon EC2 if, for example, you need replacement capacity for disaster recovery.

Gateway-virtual tape library (gateway-VTL) - With gateway-VTL, you can have an almost limitless collection of virtual tapes. You can store each virtual tape in a virtual tape library (VTL) backed by Amazon S3 or a virtual tape shelf (VTS) backed by Amazon Glacier. The virtual tape library exposes an industry standard iSCSI interface that provides your backup application with on-line access to the virtual tapes. When you no longer require immediate or frequent access to data contained on a virtual tape, you can use your backup application to move it from its VTL to your VTS to further reduce your storage costs.

Compute

Amazon Elastic Compute Cloud (Amazon EC2) provides resizable compute capacity in the cloud. Within minutes, you can create Amazon EC2 instances, which are virtual machines over which you have complete control. In the context of DR, the ability to rapidly create virtual machines that you can control is critical. To describe every feature of Amazon EC2 is outside the scope of this document; instead; we focus on the aspects of Amazon EC2 that are most relevant to DR.

Amazon Machine Images (AMIs) are preconfigured with operating systems, and some preconfigured AMIs might also

include application stacks. You can also configure your own AMIs. In the context of DR, we strongly recommend that you configure and identify your own AMIs so that they can launch as part of your recovery procedure. Such AMIs should be preconfigured with your operating system of choice plus appropriate pieces of the application stack.

Availability Zones are distinct locations that are engineered to be insulated from failures in other Availability Zones. They also provide inexpensive, low-latency network connectivity to other Availability Zones in the same region. By launching instances in separate Availability Zones, you can protect your applications f rom the failure of a single location. Regions consist of one or more Availability Zones.

The Amazon EC2 VM Import Connector virtual appliance enables you to import virtual machine images from your existing environment to Amazon EC2 instances.

Networking

When you are dealing with a disaster, it's very likely that you will have to modify network settings as you r system is failing over to another site. AWS offers several services and features that enable you to manage and modify network settings.

Amazon Route 53 is a highly available and scalable Domain Name System (DNS) web service. It gives developers and businesses a reliable, cost-effective way to route users to Internet applications. Amazon Route 53 includes a number of global load-balancing capabilities (which can be effective when you are dealing with DR scenarios such as DNS endpoint health checks) and the ability to failover between multiple endpoints and even static websites hosted in Amazon S3.

Elastic IP addresses are static IP addresses designed for dynamic cloud computing. However, unlike traditional static IP addresses, Elastic IP addresses enable you to mask instance or Availability Zone failures by programmatically remapping

Page 6 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

your public IP addresses to instances in your account in a particular region. For DR, you can also pre -allocate some IP addresses for the most critical systems so that their IP addresses are already known before disaster strikes. This can simplify the execution of the DR plan.

Elastic Load Balancing automatically distributes incoming application traffic across multiple Amazon EC2 instances. It enables you to achieve even greater fault tolerance in your applications by seamlessly providing the load-balancing capacity that is needed in response to incoming application traffic. Just as you can pre-allocate Elastic IP addresses, you can pre-allocate your load balancer so that its DNS name is already known, which can simplify the execution of your DR polan.

Amazon Virtual Private Cloud (Amazon VPC) lets you provision a private, isolated section of the AWS cloud where you can launch AWS resources in a virtual network that you define. You have complete control over your virtual networking environment, including selection of your own IP address range, creation of subnets, and configuration of route tables and network gateways. This enables you to create a VPN connection between your corporate data center and your VPC, and leverage the AWS cloud as an extension of your corporate data center. In the context of DR, you can use Amazon VPC to extend your existing network topology to the cloud; this can be especially appropriate when recovering enterprise applications that are typically on the internal network.

Amazon Direct Connect makes it easy to set up a dedicated network connection from your premises to AWS. In many cases, this can reduce your network costs, increase bandwidth throughput, and provide a more consistent n etwork experience than Internet-based connections.

Databases

For your database needs, consider using these AWS services:

Amazon Relational Database Service (Amazon RDS) makes it easy to set up, operate, and scale a relational database in the cloud. You can use Amazon RDS either in the preparation phase for DR to hold your critical data in a database that is already running, or in the recovery phase to run your production database. When you want to look at multiple regions, Amazon RDS gives you the ability to snapshot data from one region to another, and also to have a read replica running in another region.

Amazon DynamoDB is a fast, fully managed NoSQL database service that makes it simple and cost-effective to store and retrieve any amount of data and serve any level of request traffic. It has reliable throughput and single-digit, millisecond latency. You can also use it in the preparation phase to copy data to DynamoDB in another region or to Amazon S3. During the recovery phase of DR, you can scale up seamlessly in a matter of minutes with a single click or API call.

Amazon Redshift is a fast, fully managed, petabyte-scale data warehouse service that makes it simple and cost-effective to efficiently analyze all your data using your existing business intelligence tools. You can use Amazon Redshift in the preparation phase to snapshot your data warehouse to be durably stored in Amazon S3 within the same region or copied to another region. During the recovery phase of DR, you can quickly restore your data warehouse into the same region or within another AWS region.

You can also install and run your choice of database software on Amazon EC2, and you can choose from a variety of leading database systems.

For more information about database options on AWS, see Running Databases on AWS.

Page 7 of 22

Amazon Web Services — Using AWS for Disaster Recovery

October 2014

Deployment orchestration

Deployment automation and post-startup software installation/configuration processes and tools can be used in Amazon EC2. We highly recommend investments in this area. This can be very helpful in the recovery phase, enabling you to create the required set of resources in an automated way.

AWS CloudFormation gives developers and systems administrators an easy way to create a collection of related AWS resources and provision them in an orderly and predictable fashion. You can create templates for your environments and deploy associated collections of resources (called a stack) as needed.

AWS Elastic Beanstalk is an easy-to-use service for deploying and scaling web applications and services developed with Java, .NET, PHP, Node.js, Python, Ruby, and Docker. You can deploy your application code, and AWS Elastic Beanstalk will provision the operating environment for your applications.

AWS OpsWorks is an application management service that makes it easy to deploy and operate applications of all types and sizes. You can define your environment as a series of layers, and configure each layer as a tier of your application. AWS OpsWorks has automatic host replacement, so in the event of an instance failure it will be automatically replaced. You can use AWS OpsWorks in the preparation phase to template your environment, and you can combine it with AWS

CloudFormation in the recovery phase. You can quickly provision a new stack from the stored configuration that supports the defined RTO.

Security and compliance

There are many security-related features across the AWS services. We recommend that you review the Security Best Practices whitepaper. AWS also provides further risk and compliance information in the AWS Security Center. A full discussion of security is out of scope for this paper.

Page 8 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Example Disaster Recovery Scenarios with AWS

This section outlines four DR scenarios that highlight the use of AWS and compare AWS with traditional DR methods. The following figure shows a spectrum for the four scenarios, arranged by how quickly a system can be available to users after a DR event.

Figure 1: Spectrum of Disaster Recovery Options

AWS enables you to cost-effectively operate each of these DR strategies. It's important to note that these are just examples of possible approaches, and variations and combinations of these are possible. If your application is already running on AWS, then multiple regions can be employed and the same DR strategies will still apply.

In most traditional environments, data is backed up to tape and sent off -site regularly. If you use this method, it can take a long time to restore your system in the event of a disruption or disaster. Amazon S3 is an ideal destination for backup data that might be needed quickly to perform a restore. Transferring data to and from Amazon S3 is typically done through the network, and is therefore accessible from any location. There are many commercial and open-source backup solutions that integrate with Amazon S3. You can use AWS Import/Export to transfer very large data sets by shipping storage devices directly to AWS. For longer-term data storage where retrieval times of several hours are adequate, there is Amazon Glacier, which has the same durability model as Amazon S3. Amazon Glacier is a low-cost alternative starting from \$0.01/GB per month. Amazon Glacier and Amazon S3 can be used in conjunction to produce a tiered backup solution.

AWS Storage Gateway enables snapshots of your on-premises data volumes to be transparently copied into Amazon S3 for backup. You can subsequently create local volumes or Amazon EBS volumes from these snapshots

Storage-cached volumes allow you to store your primary data in Amazon S3, but keep your frequently accessed data local for low-latency access. As with AWS Storage Gateway, you can snapshot the data volumes to give highly durable backup. In the event of DR, you can restore the cache volumes either to a second site running a storage cache gateway or to Amazon EC2.

You can use the gateway-VTL configuration of AWS Storage Gateway as a backup target for your existing backup management software. This can be used as a replacement for traditional magnetic tape backup.

For systems running on AWS, you also can back up into Amazon S3. Snapshots of Amazon EBS volumes, Amazon RDS databases, and Amazon Redshift data warehouses can be stored in Amazon S3. Alternatively, you can copy files directly into Amazon S3, or you can choose to create backup files and copy those to Amazon S3. There are many backup solutions that store data directly in Amazon S3, and these can be used f rom Amazon EC2 systems as well.

Page 9 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

The following figure shows data backup options to Amazon S3, from either on-site infrastructure or from AWS.

Figure 2: Data Backup Options to Amazon S3 from On-Site Infrastructure or from AWS.

Of course, the backup of your data is only half of the story. If disaster strikes, you'll need to recover your data quickly and reliably. You should ensure that your systems are configured to retain and secure your data, and you should test your data recovery processes.

The following diagram shows how you can quickly restore a system from Amazon S3 backups to Amazon EC2.

Figure 3: Restoring a System from Amazon S3 Backups to Amazon EC2

Page 10 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Key steps for backup and restore:

- 1. Select an appropriate tool or method to back up your data into AWS.
- 2. Ensure that you have an appropriate retention policy for this data.
- 3. Ensure that appropriate security measures are in place for this data, including encryption and access policies.

 4. Regularly test the recovery of this data and the restoration of your system.

Pilot Light for Quick Recovery into AWS
The term pilot light is often used to describe a DR scenario in which a minimal version of an environment is always running in the cloud. The idea of the pilot light is an analogy that comes from the gas heater. In a gas heater, a small flame that's always on can quickly ignite the entire furnace to heat up a house.

This scenario is similar to a backup-and-restore scenario. For example, with AWS you can maintain a pilot light by configuring and running the most critical core elements of your system in AWS. When the time comes for recovery, you can rapidly provision a full-scale production environment around the critical core.

Infrastructure elements for the pilot light itself typically include your database servers, which would replicat e data to Amazon EC2 or Amazon RDS. Depending on the system, there might be other critical data outside of the database that

needs to be replicated to AWS. This is the critical core of the system (the pilot light) around which all other infrastructure pieces in AWS (the rest of the furnace) can quickly be provisioned to restore the complete system.

To provision the remainder of the infrastructure to restore business-critical services, you would typically have some preconfigured servers bundled as Amazon Machine Images (AMIs), which are ready to be started up at a moment's notice. When starting recovery, instances from these AMIs come up quickly with their pre-defined role (for example, Web or App Server) within the deployment around the pilot light. From a networking point of view, you have two main options for provisioning:

- Use Elastic IP addresses, which can be pre-allocated and identified in the preparation phase for DR, and associate them with your instances. Note that for MAC address-based software licensing, you can use elastic network interfaces (ENIS), which have a MAC address that can also be pre-allocated to provision licenses against.
- You can associate these with your instances, just as you would with Elastic IP addresses.

 Use Elastic Load Balancing (ELB) to distribute traffic to multiple instances. You would then update your DNS records to point at your Amazon EC2 instance or point to your load balancer using a CNAME. We recommend this option for traditional web-based applications.

For less critical systems, you can ensure that you have any installation packages and configuration information available in AWS, for example, in the form of an Amazon EBS snapshot. This will speed up the application server setup, because you can quickly create multiple volumes in multiple Availability Zones to attach to Amazon EC2 instances. You can then install and configure accordingly, for example, by using the backup-and-restore method.

The pilot light method gives you a quicker recovery time than the backup-and-restore method because the core pieces of the system are already running and are continually kept up to date. AWS enables you to automate the provisioning and configuration of the infrastructure resources, which can be a significant benefit to save time and help protect against human errors. However, you will still need to perform some installation and configuration tasks to recover the applications fully.

Page 11 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Preparation phase

The following figure shows the preparation phase, in which you need to have your regularly changi ng data replicated to the pilot light, the small core around which the full environment will be started in the recovery phase. Your less frequently updated data, such as operating systems and applications, can be periodically updated and stored as AMIs.

Figure 4: The Preparation Phase of the Pilot Light Scenario

Key steps for preparation:

- 1. Set up Amazon EC2 instances to replicate or mirror data.
- 2. Ensure that you have all supporting custom software packages available in AWS.
- 3. Create and maintain AMIs of key servers where fast recovery is required.
- 4. Regularly run these servers, test them, and apply any software updates and configuration changes.
- 5. Consider automating the provisioning of AWS resources.

Recovery phase

To recover the remainder of the environment around the pilot light, you can start your systems from the AMIs within minutes on the appropriate instance types. For your dynamic data servers, you can resize them to handle production volumes as needed or add capacity accordingly. Horizontal scaling often is the most cost-effective and scalable approach to add capacity to a system. For example, you can add more web servers at peak times. However, you can also choose larger Amazon EC2 instance types, and thus scale vertically for applications such as relational databases. From a networking perspective, any required DNS updates can be done in parallel.

Page 12 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

After recovery, you should ensure that redundancy is restored as quickly as possible. A failure of your DR environment shortly after your production environment fails is unlikely, but you should be aware of this risk. Continue to take regular backups of your system, and consider additional redundancy at the data layer.

The following figure shows the recovery phase of the pilot light scenario.

Figure 5: The Recovery Phase of the Pilot Light Scenario.

Key steps for recovery:

- 1. Start your application Amazon EC2 instances from your custom AMIs.
- 2. Resize existing database/data store instances to process the increased traffic.
- 3. Add additional database/data store instances to give the DR site resilience in the data tier; if you are using Amazon RDS, turn on Multi-AZ to improve resilience.
- 4. Change DNS to point at the Amazon EC2 servers.
- 5. Install and configure any non-AMI based systems, ideally in an automated way.

Page 13 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Warm Standby Solution in AWS

The term warm standby is used to describe a DR scenario in which a scaled-down version of a fully functional environment is always running in the cloud. A warm standby solution extends the pilot light elements and preparation. It further decreases the recovery time because some services are always running. By identifying your business-critical systems, you can fully duplicate these systems on AWS and have them always on.

These servers can be running on a minimum-sized fleet of Amazon EC2 instances on the smallest sizes possible. This solution is not scaled to take a full-production load, but it is fully functional. It can be used for non-production work,

such as testing, quality assurance, and internal use.

In a disaster, the system is scaled up quickly to handle the production load. In AWS, this can be done by adding more instances to the load balancer and by resizing the small capacity servers to run on larger Amazon EC2 instance types. As stated in the preceding section, horizontal scaling is preferred over vertical scaling.

Preparation phase

The following figure shows the preparation phase for a warm standby solution, in which an on-site solution and an AWS solution run side-by-side.

Figure 6: The Preparation Phase of the Warm Standby Scenario.

Page 14 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Key steps for preparation:

- 1. Set up Amazon EC2 instances to replicate or mirror data.
- Create and maintain AMIs.
 Run your application using a minimal footprint of Amazon EC2 instances or AWS infrastructure.
- 4. Patch and update software and configuration files in line with your live environment.

Recovery phase

In the case of failure of the production system, the standby environment will be scaled up for production load , and DNS records will be changed to route all traffic to AWS.

Figure 7: The Recovery Phase of the Warm Standby Scenario.

Key steps for recovery:

- 1. Increase the size of the Amazon EC2 fleets in service with the load balancer (horizontal scaling).
- 2. Start applications on larger Amazon EC2 instance types as needed (vertical scaling).
- 3. Either manually change the DNS records, or use Amazon Route 53 automated health checks so that all traffic is routed to the AWS environment.
- 4. Consider using Auto Scaling to right-size the fleet or accommodate the increased load.
- 5. Add resilience or scale up your database.

Page 15 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Multi-Site Solution Deployed on AWS and On-Site

A multi-site solution runs in AWS as well as on your existing on-site infrastructure, in an active-active configuration. The data replication method that you employ will be determined by the recovery point that you choose. For more information about recovery point options, see the Recovery Time Objective and Recovery Point Objective section in this whitepaper.

In addition to recovery point options, there are various replication methods, such as synchronous and asynchronous methods. For more information, see the Replication of Data section in this whitepaper.

You can use a DNS service that supports weighted routing, such as Amazon Route 53, to route production traffic to different sites that deliver the same application or service. A proportion of traffic will go to your infrastructure in AWS, and the remainder will go to your on-site infrastructure.

In an on-site disaster situation, you can adjust the DNS weighting and send all traffic to the AWS servers. The capacity of the AWS service can be rapidly increased to handle the full production load. You can use Amazon EC2 Auto Scaling to automate this process. You might need some application logic to detect the failure of the primary database services and cut over to the parallel database services running in AWS.

The cost of this scenario is determined by how much production traffic is handled by AWS during normal operation. In the recovery phase, you pay only for what you use for the duration that the DR environment is required at full scale. You can further reduce cost by purchasing Amazon EC2 Reserved Instances for your "always on" AWS servers.

Preparation phase

The following figure shows how you can use the weighted routing policy of the Amazon Route 53 DNS to route a portion of your traffic to the AWS site. The application on AWS might access data sources in the on-site production system. Data is replicated or mirrored to the AWS infrastructure.

Figure 8: The Preparation Phase of the Multi-Site Scenario.

Page 16 of 22 Amazon Web Services - Using AWS for Disaster Recovery 2014

October

Key steps for preparation:

- 1. Set up your AWS environment to duplicate your production environment.
- 2. Set up DNS weighting, or similar traffic routing technology, to distribute incoming requests to both sites. Configure automated failover to re-route traffic away from the affected site.

Recovery phase

The following figure shows the change in traffic routing in the event of an on-site disaster. Traffic is cut over to the AWS infrastructure by updating DNS, and all traffic and supporting data queries are supported by the AWS infrastructure.

Figure 9: The Recovery Phase of the Multi-Site Scenario Involving On-Site and AWS Infrastructure.

Kev steps for recovery:

- 1. Either manually or by using DNS failover, change the DNS weighting so that all requests are sent to the AWS site.

 2. Have application logic for failover to use the local AWS database servers for all queries.
- 3. Consider using Auto Scaling to automatically right-size the AWS fleet.

You can further increase the availability of your multi-site solution by designing Multi-AZ architectures. For more information about how to design applications that span multiple availability zones, see the Building Fault-Tolerant Applications on AWS whitepaper.

Page 17 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

AWS Production to an AWS DR Solution Using Multiple AWS Regions

Applications deployed on AWS have multi-site capability by means of multiple Availability Zones. Availability Zones are distinct locations that are engineered to be insulated from each other. They provide inexpensive, low-latency network connectivity within the same region.

Some applications might have an additional requirement to deploy their components using multiple regions; this can be a business or regulatory requirement.

Any of the preceding scenarios in this whitepaper can be deployed using separate AWS regions. The advantages for both production and DR scenarios include the following:

- You don't need to negotiate contracts with another provider in another region
- П You can use the same underlying AWS technologies across regions
- You can use the same tools or APIs

For more information, see the Migrating AWS Resources to a New Region whitepaper.

When you replicate data to a remote location, you should consider these factors:

- Distance between the sites Larger distances typically are subject to more latency or jitter.
- Available bandwidth The breadth and variability of the interconnections.

 Data rate required by your application The data rate should be lower than the available bandwidth. Replication technology - The replication technology should be parallel (so that it can use the network effectively).

There are two main approaches for replicating data: synchronous and asynchronous.

Synchronous replication

Data is atomically updated in multiple locations. This puts a dependency on network performance and availability. In AWS, Availability Zones within a region are well connected, but physically separated. For example, when deployed in Multi-AZ mode, Amazon RDS uses synchronous replication to duplicate data in a second Availability Zone. This ensures that data is not lost if the primary Availability Zone becomes unavailable. Asynchronous replication

Data is not atomically updated in multiple locations. It is transferred as network performance and availability allows, and the application continues to write data that might not be fully replicated yet.

Many database systems support asynchronous data replication. The database replica can be located remotely, and the replica does not have to be completely synchronized with the primary database server. This is acceptable in many scenarios, for example, as a backup source or reporting/read-only use cases. In addition to database systems, you can also extend it to network file systems and data volumes.

We recommend that you understand the replication technology used in your software solution. A detailed analysis of replication technology is beyond the scope of this paper.

Page 18 of 22

Amazon Web Services - Using AWS for Disaster Recovery

October 2014

AWS regions are completely independent of each other, but there are no differences in the way you access them and use them. This enables you to create DR processes that span continental distances, without the challenges or costs that this would normally incur. You can back up data and systems to two or more AWS regions, allowing service restoration even in the face of extremely large-scale disasters. You can use AWS regions to serve your users around the globe with relatively low complexity to your operational processes.

Once you have restored your primary site to a working state, you will need to restore your normal service, which is often referred to as a "fail back." Depending on your DR strategy, this typically means reversing the flow of data replication so that any data updates received while the primary site was down can be replicated back, without the loss of data. The following steps outline the different fail-back approaches:

Backup and restore

- 1. Freeze data changes to the DR site.
- 2. Take a backup.
- 3. Restore the backup to the primary site.
- 4. Re-point users to the primary site.
- 5. Unfreeze the changes.

Pilot light, warm standby, and multi-site

- 1. Establish reverse mirroring/replication from the DR site back to the primary site, once the primary site has caught up with the changes
- 2. Freeze data changes to the DR site.

- 3. Re-point users to the primary site.
- 4. Unfreeze the changes.

Page 19 of 22 Amazon Web Services - Using AWS for Disaster Recovery

October 2014

Improving Your DR Plan

This section describes the important steps you should follow to establish a strong DR plan.

Testing

After your DR solution is in place, it needs to be tested. You can test frequently, which is one of the key advantages of deploying on AWS. "Game day" is when you exercise a failover to the DR environment, ensuring that sufficient documentation is in place to make the process as simple as possible should the real event take place. Spinning up a duplicate environment for testing your game-day scenarios is quick and cost-effective on AWS, and you typically don't need to touch your production environment. You can use AWS CloudFormation to deploy complete environments on AWS. This uses a template to describe the AWS resources and any associated dependencies or runtime parameters that are required to create a full environment.

Differentiating your tests is key to ensuring that you are covered against a multitude of different types of disasters. The following are examples of possible game-day scenarios:

- Power loss to a site or a set of servers
- Loss of ISP connectivity to a single site Virus impacting core business services that affects multi-sites Ō
 - User error that causes the loss of data, requiring a point-in-time recovery

Monitoring and alerting

You need to have regular checks and sufficient monitoring in place to alert you when your DR environment has been impacted by server failure, connectivity issues, and application issues. Amazon CloudWatch provides access to metrics about AWS resources, as well as custom metrics that can be application-centric or even business-centric. You can set up alarms based on defined thresholds on any of the metrics and, where required, you can set up Amazon SNS to send alerts in case of unexpected behavior.

You can use any monitoring solutions on AWS, and you can also continue to use any existing monitoring and alerting tools that your company uses to monitor your instance metrics, as well as guest OS stats and application health.

After you have switched to your DR environment, you should continue to make regular backups. Testing backup and restore regularly is essential as a fall-back solution.

AWS gives you the flexibility to perform frequent, inexpensive DR tests without needing the DR infrastructure to be "always on."

User access

You can secure access to resources in your DR environment by using AWS Identity and Access Management (IAM). With IAM, you can create role-based and user-based security policies that segregate user responsibilities and restrict user access to specified resources and tasks in your DR environment.

Page 20 of 22 Amazon Web Services - Using AWS for Disaster Recovery

October 2014

You can also create roles for your Amazon EC2 resources, so that only users who are assigned to specified roles can perform defined actions on your DR environment, such as accessing an Amazon S3 bucket or re-pointing an Elastic IP

Automation

You can automate the deployment of applications onto AWS-based servers and your on-premises servers by using configuration management or orchestration software. This allows you to handle application and configuration change management across both environments with ease. There are several popular orchestration software options available. For a list of solution providers, see the AWS Partner Directory.3

AWS CloudFormation works in conjunction with several tools to provision infrastructure services in an automated way. Higher levels of abstraction are also available with AWS OpsWorks or AWS Elastic Beanstalk. The overall goal is to automate your instances as much as possible. For more information, see the Architecting for the Cloud: Best Practices whitepaper.

You can use Auto Scaling to ensure that your pool of instances is appropriately sized to meet the demand based on the metrics that you specify in AWS CloudWatch. This means that in a DR situation, as your user base starts to use the environment more, the solution can scale up dynamically to meet this increased demand. After the event is over and usage potentially decreases, the solution can scale back down to a minimum level of servers.

Software Licensing and DR

Ensuring that you are correctly licensed for your AWS environment is as important as licensing for any other environment. AWS provides a variety of models to make licensing easier for you to manage. For example, "Bring Your Own License" is possible for several software components or operating systems. Alternately, there is a range of software for which the cost of the license is included in the hourly charge. This is known as "License included ."

"Bring your Own License" enables you to leverage your existing software investments during a disaster. "License included" minimizes up-front license costs for a DR site that doesn't get used on a day-to-day basis.

If at any stage you are in doubt about your licenses and how they apply to AWS, contact your license reseller.

Conclusion

Many options and variations for DR exist. This paper highlights some of the common scenarios, ranging from simple backup and restore to fault tolerant, multi-site solutions. AWS gives you fine-grained control and many building blocks to build the appropriate DR solution, given your DR objectives (RTO and RPO) and budget. The AWS services are available on-demand, and you pay only for what you use. This is a key advantage for DR, where significant infrastructure is needed quickly, but only in the event of a disaster.

This whitepaper has shown how AWS provides flexible, cost-effective infrastructure solutions, enabling you to have a more effective DR plan.

3 Solution providers can be found at http://aws.amazon.com/solutions/solution-providers/

Page 21 of 22 Amazon Web Services - Using AWS for Disaster Recovery October 2014 Further Reading Amazon S3 Getting Started Guide: http://docs.amazonwebservices.com/AmazonS3/latest/gsg/ Amazon EC2 Getting Started Guide: http://docs.amazonwebservices.com/AWSEC2/latest/GettingStartedGuide/ AWS Partner Directory (for a list of AWS solution providers): http://aws.amazon.com/solutions/solution-providers/ П AWS Security and Compliance Center: http://aws.amazon.com/security/ AWS Architecture Center: http://aws.amazon.com/architecture Whitepaper: Designing Fault-Tolerant Applications in the AWS Cloud Other AWS technical whitepapers: http://aws.amazon.com/whitepapers Document Revisions We've made the following changes to this whitepaper since its original publication in January, 2012: Updated information about AWS regions Added information about new services: Amazon Glacier, Amazon Redshift, AWS OpsWorks, AWS Elastic Beanstalk, and Amazon DynamoDB Added information about elastic network interfaces (ENIs) Added information about various features of AWS services for DR scenarios using multiple AWS regions Added information about AWS Storage Gateway virtual tape libraries

Page 22 of 22

4 Approaches of Backup and DR Techniques using Amazon Cloud

http://blog.blazeclan.com/4-approaches-backup-disaster-recovery-explained-amazon-cloud/ December 09, 2014

For a better understanding of Amazon Web Services read white papers on AWS features. Acknowledgements: Backup and Disaster Recovery by Glen Robinson, Janni Vamyadelis ...

What can I expect to learn from this blog?

This blog offers an introduction to the 4 types of Backup and DR solutions that AWS has to offer. Enterprises use a mixture of these techniques. If you understand the basics of cloud computing, and want to know how you can protect your data from a disaster, to ensure business continuity; you have come to the right place.

A disaster can be defined as any phenomenon that disrupts business continuity. It is not only any natural calamity such as an earthquake or a flood, it can be any hardware or software failure, a network or power outage, physical damage to a building like fire or human error.

Our data is the most precious asset that we have and protecting it is our top priority. Creating backups of our data to an off shore data center, so that in the event of an on premise failure we can switch over to our backup, is a prime focus for business continuity. As AWS says, âDisaster recovery is a continual process of analysis and improvement, as business and systems evolve. For each business service, customers need to establish an acceptable recovery point and time, and then build an appropriate DR solution.â

Backup and DR on Cloud reduces costs by half as compared to maintaining your own redundant data centers. And if you think about it, itâs really not that surprising. Imagine the kind of cost you would entail in buying and maintaining servers and data centers, providing secure and stable connectivity and not to mention keeping them secure. You would also be under utilizing severs; and in times of unpredictable traffic rise it would be strenuous to set up new ones. To all these cloud provides a seamless transition reducing cost dramatically.

4 standard Approaches of Backup and Disaster Recovery using Amazon Cloud:Â

- Å 1. Backup and Recovery: To recover your data in the event of any disaster, you must first have your data periodically backed up from your system to AWS. Backing up of data can be done through various mechanisms and your choice will be based on the RPO (Recovery Point Objective- So if your disaster struck at 2 pm and your RPO is 1 hr, your Backup & DR will restore all data till 1 pm.) that will suit your business needs. AWS offers AWS Direct connect and Import Export services that allow for faster backup. For example, if you have a frequently changing database like say a stock market, then you will need a very high RPO. However if your data is mostly static with a low frequency of changes, you can opt for periodic incremental backup. Once your backup mechanisms are activated you can pre-configure AMIs (operating systems & application software). Now when a disaster strikes, EC2Â (Elastic Compute Capacity) Â instances in the Cloud using EBS (Elastic Block Store) coupled with AMIs can access your data from the S3 (Simple Storage Service) buckets to revive your system and keep it going.
- 2. Pilot Light Approach: The name pilot light comes from the gas heater analogy. Just as in a heater you have a small flame that is always on, and can quickly ignite the entire furnace; a similar approach can bethought of about your data system. In the preparatory phase your on premise database server mirrors data to data volumes on AWS. The database server on cloud is always activated for frequent or continuous incremental backup. This core area is the pilot from our gas heater analogy. The application and caching server replica environments are created on cloud and kept in standby mode as very few changes take place over time. These AMIs can be updated periodically. This is the entire furnace from our example. If the on premise system fails, then the application and caching servers get activated; further users are rerouted using elastic IP addresses to the ad hoc environment on cloud. Your Recovery takes just a few minutes.
- 3. Warm Standby Approach: This Technique is the next level of the pilot light, reducing recovery time to almost zero. Your application and caching servers are set up and always activated based on your business critical activities but only a minimum sized fleet of EC2 instances are dedicated. The backup system is not capable of handling production load, but can be used for testing, quality assurance and other internal uses. In the event of a disaster, when your on premise data center fails, two things happen. Firstly multiple EC2 instances are dedicated (vertical and horizontal scaling) to bring your application and caching environment up to production load. ELB and Auto Scaling (for distributing traffic) are used to ease scaling up. Secondly using Amazon Route 53 user traffic is rerouted instantly using elastic IP addresses and there is instant recovery of your system with almost zero down time.
- 4. Multi-Site Approach:Â Well this is the optimum technique in backup and DR and is the next step after warm standby. All activities in the

preparatory stage are similar to a warm standby; except that AWS backup on Cloud is also used to handle some portions of the user traffic using Route 53. When a disaster strikes, the rest of the traffic that was pointing to the on premise servers are rerouted to AWS and using auto scaling techniques multiple EC2 instances are deployed to handle full production capacity. You can further increase the availability of your multi-site solution by designing Multi-AZ architectures.

