

Technical Report

Best Practices for Scalable SAN ONTAP 9

Michael Peppers, NetApp August 2016 | TR-4080

Abstract

This technical report gives an overview of block protocols in the NetApp® ONTAP® 9 storage operating system along with best practice recommendations.

Data Classification

Public.

Version History

Version	Date	Document Version History
Version 1.0	June 2012	Covers scalable SAN in clustered Data ONTAP® 8.1 storage operating system. Gives an overview of the technology and provides a comparison between the 7-Mode and clustered ONTAP storage OSes. Covers the multipathing model used by the clustered Data ONTAP storage OS.
Version 2.0	June 2013	Covers scalable SAN in the clustered Data ONTAP 8.2 storage OS. Includes sections about path management for larger clusters and portsets.
Version 3.0	May 2015	Covers scalable SAN for ONTAP 8.3 storage clusters. Introduces and covers NetApp DataMotion™ for LUNs and selective LUN mapping.
Version 3.1	August 2015	Covers scalable SAN for ONTAP 8.3.1 storage clusters. Introduces online FLI capability.
Version 4.0	August 2016	Updated to cover new features in ONTAP 9: prescribed AFF SAN configurations, fast failover, consistent performance, and simplified provisioning.

TABLE OF CONTENTS

Ve	rsion	History	2
1	Ove	erview	6
	1.1	Audience	6
	1.2	Caveats	6
2	ON	ΓAP 9 New Features	6
	2.1	Prescribed AFF SAN Configurations	7
	2.2	Fast Failover	7
	2.3	Out-of-Box Experience LUN Creation Window	8
	2.4	Simplified Provisioning Workflows	8
	2.5	Performance Capacity	9
	2.6	Low-Latency Consistent Performance	10
	2.7	igroup Ping	11
	2.8	Intercluster Copy Offload	11
	2.9	SAN Performance Improvements	11
3	Clu	stered ONTAP and SAN Protocols	. 11
	3.1	Clustered ONTAP Overview	11
	3.2	Scalable SAN	12
	3.3	Volume Configuration	12
	3.4	Host Connectivity	13
	3.5	Path Selection	13
	3.6	Path Selection Changes	14
	3.6.1	1 HA Failover	14
	3.6.2	2 Port or Switch Failure	15
	3.6.3	3 Volume or LUN Mobility	15
	3.7	Fibre Channel and NPIV	16
	3.8	Path Management and Selective LUN Mapping	19
	3.9	Selective LUN Mapping	19
	3.10	Portsets	20
	3.11	Management Interfaces	20
	3.12	DataMotion for LUNs	22
	3.12	.1 LUN Move and LUN Copy Comparison	22
	3.12	.2 Storage Efficiency Considerations	22
	3.12	.3 Data Protection Considerations	22
	3.12	.4 Scalability and Throughput Considerations	23

	3.12.5	Data Management and Workflow Considerations	23
	3.12.6	DataMotion and Selective LUN Mapping: Discovering and Discarding Paths	24
	3.13 Pa	nth Management Best Practices	24
4	Scalat	le SAN Key Value Propositions and Features	25
		/M as Unified Target and Unit of Management	
		calability at the Node and Cluster Levels	
	4.3 CI	uster-Wide Consistency Groups	26
	4.4 Int	racluster LUN and LIF Mobility	26
	4.5 Fc	reign LUN Import (FLI)	27
5	Host II	ntegration	27
	5.1 Ne	etApp Host Utilities Kit	27
	5.2 Mi	crosoft Windows	28
	5.2.1 M	crosoft Windows and Native MPIO	28
	5.2.2 M	crosoft Windows and Data ONTAP DSM	30
	5.2.3 Ho	ost Utilities Kit	30
	5.3 UI	NIX or Linux	31
	5.3.1 Ho	ost Utilities Kit	31
	5.3.2 Ne	etApp SnapDrive	31
		M AIX and Clustered ONTAP	
	5.4 Cı	oss-Platform Utilities	32
	5.4.1 RI	BAC User Creator	32
6	Summ	ary of Best Practices	32
Ac	lditiona	Resources	33
Ac	knowle	dgements	33
Cc	ntact U	S	33
LIS	ST OF F	IGURES	
Fig	ure 1) O	ut-of-box experience LUN creation window.	8
	•	Command System Manager Application Provisioning tab	
	•	rformance capacity showing performance capacity used and optimal point	
		NTAP continuous performance improvements	
		verview of paths in clustered ONTAP.	
	•	ths during HA failover.	
ΓIC	jure /) Pa	ths during port or switch failure	15

Figure 8) Paths during volume or LUN mobility	16
Figure 9) Paths after volume or LUN mobility	16
Figure 10) FC adapters in System Manager	18
Figure 11) Network interfaces in System Manager	18
Figure 12) Creating a management LIF during SVM creation.	21
Figure 13) Creating a management LIF for an existing SVM	21
Figure 14) Management LIF details	21
Figure 15) MPIO properties in Windows 2012	28
Figure 16) Connecting with multipath in Windows iSCSI initiator.	29
Figure 17) Multiple target ports in Windows iSCSI initiator	29
Figure 18) Data ONTAP DSM.	30
LIST OF TABLES	
Table 1) Fast failover takeover and giveback timing guidelines.	7
Table 2) Scalability in ONTAP.	26

1 Overview

The NetApp ONTAP 9 storage operating system (storage OS) is the fourth clustered ONTAP major release to support SAN protocols after their introduction in 8.1. This paper presents an overview of clustered SAN implementations from the point of view of SAN-attached hosts. It covers new features added since 8.3.x and describes using prescribed AFF SAN configurations to optimize performance. Additionally, it describes best practices for leveraging the high-availability and data mobility features of the ONTAP storage OS.

1.1 Audience

This paper is intended for system and storage architects who design iSCSI, Fibre Channel (FC), and Fibre Channel over Ethernet (FCoE) solutions with NetApp storage solutions running ONTAP 8.3.x or later. It assumes that the reader:

- Has a general knowledge of NetApp hardware and software solutions
- Is familiar with block-access protocols such as Fibre Channel and iSCSI

1.2 Caveats

This document is not meant to be a general introduction to ONTAP administration. An introduction is covered by the <u>Clustered Data ONTAP System Administration Guide for Cluster Administrators</u> and the <u>Clustered Data ONTAP SAN Administration Guide</u>.

SAN-related limits for Data ONTAP clusters that use SAN protocols can be found in the <u>Clustered Data ONTAP SAN Configuration Guide</u>.

For the regularly updated and complete matrix of tested and supported SAN configurations, refer to the Interoperability Matrix Tool (IMT) on the NetApp Support site to validate that the exact product and feature versions described in this document are supported for your specific environment. The NetApp IMT defines the product components and versions that have been tested together and qualified by NetApp to work together. Specific results depend on each customer's installation in accordance with published specifications.

2 ONTAP 9 New Features

ONTAP 9 has a number of new SAN-related features, some of which are mostly invisible to storage administrators, architects, and users, and some of which are not. Some of the features that are not readily visible include:

- Cluster hardening.
- Improvements in quorum handling, including several autoheal features.
- Enhancements to first failure detection and reliability, availability, and serviceability (RAS).
- Foreign LUN import to verify performance improvements. The imported LUN verification workflow has some performance improvements that allow verifications to complete more rapidly.
- Foreign LUN import hardening. There has been some hardening in FLI to allow imports to survive and be restarted after a takeover or giveback, an event that previously would have required a restart of the import.

