[image:]
[bookmark: VMware_APIs_For_Array_Integration_for_NA]VMware APIs For Array Integration for NAS Program Guide

You can find the most up-to-date technical documentation on the VMware website at: https://docs.vmware.com/
If you have comments about this documentation, submit your feedback to docfeedback@vmware.com

VMware, Inc.
3401 Hillview Ave. Palo Alto, CA 94304 www.vmware.com

Copyright © 2020 VMware, Inc. All rights reserved. Copyright and trademark information.
VMware APIs For Array Integration for NAS Program Guide

VMware, Inc.
2

[bookmark: Contents]Contents

1 About this Guide 5

2 Overview of VMware APIs For Array Integration for NAS Program Guide 6

3 General Participation Requirements 7
Program Requirements	7

4 Membership Signup, Renewal and Termination	8
Joining or Renewing Program Membership	8 Termination of Program Membership	8
Removal of Program from SDDC Foundation and Integration Program 8

5 Program Components and Process Flow	9
Program Guidelines and Product Roadmaps 9
Pre-Release Development and Certification Engagement	10 Engineering Support 11
VMware Products and Development Kit	11 Certification	12
Release Logistics	13
Packaging 13
Delivery to Customers Delivery to Customers	14 Installation 14
Open Source and Encryption 15 VMware Signed Software 15 VMware Hosting	15
Partner Hosting	15
VMware Compatibility Guide (VCG) Posting		16 Supporting Documentation Requirements	16 VMware Ready Logos	17
Post-Release Activities 17
Partner Software Support Policy 17 Sustaining Policy 20
VMware VIVa, Dev Kits, and Cert Kits Support Lifecycle Policy	21

6 Revalidation	22

7 Contact Information 23

VMware, Inc.
3

8 VMware Release Milestones	24

9 Appendix A : Questions to Determine Recertification 26

10 Appendix B : Key Web Links 28

11 Appendix C : Transfer of Information (TOI) 29

12 Appendix D : Support Flow Chart - Customer Contacts VMware	31

13 Appendix E : Support Flow Chart - Customer contacts Partner	33

14 Appendix F : Glossary of Terms and Acronyms 35

15 Appendix G : VMware Pre-Release Materials and VMware Development Kits	36
VMware APIs For Array Integration for NAS Program Guide

VMware, Inc.
10

[bookmark: About_this_Guide][bookmark: _bookmark0]About this Guide	1
This document explains the Program requirements, and the engagement, support, maintenance models and lifecycles of the Program. For more detailed certification requirements, refer to the relevant certification guides available on the Program website. Capitalized terms used in this Program Guide have the same meaning as defined in the Platform Extensibility Program Agreement (the PEPA) unless otherwise defined herein. To the extent there is any inconsistency between the PEPA, the Program Addendum, and this Program Guide, the documents will govern in the following order of precedent: The Program Addendum, the PEPA, and then this Program Guide.

[bookmark: Overview_of_VMware_APIs_For_Array_Integr][bookmark: _bookmark1]Overview of VMware APIs For Array Integration for NAS Program Guide2

Starting on August 31, 2015, the Partner’s participation in the Software-‐Defined Data Center (SDDC) Foundation and Integration Program, depending on the Program Category Option that Partner selects (either SDDC Foundation or SDDC Integration), may include participation in the Program. Refer to the SDDC Foundation and Integration Program Guide to determine if this Program is included in the SDDC Foundation or SDDC Integration Program Category Option, or in both.

Note The tools, public APIs, and resources available to Partners under this Program are authorized for use only under this Program. Any other usage will not qualify for VMware certification or support.

If your intention is to develop any other type of driver or module, review the other Packages included in the SDDC Foundation and Integration Program to find the one that best fits your requirements. In the event that none of the Packages included in the SDDC Foundation and Integration Program qualify, provide a description and block diagram of your solution to VMware. After evaluating your solution, VMware will contact you to provide further guidance.