The diagram below shows exactly how the Pilot Light Approach works, in the occurrence of a disaster:

For a better understanding of Amazon Web Services read white papers on AWS features.

To see more about our Backup and DR solution and other solutions visit our website.

Backupand Restoreof'SAPSystems 'on Amazon'Web ...

http://awsmedia.s3.amazonaws.com/backup and recovery of sap systems on aws for linux maxdb and db2 v1.6.pdf December 09, 2014

Amazon'Web'Services'Infrastructure ... • SAPnote1377148 66!FAQ:!SAPMaxDB!backup/recovery! Answers!toFrequently!Asked!Questions!on!SAPMaxDB!backup!and!recovery!

```
Backup
 and
 Restore
 of
 SAP
 Systems
 on
 Amazon
 Web
 Services
 Infrastructure
 MaxDB
 and
 DB2
 T.IIW
 Databases
 Linux
Authors:
 Amazon
 Web
 Services
 sap--on--aws@amazon.com
 Protera
 Technologies
 http://www.protera.biz
Version:
 1.6
 March
 2012
Table
 Contents
 Prerequisite
 Documents
 ......
 4
 SAP
 on
 Amazon
 Web
```

```
SAP
on
MaxDB
4
 SAP
on
DB2
UDB
 Scope
of
this
Document
5
 Components
for
SAP
Backup
and
Restore
on
AWS
infrastructure
 Amazon
Elastic
Compute
Cloud
(EC2)
 Amazon
Simple
Storage
Service
(Amazon
s3)
 Amazon
Elastic
Block
Storage
(EBS)
 Amazon
Virtual
Private
Cloud
(VPC)
6
 Storage
layout
SAP
systems
on
EBS
volumes
 Backup
and
Restore
procedures
using
AWS
infrastructure
8
 SAP
on
MaxDB
backups
using
AWS
Infrastructure
8
 SAP
on
DB2
backups
using
```

```
AWS
Infrastructure
11
 Common
backup
and
restore
operations
on
Amazon
EC2
instances
and
volumes
 Backup:
creating
new
EBS
with
an
empty
file
system
11
 Backup:
creating
an
EBS
snapshot
onto
Amazon
S3
of
an
EBS
volume
12
 Backup:
dismounting
file
system(s)
and
detaching
an
EBS
Volume
12
 Backup:
creating
a
full
offline
Amazon
EC2
Amazon
Machine
Image
(AMI)
12
 Detailed
steps
to
create
the
Amazon
Machine
Image
(AMI)
13
 Examples
for
backing
up
SAP
System components
using
AWS
infrastructure
```

```
Example
database
backup
to
an
EBS
backup
file
system
14
 Example
la:
full
online
data
and
log
backup
for
MaxDB
...
15
 Create
MaxDB
backup
templates
15
 Back
up
the
database
using
Studio
 Back
up
the
database
transaction
logs
using
Database
Studio
...
16
 Back
up
the
database
using
DBMCLI
16
 Back
up
the
database
log
using
DBMCLI
16
 Page
2
of
31
 Schedule
hourly automatic
log
backup
using
Database
Studio
16
 Create
a
snapshot
to
send
the
backup
Amazon
```

......

Example 1: restore os

Page

of 31

```
12/10/2014
```

Prerequisite Documents

The

following

information

should be

read

carefully before

continuing

with this

guide.

Especially, this

document

cannot

serve

as

a replacement

for

the MaxDB

and

DB2

Backup

and

Restore information

resources that

are referenced below.

SAP

on

Amazon

Web

Services

• SAP

on AWS

 ${\tt Implementation}$

Guide

http://aws.amazon.com/sap

Information

on

deploying SAP systems

AWS

Infrastructure

• SAP

note 1588667

SAP on

Amazon Web

Services

(AWS)

Entry

SAP note for

Amazon

Web Services

• SAP

note

1677381

-Backup and

Restore guidelines

Errata

and feedback

reference for

this

guide

SAP

12/10/2014

MaxDB

• MaxDB Backup

and

Restore

SAP

SDN page on

MaxDB

Backup and

Restore

• SAP

Library

Database

Studio

Backing

up Databases:

Overview

Library documentation

on MaxDB

Backup

Restore

• SAP

note 1377148

FAQ: SAP

MaxDB

backup/recovery

Answers

Frequently Asked

Questions

on SAP

MaxDB backup

and

recovery

• SAP

note 767598

Available

SAP

MaxDB

documentation

General

overview

of SAP

MaxDB

documentation

SAP

on DB2 UDB

• Database

Administration

Guide "SAP

on IBM DB2

for

Linux, Unix

and Windows"

This

document provides specific information

about the

 ${\tt administration}$ of

IBM

for

and

Linux,

UNIX,

Windows

(in

the following

referred

to as

DB2)

in

an SAP

 ${\tt environment.}$

In

addition,

provides

references

to

additional

documentation

and guidelines

as well

as

recommendations

from

SAP

that are

only

available in

this

document.

also helps

you to

plan, install,

and

maintain

SAP

systems and the

database.

• IBM

DB2

Universal Database

UNIX

and

Windows

New

Log

File Management

This documentation

describes

the

concepts of

the

new DB2

file management

and

how you

migrate

from

the existing

SAP DB2

log file

management solution

to

the

DB2 V8.2

log file

```
management
  solution.
 • A
  Practical
  Guide
to
  Backup
  and
Recovery
  IBM
DB2
  Linux,
UNIX
  and
Windows
  in
  SAP
 Environments
 Introduction
  to
  the
  basics
  of
  backup
  and
  recovery
for
  DB2
  databases.
  This
  guide
  explains
the
 architecture
  for
  backup
  and
  recovery,
  the
  most
  relevant
commands
  and
discusses
  the
  DB2
  log
 file
  {\tt management.}
  In
  addition,
  the integration
  the
DB2
  backup
  and recovery architecture
  {\tt into}
 SAP
  NetWeaver
  is described.
 Page
  4
of
31
Scope
of
this
  Document
This
  document
  will
  cover
  backing
  up
and
  restoring
of
```

a SAP

ECC 6.0

system

MaxDB

DB2 on SLES

the

Amazon

AWS environment.

Steps

for performing both

os

and

Database

backups for MaxDB

and DB2

provided.

Amazon Elastic

Block Store

(EBS)

snapshots

are point in

time

images of

volumes which

are persisted to

Amazon

S3.

These

snapshots

can be

used

as the

starting

point for

new

Amazon EBS

volumes,

and

protect

data

for

long--term durability.

The same

snapshot

can be

used

to instantiate

many volumes

desired.

Database

and

os backups

can be

accomplished via

provided OS

and DBMS

```
12/10/2014
 backup
 tools
 and
 in
addition
 utilizing
Amazon
 EBS
 snapshots
to
 secure
 these backups.
 Complete offline
 system
 backups
 to
 a
so
 called
 Amazon
 machine
 Image
(AMI)
will
 also
be
 described.
 Components
 for
SAP
 Backup
 and
Restore
 on
AWS
infrastructure
 Apart
 from
 an
 SAP
 system on
 a
platform
that
 supported
by
SAP
 on
Amazon
 Web
 Services
 (AWS)
 infrastructure,
 the following
 AWS
products
are
 required
 to perform
 the
backup
 and
 restore
 operations
 that
 are
described
 this
 document.
 Amazon
 Elastic
 Compute
Cloud
 (Amazon
 ÈC2)
 Amazon
 Elastic
 Block
```

Cloud
(Amazon
EC2)

Amazon
Elastic
Block
Storage
(EBS)

Amazon
Simple
Storage
Service
(Amazon
S3)

```
Indirectly:
  Amazon
Virtual
  Private
  Cloud
  (Amazon
VPC)
Amazon
  Elastic
  Compute
Cloud
  (EC2)
Amazon
  Elastic
  Compute
Cloud
  (Amazon
  ÈC2)
  is
  web
  service
  that
  provides
  resizable
compute
  capacity
in
  the
  cloud.
  Amazon
  EC2
  presents
  a
virtual
  computing environment,
  allowing
  one
  to
  use
  web
  service
interfaces
  to
  launch
  instances
  with
  variety
  of
  pre--imaged
  operating
  systems,
load
  them
  with
  an
  own
custom
  application
  environment
  and
manage
  network's
  access
permissions.
  customized image
  can
  be
persisted
  as
own
  Machine
Image
  (AMI),
  and
  can
  redeployed
  to
  as
  many
  or
  few
  instances
  as
desired.
```

```
12/10/2014
```

provides different instance

types to

meet different computing needs.

The specific Amazon

EC2

instance

types that are

currently supported for

SAP

application deployments

are listed in

SAP note

1588667.

Further

information on

EC2

can

found

at http://aws.amazon.com/ec2/.

Amazon

Simple

Storage Service

(Amazon S3)

Amazon

S3 is

storage

for the

Internet.

Amazon S3

provides

a simple web

services interface

can be

used

to store

and

retrieve any

amount

of data,

any time,

from anywhere

on

web. The

service

is

5 of 31

designed

Page

```
tο
  provide
99.999999998
  durability
  and
  99.99%
  availability
over
  given
year.
These
  and
other
  Amazon
S3
  properties
  make
  it.
  the
  ideal
  storage
  for
  enterprise backups.
Further
  information
  Amazon
  S3
  can
  be
  found
  http://aws.amazon.com/s3/.
Amazon
Elastic
  Block
  Storage
  (EBS)
Amazon
  Elastic
  Block
  Store
  (EBS)
  provides
block
  level
  storage
  volumes
  for
use
  with
  Amazon
EC2
instances.
EBS
  volumes
  are
off--instance
  storage
  that
  persists independently
  from
  the
life
  of
  an
EC2
instance.
  EBS
  provides
  highly available,
  highly
  reliable
storage
volumes
  that
  can
  attached
  to
  running
Amazon
  EC2
  instance
  and
  exposed
  as
  device
```

within

```
the
  instance.
EBS
  also
  provides
the
  ability
  to
create
  point--in--time
  snapshots
  of
  volumes,
  which
  are
  persisted
to
Amazon
  s3.
  These
  snapshots
  can
  be
  used
  the
  starting
  point
for
new
  EBS
  volumes,
  protect
  data
  long--term
durability.
  same
  snapshot
can
  used
  to
  instantiate
  as
many
  volumes
  as
required.
Further
  information
  on
EBS
  can
  be
found
  http://aws.amazon.com/ebs/.
Amazon
Virtual
  Private
  Cloud
(VPC)
Amazon
Virtual
Private
  Cloud
  (Amazon
VPC)
  lets
  one
provision
  private, isolated
  section
  of
the
  Amazon
Web
  Services
  (AWS)
  Cloud,
  where
  AWS
  resources
  like
  Amazon
  EC2
  instances
  and
EBS
```

12/10/2014

volumes can be

launched

in

a self--defined

virtual

network. With

Amazon VPC,

a virtual

network can

be defined

that

closely resembles, and

can be

connected securely

to, the

traditional on--premise

network.

Amazon

VPC is

not

a direct

prerequisite

for

the

backup--

and

restore--operations

that

are described

in

this

guide.

However,

systems themselves

are only

supported

on Amazon

Services infrastructure

when

deployed within

Amazon VPC.

Further

information

on Amazon VPC

can be found

at http://aws.amazon.com/vpc/.

Storage

layout

of SAP

systems

on

EBS volumes

Foremost,

please refer

to the

White Paper

```
for
  SAP
  Systems
  on
Amazon
  AWS
  as
  baseline
  guide
on
building
SAP
  systems
  on
AWS.
  The
  most
  recent
  version
  of
this
  document
  can
  accessed
  at
http://media.amazonwebservices.com/Operating%20SAP%20Solutions%20on%20AWS%20White%20Pa
per.pdf.
Ιt
  is
  recommended
  to
  separate
  OS,
SAP,
  DBMS,
  DB
Data
  and
  DB
  transaction
  log
  components
  onto
different
  EBS
  volumes.
  In
addition,
separate
  file
  systems
will
  used
  to
  store
  the following
  types
of
backups
  on
  MaxDB:
 1. OS,
  SAP
  and
  DBMS
  system
  backups
  (binaries, profiles, etc.)
 2. Full
  and/or
  incremental
database
  backups
 3. Database
  {\tt transaction}
  log
backups
This
  translates
  to
  the
  recommended file
  system
layout
for
```

```
12/10/2014
 Backup And Recovery Approaches Using Aws
 MaxDB
 on
 linux
 as
shown
 in
Table
 Page
 6
of
31
 Table
 1:
 Α
 recommended file
 system
 layout
for
 an
SAP
 system
 on
MaxDB
 on
linux
 Linux
 File
 System
 Description
 Tag
 os
 root
directory
 OS--EXE
 /sapmnt
 SAP
 system,
shared
 OS--EXE
 /sapdb
 MaxDB
 system
 OS--EXE
 /usr/sap
 SAP
 system,
 local
 OS--EXE
 /sapdb/<SID>/sapdata
 Database
 Data
 files
 DB--DATA
 /sapdb/<SID>/saplog
Database
 Transaction
 Logs
 DB--LOG
 /os_exe_backups
OS,
 SAP
 and
MaxDB
 system
backups
 OS--EXE--BACKUPS
 /db_data_backups
MaxDB
 database
 backups
 DB--DATA--BACKUPS
 /db_log_backups
 MaxDB
 transaction
 log
backups
 DB--LOG--BACKUPS
```

```
that
file
systems
printed
in
bold
belong
to
the
usual
SAP
system,
and
the
other
file
systems
are
additional
ones
to
store
backups.
The
tags
will
be
used
in
the
following sections
 distinguish
the
file
system
groups.
 As
DB2
can
be
configured
to
have
a
separate
file
system
to
archive
transaction logs
 automatically,
a
file
system
for
transaction
log
backups
like
have
on
MaxDB
is
not
required
 for
DB2.
Table
shows
how
a
recommended
file
system
layout
could
look
like
for
DB2
on
Linux.
 Table
2:
recommended file
```

http://portfold.com/print/detailed/62/

```
system
layout
for
an
SAP
system
on
DB2
Linux
 Linux
File
System
 Description
 Tags
 os
root
directory
 OS--EXE
 /sapmnt
 SAP
system,
shared
 OS--EXE
 /db2
 DB2
LUW
binaries,
configuration
and
 DB2--EXE
 trace
files
 /usr/sap
 SAP
system,
local
 OS--EXE
 /db2/<SID>/sapdata1
 Database
data
files
 DB2--DATA
 /db2/<SID>/sapdata<n>
 Page
of
31
 /db2/<SID>/log_dir
 Active
database
transaction
logs
 DB2--LOG
 /db2/<SID>/log_archive
 Archived
database
transaction
logs
 DB2--LOG--ARCHIVE
 /os_exe_backups
 os,
SAP
and
DB2
system
backups
 OS--EXE--BACKUPS
 /db2_data_backups
 DB2
Database
Data
Backups
 DB2--DATA--BACKUPS
```

Backup And Recovery Approaches Using Aws

12/10/2014

```
Note
  that
  the
file
  system
for
MaxDB
  transaction
  log
backups
/db_log_backups
  in
Table
 been
  replaced
  by /db2/<SID>/log_archive for
  DB2
  (Table 2). The
  content
  of
  this
  DB2
  file
 systems
  is
  managed
  by
the
  DB2
  RDBMS itself.
Backup
and
  Restore
  procedures
  using
  AWS
  infrastructure
Apart
  from
  creating
  a
full
  offline
  Amazon
EC2
machine
  image,
  the
following
generalized
  procedure
will
be
  used
  to
  create
  more fine--grained
  and
online
backups:
 1. Create
  classical
backup
  a
separate
  staging
  file
system
  (on
  ÈBS
  storage)
 2. Create
  an
  EBS
  snapshot
  of
  the
  staging
file
```

```
An
  EBS
  snapshot
is
 automatically
  persisted onto
 highly
  available
Amazon
 s3
  storage.
Multiple
snapshots
of
  a
file
  system will
  be
stored
incrementally,
 which
  means
  that
 only
  changed
blocks
 with
  respect
 the
previous
  snapshot
will
  be
 stored
  to
Amazon
  s3.
The following
 sections
 will
  apply
the
  above
described
general
 procedure
  to
the
  different
  backup
types
for
SAP
 systems
  on
MaxDB
  DB2.
SAP
  on
MaxDB
 backups
  using
AWS
 Infrastructure
Figure
  1
illustrates
  the
  previously
  described
backup
procedure
 as
 applied
  an
SAP
 system
 installed
  on
MaxDB
 on
```

Linux.

8 of 31 Figure 1: SAP on MaxDB, overview of backup types and procedures using AWS infrastructure In the figure, each file system tag listed in Table 1 is represented by an EBS volume symbol. The following 3 types of backup sequences are displayed: 1. OS--EXE: backup of the OS--EXE file systems to the OS--EXE--BACKUPS system, using an OS specific сору program like tar on Linux. Subsequent persistence into Amazon S3 by creating snapshot of the EBS volume that holds the OS--EXE--BACKUPS file system.

http://portfold.com/print/detailed/62/

2. DB--DATA:

MaxDB COMPLETE

```
12/10/2014
```

INCREMENTAL backup

the
DB--DATA--BACKUPS
file

system.

Subsequent

persistence onto

Amazon

S3

by creating

an EBS

snapshot

of the

volume

that

holds

the
DB--DATA--BACKUPS

file

system.

NOTE:

DIRECT

SNAPSHOTS

OF

DB--DATA AND DB--LOG

VOLUMES

ARE ALSO

POSSIBLE

USING MAXDB

SUSPEND/RESUME

FUNCTIONALITY,

BUT THESE

METHODS

ARE NOT

WITHIN THE

SCOPE

OF THIS

GUIDE.

3. DB--LOG:

MaxDB LOG

backup

to the

DB--LOG--BACKUPS

file system.

Subsequent

persistence

into

Amazon

S3 by

creating

an EBS

snapshot

of the

volume

that holds

DB--LOG--BACKUPS

file

system.

NOTE:

MAXDB

LOG BACKUPS

CAN ALSO

BE

AUTOMATED USING

ITS AUTOSAVE

LOG

MECHANISM.

THIS WILL

```
12/10/2014
 BE
 LATER
 IN
 THIS
GUIDE.
 9
of
31
```

DESCRIBED

SAP on DB2 backups using AWS Infrastructure Similar as for MaxDB, Figure

displays the data types and its associated backups of an

system on DB2 on Linux.

SAP

Figure 2: SAP on DB2, overview backup types and procedures using AWS infrastructure

mentioned before in the section "Storage layout of SAP systems on EBS volumes", DB2

functionality is used to manage transaction log archiving itself to the DB2--LOG--ARCHIVE file system, http://portfold.com/print/detailed/62/

```
12/10/2014
 which
 also
 resides
 on
 EBS
 volume
 (Figure
 2).
Direct
 EBS
 snapshots
 can
 made
 of
 this
 file
 system,
so
 that
 its
 contents
 are
regularly
 persisted
 onto
 Amazon
 S3
 storage.
It
 recommended
 to
 create
 an
EBS
 snapshot
 of
 the
 associated
 volume
 each
 time
 new
 transaction
 log
has
 been
 archived into
 the
DB2--LOG--ARCHIVE
 file
 system.
 Note
 that
 EBS
 snapshots
 written
 incrementally
 to
 Amazon
 S3,
differential
 to
the
 previous
 snapshot,
 which
 means
 that
previously
snapshotted
 data
are
 not
 stored
over
 and
 over
 again,
 just
 once.
 This
 makes
 the
 snapshot
 procedure
fast
 and
 cost
efficient.
```

```
Recapitulating
  for DB2,
 the
following
backup
procedures
  can
be
  distinguished:
 Page
  10
  of
31
 1. OS--EXE:
  backup
  of
  the
  OS--EXE
  file
  systems
  to
the
  OS--EXE--BACKUPS
  system,
  using
  an
OS
 specific
  copy
program
  like
  tar
  on
  Linux.
  Subsequent persistence
  onto
  Amazon
  S3
  by
  creating
a
 snapshot
  of
  the
  EBS
volume
  that
  holds
the
OS--EXE--BACKUPS
  file
  system.
 2. DB2--DATA:
  DB2
  full
  and/or
  incremental
backups
  the DB--DATA--BACKUPS
  file
  system.
 Subsequent
  persistence
onto
  Amazon
  S3
  by
  creating
  an
EBS
  snapshot
  of
the
  volume
  that
  holds
  the
DB--DATA--BACKUPS
  file
  system.
 NOTE:
```

http://portfold.com/print/detailed/62/

DIRECT SNAPSHOTS

```
12/10/2014
```

```
OF
DB2--DATA
```

AND

DB2--LOG VOLUMES

ARE

ALSO POSSIBLE

LEVERAGING

DB2 1/0

SUSPEND/RESUME FUNCTIONALITY,

BUT

THESE METHODS

ARE

NOT WITHIN THE

SCOPE

OF

THIS

GUIDE.

3. DB2--LOG--ARCHIVE:

direct

persistence onto

Amazon

S3

by

an EBS

snapshot of

the

volume

that holds

the
DB2--LOG--ARCHIVE

file system,

each

time

new

DB2 transaction

log has

been

archived

by the DBMS

this file

system.

Restore

For

each

backup

type,

last

backup can

usually

directly be restored

from its

associated

staging file

system. If

the

file

staging system

not

accessible

anymore

or an

older backup

is

required,

new EBS

volume

can

created

out

of

a snapshot

that

was created

the

past

of the

parent EBS volume.

The

EBS

volume

then

be

attached

and mounted

onto

the Amazon

EC2

instance where

restore

and

(database)

recovery is

taking

place.

Common

backup

and

restore operations

Amazon EC2

instances

and EBS

volumes

This

section briefly

documents some

common

operations

Amazon EC2

instances

and EBS volumes

that

used for

backup and restore

purposes.

The operations

are described

as if

they would be

performed

from the

graphical Amazon

Management Console,

```
available
at
```

https://console.aws.amazon.com/ec2

```
However,
  operations
  can
be
fully
  automated using
  the
  Amazon
EC2
  web
  service
  API
  and/or
Command
  Line
  Tools
  For
  more
  information
  please
visit:
http://aws.amazon.com/documentation/ec2/
Backup:
  creating
  a
  EBS
  volume
  with
  an
  empty
file
  system
 1) Create
  new
EBS
  volume
 a. Log
  in
  to
AWS
  EC2
  Management
Console
 https://console.aws.amazon.com/ec2
 1. On
  Volumes,
  click
  on
Create
  Volume
 2. Type
  the
```

size

3. Select

the same availability zone as the AWS instance to be attached

b. Select
the
volume

c. Click

Volume

1. Select

the

instance

Attach

```
2. Choose
  a
free
  device
  name
  (write
  down)
  11
  of
31
 2) Create
  the
  file
  system
 a. Log
  in
  the
  instance
  and
  create
the
  file
  system
 pvcreate /dev/sdX
vgcreate vgbackup /dev/sdX
lvcreate -L <SIZE> -n backups vgbackup
mkfs.ext3 /dev/vgbackup/backups
mkdir -p /backups
mount /dev/vgbackup/backups /backups
 NOTE:
  THE
  COMMAND
  HAS
  BEEN
  PROVIDED
  AS
  AN
  EXAMPLE;
  YOU
CAN
  USE
  LVM2
  OR
  DIRECT
 PARTITIONS
  то
  STORE
  BACKUPS.
THE
  SELECTION
  OF
  THE
  MOUNT
  POINT
  (/BACKUPS)
  ARBITRARY
Backup:
  creating
  an
  EBS
  snapshot
onto
  Amazon
  S3
  of
  EBS
  volume
  1) Make
sure
  that
  the
EBS
  volume
  is
  not
  written
 NOTE:
  IF
  POSSIBLE,
  THE
```

SYSTEM(S)

ON THE

EBS

VOLUME CAN

DISMOUNTED TO

ENSURE

THAT NO

WRITE

I/O

IS OCCURRING. WRITE

I/O

TO

A FILE

SYSTEM

BEING

SNAPPED

CAN CAUSE

INCONSISTENCIES

ON THE

SNAPSHOT

COPY.

2) Log in to

AWS

EC2 Management

Console https://console.aws.amazon.com/ec2

3) Go

to volumes

and select

the

volume

snapshot

4) Click

on Create

Snapshot

5) Type

the

name and

description.

NOTE:

CHOOSE

A UNIQUE

EASILY IDENTIFIABLE

NAME

THAT INCLUDES

A TIMESTAMP AND/OR SEQUENCE

NUMBER

6) Click

on Yes

Create

7) You

can monitor the

progress

on Snapshot

navigation

menu

Backup:

dismounting

file

system(s) and

detaching

an EBS

```
Volume
 a. Log
  in
to
  the
  EC2 instance,
  dismount
  and
remove
  volume
 umount /backups
vgchange vgbackup —a n
vgexport vgbackup
 Log
  in
  to
AWS
  EC2
  Management
Console
 https://console.aws.amazon.com/ec2
 c.
 Go
  to
  Volumes
  and
  select
the
  volume
  to
remove
 Click
 d.
  on
Detach
  Volume
 Click
  on
Yes,
  Detach
  on
the
  popup
window
 f.
 When
  detached,
  click
on
  Delete
  volume
Backup:
creating
  a
full
offline
  Amazon
  EC2
  Amazon
Machine
  (AMI)
Ιf
  the
  SAP
  system
  can
be
  shut
  down
  for
  period
of
  time,
  a
full
  image
  of
the
  system
  can
  be
  created.
  The
Amazon
  Machine
  Image
  offline
```

backup

```
12/10/2014
```

```
creates
```

snapshot

of each

EBS

volume and

stores it onto

Amazon S3 storage.

The

can

be

used as

golden image,

to

spin up new

instances in

case of:

12

of 31

1. Recovery

from

a complete source

system loss

(DR)

То

restore

the root volume

and

bare structure

of

the system.
Typically,

the database

systems

outdated too

much

to be

rolled

forward,

these

should be

restored

separately as

described

in

subsequent sections.

2. Set

up of new

systems

full AMI

http://portfold.com/print/detailed/62/

```
12/10/2014
 backup
 should
 performed (at
 least)
after
the
 SAP
 system
 is
 installed,
 but
best
 each
 low--level
 change
 of
 the
 OS,
SAP
 or
 DBMS,
 like
 for
 instance:
 Changing
 the
 file
 system
 layout
 Upgrading
 OS,
SAP
 DBMS
 binaries
```

Installing

new additional software dependencies

Briefly, the steps to create a full offline AMI are

as

follows:

1. Stop the SAP and database instances

2. Select

the instance and create the AMI from the AWS Management Console

The operating system will be stopped and started again automatically during the process.

3. Monitor

the AMI creation untilsuccessful

```
completion
 4. Start
  the
  database
  and
SAP
instances
  again
The
  detailed
steps
will
 be
described
  next.
Detailed
  steps
  to
  create
  the
  Amazon
  Machine
  Image
  (AMI)
 1) Log
  on
into
  the
  os
  and
  shutdown
  SAP
 su - <sidadm>
stopsap all
 2) Make
  sure
  that
  the
  SAP
  and
database
  instances
  are
shut
  down
  completely
by
monitoring
  the
 processes
  and
logs.
  the
database
  was
  not
  able
  to
  shut
  down
  due
  to
still
active
  connections,
 then
  issue
  the following
  commands:
 For
  MaxDB
 su — <sidadm>
dbmcli db_offline
 For
  DB2
 su - db2<sid>
 db2stop force
```

```
3) Log
in
AWS
EC2
Management
Console
 https://console.aws.amazon.com/ec2
13
of
31
4) Click 'Instances'
 5) Click
on
the
Instance
you
wish
to
create
AMI
of
 Right--mouse
 6)
click
'Create
Image
(EBS
ÀMI)
 7) Type
the
AMI
name
and
description
 8) Click
on
'Create
This
 9) A
snapshot
will
be
created
in
parallel
for
each
EBS
volume
in
the
Amazon
EC2
instance
 Snapshot
and
AMI
creation
can
be
monitored
within
the
'Snapshots'
or
'AMIs'
section.
 As
the
Amazon
EC2
instance
will
be
restarted
automatically
after
EBS
AMI
creation
has
finished,
 you
```

http://portfold.com/print/detailed/62/

also

```
12/10/2014
```

```
monitor
in
```

parallel

to see

when

the system

comes

back

up

again,

by for instance

pinging

its ΙP

address.

10) Log

on

into the

instance

and

startup SAP

su - <sidadm> startsap all

```
The
  AMI
should
```

now

be available

for

Amazon EC2

instance

deployment

in

the

'AMIs'

section.

Examples for

backing

up SAP

System

components using

infrastructure

following sections

provide

basic

examples

for backing

up MaxDB

and DB2

LUW databases

on

AWS

infrastructure. Please consult the

documentation

referenced

in section

"Prerequisite
Documents"

at

the

beginning of

this guide

a

complete

```
addition,
specific
  references
  will
be
  provided
  within
the
  sections
  wherever suitable.
Example
  database
  backup
  to
  an
  EBS
  backup
  file
  system
То
  recapitulate,
  the following
  general
  procedure
will
be
  followed:
  1) Online
Database
backups
  are
  performed
to
  EBS
  volume
dedicated
  for
  backups
 2) Transaction
  log
backups
  are
  performed
  to
EBS
  volume
  dedicated
  to
offline
  (archived)
  DB
logs
 3) The
  EBS
  volumes
  for
  DB
  backups
  offline/archived logs
  snapshot
on
  recurring
basis
 Amazon
  s3.
  The
  incremental
  snapshots
ensure
  point
  in
time
  database
  recovery
  in
  case
  of
 disaster.
```

4) Snapshots

http://portfold.com/print/detailed/62/

proper read/write permissions for these file systems. The file system names listed in

```
12/10/2014
 Table
 will
 be
 used
 in
this
 example.
 Ιf
 required,
 please
follow
 steps
 described
in
 the
 section
"Backup:
creating
 new
 EBS
 volume
 with
 empty
file
 system".
 Apart
 from
the
 general
 references
mentioned
 section
"Prerequisite
 Documents",
 specific
MaxDB
 Backup
 Recovery
 examples
 can
 also
 found
 at
 "SAP
 MaxDB
HowTo"
 the
SAP
 Community
 Network
 (SCN).
 Create
 MaxDB
 backup
templates
 a. Start
 the
 SAP
 MaxDB
 Database
 Studio
 Ιf
 not
 installed,
 can
 be
 downloaded
 from
 http://www.sdn.sap.com/irj/scn/maxdb--downloads
 and
 installed
 on
 any
computer
 for
 remote
 management
 b. Add
 the
 server
and
```

```
12/10/2014
```

database into

the landscape (if

required)

Go

to: Му Landscape

Servers

(right

click) /Add/"Server/Database")

c. Type

the server name or ip:

on "Server Name:"

and click

d. Select

the Databases and click on Finish

e. Log

in to the database using the CONTROL user

(My

Landscape Servers

/ <servername/ip>/<DB>/(right click)

/Login)

f. (Right

click) on the database and click

Administration

g. Go

to the Backup Tab

h. Expand

Templates

i. Create

a Backup template for FULL Backup

j. Choose

New...