These enhancements fall into two primary categories:

Hardening and resiliency. These are enhancements made to ONTAP code to make ONTAP more
resilient in the face of faults. In many cases ONTAP is able to encounter a fault and heal itself without
any human intervention.

RAS. These enhancements are primarily categorized around creating messaging and gathering
appropriate counters so that faults are more easily isolated, recognized, and diagnosed. This allows
storage administrators and NetApp support to more quickly diagnose and resolve fault conditions
frequently before there is any externally recognizable impact.

Additional features that are noticeable and likely compelling to storage architects, professional services, and storage administrators include:

- Prescribed All Flash FAS (AFF) SAN configurations
- Fast failover
- Out-of-box experience
- Simplified provisioning workflows
- Performance capacity
- Low-latency consistent performance
- igroup ping
- · Intercluster copy offload
- SAN performance improvements

Each of these features is described in the following sections. For an overview of all the product enhancements in ONTAP 9, review the release notes for ONTAP 9.

2.1 Prescribed AFF SAN Configurations

Customers that elect to use prescribed AFF SAN configuration limits and configurations are guaranteed consistent low-latency operations and fast failover. The prescribed AFF SAN configurations are laid out in detail in TR-4480: All Flash FAS SAN Optimized Configuration. By staying within the prescriptions outlined in TR-4480, storage professionals are able to optimize SAN performance, making sure of consistent low-latency performance with fast failover and givebacks. This is enabled by staying within a certain number of objects and selecting certain configuration items. By doing this, administrators see latencies below 1ms, with failovers and givebacks occurring within 2 to 10 seconds for planned failovers/givebacks and 2 to 15 seconds for unplanned failovers and givebacks. For detailed information about the prescribed configuration requirements and settings, review TR-4480: All Flash FAS SAN Optimized Configuration.

2.2 Fast Failover

ONTAP 9 continues code optimizations and enhancements that have reduced the time ONTAP HA pairs require to take over and give back partner workloads. When operating in an AFF prescribed SAN configuration, planned takeovers and givebacks complete within 2 to 10 seconds. Unplanned takeovers and givebacks complete within 2 to 15 seconds. Both of these measurements are the time it takes for one node of the HA pair to fail over or give back from the other node in the HA pair. In testing, most operating system stacks resumed I/O from 4 to 7 seconds after the takeover or giveback event started. This is a fairly dramatic improvement over ONTAP 8.3.x takeover/giveback performance, where the respective numbers for takeover/giveback completions for planned and unplanned on AFF prescribed configurations were within approximately 15 to 30 seconds. Table 1 summarizes the failover times by platform type and version of ONTAP. All the numbers assume the HA pairs are in a prescribed SAN configuration as defined by TR-4515: AFF SAN Best Practices for Business Critical Workloads.

Table 1) Fast failover takeover and giveback timing guidelines.

Platform	Planned Takeover	Unplanned Takeover
All Flash FAS, ONTAP 9	10 seconds	15 seconds

Platform	Planned Takeover	Unplanned Takeover
All Flash FAS, ONTAP 8.3.x	15 seconds	30 seconds
FAS with Flash Pool™ or SSD aggregates	30 seconds	60 seconds

Note: FAS systems using FlexArray® do not have an associated takeover and giveback timing guideline.

2.3 Out-of-Box Experience LUN Creation Window

NetApp All Flash FAS arrays can be ordered using the FC-SAN optimized configuration, which triggers a script to be run during production that installs licenses and runs a base setup routine. This routine configures a default management IP address, sets up FCP and logical interfaces (LIFs), and provisions a single data storage virtual machine (SVM), with a single large aggregate using all of the disks, not assigned to the root aggregate. When OnCommand® System Manager is run on an FC-SAN-optimized configuration, it checks for an SVM named "SVM - AFF_SAN_DEFAULT_SVM." It further checks if there are more than 0 LUNs. If it finds the SVM named "AFF_SAN_DEFAULT_SVM" and no LUNs, it pops up a window named "Create FC SAN Optimized LUNs" that asks if you would like to provision some LUNs. The window offers the option of creating other, Oracle, or SQL LUNs. The window also asks for LUN names, sizes, initiator group name, operating system type, and host initiator WWPNs. After one or more LUNs have been created, the out-of-box experience LUN creation window won't be displayed again.

Figure 1) Out-of-box experience LUN creation window.

2.4 Simplified Provisioning Workflows

In addition to the out-of-box experience LUN creation window, ONTAP 9 also adds a simplified provisioning tab to OnCommand System Manager that allows the storage administrator to quickly and efficiently provision volumes and LUNs that would be appropriate for several common SAN implementations, including:

- Oracle
- Oracle RAC
- SQL database

- VMware
- Virtual desktops (VDI)
- Other

Any one of these workflows can be selected, which causes System Manager to provision a best practice implementation of the selected environment. This simplified provisioning has many benefits, not least of which are:

- Increased simplicity for the storage administrator reduces requirements to read NetApp and vendor
 implementation and administration documentation and reduces the number of commands needed to
 provision an environment from 200+ to a single GUI window with fewer than a dozen choices.
- Automates SAN best practice implementations of common SAN infrastructures (aggr, volume, LUN layouts, host connectivity, consistent naming, and so on). Consistent implementations, with consistent naming, sizing, and configurations, all of which follow best practices. This leads to standardized, repeatable results, which can be beneficial for reducing complexity in production environments and allow organizations to create test and dev environments that match their production environments, which in turn allows for faster and more accurate testing and development.
- Reduced problems due to the use of best practice implementations and a reduced scope for misconfigurations and therefore faults.
- Significantly faster implementations, which in turn increase administrative efficiency and reduce staff costs.

Figure 2) OnCommand System Manager Application Provisioning tab.

2.5 Performance Capacity

Performance capacity is a new feature that uses counter manager statistics gathered by the controller, which are then consumed by OnCommand Performance Manager (OPM) to analyze performance counters to dynamically optimize for the maximum IOPS that can be produced while maintaining

consistent low latency. This means that storage administrators no longer have to guess whether there is sufficient remaining performance potential on a controller or HA pair to add additional workloads.

In an AFF SAN business-critical configuration, OCPM can use the ONTAP generated performance capacity calculations to maximize IOPS while maintaining <1ms latencies. Latencies may be somewhat higher when there is a failover; obviously this needs to be taken into account in workload planning.

Performance capacity data and OCPM visualizations can be used to optimize IOPS while keeping performance in takeover within acceptable latencies. Previous to performance capacity and OCPM, NetApp's guidance had been to keep steady-state CPU and disk utilization under 50%, so that in the event of a takeover, where one controller has to add its partner's workload to its own, you would not experience unacceptable increases in latency. This advice, while easy to give and understand, wasn't really nuanced enough to really optimize both steady-state and degraded-state performance. Often this advice could either leave additional performance capacity idle or be insufficient to avoid latency spikes if a takeover occurred. For more information about performance capacity and using OCPM to optimize storage performance while maintaining consistent low latencies, review TR-4515: AFF SAN Best Practices for Business Critical Workloads. Figure 3 illustrates performance capacity. It shows the safe and unsafe zones (as defined by latency) and also identifies current performance capacity used and the optimal point. The optimal point is the point that maximizes IOPS while maintaining your latency target. From the graphic it is much easier to see that performance capacity is the amount of performance capacity remaining when you subtract capacity used from the optimal point.

Figure 3) Performance capacity showing performance capacity used and optimal point.