[bookmark: General_Participation_Requirements][bookmark: _bookmark2]General Participation Requirements3

Partners must meet the following requirements to engage in the Program:
· Establish and maintain membership in the VMware Technology Alliance Partner (TAP) Program.
· Sign the appropriate Program agreements as referenced below (Agreement) as determined by VMware.
· If the Partner joined before August 31, 2015 – the PEPA and VMware vStorage APIs for Array Integration Framework – NAS Devices Program Addendum entered into by VMware and Partner will govern Partner’s participation in the Program.
· If the Partner joins after August 31, 2015 – the PEPA and SDDC Foundation and Integration Program Addendum entered into by VMware and Partner will govern Partner’s participation in the Program.
This chapter includes the following topics:
· Program Requirements

[bookmark: Program_Requirements][bookmark: _bookmark3]Program Requirements
The program requirements for the Software-Defined Data Center (SDDC) Foundation and Integration Program is as follows:
· Meet and follow product support requirements (see Post-Release Activities).
· Provide a complete set of documentation and binaries for all VMware Signed plugins.
· Train Partner’s development and testing teams on ESX as specified in this Program Guide.
· Package and distribute MEM in accordance with the Program release process (see Release Logistics).
· Update, maintain, and support the MEM in accordance with the Program sustaining process (see Post-Release Activities).

[bookmark: Membership_Signup,_Renewal_and_Terminati][bookmark: _bookmark4]Membership Signup, Renewal and Termination4

The joining or renewing, termination of program membership, and removal of program from SDDC Foundation and Integration Program details are provided in the following section.

This chapter includes the following topics:
· Joining or Renewing Program Membership
· Termination of Program Membership
· Removal of Program from SDDC Foundation and Integration Program

[bookmark: Joining_or_Renewing_Program_Membership][bookmark: _bookmark5]Joining or Renewing Program Membership
Program membership is effective and valid for the duration specified in the Agreement. Each Program will be updated for each release of the corresponding VMware product that introduces significant new functionality and during this process VMware may change the Program enrollment requirements. Existing Partners will be allowed to continue to participate in the updated Program only if they meet the updated Program enrollment requirements.

[bookmark: Termination_of_Program_Membership][bookmark: _bookmark6]Termination of Program Membership
Upon termination of the Agreement, Partner’s Program membership is terminated. The Program collateral and Program website will no longer be accessible to the Partner. For details on termination, review the Term and Termination section of the Agreement.

[bookmark: Removal_of_Program_from_SDDC_Foundation_][bookmark: _bookmark7]Removal of Program from SDDC Foundation and Integration Program
VMware may, at its sole discretion, remove the Program from the SDDC Foundation and Integration Program. In such event, Partner will no longer have access to the Program’s collateral or access to the Program website. However, the Partner’s access to the collateral and websites of other programs that remain as part of the SDDC Foundation and Integration Program will not change.

[bookmark: Program_Components_and_Process_Flow][bookmark: _bookmark8]Program Components and Process Flow5

The Program provides a full spectrum of resources to guide Storage Partners in developing, releasing, and supporting plugins.
There are four Program components:
1 Program Guidelines and Product Roadmaps
2 Development and Certification Engagement
3 Release Logistics
4 Post Release

Figure 5-1. Program Components
[image:]

This chapter includes the following topics:
· Program Guidelines and Product Roadmaps
· Pre-Release Development and Certification Engagement
· Release Logistics
· Post-Release Activities

[bookmark: Program_Guidelines_and_Product_Roadmaps][bookmark: _bookmark9]Program Guidelines and Product Roadmaps
This component includes the non-technical components of the Program.

Program Requirements and Platform Extensibility Program Agreement
This Program Guide and the Agreement provide the terms and conditions of this Program. Partners must agree to the terms of these documents to participate in this Program. This Program Guide is subject to change. Qualification Requirements are specified in the product Certification Guide, which is posted on the Program website.