Name

<Template

COMPLETE

Name> can FULL

Backup

Туре

DATA

http://portfold.com/print/detailed/62/

```
Device
  Туре
 FILE
 Backup
  Tool
 NONE
 Device/File
/db_data_backups/<SID>_FULL
 Compressed
 Unselect
 k. Click
  Ok
 1.
 Create
  Backup
  template for
  LOG
  Backup
 Name
 <Template
  Name>
  can
be
  LOG
 Backup
  Туре
  LOG
 Device
  Туре
 FILE
 Backup
  Tool
 NONE
 Device/File
 /db_log_backups/<SID>_LOG
 Compressed
 Unselect
 Page
  15
  of
31
Back
  up
  the
database
  using
Database
Studio
  1) Start
the
SAP
  MaxDB
Database
  Studio
  2) Log
  in
to
the
  database
  using
the
  CONTROL
  user
 (My
```

http://portfold.com/print/detailed/62/

<servername/ip>/<DB>/

Landscape / Servers

(right click)

12/10/2014 /Login) 3) (Right click) on the database and click on Administration 4) Go the Backup Tab 5) Expand Templates 6) Right click on the template and click on Backup Back up the database transaction logs using Database Studio 1) Start the SAP MaxDB Database Studio 2) Log in to the database using the CONTROL user (My Landscape Servers <servername/ip>/<DB>/ (right click) /Login) 3) (Right click) on the database and click on Administration 4) Go to the Backup Tab 5) Expand Templates 6) Right click

on the template and click

Backup

```
Back
  up
the
  database
  using
DBMCLI
  1) Log
in
  the
Amazon
  EC2
  instance
 2) Execute
  the following
  commands
 su - <sid>adm
 su - <sld>adm
#start an utility session
dbmcli -d <SID> -U c -uUTL
#start backup using the template FULL
backup_start FULL
  3) Wait until
  the
  backup
  has
  completed
Back
  up
the
  database
  log
  using
DBMCLI
  1) Log
in
to
  the
  Amazon
  EC2
  instance
 2) Execute
  the following
  commands
 su - <sid>adm
 #start an utility session
dbmcli -d <SID> -U c -uUTL
#start backup using the template FULL
backup_start LOG
 3) Wait
  until
  the
  backup
  has
  completed
Schedule
  hourly
  automatic
log
backup
  using
Database
  Studio
 1) Start
  the
SAP
  MaxDB
  Database
  Studio
 2) Log
  in
to
  the
  database
  using
  the
  CONTROL
  user
 (My
  Landscape
```

Servers

```
12/10/2014
 /
<servername/ip>/<DB>/
 (right
 click)
/Login)
 16
of
31
 3) (Righ click)
 on
 the
 database
 and
 click
 on
 Administration
 Tasks/Automatic
 Log
Backup
 4) Select
 the
 template
 "LOG"
 from
 list
 5) Select
 "Create
 log
 backup
 every
 <XX>
 minutes"
 6) Type
 60
 on
the
 field
 7) Click
 on
Activate
 The
 EBS
 snapshot
creation
 the
 volume
 that
 holds
 the DB--LOG--BACKUPS
 file
 system can
 now
 be
 automated
 through
 time--synchronized with
 automatic
log
backup.
 Create
 snapshot
 to
 send
 the
 backup
 Amazon
 S3
```

Please

```
12/10/2014
 refer
 to
```

the

section "Backup: creating

an EBS snapshot

onto Amazon

s3 of an

EBS volume" for the

detailed steps.

Ιt is recommended tag snapshots with a description

like

"<SID>_MAXDB_DATA_BACKUPS_<YYYY-MM-DD>" for the database data backups

"<SID>_MAXDB_LOG_BACKUPS_<YYYY-MM-DD-HH-MM-SS>" for

the database log backups

Example 1b: full online backup for DB2

LUW

Make sure that you have enabled your DB2 database for

rollforward recovery. Rollforward recovery

mode enables you to recover

from

database backup to the most recent

point in time using archived

database log files

and is а prerequisite for taking

```
12/10/2014
 DB2
 online
 backups.
 Ιf
 you
 have
 not
 configured
 your
 DB2
 database
 for rollforward
 recovery
 mode,
you
 cannot
 take
 online
 backups.
 Instead
 you
will
 need
 to
 shutdown
 the
SAP
 system
 and
 DB2
 take
 offline
 backups.
 For
 production
 systems,
 your
database
 must
be
in
~c
 rollforward
 recovery
 mode.
 For
 more
 details
 refer
 to
 the
 "Database
Administration
Guide
 SAP
 on
 IBM
 DB2
 for
 Linux,
 UNIX, and
 Windows"
 Steps
 enable
 rollforward
 recovery
 and
set
 up
DB2
 logfile
 management:
 1) Stop
 SAP
 and
DB2
 2) Enable rollforward
 recovery
 by
 updating
 the
 database
 configuration
 parameter
```

LOGARCHMETH1:

```
su - db2 < sid >
db2 update db cfg for <SID> using logarchmeth1
DISK:/db2/<SID>/log_archive
```

```
The
database
will
now
be
placed
in
backup
pending
state.
A
full
database
backup
must
be
taken.
 From
this
point
onwards
DB2
will
automatically
archive
log
files
from
the
/db2/<SID>/log_dir
 filesystem
the
/db2/<SID>/log_archive
filesystem.
 3) Take
a
full
database
offline
backup
 db2 backup database <sid> to "/backups" compress
 Page
17
of
31
 4) Configure
a retention
period
for
your
database
backups
and
the
corresponding
database
log
 files.
For
example
if
you
want
to
keep
least
database
backups
and
you
want
to
remove
 surplus
backups
older
than
30
days
and
all
corresponding database
```

```
log
files,
 configure
 DB2
 in
 the
 following
 way:
 db2 update db cfg for <sid> using NUM_DB_BACKUP 4 db2 update db cfg for <sid> using REC_HIS_RETENTN 30 db2 update db cfg for <sid> using AUTO_DEL_REC_OBJ ON
 5) Start
 SAP
Make
  sure
the
 DB2--DATA--BACKUPS
 file
 system
  enough
storage
 space,
  and
proper
 read/write
permissions.
  The
file
 system
 listed
  in
  Table
  2
Will
 be
 used
 for
 the
 examples.
Ιf
 required,
  please
follow
 steps
  described
in
 the
  section
"Backup:
creating
  a
new
 EBS
 volume
 with
 an
empty
file
 system".
Please
  remember
to
 use
 the
 references
 mentioned
  in
section
"Prerequisite
 Documents"
 as
  primary
documentation.
 In
 addition
  the
SAP
  DB2
 UDB
 for
 Unix
 and
 Windows
 (DB6)
```

```
12/10/2014
 forum
 on
 the
 SAP
  Community
 Network
(SCN)
 can
 be consulted
 other questions.
 following sections
 merely
 provide
 examples and
 should
 not
 be
 used
 as
 general reference.
  Two
 options
 to
back
 up
the
DB2
 LUW
 database
will
 shown
 in
 the
 following
 sections:
 Option
 1:
 back
 up
the
 database
directly
from
 the
 SAP
 system
 Option
 2:
 back
 up
the
 database
 using
 the
CLI
  Option
 back
 up
the
 database
directly
 the
SAP
 system
 1) Log
in
to
 the
SAP
system
 with
 an
 admin
 user
```

http://portfold.com/print/detailed/62/

2) Execute the transaction /nDBACOCKPIT

3) On the

```
12/10/2014
 left
 screen
 panel,
 navigate
to
 Jobs/DBA
 Planning
 Calendar
 4) In
 the calendar
 select
 any
 cell
 representing
 time
 older
 than
 current
 time
 and
 click
 on
 'Add'
 button.
 5) On
the
 pop--up
window,
select
 'Database
 Backup
 Device'
 action,
choose
 'Online'
 backup
 mode
 with
'Include
 Logs'
 option
 and
 enter
 /db2_data_backups
 in
 the
 'Device/Directory'
 field
 6) Click
 on
'Execute
 Immediately'
 button
 Option 2:
 back
 the
 database
 using
 the
CLI
 1) Log
in
 to
 the
 Amazon
 EC2
 instance
 2) Execute
 the following
 commands:
 #start online compressed backup including logs
db2 backup database <sid> online to "/db2_data_backups" compress \
```

3) Wait

18 of 31

```
12/10/2014
 until
 the
 backup
 has
 completed.
 You
 will
 see
 the
 following
 message
 when
the
 backup
 has completed:
 Backup successful. The timestamp for this backup image is : 20111220221428
 This
 message
 is
 shown
 in
 the
 following
 log
file,
 located
 in
 the
 backup
 directory:
 <SID>.0.db2<sid>.NODE0000.CATN0000.<datetime stamp>.001
 4) Backup
 the
 database
 manager
 configuration
 required
 to
 rebuild
 database:
 su - db2<sid>
cd /db2_data_backups
 db2cfexp <SID>_cfg_backup.txt BACKUP
 5) Backup
 the
DB2
 recovery
 history file:
 su - db2<sid>
 cp /db2/<SID>/db2<sid>/NODE0000/SQL00001/db2rhist.asc \
 /db2_data_backups
 DB2
 transaction
 log
 file
 management
 Ιt
 is
 recommended
 to
 configure
 DB2
 transaction
 log
 management
 as
 mentioned
 in
 the
 example
 above
 and
 described
 in
 "IBM
 DB2
```

Universal

12/10/2014

Database for UNIX and Windows --New Log File Management",

section 2.2.1.

As from

UDB V9.5, automatic log file retention management can

be configured

in addition. This is

described

in the example above and the Database

Administration

Guide "SAP on IBM DB2 for Linux,

Unix

and Windows", section "DB2 V9.5 and Higher Only: Automatic Log File and Backup Retention".

The EBS volume holding DB2--LOG--ARCHIVE file system

should be sent to Amazon

s3 on regular basis

by creating a direct snapshot, optimally each time after transaction log was

written into the DB2--LOG--ARCHIVE

```
12/10/2014
```

```
file
system.
```

snapshot can

be taken directly

without dismounting the

system.

Create

snapshot

to

send

the

backup to

Amazon S3

Please refer

to

the

section

"Backup: creating

an EBS

snapshot

onto

Amazon S3

of

an EBS

volume" for

the

detailed

steps.

It

is recommended

to

tag snapshots with

a description like

"<SID>_DB2_DATA_BACKUPS_<YYYY-MM-DD>"

"<SID>_DB2_LOG_ARCHIVE_<YYYY-MM-DD-HH-MM-SS>"

for the

database

data

backups

for the

database

archive log

backups

Page

19 of 31

Example

2: 0S

backup to

S3

using the

TAR command

This

chapter

12/10/2014

example for

creating

a low--level

operating

system

that

can be

used in

case

of

full

system

loss

(DR).

NOTE:

THIS

os

BACKUP

CANNOT BE

USED

TO RESTORE

THE

DATABASE,

AS DATABASE

DATA

AND TRANSACTION

LOGS

ARE

SPECIFICALLY

EXCLUDED FROM

THE

BACKUP.

AFTER RESTORING

THIS

BACKUP, RESTORE

AND RECOVERY

OF

THE DATABASE

SHOULD

FOLLOW.

The

example procedure is

as follows:

1) Ensure

have

enough

space on the

file

system
/os_exe_backups

for

the os

backup.

NOTE:

DATABASE DATA, TRANSACTION

LOGS

MOUNTED

BACKUP FILE

SYSTEMS

WILL

BE EXCLUDED

FROM THIS

BACKUP

```
2) Start
 the
 os
 backup
 a. Logon
 into
  the
OS
 start
 tar
 backup
 on
 the
 /os exe backups
 file
 system
 NOTE:
  THE
 USE
 OF
 COMPRESSION
 AFFECTS
 THE
 CPU
 UTILIZATION
 AND
 BACKUP
 TIME.
 CHOOSE
 TO
 USE
 COMPRESSION
  OR
 NOT
 BY
 ADDING
 REMOVING
 THE
 "----GZIP"
 PARAMETER
  OF
 THE
 COMMAND
 For
 database
 type
  MaxDB
 use
 this
 script
 as
 an
 example:
 export
 exclusion_file=/os_exe_backups/backup-exclude-dirs.txt
 backup_file=/os_exe_backups/backup.tar.gz
log_file=/os_exe_backups/backup.stdout
 export export
 export
 error_log_file=/os_exe_backups/backup.stderr
 #Create the exclusion file
 #Exclude OS directories
 *Exclusion_file
echo "/tmp" >>$exclusion_file
echo "/proc" >>$exclusion_file
echo "/sys" >>$exclusion_file
echo "/dev" >>$exclusion_file
echo "/dev" >>$exclusion_file
 #Exclude database files
 #EACTURE detailed = ITES
echo "/sapdb/<SID>/sapdatal" >>$exclusion_file
echo "/sapdb/<SID>/saplog" >>$exclusion_file
 #Exclude the backup directories
echo "/os_exe_backups" >>$exclusion_file
echo "/db_data_backups" >>$exclusion_file
echo "/db_log_backups" >>$exclusion_file
 #Run the backup
 cd /os_exe_backups
tar -v --gzip -cf $backup_file / --exclude-from=$exclusion_file >
$log_file 2> $error_log_file
 #to monitor
 #tail -f $log_file
#tail -f $error_log_file
 NOTE:
  THE
 COMMAND
 HAS
 BEEN
 PROVIDED
 AN
```

```
12/10/2014
```

```
EXAMPLE,
PLEASE
TEST
AND
CHANGE
AS
REQUIRED.
```

For

database type of DB2 use this script as an example:

20 of 31

```
export exclusion_file=/os-exe-backups/exclude-dirs.txt
export backup_file=/os-exe-backups/backup.tar.gz
export log_file=/os-exe-backups/backup.stdout
export error_log_file=/os-exe-backups/backup.stderr
```

```
#Create the exclusion file
#Exclude OS directories
>$exclusion_file
echo "/tmp" >>$exclusion_file
echo "/proc" >>$exclusion_file
echo "/sys" >>$exclusion_file
echo "/dev" >>$exclusion_file
```

#Exclude database-related filesystems
echo "/db2/<SID>/sapdatal" >>\$exclusion_file
:
echo "/db2/<SID>/sapdata<n>" >>\$exclusion_file
echo "/db2/<SID>/log_dir" >>\$exclusion_file
echo "/db2/<SID>/log_archive" >>\$exclusion_file

#Exclude the backup directories
echo "/os-exe-backups" >>\$exclusion_file
echo "/db2-data-backups" >>\$exclusion_file

#Run the backup
cd /os-exe-backups
tar -v --gzip -cf \$backup_file / --excludefrom=\$exclusion_file > \$log_file 2> \$error_log_file

#to monitor
#tail -f \$log_file
#tail -f \$error_log_file

NOTE:

COMMANDS
HAVE
BEEN
PROVIDED
AS
AN
EXAMPLE,
PLEASE
TEST
AND
CHANGE
AS
REQUIRED.

THE

To send the

backup to Amazon S3, create an EBS snapshot of the EBS

volume that holds the

/os_exe_backups file system.

```
12/10/2014

You can refer to the section "Backup: creating
```

onto Amazon

an EBS snapshot

S3 of an EBS

volume"
for
the
required

required steps.

is recommended to

tag
the
snapshot
with
a
description

like

"<EC2-INSTANCE-ID>_OS_EXE_BACKUPS_<YYYY-MM-DD>",

where
<EC2-INSTANCE-ID>
can
be
retrieved

from
the
EC2
metadata
web
service

"GET http://169.254.169.254/latest/meta-data/instance-id"

Linux
tools
like
curl
or
wget
can
be
used
to
issue
the

through

above HTTP command

from a local shell on the

Amazon EC2 instance.

fore
information
on
using
Amazon
EC2
instance
metadata
is
available
at

 $\verb|http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/AESDG--chapter--instanced at a. \verb|html|| and the control of the$

```
21
  of
31
Examples
  for
  restoring
SAP
  systems
  using
AWS
  infrastructure
Example
  1:
  restore
  os
  from
  Amazon
  S3
  using
  TAR
Create
  Amazon
  instance
  using
  the "golden
  backup"
AMI
of
  the
  original
  system
1) Log
  in
to
  the
  AWS
EC2
  Management
  Console
 https://console.aws.amazon.com/ec2
2) Within
  AMIS
select
your
"golden
  backup"
  and
  click
Launch
  The
"golden
backup"
  AMI
  should
be
  created
  before,
  as
  described
  in
the
  previous
  section
  "Backup:
creating
  a
full
offline
  Amazon
EC2
Amazon
  Machine
  Image
(AMI)"
  a. On
Instance
  Details
```

an instance 1. Choose

```
12/10/2014
```

type that

supported for

SAP

Check

SAP note 1588667

SAP on Amazon Web Services (AWS)

2. Select

the VPC and Subnet

3. Click

on Continue

4. Type

the ΙP Address (Select the same IP address of the server you want

recover)

5. Check

the Termination Protection

6. Click

Continue

7. On

Name, type the name of instance

b. On Create Key Pair

1. Select

the existing Key Pairs from Choose From existing Key Pairs

2. Click

Continue c. On CONFIGURE FIREWALL

1. Choose

an existing SG or Create new one

NOTE:

DEPENDING ON THE

http://portfold.com/print/detailed/62/

```
12/10/2014
```

```
SAP
INSTANCE
TYPE,
```

PORTS

REQUIRED

WOULD BE TCP/22,

TCP/3200,

TCP/3300, TCP/3600.

d. On REVIEW

1. Click

on Launch

Recreate

the file

systems

required

for the

recovery

NOTE:

IT IS

REQUIRED

HAVE

EBS SIZES

AT LEAST

SAME

SIZE OR

LARGER THAN

THE ORIGINAL

SYSTEM.

ALSO

THE

NAMES

OF THE

MOUNT

POINTS

MUST BE

IDENTICAL.

1) To

create

a

EBS

volume

a. On Volumes,

click

on Create

Volumes

b. Type

the Size

of the

Volume

c. Select

the

same Availability

Zone

as the

Instance

d. Click

on Yes,

Create

2) To attach the

volume

http://portfold.com/print/detailed/62/

```
an
  instance
 a. On
  Volumes,
  select
  the
  volume
 b. Click
  on
  Attach
  Volume
 c. Select
  the
  AWS
  instance
  on
  Instances
 Page
  of
31
 d. Type
  the
  Device
  the
  EBS
  will
  be
  presented
  on
  the
  Instance
 (write
  it
  down)
 e. Click
  on
  Yes,
  Attach
3) To
  create
  a
file
  system
  using
  LVM
  in
to
  the
  Amazon
EC2
  instance
For
  the
  MaxDB
  database
  type,
  use
  this
  script
  as
  an
  example:
 #To Create swap
pvcreate /dev/sdX
vgcreate vgswap /dev/sdX
lvcreate -L <size>M -n swap vgswap
mkswap /dev/vgswap/swap
 swapon -a
 #
pvcreate /dev/sdY
vgcreate vgsapdb /dev/sdY
lvcreate -L <size>M -n sapdb vgsapdb
mkfs.ext3 /dev/vgsapdb/sapdb
mkdir /sapdb
mount /dev/vgsapdb/sapdb /sapdb
 #Add the mount points into the /etc/fstab /dev/vgsapdb/sapdb /sapdb ext3 acl,user_xattr 1 1
 /dev/vgswap/swap swap swap defaults 0 0
 NOTE:
  THESE
  COMMANDS
  HAVE
  BEEN
  PROVIDED
```

```
12/10/2014
 AN
 EXAMPLE,
 YOU
 CAN
 USE
 LVM2
 OR
 LINUX
 PARTITION.
 THIS
 SCENARIO
 WAS
TESTED
 WITH
 LVM2
 For
 DB2
 LUW
 database
 type,
 use
 this
 script
 as
 an
 example:
 #To Create swap
 "
pvcreate /dev/sdY
vgcreate vgdb2 /dev/sdY
 lvcreate -L <size>M -n db2 vgdb2
 mkfs.ext3 /dev/vgdb2/db2 mkdir /db2 mount /dev/vgdb2/db2 /db2 /db2
 #Add the mount points into the /etc/fstab /dev/vgdb2/db2 /db2 ext3 acl,user_xattr 1 1
 /dev/vgswap/swap swap defaults 0 0
 NOTE:
 THESE
 COMMANDS
 HAVE
 BEEN
 PROVIDED
 AS
 AN
 EXAMPLE,
 YOU
 CAN
 USE
 LVM
 OR
 LINUX
 PARTITION.
THIS
 SCENARIO
 WAS
```

TESTED WITH LVM

Restore the

os

1) Create

an EBS volume based an Amazon

os backup snapshot

23 of 31

Volumes,

```
12/10/2014
 click
 on
 Create
 Volumes
 Туре
 the
 Size
 of
 the
 Volume
 c.
 Select
 the
 same
 Availability
 Zone
 as
 the
 Instance
 d.
 On
 Snapshot select
 the
 latest
 os
 backup
 Click
 e.
 on
 Yes,
 Create
 2) Attach
 volume
 to
 the
 Instance
 3) Mount
 the
 file
 system
 a. Log
in
 to
 the
 Amazon
 EC2
 instance
 b. Mount
 the
 /os_exe_backup
 file
 system
 Example:
 vgimport vgbackup
vgchange vgbackup -a y
mkdir /os_exe_backups
 mount /dev/vgbackup/os_exe /os_exe_backups
 4) Restore
 the
 os
 Example:
 #Backup the current fstab
 cp /etc/fstab /etc/fstab.<timestamp>
#Restore the OS
 cd /
 tar -zxvf /os_exe_backups/backup.tar.gz
 #Rewrite the lvm information
 vgcfgbackup
 #restore the original fstab
 #Update the /etc/hosts file and update the
IP if necessary
 vi /etc/hosts
 Reboot
 the
 instance
```

shutdown -r -y 0

```
The
  system
is
  now
ready
  for
database
restore
  recovery.
Example 2:
  Restoring
  and
  Recovering
  Database
  from
  Amazon
S3
In
  general,
restore
  and
  recovery
of
  databases
  requires
careful
  planning
  and preparation before
execution.
  Take
  time
  for
  root--cause
  analysis
  to
  be
  better
  able
  to
  identify
  the
most
  efficient
  recovery
  before
executing.
 Page
  24
  of
31
For example,
  data
  only
need
  to
  be
restored
  Amazon
S3
  recovery
is
  not
  possible
  anymore
from
data
  and
  backups
  that
  are
  already
available
  on
  the
  system.
If
  a
database
```

```
12/10/2014
```

needs to recovered to the latest possible point in

time, always make sure

to not overwrite and destroy the

latest database transaction logs. As these are typically yet archived and/or backed up Amazon S3, latest

transactions contained in

these logs could then get lost forever!

This guide does not intend to replace original backup restore documentation the database

vendors that was referenced in section "Prerequisite Documents". restore

and recovery scenarios are most diverse and dependent on the environment and failure cause, it is strongly recommended

to follow

12/10/2014 original documentation case of real failure. The following sections describe basic examples MaxDB and DB2 database restore and recovery, to an initial idea how that works on Amazon infrastructure. Example 2a: MaxDB restore

and recovery from Amazon S3

1) If this is a DR, make sure you restored the os as described section "Example restore os

from Amazon S3

using TAR"

2) If

required, mount Amazon S3 Database backup on the Amazon EC2

instance NOTE: NORMALLY, THE MOST RECENT BACKUP SHOULD ALREADY BE AVAILABLE ON THE

```
12/10/2014
```

```
AMAZON
EC2
INSTANCE
```

a. Only

if required, create

a new EBS

volume based on an

Amazon S3

snapshot backup

1. On Volumes, click

on Create Volumes

2. Type

the Size of the Volume

3. Select

the same Availability Zone as the Instance

4. On

Snapshot select the latest OS backup

5. Click

on Yes, Create

b. Attach

the
volume
to
the
Instance

c. Mount the file

1. Log

in to the EC2 instance

system

2. Mount

the /db_data_backups file system

Example

if using LVM2:

> vgscan vgimport vgbackup vgchange vgbackup -a y mkdir /db_data_backups mount /dev/vgbackup/db_data /db_data_backups

3) If
 required,
 repeat
 the
 previous
 step,
 but

```
12/10/2014
 now
 for
 the /db_log_backups file
 system
 NOTE:
 NORMALLY
THE
MOST
 RECENT
BACKUP
SHOULD
 ALREADY
 BE
AVAILABLE
 THE
 EC2
 INSTANCE
 4) Restore
 the
 database
 using
 Database
 Studio
 a. Logon into
 the
 instance
 as
 root
 b. Start
 x_server
 25
 of
31
 c. Logon
 into
 the
database
 using
 the
CONTROL
 user
 (My
 Landscape
 Servers
 .
<servername/ip>/<DB>/(right
click)
 /Login)
 d. Set
 the
 database
 in
admin
 mode:
 (Right click)
 the
 database
 click
 on
 Administration
Tasks/Set
State/Admin
 e. Start
the
 recovery:
 (Right click)
```

Administration

on the database and click on

```
Tasks/Recovery...
 f. On
  the
  Recovery
  Database
  window,
  click
  on
Recover
  medium
  g. Select
FULL
from
  the
  template
  list
  and
  then
  Next
  h. Click
  on
Start
  i. Click
  Ok
  on
  the
  in
  the
  Confirmation
  Initialization
  database
  window
  j. Wait
until
the
  restore
  has
  completed.
5) Apply
  transaction
  logs
  using
  Database
  Studio
  a. First restore
  the
  database
  using
dbmcli
  or
Database
  Studio
  without restarting
  database
  b. Logon
  {\tt into}
  the
database
  using
  the
CONTROL
  user
  (My
Landscape
  Servers
 <servername/ip>/<DB>/(right
  click)
  /Login)
 c. Start
  the
  recovery:
(Right
  click)
  on
the
  database
  and
  click
  on
  "Administration
 Tasks/Recovery..."
  d. You
  select
```

```
12/10/2014
```

```
if
you
```

want

to restore

until

a specific

time

(Point in

time recovery),

example

we will

restore

until

the last

available

log,

so do

not

select "Recover

until

a specific

time."