2.6 Low-Latency Consistent Performance

ONTAP 9 is able to achieve and guarantee consistent low-latency performance if AFF prescriptive SAN configuration guidelines are followed in conjunction with using performance capacity and OCPM. For

more information about prescriptive SAN configurations and using performance capacity and OCPM, review TR-4515: AFF SAN Best Practices for Business Critical Workloads.

2.7 igroup Ping

igroup ping is a new enhancement offered in ONTAP 9 that is designed to allow the storage admin to verify that members of an FC igroup are able to access mapped LUNs through the LIFs identified by the igroup. This is done using FC ping.

2.8 Intercluster Copy Offload

This feature of ONTAP 9 allows VMware ESX to non-disruptively offload moving SAN-connected VVOLs between different clusters, which significantly reduces CPU load, network bandwidth, and move durations, while maintaining access to the VVOLs, which remain online throughout the move.

2.9 SAN Performance Improvements

ONTAP 9 continues an unbroken string of performance improvements that have been seen with each new version of ONTAP. Each new version of ONTAP sees the performance IOPS/latency curve flatten further, with the knee of the curve moving further to the right. The knee of the curve defines where increases in IOPS increase latencies more and rapidly. Effectively, this means that NetApp customers see performance improvements using current workloads and existing hardware simply by upgrading the version of the ONTAP storage operating system they are running. Since the advent of clustered ONTAP in 8.0 NetApp has continuously improved performance by an average of approximately 8% to 15% per version.

Figure 4) ONTAP continuous performance improvements.

3 Clustered ONTAP and SAN Protocols

3.1 Clustered ONTAP Overview

Storage controllers running an ONTAP storage OS are referred to as *nodes*. These nodes are aggregated into a *clustered system*. The nodes in the cluster communicate with each other continuously,

coordinate cluster activities, and move data transparently from node to node by using redundant paths to a dedicated cluster network that consists of two 10 Gigabit Ethernet switches.

Although the basic unit of a cluster is the node, nodes are added to the cluster as part of a high-availability (HA) pair. As with Data ONTAP operating in 7-Mode, HA pairs enable high availability by communicating with each other over an HA interconnect (separate from the dedicated cluster network) and by maintaining redundant connections to the HA pair's disks. Also, like Data ONTAP operating in 7-Mode, disks are not shared between HA pairs, although shelves may contain disks that belong to either member of an HA pair.

Clusters are administered on a whole-cluster rather than a per-node basis, and data is served from one or more storage virtual machines (SVMs). Each SVM is configured to own storage, in the form of volumes provisioned from a physical aggregate, and logical interfaces (LIFs), assigned either to a physical Ethernet network or to Fibre Channel (FC) target ports. Logical disks (LUNs) are created inside an SVM's volumes and mapped to hosts to provide them with storage space. SVMs are node independent and cluster based; they can make use of physical resources such as volumes or network ports anywhere in the cluster.

3.2 Scalable SAN

When an SVM is first created and a block protocol (FC or iSCSI) is enabled, the SVM gets either a Fibre Channel worldwide name (WWN) or an iSCSI qualified name (IQN), respectively. This identifier is used irrespective of which physical node is being addressed by a host, with the Data ONTAP storage OS making sure that SCSI target ports on all of the cluster nodes work together to present a virtual, distributed SCSI target to hosts that are accessing block storage.

In practice, this means that no matter with which physical node a host is communicating, it is communicating with the same SCSI target. This method of access presents new opportunities for data resiliency and mobility, and it also has implications for best practices when accessing data using block protocols on a cluster.

Best Practice

When creating iSCSI or Fibre Channel LIFs for the first time for an existing SVM, make sure that the Fibre Channel and/or iSCSI service for that SVM has been created and is turned on by using the fcp show or iscsi show command or by navigating to the Storage Virtual Machines \rightarrow Configuration \rightarrow Protocols pane in OnCommand System Manager.

Note: This step is not necessary if the SVM was originally set up to serve these protocols by using an automated process such as the System Manager SVM Setup wizard.

3.3 Volume Configuration

When provisioning volumes in a cluster or in Data ONTAP operating in 7-Mode, many considerations regarding deduplication, space reservations, and storage efficiency are the same. One major difference is that volumes on ONTAP storage clusters are oriented to SVM containers instead of to individual nodes, and a side effect is that they can be mapped into an SVM-wide global namespace for the purpose of exporting file systems by using NFS or CIFS protocols. However, the presence or absence of a given volume in the global namespace has no effect on data that is served by using Fibre Channel or iSCSI.

Best Practice

Volumes that contain LUNs do not need to be junctioned to the global namespace to serve data by using block protocols; they only require an igroup-to-LUN mapping.

3.4 Host Connectivity

Hosts that access data served by a clustered ONTAP storage cluster using a block protocol are expected to make use of the asymmetrical logical unit access (ALUA) extension to the SCSI protocol to determine which paths are direct and which are indirect to any particular LUN. The ALUA standard refers to direct paths as *active/optimized* and to indirect paths as *active/nonoptimized*. All ALUA information is requested and delivered in band, using the same iSCSI or Fibre Channel connection that is used for data.

The status of a given path is discoverable by a host that sends a path status inquiry down each of the paths it has discovered for a given LUN. This path status inquiry can be triggered when the storage system sends extra data along with the result of a SCSI request to inform a host that paths' statuses have been updated and that their priorities should be rediscovered.

ALUA is a well-known and widely deployed standard and is a requirement for access to block data served by clustered ONTAP. Any operating systems tested and qualified to work with ONTAP block access protocols support ALUA.

3.5 Path Selection

Even though every LIF owned by an SVM accepts writes and read requests for its LUNs, only one of the cluster nodes actually owns the disks backing that LUN at any given moment. This effectively divides available paths to a LUN into two types: direct and indirect paths.

A *direct path* for a LUN is a path where an SVM's LIFs and the LUN being accessed reside on the same node. To go from a physical target port to disk, it is not necessary to traverse the cluster network.

Figure 5 shows a host accessing data on a LUN owned by the node labeled 1 on direct paths. Any paths to this node are direct paths, because the LUN is on its storage aggregates. It is common in any SAN protocol setup to have multiple direct paths to a LUN. For purposes of redundancy and data access resiliency, a second path is commonly over separate Ethernet networks or Fibre Channel fabrics, with additional paths per network or fabric possible for throughput purposes.

The use of ALUA allows hosts to direct traffic over any available direct paths before relying on indirect paths, and so any use of indirect paths in a non-failure scenario is rare.

Figure 5) Overview of paths in clustered ONTAP.

Indirect paths are data paths where an SVM's LIFs and the LUN being accessed reside on different nodes. Data must traverse the cluster network in order to go from a physical target port to disk. Because the cluster network is fast and highly available, this does not add a great deal of latency to the round trip, but it is not the maximally efficient data path. In a well-configured SAN environment, a host's use of indirect paths is minimal.

Because every host communicates only with SVMs that use physical resources anywhere in the cluster, in practice this means that all connections to a cluster are managed by multipath I/O (MPIO) software running on the host that is accessing LUNs, with the result that only direct paths are used during normal operation.

Best Practice

All SVMs should be assigned LIFs on each cluster node and each Fibre Channel fabric or Ethernet network. For instance, if a four-node cluster is connected to two independent Fibre Channel fabrics, A and B, using its 3a and 4a Fibre Channel target ports, an SVM that serves data by using Fibre Channel should have eight LIFs, on node1:3a, node1:4a, node2:3a, node2:4a, node3:3a, node3:4a, node4:3a, and node4:4a. Clusters with more than four nodes should limit the number of paths used to access any given LUN for ease of manageability and in deference to operating system path count limitations. For a more in-depth discussion, see section 3.8, "Path Management and Selective LUN Mapping."