Program Fees
VMware may, in its sole discretion, waive any or all the fees associated with this Program. For exact fee amounts, contact your VMware representative directly.
Program Entrance Fee
For Partners who joined the Program before August 31, 2015, the Program Entrance Fee previously paid by Partner is applicable to the specific version of the Program for which it was purchased and is a one- time, non-refundable, and non-transferable fee.
For Partners who join after August 31, 2015, the Program Entrance Fee is stated in the Program Guide applicable to the SDDC Foundation and Integration Program.
Development Consulting Fee
The Development Consulting fee provides Development Consulting through the Program website.Partners may renew the Development Consulting services as set forth in the Agreement.Refer to the details here: https://code.vmware.com/services/program-guide .

Note Partners are highly encouraged to avail themselves of this service. The Development Consulting fee enables Partners who opt for this service to post questions and gain access to VMware engineers. Engineers can answer questions regarding Partner Software development per the published specification.

Certification Log Submission, Support, and Equivalency Fee
Service Request (SR) if used to submit logs for review or for certification questions. Before submitting a SR, each Partner must purchase from the VMware Store a certification log submission for log review per SR. A service description can be found in the datasheet for your Program on the VMware Store website: http://www.vmware.com/go/enablement.
All Partners are required to pay the Log submission, support, and equivalency fees as applicable. This improves the cert review process and provides timely VCG listings. Details on how to purchase entitlements for the certification submission are provided as part of the Program collateral on the Program website.

[bookmark: Pre-Release_Development_and_Certificatio][bookmark: _bookmark10]Pre-Release Development and Certification Engagement
This Program component includes the tools and resources available for the development and certification of Partner Software. All the tools are available through the Program website.

[bookmark: Engineering_Support][bookmark: _bookmark11]Engineering Support
Partners in the Program will have access to the Program website, which hosts the Developer Kits, which include code samples and other resources for developing the Partner Software. Additionally, availing of this support enables Partner teams to communicate with VMware about technical issues around development of the Partner Software. VMware provides development and testing consultation through the Program website, using collaboration tools, or through the telephone during pre-arranged conference calls. The Agreement will state the fees due for these services.

Partner Contacts
This Program uses a co-development process that requires Partners to identify a primary point of contact (such as a Program Manager) and an Engineering Manager and/or Technical Lead.

Note VMware does not publish the contact information on any public site.

Partner Internal Triaging Process for Suspected VMware Software Issues
The Partner’s Engineering Manager and/or Technical Lead must review all suspected VMware software issues before the team engaging the VMware co-development engineers. Partner technical contacts must include the internal assessment (including logs) when filing a question for the VMware Engineering Team.

[bookmark: VMware_Products_and_Development_Kit][bookmark: _bookmark12]VMware Products and Development Kit
Partners receive access to certain Pre-Release Materials and/or Development Kits, as determined by VMware.
The current listing is given in Chapter 15 Appendix G : VMware Pre-Release Materials and VMware Development Kits. The Pre-Release Materials and/or Development Kits may be used only in compliance with the Agreement.
VMware provides access to the applicable Pre-Release Materials and/or Development through:
· Official milestones, such as the officialBETA program forBETA, RC, and GA milestones.
· Unofficial milestones, which refer to any point in time other thanBETA, RC, and RTM. To request access to such bits, contact your EE Program Manager and provide a short justification.
As a part of unofficial-milestone builds delivery, VMware providesBETA-type builds. When choosing to use such builds, note the following:
· Only the ESXi installer bits are provided asBETA-type builds.
· BETA-type and release-type builds are built from the same VMware change-list, but they do not have the same checksum.
· BETA-type and release-type builds are functionally the same for development kit files; checksum differences do not indicate a real difference.
· Mixing different build types might lead to PSODs and unpredictable behavior.

Scalability and timing-sensitive functionality must be qualified only on release-type builds.BETA-type builds include the debugging code.