Select

Recover

a medium

and

then Click

Next

NOTE:

CREATE

AN EBS

VOLUME FROM

AN

AMAZONS3 LOG BACKUP

SNAPSHOT

FOLLOWING

THE LOG

SEQUENCE

AND MOUNT IT TO

/DB_LOG_BACKUPS

IF

IT

REQUIRED TO

APPLY OLDER LOGS

AS THE

ONES

AVAILABLE ON

THE SYSTEM. HOWEVER,

BEFORE DOING SO, MAKE

SURE TO HAVE

A SNAPSHOT

AVAILABLE

OF THE

LATEST

CONTENT

/DB_LOG_BACKUPS FILE

```
12/10/2014
```

SYSTEM,

AS THAT

MIGHT BE

REQUIRED LATER IN

THE

RECOVERY PROCESS.

e. Select LOG

from

the template

list

and then Next

f. Select

the

Log File

Number

and Then

Next

(In this

put the

next

log after

the

backup)

and

click Next

g. Click

Start

h. The

recovery session

will

try to recover

all

consecutive

logs until it fails

with

missing

log. You

can

choose

to restore

more logs

continue...

i. Choose

Start Database

and then

Continue

6) Restore

the database using

DBMCLI

a. Log in

to the

Amazon

EC2

instance

root

b. Execute the

```
following example commands
```

```
#Fix permissions
chown sdb:sdba /sapdb/<SID>/sapdata
chown sdb:sdba /sapdb/<SID>/saplog
 #logon as <sid>adm
 su - <sid>adm
 #start the db in ADMIN mode dbmcli -U c db_admin
  of
31
 #Logon a recovery session
 dbmcli -U c
 #List the backup history, and last logs #take notes of the next log number
 backup_history_open
backup_history_list -r last -c
label,action,pages,firstlog,lastlog,media
 #If possible, check if the backup is
 accessed as expected recover_check FULL data
 #Restore the database
 db_connect
 recover_start FULL data
 c. Wait
  until
  the
  restore
  completed
  monitor
  the
  restore
  session.
  use
  the
  following
  command
 Example:
 #logon as <sid>adm
su - <sid>adm
 #start restore session session
dbmcli -U c -uUTL -d <SID>
recover_state
 Monitor
  the
  "Pages
  Transferred"
  and
  "Pages
  Left"
7) Restore
  the
  database
  logs
  using
CLI
 a. Before
  restoring
  logs,
  you
should
  have
  had
  restored
  database
  without
  restarting,
  (see
  step
  1)
 or
  step
  3)).
The
```

```
12/10/2014
```

DB should be in

in ADMIN mode

b. Logon into the instance as root

c. Execute
the
following

su - <sid>adm

#Logon a recovery session

 $\# \mathtt{List}$ the backup history, and last logs $\# \mathtt{take}$ notes of the next log number

backup_history_open
backup_history_list -r last -c
label,action,pages,firstlog,lastlog,media

service_connect

27

of 31

#Restore the Logs where <XXX> is the next log sequence.
db_connect
recover_start LOG log <XXX>

#If the recovery ends with -8020 error code and you still have logs to recover that are not listed in the backup history, you can continue with the following commands, where <YYY> is the next log to recover, recover log by log until you restore the latest available log.

recover_replace LOG /backuplog/<SID>_LOG.<YYY>

 $\# Use \ the \ following \ command \ to \ review \ the \ status \ of \ the \ database \ after \ the \ restore$

db_restartinfo
#If the consistent=1 the database can start

the following commands to start the recovery if you want to restore in point in

time

recovery

su - <sid>adm

#Logon a recovery session dbmcli -U c

 $\# \mathtt{List}$ the backup history, and last logs $\# \mathtt{take}$ notes of the next log number

backup_history_open
backup_history_list -r last -c
label,action,pages,firstlog,lastlog,media

service_connect

#Restore the Logs where <XXX> is the next log sequence.

db_connect
recover_start LOG log <XXX> UNTIL <date> <time>
#If the recovery ends with -8020 error code and you still
have logs to recover that are not listed in the backup
history, you can continue with the following commands,
where <YYY> is the next log to recover, recover log by log

```
until you restore the latest available log.
 recover_replace LOG /backuplog/<SID>_LOG.<YYY>
 \# Note: the database will be put on ONLINE automatically after the DB is recovered until the time specified
8) Start
  the
  SAP
instance
 Page
  28
  of
31
 su - <sidadm>
 startsap all
Αt
  this
  point
  the
SAP
  instance
  should
  be
started
  with
  no
issues
9) After
  restoring
  the
  database,
  you
  can
  remove
  the
  EBS
  if
  required
 a. Logon
  into
  the
  Amazon
  EC2
  instance
 b. dismount
  and
  remove
  the
volume
 Example:
 umount /db_data_backups
 vgchange vgbackup —a n
vgexport vgbackup
 Logon
 c.
  in
  to
the
  AWS
  EC2
  Management
  Console
 https://console.aws.amazon.com/ec2/
 d.
 Go
  Volumes
  and
select
  the
  volume
  to
  remove
 Click
 e.
  Detach
```

Volume

f. Click on Yes, Detach

on the popup window

g. When etached,

detached, click on Delete Volume

Example
2b:
DB2
LUW
restore
and
recovery
from
Amazon
S3

1) If this is an DR, make sure you have restored the OS

2) Mount the Amazon S3 Database backup on the instance

a. Create

an
EBS
volume
based
on
an
Amazon
S3
DB
backup
snapshot

1. On

Volumes, click on Create Volumes

2. Type

the Size of the Volume

3. Select

the same Availability Zone as the Instance

4. On

Snapshot select the latest DB backup

5. Click

on Yes, Create

```
b. Attach
  the
  volume
  to
  the
  Instance
 c. Mount
  the
  file
  system
 1. Logon
  to
  the
  instance
using
  putty,
  any
other
  ssh
  client
 2. Mount
  the
  backup
  filesystem
 Example:
 vgscan
 vgimport vgbackup
 vgchange vgbackup -a y
mkdir /backups
 mount /dev/vgbackup/backups /db2_data_backups
 Page
  29
  of
31
3) Mount the
  Amazon
  S3
  Database
  logs
  on
the
  instance
 NOTE:
  THIS
  IS
STEP
  ONLY
  REQUIRED
IF
  THE
  AVAILABLE
ARCHIVED
LOGS
  ARE
  NOT
  SUFFICIENT
  FOR
  RECOVERY,
  OR
  IF
  THEY
 ARE
  NOT
  AVAILABLE
  ANYMORE
 a. Create
  an
EBS
  volume
  based
  on
  an
  AmazonS3
  log
backup
  snapshot
 1. On
  Volumes,
  click
```

http://portfold.com/print/detailed/62/

on Create Volumes

```
12/10/2014
 2. Type
 the
 Size
 of
 the
 Volume
 3. Select
 the
same
 Availability
 Zone
 as
 Instance
 4. On
 Snapshot
 select
 the
 latest
 log
backup
 5. Click
 on
 Yes,
 Create
 b. Attach
 the
 volume
 to
the
 Instance
 c. Mount
 the
 FS
 NOTE:
 FOR
 SAFETY
 REASONS,
 THE
 FILE
 SYSTEM
 WILL
 BE
 MOUNTED
 TO
ANOTHER
MOUNT
 POINT
 AS
THE
 ARCHIVE
 LOG
 FILE
 SYSTEM ITSELF.
 1. Logon
 to
 the
 instance
 using
 putty,
 any
other
 client
 2. Mount
 the
 backup
```

Example:

vgscan vgimport vgbackuplog vgchange vgbackuplog -a y mkdir /backuplogs mount /dev/vgbackuplog/backuplogs /backuplogs

```
4) Restore
  and
  recover
  the
  database
  using
  CLI
  a. Logon
into
```

filesystem

instance as root

b. Execute the following commands

```
# Log on as db2<sid>
su - db2<sid>
# If required, copy additional DB logs to the default log archive location
# For example:
cp -rp /backuplogs/* /db2/<SID>/log_archive

# Start database manager
db2start

# Start the db recovery
db2 recover db <sid> using history file (/db2_data_backups/db2rhist.asc)

# Once DB recovery is done, restore configuration stored outside of DB
cd /db2_data_backups
db2cfimp <SID>_cfg_backup.txt
```

5) Start the SAP system

30 of 31

su - <sidadm>
startsap all

Paq 31 of

Backup, Archive, and Restore Approaches Using AWS

http://d0.awsstatic.com/whitepapers/1117%20FINAL AWS Whitepaper - Backup Archive and Restore Approaches Using AWS Legal Comments .pdf December 09, 2014

... Archive and Restore Approaches Using AWS ... so has the strategy for using it in backup and recovery ... One of the main advantages of using Amazon Web Services ...

```
Backup, Archive, and Restore
Approaches Using AWS
Pawan Agnihotri
AWS Certified Solutions Architect - Professional
Amazon Web Services
November 2014
```

Amazon Web Services — Backup, Archive and Restore Approaches Using AWS November 2014

```
Contents
Abstract
Introduction
 3
Why Use AWS
Backup and Archive
  Cloud Native
 Snapshot Options for Amazon EBS
 Creating Consistent or Hot Backups
 Multivolume Backups
 Backing Up Databases
Backups for Amazon Relational Database Service
 Backup and Recovery of the Amazon Machine Image (AMI)
 11
 12
  On Premises
 15
  Hybrid
Cloud Paradigms
 19
 Protecting Configurations Rather Than Servers
 19
```

Using Storage Fit for Purpose	21
Automating Infrastructure	23
Conclusion	23
Appendices	25
Terms	25
Partner Solutions	26

Page 2 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Abstract

Over the past couple of years enterprise data has grown substantially, and the growth is accelerating. The need to protect the data has grown along with it. The increase in data also brings an increase in the complexity of methods used for the backing up the data. Questions such as durability and scalability of the backup solution are now commonplace. A common question is: How does cloud help my backup and archival needs?

This document aims to answer this question and propose some solutions around using cloud to back up your data. It discusses best practices of protecting your data using cloud services from AWS. This guide for backup, archive and restore will assist enterprise solution architects, backup architects, and IT administrators who are responsible for the design and deployment of the data protection for their corporate IT environments.

Introduction

As a backup architect or engineer, you are responsible for backups and archive for your enterprise. You have to manage the infrastructure as well as the backup operations. This may include managing tapes, sending tapes offsite, managing tape drives, managing backup servers, managing backup software, creating backup policies, insuring the backup data is secure, meeting compliance requirements for data retention, and performing restores. Furthermore, cost cutting puts pressure on your budgets and, with business open for more hours, your window to perform the backup is getting smaller.

These are some of the challenges that are faced by backup teams across many enterprises. The legacy environments are hard to scale, you need more tape and tape drives, and more storage capacity to back up the avalanche of data that the business is producing.

For those of you dealing with backups and restores, you may be employing many different systems, processes, and techniques available in the market. Additionally, you may have to support multiple configurations. With AWS, organizations can obtain a flexible, secure, and cost-effective IT infrastructure in much the same way that national electric grids enable homes and organizations to plug into a centrally managed, efficient, and cost-effective energy source. When freed from creating their own electricity, organizations were able to focus on the core competencies of their business and the needs of their customers. Please review some of the terms related to backup and archiving in the appendix which will be used throughout this whitepaper.

Page 3 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Why Use AWS

Amazon Web Services (AWS) is a secure, high-performance, flexible, cost-effective, and easy-to-use cloud computing platform. AWS takes care of the undifferentiated heavy lifting and provides the user with the necessary tools to accomplish the task of backing up the vast amounts of data from a variety of sources.

The first question asked by many customers is about security: Will my data be secure in the cloud? Amazon Web Services takes security very seriously; every service that we launch focuses on security as the foundation. Our storage services like Amazon Simple Storage Service1 (Amazon S3) provide strong capabilities for access control and encryption both at rest and in transit. For encryption at rest, customers can use their own encryption keys2 with the Amazon S3 server side giving them control over their data.

Switching to AWS offers many advantages:

	Durability - Amazon S3 and Amazon Glacier3 are designed for 99.9999999998 durability for the objects stored in them.
	Security — AWS provides a number of options for access control and encrypting data in transit and at rest.
]	Global Infrastructure — Amazon Web Services are available across the globe so you can back up and store data in the region that meets your compliance requirement.
	Compliance —AWS infrastructure is designed and managed in alignment with regulations, standards and best-practices including (as of the date of this publication) SOC, SSAE 16, ISO 27001, PCI DSS, HIPPA, and FedRamp so you can easily fit the backup solution into your existing compliance regimen.
	Scalability - With AWS, you don't have to worry about capacity. You can scale your consumption up or down as your needs change.
]	Lower TCO — The AWS scale of operations drives service costs down and helps lower the overall TCO of the storage. AWS often passes these cost savings on to the customer. As of the date of this publication, AWS has lowered prices 45 times since they began offering web services.

```
http://aws.amazon.com/s3/
```

http://aws.amazon.com/blogs/aws/s3-encryption-with-your-keys/

http://aws.amazon.com/glacier/

Page 4 of 26

Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

Backup and Archive

Developing a comprehensive strategy for backing up and restoring data is not a simple task. In some industries, regulatory requirements for data security, privacy, and records retention can be important factors to consider when developing a backup strategy. A good backup process can be defined based on the objectives:

- 1. Backing up file data
- Backing up database
 Backing up machine images

In the following sections we describe the backup and archives approaches based on the organization of your infrastructure. IT infrastructure can broadly be categorized into the following scenarios - Cloud native, on premises, and hybrid.

Cloud Native

This scenario describes a workload environment that exists entirely on AWS. This includes web servers, application servers, databases, Active Directory, monitoring servers, etc. See Figure 1: AWS Native Scenario.

Figure 1: AWS Native Scenario

Page 5 of 26

Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

With all the services in AWS, you can leverage many of the built-in features to accomplish the backup-archive tasks.

Snapshot Options for Amazon EBS

In AWS "file data" can be stored on either Amazon S3 or Amazon Elastic Block Store4 (Amazon EBS) volumes. Let's take a look at how you can backup data on these.

Amazon Elastic Compute Cloud5 (Amazon EC2) can use Amazon EBS volumes to store block-based data. You can use this block storage for databases, or formatted into any OS-supported file system. Amazon EBS provides the ability to create snapshots (backups) of any Amazon EBS volume and write a copy of the data in the volume to Amazon S3, where it is stored redundantly in multiple Availability Zones. You can create the Amazon EBS snapshot by using the AWS Management Console, the command line interface (CLI), or the APIs. Using the Elastic Block Store Volumes page6 of the Amazon EC2 console, click Actions and then click Create Snapshot to commence the creation of a snapshot that is stored in Amazon S3.

Figure 2: Creating a Snapshot from Amazon EBS Using the Console

You can also create the snapshot using the CLI command ec2-create-snapshot.

When you create a snapshot, you protect your data directly to durable disk-based storage. You can schedule and issue the commands on a regular basis. And due to the economical pricing of Amazon S3, you can retain many generations of data. Further,

4 http://aws.amazon.com/ebs/

http://aws.amazon.com/ec2/

6

https://console.aws.amazon.com/ec2/v2/#Volumes

Page 6 of 26

Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

because snapshots are block-based, you consume space only for changed data after the initial snapshot is created.

To restore data from a snapshot, use AWS Management Console, the command line interface (CLI), or the APIs to create a new volume from an existing snapshot.

For example, to restore a volume to a prior point-in-time backup, you could use the

- 1. Create a new volume from the backup snapshot by using the following command:
 - > ec2-create-volume -z us-west-1b -snapshot MySnapshotName
- Within the Amazon EC2 instance, unmount the existing volume (e.g., by using umount in Linux or the Logical Volume Manager in Windows).
- 3. Detach the existing volume from the instance by using the following command:

- > ec2-detach-volume OldVolume
- 4. Attach the new volume that was created from the snapshot by using the following command:
 - > ec2-attach-volume VolumeID -I InstanceID -d Device

5. Remount the volume on the running instance.

This process is a fast and reliable way to restore full volume data as needed. If you need only a partial restore, you can attach the volume to the running instance under a different device name, mount it, and then use operating system copy commands to copy the data from the backup volume to the production volume.

Amazon EBS snapshots can also be copied between AWS regions using the Amazon EBS snapshot copy capability that is available from the console or command line, as explained in the Amazon Elastic Compute Cloud User Guide.7 You can use this feature to store your backup in another region without having to manage the underlying replication technology.

Creating Consistent or Hot Backups When you back up a system, the ideal is to have the system in a quiet state where it is not performing any I/O. From a backup perspective, the ideal state is a machine that is

http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/ebs-copy-snapshot.html

Page 7 of 26

Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

accepting no traffic. But this ideal is increasingly rare as 24/7 IT operations become the norm.

Consequently, it is necessary to quiesce the file system or database in order to make a clean backup. How you do this depends on your database and/or file system, so due diligence is required. To summarize the process for a database:

- If possible, put the database into hot backup mode. Alternatively, create a read replica copy of the database; this is a copy of the database that is up to date but runs on a separate instance. Keep in mind that on AWS you can run this instance for the duration required to perform the backup and then close it down, saving resources.
- Issue the relevant Amazon EBS snapshot commands.
 Take the database out of hot backup mode or, if using a read replica, terminate the read replica instance.

Backing up a file system works similarly and depends highly on the capabilities of the particular operating system or file system. An example of a file system that can flush its data for a consistent backup is xfs (see xfs_freeze).8 If the file system in question does not support the ability to freeze, you should unmount it, issue the snapshot command, and then remount the file system. Alternatively, you can facilitate this process by using a logical volume manager that supports freezing of I/O.

Because the snapshot process is fast to execute and captures a point in time, the volumes you are backing up only need be unmounted for a matter of seconds. This ensures that the backup window is as small as possible and that outage time is predictable and can be effectively scheduled. While the data copy process of creating the snapshot may take longer, the snapshot activity requiring the volume to be unmounted is very quick. Don't confuse the two processes when structuring your backup regime.

Multivolume Backups

In some cases, you may stripe data across multiple Amazon EBS volumes by using a logical volume manager in order to increase potential throughput. When using a logical volume manager (e.g., mdadm or LVM), it is important to perform the backup from the volume manager layer rather than the underlying devices. This ensures all metadata is consistent and that the various subcomponent volumes are coherent. You can take a number of approaches to accomplish this, an example being the script created by alestic.com.9

8 https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/6/html/Storage_Administration_Guide/xfsfreeze.html

https://github.com/alestic/ec2-consistent-snapshot

Page 8 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

You can also perform backups of this nature from the logical volume manager or file system level. In these cases, using a "traditional" backup agent enables the data to be backed up over the network. A number of agent-based backup solutions are available on the internet and the AWS Marketplace.10 It is important to remember that agent-based backup software expects a consistent server name/IP address. As a result, using these tools in concert with instances deployed in a virtual private cloud (VPC)11 is the best method to ensure reliability.

An alternative approach is to create a replica of the primary system volumes that exist on a single large volume. This simplifies the backup process, as only one large volume needs to be backed up, and the backup does not take place on the primary system. However, it is important to ascertain whether the single volume can perform sufficiently

to maintain changes during the backup and whether the maximum volume size is appropriate for the application.

Backing Up Databases

AWS has many options for running databases. You can run your own database on an Amazon EC2 instance or use one of the managed services offering. If you are running your own database on an Amazon EC2 instance, you can back up data to files using database native tools (e.g., MySQL,12 Oracle,13, 14 MSSQL,15 postgresSQL16) or create a snapshot of the volumes containing the data.

Backing up data for database differs from the web and application layers. In general, databases contain larger amounts of business data (tens of GB to multiple TB) in database-specific formats that must be retained and protected at all times. In these cases, you can leverage efficient data movement techniques such as snapshots to create backups that are fast, reliable, and space efficient.

For databases that are built upon RAID sets of Amazon EBS volumes (and have total storage less than 1 TB), an alternative backup approach is to asynchronously replicate data to another database instance built using a single Amazon EBS volume. While the destination Amazon EBS volume will have slower performance, it is not being used for data access, and you can easily send a snapshot to Amazon S3 using the Amazon EBS

10
https://aws.amazon.com/marketplace/

11
http://aws.amazon.com/vpc/

12
http://dev.mysql.com/doc/refman/5.7/en/backup-and-recovery.html

13
https://media.amazonwebservices.com/AWS_Amazon_Oracle_Backups.pdf

14
http://docs.oracle.com/cd/E11882_01/backup.112/e10642/rcmbckba.htm#BRADV8003

15
http://msdn.microsoft.com/en-us/library/ms187510.aspx

16
http://www.postgresql.org/docs/9.3/static/backup.html

Page 9 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

snapshot capability (see "Snapshot Options for Amazon EBS" earlier in this paper section).

Backups for Amazon Relational Database Service The Amazon Relational Database Service (Amazon RDS)17 includes automated backups. This means that you do not need to issue specific commands to create backups of your database.

Amazon RDS provides two different methods for backing up and restoring your DB Instance(s); automated backups and database snapshots (DB snapshots).

Automated backups enable point-in-time recovery of your DB Instance. When automated backups are turned on for your DB instance, Amazon RDS automatically performs a full daily backup of your data (during your preferred backup window) and captures transaction logs (as updates to your DB instance are made). When you initiate a point-in-time recovery, transaction logs are applied to the most appropriate daily backup in order to restore your DB instance to the specific time you requested. Amazon RDS retains backups of a DB instance for a limited, userspecified period of time called the retention period, which, as of the date of this publication, by default is one day but can be set to up to thirty-five days.

You can initiate a point-in-time restore and specify any second during your retention period, up to the Latest Restorable Time. You can use the DescribeDBInstances API call to return the latest restorable time for your DB instance(s), which is typically within the last five minutes. Alternatively, you can find the Latest Restorable Time for a DB instance by selecting it in the AWS Management Console and looking in the Description tab in the lower panel of the console.

DB snapshots are user-initiated and enable you to back up your DB instance in a known state as frequently as you wish, and then restore to that specific state at any time. DB snapshots can be created with the AWS Management Console or by using the CreateDBSnapshot API call. The snapshots are kept until you explicitly delete them with the console or the DeleteDBSnapshot API call.

Note that when you restore to a point in time or from a DB snapshot, a new DB instance is created with a new endpoint. (If you want, you can delete the old DB instance by using the AWS Management Console or a DeleteDBInstance call.) You do this so you can create multiple DB instances from a specific DB snapshot or point in time.

17 http://aws.amazon.com/rds/

Page 10 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Backup of the Amazon Machine Image (AMI)
Next we look at "machine images." AWS stores system images in what are called
Amazon Machine Images or AMI for short. These images consist of the template for the
root volume required to launch an instance. To save your instance's as a machine image

you simply backup the root volume as an AMI.

Figure 3: Using AMI to backup and launch an instance

An AMI that you register is automatically stored in your account using Amazon EBS snapshots. These snapshots reside in Amazon S3 and are highly durable. This means that the underlying storage mechanism for the AMIs is protected from multiple failure scenarios.

Page 11 of 26

Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

Figure 4: Using the EC2 console to create a machine image

Once you have created an AMI of your Amazon EC2 instance you can use the AMI to recreate the instance or launch more copies of the instance. It is also possible to copy AMIs from one region to another. Consequently, you can save a copy of a system image to another region.

On Premises

This scenario describes a workload environment with no component in the cloud. All resources, including web servers, application servers, databases, Active Directory, monitoring, and more, are hosted either in the customer data center or colocation. See the following figure.

Page 12 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS
November 2014

Colocation Hosting

Internet

Application File

Servers Servers

Workstations Servers

Switches

Customer

SAN Storage

Interconnect Network

Routers

Application Database
Servers Servers

Corporate Data Center

Branch Office

Workstations Management

Server Routers

Workstations Routers Workstations Workstations

SAN

Switches Storage

SAN Storage

Web Application Database File Application

Database Servers File Servers Servers

Servers

Servers Serv

Servers

Figure 5: On-premises environment

AWS can be leveraged very nicely for this scenario to help with backup and archiving. Using AWS storage services lets you focus on the backup and archiving task, leaving the heavy lifting on the storage side to AWS. With AWS you do not have to worry about storage scaling or infrastructure capacity to accomplish the backup task.

Amazon storage services such as Amazon S3 and Amazon Glacier are natively API based and available via the Internet. This allows backup software vendors to directly integrate their applications with storage solutions provided by AWS as represented in the following figure. You can look at our partner directory18 for the backup software vendors who work with AWS.

The primary solution in this scenario is to use backup and archive software that directly interfaces with AWS through the APIs. Here the backup software is AWS aware and will

18

http://www.aws-partner-directory.com/PartnerDirectory/PartnerSearch?type=ISV

Page 13 of 26 Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

back up the data from the on premises servers directly to Amazon S3 or Amazon Glacier.

Figure 6: Backup connector to Amazon S3 or Amazon Glacier

If your existing backup software does not natively support the AWS cloud, the alternate solution is to use our storage gateway products. AWS Storage Gateway19 is a virtual appliance that provides seamless and secure integration between your data center and AWS's storage infrastructure. The service allows you to securely store data in the AWS cloud for scalable and cost-effective storage. The AWS Storage Gateway supports industry-standard storage protocols that work with your existing applications while securely storing all of your data encrypted in Amazon S3 or Amazon Glacier.

Figure 7: Connecting on-premises to AWS storage

19

http://aws.amazon.com/storagegateway/

Page 14 of 26 Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

AWS Storage Gateway supports three configurations:

- Gateway-cached volumes You can store your primary data in Amazon S3 and retain your frequently accessed data locally. Gateway-cached volumes provide substantial cost savings on primary storage, minimize the need to scale your storage on premises, and retain low-latency access to your frequently accessed data.
- Gateway-stored volumes In the event you need low-latency access to your entire data set, you can configure your on-premises data gateway to store your primary data locally, and asynchronously back up point-in-time snapshots of this data to Amazon S3. Gateway-stored volumes provide durable and inexpensive off-site
- Amazon S3. Gateway-stored volumes provide durable and inexpensive off-site backups that you can recover locally or from Amazon EC2.

 Gateway-virtual tape library (gateway-VTL) With gateway-VTL you can have a limitless collection of virtual tapes. Each virtual tape can be stored in a virtual tape library backed by Amazon S3 or a virtual tape shelf backed by Amazon Glacier. The virtual tape library exposes an industry standard iSCSI interface, which provides your backup application with online access to the virtual tapes. When you no longer require immediate or frequent access to data contained on a virtual tape, you can use your backup application to move it from its virtual tape library to your virtual tape

shelf to further reduce your storage costs.

These gateways act as plug-and-play devices providing standard iSCSI devices, which can be integrated into your backup or archive framework. You can use the iSCSI disk devices as storage pools for your backup software or the gateway-VTL to offload tape-based backup or archive directly to Amazon S3 or Amazon Glacier.

Using this method your backup and archives are automatically offsite (for compliance purposes) and stored on durable media, eliminating the complexity and security risks of off-site tape management.

To offer flexibility to the customer, a multitude of third-party appliances and gateway devices work with Amazon storage services and can be found on our partner network website.20

Hvbrid

The two infrastructure deployments addressed up to this point, "cloud native" and "onpremises," can be combined into a hybrid scenario whose workload environment has infrastructure components in AWS as well as on premises. Resources, including web servers, application servers, databases, Active Directory, monitoring, and more, are

20

http://www.aws-partner-directory.com/

Page 15 of 26

Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

hosted either in the customer data center or AWS. Applications running in the AWS are connected to applications running in the customer premises.

This scenario is emerging as a very common case for enterprise workloads. Many enterprises have data centers of their own while leveraging AWS to augment capacity. These customer data centers are often connected to the AWS network by high capacity network links. For example, with AWS Direct Connect21 you can establish private dedicated connectivity from your premises to AWS.

Figure 8: A hybrid infrastructure scenario

You can leverage AWS to help with backup and archiving for this scenario as well. The techniques you use are a combination of the methods described previously in cloudnative and on-premises solutions.

Hybrid Techniques

If you already have an existing framework that backs up data for your on-premises servers, then it is easy to extend that framework to your AWS resources over a VPN

21

http://aws.amazon.com/directconnect/

Page 16 of 26

Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

connection or AWS Direct Connect. You will install the backup agent on the Amazon EC2 instances and back them up per the existing data protection policies.

Depending on your backup framework setup, you may have a master backup server along with one or more media servers. You may consider moving the master backup server to an Amazon EC2 instance to automatically protect your master backup server against on-premises disasters and have a highly available backup infrastructure.

To manage the backup data flows, you may also consider creating one or more media servers on Amazon EC2 instances. This will help the cloud-based resources backup to a local media target rather than go over the network back to the on-premises environment.

You can also leverage the AWS Storage Gateway or other third-party storage gateways from the AWS Marketplace to connect your backup framework to Amazon storage services. The storage gateways are connected to the media servers allowing data to be securely and durably stored on Amazon S3 or Amazon Glacier.

Figure 9: Leveraging gateways in the hybrid scenario

Page 17 of 26

Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

Use Cases

A use case can help explain the on-premises and hybrid scenarios: Assume that you are managing an environment where you are backing up a mixture of standalone servers, virtual machines, and database servers. This environment has 1,000 servers, and you backup operating system, file data, virtual machine images, and database backups. You have 20 databases to back up, which are a mixture of MySQL, MSSQL, and Oracle. You use "myqldump" to create a database dump file to disk for MySQL backups. Your backup software provides plugins or agents to back up operating system, virtual machine images, data, and MSSQL databases. Additionally this software has tight integration to backup Oracle database using RMAN.

To support the above environment, your backup software has a global catalogue server or master server that controls the backup, archive and restore activities as well as multiple media serves that are connected to disk-based storage and LTO tape drives.

Case 1: As the very first step, you check the vendor site to see if there is a plugin or

built-in support for cloud storage backup and archive. If the software has cloud storage backup options, you can proceed to configure it. Many vendors support Amazon S3 as an option for cloud storage and Amazon Glacier for cloud archive. You can create the target bucket either from within the backup software or use the AWS Management Console to create a bucket in Amazon S3. Next you configure the media servers to create storage pools that use the Amazon S3 bucket. Once the storage pool is configured, the backup software starts using Amazon S3 to store the backup data.

Case 2: If your backup software does not natively support cloud storage for backup or archive, you can use a storage gateway device as a bridge between the backup software and Amazon S3 or Amazon Glacier. If you want to attach disk-based storage to your media server, you can download the gateway — cached volumes storage gateway. If you want to attach tape drives to your media server you can download the gateway—virtual tape library storage gateway. You can download the storage gateway from the AWS Management Console. Once the gateway is downloaded and activated, you can create iSCSI targets, which can be attached to the media servers. The media server sees these iSCSI targets as local disks or tape drives. You can then configure these into the storage pools and used for backups or archives.

Page 18 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Figure 10: Choose and download the appropriate storage gateway

Cloud Paradigms

As cloud-based computing has evolved, so has the strategy for using it in backup and recovery

Protecting Configurations Rather Than Servers
The Amazon EC2 service simplifies the backup and recovery of a standard server, such as a web server or application server. Traditionally, you would back up the complete server via a central backup server. With Amazon EC2 you can focus on protecting configuration and stateful data, rather than the server itself. This set of data is much smaller than the aggregate set of server data, which typically includes various application files, operating system files, temporary files, and so on. This change of approach means that regular nightly incremental or weekly full backups can take far less time and consume less storage space.

Page 19 of 26 Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Figure 11: Traditional backup approach

When a compute instance is started in Amazon EC2, it is based upon an AMI and can also connect to existing storage volumes such as Amazon EBS. In addition, when launching a new instance, it is possible to pass "user data"22 to the instance that can be accessed internally as dynamic configuration parameters.

A sample workflow is as follows:

- Launch a new instance of a web server, passing it the "identity" of the web server and any security credentials required for initial setup. The instance is based upon a prebuilt AMI that contains the operating system and relevant web-server application (e.g., Apache or IIS).
- (e.g., Apache or IIS).

 Upon startup, a boot script accesses a designated and secured Amazon S3 bucket that contains the specified configuration file(s).

22 http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/index.html?AESDG-chapter-instancedata.html

Page 20 of 26 Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Figure 12: Amazon EC2 Backup Approach

- The configuration file contains various instructions for setting up the server (e.g., web server parameters, locations of related servers, additional software to install, and patch updates).
- The server executes the specified configuration and is ready for service. An open source tool for performing this process, called cloud-init,23 is already installed on Amazon Linux AMIs and is also available for a number of other Linux distributions. In this case, there is no need to back up the server itself. The relevant configuration is contained in the combination of the AMI and the configuration file(s). So the only components requiring backup and recovery are the AMI and configuration file(s).

Using Storage Fit for Purpose

 Amazon S3. Amazon S3 also offers data lifecycle management features so you can automatically archive or delete data when certain time criteria are met.

23 https://launchpad.net/cloud-init

24 http://docs.aws.amazon.com/AmazonS3/latest/dev/Versioning.html

Page 21 of 26
Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Figure 13: Using the console to enable versioning for an S3 bucket

If your data and workflow need long-term retention with low chances of retrieval then Amazon Glacier is the best solution. Amazon Glacier is a storage service optimized for infrequently used data, or "cold data." The service provides durable and extremely low-cost storage with security features for data archiving and backup. With Amazon Glacier, you can store your data cost-effectively for months, years, or even decades. With Amazon S3's lifecycle management, you can automatically move data from Amazon S3 to Amazon Glacier based on the lifecycle policy.

Figure 14: Amazon Glacier storage

If your data and workflow require a file system to store files or database data then Amazon EBS is the best storage option. Amazon EBS provides many features such as high durability and reliability, encryption, provisioned IOPS, and point-in-time snapshots amongst others. The built-in volume snapshot feature is a good option for backing up data.

Page 22 of 26 Amazon Web Services — Backup, Archive and Restore Approaches Using AWS

November 2014

Automating Infrastructure

One of the main advantages of using Amazon Web Services is that capacity is available to you on demand. You have no need to preprovision your infrastructure for future or backup use. Using tools such as AWS CloudFormation25 and AWS OpsWorks,26 you can automate the build out of your infrastructure, as explained in the Bootstrapping Applications whitepaper.27 With this approach, you can operate your infrastructure as code. You are then not tied to a specific system image that you have to backup. The application can be backed up in code repositories and used to create a full-blown infrastructure at the time it is needed. Anytime you need to create a server, you launch an automated deployment of the application, which creates the infrastructure within minutes to host your application.

Conclusion

The growth in data and an explosion in the creation and use of machine-generated data are increasing the need for robust, scalable and secure backup solutions. At the same time, organizations are struggling to deal with an explosion in retained data for compliance or business reuse. Providing IT teams with services and solutions that are optimized for usability in backup and archival environments is a critical requirement.

