FUTURE VISION BIE

One Stop for All Study Materials
& Lab Programs

Future Vision

By K B Hemanth Raj

Scan the QR Code to Visit the Web Page

Or

Visit: https://hemanthrajhemu.github.io

Gain Access to All Study Materials according to VTU,

CSE – Computer Science Engineering,

ISE – Information Science Engineering,

ECE - Electronics and Communication Engineering

& MORE...

Join Telegram to get Instant Updates: https://bit.ly/VTU_TELEGRAM

Contact: MAIL: futurevisionbie@gmail.com

INSTAGRAM: www.instagram.com/hemanthraj_hemu/

INSTAGRAM: www.instagram.com/futurevisionbie/

WHATSAPP SHARE: https://bit.ly/FVBIESHARE

MODULE 2: STORAGE AREA NETWORKS

- 2.1 Business Needs and Technology Challenges
- 2.2 SAN
- 2.3 Fibre-Channel: Overview
- 2.4 Components of SAN
 - 2.4.1 Node-Ports
 - 2.4.2 Cabling
 - 2.4.2.1 Connector
 - 2.4.3 Interconnect-Devices
 - 2.4.4 Storage-Arrays
 - 2.4.5 Management-Software
- 2.5 FC Connectivity
 - 2.5.1 Point-to-Point
 - 2.5.2 FC-AL (Fibre-Channel Arbitrated Loop)
 - 2.5.3 FC-SW (Fibre-Channel Switched-Fabric)
 - 2.5.3.1 FC-SW Transmission
- 2.6 Fibre-Channel Ports
- 2.7 Fibre-Channel Architecture
 - 2.7.1 Fibre-Channel Protocol Stack
 - 2.7.2 Fibre-Channel Addressing
 - 2.7.2.1 FC-Address
 - 2.7.2.2 WWN (World Wide Name)
 - 2.7.3 FC Frame
 - 2.7.4. Structure and Organization of FC Data
 - 2.7.5 Flow-Control
 - 2.7.6 Classes of Service
- 2.8 Fabric Services
- 2.9 Zoning
 - 2.9.1 Types of Zoning
- 2.10 Fibre-Channel Login Types
- 2.11 FC Topologies
 - 2.11.1 Core-Edge Fabric
 - 2.11.1.1 Benefits and Limitations of Core-Edge Fabric
 - 2.11.2 Mesh Topology

MODULE 2: STORAGE AREA NETWORKS

2.1 Business Needs and Technology Challenges

- Companies are experiencing an explosive growth in information.
- This information needs to be stored, protected, optimized, and managed efficiently.
- Challenging task for data-center managers:

Providing low-cost, high-performance information-management-solution (ISM).

• ISM must provide the following functions:

1) Just-in-time information to users

- ➤ Information must be available to users when they need it.
- > Following key challenges must be addressed:
 - → explosive growth in online-storage
 - → creation of new servers and applications
 - → spread of mission-critical data throughout the company and
 - → demand for 24×7 data-availability

2) Integration of information infrastructure with business-processes

>Storage-infrastructure must be integrated with business-processes w/o compromising on security

3) Flexible and resilient storage architecture

- > Storage-infrastructure must provide flexibility that aligns with changing business-requirements.
- > Storage should scale without compromising performance requirements of the applications.
- At the same time, the total cost of managing information must be low.
- Direct-attached storage (DAS) is often referred to as a stovepiped storage environment.
- Problem with DAS:
 - 1) Hosts "own" the storage.

Hence, it is difficult to manage and share resources on these separated storage-devices.

- Solution:
 - 1) Efforts to organize this dispersed data led to the emergence of the storage area network (SAN).

2.2 SAN

- SAN is a high-speed, dedicated network of servers and shared storage devices (Figure 2-1).
- SAN
- → enables storage consolidation

(servers --> hosts)

- → enables storage to be shared across multiple-servers
- → enables companies to connect geographically dispersed servers and storage.
- Advantages:
 - 1) Improves the utilization of storage resources compared to DAS architecture.
 - 2) Reduces the total amount of storage an organization needs to purchase and manage.
 - 3) Storage management becomes centralized and less complex.
 - 4) Reduces the cost of managing information.
 - 5) Provides effective maintenance and protection of data.
 - 6) Meets the storage demands efficiently with better economies of scale
- Common SAN deployments are 1) Fibre Channel (FC) SAN and 2) IP SAN.
- 1) **FibreChannel SAN** uses Fibre Channel protocol for the transport of data, commands, and status information between servers and storage devices.
- 2) IP SAN uses IP-based protocols for communication.