[bookmark: Certification][bookmark: _bookmark13]Certification
Partner Software certification is generally considered to be one of the most important parts of the development process. The Program Certification Guide sets forth the Qualification Requirements and is available on the respective Program website. The Program Certification Guide is designed to guide Partners in qualifying Partner Software to VMware standards.
The following links detail the certification levels and the support structure:
· http://pubs.vmware.com/vsphere-50/index.jsp?topic=
%2Fcom.vmware.vsphere.upgrade.doc_50%2FGUID-27BBBAB8-01EA-4238-8140-1C3C3EFC0AA6
.html
· https://www.vmware.com/support/policies/thirdparty
This Program falls under the VMware Accepted level of certification for Partner Software testing. This level carries the guidelines and benefits shown in the following table:

	Table 5-1. VMware Acceptance Levels

	Acceptance Level
	Customer Support Provider
	Testing Program
	Process Flow

	VMware Certified
	VMware
	Certification (Functional Verification)
	Appendix C

	VMware Accepted
	Partner
	Acceptance (Provider doesn’t misbehave).
	Appendix D

	Partner Supported
	Partner
	Partner-defined
	Appendix D

	Community Supported
	None
	None
	No Support Flow

The certification process begins after a Partner develops Partner Software and has completed internal QA tests and is confident the Partner Software can pass the certification suite. Before fully running and submitting results, Partners must reserve a certification review slot (through the Program website). When making a certification review request, Partners are encouraged to complete the Partner Software capability matrix, which includes a questionnaire pertaining to the capabilities of the Partner Software as applicable. Once testing is complete, the Partner uploads the test results to VMware, using the Workbench plugin/VIVa. VMware verifies the results and either certifies the Partner Software or denies certification with justification.

For Partners developing Software with a Software Development Kit, revisiting the following to provide a superior customer experience is recommended:
· Partner landing page recommendations
· Recommended Partner Software documentation
· Requested troubleshooting error codes documentation
· Partner support statement and support policy
· Product hosting information as applicable
· Bundling of the Partner Software with documentation
Upon a successful certification, VMware updates the VMware Compatibility Guide (VCG) website to include the applicable version of the Partner Software.
The Agreement requires that Partners (if they choose to distribute their Partner Software) distribute only Partner Software that has successfully passed the certification tests and Qualification Requirements under this Program. Customer or field complaints that reveal non-compliance results in delisting the Partner Software from the VMware Compatibility Guide (VCG).

[bookmark: Release_Logistics][bookmark: _bookmark14]Release Logistics
This Program component covers activities related to the release and availability of Partner Software developed and certified under this Program.

[bookmark: Packaging][bookmark: _bookmark15]Packaging
VMware recommends that Partner Software is packaged as an executable, containing a self-extracting, self-installing file where applicable. Zip all Partner Software documentation as part of the Partner Software download bundle, but keep docs separate from the installer/executable. Keeping the documentation zipped separately makes doc updates possible without going through the retest waiver process.
Ship Partner Software with the following documentation in a single compressed archive (.zip) file:
1 Release Notes with the version-specific information for the following: a	What was fixed.
b	What was added. c	Known bugs.
d	Release Note organization to stay consistent over time and versions, with history included.
2 Installation Guide and Configuration Guide, to include the following where applicable: a	Prerequisites. For example: Java run-time environment, .NET, and so on.
b Supported configurations with at least one simple, hardened test configuration, which must allow the Partner Software to perform all functions (the proof case).

VMware can use this example to confirm that there are no configuration issues in the customer environment and triage the issues appropriately.
c Any licensing assumptions spelled out explicitly; details of any encryption being used.
d Troubleshooting guide spelling out common error messages and typical configuration misunderstandings.
3 Process explaining how to engage your support for the Partner Software, as follows: a	Which logs to have handy and how to collect them.
b What Partner Software information to gather for each type of problem (screenshots, array managers, replicated volumes, and so forth).
c Contact protocol with URLs and toll-free telephone numbers. d	Any entitlement identity that might be required for support.
Every version, release, patch, and hot fix of the Partner Software must clearly identify itself with a fully qualified and dated release signature, at least once for every request that it handles. (Make the release signatures clearly visible in the logs whenever the Partner Software is working and include a unique release signature, in so much as the date and at least one node of the version must be different from all other released Partner Software.
Partner Software must have version number designations. This helps users quickly discern the version without having to examine logs or open other windows or facilities.