Amazon Web Services provides cost-effective and scalable solutions to help organizations balance their requirements for backup and archiving. These services integrate well with new as well as existing technologies the customers are working with today. Gartner has recognized AWS as a leader in providing public cloud storage services28. AWS is well positioned to help organizations move their workloads to the cloud-based platforms that are the next generation of backup.

Notices

© 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. This document is provided for informational purposes only. It represents AWS's current product offerings as of the date of issue of this document, which are

subject to

change without notice. Customers are responsible for making their own independent assessment of the information in this document and any use of AWS's products or services, each of which is provided "as is" without warranty of any kind, whether express or implied. This document does not create any warranties, representations, contractual commitments, conditions or assurances from AWS, its affiliates, suppliers or licensors. The responsibilities and liabilities of AWS

to its

25
 http://aws.amazon.com/cloudformation/

26

http://aws.amazon.com/opsworks/

http://www.gartner.com/technology/reprints.do?id=1-1WWKTQ3&ct=140709&st=sb

Page 23 of 26 Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

customers are controlled by AWS agreements, and this document is not part of, nor does it modify, any agreement between AWS and its customers.

Page 24 of 26 Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

Appendices Terms Some important terms often used in backup and restore discussions П Archive - A strategy for long-term retention of data for use in case of compliance, regulatory, or historical records requirement. Backup - A strategy of copying files or databases for short-term retention for use in case of failure or corruption. Backup Frequency - The time between consecutive backups. Data Lifecycle Management - The process of managing data information throughout its lifecycle, from requirements through retirement. Data Versioning — Maintaining multiple versions of data for backup purposes. File / Data Backup - The process of copying individual data files to a backup medium so that they will be preserved. Image Backup — An exact copy of a drive or storage device containing the complete П contents and structure representing the operating system and all the data associated with it, including the system state and application configurations. Off-Site Backups — The process of storing the copy of data in a geographically different П location from the source. Restore — A process that involves copying backup files from secondary storage (tape, zip disk, or other backup media) to hard disk. A restore is performed in order to return data to its original condition if files have become damaged or to copy or move data to a new location Retention - The amount of time that a given set of data remains available for restore. Some backup products rely on daily copies of data and measure retention in terms of days. Others retain a number of copies of data changes regardless of the amount of time. П RPO - The maximum tolerable period in which data might be lost from an IT service due to a major incident. RTO - The targeted duration of time and a service level within which a business process must be restored after a disaster (or disruption) in order to avoid unacceptable consequences associated with a break in business continuity.

Page 25 of 26 Amazon Web Services - Backup, Archive and Restore Approaches Using AWS

November 2014

Partner Solutions

- Avere Hybrid cloud NAS and AWS:
- http://www.averesystems.com/amazon-web-services
- П Commwault - Cloud Integration with Amazon Web Services: http://www.commvault.com/resource-library/1843/commvault-amazon-webservices-solution-brief.pdf
- CTERA CTERA Cloud Storage Services Platform and Amazon Web Services: П
- http://www.ctera.com/amazon-aws-cloud-storage-platform
- NetApp Riverbed SteelStore™ cloud storage gateway: http://www.riverbed.com/partners/find-a-partner/find-a-partner-tool/aws-
- partner.html#Cloud Storage
- Symantec Solutions for Amazon Web Services Symantec Netbackup Platform: http://www.symantec.com/content/en/us/enterprise/fact_sheets/b-nbu-DS-
- solutions-for-amazon-web-services-21281095.en-us.pdf
- Zmanda Backup to Amazon S3:
- http://www.zmanda.com/backup-Amazon-S3.html

Page 26 of 26

Symantec Solutions for Amazon Web Services

http://www.symantec.com/page.jsp?id=amazon December 09, 2014

Symantec and Amazon Web Services have teamed up to ... which allows access to either S3 or Amazon Glacier. Through this approach, ... scalable, backup and recovery ...

NetBackup allows customers the freedom of choice for how they want to leverage the cloud for data protection. When it comes to storing data in the cloud, NetBackup can connect to Amazon S3 via cloud connector. In addition, the Amazon Storage Gateway can be presented to NetBackup as a disk target, which allows access to either S3 or Amazon Glacier. Through this approach, customers can dramatically lower storage costs without sacrificing unified management of their information or by creating additional silos.

In some cases, enterprise customers are using Amazon EC2 for hosted workloads, which also need to be backed up. In this scenario, customers can deploy a NetBackup media server in EC2 that can protect all their cloud-based workloads. Data can be stored within EC2 for local access and quick restores, but then moved back to on-premises and to less expensive cloud storage tiers like S3 or Glacier.

For added disaster recovery readiness, the management of the NetBackup environment (master server) can also be located in the cloud, reducing DR costs and eliminating the need to maintain a secondary DR site. Whatever your unique situation, NetBackup provides your enterprise the heterogeneous, scalable, backup and recovery options you need.

Backup Exec 2012 protects virtual and physical environments, simplifies backup and disaster recovery, and offers unmatched recovery capabilities for data and applications. When paired with, Riverbed Whitewater as a WAN accelerated a cloud gateway device, and the AWS cloud, data protection experts can be assured of industry leading on-site data protection, coupled with the safety, security, and cost savings associated with enabling an offsite copy to the AWS cloud.

Symantec Disaster Recovery Orchestrator enables customers to automate and manage the takeover and failback of Microsoft Windows-based applications residing on premises in either physical or virtual machines (VMs) to public cloud such as Amazon Web Services (AWS). Disaster Recovery Orchestrator replicates application data and fully automates end-to-end application recovery. Using Disaster Recovery Orchestrator to target the cloud for disaster recovery can significantly reduce costs while achieving stringent Recovery Time Objectives (RTOs) and Recovery Point Objectives (RPOs).

Customers can now confidently deploy workloads containing confidential data to the Amazon cloud with Symantec's market-leading data loss prevention (DLP) solution. Symantec Data Loss Prevention provides comprehensive coverage and unified management of your confidential data across the Amazon Web Services (AWS) cloud and your on-premises environment.

Symantec Data Loss Prevention is a content-aware data security solution that discovers, monitors and protects confidential data stored across the AWS cloud, including AWS-hosted instances of Microsoft Exchange and Microsoft SharePoint. Unlike other security solutions that provide limited DLP controls, Symantec delivers deep content inspection, sophisticated policy and incident management, and proven scalability and performance. With AWS and Data Loss Prevention, businesses can confidently deploy workloads to the cloud without sacrificing control over of their confidential data.

1

DISASTER RECOVERY FOR LOCAL APPLICATIONS - Amazon Web Services

http://media.amazonwebservices.com/architecturecenter/AWS ac ra disasterrecovery 07.pdf December 09, 2014

DISASTER RECOVERY FOR LOCAL ... approach involves duplicating ... AWS Storage Gateway securely uploads data to the AWS cloud for cost effective backup and rapid ...

DISASTER RECOVERY Disaster recovery is about preparing for and recovering from any event that has a negative impact on your IT systems. A typical approach involves duplicating infrastructure to ensure the availability of spare capacity in the event of a disaster. enes FOR LOCAL APPLICATIONS Amazon Web Services allows you to scale up your infrastructure on an as-needed basis. For a disaster recovery solution, this Reectur results in significant cost savings. The following diagram shows an example of a disaster recovery setup for a local application. h it Arc С Е n zo Sn Ρi C ΑМ ap les 3 n Α sh

ot

Is

http://portfold.com/print/detailed/62/

е у

12/10/2014

zo

Ga

a S

m B A

E n zo

ion a

rat m

s

O A

t n

es zo

R ta

Da

ay A ew at G

EB

A ge

m s a ra zo to s s Со W nn Se aser A ec cu tio re n GaSto b 5 te rag wa e 2 Da Servry) Α cov у s3 s (Re Α m a zo EC

ΑW s C VP y Cl ou e wa re d Ga t m ise Α m St 5 С zo or ag p A Ser tion http://portfold.com/print/detailed/62/

12/10/2014

Α on

m 2

a ti

zo

ic

```
വ
Co ec
 ducc
nn ure
 es
 (Pr
ec
 Da Co
n
 ta rp
 Ce ora
 nt te
 1
С
Us orp
er or
at
 System
 A corporate data center hosts an application consisting
 of a database server and an application server with
 local storage for a content management system.
 recovery
servers are stored on Amazon Simple Storage
 Service
(Amazon S3), a highly durable and cost-effective
 data
store. AMIs are pre-configured operating system and
on Amazon Virtual Private Cloud (Amazon VPC). Amazon
VPC lets you provision a private, isolated section of the AWS
cloud where you can recreate your application.
 2 AWS Storage Gateway is a service connecting an on-
application software that are used to create a virtual machine
Elastic Compute Cloud (Amazon EC2), Oracle
 5 The application and database servers are recreated
 premises software appliance with cloud-based storage.
can directly back up to Amazon S3 using the
 using Amazon EC2. To restore volume snapshots,
 AWS Storage Gateway securely uploads data to the AWS
 Oracle
Secure Backup (OSB) Cloud Module.
 can use Amazon Elastic Block Store (EBS) volumes, which
 cloud for cost effective backup and rapid disaster recovery.
```

Restoring a DB Instance to a Specified Time

are then attached to the recovered application server.

case of disaster in the corporate data center, you can recreate the complete infrastructure from the backups

http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/USER_PIT.html December 09, 2014

3

The Amazon RDS automated backup feature automatically creates a backup ... Click on the Use Custom Restore Time radio ... Amazon Web Services, Inc. or its ...

The Amazon RDS automated backup feature automatically creates a backup of your database. This backup occurs during a daily user-configurable 30 minute period known as the backup window. Automated backups are kept for a configurable number of days (called the backup retention period). You can restore your DB instance to any specific time during this retention period, creating a new DB instance.

Database server backups, application server volume

To remotely access the recovered application, you use snapshots, and Amazon Machine Images (AMI) of the

a VPN connection created by using the VPC Gateway.

When you restore a DB instance to a point in time, the default DB security group is applied to the new DB instance. If you need custom DB security groups applied to your DB instance, you must apply them explicitly using the AWS Management Console, ModifyDBInstance API, or the rds-modifydb-instance command line tool once the DB instance is available.

You can restore to any point in time during your backup retention period. To determine the latest restorable time for a DB instance, use the command with the and parameters and look at the value returned in the Latest Restorable Time column. The latest restorable time for a DB instance is typically within 5 minutes of the current time.

The OFFLINE, EMERGENCY, and SINGLE_USER modes are not currently supported. Setting any database into one of these modes will cause the latest restorable time to stop moving ahead for the whole instance.

Several of the database engines used by Amazon RDS have special considerations when restoring from a point in time. When you restore an Oracle DB instance to a point in time, you can specify a different Oracle DB engine, license model, and DBName (SID) to be used by the new DB instance. When you restore a SQL Server DB instance to a point in time, each database within that instance is restored to a point in time within 1 second of each other database within the instance. Transactions that span multiple databases within the instance may be restored inconsistently.

Some actions, such as changing the recovery model of a SQL Server database, can break the sequence of logs that are use for point-in-time recovery. In some cases, Amazon RDS can detect this issue and the latest restorable time is prevented from moving forward; in other cases, such as when a SQL Server database uses the BULK_LOGGED recovery model, the break in log sequence is not detected. It may not be possible to restore a SQL Server DB instance to a point in time if there is a break in the log sequence. For these reasons, Amazon RDS does not support changing the recovery model of SQL Server databases.

Backup and recovery glossary

http://whatis.techtarget.com/reference/Backup-and-recovery-glossary December 09, 2014

Glossary definitions for backup and recovery. ... is an approach to computer storage backup and archiving in which data is ... authentication to protect AWS ...

To read the complete WhatIs.com definition, click on the link.

archive

An archive is a collection of computer files that have been packaged together for backup, to transport to some other location, for saving away from the computer so that more hard disk storage can be made available, or for some other purpose.

backup

Backup is the activity of copying files or databases so that they will be preserved in case of equipment failure or other catastrophe.

backup storage

In computers, backup storage is storage that is intended as a copy of the storage that is actively in use so that, if the storage medium such as a hard disk fails and data is lost on that medium, it can be recovered from the copy.

cold backup

A cold backup, also called an offline backup, is a database backup when the database is offline and not accessible for updating.

CDP

Continuous data protection, also called continuous backup, is a storage system in which all the data in an enterprise is backed up whenever any change is made.

DAT USB drive

A DAT USB drive is a tape drive with digital audio tape (DAT) that can be plugged into a Universal Serial Bus (USB) connection as a simple and relatively low-cost way to back up data routinely, especially on servers.

disk-to-disk-to-tape

Disk-to-disk-to-tape (D2D2T) is an approach to computer storage backup and archiving in which data is initially copied to backup storage on a disk storage system and then periodically copied again to a tape storage system (or possibly to an optical storage system).

failover

Failover is a backup operational mode in which the functions of a system component (such as a processor, server, network, or database, for example) are assumed by secondary system components when the primary component becomes unavailable through either failure or scheduled down time.

hot backup

A hot backup, also called a dynamic backup, is a backup performed on data even though it is actively accessible to users and may currently be in a state of being updated.

iSCSI

Internet SCSI (Small Computer System Interface) is an Internet Protocol (IP)-based storage networking standard for linking data storage facilities developed by the Internet Engineering Task Force (IETF).

LTO

Linear Tape-Open (LTO) is an open-format tape storage technology developed by Hewlett-Packard (HP), International Business Machines (IBM), and Certance.

optical storage

Optical storage is any storage method in which data is written and read with a laser for archival or backup purposes.

RAID

Redundant array of independent disks; originally redundant array of inexpensive disks) is a way of storing the same data in different places (thus, redundantly) on multiple hard disks. By placing data on multiple disks, I/O operations can overlap in a balanced way, improving performance.

restore

In data management, restore is a process that involves copying backup files from secondary storage (tape, Zip disk or other backup media) to hard disk.

restore point

In recent Windows operating systems, a restore point is a saved "snapshot" of your computer's data at a specific time. By creating a restore point, you can save the state of the operating system and your own data so that if future changes cause a problem, you can restore the system and your data to the way it was before the changes were made.

Serial ATA

Serial Advanced Technology Attachment or SATA) is a new standard for connecting hard drives into computer systems. As its name implies, SATA is based on serial signaling technology, unlike current IDE (Integrated Drive Electronics) hard drives that use parallel signaling.

serverless backup

Serverless backup is a method of offloading backup procedures from a server so that the time ordinarily devoted to backup functions can be used to carry out other server tasks.

storage at the edge

Storage at the edge is an expression that refers to data storage and backup routines used in portable and mobile computing.

storage filer

A storage filer is a file server designed and programmed for high-volume data storage, backup, and archiving.

storage snapshot

A storage snapshot is a set of reference markers, or pointers, to data stored on a disk drive, on a tape, or in a storage area network (SAN).

tape backup

Tape backup is the ability to periodically copy the contents of all or a designated amount of data from its usual storage device to a tape cartridge device so that, in the event of a hard disk crash or comparable failure, the data will not be lost.

tape library

In data storage, a tape library is a collection of magnetic tape cartridges and tape drives.

virtual tape

Virtual tape is the use of a special storage device that manages less-frequently needed data so that it appears to be stored entirely on tape cartridges when some parts of it may actually be located in faster, hard disk storage.

SAP HANA on AWS Implementation and Operations Guide

http://awsmedia.s3.amazonaws.com/SAP HANA on AWS Implementation and Operations Guide.pdf December 09, 2014

SAP HANA Disaster Recovery using System ... The SAP on AWS Backup and Recovery Guide provides guidelines on how to ... Additional recommendations for this approach:

SAP HANA on AWS Implementation and Operations Guide

```
Created by: Amazon Web Services, Inc.
 sap-on-aws@amazon.com
Version: 1.0 - February 2014
About this Guide
......
 Additional SAP on AWS Documentation
Overview of SAP HANA on AWS
 SAP HANA Developer Edition
......
..... 5
 SAP HANA One
......
 SAP HANA Infrastructure Subscription
Sizing
Solution Architecture
..... 6
 AWS Architecture Components
... 6
 Single Node Architecture
...... 7
 Multi-Node
Architecture.....
 Advanced Configurations
.....
. . . . . . . . . . . . . . 8
 Storage Architecture
Deployment
......
Preparation
Receive SAP HANA Images
Deploy the SAP HANA Solution
.. 14
 Troubleshooting
 16
Getting Access to SAP HANA
 HANA Studio Access using the RDP Instance
.....
Access....
 Administration.....
 ..... 22
 Start / Stop of EC2 instances running SAP HANA
```

Creating an Image of a SAP HANA System

Cloning a SAP HANA System
22 Backup/Recovery
SAP HANA Backup Destination
24 Backup Example
Support Channel Setup with SAProuter on-
premises
Spare AWS Capacity
SAP HANA Disaster Recovery using System Replication — Multiple Regions
Security
Network Security
OS Security 35
Security Groups
Additional Security Options
35 OS Hardening
OS Natuening
AWS Cloud
Trail
36 Summary
Appendix A: Custom CloudFormation Template Examples
Appendix B: Security Group Specifics
About this Guide This guide provides best practice guidelines for implementing and operating the SAP HANA Infrastructure Subscription
offering on Amazon Web Services (AWS). The intended audience of this guide is SAP customers and partners. This guide is not intended to replace any of the standard SAP HANA documentation. SAP Administration installation guides
and notes can be found at: SAP Library (help.sap.com) - SAP HANA Administration Guide SAP Installation Guides
SAP Notes
This guide assumes that you have a basic knowledge of Amazon Web Services. If you are new to AWS please read the following guides before continuing with this guide. Getting Started with AWS What is Amazon EC2?
SAP on AWS Implementation Guide
Additional SAP on AWS Documentation In addition to this guide the following SAP on AWS guides can be found at http://aws.amazon.com/sap > Resources
SAP on AWS Operations Guide The SAP on AWS Operations Guide provides guidelines on the special considerations that must be taken into account when operating SAP environments on AWS.
SAP on AWS High Availability Guide The SAP on AWS High Availability Guide provides guidelines on how to configure SAP systems on Amazon EC2 in such a way as to be able to protect the application from various single points of failure.
SAP on AWS Backup and Recovery Guide The SAP on AWS Backup and Recovery Guide provides guidelines on how to backup SAP systems running on AWS. The guide focuses on the essential differences in backing up SAP systems on AWS compared to traditional infrastructure. Overview of SAP HANA on AWS AWS and SAP have worked together closely over the past couple of years to make SAP HANA available on the flexible
AWS platform. Today there are multiple SAP HANA offerings available on AWS. An overview of the different offerings is

provided in the following section.

SAP HANA Developer Edition

Fully featured SAP HANA virtual appliance on AWS for individual developers Description

Use Cases □ Non-production only

Develop, test and demo applications

 □ Learning environment HANA Licensing Free license provided by SAP for developers

SAP SCN Available from

m2.xlarge / m2.2xlarge / m2.4xlarge EC2 instance types

Number of nodes HANA memory 17.1 GiB / 34.2 GiB / 68.4 GiB

SAP HANA One

Description Fully featured SAP HANA virtual appliance on AWS

Use Cases □ Production and non-production

Analytics acceleration

Data merging

Temporary event based analytics
Self-service BI

Prototypes and proofs-of-concept

No connection to SAP-licensed products other than Lumira permitted \$0.99 p/hour on-demand license from SAP via the AWS Marketplace

HANA Licensing Available from AWS Marketplace EC2 instance types cc2.8xlarge

Number of nodes HANA Memory 60.5 GiB

SAP HANA Infrastructure Subscription

Fully featured SAP HANA virtual appliance on AWS

Production, non-production, POC's, DR Description

Use Cases

All SAP HANA use cases supported for non-production scenarios on single node

and multi-node HANA virtual appliances.

SAP BW supported in production on single node HANA virtual appliance

Multi-node for BW and Business Suite use cases coming soon.

Bring-your-own-License. Customers must have a current license for the SAP HANA HANA Licensing

SAP HANA Marketplace Available from EC2 instance types cr1.8xlarge

1-5

Number of nodes

HANA Memory 244 GiB / 488 GiB / 732 GiB / 976 GiB / 1.22TiB

Sizing

SAP HANA is offered on AWS in both single node and multi-node configurations with a total of 244, 488, 732, 976, and 1220 GiB RAM. Since HANA is a columnar database it requires less storage to store data compared to a traditional row based RDMS. Data is highly compressed and compression ratios can range from 3:1 to over 10:1 based on the source data and source database.

As far as sizing of the HANA appliance is concerned, main memory is the most important resource. There are various sizing methods depending on the implementation scenario but in general the following methods apply:

To obtain sizing information for a system that has not yet been implemented, use the SAP QuickSizer. Please go to http://service.sap.com/quicksizer for further details. The SAP QuickSizer will provide information on both the SAP HANA In-Memory Database and the SAP NetWeaver application server where applicable.

To migrate an existing SAP NetWeaver BW system from any database platform to HANA, SAP strongly recommends to use the new ABAP sizing report for SAP NetWeaver BW described in SAP note 1736976.

To migrate an already existing Business Suite System to HANA, it's recommended to use SAP note 1872170 to estimate the main memory requirements of the HANA virtual appliance.

Note: Further sizing information is also available in the SAP HANA Administration Guide.

SAP Note # Description

1736976 Sizing Report for BW on HANA

1637145

SAP BW on HANA: Sizing SAP In-Memory Database HANA DB: Optimal number of scale out nodes for BW on HANA 1702409 1855041 Sizing Recommendation for Master Node in BW-on-HANA

1793345

Sizing for SAP Suite on HANA Suite on HANA memory sizing 1872170

Table 1: Common SAP HANA Sizing Notes

If memory requirements for the SAP HANA solution exceed the available memory of a single AWS instance, a scale out solution consisting of multiple instances can be deployed as long as the SAP solution being deployed supports a scaleout configuration.

Solution Architecture

The SAP HANA on AWS Infrastructure Subscription can be deployed in either a single node or multi-node architecture configuration consisting of up to 5 HANA nodes.

AWS Architecture Components

Single and Multi-node deployments automatically provision and deploy and stitch together all the necessary AWS components into a customer's AWS account using AWS CloudFormation. AWS CloudFormation provides an easy way to create and manage a collection of related AWS resources, provisioning and updating them in an orderly and predictable fashion.

The following components are deployed and configured as part of this offering:

- An AWS Virtual Private Cloud (VPC) configured with two subnets, one public, and the other private.

 A NAT instance deployed into the public subnet and configured with an Elastic IP Address (EIP) for outbound Internet connectivity and inbound SSH access.
- $\hfill \square$ A Windows Server deployed in the public subnet with HANA Studio preloaded.
- An Identity and Access Management (IAM) instance role with fine-grained permissions for backup and failure recovery.
- An S3 Bucket where HANA Backups can be stored.

Pre-	conrigi	irea	security g	roup	s.								
Sing	le node	or	multi-node	SAP	HANA	virtual	appliances	automatically	configured	per	SAP	best	practices

Single Node Architecture

Figure 1: Single Node Architecture

Multi-Node Architecture

Multi-node deployments additionally automatically install the worker nodes based on the deployment selection for number of nodes. Worker nodes are also deployed into the same subnet as the Master node. Figure 2: Multi-Node Architecture

Advanced Configurations

The provisioning process starts on the saphana.com website where the user is required to enter their AWS account. Upon submission, SAP grants access to a private Amazon Machine Image (AMI), which is used during the deployment process. After selecting the number of HANA nodes desired the users browser is redirected to an AWS CloudFormation template depending on the number of nodes selected. At this point a custom CloudFormation template can be substituted instead in order to "customize" the deployment. For example, if a customer already had an existing VPC where they wanted to deploy the solution this could be accomplished by specifying additional parameters upfront. See appendix A for sample custom CloudFormation templates.

Storage Architecture

In order to meet the HPC requirements of SAP HANA, the storage configuration used for SAP HANA on AWS is optimized for both price and performance based on KPI's provided by SAP through the SAP HANA Tailored Datacenter Integration program. As long as the deployment is done using the standard provisioning process through saphana.com and AWS CloudFormation, the storage configuration is built using an SAP supported configuration.

The storage configuration for SAP HANA on AWS is based on Elastic Block Store (EBS) Provisioned IOPS (P-IOPS) volumes. AWS Elastic Block Store (EBS) provides persistent block level storage volumes for use with EC2 instances. EBS volumes are off-instance storage that persists independently from the life of an instance.

Provisioned IOPS volumes offer storage with consistent low-latency performance, and are designed for applications with I/O-intensive workloads such as SAP HANA. Backed by Solid-State Drives (SSDs), provisioned IOPS volumes can achieve single digit millisecond latencies and are designed to deliver within 10% of the provisioned IOPS performance 99.9% of the time. Furthermore, volume striping allows for significant IOPS and throughput performance.

Each Amazon EBS volume is automatically replicated within its Availability Zone to protect from component failures, offering high availability and durability. As such, the production configuration is based on 12 x 200GB x 2000 P-IOPS volumes striped together in a Raid-0 configuration. Each SAP HANA node carries the same EBS configuration regardless of whether it is configured as Master or worker node.

The solution also uses a shared nothing storage concept for the data and log area so a single HANA node failure does not impact the availability of all the storage for the solution. However, the backup and HANA Shared file systems are owned by the HANA Master node and shared via NFS to all worker and standby nodes as per SAP best practices.

Figure 3: EBS Persistence Architecture

EBS Standard storage volumes can easily be substituted for non-production and proof of concept environments when storage performance is not critical. See Appendix A for modified CloudFormation templates and instructions.

Deployment

Preparation

- 1. Create an Amazon Web Services (AWS) account, if needed. http://aws.amazon.com
- 2. Choose an EC2 Region to deploy the SAP HANA on AWS solution.

Amazon EC2 locations are composed of Regions and Availability Zones. Regions are dispersed and located in separate geographic areas. Currently, the BYOL version of HANA on AWS can be deployed in the following AWS regions:

	US, Northern Virginia (us-east-1)
	US, Oregon (us-west-2)
	Ireland, EU (eu-west-1)
П	Tokvo, Japan (ap-northeast-1)

Note:

Consider choosing a region closest to your data center and/or corporate network to reduce network latency between systems running on AWS and systems and users on your corporate network.

3. Choose an Availability Zone within the region of your choice.

Availability Zones are distinct locations within a Region that are engineered to be isolated from failures in other Availability Zones and provide inexpensive, low latency network connectivity to other Availability Zones in the same Region.

In most cases, choosing the first availability zone in your region should be sufficient. For example, in us-east-1, the first availability zone would be us-east-la. For us-west-2, this would be us-west-2a and so forth.

- To find the availability zones available in your particular region:
 - a. Sign in to the AWS Management Console and open the Amazon EC2 console at

https://console.aws.amazon.com/ec2/

b. From the navigation bar, view the options in the region selector.

Figure 4: Region Selection

c. After you select a region, you can view your Availability Zones within that region directly on the main

Figure 5: Availability Zones

Tip

In the case of us-east-1 (Virginia) and ap-northeast-1 (Tokyo) there are Availability Zones that do not support VPC. If you receive the message "Value for parameter availability zone is invalid. Subnets can currently only be created in the following availability zones," you will need to choose a different availability zone for your deployment.

4. Create a key-pair in your preferred region.

Amazon EC2 uses public-key cryptography to encrypt and decrypt login information. To be able to log into your instances, you must create a key pair. You will use this key pair to log into the Linux instance where HANA is installed using SSH. With Windows instances, use the key pair to obtain the administrator password via the EC2 console and then log in using RDP. Step-by-step instructions

- 5. If applicable, request EC2 and/or EBS limit increases.
 - a. If you plan on deploying more than a single node, please request a limit increase for Elastic Block Store (EBS) Provisioned IOPS volumes here. Request 24,000 x the number of nodes you plan on deploying. For example a 5-node deployment you would add to your current Provisioned IOPS limit 5*24000, so that you would request from AWS 10,000 + 120,000 Provisioned IOPS. 10,000 is the default provisioned IOPS limit. There is no charge associated with extending the limit for Provisioned IOPS.

 Figure 6: Sample EBS Limit Increase Request
- b. If you plan on deploying more than two SAP HANA nodes, please request a limit increase for the CR1 instance type here. By default, each AWS account starts with a limit of 2.

Figure 7: Sample EC2 Limit Increase Request

Receive SAP HANA Images

- Navigate to the SAP HANA Marketplace offering.
- Click Deploy Now.
- Enter your Amazon Web Services account number and, if known, your SAP customer id. 3.
- 4. Click OK.
- Your screen will now look like the following:

Figure 8: Deployment Selection

Deploy the SAP HANA Solution

- Select the AWS Region and SAP HANA Size.
 For the SAP HANA Size 244 GiB you can proceed to Launch and skip the following steps.
- 3. If not already done previously, click on the link "request AWS" to increase the limit for Provisioned IOPS to the specified number. Also request a limit increase for the "High Memory Cluster Eight XL" instance type if deploying more than 2 nodes. Wait until Amazon completes the request (usually within one business day).
- 4. Click Launch and log into your AWS account if needed.
- 5. Specify a name of the Stack

Figure 9: Cloud Formation - Choose Stack Name

- 6. On the next page:
 - a. Specify a SID for the HANA System.
 - b. Specify a CIDR range that will have SSH access to the NAT instance (TCP/22) and RDP access (TCP/3389) to the HANA Studio instance in the public subnet. A default of 0.0.0.0/0 will allow access from any IP address.

Important:

As a security best practice, we recommend you restrict this to your own specific CIDR Range or IP address.

- c. Enter a Master Password. This password will be used to set the password for OS users <sid>adm, sapadm, and the HANA SYSTEM DB user.
- d. Enter the Availability Zone of your choice from step 2.3c above. e. Specify the Key-Pair name created in Step 2.4 above.

Figure 10: Cloud Formation - Deployment Parameters

- f. The screen "Add Tags" is optional. Information on how tagging works in AWS can be found here. g. Review the information and press Continue to initiate the provisioning. If you receive any warnings about the parameters you entered, use the back selection to go back and fix them.

 h. Wait until the Stack is marked as CREATE_COMPLETED.
- 7. Monitor the provisioning process
 - a. You will immediately be able to track the status of the deployment process in the description tab of the CloudFormation stack.

Figure 11: Cloud Formation - Overall Deployment Status

b. To see progress of the individual component and system deployments, navigate to the Events tab. Here you can monitor the progress of the entire CloudFormation stack deployment process. Figure 12: Cloud Formation - Overall Deployment Status

Note:

Single node SAP HANA deployments can take anywhere from 10-15 minutes.

Multi-node SAP HANA deployments will take 10-15 minutes for the master node and an additional 10-15 minutes for all worker nodes as all worker nodes are deployed in parallel.

c. Once the create process is complete you will see the stack marked as CREATE COMPLETED.