Figure 2-1: SAN implementation

2.3 Fibre-Channel: Overview

- The FC architecture forms the fundamental construct of the SAN-infrastructure.
- Fibre-channel is a high-speed network technology that runs on
 - i) high-speed optical-fiber cable and
 - ii) serial copper cable.
- Normally, optical-fiber cable is preferred for front-end SAN connectivity.
 - Serial copper cable is preferred for back-end disk connectivity.
- Advantages:
 - 1) Developed to increase speeds of data-transmission b/w servers & storage devices.
 - 2) Credit-based flow control mechanism delivers data as fast as the destination buffer is able to receive it, without dropping frames.
 - 3) Has very little transmission overhead.
 - 4) Highly scalable: A single FC network can accommodate approximately 15 million devices.

2.4 Components of SAN

- A SAN consists of 5 basic components:
 - 1) Node-ports
 - 2) Cabling
 - 3) Interconnecting-devices (such as FC-switches or hubs)
 - 4) Storage-arrays and
 - 5) Management-software.

2.4.1 Node-Ports

- Nodes refer to devices such as host, storage and tape libraries. (Figure 2-2)
- Each node is a source or destination of information.
- Each node has ports to provide a physical-interface for communicating with other nodes.
- The ports are integral components of an HBA and the storage front-end controllers.
- A port operates in full-duplex mode which has
 - i) transmit (Tx) link and
 - ii) receive (Rx) link.

Figure 2-2: Nodes, ports, and links

2.4.2 Cabling

- For cabling, both optical-cable and copper-wire is used.
 - 1) Optical-fiber is used for long distances.
 - 2) Copper is used for shorter distances.

This is because copper provides a better SNR for distances up to 30 meters.

- Optical-cable carry data in the form of light.
 - ght. (SNR --> signal-to-noise ratio)
- Two types of optical-cables:
- 1) multi-mode and
- 2) single-mode.

Figure 2-3: Multi-mode fiber and single-mode fiber

1) Multi-Mode Fiber (MMF)

- The cable carries multiple beams of light projected at different angles simultaneously onto the core of the cable.
- Based on the bandwidth, this is classified as
 - \rightarrow OM1 (62.5 μ m)
 - \rightarrow OM2 (50 $\mu m)$ and
 - \rightarrow laser optimized OM3 (50µm).

- Advantage:
 - 1) Used within data centers for shorter distances.
- Disadvantages:

1) Modal-Dispersion

Multiple light beams traveling inside the cable tend to disperse and collide (Figure 2-3 (a)).

This collision weakens the signal strength.

This process is known as **modal-dispersion**.

2) Attenuation

An MMF cable is typically used for short distances. This is because of signal degradation (attenuation) due to modal-dispersion.

2) Single-Mode Fiber (SMF)

- The cable carries a single ray of light projected at the center of the core (Figure 2-3 (b)).
- The cables are available in diameters of 7–11 microns. The most common size is 9 microns.
- Advantages:
 - 1) The small core and the single light wave limits modal-dispersion.
 - 2) Provides minimum signal attenuation over maximum distance (up to 10 km).
 - 3) Used for longer distances.

The distance depends on

- i) power of the laser at the transmitter and
- ii) sensitivity of the receiver.

(c) Straight Tip Connector

Figure 2-4: SC, LC, and ST connectors

2.4.2.1 Connector

- A connector is attached at the end of a cable
 - \rightarrow to enable swift connection and disconnection of the cable to and from a port.
- Three commonly used connectors (Figure 2-4):

1) Standard Connector (SC)

An SC is used for data-transmission speeds up to 1 Gbps.

2) Lucent Connector (LC)

> An LC is used for data-transmission speeds up to 4 Gbps.