For administrators who are used to using an ONTAP storage cluster with NAS protocols such as NFS and CIFS, there is a distinction to be made between LIFs that serve these protocols and LIFs that serve block iSCSI or Fibre Channel. NAS LIFs can be freely moved from node to node, or they can belong to a failover group that specifies to which node and port they move during an HA or port failover. SAN LIFs, by comparison, represent the endpoint of a number of paths, all established simultaneously between SCSI initiator and SCSI target, and the host's MPIO software manages which paths actually receive I/O. As a result, unlike NAS LIFs, SAN LIFs do not fail over. The failover mechanism for SAN is provisioning multiple paths and using multipathing (MPIO) software on hosts to manage the multiple paths presented to them.

Because of this difference in behavior, Ethernet LIFs that serve data by using the iSCSI protocol cannot also serve data by using a NAS protocol.

3.6 Path Selection Changes

There are three events that could change the path selected by a host to access data on a cluster.

3.6.1 HA Failover

In an HA failover event, LIFs on the down node are seen as offline, and LIFs on the HA partner that has taken over for the down node are now direct paths. This state changes automatically due to ALUA path inquiry, and no administrative changes are necessary.

Figure 6) Paths during HA failover.

3.6.2 Port or Switch Failure

In a port or switch failure, no more direct paths are available. Path priority remains the same, and MPIO software running on the host selects alternate indirect paths until a direct path becomes available again. The ALUA path states do not change.

Figure 7) Paths during port or switch failure.

3.6.3 Volume or LUN Mobility

A volume is moved transparently between nodes by using **volume** move functionality, or a LUN is moved transparently between nodes using **lun** move.

Figure 8) Paths during volume or LUN mobility.

For a volume move, when the cutover occurs and the volume's new node begins to handle read and write requests, the path status is updated so that the new node has direct paths and the old node has indirect paths. All paths remain available at all times.

Figure 9) Paths after volume or LUN mobility.

For a LUN move, the cutover happens before all of the data has been transferred to the destination, and read requests are passed through the cluster network to the source node to be fulfilled. For more details about the behavior of LUN move functionality, see section 3.12, "DataMotion for LUNs."

3.7 Fibre Channel and NPIV

An ONTAP node uses N_Port ID virtualization (NPIV) to permit every logical interface to log in to an FC fabric with its own worldwide port name (WWPN), rather than using a single worldwide node name (WWNN) and associated WWPNs based on the address of the HA pair's physical FC target adapters, as when operating in 7-Mode. This permits a host connected to the same FC fabric to communicate with the same SCSI target regardless of which physical node owns which LIF. The virtual port presents the SCSI target service and sends and receives data.

Best Practice

NPIV is required for Fibre Channel LIFs to operate correctly. Before creating FC LIFs, make sure that any fabrics attached to a clustered ONTAP system have NPIV enabled.

When using Cisco NX-OS, the status of NPIV can be checked with the show npiv status command.

```
N5K-A# show npiv status
NPIV is enabled
```

When using Brocade FabOS, the portcfgshow command shows NPIV capability and status.

Ports of Slot 0	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Speed	AN	10	10	10	10	10	10	10	10							
Fill Word	0	0	0	0	0	0	0	0	_	_	-	_	_	_	_	_
AL PA Offset 13																
Trunk Port	ON	_	-	-	-	-	-	-	-							
Long Distance																
VC Link Init																
Locked L_Port																
Locked G_Port																
Disabled E_Port																
Locked E_Port																
ISL R_RDY Mode																
RSCN Suppressed																
Persistent Disab	le															
LOS TOV enable																
NPIV capability	ON															
NPIV PP Limit	126	126	126	126	126	126	126	126	126	126	126	126	126	126	126	126
QOS E_Port	ΑE															
EX Port																
Mirror Port																
Rate Limit																
Fport Buffers																
Port Auto Disable	€															
CSCTL mode																

From the storage administration console, it is not possible to inquire about NPIV status on an attached switch directly, but examining the local FC topology can show whether fabric switch ports have NPIV enabled. In the following example, NPIV must be enabled, because port 2/1 has multiple attached WWPNs, some of which are virtual ports.

17

Best Practice

Physical WWPNs (beginning with 50:0a:09:8x) do not present a SCSI target service and should not be included in any zone configurations on the FC fabric, though they show as logged in to the fabric. These WWPNs are listed using the fcp adapter show -fields fc-wwpn command or using the FC/FCoE Adapters pane under Cluster → Configuration → Network in System Manager.

Instead, use only virtual WWPNs (WWPNs starting with 20:) visible in the output of the network interface show command and in the System Manager Cluster → Configuration → Network → Network Interfaces pane, as shown in Figure 10.

Figure 10) FC adapters in System Manager.

Network

Figure 11) Network interfaces in System Manager.

Network

18

3.8 Path Management and Selective LUN Mapping

Clusters with more than two nodes are likely to have more paths than has commonly been the case in the past. Clusters attached to more than one fabric, or with storage controllers attached more than once per fabric, can quickly multiply the number of potential paths available.

This presents the following potential problems to the storage administrator:

- Having a large number of target ports can be good for redundancy, but it can become operationally burdensome. In an FC environment, it requires larger, more complex zones and zonesets; a larger table of WWPNs belonging to cluster SVMs of which to keep track; or, in the case of an iSCSI environment, a large number of sessions to be established for every host that requires a LUN.
- Many operating systems have an upper limit to the number of paths it is feasible for them to access.
 Especially for hosts that have many paths and many LUNs, this can lead to LUN enumeration or path status problems.
- Some demanding, high-throughput workloads can benefit from having their traffic segregated from less critical traffic to reduce contention, but ALUA path statuses provide no mechanism to prioritize one direct path over another.
- The ONTAP storage OS has an upper tested limit to the total number of established paths (known as an initiator-target nexus, or ITN). See the <u>SAN Configuration Guide</u> or the <u>Hardware Universe</u> site for further details about the limit for any NetApp storage controller.

You should consider limiting the total number of paths presented. However, to make sure of both a direct path to data and availability/redundancy in the case of an HA failover or path failure, at a minimum, both the node that contains the volume with the data being accessed and its HA partner must present paths.

There are two methods for limiting paths presented by a LUN by using storage OS capabilities, as opposed to limiting paths only using FC zoning or iSCSI session management: selective LUN mapping, which is enabled by default (ONTAP 8.3 and later), and portsets.

3.9 Selective LUN Mapping

Selective LUN mapping (SLM) is an addition to the LUN mapping table already existing in a Data ONTAP cluster, which consists of every logical linking of LUN path, igroup, and LUN ID. This table is necessary to get a full description of every LUN mapping, because LUNs may be mapped to multiple igroups (especially in host-based clustering scenarios), and because igroups may have multiple LUNs mapped.

In storage clusters running Data ONTAP 8.3, in addition to these properties, every mapping also contains a list of *reporting nodes* that show that LUN as present from the storage controllers listed to the igroup specified in the same mapping, as shown here:

san-cluster::> lun mapping vserver path		lun-id	reporting-nodes
SAN_Default_SVM /vol/host SAN_Default_SVM /vol/host SAN_Default_SVM /vol/host	2/lun0 linux2	0	node-01, node-02 node-01, node-02 node-03, node-04

Note: By default, any LUN mappings created with Data ONTAP 8.3 have the default selective LUN mapping policy applied: presenting the LUN from the node that contains the volume in which the LUN resides and its HA partner.