Figure 13: Cloud Formation - Create Complete

 ${\tt d.\ If\ you\ encounter\ the\ status\ message\ ROLLBACK_IN_PROGRESS\ or\ ROLL_BACK_COMPLETE,\ please\ see}$ the next section for troubleshooting.

Troubleshooting

Most provisioning errors can be attributed to problems with account limits. If you see a ROLLBACK IN PROGRESS or ROLLBACK COMPLETE status message check the events tab of the failed CloudFormation stack to determine which resource first attributed to the ROLLBACK event.

Figure 14: CloudFormation - Rollback Example Start from the bottom and scroll up until you see the first CREATE FAILED event. You may need to scroll to the right to see the actual error message

Figure 15: CloudFormation - Create Failed

If you get an error that the "instance did not stabilize" (as below) this means you have exceeded your IOPS for the region and need to request an increase.

Figure 16: CloudFormation - Instance Did Not Stabilize

If you get an error "Value for parameter availabilityZone is invalid. Subnets can currently only be created in the following availability zones," you will need to choose a different availability zone for your deployment. Figure 17: CloudFormation — Choose another Availability Zone

Getting Access to SAP HANA

The default network security setup of this solution follows security best practices of AWS. The provisioning logic creates the solution architecture described in the solution architecture section with the SAP HANA instances in a private subnet to restrict direct exposure to the Internet. As such, the SAP HANA instances can only be accessed through instances placed in the public subnet or DMZ layer.

Through this DMZ layer, two methods of access are available.

- HANA Studio Access
- Connect to the Windows Instance using a Remote Desktop Client where HANA Studio has been preloaded.
- OS Level Access

SSH to the NAT instance and then to the SAP HANA instance(s) using a SSH client of your choice.

To connect directly to the SAP HANA systems from a corporate network, you can provision an encrypted IPsec hardware VPN connection between your corporate datacenter and your VPC. See http://aws.amazon.com/vpc/ for more details.

HANA Studio Access using the RDP Instance

1. In the output window please note down the Elastic IP address (EIP) of the RDP Instance.

Figure 18: Cloud Formation - RDP Server IP info

- 2. Get the Windows Administrator Password from the EC2 console.
 - Go to Services -> EC2 -> Instances -> Select your RDP Instance

 - Choose or paste in the contents of your private key in the space provided.
- The password will be decrypted and shown to you.
- 3. Choose Download Remote Desktop File or connect via an RDP client of your choice.
- 4. Start HANA Studio and add a System
 - ☐ IP Address or hostname of Master Node (imdbmaster) ☐ Instance Number: 00

 - User: SYSTEM
 - □ Password: < your password from 5.3.c >

Figure 19: HANA Studio - SAP HANA Overview

Note

We recommend you take a backup at this point. This can be done via HANA Studio for HANA. You can also take complete system image (Amazon Machine Image) through the EC2 console for recovery later. SSH Access

1. Navigate to Services -> EC2 -> Instances and find your NAT instance and note the public Elastic IP Address.

Figure 21: NAT - Elastic TP Address

2. Using an ssh client of your choice (i.e. Putty or ITerm), ssh into the NAT instance using the key-pair specified during the deployment process.

If your connection times out, you may need to adjust the security group rules for the NAT instance to allow access from your computers IP address or proxy server.

- ☐ Add private key to authentication agent (ssh-add) ☐ ssh to NAT instance with —A option to forward the key. Note that entries for the servers hosting SAP HANA have already been maintained in /etc/hosts.
- □ ssh to the SAP HANA server

Figure 22: SSH - ITERM Example

Putty Example:

- a. Download Putty.exe, Puttygen.exe, and pageant.exe
- b. Load your private key into Puttygen and save as ppk file that putty can use.
- c. Execute Pageant.exe, and add your new ppk key. The Pageant process must be running in order for agent forwarding to work.
- d. Configure putty with the private key and choose allow agent forwarding.

Figure 23: SSH - Putty Example

- e. Save configuration
- f. SSH to NAT instance, then to HANA node

Figure 24: SSH - Putty Example Continued

Administration

Start / Stop of EC2 instances running SAP HANA Hosts

At any time one or multiple SAP HANA Hosts can be stopped. Before stopping the EC2 instance of an SAP HANA host, it is recommended to first stop SAP HANA on that instance. When resuming the EC2 Instance, the instance will automatically be started with the same IP address, network, and storage configuration as before.

Creating an Image of a SAP HANA System

There are multiple reasons for creating an image of a SAP HANA System. These include:

- Create a full system backup (OS, /usr/sap, HANA Shared, Backup, Data, Log) via Amazon Machine Image (AMI). Amazon Machine Images are automatically saved in 3 different availability zones within the same region.
- Change Storage Performance
 - During instantiation of an Image it is possible to specify EBS performance ranging from EBS Standard to EBS Provisioned IOPS with 4000 IOPS per Volume. The default storage performance for SAP HANA is 2000 IOPS per Volume. Storage performance has a significant impact on AWS infrastructure cost.
- Relocating a HANA system from one region to another.
 - This can be done by leveraging Image Copy and specify the new target region. The SAP HANA System can be resumed in the new region

The SAP HANA system should be in a consistent state before creating an Amazon Machine Image (AMI). This can be accomplished by stopping the SAP HANA Instance before creation or by following instructions in SAP Note 1703435.

Cloning a SAP HANA System

Cloning a SAP HANA System via imaging and re-instantiating is currently only supported for a HANA system with a single

In order to clone a multi-Host SAP HANA deployment:

- Provision a new SAP HANA system with the same configuration.
 Perform a data backup of the original system
- 3. And restore the backup on the new system.

Backup/Recovery

Apart from some examples, this guide does not include detailed instructions how to execute database backups using either native HANA backup/recovery features or 3rd party backup tools. Please refer the standard OS, SAP and SAP HANA documentation or the documentation provided by the backup software vendor. In addition, backup schedules, frequency, and retention periods, are primarily based on your system type and business requirements. Please refer to the standard SAP documentation for guidance on these topics.

Both general and advanced backup and recovery concepts for SAP Systems on AWS can be found in detail in the SAP on AWS Backup and Recovery Guide.

SAP Note # Description 1642148 FAQ: SAP HANA Database Backup & Recovery Determining required recovery files 1821207 Checking backups using hdbbackupcheck 1869119

1873247 Checking recoverability with hdbbackupdiag --check

Scheduling SAP HANA Database Backups in Linux 1651055

AWS Services and Components for Backup Solutions

Simple Storage Service (S3) - http://aws.amazon.com/s3

Amazon S3 provides a highly durable storage infrastructure designed for mission-critical and primary data storage. Amazon S3 is designed to provide 99.999999999 durability and 99.99% availability over a given year. Amazon S3 is the center of any SAP backup and recovery solution on AWS.

The deployment process automatically creates a private S3 bucket where SAP HANA backups can be stored off instance to provide more protection and durability. Only the AWS account that is used to create the bucket has access to this bucket. The S3 Bucket follows the naming convention <template-name-randomly_chosen_characters> (for example: node2-hana-s3bucket-qcynh5v2nqs3).

Figure 25: SSH - S3 Bucket Example

Note

Additional S3 buckets can be created if needed through the AWS console or using the AWS command line interface.

AWS Identity and Access Management

AWS Identity and Access Management (IAM) enables you to securely control access to AWS services and resources for your users. Using IAM, you can create and manage AWS users and groups and use permissions to allow and deny their access to AWS resources. You can create roles in IAM, and manage permissions to control which operations can be performed by the entity, or AWS service, that assumes the role. You can also define which entity is allowed to assume the role.

An IAM role allowing access to get/put objects to and from S3 created during the CloudFormation deployment process and is subsequently assigned to each AWS instance hosting SAP HANA master and worker nodes at launch time as they are deployed.

Figure 26: SSH - IAM Role Example

To ensure security using the principle of least privilege, permissions for this role are limited to only actions that are required for backup and recovery functions.

If additional functions are later desired, the IAM Role can be modified using the AWS Console.

Amazon Glacier - http://aws.amazon.com/glacier

Amazon Glacier is an extremely low-cost storage service that provides secure and durable storage for data archiving and backup. In order to keep costs low, Amazon Glacier is optimized for data that is infrequently accessed and for which retrieval times of several hours are suitable. With Amazon Glacier, customers can reliably store large or small amounts of data for as little as \$0.01 per gigabyte per month, a significant savings compared to on-premises solutions. SAP HANA backups can be pushed to Glacier for long-term archival using lifecycle policies.

SAP HANA Backup Destination

The primary difference between backing up SAP systems on Amazon Web Services compared to traditional on-premises infrastructure is the backup destination. The typical backup destination used with on-premises infrastructure is tape. On AWS, instead of storing backups on tape, backups are stored in Amazon S3. There are many benefits to storing backups in Amazon S3 vs. tape. Backups stored in Amazon S3 are automatically stored "offsite" from the source system since data in Amazon S3 is replicated across multiple facilities within the AWS region.

SAP HANA Data backups can be triggered and/or scheduled using SAP HANA studio, SQL commands, or the DBA Cockpit. While log backups are written automatically (unless disabled). The /backup file system has been configured as part of the deployment process.

Figure 27: SSH — File system Layout

The SAP HANA global.ini configuration file has been customized as follows. Database backups go directly to /backup/data/<SID> while automatic log archival files go to /backup/log/<SID>.

```
[persistence]
basepath_shared = no
savepoint_intervals = 300
basepath_datavolumes = /hana/data/<SID>
basepath_logvolumes = /hana/log/<SID>
basepath_databackup = /backup/data/<SID>
basepath_logbackup = /backup/log/<SID>
```

AWS Command Line interface

The AWS Command Line Interface (CLI), which is a unified tool to manage AWS services, has already been installed as part of the base image. Using various commands you are able to control multiple AWS services from the command line directly and automate them through scripts. Access to the S3 bucket is obtained through the aforementioned IAM role assigned to the instance. Using the AWS S3 commands, we can list the contents of the previously created bucket, backup files, and restore files.

```
imdbmaster:/backup # aws s3 ls --region=us-east-1 s3://node2-hana-s3bucket-gcynh5v2nqs3
```

```
Bucket: node2-hana-s3bucket-gcynh5v2nqs3
Prefix:
LastWriteTime Length Name
```

Backup Example

1. In the SAP HANA Backup editor, choose "Open Backup Wizard." Right-clicking the system that you want to back

- up and choose "Back Up" can also open the backup wizard.

 2. Select destination type "File." This will back up the database to files in file system specified.
- 3. Specify the backup destination (/backup/data/<SID>) and the backup prefix. Figure 28: SSH - Backup Example
- 4. Chose next, and Finish
- 5. When the backup is complete a confirmation message will be displayed.
- 6. Verify the backup files are available at the operating system level.

imdbmaster:/backup # 11 */*

```
data/YYZ:
total 1588080
-rw-r--r-- 1 yyzadm sapsys 163840 Oct 28 18:44 COMPLETE_DATA_BACKUP_databackup_0_1
-rw-r--r-- 1 yyzadm sapsys 70443008 Oct 28 18:44 COMPLETE_DATA_BACKUP_databackup_1_1
-rw-r--r- 1 yyzadm sapsys 1000955904 Oct 28 18:44 COMPLETE DATA BACKUP databackup 2 1
-rw-r--r- 1 yyzadm sapsys 69292032 Oct 28 18:44 COMPLETE_DATA_BACKUP_databackup_3_1
-rw-r--r-- 1 yyzadm sapsys 101605376 Oct 28 18:44 COMPLETE_DATA_BACKUP_databackup_4_1
-rw-r--r-- 1 yyzadm sapsys 98521088 Oct 28 18:44 COMPLETE_DATA_BACKUP_databackup_5_1
-rw-r--r-- 1 yyzadm sapsys 69488640 Oct 28 18:44 COMPLETE_DATA_BACKUP_databackup_6_1
-rw-r--r-- 1 yyzadm sapsys 136269824 Oct 28 18:44 COMPLETE_DATA_BACKUP_databackup_6_1
log/YYZ:
total 34928
-rw-r--r-- 1 yyzadm sapsys
 12288 Oct 28 18:44 log backup 0 0 0 0.1382985855848
-rw-r--r-- 1 yyzadm sapsys
 12288 Oct 28 18:44 log_backup_0_0_0.1382985856054
 12288 Oct 28 18:44 log_backup_0_0_0.1382985856098
12288 Oct 28 18:44 log_backup_0_0_0.1382985856110
-rw-r--r-- 1 yyzadm sapsys
-rw-r--r-- 1 yyzadm sapsys
-rw-r--r-- 1 yyzadm sapsys
 12288 Oct 28 18:44 log_backup_0_0_0.1382985860695
 12288 Oct 28 18:44 log_backup_0_0_0.1382985864944 16384 Oct 28 18:44 log_backup_0_0_0.1382985864955
-rw-r--r-- 1 yyzadm sapsys
-rw-r--r-- 1 yyzadm sapsys
-rw-r--r-- 1 yyzadm sapsys
 16384 Oct 28 18:59 log_backup_0_0_0.1382986752676
```

7. The next step is to push or synchronize the backup files from the /backup file system to S3 using the AWS S3 CLI. imdbmaster:/ # aws s3 sync backup s3://node2-hana-s3bucket-gcynh5v2ngs3 --region=us-east-1

```
 upload: ../backup/data/YYZ/COMPLETE\_DATA\_BACKUP\_databackup\_0\_1 to s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE\_DATA\_BACKUP\_databackup\_0\_1 \\
upload: ../backup/data/YYZ/COMPLETE_DATA_BACKUP_databackup_1_1 to s3://node2-hana-s3bucket-
gcynh5v2ngs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_1_1
upload: ../backup/data/YYZ/COMPLETE_DATA_BACKUP_databackup_2_1 to s3://node2-hana-s3bucket-gcynh5v2ngs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_2_1
upload: ../backup/data/YYZ/COMPLETE_DATA_BACKUP_databackup_3_1 to s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_3_1 upload: ../backup/data/YYZ/COMPLETE_DATA_BACKUP_databackup_4_1 to s3://node2-hana-s3bucket-
gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_4_1
upload: ../backup/data/YYZ/COMPLETE_DATA_BACKUP_databackup_5_1 to s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_5_1
upload: ../backup/data/YYZ/COMPLETE_DATA_BACKUP_databackup_6_1 to s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_6_1 upload: ../backup/log/YYZ/log_backup_0_0_0_0.1382985855848 to s3://node2-hana-s3bucket-
 gcynh5v2nqs3/log/YYZ/log_backup_0_0_0.1382985855848
 upload: ../backup/log/YYZ/log_backup_0_0_0_0.1382985856054 to s3://node2-hana-s3bucket-gcynh5v2nqs3/log/YYZ/log_backup_0_0_0.1382985856054
 upload: ../backup/log/YYZ/log_backup_0_0_0_0.1382985856098 to s3://node2-hana-s3bucket-
 gcynh5v2nqs3/log/YYZ/log_backup_0_0_0_0.1382985856098
upload: ../backup/log/YYZ/log_backup_0_0_0_0.1382985856110 to s3://node2-hana-s3bucket-
 gcynh5v2nqs3/log/YYZ/log_backup_0_0_0_0.1382985856110
 upload: ../backup/log/YYZ/log_backup_0_0_0_0.1382985860695 to s3://node2-hana-s3bucket-gcynh5v2nqs3/log/YYZ/log_backup_0_0_0.1382985860695 upload: ../backup/log/YYZ/log_backup_0_0_0_0.1382985864944 to s3://node2-hana-s3bucket-
 gcynh5v2nqs3/log/YYZ/log_backup_0_0_0_0.1382985864944 upload: ../backup/log/YYZ/log_backup_0_0_0_0.1382985864955 to s3://node2-hana-s3bucket-gcynh5v2nqs3/log/YYZ/log_backup_0_0_0_0.1382985864955
```

8. Verify the files have been pushed to S3 through the AWS Console or with the "aws s3 ls" command shown previously.

Figure 29: S3 Bucket Contents

Tip

The S3 sync command will only upload new files that don't exist in S3. Use a periodic scheduled cron job to sync then delete files that have been uploaded. See note 1651055 for scheduling periodic backup jobs in Linux and extend the supplied scripts with the AWS S3 sync commands.

Restore Example

1. If the backup files are not readily available already in the /backup file system but are in S3, restore the files from

```
S3 using the AWS S3 CLI command "aws --region <region> cp <s3-bucket/path> --recursive <backup-prefix>*
 imdbmaster:/backup/data/YYZ # aws --region us-east-1 s3 cp s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ . --
 recursive --include COMPLETE*
 download: s3://node2-hana-s3bucket-qcynh5v2nqs3/data/YYZ/COMPLETE DATA BACKUP databackup 0 1 to
./COMPLETE_DATA_BACKUP_databackup_0_1
 download: s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_1_1 to
./COMPLETE_DATA_BACKUP_databackup_1_1
download: s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_2_1 to
./COMPLETE_DATA_BACKUP_databackup_2_1
 download: s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_3_1 to
./COMPLETE_DATA_BACKUP_databackup_3_1
 download: s3://node2-hana-s3bucket-goynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_4_1 to
```

./COMPLETE_DATA_BACKUP_databackup_4_1

 ${\tt download: s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE\ DATA\ BACKUP\ databackup\ 5\ 1\ tolerand and the same of the same$./COMPLETE DATA BACKUP databackup 5 1

download: s3://node2-hana-s3bucket-gcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_6_1 to ./COMPLETE_DATA_BACKUP_databackup_6_1
download: s3://node2-hana-s3bucket-qcynh5v2nqs3/data/YYZ/COMPLETE_DATA_BACKUP_databackup_7_1_to

./COMPLETE_DATA_BACKUP_databackup_7_1

Recover the SAP HANA database using the recovery wizard as outlined in the SAP HANA Administration Guide, being sure to specify file as the destination type and the correct backup prefix.

Figure 30: Restore Example

3. When the recovery is complete, resume operation and cleanup backup files from /backup/<SID>/* directories.

SAP Support Access

In some situations it may be necessary to allow an SAP support engineer to access your SAP HANA Systems on AWS. This information serves only as a supplement to the information contained in "Getting Support" section of the SAP HANA Administration quide.

There are a few steps that need to be followed in order to configure proper connectivity to SAP. These steps differ depending on whether you want to leverage an existing remote network connection to SAP or if you are setting up a new connection directly with SAP from systems on AWS.

Support Channel Setup with SAProuter on AWS

When setting up a support to connection to SAP from AWS directly, consider the following steps:

- Configure a specific SAProuter Security Group SAProuter instance, which only allows the required inbound and outbound access to the SAP support network. This should be limited to a specific IP address SAP gives you to connect to along with TCP port 3299.
- [] The instance that the SAProuter software will be installed on should be launched into a public subnet of the VPC and should be assigned an Elastic IP Address (EIP).

 Install the SAProuter software and create a saprouttab file allowing access from SAP to your SAP HANA systems
- ☐ Setup the connection with SAP. The type of Internet connection that should be used is Secure Network Communication (SNC), see https://service.sap.com/internetconnection
- Modify the existing SAP HANA security groups to trust the SAProuter Security Group.

For added security, shut down the AWS instance hosting the SAProuter service when it is not needed for support purposes.

Figure 31: Support Connectivity with SAProuter on AWS

Support Channel Setup with SAProuter on-premises

In many cases a customer will already have a support connection configured between their own datacenter and SAP. This can easily be extended to allow for support of SAP systems on AWS. This scenario assumes connectivity between the customers datacenter and AWS has already been established either by way of a secure VPN tunnel over the internet or by using AWS Direct Connect.

- There are a only a few steps to perform to extend this connectivity:

 [Ensure the proper saprouttab entries exist to allow access from SAP to resources in the AWS VPC.

 [Modify the SAP HANA Security groups to allow access from the on-premises SAProuter IP address.

 - Ensure the proper firewall ports are open on the customer gateway to allow traffic to pass over TCP port 3299.

 Figure 32: Support Connectivity with SAProuter On-Premises

High Availability / Disaster Recovery

This section outlines number of options for ensuring the SAP HANA system is deployed in a highly available manner. Your particular approach should only be decided after discussions with key stakeholders to understand availability requirements in terms of both recovery point and recovery time objectives (RPO/RTO).

Sometimes with on-premises deployments, customers choose to purchase additional hardware to protect the SAP HANA environment in case of a hardware failure. On AWS, this may not be depending on your availability requirements.

Instead of failing over to a "standby server,", you can simply start the failed virtual machine back up again and your virtual machine will be placed on a new physical host. Keep in mind, this solution is not the same as a hot standby as the SAP HANA DB will be unavailable for the time it takes to boot the virtual machine back up. However, if some downtime can be tolerated, this can save a considerable amount of money for your business.

Figure 33: Leveraging Spare Capacity

Additional recommendations for this approach:

Reserved Instances can potentially provide significant cost savings depending on usage model. In addition, Reserved Instances provide a capacity reservation so that you can have confidence in your ability to launch the number of instances you have reserved when you need them.

We recommend you configure a monitoring solution external to the SAP HANA System that can detect the availability of the SAP HANA Solution. Upon failure detection you can simply script appropriate actions to take based on your scenario and availability requirements.

For Example:

- [] Check the instance Status and availability using the AWS Command Line Interface (CLI) aws ec2 describe-instance-status --region <region> --instance-id> <instance-id> ..<instance-id>
- If the state of the instance is stopped, just issue the start-instances command. aws ec2 start-instances --region us-east-1 --instance-ids <instance-id>

If either of the status checks show as failed you may have an impaired host and should restart your instance. aws ec2 stop-instances --region us-east-1 --instance-ids <instance-id>

Generally it's best to allow an instance to gracefully shutdown. However, if you have issued a stop command and the instance appears to be stuck in this state you can issue the stopinstances command with the -force flag. This means the instance does not have an opportunity to flush file system caches or file system metadata. If you use this option, you must perform file system check and repair procedures.

SAP HANA High Availability using System Replication — Single Region
SAP HANA now supports system replication, which provides for a continuous update of a secondary set of HANA systems by the primary system. System replication is documented in detail in the SAP HANA Administration guide but in general system replication is configured such that the secondary systems are configured as copies of the primary systems. The number of active hosts in each system must be identical. Each SAP HANA service on the primary HANA instances communicates with its counterpart on the secondary system.

System replication can be configured for either asynchronous or synchronous replication. In synchronous mode, the primary system only commits a transaction after it has received acknowledgment from the secondary system that it has received the changes. This provides immediate consistency and provides the highest protection from data loss. While this works well for primary and secondary systems deployed in close proximity, care should be taken when system replication is configured across longer distances as this could introduce transaction delay in the system.

Within a single AWS region, Availability Zones are engineered to be isolated from failures in other Availability Zones and provide inexpensive, low latency network connectivity to the other Availability Zones in the same region. Furthermore a single VPC can be configured with separate subnets existing in different Availability Zones. These constructs then provide the ability to configure a SAP HANA environment that spans multiple datacenters to serve as a rapid failover solution for not only unplanned downtime but also planned downtime activities such as system upgrades or other maintenance activities.

Figure 34: Multi-AZ System Replication

The process for setting up the additional systems in the secondary availability zone are as follows:

1. Create additional subnets in the VPC where SAP HANA has been deployed leveraging a second availability zone. One subnet should be private for the SAP HANA Database and or SAP Application servers and the other public if you require High Availability for the NAT and RDP instances.

If you have connected your VPC to your own Datacenter through a secure VPN connection over the internet or via AWS Direct Connect you may not have the

- 2. Associate the new subnets with the appropriate route tables in the VPC console.
- 3. Shutdown the primary SAP HANA Database Instance(s) and create full Amazon Machine Images (AMI's) of each instance.
- 4. Modify the SAP HANA Master and Worker security groups to include the new subnets to allow traffic to pass between primary and secondary HANA nodes.
- Launch new SAP HANA systems into the new subnet leveraging the recently created AMI's.
 Once the new systems are up and running, change the hostnames for each new HANA DB instance and update the /etc/hosts file with the proper IP Address/Hostname entry.
- update the /etc/Nosts life with the proper if Address/Nostsamme entry.

 7. Change the hostname for the secondary SAP HANA DB Nodes using the HANA Lifecycle Manager (HLM) or command line as described in the SAP HANA Update and Configuration guide.

 8. Verify that the new SAP HANA Nodes are up and running.

 9. Follow the steps in section 4.1.2.1 of the SAP HANA Administration Guide to configure System Replication.

- 10. Test failover procedure as documented in the SAP HANA Administration Guide.

SAP HANA Disaster Recovery using System Replication - Multiple Regions AWS also provides the ability to deploy SAP HANA environments in a multi-region deployment model. AWS Regions are dispersed and located in separate geographic areas. Currently, the BYOL version of HANA on AWS can be deployed in the following AWS regions:

- US, Northern Virginia (us-east-1)
 US, Oregon (us-west-2)
 Ireland, EU (eu-west-1)

- Tokyo, Japan (ap-northeast-1)

This method uses two separate VPC's configured in separate regions with the same number of primary and secondary SAP HANA systems. System Replication is configured using asynchronous mode. This means the primary system commits a transaction when it has been written to the log file of the primary system and sent to the secondary system through the network. It does not wait for confirmation from the secondary system. Therefore transactions are not held up on the primary system as in synchronous mode. This has potential to improve performance but also introduces the possibility of data loss upon failover if not all changes have been transferred or committed on the secondary prior to takeover.

Figure 35: Multi-AZ System Replication

This setup requires advanced configuration and is often influenced by custom requirements by the customer. Please contact saphana@amazon.com for additional help with this scenario.

The AWS cloud infrastructure has been architected to be one of the most flexible and secure cloud computing environments available today. It provides an extremely scalable, highly reliable platform that enables customers to deploy applications and data quickly and securely.

With the AWS cloud, not only are infrastructure headaches removed, but so are many of the security issues that come with them. AWS's world-class, highly secure data centers utilize state-of-the art electronic surveillance and multi-factor access control systems. Data centers are staffed 24x7 by trained security guards, and access is authorized strictly on a least privileged basis. Environmental systems are designed to minimize the impact of disruptions to operations. And multiple geographic regions and Availability Zones allow you to remain resilient in the face of most failure modes, including natural disasters or system failures.

The AWS virtual infrastructure has been designed to provide optimum availability while ensuring complete customer privacy and segregation. For a complete list of all the security measures built into the core AWS cloud infrastructure, platforms, and services, please read our Overview of Security Processes whitepaper.

When building systems on top of the AWS infrastructure, the security responsibilities are shared between AWS and the customer. AWS secures the datacenters, infrastructure components, on up through the hypervisor layer. It is the

responsibility of the customer and/or a managed service provider employed by the customer to secure the operating system, applications, and restrict access to the deployed instances from a network perspective. More information can be found at http://aws.amazon.com/security/.

Network Security

The default network security setup of this solution follows security best practices of AWS. The provisioning logic creates the solution architecture described in the solution architecture section. The provisioned SAP HANA instances can only be accessed:

- 1. From the CIDR block specified as "RemoteAccessCIDR" during the provisioning process.
- 2. By connecting to either the HANA Studio Windows Instance using Remote Desktop Client or the NAT Linux Instance using SSH.
- 3. Alternatively if a VPN tunnel is provisioned between the customers own data center and AWS, access can be restricted to a known CIDR block.

Identity and Access Management (IAM)

As described previously, this solution leverages an IAM role with least privileged access. It is not necessary or recommended to store SSH keys or secret keys and/or access keys on the provisioned instances.

OS Security

Access to root user on Linux or the Administrator on the Windows RDP instance can only be gained by using the SSH key specified during the deployment process. Amazon Web Services does not store these SSH keys so if you lose your SSH key you can lose access to these instances.

Operating system patches are the responsibility of the customer and should be performed on a periodic basis. The command "zypper up" will update SuSE Linux to the latest patch level available in the SuSE Linux repos on AWS.

Security Groups

A security group acts as a firewall that controls the traffic for one or more instances. When you launch an instance, you associate one or more security groups with the instance. You add rules to each security group that allow traffic to or from its associated instances. You can modify the rules for a security group at any time; the new rules are automatically applied to all instances that are associated with the security group.

The security groups created and assigned to the individual instances created as part of this solution are restricted as much as possible while allowing access to the various functions of SAP HANA. See Appendix B for a complete list of ports and protocols configured as part of this solution.

Additional Security Options

OS Hardening

Some customers would like to lock down the OS configuration further for instance to avoid providing a DB admin with root credentials when logging into an instance.

Please also refer to SAP Notes: 1730999: Configuration changes in HANA appliance 1731000: Unrecommended configuration changes

Disabling HANA Services

HANA Services such as HANA XS are optional and should be deactivated in the case they are not needed. For instructions, see SAP Note 1697613: Remove XS Engine out of SAP HANA Database. In case of service deactivation the TCP ports should also be removed from the SAP HANA AWS Security groups for complete security.

AWS Cloud Trail

AWS Cloud Trail is a recently introduced service, which logs all AWS API calls that are made including the identity of the caller.

Notifications on Access

Notifications on SSH Login to your email address or mobile phone can be setup using AWS SNS or through 3rd party

Summary

Now with AWS you don't need to wait days, weeks or even months to deploy the infrastructure needed to support your SAP HANA environment. Furthermore, AWS is completely self-service and you only pay for the resources you use. This provides a lot of flexibility for all types of SAP HANA projects and you can quickly convert these to production directly on

For feedback or questions please contact us at sap-on-aws@amazon.com. Appendix A: Custom CloudFormation Template Examples

Because the SAP HANA on AWS Infrastructure Subscription is largely based on CloudFormation, the overall solution that is deployed is largely customizable. Keep in mind that the storage configuration and instance type configurations should not be customized if "Production Support" is desired from SAP. Note you must still go through the sign-up process at saphana.com to gain access to the solution before you can use any of the custom CloudFormation templates.

https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_1.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_2.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_3.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_4.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_5.template

Same templates with EBS Standard Volumes for non-prod and/or POCs: https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_1_EBS_Standard.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_2_EBS_Standard.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_3_EBS_Standard.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_4_EBS_Standard.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_5_EBS_Standard.template

The following CloudFormation templates provide a significant amount of customization that the default delivery

```
including the ability to specify the following:

Domain name — The Linux hosts are automatically configured using the domain name specified.

Hostnames for the Linux hosts where the SAP HANA Master and Worker nodes are deployed.
 VPC-ID of existing VPC where the HANA
 Subnet-ID of existing subnet within the aforementioned VPC where SAP HANA nodes are deployed.
 Private IP Addresses of SAP HANA Virtual machines. These must be valid for the aforementioned Subnet Existing IAM Role to be assigned to each virtual machine (i.e. for backup functions)
 Existing Security group to be applied to each instance deployed.
 Placement group (optional)

No RDP or NAT instance
```

https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_1_single_subnet_existing_vpc.template https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_1_single_subnet_existing_vpc_EBS_Standard.template https://s3.amazonaws.com/cf-templates-hana/SAP HANA AWS 2 single subnet existing vpc.template

https://s3.amazonaws.com/cf-templates-hana/SAP_HANA_AWS_2_single_subnet_existing_vpc_EBS_Standard.template
Appendix B: Security Group Specifics
The following are the configured inbound and outbound protocols and ports allowed for the various instances dec

RDP Security Group

The following are the configured inbound and outbound protocols and ports allowed for the various instances deployed as part of this solution.