Note Remove all references to VMware trademarks or the product names as part of the Partner Software name during installation and post-installation for Partner Software listings.

[bookmark: Delivery_to_Customers_Delivery_to_Custom][bookmark: _bookmark16]Delivery to Customers Delivery to Customers
Once Partner Software has been packaged accordingly, Partners can then distribute their Partner Software to end customers from a page on their own website. The download bundle must contain all documentation that is listed as required under the Supporting Documentation Requirements Section. In some cases, VMware might have programs that distribute certified Partner Software from VMware.com. In this case, we recommend Partners package their Partner Software per the program specification.

[bookmark: Installation][bookmark: _bookmark17]Installation
During extraction or installation, Partner must present their End User License Agreement (EULA) to customers in a way that requires the customer to accept the Partner EULA before use of the Partner Software. If a user does not accept the EULA, the Partner Software must not install.Customers must be presented with the option of opening documentation files after installation completes. The documentation must include a link to a webpage and customer help system that is maintained by the Partner. The customer must not be required to copy files to specific places, nor required to edit any files to configure the Partner Software.

[bookmark: Open_Source_and_Encryption][bookmark: _bookmark18]Open Source and Encryption
Partners are expected to comply with all applicable third-party and free / open-source licenses and meet all applicable import, export, and re-export control obligations.
In the cases where VMware distributes certified Partner Software from VMware.com, Partners must follow the Program Requirements.
[bookmark: VMware_Signed_Software][bookmark: _bookmark19]VMware Signed Software
If Partner wishes to distribute Partner Software that meets Qualification Requirements, under this Program, VMware must digitally sign the Partner Software before general distribution. VMware will implement its digital signature onto properly certified modules at the end of the certification process and will deliver digitally-signed VMware Signed Software back to the Partner for general distribution. VMware will update the VCG to reflect any VMware Signed Software. VMware Signed Software means Partner Software that meets the Qualification Requirements and has been digitally signed by VMware.

[bookmark: VMware_Hosting][bookmark: _bookmark20]VMware Hosting
In cases where programs allow, VMware will host certified Partner Software on vmware.com, until the associated version of the VMware product has reached the end-of-life (EOL) phase.
For more detail about product life cycle policies, including EOL dates, visit: http://www.vmware.com/support/policies/lifecycle/general/index.html .
Please refer to the Program requirements for packaging as specified in the Delivery to Customers Delivery to Customers section.
[bookmark: Partner_Hosting][bookmark: _bookmark21]Partner Hosting
Partners who choose to host Partner Software on their website are encouraged to consider the following recommendations for the Partner Software landing page.

Landing Page Recommendations
· Publicly available landing page (The link must be a live link and not result in a 404 unknown error or send users to a generic, “we can’t find the page you are looking for” site.). It is OK for the landing page to require credentials to log in.
· Viewable with standard browsers.
· Public statement of the Partner’s support policy for their certified Partner Software. (Include a link to the support policy or information on how to get support.).
· Stated support is not beyond VMware stated support (features, versions, array models).
· Link to VMware Compatibility Guide listings.

Static Information
· About VMware product text from VMware.com or VMware approved collateral.

· A public statement of the Partner’s support policy for their Partner Software. (Include a link to the support policy or information on how to get support for released Partner Software). This information must be provided to VMware support for review before GA of the Partner Software.
· Link to VCG website.