Note: LUN mappings created in an earlier version of the Data ONTAP storage OS have a wildcard entry in the list of reporting nodes to reflect the earlier default behavior of presenting the LUN from all nodes in a storage cluster.

However, a LUN mapping may also contain any or all other nodes in the cluster, as long as they are grouped in HA pairs, or it may be a blank or a wild card, in which case the LUN is reported as present by

every node in the cluster. In this way, storage administrators may choose which storage controllers present paths in a highly granular fashion.

3.10 Portsets

Portsets permit administrators to mask an interface group so that the LUNs that are mapped to it are available on a subset of the total number of available target ports. This functionality is available in both clustered ONTAP and 7-Mode. Whereas in clustered ONTAP 8.2 and earlier, portsets played a larger role in path management, in the Data ONTAP 8.3 storage OS they are used for the purpose of limiting the number of paths presented in a scenario where storage controllers and SVMs have more than one target LIF available per FC fabric or Ethernet network. In such cases, for example, it may be considered desirable to limit traffic for a set of hosts or for an application to a dedicated subset of the total number of target ports.

Note: A LIF that is currently a member of a portset cannot be modified until it is removed from the portset. It can be added to the portset after modification, but care should be taken to leave enough LIFs in the portset to satisfy host requirements for a path to data.

To make sure of both a direct path to data and availability/redundancy in the case of an HA failover or non-disruptive operation event, the only paths required are to the node that contains the volume with the data being accessed and its HA partner.

3.11 Management Interfaces

Because LIFs belonging to SVMs that serve data by using block protocols cannot also be used for administration purposes and because the logical unit of management on an ONTAP storage cluster is the SVM, every SVM must have a management interface in addition to interfaces that are serving data using block protocols.

Best Practices

A management interface on an SVM serving block data should have the following properties:

- A LIF type of data
- No data protocols assigned (-data-protocols none)
- A firewall policy that permits management access (-firewall-policy mgmt)
- A failover group and policy that keep the LIF accessible to hosts that might need to contact it for data management purposes, such as creating or managing Snapshot[®] copies (For more information about failover groups, see "<u>Configuring Failover Groups and Policies for LIFs</u>" in the ONTAP Network Management Guide.)

Additionally, an SVM-level administrative account should be available. The default account created during SVM creation is the <code>vsadmin</code> account, but it must first be assigned a password with the <code>security</code> login <code>password</code> command and then unlocked by using the <code>security</code> login <code>unlock</code> command. For more details, see "Delegating Administration to SVM Administrators" in the ONTAP System Administration Guide.

When administering a cluster using System Manager, an SVM management LIF may be created during step 3 of SVM creation, or it may be designated a management LIF during normal LIF creation. See Figures 12, 13, and 14.

Figure 12) Creating a management LIF during SVM creation.

Management LIF's details should look like those in Figure 13.

Figure 13) Creating a management LIF for an existing SVM.

Figure 14) Management LIF details.

3.12 DataMotion for LUNs

Starting in Data ONTAP 8.3, LUNs can be moved and copied between volumes, aggregates, storage controllers, and HA pairs on a per-LUN rather than a per-volume basis, using the <code>lun move</code> and <code>lun copy</code> commands, or using an API call.

LUNs moved or copied using this method become available almost instantly. After the destination LUN is created and its metadata and attributes arrive, the LUN is "promoted" so that it can receive I/O requests from hosts. Meanwhile, data from the source is copied in the background across the cluster interconnect. Incoming read requests for data that has not yet arrived at the destination trigger the destination to reach back to the source before fulfilling the read requests. Incoming write requests are written directly into the destination.

3.12.1 LUN Move and LUN Copy Comparison

There are some differences between using DataMotion for LUNs to move a LUN and using it to copy a LUN:

- LUNs may be copied between volumes in the same SVM or to volumes in other SVMs (when performed by a cluster administrator). LUN moves are only possible from volume to volume within the same SVM, because it can't be assumed that the destination SVM has the same configuration. It has an entirely separate FC WWNN or iSCSI target name. Because the destination of a LUN copy does not have one or more LUN mappings to go with it, this is not a problem for inter-SVM copies.
- The source of a LUN move must be in the active file system; the source of a LUN copy can be inside a Snapshot copy. Snapshot copies are immutable and cannot have data moved out of them.
- By default, a LUN copy is promoted early, whereas a LUN move is promoted late:
 - Early promotion means that a LUN can receive I/O, but Snapshot copies can't be taken.
 - Late promotion means that a LUN can receive I/O and that Snapshot copies can be taken.

3.12.2 Storage Efficiency Considerations

LUNs that have been moved or copied using DataMotion for LUNs do not arrive compressed or deduplicated at their destination.

Best Practice

If a destination volume previously has not contained deduplicated or compressed data, turning on deduplication or compression adds the arriving LUN's blocks to the list of blocks to be processed during the next storage efficiency run, and they do not need to be discovered through a block scan.

Data can only be shared using deduplication or cloning within a volume; any data in a copied LUN is a duplicate of data in its source volume, and any data belonging to a LUN that is locked in a Snapshot copy on the source volume remains on disk until that Snapshot copy expires or is deleted, even if the LUN has been moved.

Volumes with inline compression turned on do not compress LUNs arriving through a DataMotion for LUNs operation.

3.12.3 Data Protection Considerations

These considerations apply primarily to LUNs that have been moved and not copied, because a copy implies that the source data still exists in its source volume.

LUNs that have been moved do not bring with them any associated Snapshot copies that might still exist in the source volume. If the LUN data in the source volume's Snapshot copies must also be moved, LUN copy may be used to copy LUNs from its Snapshot copies. After deduplication, they share any available duplicate blocks with the LUN that has been moved into that volume.

A further consideration for a LUN that has been moved is that it does not necessarily participate any longer in data protection relationships associated with its source volume. Therefore, a follow-up action such as creating a new SnapMirror® relationship may be necessary. If the destination already participates in a such a relationship, it may be necessary to take actions caused by more space being consumed by the data replication destination.

Best Practice

When using LUN move in conjunction with software external to the Data ONTAP 8.3 storage cluster to manage Snapshot copies containing LUNs, make sure that the software is aware of the capabilities of DataMotion for LUNs and can (for example) restore a LUN from Snapshot copies in volumes in which it may no longer exist. If this is not possible, LUN move may have an effect on data protection workflows.

3.12.4 Scalability and Throughput Considerations

LUN move or copy operations can be throttled on a per-operation basis using the <code>-max-throughput</code> argument. Throttles can be applied either when the operation is started or to an already-existing operation using the <code>lun copy modify or lun move modify command</code>.

The maximum number of move or copy operations that can operate concurrently is up to 50. Further operations are queued. This limit applies to the destination side of the move or copy operation.

Best Practice

A LUN copy or move operation can be paused and resumed at any time after data begins copying in the background. Pausing the move or copy only prevents data from being moved in the background, but does not prevent requests for data that hasn't yet arrived from being forwarded to the source LUN for fulfillment.