3) Straight Tip (ST)

> An ST is used with Fibre patch panels.

VTUNOTESBYSRI

STORAGE AREA NETWORKS

2.4.3 Interconnect-Devices

• Three commonly used interconnect-devices are hubs, switches, and directors.

i) Hub

- Hub is used as interconnect-device in FC-AL implementations.
- It is used to connect nodes in a star-topology.
- All the nodes must share the bandwidth because data travels through all the connection-points.

ii) Switch

- Switch is more intelligent than hub.
- It is used to directly route data from one physical-port to another
- Advantage:
 - 1) Low cost
 - 2) High performance
 - 3) Each node has a dedicated path. This results in bandwidth aggregation.
- Switches are available
 - \rightarrow with a fixed port count or
 - \rightarrow with modular design.
- In a modular switch, port count is increased by installing additional port cards to open slots.

iii) Director

- Director is high-end switch with
 - \rightarrow higher port count and
 - \rightarrow better fault tolerance capabilities.
- It is larger than switch.
- It is deployed for data center implementations.
- In modular director, port count is increased by installing additional line cards to the director's chassis
- High-end directors and switches contain redundant components to provide high availability.
- Both directors and switches have management-ports for connectivity to management-servers.

2.4.4 Storage-Arrays

- The fundamental purpose of a SAN is to provide host-access to storage-resources.
- Modern storage-arrays are used for storage-consolidation and -centralization.
- Storage-array provides
 - → high availability and redundancy
 - → improved performance
 - → business continuity and
 - → multiple host connectivity.

2.4.5 Management-Software

- Management-software manages the interfaces between
 - 1) Hosts
 - 2) Interconnect-devices, and
 - 3) Storage-arrays.
- It provides a view of the SAN environment.
- It enables management of various resources from one central console.
- It provides key functions such as
 - 1) mapping of storage-devices, switches, and servers
 - 2) monitoring and generating alerts for discovered devices, and
 - 3) logical partitioning of the SAN called zoning.

2.5 FC Connectivity

- The FC architecture supports 3 basic interconnectivity options:
 - 1) Point-to-point
 - 2) Arbitrated loop (FC-AL) and
 - 3) Fabric-connect (FC-SW).

2.5.1 Point-to-Point

- Two devices are connected directly to each other (Figure 2-5).
- Advantage:
 - 1) Provides a dedicated-connection for data-transmission between nodes.
- Disadvantages:
 - 1) Provides limited connectivity, '.' only 2 devices can communicate with each other at given time
 - 2) Not Scalable: Cannot be scaled to accommodate a large number of network-devices.
- Standard DAS uses point-to-point connectivity.

Figure 2-5: Point-to-point topology

2.5.2 FC-AL (Fibre-Channel Arbitrated Loop)

- Devices are attached to a shared loop (Figure 2-6).
- FC-AL has the characteristics of
 - 1) token ring topology and
 - 2) physical star-topology.
- Each device competes with other devices to perform I/O operations.
- All devices must compete to gain control of the loop.
- At any time, only one device can perform I/O operations on the loop.
- Two implementations:
- 1) FC-AL can be implemented without any interconnecting-devices.
 - i.e. Devices are directly connected to one another in a ring through cables.
- 2) FC-AL can be implemented using hubs where the arbitrated loop is physically connected in a star topology.

Figure 2-76: Fibre Channel arbitrated loop

- Disadvantages:
- 1) Low Performance

Since all devices share bandwidth in the loop, only one device can perform I/O operation at a time. Hence, other devices have to wait to perform I/O operations.

2) Addressing

Since 8-bit addressing is used, only up to 127 devices can be supported on a loop.

3) Not Scalable

Adding a device results in loop re-initialization. This causes a momentary pause in loop traffic.