Inbound		1,51 50	ourrey oreup				
s	ource	Protocol	Port Range	Comments			
			(Service)	Allow inbound RDP			
Restri	cted to CIDR			access to Windows			
Block	specified	TCP	3389 (RDP)	instance from your			
dur	ing the		,	network (over the			
deploym	ent process			Internet gateway)			
Outbound	ination	Protocol	Port Range	Comments			
	0.0.0/0	TCP	1 - 65535	Allow outbound access from RDP server to anywhere			
			NAT Security Group				
Inbound			Port Range				
So	urce	Protocol	(Service)	Comments			
	ted to CIDR specified	man	, ,	Allow inbound SSH access to Linux instance from your			
	ng the nt process	TCP	22 (SSH)	network (over the Internet gateway)			
	.0.0/16	TCP	80 (HTTP)	Allow inbound HTTP access only from instances deployed in the VPC			
10.0	.0.0/16	TCP	443 (HTTPS)	Allow inbound HTTPS access from only instances deployed in the VPC			
Outbound Desti	nation	Protocol	Port Range	Comments			
10.0	.1.0/24	TCP	22 (SSH)	Allow SSH access from NAT instance to 10.0.1.0 subnet			
0.0	.0.0/0	TCP	80 (HTTP)	Allow outbound HTTP access 80 (HTTP) from instances deployed in t VPC to anywhere.			
0.0	.0.0/0	TCP	443 (HTTPS)	Allow outbound HTTPS access from instances deployed in the VPC to anywhere.			
Inbound	SAP HANA M	Master & Worke	r** Security Groups				
Source	Protocol	Port Range	C	omments			
Bource	FIOCOCOI	(Service)		Communication between instances			
10.0.1.0/24	TCP	1 - 65535	within private	subnet			
10.0.1.0/24 TCP		30000 - 3001		al Communication & SAP			
**10.0.1.0/24	TCP	22 (SSH)	Allow SSH acces	s from other HANA			
10.0.2.0/24	TCP	22 (SSH)	Nodes Allow SSH acces	s from NAT instance			
10.0.2.0/24 TCP		1128 - 1129	-	Host Agent Access Access to XSEngine (HTTPS) from			
10.0.2.0/24 TCP		4300	10.0.2.0 subnet	ine (HTTP) from 10.0.2.0			
10.0.2.0/24	TCP	8000	subnet	Manager (SUM) access			
10.0.2.0/24	TCP	8080 (HTTP*)	(HTTP)	,			
10.0.2.0/24 TCP		8443 (HTTPS*)	Software Update Manager (SUM) access			
10.0.2.0/24 10.0.2.0/24	TCP TCP	30015 30017	DB Client Acces DB Client Acces	(HTTPS) DB Client Access DB Client Access Allow Access for HANA Studio from RDP			
10.0.2.0/24 TCP		50013 - 5001		1 MARI DOUGLO LION RDF			
Outbound				from HANA Master			
0.0.0.0/0	TCP	1 - 65535	allowed to anyw				

Amazon Relational Database Service

http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/Overview.BackingUpAndRestoringAmazonRDSInstances.html December 09, 2014

allowed to anywhere

In addition to the daily automated backup, Amazon RDS ... since storage engines like MyISAM do not support reliable crash recovery, ... Amazon Web Services. Inc ...

Amazon RDS provides two different methods for backing up and restoring your Amazon DB instances: automated backups and DB snapshots. Automated backups automatically back up your DB instance during a specific, user-definable backup window, and keeps the backups for a limited, user-specified period of time (called the backup retention period); you can later recover your database to any point in time during that retention period. DB snapshots are user-initiated backups that enable you to back up your DB instance to a known state, and restore to that specific state at

any time. Amazon RDS keeps all DB snapshots until you delete them.

A brief I/O freeze, typically lasting a few seconds, occurs during both automated backups and DB snapshot operations on Single-AZ DB instances.

Automated backup is an Amazon RDS feature that automatically creates a backup of your database. Automated backups are enabled by default for a new DB instance.

An automated backup occurs during a daily user-configurable period of time known as the preferred backup window. Backups created during the backup window are retained for a user-configurable number of days (the backup retention period).

The preferred backup window is the user-defined period of time during which your DB instance is backed up. Amazon RDS uses these periodic data backups in conjunction with your transaction logs to enable you to restore your DB instance to any second during your retention period, up to the LatestRestorableTime (typically up to the last five minutes). During the backup window, storage I/O may be suspended while your data is being backed up and you may experience elevated latency. This I/O suspension typically lasts for the duration of the snapshot. This period of I/O suspension is shorter for Multi-AZ DB deployments, since the backup is taken from the standby, but latency can occur during the backup process.

When the backup retention changes to a non-zero value, the first backup occurs immediately. Changing the backup retention period to 0 turns off automatic backups for the DB instance, and deletes all existing automated backups for the instance.

If you don't specify a preferred backup window when you create the DB instance, Amazon RDS assigns a default 30-minute backup window which is selected at random from an 8-hour block of time per region.

The following table lists the time blocks for each region from which the default backups windows are assigned.

Changes to the backup window take effect immediately. The backup window cannot overlap with the weekly maintenance window for the DB instance.

When you delete a DB instance, you can create a final DB snapshot upon deletion; if you do, you can use this DB snapshot to restore the deleted DB instance at a later date. Amazon RDS retains this final user-created DB snapshot along with all other manually created DB snapshots after the DB instance is deleted. All automated backups are deleted and cannot be recovered when you delete a DB instance. Refer to the pricing page for information on backup storage costs.

For more information on working with automated backups, go to Working With Automated Backups.

In addition to the daily automated backup, Amazon RDS archives database change logs. This enables you to recover your database to any point in time during the backup retention period, up to the last five minutes of database usage. Amazon RDS stores multiple copies of your data, but for Single-AZ DB instances these copies are stored in a single availability zone. If for any reason a Single-AZ DB instance becomes unusable, you can use point-in-time recovery to launch a new DB instance with the latest restorable data. For more information on working with point-in-time recovery, go to Restoring a DB Instance to a Specified Time. Multi-AZ deployments store copies of your data in different Availability Zones for greater levels of data durability. For more information on Multi-AZ deployments, see High Availability (Multi-AZ).

Amazon RDS automated backups and DB snapshots are currently supported for all DB engines. For the MySQL DB engine, only the InnoDB storage engine is supported; use of these features with other MySQL storage engines, including MylSAM, may lead to unreliable behavior while restoring from backups. Specifically, since storage engines like MylSAM do not support reliable crash recovery, your tables can be corrupted in the event of a crash. For this reason, we encourage you to use the InnoDB storage engine. If you choose to use MylSAM, you can attempt to manually repair tables that become damaged after a crash by using the REPAIR command ((see: http://dev.mysql.com/doc/refman/5.5/en/repair-table.html). However, as noted in the MySQL documentation, there is a good chance that you will not be able to recover all your data. If you want to take DB snapshots with MylSAM tables, follow these steps: Stop all activity to your MylSAM tables (that is, close all sessions) Lock and flush each of your MylSAM tables Issue a API call, or use the Amazon RDS CLI command. When the snapshot has completed, release the locks and resume activity on the MylSAM tables. These steps force MylSAM to flush data stored in memory to disk thereby ensuring a clean start when you restore from a DB snapshot.

Finally, if you would like to convert existing MylSAM tables to InnoDB tables, you can use alter table command (for example, alter table TABLE_NAME engine=innodb;).

SharePoint 2010: Backup and Recovery Guidelines

http://social.technet.microsoft.com/wiki/contents/articles/5099.sharepoint-2010-backup-and-recovery-quidelines-en-us.aspx December 09, 2014

SharePoint 2010: Backup and Recovery Guidelines. ... Backup using SharePoint Server: Approach two is to use SharePoint Server backup to backup Farm. ...

This blog post describes best practices that you can use to help ensure that backup and recovery operations in Microsoft SharePoint Server 2010 are successful and that the environment is protected against data loss or continuity gaps. The article includes best practices for performance, quality assurance, security, and operational excellence

There are two different approaches for backup and restore

Lets look at each approach in details

Approach one is to use SQL Server backup to back content DBs and Configuration DBs with a complete script for deployment of Web application, Site Collection, Service Provisioning.

- a. Create Deployment script of entire Farm. This will include below components of SharePoint
- b. Use SQL Server Backup for backing up all Content Database & Configuration Database
- c. Backup the entire 14 hive (c:\program files\common files\microsoft shared\web server extensions\14). This is because, frequently you will deploy code to your SharePoint farm, and you will need to restore the supporting physical files for the site to work properly.
- d. You need to keep monitoring the size of your content databases. If you start hitting the 50GB mark, think of splitting them up, so the backups are done overnight before users start hitting the database in the morning.

In case of disaster we need to follow below steps to recover/restore content for approach 1

Customizations to SharePoint sites can include the following:

How customizations are deployed, and how changes are made to the Web.config file, have a significant effect on which tools can be used to back up and recover customizations. To provide the greatest opportunity for recovery, we recommend that you deploy customizations by using solution packages and configure the Web.config file by using Central Administration or the SharePoint APIs and object model.

NOTES: site collection does not backup/restore TermSets bound to managed metadata fields, if site collection uses that type of field you have to consider also to export and import Managed Metadata content of the Managed Metadata Service Application. More information on this topic http://social.technet.microsoft.com/wiki/contents/articles/5233.aspx

Approach two is to use SharePoint Server backup to backup Farm, Web application, content DBs and Configuration DBs

a. Create backup script of entire Farm. This will include below components of SharePoint

In case of disaster we need to follow below steps to recover/restore content for approach 1

Backup and restore operations can consume server resources and limit server performance while the operations are running. By following these best practices, you can reduce resource usage and increase the performance of servers and the backup or restore operation

You can follow these best practices to help ensure the quality of the backups of the farm environment and reduce the chances of data loss

Be certain that the system has adequate disk space to accommodate the backup

Routinely test backups and validate their consistency. Run practice recovery operations to validate the contents of the backup and to ensure that you can restore the entire environment. For geographically dispersed environments, prepare for disaster recovery by setting up a remote farm. Then you can restore the environment by using the database attach command to upload a copy of the database to the remote farm and redirect users. Periodically perform a trial data recovery operation to verify that the files are correctly backed up. A trial restoration can expose hardware problems that do not show up with software verifications.

The SharePoint Server 2010 tools do not back up the ULS trace logs. Data in ULS trace logs can be useful for performance analysis, troubleshooting, monitoring compliance with service-level agreements, and legal, regulatory, or business reasons. Therefore, protect this data as part of the routine maintenance. For more information about backing up the ULS logs

To safeguard against loss from a catastrophic event, such as a fire or earthquake, maintain duplicate copies of backups in a separate location from the servers. Doing so can help protect you against the loss of critical data. As a best practice, keep three copies of the backup media, and keep at least one copy offsite in a controlled environment. This should include all backup and recovery materials, documents, database and transaction log backups, and usage and trace log backups

You can use these procedural best practices to help plan and perform backup and restore operations with better documentation, more ease, and greater assurance.

When referring to servers in a different domain, always use fully qualified domain names (FQDN).

When you deploy SharePoint Server 2010, record the accounts that you create, and the computer names, passwords, and setup options that you choose. Keep this information in a safe place.

Prepare for restore testing and disaster recovery by setting up a remote farm. Then you can restore the environment by using the database attach command to upload a copy of the database to the remote farm and redirect users. Similarly, you can set up a standby environment running the same version of software as the production environment so that you can restore the databases and recover documents quickly.

If you want to schedule backups, you can use the Windows Task Scheduler to run them by using a Windows PowerShell script file (*.ps1).

If you are using BLOB storage using the SQL FILESTREAM provider and you back up the content database with that Remote BLOB Store (RBS) defined, both the RBS and the content database will be backed up and restored when you use SharePoint tools or SQL Server tools. We do not recommend that you use RBS with other restore methods.

Please note: Also check out the SharePoint 2010 Best Practice Overview page at http://social.technet.microsoft.com/wiki/contents/articles/8666.sharepoint-2010-best-practices-en.aspx

New Whitepaper: AWS Cloud Security Best Practices

http://blogs.aws.amazon.com/security/post/TxDA6TS0KJK82R/New-Whitepaper-AWS-Cloud-Security-Best-Practices December 09, 2014

... restore the data from backup, ... This approach will help you to customize AWS security controls for your ... By using the various best practices ...

We have just published an updated version of our AWS Security Best Practices whitepaper. We received a ton of feedback from customers on our previous version. You wanted us to provide a holistic and familiar approach to managing the overall information security posture of the organization that's based on periodic risk assessments when you deploy applications and assets on AWS. Specifically, you asked for:

We decided to structure and model this version of the paper around basic building blocks of designing an Information Security Management System (ISMS) . ISMS is a familiar framework that helps build a collection of information security policies, procedures and processes customized for the organization's assets. We think that using a widely adopted global security approach that outlines the requirements for information security management systems helps improve your overall security posture. The paper provides a set of best practices on a variety of different security-related topics:

As an example, the table below extends the risk based ISMS approach and maps a recommended protection approach and multiple alternative strategies for data at rest security concerns.

We think this new document structure will make it easier for you to find and understand the information you need. We are constantly launching new AWS services and adding features to our existing services. The number and types of services offered by AWS have increased dramatically. The whitepaper provides a clear description of AWS' shared responsibility model and discusses the model in depth for different categories of AWS services: Infrastructure Services, Container Services and Abstracted Services. This approach will help you to customize AWS security controls for your organization and help build a more efficient security posture depending on the services you consume.

By using the various best practices highlighted in this whitepaper, you can build a set of security policies and processes for your organization and help you deploy applications and protect data quickly and easily. Like all whitepapers, this whitepaper is a "living document" and we plan to update this whitepaper as we introduce new features and services. We look forward for your feedback.

Creating a Backup and Recovery Plan

http://technet.microsoft.com/en-us/library/cc739288(v=WS.10).aspx December 09, 2014

A rollback strategy The rollback strategy defines how you plan to use backup and recovery procedures to return your pilot or production environment to the ...

The backup and recovery plan establishes guidelines and procedures to prevent problems that might cause data loss or interruptions to your organization's operations, and to allow recovery as quickly as possible if such events do occur.

Consider planning downtime or outages for the pilot in order to test rollback procedures, and, if applicable, disaster recovery and business continuity plans.

For more information about creating backup plans, see the Storage Technologies Collection of the Windows Server 2003 Technical Reference (or see the Storage Technologies Collection on the Web at http://www.microsoft.com/reskit).

In addition, the backup plan should identify who is responsible for performing backups, and should include the schedule for all periodic backups and periodic testing of backups, as well as instructions for labeling and storing all backup files.

The importance of a backup plan cannot be overstated. When you begin rolling out Windows Server 2003 in the business environment, problems might arise that even the most thorough testing could not reveal. By making regular and reliable backups, you ensure that the team can restore the system to its original state if your pilot rollout process changes or fails.

The recovery plan describes the recovery and rollback process, which allows you to return your production system to whatever earlier state you require. Depending on the severity of a problem encountered in the pilot, you might need to return your production system to a baseline configuration or just roll it back to the state it was in at a particular point in time.

Include the following elements in the recovery plan:

A list of scenarios Analyze all of the systems involved in the rollout and identify the situations, or scenarios, under which problems are likely to occur. Determine which systems might be affected and the functional dependencies among them so you have a clear understanding of the larger impact that a single failure might have. Use these scenarios to create strategies that identify when and how to run backups and the types of recovery for which you need to plan.

A definition of acceptable downtime Define how much downtime your organization can accommodate. If your organization cannot afford for systems to go down during normal business hours, you might plan to roll out the pilot, or parts of it, at night or over a weekend. If systems must be operational at all times, you might plan to deploy servers and desktops on new computers and then quickly replace the old ones, instead of upgrading computers.

A list of critical systems and processes In the event that a failure does occur, you need to know which systems are the most critical and must be brought back online first. If resources such as bandwidth are limited, you need to know which systems have the highest priority and which should not take up network traffic. When evaluating how critical a system or process is, consider factors such as its effect on human health and safety, the legal liability it exposes, the risk to corporate confidentiality, and the cost of replacement.

A recovery strategy Your recovery strategy should define how you will recover data or systems in each of the scenarios you define in the recovery plan. This might include restoring data from backup tapes, switching over to redundant systems, rolling back to previous configurations, or other strategies. Include an additional procedure for recovering from severe data corruption in your directory service if that becomes necessary. By having your recovery strategy in place, you can quickly restore your production environment to the required state so that work can continue with minimal interruption.

A rollback strategy The rollback strategy defines how you plan to use backup and recovery procedures to return your pilot or production environment to the state it was in before changes were made. Specify the criteria that a problem should meet to warrant rolling the environment back to its previous state. For example, you might establish a system for classifying the severity of problems and describe which type of response is warranted by certain levels of severity. Also decide whether you need to have different rollback strategies for different types of problems. For example, you might develop one procedure for backing out the entire pilot if the problem is pervasive and another procedure for backing out specific components if the problem is isolated.

The roles and responsibilities for team members Make sure that every task in the plan is assigned to an appropriate team member, and that that person has the information needed to successfully perform required tasks. Consider including training in the plan.

Have the backup and recovery plan reviewed by the project team and by those responsible for potentially affected systems. After the plan has been approved, test it to ensure that the processes you put in place work as expected.

Backup and Recovery

http://www.thexlab.com/faqs/backuprecovery.html December 09, 2014

... most backup and recovery applications use the terms source and ... At The X Lab we believe in the "belt and suspenders" approach to backup and recovery, ...

Our recommended, comprehensive Backup and Recovery solution consists of: One or both of the following backup and recovery applications: Time Machine® (included with Mac® OS X 10.5 and later). External hard disk drives as the primary backup media. If your Mac has a FireWire® port, we recommend using FireWire over USB 2.0 drives. In creating backups, most backup and recovery applications use the terms source and destination to specify the data to be backed up and where the backup is saved, respectively. For example, if you back up the Macintosh HD volume in your Mac to a partition on a FireWire drive, Macintosh HD is the source and the partition on the FireWire drive is the destination. In recovery, these terms are reversed: the source is the backup itself and the destination is where the saved data will be restored. For example, if Macintosh HD will be restored from a backup saved on a partition on a FireWire drive, the backup is the source and Macintosh HD is the destination. SuperDuper creates Copies. A Copy is an exact duplicate of a disk, partition, or collection of files. Think of a Copy as a genetic clone of the source. Other third-party backup and recovery applications may refer to Copies as duplicates or clones. Copies are primarily used to duplicate a disk, partition, or collection of files to another disk or partition of a size greater than or equal to the amount of data being backed up. Some backup and recovery applications support saving Copies to a folder or a disk image. As Copies are saved in the same structure as the original data, they have an additional property: a Copy of a bootable volume, such as the Mac OS X startup disk, that is saved to a dedicated partition can be used as a startup disk, also known as a bootable duplicate. Since Copies are exact duplicates of the source at the time of the backup, they do not preserve history, such as older versions of files or files that have been deleted from the source. The only files that can be recovered from a Copy are those extant when the backup was created. Updating a Copy generally synchronizes the Copy with the source: new or changed files are copied to the backup and files deleted from the source since the last backup are deleted from the Copy. Time Machine create Snapshots. Snapshots are also an exact duplicate of the data backed up, but with a twist: Snapshots preserve history. The first backup of the source copies everything to the destination. Subsequent backups copy only new or changed files since the last backup. Since Snapshots preserve older versions of files, you can recover earlier versions of files that have been backed up. Depending upon the application, the destination for Snapshots can be a disk, partition, folder, or disk image. Since Snapshots preserve history, the disk serving as the destination will eventually become full. SuperDuper is renowned for its speed, ease of use, and low cost. It excels at duplicating hard drive volumes quickly and painlessly. Recovery of an entire volume is likewise quick and painless. The short learning curve, intuitive interface, low cost, good documentation, excellent support, and proven reliability make SuperDuper a super choice. A free trial is available; purchasing a license enables its incremental backup functions. Why not use Time Machine exclusively? Time Machine is exceptionally innovative and easy to use. Nevertheless, it has a number of shortcomings, especially the inability to create a bootable duplicate of your Mac OS X startup disk. The conservative approach is to use Time Machine as an adjunct to, rather than a replacement for, a third-party backup and recovery application. If you are running Mac OS X 10.5 or later and do not have a comprehensive backup and recovery solution, start with Time Machine, then add SuperDuper as your budget permits. What does The X Lab use? At The X Lab we believe in the "belt and suspenders" approach to backup and recovery, an idea captured by the acronym LOCKSS: Lots Of Copies Keeps Stuff Safe. We use both SuperDuper and Time Machine. We use multiple tools to reduce the possibility that a bug in any one tool could result in data loss. SuperDuper is used to perform multiple,

scheduled, nightly backups. Depending on the Mac in question, we make multiple backups of each drive to multiple, separate FireWire drives: this reduces the possibility of data loss from the failure of any given backup device. Time Machine is used as an adjunct to manually create snapshot backups during the day. The backup and recovery strategy at The X Lab is discussed in detail in the "Backup and Recovery" chapter of our Troubleshooting Mac OS X e-books. Designing and implementing a backup and recovery strategy involves five steps: What backup application will be used? What volume of data will be backed up, both now and in the future? What backup devices will be employed? What provisions will be made for off-site data protection? What backup strategy will be used? Specifically, how will backup devices be employed in combination with the features of the backup and recovery application, such as types of backups, scheduling, and automation to minimize the risk of data loss? These steps are discussed in detail in the "Backup and Recovery" chapter of our Troubleshooting Mac OS X e-books. Special considerations in implementing Time Machine are discussed in the "Time Machine" chapter of our Troubleshooting Mac OS X e-books. Unfortunately, too many folks fail to realize the value of a comprehensive backup and recovery solution until after disaster has struck; by then, it's too late. We believe that using a personal computer without a comprehensive backup and recovery solution is like driving without auto insurance. For help implementing a backup and recovery solution like that employed by The X Lab, see the "Backup and Recovery" chapter of our book Troubleshooting Mac OS X.

Administration at a glance

http://scn.sap.com/docs/DOC-59809 December 09, 2014

Perform data backup and recovery by using simple point and click in the ... guide provides an overview of how to backup SAP systems running on Amazon Web Services.

HANA status, memory, CPU available on status page, along with the disk usage of various important disks.

Perform Following passwords can be easily changed using HANA One Management console. (The password reset is protected using AWS credentials.)

HANA database can be started/stopped using Console.

Perform data backup and recovery by using simple point and click in the HANA One Management Console.

Refer to the HANA One Admin quide for the backup and recovery steps using Studio.

After you have created a backup onto an EBS volume, copy the backup data to Amazon S3. This protect the data against EBS volume failure.

To copy to or retrieve data from Amazon S3 there are assorted command line interfaces that allow you to incorporate into a script. S3cmd is an open source project available under GNU Public License v2 (GPLv2) and is free for both commercial and private use.

Instead of copying and retrieving single files to Amazon S3, you can also create a snapshot of the complete EBS Volume. The snapshot is automatically stored in Amazon S3 and can subsequently be used to create new EBS Volumes that contain the same data that is stored in the snapshot.

The Backup and Recovery of SAP systems on Amazon Web Services guide provides an overview of how to backup SAP systems running on Amazon Web Services. This guide focuses on the essential differences in backing up SAP systems on AWS compared to traditional infrastructure.

Migrate older versions of HANA One to the latest HANA One Rev 52.1 (HANA Upgradable) Migrate HANA contents from HANA Dev Edition to HANA One Rev 52.1 (HANA Upgradable) SAP released HANA One Rev 38, HANA One Rev 48 and HANA Rev 52 before releasing HANA One Rev 52.1. HANA One Rev 52.1 includes Addon Manager, a self-service upgrading tool [blog]. Customers using HANA One Rev 52.1, can always upgrade to the latest HANA version as a self-service option. In addition, when the license key is about to expire, customers can extend a 1 year license key or install a valid license key, if necessary. However, customers using HANA One before HANA One Re 52.1, cannot upgrade HANA or extend the license key. This guide includes the procedure to migrate older releases of HANA One to the latest HANA One, to take advantage of new Addon feature in HANA One Rev 52.1.

With the availability of HANA License Key 1.0 in HANA One Rev 52.1 from September 23 2013, customers can use database backup and recovery (system copy) to migrate their HANA contents from HANA One Rev 48 or HANA One Rev 52 to HANA One Rev 52.1. However, this feature is not applicable to HANA One Rev 38 (1 year license expires in early October 2013). The only option to migrate HANA contents from HANA One Rev 38 to HANA One Rev 52.1 is using HANA export and import utility. Although, these instructions cover the HANA One migration, the same procedure is applicable if customers want to migrate HANA contents to HANA Dev Edition to HANA One.

In HANA One at AWS (an example of a public cloud), a database copy is possible, as it uses only file-based backups. To simplify the migration in the cloud, only the data backup files are considered here. This restores the content exactly as of the point in time at which the data backup was created. Before migrating, the following are required: A database backup of the source system is available. The version of the target system is the same or higher than the source system. Except HANA One Rev 38, all HANA One versions met this criterion. The target system has sufficient disk space and memory. Once a new HANA One Rev 52.1 instance is launched, it meets this criterion. The target system configuration is usable for the recovery of the source system. The type and number of services (for example, indexserver) must be identical in both systems. HANA One is not expected to change any internal configuration and therefore, meets this criterion as well. A license key file is available for the target database. The license key of the source system will not work in the target system. HANA One Rev 52.1 includes HANA One License Version 1.0 since September 23, 2013. Create a backup of your data using HANA Studio or the HANA One management console (Rev 52 or later). Launch a new HANA One Rev 52.1 instance as your new target system Transfer backup files from your source system to your target system. Use HANA Studio (Rev 52) to recover the data only. After recovery is successful, use the Addon feature in HANA One Rev 52.1 to install HANA Rev 52.1 License Key 1.0. Verify the license at your Rev 52.1 instance and content. Note: For a migration example, see the blog post SAP HANA One Migration Via Data Backup and Recovery.

From the HANA One Management Console, select the Addons tab. Select SAP HANA Version you want Download & Install. Once you install a new HANA version, you can not uninstall. Select Install and follow the steps on the screen to continue the install. To check the status of the install or uninstall, select the active installation package under Installing/Uninstalling. Click "Input" button to enter the user input parameters.

For example, enter the SYSTEM DB and hdbadm OS passwords and Submit. To optimally utilize the available memory, SAP recommends to stop and restart the EC2 instance from EC2 management console. You may need to associate Elastic IP after a restart of the EC2 instance.

SAP HANA One Rev 70.0 comes with Lumira Samplers 2.1 (The available packages list is dynamically populated). Follow similar steps to install any packages as above. These packages can be uninstalled.

To postpone any installation, select Ignore. The ignored installations display in the Ignored tab.

Failed installations display in the Failed tab. Select the Failed package for details.

From the Installed tab, select any package, select Uninstall and follow the instructions on the screen.

Cloud-Stored Offsite Database Backups - Oracle | Hardware ...

http://www.oracle.com/technetwork/database/features/availability/twp-oracledbcloudbackup-130129.pdf December 09, 2014

production database. Amazon Web Services addresses this ... Oracle Secure Backup Database Web ... Please refer to Oracle Backup and Recovery Guide to learn more ...

An Oracle White Paper May 2010

Cloud-Stored Offsite Database Backups

Introduction

Cloud Computing allows users to tap into a virtually unlimited pool of computing and storage resources over the Internet (the Cloud). Unlike traditional IT, Cloud users typically have little insight or control over the underlying infrastructure, and they must interact with the computing and storage resources via an Application Programming Interface (API) provided by the Cloud vendors. In exchange for those constraints, Cloud users benefit from utility-like costs, scalability, and reliability, as well as the ability to self-provision resources dynamically and pay only for what they use

The ability to back up Oracle Database in the Cloud is a key part of Oracle's Cloud offering. It allows customers to use Storage Clouds, such as Amazon's Simple Storage Service (S3), as their next-generation offsite backup storage destination. Compared to traditional tape-based offsite storage, Cloud backups are more accessible, faster to restore under most circumstances, and more reliable. Cloud backups are also the right protection for databases running within the compute Cloud.

Why Backup Storage in the Cloud

Good Disaster Recovery (DR) practice requires keeping usable business-critical backups offsite.

Organizations have traditionally implemented this by writing backups to tape and shipping the tapes to be stored offsite. This is costly and operationally complex, requiring hardware, personnel, and sound procedures to ensure that the offsite backups are up-to-date, secure, and able to be recalled and used in the face of disaster. While shipping and secure storage are often outsourced, the IT organization of the enterprise retains the burden of ensuring the integrity of the backups and procedures. The pricing and operational characteristics of Cloud Storage make it a very compelling alternative to shipping tapes offsite. Cloud storage offers pay-as-you-go, elastic self-provisioning, with low prices 1 per unit storage per unit time, making costs easy to predict, control, and map to the workloads of an organization's IT assets. Good Cloud infrastructure offers storage redundancy, security, availability and scalability with geographic distribution that enables it to absorb a broad range of adverse events with minimal or no loss of availability. These characteristics make it an excellent alternative to writing, shipping and storing tapes in a secure location. Last, but not least, backups are created and updated over the network, with minimal or no operator involvement - drastically simplifying operational

Amazon Web Services (AWS) is the first Cloud vendor that Oracle has partnered with to enable database backup in the Cloud. Simple Storage Service (S3) is the main storage offering of AWS. S3's simple web-services interface enables applications to store and retrieve any amount of data from anywhere on the Internet. S3 is a highly scalable, reliable, fast, inexpensive data storage infrastructure, and thousands of enterprises small and large rely on it for their production storage needs, from "cold" inexpensive storage to serving rich multimedia in real time to customers worldwide. Sending backups over the Internet to be stored in the Cloud benefits from the elasticity in capacity and operational expenses typical of Cloud services. It can also simplify your own infrastructure as you no longer need to provide and manage storage (e.g., tapes that need to be rotated, shipped away, etc.). An important objection to over-the-network Cloud backup is that limited network bandwidths in the public Internet preclude the fast transfer of large data amounts like those of a full backup of a large production database. Amazon Web Services addresses this problem by offering S3 data import and export services, which enable bulk movement of data into and out of S3 by shipping portable disks. For example, , after a disaster, S3 can express mail a portable hard drive containing all the backup data for a given database. This makes the cloud storage offering comparable to storing tapes offsite, especially when it is done as part of a complete backup strategy that includes keeping backups onsite as well as offsite.

