

AWS Storage Gateway


Hybrid Cloud for Storage


- AWS is pushing for "Hybrid cloud" storage.
 - Part of your infrastructure is on the cloud.
 - Part of your infrastructure is on premise
- This can be due to
 - Long Cloud migrations
 - Security requirements
 - Compliance requirement
 - IT strategy
- S3 is a proprietary storage technology unlike (EFS/NFS), so how to you expose S3 data onpremises?
- AWS Storage Gateway!!

AWS Storage Cloud Native Options


Storage Gateway


- The AWS Storage Gateway service enables hybrid storage between on-premises environments and the AWS Cloud.
- It seamlessly integrates on-premises enterprise applications and workflows with Amazon's block and object cloud storage services through industry standard storage protocols.
- It provides low latency performance by caching frequently accessed data on premises while storing data securely and durably in Amazon Cloud storage services.


Storage Gateway


Storage Gateway


What is Storage Gateway?


- AWS Storage Gateway's software appliance is available for download as a virtual machine image that you can install on a host in your datacenter.
- Storage Gateway supports either VMware ESXi or Microsoft Hyper-V.
- Once you have installed your gateway and associated it with your AWS account through the activation process, you can use the AWS management console to create the storage gateway option that is right for you.


AWS Storage Gateway


- Bridge between On-Premise data and cloud data in S3.
- Use cases: Disaster Recovery, backup & restore

3 types of Storage Gateway

- File Gateway
- Volume Gateway
- Tape Gateway


Storage Interfaces


File Gateway

 Stores files as objects in Amazon S3, with a local cache for low latency access to your most recently used data.

Volume Gateway

- Block storage in Amazon S3 with point-in-time backups as Amazon EBS snapshots.
 - Cache Volumes: Low latency access to your most recently used data.
 - Stored Volumes: On-premises data with scheduled offsite backups

Tape Gateway

 Backup your data to Amazon S3 and archive in Amazon Glacier using your existing tape-based processes.

Storage Interfaces


File Gateway

 The File gateway enables you to store and retrieve objects in Amazon S3 using file protocols, such as NFS.

Volume Gateway

- The Volume gateway provides block storage to your applications as local iSCSI disk volumes that can be tiered into Amazon S3.
 - Cached Volume, your primary data is written to S3, while you retain some portion of it locally in a cache for frequently accessed data.
 - Stored Volume, your primary data is stored locally and your entire dataset is available for low latency access while asynchronously backed up to AWS

Tape Gateway


The tape gateway provides your backup application with an iSCSI virtual tape library(VTL) interface, consisting of a virtual media changer, virtual tape drives and virtual tapes. Virtual tape data is stored in S3 or to Glacier

File Gateway


File Gateway

- Configured S3 bucket are accessible using the NFS and SMB(Server Message Block) protocol
- Supports S3 standard, IA and one zone IA
- Bucket access using IAM roles for each File Gateway
- Most recently used data is cached in the File Gateway
- Can be mounted on many servers


Volume Gateway


Volume Gateway

- Block Storage using iSCSI protocol backed by S3
- Backed by EBS snapshots which can help restore on premise volumes
- Cached Volumes: Low latency access to most recent data
- Stored Volumes: Entire dataset is on premise, scheduled backups to S3


Tape Gateway


Tape Gateway

- Some Companies have backup processes using physical tapes
- With Tape Gateway, companies use the same processes but in the cloud
- Virtual Tape Library(VTL) backed by Amazon S3 and Glacier
- Backup data using existing tape-based processes(and iSCSI interface)
- Works with leading backup software vendors


Exam Tips


- Exam tip: Read the question well, it will hint at which gateway to use
- On premise data to the cloud __ Storage Gateway
- File access / NFS => File Gateway (backed by S3).
- Volumes / Block Storage / iSCSI => Volume Gateway (backed by S3 with EBS snapshots)
- VTL Tape Solutions / Backup with iSCSI => Tape Gateway (backed by S3 and Glacier)

Exam Tips


File Gateway

File Gateway: For flat files, stored directly to S3.

Volume Gateway

- Block storage in Amazon S3 with point-in-time backups as Amazon EBS snapshots.
 - Cache Volumes: Entire dataset is stored on S3 and most frequently used data is cached on site.
 - Stored Volumes: Entire dataset is stored on site and is asynchronously backed up to S3.

Tape Gateway

 Backup your data to Amazon S3 and archive in Amazon Glacier using your existing tape-based processes.