2.5.3 FC-SW (Fibre-Channel Switched-Fabric)

- FC-SW is also referred to as fabric-connect.
- A fabric is a logical-space in which all nodes communicate with one another in a network (Figure 2-7)
- The logical-space can be created with a switch or a network-of-switches.
- In a fabric,
 - i) each switch contains a unique domain-identifier, which is part of the FC-address.
 - ii) each port has a unique 24-bit FC-address for communication.
 - iii) ISL refers to a link used to connect any two switches.
 - > ISL is used to transfer
 - → data between host and storage

(ISL --> Inter-Switch-Link)

- \rightarrow fabric-management-information between 2 switches.
- > ISL enables switches to be connected together to form a single-larger fabric.
- Advantages:
 - 1) Provides a dedicated-bandwidth for data-transmission between nodes.
 - 2) Scalable
 - ➤ New devices can be added without interrupting normal-operations.

Figure 2-7: Fibre Channel switched fabric

- A fabric can have many tiers (Figure 2-8).
- When no. of tiers increases, the distance traveled by message to reach each switch also increases.
- As the distance increases, the time taken to propagate the message also increases.
- The message may include
 - → fabric-reconfiguration event such as the addition of a new switc or
 - → zone-set propagation event.
- Figure 2-8 illustrates two-tier and three-tier fabric architecture.(tiers --> levels)

Figure 2-8: Tiered structure of FC-SW topology

2.5.3.1 FC-SW Transmission

- FC-SW uses switches that are intelligent-devices.
- Switch can be used to route data traffic between nodes directly through ports.
- Fabric can be used to route the frames between source and destination.
- For example (Figure 2-9):
 - > If node-B wants to communicate with node-D, then
 - i) node-B must login first and
 - ii) Then, node-B must transmit data via the FC-SW.
 - > This link is considered a dedicated-connection b/w initiator (node-B) and target (node-D).

Figure 2-9: Data tansmission in FC-SW topology

2.6 Fibre-Channel Ports

- Ports are the basic building blocks of an FC-network.
- Ports on the switch can be one of the following types (Figure 2-10):

1) N_Port (node-port)

- N_port is an end-point in the fabric.
- It is used to connect to a switch in a fabric.
- It can be
 - \rightarrow host port (HBA) or
 - → storage-array port

2) E_Port (expansion port)

- E_port is used to setup connection between two FC-switches.
- The E_Port on an FC-switch is connected to the E_Port of another FC-switch.

3) F_Port (fabric port)

- It is used to connect to a node in the fabric.
- It cannot participate in FC-AL.

4) G_Port (generic port)

- G_port can operate as an E_port or an F_port.
- It can determine its functionality automatically during initialization.

Figure 2-10: Fibre channel ports

2.7 Fibre-Channel Architecture

- The FC architecture represents true network integration with standard interconnecting-devices.
- FC is used for making connections in SAN.
- Channel technologies provide
 - → high levels of performance

(FCP --> Fibre-channel Protocol)

- → low protocol overheads.
- Such performance is due to the static nature of channels and the high level of hardware and software integration provided by the channel technologies.
- FCP is the implementation of serial SCSI-3 over an FC-network.
- All external and remote storage-devices attached to the SAN appear as local devices to the host OS.
- The key advantages of FCP are as follows:
 - 1) Sustained transmission bandwidth over long distances.
 - 2) Support for a larger number of addressable devices over a network.

 Theoretically, FC can support over 15 million device addresses on a network.
 - 3) Exhibits the characteristics of channel transport and provides speeds up to 8.5 Gb/s (8 GFC).

2.7.1 Fibre-Channel Protocol Stack

- A communication-protocol can be understood by viewing it as a structure of independent-layers.
- FCP defines the protocol in 5 layers (Figure 2-11):
 - 1) FC-0 Physical-interface
 - 2) FC-1 Transmission Protocol
 - 3) FC-2 Transport Layer
 - 4) FC-3 (FC-3 layer is not implemented).
 - 5) FC-4 Upper Layer Protocol
- In a layered-model, the peer-layers on each node talk to each other through defined-protocols.