Storage Cloud benefits from the falling prices of the commodity disks underlying the infrastructure, and the economies of scale of the Cloud operator.

3

Oracle Secure Backup Cloud Module

The Oracle Secure Backup (OSB) Cloud Module enables an Oracle Database to send its backups to Amazon S3. It is compatible with Oracle Database versions 9i Release 2 and above, and it requires a network connection to the Internet, and provisioning the means of payment to Amazon Web Services.2 The Oracle Secure Backup Cloud module can also be used when the database is running within the Amazon Elastic Compute Cloud (EC2), in which case it benefits from the higher internal network bandwidth and no transfer costs into and out of S3. The Oracle Secure Backup Cloud module is implemented using the Oracle Recovery Manager (RMAN) SBT interface. The SBT interface allows external backup libraries to be seamlessly integrated with RMAN. Consequently, database administrators can continue to use their existing backup tools — Enterprise Manager, RMAN and other scripts, etc. — to perform Cloud backups. OSB Cloud module is available for Linux 32 and 64, SPARC 64, and Windows 32.

Complete Data Security with Built-in Encryption Oracle Secure Backup leverages RMAN's ability to encrypt backups to ensure data security. Data security and privacy is particularly important in shared, publicly accessible environments such as the Storage Cloud. While most Storage Cloud vendors provide robust security to ensure that only authorized users can access data, Oracle's encryption of backup data before it leaves your database further mitigates risk of theft or unauthorized access because the backup data remains encrypted both

in-transit and at rest in the Cloud.

Compressed Backups for Better Performance

Integration with the Oracle Database engine enables Oracle Secure Backup to identify and skip unused space (blocks) within the database. Users also benefit from RMAN's rich compression capabilities. When transmitting backups over slower networks, such as the public Internet, any reduction in backup size is directly realized as an increase in backup performance.

Database Version Support

The Oracle Secure Backup Cloud Module may be used to back up the following supported versions of Oracle Database: Oracle Database 9i Release 2 or higher, including Oracle Database 11g.

The Cloud Backup Module is a part of the Oracle Secure Backup product family, and licensed on a per-RMAN channel basis. Oracle Secure Backup is Oracle's next-generation tape backup management solution and it now provides customers the flexibility to back up data to either tape or the Cloud.

Figure 1. Oracle Database backup in the Cloud

4

Benefits of Oracle Cloud Backup

- Continuous Accessibility: Backups stored in the Cloud are always accessible much in the same way local disk backups are. As such, there is no need to call anyone and no need to ship or load tapes before a restore can be performed. Administrators can initiate restore operations using their standard tools (Enterprise Manager, scripts, etc.) just as if the offsite backup was stored locally. This can help make restores faster and reduce down time from days to hours/minutes in many cases. For large databases where shipping a portable disk from the Cloud is required, a restore takes no longer than it would take to have a tape recalled from an offsite location.
- High Reliability: Storage Clouds are disk based and thus inherently more reliable than tapes. Additionally, Cloud vendors typically keep multiple redundant copies of data for availability and scalability purposes. (See AWS's S3 Service Level Agreement and FAQs.)
- Unlimited Scaling and No Up-front Capital Expense: The Cloud provides virtually unlimited capacity with no up-front capital expenditure. Consequently, users need not worry about provisioning adequate tapes or local storage to hold the required backup data. The Cloud scales seamlessly and users pay only for what they use, when they use it.
- Reduced Tape Backup and Offsite Storage Cost: Since Cloud backup reduces or eliminates the need for tapes, this can lead to significant savings in tape backup software licensing/support and offsite tape storage costs.
- Easy Provisioning of Test and Dev Environments: As Cloud Backups are accessible from anywhere via the Internet, they can be used to quickly clone databases to create custom test, development, or QA environments. For instance, Cloud Backups stored in Amazon S3 can be cloned to machines running in Amazon EC2 by running a simple script that is included in the Oracle-provided Amazon Machine Images (AMIs). An AMI is a virtual machine image that allows quick provisioning of a pre-installed and pre-configured Oracle database environment on Amazon

Getting Started with Cloud Backup This section explains how to provide the means of payment to Amazon to use their storage cloud, and how to obtain and configure the OSB Cloud module with your Oracle Database.

Sign up for Amazon S3

The first step in getting started with the Oracle Secure Backup Cloud module is to sign up for Amazon S3. This can be done by visiting the Amazon S3 website (http://aws.amazon.com/s3). Upon successful registration, users will be provided a pair of access identifiers called the Access Key ID and the Secret Access Key.

Register for an Oracle.com or Oracle Technology Network (OTN) Account

An Oracle.com or OTN account is required to install the Oracle Secure Backup Cloud module. New accounts may be created by visiting the OTN website (http://otn.oracle.com).

Install the Oracle Secure Backup Cloud Module

The next step is to download the Oracle Secure Backup Cloud module install tool from OTN's Cloud webpage, and run it to install and configure Cloud backups. Oracle Amazon Machine Images (AMI) on AWS's EC2 already include this install tool. Therefore, if the database being backed up is running on Amazon EC2, there is no need to download the install tool — it can be found in the /home/oracle/scripts/osbws directory.

The install tool can be invoked as follows (you must supply your OTN and AWS credentials): \$java -jar osbws_install.jar -AWSID <AWS ID> -AWSKey <AWS Secret Key>

-otnUser <OTN User ID> -otnPass <OTN Password> -walletDir <Wallet

ŵ

Directory> -configFile <Cloud Backup Configuration File Name> -libDir

<Location to store Cloud Backup Module/Library> -proxyHost wwwproxy.yourcompany.com -proxyPort <your proxy port>

Oracle Secure Backup Database Web-Service Install Tool

OTN userid is valid.

AWS credentials are valid.

Creating new registration for this S3 user.

Created new log bucket.

Registration ID: 0f0a8aac-dad0-6254-7d70-be4ac4f112c4

```
12/10/2014
 Backup And Recovery Approaches Using Aws
  S3 Logging Bucket: oracle-log-jane-doe-1
  Create credential oracle.security.client.connect string1
  OSB web-services wallet created in directory /orclhome/dbs/osbws wallet.
  OSB web-services initialization file /orclhome/dbs/osbwst1.ora created.
  Downloading OSB Web Services Software Library.
  Downloaded 13165919 bytes in 204 seconds.
  Transfer rate was 64538 bytes/second.
  Download complete.
  Extracted file /orclhome/lib/libosbws11.so
 Example 1: Running the Cloud Backup Install Tool
 Example 1 above shows how the tool automatically performs all the required steps to install and
 accomfigure the Cloud backup module — downloading the software, creating a wallet containing the user's AWS identifiers, and creating the Cloud backup configuration file. More details on how to run the install tool and the description of all of its arguments can be found in the install tool readme
 Configure Recovery Manager (RMAN) Settings
 This step stores the configuration information for the Cloud Backup module in the RMAN repository
 so that it does not need to be specified each time a backup is invoked. RMAN> configure channel device type sbt parms
  SBT LIBRARY=/orclhome/lib/libosbws11.so
 ENV=(OSB WS PFILE=/orclhome/dbs/osbwst1.ora)';
 using target database control file instead of recovery catalog
 new RMAN configuration parameters:
 CONFIGURE CHANNEL DEVICE TYPE 'SBT TAPE' PARMS
  SBT LIBRARY=/orclhome/lib/libosbws11.so
 ENV=(OSB WS PFILE=/orclhome/dbs/osbwst1.ora)';
 new RMAN configuration parameters are successfully stored
 Example 2: Configuring RMAN
 Once the RMAN configuration is completed, Cloud Backups can be performed using the same RMAN
 commands you usually use. This step is optional but strongly recommended.
 Cataloguing and Using Cloud Backups
 All Cloud backup operations will be catalogued by RMAN in the same manner as local disk or tape
 backups are, ensuring a seamless restore/recovery process. When a restore/recover operation is initiated, RMAN and Oracle Secure Backup Cloud module will automatically restore the required data
 from the Cloud - without requiring any special user intervention.
```

Cloud Backup Best Practices

Securing Data in the Cloud

Oracle strongly recommends encrypting your Cloud backups. Encrypting backups ensures that your data remains secure and protected against unauthorized access. Please refer to Oracle Backup and Recovery Guide to learn more about the RMAN commands that are used to configure backup encryption. Encryption can also be enabled while scheduling backups in Enterprise Manager.

Optimizing Cloud Backup Performance

As Cloud Backups are sent over the public Internet, performance is dependent on Internet network throughput — typically less than 1 MB/Sec per connection. Additionally, Cloud vendors may throttle sessions to prevent individual users from consuming disproportionate amounts of resources.

According to internal tests conducted at Oracle, Amazon S3 limits an individual session's read/write throughput to around 2-3 MB/Sec. However by using the right combination of parallelism and compression, backup speeds of up to 40-50 MB/Sec were attained; test results are summarized in Table 1, below. Some observations follow from these tests:

- Cloud Backups of your on-premise (off-cloud) databases are slower than for databases running on EC2. This is due to public Internet network bandwidth constraints.

 Compression helps overcome the network bandwidth limitations. For a database at Oracle HQ, the use of compression resulted in a 4X gain in backup speed.
- Using parallel streams (RMAN channels) also speeds up Cloud backups particularly for on-premise databases. As can be seen in Table 1, peak performance for a database at Oracle HQ was achieved with 64 channels.

- Oracle recommends the following to optimize the performance of Cloud Backups:

 Use multiple RMAN channels for higher parallelism resulting in full utilization of the network.
- Use multi-section backups. Oracle Database 11g allows multiple channels to back up a single file in parallel, increasing parallelism beyond the number of datafiles to be backed up. For example, the RMAN command to specify backup section size 1 GB is:

7

BACKUP DEVICE TYPE SBT DATABASE SECTION SIZE 1g;

- Use the Oracle Database 11g Advanced Compression. Oracle Database 11g Compression is significantly faster and more efficient (in terms of CPU overhead) than pre-11g compression.
- Consider making full database backups once a week and performing incremental backups during the
 weekdays. This will results in faster backups and may help save significant amount of network
 bandwidth. Use the RMAN Block Change Tracking feature to optimize the performance of your
 daily incremental backups.

					8
Test	Uncompressed	Compressed	Full DB	Incremental Backup	
Environment	Backup Speed (Network Throughput)	Backup Speed	Backup Time (250 GB)	Time (10% delta)	
DB at Oracle	10 MBPS	40 MBPS	2-6 Hours	30 Minutes — 1 Hour	
HQ					
	(64 RMAN	(64 RMAN			
(8 x 2 GHz CPU, 16	Channels)	Channels)			
GB RAM)					
DB within	35 MBPS	50 MBPS +	2 Hours	< 20 Minutes	
Amazon Cloud	33 MDF3	Constrained by	Z HOULS	< 20 minutes	
Aliazon Cioda	(16 RMAN	constitutined by			
	(10 14111	CPU (32 RMAN			
(Extra Large EC2	Channels)	,			
,	,	Channels)			
Instance)		,			

Table 1: Cloud Backup Performance

Conclusion

The Oracle Database Cloud Module allows customers to use Amazon's Simple Storage Service (S3) as their offsite backup storage destination. Compared to traditional tape-based offsite storage, Cloud backups are more accessible, faster to restore under most circumstances, and more reliable, while eliminating the overheads associated with maintaining off-site backup operations. Cloud backups are also the optimal protection for databases running within the compute Cloud.

9 Cloud-Stored Offsite Database Backups May 2010 Author: Cris Pedregal Copyright © 2010, Oracle and/or its affiliates. All rights reserved. Contributing Authors: Bill Hodak, Muthu This document is provided for information purposes only and the contents hereof are subject to change without notice. This Olagappan document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document and no contractual obligations are formed either Oracle Corporation directly or indirectly by this document. This World Headquarters document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our 500 Oracle Parkway prior written permission. Redwood Shores, CA 94065 II.S.A. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners. Worldwide Inquiries: AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. Intel Phone: +1.650.506.7000 and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. UNIX is a registered Fax: +1.650.506.7200 trademark licensed through X/Open Company, Ltd. 0110 oracle.com

AWS console breach leads to demise of service with "proven" backup plan

http://arstechnica.com/security/2014/06/aws-console-breach-leads-to-demise-of-service-with-proven-backup-plan/ December 09, 2014

 $\hbox{Did AWS offer any sort of recovery? ... These people apparently offered a backup and recovery service with a single point of failure, ... } \\$

A code-hosting service that boasted having a full recovery plan has abruptly closed after someone gained unauthorized access to its Amazon Web Service account and deleted most of the customer data there.

Wednesday's demise of Code Spaces is a cautionary tale, not just for services in the business of storing sensitive data, but also for end users who entrust their most valuable assets to such services. Within the span of 12 hours, the service experienced the permanent destruction of most Apache Subversion repositories and Elastic Block Store volumes and all of the service's virtual machines. With no way to restore the data, Code Spaces officials said they were winding down the operation and helping customers migrate any remaining data to other services.

"Code Spaces will not be able to operate beyond this point," a note left on the front page of codespaces.com said. "The cost of resolving this issue to date and the expected cost of refunding customers who have been left without the service they paid for will put Code Spaces in a[n] irreversible position both financially and in terms of on going credibility. As such at this point in time we have no alternative but to cease trading and concentrate on supporting our affected customers in exporting any remaining data they have left with us."

A copy of the Code Spaces website still cached on Bing shows that the website promoted its ability to protect customer data from catastrophic events as a key benefit.

"Backing up data is one thing, but it is meaningless without a recovery plan, not only that [but also] a recovery plan—and one that is well-practiced and proven to work time and time again," the cache stated. "Code Spaces has a full recovery plan that has been proven to work and is, in fact, practiced."

Wednesday's advisory said the unauthorized access to the Amazon-hosted Code Spaces data came on the heels of a distributed denial-of-service attack, presumably in an attempt to extort money from the service. Code Spaces officials wrote:

Dear Customers.

On Tuesday the 17th of June 2014 we received a well orchestrated DDOS against our servers, this happens quite often and we normally overcome them in a way that is transparent to the Code Spaces community. On this occasion however the DDOS was just the start. An unauthorised person who at this point is still unknown (All we can say is that we have no reason to think [it's] anyone who is or was employed with Code Spaces) had gained access to our Amazon EC2 control panel and had left a number of messages for us to contact them using a hotmail address Reaching out to the address started a chain of events that revolved [around] the person trying to extort a large fee in order to resolve the DDOS. Upon realisation that somebody had access to our control panel we started to investigate how access had been gained and what access that person had to the data in our systems, it became clear that so far no machine access had been achieved due to the intruder not having our Private Keys. At this point we took action to take control back of our panel by changing passwords, however the intruder had prepared for this and had already created a number of backup logins to the panel and upon seeing us make the attempted recovery of the account he proceeded to randomly delete artifacts from the panel. We finally managed to get our panel access back but not before he had removed all EBS snapshots, S3 buckets, all AMI's, some EBS instances and several machine instances. In summary, most of our data, backups, machine configurations and offsite backups were either partially or completely deleted. This took place over a 12 hour period which I have condensed into this very brief explanation, which I will elaborate on more once we have managed our customers' needs.

The advisory didn't say exactly how the hacker gained entry to the Code Space panel hosted on AWS. People who host their services on Amazon should avail themselves of the full spectrum of multifactor protections.

Running SQL Server Databases in the Amazon Cloud

http://www.mssqltips.com/sqlservertip/3290/running-sql-server-databases-in-the-amazon-cloud--rds-backup-and-restore-part-3/ December 09, 2014

... we will talk about how RDS SQL Server ... You can either configure the time of the backup manually or let AWS ... RDS will set the recovery models ...

In the last installment of this series, we discussed some challenges associated with running a SQL Server instance in Amazon Web Service (AWS) RDS. In this tip, we will talk about how RDS SQL Server databases can be backed up and restored.

Amazon Web Service (AWS) Relational Database Service (RDS) offers two different ways to backup database instances. The first one is when you enable automated backup and the second one is when you take manual snapshots. As with any other AWS service, these methods are accessible via programmatic interfaces like command line tools and various programming language SDKs or via the AWS Management Console. In this tip we will discuss how to back up and restore using the console.

With RDS, DBAs don't have to worry about database backups and backup jobs. This can be set up only once during instance creation time or later and RDS will make sure all databases are backed up on a regular schedule. As we saw in a previous tip, DBAs can't take manual backups of individual databases; nor can they exclude databases from a backup plan. However, this also frees up the DBA, because:

With RDS automated backups, only two options need to be specified. In the following image, I am configuring backup for a new instance:

The Backup Retention Period decides how long you want RDS to keep the automated backups. At the time of this writing (July 2014), this can go back to thirty five days.

You can either configure the time of the backup manually or let AWS decide it for you. The timing in RDS is specified in Coordinated Universal Time (UTC), so you may need to do a bit of calculation to convert the timescale of your choice to UTC. In the image above, my database instance is in ap-southeast-2 (Sydney) region and I prefer it to be backed up at 2:00 AM AEST (Australian Eastern Standard Time). In UTC, that's 4:00 PM the previous day (16:00 hours). With manual configuration, you can also specify the backup duration. This can be anywhere between thirty minutes to three hours.

If you don't specify the backup window, RDS will choose an arbitrary thirty-minute window from an eight-hour block assigned to the RDS region. Every AWS region has a default eight-hour block of time for RDS and RDS can initiate backup any time during that block. The following list shows these blocks of time for different regions.

If you don't want to back up your databases, choose a retention period of zero days. RDS will warn you if you choose so, but will allow you to go ahead and create the instance.

With automated backups, RDS will perform a full backup of the databases once every day during the backup window. It will also perform transaction log backups of all databases. This allows the instance to be restored to any point in time. So, what happens if you change a database's recovery model to simple? Well, RDS will revert it back to full within five minutes of making this change. If you disabled automated backups, RDS will set the recovery models of all databases to simple. Again, if you choose to change them back to full, the changes will be reverted within five minutes.

If you want to stop the backup of an existing instance, you can modify the instance's property and choose a retention period of 0 days. When that happens, RDS will warn you, but let you save your configuration. RDS will then delete every automated backup of the instance. The same thing happens when you delete the instance: RDS will get rid of all previous backups. You have to modify an instance's property to enable backups again.

Restoring a backup allows you to restore the whole instance to a point in time, typically within the last five minutes of current time. The following screenshots show how I am restoring an RDS instance.

I have used a custom restore time here. I could specify the time up to which RDS should apply its database transaction logs.

One thing to notice here is that the restore actually creates a new database instance. You can't overwrite an existing RDS instance with a restore. Also, most options can be changed here: you can change the VPC where the instance would be created, modify its size and so on, but you can't modify the master user name or password.

Once the instance has been restored, it's accessible from the RDS console. Note that it has a new endpoint and it also inherits the source server's backup properties.

RDS snapshots are what the name implies: they are "snapshots" or point-in-time replicas of your database instance. You can create snapshots of RDS instances as many times as you want, whenever you want, and they will be saved persistently in durable storage in AWS. You can restore from a snapshot any time and RDS will create a fully functional instance from it. However, you need to be aware of a few things:

In the image below, I am taking a snapshot of the database instance:

I can provide a name for the snapshot before it's generated:

Once the snapshot has been created, it's found under the "Snapshots" section of the navigation menu:

The "Copy Snapshot" option allows you to copy the snapshot to a different region. That's useful if you are building a multi-region application in AWS and you want to start from an existing "baseline". In the following image, I am copying the RDS snapshot located in the Oregon Region (uswest-2) to Singapore (ap-southeast-1)

Think before you copy snapshots though. Copying the snapshot of a 1 terabyte database instance over the Internet can be an expensive affair both in terms of time and money. You can think about using Amazon CloudFormation for such operations. We will talk about CloudFormation in a later tip.

Restoring from an RDS snapshot is fairly simple as well:

Although you can choose to modify a number of options here, the main thing to watch is the DB Instance Identifier field. You can't restore on top of an existing instance. If you try to do so, you will get an error message like this:

If the instance doesn't exist (deleted previously), you can safely use its name.

I can think of at least two scenarios where snapshots would be useful:

Like most other things in the cloud, RDS backup also comes with a price. Backup storage is a billable item and how you are charged will depend on how long you keep your backups and how often you create snapshots. Amazon provides free backup space of up to 100% of the instance's provisioned storage. Beyond that, charges will start to accrue. What this means is that if you have rolled out a 500 GB-month database instance, Amazon will give you a 500 GB-month backup space free of charge. That space can be used for automated backups as well database snapshots.

This doesn't apply to "idle" instances though: an RDS instance that gets backed up regularly, but has no user or app connecting to it will cost you money. Think about a staging system. You could be backing up a staging system before it goes live. Post roll-out the instance could be running idle with no one connecting to it - everything would have been migrated to the production system by then - and automated backups of the system would be unnecessarily incurring charges.

The main thing to be mindful here is the retention period. It's easy to get carried away and go for the maximum, but ask yourself, do you really need that many backups? Also, delete snapshots once their purpose is over.

We will talk about how to monitor RDS instance usage in a later tip.

In this tip we have tried to look at two different ways of backing up SQL Server RDS instances and restoring them. As with any backup plan, you still need to perform periodic test restores and run integrity checks against the databases. You will also need to formulate a retention policy for your backups. The retention period should create a balance between the company's RPO and the projected budget for RDS service. DBAs need to be mindful about creating a final snapshot before instances are decommissioned.

AWS Storage Gateway jolts cloud-storage ecosystem — Gigaom Research

http://research.gigaom.com/report/aws-storage-gateway-jolts-cloud-storage-ecosystem/ December 09, 2014

The Amazon Web Services (AWS) Storage Gateway, introduced in January, ... Use cases: Backup and disaster recovery: Primary storage, backup, disaster recovery, archive:

Amazon's recent announcement of the AWS Storage Gateway was a surprise to some and for others just a natural extension of the online retailer's strategy to grab all of a customer's data and store it in its Simple Storage Service (S3) cloud.

The Amazon Web Services (AWS) Storage Gateway, introduced in January, is the company's first foray into the on-premises cloud-storage space. The gateway is intended to be an on-ramp into the Amazon S3 and EC2 (Elastic Compute Cloud) networks for storing file data for data protection and disaster recovery. It is a way for customers to "kick the tires" of cloud-storage appliances that will get them used to working with the cloud before they graduate to a more sophisticated hardware-based appliance that meets their needs for true enterprise-class cloud storage. Implemented as software that installs as an image on a VMware ESXi 4.1 virtual machine, the gateway connects to the network via the iSCSI storage protocol, where it can attach to direct-attached storage (DAS) and network-attached storage (NAS). It supports the CIFS and NFS file protocols. The offering is in beta now, and it has the ability to cache files on-premises on the road map.

Amazon isn't alone, however. A number of vendors are attacking the on-premises cloud-storage gateway market, among them Nasuni, Nirvanix, StorSimple and TwinStrata. Originally these companies called their products cloud-enablement appliances, thereby drawing attention to the purpose of the product: to enable organizations to put data in the service-provider cloud.

Since the cloud-storage gateways were first introduced in early 2010, the market has evolved. Rather than offering simply software- or hardware-based gateways to cloud storage, vendors are now offering a more complete storage solution, in which the gateway plays not only as an on-ramp to the cloud but also as a local on-premises repository for unstructured data — files, spreadsheets, images — and structured transactional data — databases, ERP and CRM systems. Vendors are also adding enterprise features such as deduplication and encryption to their gateway products and targeting them for not only the online backup and disaster recovery market but also for archive as well as primary storage.

According to recent research from Storage Strategies NOW, an industry analyst firm focusing on storage technologies, cloud storage is being adopted by North American organizations of all sizes. Of 187 respondents, 40 percent of enterprise-size organizations (5,000 to 100,000-plus employees) are deploying cloud storage, followed by 33 percent of midsize organizations (1,000 to 4,999 employees) and 27 percent of small businesses (1 to 999 employees). Further, they are deploying cloud storage as expected for email archives, followed by backup applications and primary-storage applications (front office and database applications).

It shouldn't be any surprise that small businesses are among the first to adopt cloud storage for backup data and then disaster recovery. These businesses are often strapped with limited budgets and a lack of full-time, skilled IT staff, so they turn to clouds built or used by the value-added resellers (VARs) or managed service providers (MSPs) that manage their networks for support and deployment. In doing so — adopting cloud storage — they can easily and affordably replace shuttling tapes off-site for disaster recovery with cloud-based services that let them implement disaster-recovery strategies.

Table 1. What storage applications are you planning to deploy or have you deployed in the storage cloud? (Select all that apply.)

Source: Storage Strategies NOW, 2011

Midsize businesses are more resistant to adopting cloud storage, except for backup applications, citing in the study that they will wait until this year through 2014 to deploy public-cloud storage. For enterprise-size businesses, between 2012 and 2014, 45.3 percent plan to use the cloud for backup applications, 15.4 percent for archive purposes, 18.2 percent for disaster recovery and 22.7 percent for primary storage.

By contrast to other vendors of cloud-storage gateways, the AWS Storage Gateway looks anemic. It lacks a number of enterprise features such as encryption, where the user holds the encryption keys, deduplication and support for a local data cache. It supports only iSCSI block storage, which makes file-level restorations impossible. And it lacks scale: Volumes up to only 1 TB in size can be created, and they can't be resized after creation. The AWS Storage Gateway also supports a maximum of only 12 volumes, in contrast to vendors such as Nirvanix that have no restriction on volume size or number of volumes per virtual machine.

In addition, the AWS Storage Gateway is implemented only as a virtual appliance. While a virtual appliance can easily support small installations or branch offices within larger organizations, enterprise users often want a physical appliance that reduces contention for resources and can support primary storage, storage bursting or online transaction processing (OLTP).

Another weakness of the AWS Storage Gateway is the cost for the system. At first blush the \$125 per month charge for the gateway appears inexpensive when compared to other vendors, which offer all-inclusive, one-price-per-month or -year services. But when a user cobbles together the AWS Storage Gateway with the Amazon S3 or EC2 clouds, calculates the costs of storing data in the cloud and of getting it out (additional costs such as the transfer-out fees that have been factored into other vendor's offerings), and installs it into a VMware ESX 4.1-only environment, the costs can be steep. Imagine a small business restoring data from the cloud at a cost of \$0.12 per GB of data stored.

Vendor lock-in is also inherent with the AWS Storage Gateway. Unlike products from TwinStrata, Nasuni and StorSimple, the gateway can be used with the Amazon S3 and EC2 clouds alone. This makes it difficult, if not downright impossible, for customers to migrate data between clouds run by different vendors if they are unsatisfied with the service. Nirvanix alone, like Amazon, only supports one cloud.

There are many other differences between the AWS Storage Gateway and other vendors' products that we won't discuss here but that you can see in Table 2 and Table 3.

And, finally, don't forget the AWS Storage Gateway is a beta version. Amazon has promised that a future version of its software will allow on-premise caching, where frequently accessed data will remain on local storage and only the entire data set will reside in its cloud.

The cloud-storage gateway as it evolves is being assimilated into many data-protection packages and hardware-based appliances as a feature rather than as a separate product. Although many times these are basic gateways that don't incorporate enterprise features, they are the future of cloud-storage gateways as indicated by these announcements in the recent past.

Last year EMC introduced the EMC Cloud Tiering Appliance, which integrates with its VNX storage array, to enable the tiering of inactive files into the EMC Atmos cloud. EMC also has the EMC Cloud Backup Option for its data-protection product, Networker. CommVault has been shipping a cloud-storage connector for its Simpana data information management software that allows customers to back up and archive data into Amazon S3, Microsoft Azure and Nirvanix clouds. Symantec isn't left out: With NetBackup 7.1, the company introduced a cloud connector for the Nirvanix cloud for backup. With NetBackup 7.5, the company is extending that to AT&T, Rackspace and Amazon S3 clouds.

Appliance vendors are also implanting cloud-enabled appliances. Quantum is expected to offer cloud backup with its DXi deduplication appliances, and Dell will integrate the cloud into its storage products as another tier of storage.

Adding the cloud as another tier of storage is perhaps an unrealized or at least unspoken goal of Amazon's. The company, which at present stores over 762 billion objects in Amazon S3 and processes over 500,000 requests per second, intends to own not a portion of your data but all of it. The AWS Storage Gateway is its first step in accomplishing this goal.

The AWS Storage Gateway doesn't signal the death of the storage gateway for all the reasons given above, but it provides validation that the vendors of gateway products — Nasuni, TwinStrata, Nirvanix and StorSimple — are headed down the right path with feature-rich products and all-inclusive cloud services. The challenge for startups like Nasuni, TwinStrata and StorSimple is to innovate faster than Amazon on features and to continue to partner with multiple cloud-storage providers, thereby offering a choice of storage clouds other than the Amazon-only model.

Adaptive Backup and Recovery

http://www.autonomy.com/html/preserve/adaptive-backup/index.html December 09, 2014

Adaptive Backup and Recovery from HP Autonomy combines ... At HP we are transforming data protection with a new and unique approach called Adaptive Backup and Recovery.

The world of IT and enterprise data protection has transformed rapidly and dramatically with the unabated growth of large volumes of data, a transition to virtualization and cloud deployments, and an increasingly mobile workforce that demands always-on operations. Taking a static, reactive data backup and recovery approach is no longer a fit for the new style of IT. IT directors, CIOs, and infrastructure administrators require a much more intelligent and dynamic approach to deliver not just backup and recovery, but business resiliency.

At HP we are transforming data protection with a new and unique approach called Adaptive Backup and Recovery. Going beyond traditional backup and recovery requirements it combines adaptive intelligence, operational analytics, and application and data awareness to meet the business resiliency requirements of today's highly dynamic, heterogeneous, and complex data centers. HP backup solutions deliver seamless management and federated deduplication backup, based on a single common technology and architecture.

With HP Adaptive Backup and Recovery, your organization can gain: Most optimal use of backup infrastructure and IT resources HP Adaptive Backup and Recovery leverages application and data intimacy and operational analytics to decide when, where, and how to protect data and make it available. At the heart of HP Adaptive Backup and Recovery is an intelligent engine that adapts and adjusts backup priorities to dynamically changing data, applications, and business requirements.

Adaptive intelligence: Automatically foresee, predict, and adapt to infrastructure changes. Industry-leading deduplication: HP StoreOnce-based federated deduplication can be deployed anywhere in the backup stack—application source, backup server, or backup target—to meet varying business needs.

Real-world uses of HP Adaptive Backup and Recovery: Centralize protection of the entire enterprise ecosystem: any device, any source, any environment Leverage operational analytics to gain visibility and control of the backup and recovery process while maximizing backup resource utilization