3.12.5 Data Management and Workflow Considerations

There are a few other interactions with other Data ONTAP storage OS features to take into account when using DataMotion for LUNs:

- LUNs used as the source for a LUN move or copy cannot be removed while the operation is under way.
- LUNs used as the source for a LUN move or copy cannot be replaced using SnapRestore® while the operation is under way.
- If a LUN used as the source for a LUN move or copy is in a volume that is also being moved using a volume move operation, the LUN move or copy pauses during the moving volume's cutover period.

Best Practice

Some existing workflows can take advantage of DataMotion for LUNs to shorten the number of required steps:

- Previously, in order to duplicate a volume containing LUNs, the entire volume needed to be cloned. Now
 any empty or already-occupied volume may be filled with LUN copies from another volume's Snapshot
 copies, even if that volume is in a separate SVM. Effectively, the subvolume LUN cloning capability
 previously available within a volume can now be extended to other volumes.
- Previously, in order to change the existing layout and ratio of LUNs and volumes, it was necessary to
 clone volumes and then remove unneeded LUNs or to use a host-side copy using volume management to
 fill a new LUN with an old LUN's data. Now, if storage efficiency can be better served by consolidating
 LUNs in fewer volumes, or if a single LUN in a volume containing others needs to relocate in order to
 satisfy performance or storage tiering needs, LUNs can be moved non-disruptively between volumes on
 the fly.

3.12.6 DataMotion and Selective LUN Mapping: Discovering and Discarding Paths

When altering the LUN mapping on the storage cluster to create new paths or remove existing ones, the hosts attached to that LUN must perform a SCSI bus rescan. Therefore, when moving LUNs between HA pairs, the procedure should be as follows:

- 1. Change the LUN mapping to add the new reporting nodes using the lun mapping add-reporting-nodes command.
- 2. Perform a SCSI bus rescan on the hosts accessing the LUN, discovering the new paths.
- 3. Move the LUN non-disruptively; ALUA signals a path status change to the host, and the host begins moving I/O down the new direct paths.
- 4. Change the LUN mapping to remove the old reporting nodes using the lun mapping removereporting-nodes command.
- 5. Perform a SCSI bus rescan on the hosts accessing the LUN, discarding the old paths.

More than one LUN can have new paths discovered or old ones removed during a rescan.

For step-by-step instructions of how to perform a host SCSI bus rescan for all supporting operating systems, see the KB article on the NetApp Support site describing the procedure.

Caution

Do <u>NOT</u> remove reporting nodes until the LUN move is complete and any host remediation steps, for example, SCSI bus rescans, are completed. If reporting nodes are removed prior to adding new reporting nodes, completing the LUN move, and all host remediation steps are completed, you could lose access to the LUN that was moved.

3.13 Path Management Best Practices

You should use Data ONTAP features to limit the number of available paths at the storage management level.

Best Practices

- For storage controllers that have a single target LIF on each connected Fibre Channel fabric or Ethernet network, the default number of paths presented by a LUN mapping is two direct paths from the storage controller that contains the volume and LUN being accessed and two indirect paths from its HA partner, for a total of four paths.
- Selective LUN mapping by default limits a LUN's paths to the storage controller that owns it and its HA partner, but extra nodes may be part of a mapping on either a temporary or permanent basis.
- In clusters that have more than one target LIF per connected Fibre Channel fabric or Ethernet network, you can use the extra paths to provide more bandwidth or queue depth on a per-LUN basis, or portsets can be used to channel traffic on a per-igroup basis to specific LIFs.
- For LUNs that require more paths than a default LUN mapping provides, eight paths is almost always sufficient and is a path count supported by all host SAN implementations. For LUNs that require even more paths, the <u>SAN Configuration Guide</u> lists the tested maximum number of paths for each supported host OS.
- LUN mobility events such as vol move or lun move that involve moving a LUN from one HA pair in the cluster to another should include a step to confirm that the LUN is being presented using the destination storage controllers before the mobility event is initiated. The lun mapping addreporting-nodes command can be used to add the new paths. After the move is complete, use the lun mapping remove-reporting-nodes command to remove the original, no longer direct path.
- Changing the paths presented for a LUN also means that a host SCSI bus rescan should be
 performed in order to discover new paths and discard stale ones. See section 3.12.6, DataMotion
 and Selective LUN Mapping: Discovering and Discarding Paths for best practices from a host
 perspective on path changes and for the procedure to be used when a LUN mapping must change
 to accommodate its moving to an HA pair that currently does not present paths.
- Because a change on the host accessing the LUN is necessary for a LUN mapping change, consider expanding the list of nodes in LUN mapping situations where administrative steps taken on the host are undesirable or when LUN mobility between HA pairs is frequent.

4 Scalable SAN Key Value Propositions and Features

This section highlights some of NetApp's principal design goals. These goals included providing a unified architecture at scale that enables non-disruptive operations for data mobility, performance optimization, capacity planning, and even system-level hardware replacement. Although this is not an exhaustive list of key features now available, it does show how scalable SAN features and the ONTAP storage OS are set apart from the rest of the storage market.

4.1 SVM as Unified Target and Unit of Management

Storage controllers running Data ONTAP operating in 7-Mode, when a member of an HA configuration, already present a single WWNN to an attached Fibre Channel fabric. The storage cluster extends this single WWNN on an SVM basis to every member of a cluster, so that every node presents the same target and permits multiple targets to coexist on the same physical hardware.

The same concept also applies to storage management. Because all data is served from volumes associated with an SVM and from an iSCSI or FC target configured as part of an SVM, a cluster is administered on a per-SVM basis, rather than the time-consuming process of administering storage a single node at a time.

This focus on management at the SVM level means that it is possible to implement a secure multitenancy model of storage management.

4.2 Scalability at the Node and Cluster Levels

The ONTAP storage OS offers scale at both the node level and cluster level and has increased the scalability at both since SAN protocols were introduced in Data ONTAP 8.1. For the latest full details about SAN configuration limits, see the <u>SAN Configuration Guide</u>. A summary can be found in Table 2.

Table 2) Scalability in ONTAP.

Version of clustered ONTAP	8.1	8.2	8.3	9
Nodes per cluster	4	8	8	8
LUNs per node	2,048	8,192	12,288	12,288
LUNs per cluster	6,144	49,152	98,304	98,304
iSCSI sessions/node	128	2,048	8,192	8,192
FC I_T_Ns/node	256	2,048	8,192	8,192

4.3 Cluster-Wide Consistency Groups

Snapshot consistency groups were introduced in ONTAP 8.2. Consistency groups are a way for Snapshot copies on multiple storage controllers to be taken simultaneously, allowing a host with LUNs served from multiple volumes within an SVM to synchronize Snapshot copy creation, which allows for consistent Snapshot copies across multiple LUNs even when those LUNs reside on multiple cluster nodes.

Rather than directing a Snapshot copy to be taken on multiple storage controllers at once, a host can take a copy across multiple cluster nodes and volumes simultaneously with a single command. Consistency groups work on a per-SVM basis, so any volumes owned by an SVM that is receiving the command are candidates for a Snapshot copy.

4.4 Intracluster LUN and LIF Mobility

Previous versions of the ONTAP storage OS allowed volumes to be moved non-disruptively from any node to any other node in the cluster. Beginning with ONTAP 8.3, it's also possible to copy and move LUNs between volumes and storage controllers on a per-LUN rather than a per-volume basis. LUN copy can be used to shorten cloning operations by making LUNs instantly available.

During normal operations, there is no need for LIFs or volumes to move from one cluster node to another, but in some circumstances non-disruptive migration of either volumes or LIFs from one node to another might be desirable.

