

Why Cloud Backup Now?

Ashar Baig

Senior Director of Product Marketing

Agenda.

- What is Cloud Backup & Restore (BUR)?
- Typical Cloud BUR Customer Errors
- Cloud BUR Future Challenges
- Urgent and Important End User BUR Problems
- Market Conditions Exacerbating BUR Problems
- How Cloud BUR Solution Addresses Today's BUR Issues
- Why Asigra?
- Questions

What is Cloud BUR?

Cloud BUR Characteristics.

- Multi-tenant
- Shared infrastructure
- User transparency
 - Incredibly easy to use
- Scalable & resource elastic
 - Flexible resources-on-demand
- Pay-as-you-go cost-effective pricing - IaaS
- Accessible as a loosely-coupled service
- Economies of scale

SNIA's Cloud BUR Definition.

Service-Based

- BUR application hosted and operated at a central location
- SP manages the BUR application, hw. resources and security settings
- End users can fine tune SLAs, policies, business rules, and access control

Ubiquitous Access

- Standard networking protocols to transfer data between customer and SP sites
- Subscribers can back up data to any location that can access the service

Scalable and Elastic

- Hw. resources available to subscribers on-demand

Metered by Use

- Utility-based cost model – hw. resource usage can be monitored, controlled and reported

Shared and Secure

- Data and configuration are kept virtually separate in a scalable, shared infrastructure
- Data mobility/portability between cloud repositories

Cloud BUR – Optimized For:

- Economies of scale through on-demand and elastic infrastructure
- Multi-tenant architecture
- Utility pricing
- Accessible as a loosely-coupled service
- Consumption tracking, monitoring & reporting

Cloud BUR – Needs to:

- Be non-disruptive
- Provide granularity for RPOs
- Provide granularity for RTOs
- Provide fast recoveries locally
- Provide fast off-site recoveries – Disaster Recovery
- Policy- and schedule-driven
- Automated – little or no human intervention
- Not application disruptive – no scheduled downtime

Cloud BUR – Needs to: (Cont'd.)

- Cost less
- Secure
 - Data must be encrypted at all times
 - Designed for multi-tenant environments
- Easy to install, manage and deploy
- Reduce operational expenditures
- Protect servers, desktops and laptops – on the LAN & mobile
- Expand resources & capabilities elastically, cost-effectively
- Backup virtual & physical environments
- 8 ■ Support of Public, Private, Hybrid clouds

Typical Errors Customers Make with Cloud BUR.

- Focus on backup and not recovery
- Limited resources to manage data backups & recoveries
- Finite (Private Cloud) vs infinite (Public Cloud) storage resources
- No storage tiering
- Do-it-in-house approach – no outsourcing to experts

Who is Protecting Your Data?

- Often delegated to junior or entry level personnel
 - Lack data protection knowledge or experience
 - Experienced IT personnel rarely volunteer for this job
- **Self fulfilling prophecy**
 - High failure rate makes responsibility unpopular
 - Thankless job
 - Experienced personnel avoid like the plague
 - Inexperienced personnel more likely to make mistakes
 - Increases probability of failures

Cloud BUR Future Challenges.

- Slow adoption of
 - Cloud BUR standards
 - Pay-per-use
 - Or SaaS business model of Public Clouds
- Security concerns
- Lack of demonstration of cost advantage

Traditional Backup Software not Designed for Cloud.

Traditional Backup software uses a Client Server Backup

- Requires a client software (Agent) on each server

Legacy solutions are designed for data center backup

- Software is not designed to back up remote locations over the cloud

Backup software is not designed to provide a service

- Designed for a single enterprise, no multi-tenant support

Replication, Snapshots and Mirroring don't provide BUR

- Multiple copies of corrupted data are still corrupted

Management overhead is high with agent based solutions

- Agent upgrades are manpower intensive and application disruptive

Agents require an open port on the firewall – security risk.

Problems Cloud BUR Solves?

Urgent End User BUR Problems.

Failed recoveries and restores

- No recovery assurance
- Highly limited testing

Recoveries and Restores are difficult and time consuming

Increased liability

- Fines for non-compliance from regulatory authorities
- Job security
- Fiduciary risk

- **Backup is the means to an end but not the end**
- **The worst time to find out that you cannot recover your data is when you have to recover your data**

Important End User BUR Problems.

Backups & Restores are Manually intensive

- Missed backup windows, compliance
- Difficult to add, operate, manage, upgrade, fix, etc.

Highly application disruptive

Escalating burden & costs

- Infrastructure, storage, admins, bigger RPOs, much longer RTOs
- Multiple point systems with no integration
- Soaring pressure, plummeting morale
- Protecting the data of mobile workforce

Market Conditions Exacerbating Cloud BUR Problems.

Data growth

- Too much data, too little time
- Proliferation of backup/recovery of virtual machines

High dependence on digital content to conduct business

- Downtime and data loss tolerance is low

Compliance & security requirements

- Uncompromising demands for privacy and retention
- eDiscovery
- Off-premise copies to aid Disaster Recovery (DR)

Economic downturn and recovery impacting headcount

- Limited resources to manage it all

**30x increase in storage requirements
over the next decade.**

How Cloud BUR Addresses Today's BUR Urgent Problems.

Recovery and Restore Assurance

Quick and efficient recovery

Off-premises copies aid
Disaster Recovery (DR)

Reduced liability

- Reduced fiduciary risk and liability

Tiered Storage Repositories.

Why Asigra?

Turnkey Solution.

Turnkey solution for:

- Data Deduplication
- Archiving of old data
- Continuous Data Protection (CDP)
- Compression and encryption
- Local and offsite backup
- Laptop protection
- Support for Heterogeneous Environments

**End-to-end protection –
Laptops to data centers**

Low Touch, Agentless.

TRADITIONAL AGENT BASED BACKUP SOFTWARE.

ASIGRA = AGENTLESS.

Asigra Built from Ground Up for Cloud BUR.

About Asigra.

Continuous Innovation for 25 years.

Asigra's "firsts"

Over 250,000 End Customer Sites.

Energy / Healthcare					
Government					
Insurance / Financial Services					
Legal					
Non-Profit					
Retail					
Sports					
Technology					
Transportation / Manufacturing					

Summary.

- End to end data backup and restore
- Agentless
- Capture Less, Ingest Less, Store Less
- Secure
- Tiered Storage
- Works in all virtualized environments
- Built for the cloud
- Highly customizable and scalable

End Note.

- Powered by Asigra BUR solution superior business model
 - Makes your business easier to run, manage and grow
 - Simpler to sell significantly reducing your cost structure
- "new world order" cloud model vs. "legacy" on-premises approaches

Questions.