Figure 2-11: Fibre channel protocol stack

FC-4 Upper Layer Protocol

- FC-4 is the uppermost layer in the stack.
- This layer defines
 - \rightarrow application interfaces and
 - → how ULP is mapped to the lower FC-layers.
- The FC standard defines several protocols that can operate on the FC-4 layer. For example:

scsi

HIPPI Framing Protocol

Enterprise Storage Connectivity (ESCON)

ATM

ΙP

(ULP --> Upper Layer Protocol)

FC-2 Transport Layer

- This layer contains
 - 1) payload
 - 2) addresses of the source and destination ports and
 - 3) link-control-information.
- This layer provides
 - \rightarrow FC-addressing
 - → structure & organization of data (frames, sequences, and exchanges).
- This layer also defines
 - → fabric-services
 - \rightarrow classes of service (1, 2 or 3)
 - \rightarrow flow-control and
 - \rightarrow routing.

FC-1 Transmission Protocol

- This layer defines how data is encoded prior to transmission and decoded upon receipt.
- Here is how encoding and decoding is done:
 - 1) At the transmitter-node,
 - i) FC-1 layer encodes an 8-bit character into a 10-bit transmissions character.
 - ii) Then, this 10-bit character is transmitted to the receiver-node.
 - 2) At the receiver-node,
 - i) 10-bit character is passed to the FC-1 layer.
 - ii) Then, FC-1 layer decodes the 10-bit character into the original 8-bit character.
- This layer also defines the transmission words such as
 - i) FC frame delimiters which identify the start and end of a frame and
 - ii) primitive signals that indicate events at a transmitting port.
- This layer also performs link initialization and error recovery

FC-0 Physical-Interface

- FC-0 is the lowest layer in the stack.
- This layer defines
 - → physical-interface
 - → transmission medium used (e.g. copper-wire or optical-fiber)
 - → transmission of raw bits.
- The specification includes
 - i) cables
 - ii) connectors (such as SC, LC) and
 - iii) optical and electrical parameters for different data rates.
- The transmission can use both electrical and optical media.

2.7.2 Fibre-Channel Addressing

2.7.2.1 FC-Address

- An FC-address is dynamically assigned when a port logs on to the fabric.
- Various fields in FC-address are (Figure 2-12):

1) Domain ID

- This field contains the domain ID of the switch
- A Domain ID is a unique number provided to each switch in the fabric.
- Out of the possible 256 domain IDs,
 - i) 239 are available for use;
 - ii) remaining 17 addresses are reserved for fabric management services
- For example,

FFFFFC is reserved for the name-server

FFFFFE is reserved for the fabric login service.

2) Area ID

- This field is used to identify a group of ports used for connecting nodes.
- An example of a group of ports with common area ID is a port card on the switch.

3) Port ID

- This field is used to identify the port within the group.
- The maximum possible number of node ports in a fabric is calculated as 239 domains × 256 areas × 256 ports = 15,663,104.

Figure 2-12: 24-bit FC address of N_port

2.7.2.2 WWN (World Wide Name)

- WWN refers to a 64-bit unique identifier assigned to each device in the FC-network.
- Two types of WWNs are used (Figure 2-13):
 - i) WWNN (World Wide Node Name) and

(MAC --> Media Access Control)

- ii) WWPN (World Wide Port Name).
- FC-address vs. WWN
 - ii) FC-address is a dynamic name for each device on an FC-network.
 - ii) WWN is a static name for each device on an FC-network.
- WWN is similar to the MAC-address used in IP-network.
- WWN is burned into the hardware or assigned through software.
- Normally, WWN is used for identifying storage-device and HBA.
- The name-server are used to store the mapping of WWNs to FC-addresses for nodes.
- Figure 2-13 illustrates the WWN structure for an array and the HBA.

Figure 2-13: World Wide Names

2.7.3 FC Frame

- An FC frame consists of five parts (Figure 2-14):
 - 1) SOF (Start of frame)
- 2) Frame-header
- 3) Data field

- 4) CRC
- 5) EOF (End of frame).

1) SOF (Start of frame)

- This field acts as a delimiter.
- In addition, this field acts as a flag that indicates whether the frame is the first frame in a sequence.

2) Data field

• This field is used to carry the payload.

3) EOF (End of frame)

• This field also acts as a delimiter.