Migrating LUNs and volumes from one node to another requires only that the destination node be able to provide a direct path for the host (see section <u>3.5</u>, "Path Selection").

Migrating a LIF from one node and port to another can be made less administratively burdensome by modifying rather than deleting and recreating it; its IP address or WWPN remains the same, so no fabric zoning or host changes are needed. SAN LIFs can be modified only when the LIF (but not the port) in question is offline. SAN LIFs can be set administratively offline by using the network interface modify -status-admin down command.

Best Practice

Do not exceed the cluster size limit when making changes to cluster membership. For information about the cluster size limit when using block protocols, see the <u>Clustered Data ONTAP SAN Configuration Guide</u>.

4.5 Foreign LUN Import (FLI)

Beginning in Data ONTAP 8.3, you can import LUNs from third-party arrays and first-party E-Series and EF-Series storage controllers using Fibre Channel.

This functionality is included in the Data ONTAP 8.3 software and does not require a license to use or any additional equipment; it only requires having some of a storage controller's Fibre Channel or UTA2 ports set to initiator mode during the import process. If using UTA2 ports, those ports would need to be set to their FCP personalities, because Fibre Channel is the only transport FLI supports.

A storage controller performing a foreign LUN import (FLI) examines a LUN presented from an FC target in order to create a LUN of identical size and geometry inside an existing volume on its own storage and then creates a block-by-block copy of all the source LUN's data, with offsets if necessary to maintain proper block alignment. Because LUNs created with the Data ONTAP storage OS are protocol agnostic, LUNs imported using FC may be presented to hosts using iSCSI the same way any native LUN could be.

This import procedure can be performed in online (as of Data ONTAP 8.3.1) or offline mode. An online FLI import means that the LUN is offline for only as long as it takes to create an import relationship between the source and destination LUN and for the host to mount the storage at its new location. I/O to that LUN can then continue as usual, with the Data ONTAP storage OS multiplexing incoming data to both source and destination until the import is complete and the relationship is broken. During an offline FLI import, both source and destination LUNs are inaccessible to hosts until the import has completed and the import relationship has been broken.

For an overall FLI migration strategy, see TR-4380.

Support for third-party arrays is identical to support for third-party arrays to be used as back-end storage for a storage controller using FlexArray virtualization. See the <u>NetApp Interoperability Matrix Tool</u> section "V-Series and FlexArray Virtualization for Back-End Storage" for details about which third-party arrays are supported.

Beginning in Data ONTAP 8.3.1, imports can be performed using a NetApp storage controller running 7-Mode as a source. This is useful as a data transition strategy in cases where a LUN must have its alignment corrected during transition, or if it resides on an aggregate that must remain 32-bit. See TR-4442 for details about this version of the FLI procedure and TR-4052 for details about transition strategies.

5 Host Integration

5.1 NetApp Host Utilities Kit

Installation of the Host Utilities Kit sets timeout and other operating system—specific values to their recommended defaults and includes utilities for examining LUNs provided by NetApp storage, whether clustered or operating in 7-Mode. See the NetApp Interoperability Matrix Tool for complete details for a given NetApp tested and supported configuration.

5.2 Microsoft Windows

5.2.1 Microsoft Windows and Native MPIO

To operate as intended, accessing ONTAP storage clusters requires that hosts use MPIO and ALUA. In the case of Microsoft Windows 2008 and Windows 2012, these are natively supported whenever the multipath I/O feature is installed.

When using the iSCSI protocol, it's necessary to tell Windows to apply multipathing support to iSCSI devices in the MPIO properties administrative application: Navigate to the Discover Multi-Paths pane, select the "Add support for iSCSI devices" checkbox, and click Add.

Figure 15) MPIO properties in Windows 2012.

It's also necessary to create multiple sessions from the host initiators to the target iSCSI LIFs on the storage cluster. This can be accomplished using the native iSCSI initiator: Select the "Enable multi-path" checkbox when logging on to a target.

Figure 16) Connecting with multipath in Windows iSCSI initiator.

To manually create additional sessions, highlight the corresponding target in the Targets pane of the iSCSI initiator and click Log on. Make sure that the session is automatically restored after the next reboot and that the new session is identified as a multipath session by selecting both checkboxes.

Click Advanced. From the Target Portal drop-down list and select the IP address of the logical interface that is the target of the new iSCSI session.

Figure 17) Multiple target ports in Windows iSCSI initiator.

Sessions can also be managed by using the NetApp SnapDrive® iSCSI management pane. This is the preferred method, because SnapDrive remembers which target logical interfaces already have an established session and preselects an unused target portal.

5.2.2 Microsoft Windows and Data ONTAP DSM

The Data ONTAP DSM supports attaching to ONTAP storage beginning with version 3.5. Consult the NetApp Interoperability Matrix Tool for current information about supported configurations.

Although Windows 2008 and Windows 2012 support MPIO and ALUA natively, the Data ONTAP DSM can still be used; it takes priority over the native MPIO implementation when accessing NetApp LUNs.

Both native MPIO and Data ONTAP DSM discover which paths are direct and indirect and route traffic appropriately, but the Data ONTAP DSM has the advantage of including a GUI in the Microsoft Management Console that correctly displays logical interface and SVM names, making management simpler and more intuitive.

During installation, the Data ONTAP DSM sets a number of Windows registry values to optimize performance and provide correct behavior during the failover scenarios covered in section 3.6, "Path Selection Changes." For a complete list of registry values changed by the Data ONTAP DSM, see the section "Timeout and Turning Parameters Overview" in the Data ONTAP DSM Installation and Administration Guide.

Figure 18) Data ONTAP DSM.

5.2.3 Host Utilities Kit

The NetApp Host Utilities Kit can also be installed. As with the Data ONTAP DSM, the appropriate values are changed in the Windows registry to optimize performance and provide correct operation during failover events. However, if the Data ONTAP DSM is already installed, the Host Utilities Kit does not

change the Windows registry, instead relying on the Data ONTAP DSM to make sure that the correct values are set.

5.3 UNIX or Linux

5.3.1 Host Utilities Kit

The NetApp Host Utilities Kit contains utilities that are useful for viewing LUN configuration at the SVM level. Using the Host Utilities Kit can provide extended information about the SVM to which an attached LUN belongs, in addition to its volume and path name in the SVM context.

# sanlun lun si controller(7mode) vserver(Cmode)	de) /	device filename	host adapter	protocol	lun size	mode
vs vs vs	/vol/vol1/linux1 /vol/vol2/linux2 /vol/vol3/linux3	/dev/sdcw	host1 host1 host1	FCP FCP FCP	25g 25g 25g 25g	C C C

Additionally, the Host Utilities Kit can be used to display which of an SVM's logical interfaces are providing the direct and indirect paths for a given LUN, labeled here as primary for direct paths and secondary for indirect paths.

```
# sanlun lun show -p
 ONTAP Path: vs:/vol/vol1/linux1
 LUN: 0
 LUN Size: 25q
 Mode: C
 Host Device: 3600a09803246664c422b2d51674f7470
 Multipath Policy: round-robin 0
 Multipath Provider: Native
host vserver
path path /dev/ host
state type node adapter
 LIF
primary sdfo host0 fcoe_lif_1
primary sdfk host1 fcoe_lif_2
secondary sdga host0 fcoe_lif_3
secondary sdge host1 fcoe_lif_4
secondary sdgm host1 fcoe_lif_5
secondary sdgj host0 fcoe_lif_6
secondary sdfw host0 fcoe_lif_7
secondary sdgq host1 fcoe_lif_8
up
up
up
up
up
up
up
```

5.3.2 NetApp SnapDrive

As with Microsoft Windows, the unit of management when using SnapDrive and ONTAP storage clusters is at the individual SVM rather than at the node or cluster level. The **snapdrive config set** command must be used in conjunction with a management logical interface and an SVM administrative user, as described in section 3.11, "Management Interfaces," in order to administer LUNs attached by using iSCSI or Fibre Channel from an attached host.

```
# snapdrive config set vsadmin vs
Password for vsadmin:
Retype password:

# snapdrive config list
username appliance name appliance type
```

5.3.3 IBM AIX and Clustered ONTAP

IBM AIX using Fibre Channel to access data on a cluster is supported beginning with ONTAP 8.2 storage clusters. For the supported AIX technology levels and service packs, see the NetApp Interoperability Matrix.

