

Storage Decisions

Hosted by

Writing a Switch RFP

"All we want is everything we can get."

John Webster
Senior Analyst and Founder
Data Mobility Group

Storage Decisions

Hosted by

RFP Platitudes

- **Get as much decision-point data as possible at the beginning of a project (rather than at the end).**
- **Be aware of all project phases up front so that you can gather data for each phase *during* the RFP process.**
- **You don't get what you don't ask for.**

Storage Decisions

Hosted by

The SANcycle

1. **Business Problem Assessment**
2. **Information Gathering and Synthesizing**
3. **Build the Architectural Model**
4. **Select the Vendor(s)**

Storage Decisions

Hosted by SearchStorage.com

The SANcycle (continued)

5. Build a Test Model
6. Roll-out and Stabilization
7. On-going Maintenance
8. Change Management

Storage Decisions

Hosted by SearchStorage.com

Business Problem Assessment

- **Whose problem is it?**
 - IT only
 - Business Unit
 - Enterprise
- **Who will you have to sell the solution to?**
 - CxO
 - Business Units
 - Others within IT
- **When the ROI won't cut it...**
- **Ask vendors for help with the internal selling process via the RFP (or any other means)**

Storage Decisions

Hosted by SearchStorage.com

Information Gathering and Synthesizing – the RFP Process

- **Do**
 - Be detailed and specific.
 - Be as descriptive of the IT environment and the business need as is prudent in the RFP.
 - Know the standards.
 - Put yourself in the vendor's shoes. (Ask a confusing question, get a confusing answer.)
 - Be as vendor-neutral as possible.
 - Give vendors a reasonable time to respond.
- **Don't**
 - Create a "vendor bias" impression.

Storage Decisions

Hosted by

Building the Architectural Model: Relevant Standards

- Switch interoperability
 - FSPF
 - FCSW-2
 - FSPF-BB
- MAN/WAN
 - FCIP
 - iFCP
- Management software
 - Switch vendor or ISV
 - SNMP vs. SMI-S vs. WideSky
- Would a SAN design/modeling tool help?
- And...don't forget to ask about security

Storage Decisions

Hosted by

Can Interoperability and Security Co-exist?

- **Is today's SAN security enough?**
- **Data "on the fly" vs. data at rest**
- **IEEE: Searching for a standard encryption method**
 - Proposed solutions now on the table
 - One method: Use open source-developed code with unique user-created keys to "unlock" the data.

Storage Decisions

Hosted by

Can Interoperability and Security Co-exist?

- Investigate potential conflicts with existing SAN security features (i.e. Zoning and Masking).
- Investigate impact on data life cycle management infrastructure and strategy (i.e. exposure to data loss long term).
- Investigate potential for vendor lock-ins.
- Whatever you do, don't lose the keys.

Storage Decisions

Hosted by SearchStorage.com

Preparing for Negotiation

- **Buying the switch: Bundled in SAN solution or stand-alone?**
- **Whenever possible, get a line-item cost for everything.**
 - Switching hardware
 - Add-ons and upgrades (even if you don't need them right now)
 - Management software
 - Implementation services
 - Maintenance service (when out of warranty) and support

Storage Decisions

Hosted by SearchStorage.com

Building a Test Model

- **Will your architectural model scale?**
 - Can the bidding vendor demonstrate scalability?
 - Labs are a great resource to ask for.
- **Get performance data.**
- **Get the relevant interop data.**
 - **Caveat:** Vendors usually publish only the good news.
- **Ask for the relevant certifications:**
 - Vendor-sponsored
 - Third party-sponsored
 - FCIA SANmark
 - SNIA ICTP

Storage Decisions

Hosted by SearchStorage.com

What Do These Terms Mean?

...to you and the bidding vendor

- **Compatibility**
- **Qualification**
- **Conformance**
- **Compliance**
- **Certification**

Roll-out and Stabilization

- **Switch vendors commonly sell through OEMs and channel partners.**
- **Use the RFP to understand the bidding vendor's problem resolution process.**
 - Be a "pleasant pest" on this issue.
 - The experience of others can be a valuable resource here.
- **Ask for references.**
 - Important indicators of success during this phase

SNIA Supported Solutions Forum (SSF)

- **Configuration and testing of multi-vendor "registered solutions"**
 - Presently 10 registered solution sets
 - Multi-vendor Support Agreements
 - Cooperative support for tested solutions
 - Contact information and problem escalation procedures known to and endorsed by all members
 - Support available 24x7, worldwide.
- **Get the details via the RFP**

Ongoing Maintenance and Support

- **Understand the Warranty.**
 - What's covered and what isn't?
 - How are upgrades and modifications addressed?
 - Under what conditions can the warranty be voided?
- **Understand the maintenance agreement.**
 - Same as above
- **Get reliability data.**

Storage Decisions

Hosted by

Change Management

- **Know if/when a switch needs to be taken offline.**
 - Port adds/changes
 - Microcode load/reload
- **How do you scale beyond the original boundaries?**
- **Ask for a roadmap.**

Storage Decisions

Hosted by

i Want to iSCSI Too

- **Is the switch protocol agnostic?**
- **Is the vendor protocol agnostic?**
- **Do all of the caveats for FC apply to iSCSI as well?**

Storage Decisions

Hosted by

When a Switch Isn't Just a Switch

- **Virtualization is passé.**
....Don't say the "V" word.
- **The "smart switch" is cool.**
....But, where is it?
- **Do you want a smart switch or an appliance?**
....I dunno. What's the difference?

Storage Decisions

Hosted by

Giving the Scarecrow a Brain

- **What does the surgery look like?**
 - Rip and replace?
 - Add-on or add-in?
- **Many vendors approaching opportunity as a "solution" sell**
 - Who owns the solution after the sale – you or the vendor?
 - Who owns the support?

Storage Decisions

Hosted by

FAIS – The Intelligent Switch Standard

- **Fabric Application Interface Standard (FAIS)**
 - ANST T11.5 Working Group
 - **Goal:** Create a standard set of APIs for use by developers writing *software management applications that take advantage of intelligence in the storage fabric.*
- **Question 1:** Is the fabric a good place for intelligence?
- **Question 2:** Should you even care enough about FAIS to specify it in an RFP?

Storage Decisions

Hosted by

Thank you. Questions?

John Webster
Data Mobility Group
jwebster@datamobilitygroup.com
www.datamobilitygroup.com

Mr. Webster is unable to attend the Ask-the-Expert booth in the Exhibit Hall. Please send additional questions to jglossner@techtargt.com.