4) Frame-Header

- This field contains addressing information for the frame.
- Length of frame-header 24 bytes
- This field includes the following information:
 - → Source ID (S ID) & Destination ID (D ID)
 - → Sequence ID (SEQ_ID) & Sequence Count (SEQ_CNT)
 - → Originating Exchange ID (OX_ID) & Responder Exchange ID (RX_ID) and
 - → Some other control-fields.

Figure 2-14: FC frame

• The frame-header also defines the following fields:

i) Routing Control (R_CTL)

- This field indicates whether the frame is a link-control-frame or a data-frame.
- Link-control-frames are non-data-frames that do not carry any payload.

Data-frame vs. Control-frame

- > Data-frames are used carry the payload and thus perform data-transmission.
- > On the other hand, control-frames are used for setup and messaging.

ii) Class Specific Control (CS_CTL)

• This field specifies link-speeds for class-1 and class-4 data-transmission.

iii) TYPE

- This field serves 2 purpose:
 - i) If the frame is a data-frame, this field describes the ULP to be carried on the frame. The ULP can be SCSI, IP or ATM.

For example,

If the frame is a data-frame and TYPE=8, then SCSI will be carried on the frame.

ii) If the frame is a control-frame, this field is used to signal an event such as fabric-busy.

iv) Data Field Control (DF_CTL)

- This field indicates the presence of any optional-headers at the beginning of the data-payload.
- It is a mechanism to extend header-information into the payload.

v) Frame Control (F_CTL)

- This field contains control-information related to frame-content.
- For example,

One of the bits in this field indicates whether this is the first sequence of the exchange.

2.7.4. Structure and Organization of FC Data

- In an FC-network, data transport is analogous to a conversation between two people, wherein
 - → frame represents a word
 - → sequence represents a sentence and
 - → exchange represents a conversation.

1) Exchange Operation

- This enables two node ports to identify and manage a set of information-units.
- Each ULP has its protocol-specific information that must be sent to another port.
- This protocol-specific information is called an information unit.
- The information-unit maps to a sequence.
- An exchange consists of one or more sequences.

2) Sequence

- It refers to a contiguous set of frames that are sent from one port to another.
- It corresponds to an information-unit, as defined by the ULP.

3) Frame

- It is the fundamental unit of data-transfer at Layer 2.
- Each frame can contain up to 2112 bytes of payload.

2.7.5 Flow-Control

- Flow-control defines the pace of the flow of data-frames during data-transmission.
- Two flow-control mechanisms: 1) BB_Credit and 2) EE_Credit.

1) BB_Credit (buffer-to-buffer credit)

- It is used for hardware-based flow-control.
- It controls the maximum number of frames that can be present over the link at any time.
- BB Credit management may take place between any two ports.
- The transmitting-port
 - → maintains a count of free receiver buffers and
 - \rightarrow continues to send frames if the count is greater than 0.
- It provides frame acknowledgment through the Receiver Ready (R_RDY) primitive.

2) EE_Credit (end-to-end credit)

- The function of EE_Credit is similar to that of BB_ Credit.
- When an initiator and a target establish themselves as nodes communicating with each other, they exchange the EE Credit parameters (part of Port Login).
- The EE Credit mechanism affects the flow-control for class 1 and class 2 traffic only.

2.7.6 Classes of Service

- Three different classes of service are defined to meet the requirements of different applications.
- The table below shows three classes of services and their features (Table 2-1).

	CLASS 1	CLASS 2	CLASS 3
Communication type	Dedicated connection	Nondedicated connection	Nondedicated connection
Flow control	End-to-end credit	End-to-end credit B-to-B credit	B-to-B credit
Frame delivery	In order delivery	Order not guaranteed	Order not guaranteed
Frame acknowl- edgement	Acknowledged	Acknowledged	Not acknowledged
Multiplexing	No	Yes	Yes
Bandwidth utilization	Poor	Moderate	High

Table 2-1: FC Class of Services

- Class F is another class of services.
 - Class F is intended for use by the switches communicating through ISLs.
- Class F is similar to Class 2 because
 - Class F provides notification of non-delivery of frames.
- Other defined Classes 4, 5, and 6 are used for specific applications.

2.8 Fabric Services

- FC switches provide a common set of services:
 - 1) Fabric Login Server
 - 2) Fabric Controller
 - 3) Name Server, and
 - 4) Management Server.