The iSCSI protocol is not supported with AIX and clustered ONTAP.

5.4 Cross-Platform Utilities

5.4.1 RBAC User Creator

When configuring a Data ONTAP storage cluster for administration at the SVM level, the RBAC User Creator, found in the NetApp Utility Toolchest, not only gives you granular control over granting roles to specific users for specific actions. RBAC User Creator also makes it easy to grant orchestration, monitoring, or backup and recovery tools external to a Data ONTAP cluster the access required to interoperate with it. Specifically, it can create RBAC users for SnapDrive for Windows, OnCommand Insight Balance, and Virtual Storage Console for VMware vSphere.

6 Summary of Best Practices

- 1. Create the FCP or iSCSI service at the same time as creating an SVM.
- 2. <u>Volumes containing LUNs do not need to be junctioned to a namespace in order to serve data using FCP or iSCSI.</u>
- 3. An SVM should have one LIF per Ethernet network or Fibre Channel fabric on every storage controller that is going to serve data using iSCSI or Fibre Channel.
- 4. Fibre Channel fabrics attached to a clustered Data ONTAP storage cluster must have NPIV enabled.
- 5. <u>Use only NPIV virtual WWPNs as targets in Fibre Channel fabric zoning configurations. The target ports' physical WWPNs should not be used.</u>
- 6. Selective LUN mapping means that most LUNs have four paths, two direct and two indirect, corresponding to the storage controller and its HA partner, respectively. In this default case, change LUN mappings whenever moving a LUN to a new HA pair in the same cluster.
- 7. Create more paths as needed, either to facilitate data mobility operations or to leverage additional I/O resources, but do not exceed the maximum number of paths a host OS can support.
- 8. Follow a standard procedure on hosts when changing LUN mappings so that they discover new paths and discard paths that have been removed.
- 9. SVMs serving data with FCP or iSCSI need an SVM management interface.
- 10. When using DataMotion for LUNs on a LUN that is deduplicated or compressed, make sure that the destination volume also has these policies enabled.
- 11. If DataMotion for LUNs is used to move a LUN out of a volume protected by software used to manage Snapshot copies, that software should be aware of the possibility of LUNs with nonlocal Snapshot copies.
- 12. Make use of the DataMotion for LUNs pause and throttle features for more granular control over LUN replication.
- 13. Use DataMotion for LUNs to shorten existing data mobility and replication workflows.
- 14. <u>Do not exceed the cluster size limit</u> for clusters serving SAN data, as specified in the <u>SAN Configuration Guide.</u>

15. <u>Install the Host Utilities Kit</u> (or Data ONTAP DSM, in the case of Microsoft Windows) on hosts accessing LUNs.

Additional Resources

- TR-4515: AFF SAN Best Practices for Business Critical Workloads http://www.netapp.com/us/media/tr-4515.pdf
- All Flash FAS SAN Optimized Configuration http://www.netapp.com/us/media/tr-4480.pdf
- Foreign LUN Import: 7-Mode to Clustered Data ONTAP http://www.netapp.com/us/media/tr-4442.pdf
- SAN Migration Using Foreign LUN Import http://www.netapp.com/us/media/tr-4380.pdf
- Successfully Transitioning to Clustered Data ONTAP
- http://www.netapp.com/us/media/tr-4052.pdf
- Data ONTAP DSM for Windows MPIO http://mysupport.netapp.com/documentation/docweb/index.html?productID=61732
- ONTAP 9 SAN Configuration Guide https://library.netapp.com/ecm/ecm_download_file/ECMLP2495115
- ONTAP 9 SAN Administration Guide https://library.netapp.com/ecm/ecm_download_file/ECMLP2492716
- ONTAP 9 Network Management Guide https://library.netapp.com/ecm/ecm_download_file/ECMLP2492610
- ONTAP 9 System Administration Guide for Cluster Administrators https://library.netapp.com/ecm/ecm_download_file/ECMLP2492717
- Host Utilities Documentation at the NetApp Support Site http://mysupport.netapp.com/documentation/productlibrary/index.html?productlD=61343
- Clustered Data ONTAP Express Guides
 http://library-clnt.dmz.netapp.com/documentation/docweb/index.html?productID=61885&language=en-US
- Discovering and Discarding Paths KB article
 https://kb.netapp.com/support/index?page=content&actp=LIST&id=S:1015392

Acknowledgements

I would like to thank Ann Harrold, Jeff Maida, and Joe Sunday, for their contributions to this document.

Contact Us

Let us know how we can improve this technical report.

Contact us at docfeedback@netapp.com.

Include TECHNICAL REPORT 4080 in the subject line.

Refer to the Interoperability Matrix Tool (IMT) on the NetApp Support site to validate that the exact product and feature versions described in this document are supported for your specific environment. The NetApp IMT defines the product components and versions that can be used to construct configurations that are supported by NetApp. Specific results depend on each customer's installation in accordance with published specifications.

Copyright Information

Copyright © 1994–2016 NetApp, Inc. All rights reserved. Printed in the U.S. No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any time, and without notice. NetApp assumes no responsibility or liability arising from the use of products described herein, except as expressly agreed to in writing by NetApp. The use or purchase of this product does not convey a license under any patent rights, trademark rights, or any other intellectual property rights of NetApp.

The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications.

RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.277-7103 (October 1988) and FAR 52-227-19 (June 1987).

Trademark Information

NetApp, the NetApp logo, Go Further, Faster, AltaVault, ASUP, AutoSupport, Campaign Express, Cloud ONTAP, Clustered Data ONTAP, Customer Fitness, Data ONTAP, DataMotion, Flash Accel, Flash Cache, Flash Pool, FlashRay, FlexArray, FlexCache, FlexClone, FlexPod, FlexScale, FlexShare, FlexVol, FPolicy, GetSuccessful, LockVault, Manage ONTAP, Mars, MetroCluster, MultiStore, NetApp Fitness, NetApp Insight, OnCommand, ONTAP, ONTAPI, RAID DP, RAID-TEC, SANshare, SANtricity, SecureShare, Simplicity, Simulate ONTAP, SnapCenter, SnapCopy, Snap Creator, SnapDrive, SnapIntegrator, SnapLock, SnapManager, SnapMirror, SnapMover, SnapProtect, SnapRestore, Snapshot, SnapValidator, SnapVault, SolidFire, StorageGRID, Tech OnTap, Unbound Cloud, vFiler, WAFL, and other names are trademarks or registered trademarks of NetApp, Inc. in the United States and/or other countries. All other brands or products are trademarks or registered trademarks is available on the web at http://www.netapp.com/us/legal/netapptmlist.aspx. TR-4080-0815