1) Fabric Login Server

- It is used during the initial part of the node's fabric login process.
- It is located at the predefined address of FFFFFE.

2) Name Server

- It is responsible for name registration and management of node ports.
- It is located at the predefined address FFFFC and
- Each switch exchanges its Name Server information with other switches in the fabric to maintain a synchronized, distributed name service.

3) Fabric Controller

- It is responsible for managing and distributing Registered State Change Notifications (RSCNs) to the registered node ports.
- It also generates Switch Registered State Change Notifications (SW-RSCNs) to every other domain (switch) in the fabric.
- The RSCNs keep the name server up-to-date on all switches in the fabric.
- It is located at the predefined address FFFFFD.

4) Management Server

- It enables the FC SAN management software to retrieve information and administer the fabric.
- It is located at the predefined address FFFFFA

2.9 Zoning

- Zoning is an FC-switch function (Figure 2-15).
- Zoning enables nodes within the fabric to be logically segmented into groups, so that groups can communicate with each other.
- A name-server contains FC-address & world wide-name of all devices in the network.
- A device can be host or storage-array.
 - 1) When a device logs onto a fabric, it is registered with the name-server.
 - 2) When a port logs onto the fabric, it goes through a device discovery-process.
- The zoning function controls discovery-process by
 - allowing only the members in the same zone to establish these link-level services.
- A zoning process can be defined by the hierarchy of members, zones, and zone-sets. (Figure 2-16).
 - 1) A member refers to
 - a node within the SAN or
 - a port within the switch
 - 2) A **zone** refers to a set of members that have access to one another.
 - 3) A **zone-set** refers to a set of zones.
 - > These zones can be activated or deactivated as a single entity in a fabric.
 - > Only one zone-set per fabric can be active at a time.
 - > Zone-sets are also referred to as zone configurations.

Figure 2-15: Zoning

Figure 2-16: Members, zones, and zone sets

2.9.1 Types of Zoning

• Zoning can be classified into 3 types (Figure 2-17):

1) Port Zoning

- Port zoning is also called hard zoning.
- It uses FC-addresses of the physical-ports to define zones.
- The access to data is determined by the switch-port to which a node is connected.
- The FC-address is dynamically assigned when the port logs onto the fabric.
- Therefore, any change in the fabric-configuration affects zoning.
- Advantage:

This method is secure

• Disadvantage:

Has to update zoning configuration information in case of fabric-reconfiguration.

2) WWN Zoning

- WWN zoning is also called soft zoning.
- It uses World Wide Names to define zones.
- Advantage:
 - i) Its flexibility.
 - ii) Scalable: allows the SAN to be recabled without reconfiguring the zone information. This is possible because the WWN is static to the node-port.

3) Mixed zoning

- It combines the qualities of both WWN zoning and port zoning.
- Using mixed zoning enables a specific port to be tied to the WWN of a node.
- Figure 2-17 shows the three types of zoning on an FC-network.

Figure 2-17: Types of zoning

2.10 Fibre-Channel Login Types

• Fabric-services define 3 login-types:

1) Fabric Login (FLOGI)

- Fabric login is performed between N_port and F_port.
- To log on to the fabric, a node sends a FLOGI frame to the login service at the FC-address FFFFFE.

 The node also sends WWNN and WWPN parameters.
- Then, the switch
 - \rightarrow accepts the login and
 - → returns an Accept (ACC) frame with the assigned FC-address for the node.
- Finally, the N_port registers itself with the local name-server on the switch.

The registered data includes WWNN, WWPN, and assigned FC-address.

(WWNN --> World Wide Node Name WWPN --> World Wide Port Name)

• After the N_Port has logged in, it can query the name server database for information about all other logged in ports.

2) Port Login (PLOGI)

- Port login is performed between two N_ports to establish a session.
 - i) Firstly, The initiator N_port sends a PLOGI frame to the target N_port.
 - ii) Then, the target N_port returns an ACC frame to the initiator N_port.
 - iii) Finally, the N_ports exchange service-parameters relevant to the session.

3) Process Login (PRLI)

- Process login is also performed between two N_ports.
- This login is related to the FC-4 ULPs such as SCSI.
- N_ports exchange SCSI-3-related service-parameters.
- N_ports share information about

FC-4 type in use

SCSI initiator or

SCSI target.

2.11 FC Topologies

- Fabric-design follows standard topologies to connect devices.
- Core-edge fabric is one of the popular topology designs.

2.11.1 Core-Edge Fabric

• There are two types of switch-tiers.

1) Edge-Tier

- The **edge-tier** consists of switches.
- Advantage:

Offers an inexpensive approach to adding more hosts in a fabric.

• Each switch at the edge tier is attached to a switch at the core tier through ISLs.

2) Core-Tier

- The core-tier consists of directors that ensure high fabric availability.
- In addition, typically all traffic must either traverse this tier or terminate at this tier.
- All storage devices are connected to the core tier, enabling host-to-storage traffic to traverse only one ISL.
- Hosts that require high performance may be connected directly to the core tier and consequently avoid ISL delays.
- The edge-tier switches are not connected to each other.
- Advantages:
 - 1) This topology increases connectivity within the SAN while conserving overall port utilization.
 - 2) If expansion is required, an additional edge-switch can be connected to the core.
 - 3) The core of the fabric is also extended by adding more switches or directors at the core tier.

Figure 2-18: Single core topology

- This topology can have different variations.
- 1) In a single-core topology (Figure 2-18),
 - i) All hosts are connected to the edge-tier and
 - ii) The storage is connected to the core-tier.
- 2) In a dual-core topology (Figure 2-19), expansion can be done to include more core-switches. However, to maintain the topology, it is essential that new ISLs are created to connect each edge-switch to the new core-switch that is added.

Figure 2-19: Dual-core topology

2.11.1.1 Benefits and Limitations of Core-Edge Fabric Benefits

- 1) This fabric provides one-hop storage-access to all storage in the system.
- Each tier's switch is used for either storage or hosts.
 - Thus, i) it is easy to identify which resources are approaching their capacity.
 - ii) it is easy to develop a set of rules for scaling.
- 2) A well-defined, easily reproducible building-block approach makes rolling out new fabrics easier.
- Core-edge fabrics can be scaled to larger environments by
 - → linking core-switches
 - → adding more core-switches, or
 - → adding more edge-switches.
- 3) This method can be used
 - → to extend the existing simple core-edge model or
 - → to expand the fabric into a compound core-edge model.

Limitations

- 1) The fabric may lead to some performance-related problems because scaling a topology involves increasing the number of ISLs in the fabric.
- As no. of edge-switch increases, the domain count in the fabric increases.
- 2) A common best practice is to keep the number of host-to-storage hops unchanged, at one hop, in a core-edge.
- Hop count refers to total number of devices the data has to traverse from its source to destination.
- Generally, a large hop count means greater transmission-delay
- 3) As no. of core increases, it becomes difficult to maintain ISLs from each core to each edge-switch.
- When this happens, the Fabric-design can be changed to a compound core-edge design.

2.11.2 Mesh Topology

- Each switch is directly connected to other switches by using ISLs.
- Advantage:
 - 1) Promotes enhanced connectivity within the SAN.
- When no. of ports increases, the no. of communicating-nodes also increases.
- A mesh topology can be of two types (Figure 2-20):

1) Full Mesh Topology

- > Every switch is connected to every other switch in the topology.
- > Advantage:

Appropriate when the number of switches involved is small.

- > A typical deployment may involve up to four switches or directors.
- > Each switch will service highly localized host-to-storage traffic.
- > A maximum of one ISL or hop is required for host-to-storage traffic.

2) Partial Mesh Topology

- > Several hops or ISLs may be required for the traffic to reach its destination.
- > Advantage:

Offers more scalability than full mesh topology

- ➤ Disadvantage:
 - 1) Traffic management might be complicated and
 - 2) ISLs could become overloaded due to excessive traffic aggregation.
- Hosts and storage can be located anywhere in the fabric.
- Storage can be localized to a director or a switch in both mesh topologies.

Figure 2-20: Partial mesh and full mesh topologies