Partner Software Information
· Text that describes features/bug fixes included in that Partner Software version.
· Product documentation and installation information (include any software and/or hardware prerequisite; best practices/user guide, among others).
· Product download details (download bundle must include all relevant documentation listed on the landing page).
· Product version
· Date certified/released
· MD5 SUM and SHA1 SUM
· File size

[bookmark: VMware_Compatibility_Guide_(VCG)_Posting][bookmark: _bookmark22]VMware Compatibility Guide (VCG) Posting
Partners must officially state the combinations of versions of the VMware product. VMware reserves the right to conduct its own compatibility testing to validate Partner’s compatibility claims.
The compatibility for Partner Software that is certified is posted on the VMware Compatibility Guide website. VMware technical support is obligated to support Partner Software only with the equipment and management interfaces agreed between the Partner and VMware, contained in the VCG.
Other clarifications for VCG posting:
· VMware uses footnotes and Knowledge Base (KB) articles to document known Partner Software incompatibilities. If an incompatibility is severe enough such that the Partner Software is not supportable, the Partner Software is not posted on the VCG website until a technical fix is provided.
· VMware determines whether an incompatibility is sufficient to footnote or to deny a certain posting, or to remove any listing at any time.
· VMware removes Partner Software from the VCG listing upon Partner request or at its own discretion.
· In the spirit of joint support, VMware does not claim support for Partner Software beyond those that are certified.
[bookmark: Supporting_Documentation_Requirements][bookmark: _bookmark23]Supporting Documentation Requirements
VMware Support requests that Partners provide links to all relevant TOI material described in Appendix C : Transfer of Information (TOI).

[bookmark: VMware_Ready_Logos][bookmark: _bookmark24]VMware Ready Logos
For eligible programs, once Partner has certified the Partner Software under the terms of the Program, the Partner may use the VMware Ready™ logo in their Partner Software collateral, as set forth in the Agreement.
For details refer to the https://www-review.vmware.com/partners/tech-alliance/vmware-ready.html link.

[bookmark: Post-Release_Activities][bookmark: _bookmark25]Post-Release Activities
This Program component includes support and sustaining policies for Partner Software.

[bookmark: Partner_Software_Support_Policy][bookmark: _bookmark26]Partner Software Support Policy
Unless otherwise approved in writing by VMware, Partners must provide a public statement of their support policy for Partner Software that can be linked from the Partner-landing page. This public-facing statement must be ready and released before GA of the Partner Software, or, if not applicable, before posting of the certified Partner Software on the VCG.
Support and troubleshooting of all Partner Software is the responsibility of Partner as per the Partner’s documented support policy. For entitled support issues reported to VMware, VMware Global Support Services (GSS) assists customers in the problem analysis and resolution. In the event the issue is diagnosed to be directly related to the Partner hardware or software, GSS works with the customer to open a collaborative support request (SR) with the Partner.
The support flow for the SR follows the VMware support process, as outlined in the Chapter 12 Appendix D : Support Flow Chart - Customer Contacts VMware.

[bookmark: Support_Readiness]Support Readiness
The goal for the Partner Software support policy is to ensure an excellent post-sale support experience for the mutual customer, and to drive the best customer satisfaction for Partner and VMware.
For Partner and VMware to be successful with this goal and Program, VMware expects the Partner to provide the following:
· A clearly defined process and escalation contacts between VMware Technical Support and Partner’s technical support organizations, to engage each other for smooth handoffs and collaboration for all SRs related to Partner’s Partner Software. This process must establish a Senior Support Engineer-to- Senior Support Engineer relationship. For critical escalation, this process must also provide an Escalation Manager-to-Escalation Manager relationship.
· Partner must provide ability for VMware GSS to be able to open tickets directly with Partner for the sole purpose of troubleshooting mutual customer SRs.
· Partners must ensure adequate support readiness and training of their support organization to support the Partner Software. Partners must have a support infrastructure in place to appropriately route and track all SRs related to their Partner Software. Additionally, Partner technical support engineers must be trained to have a

reasonable understanding of the applicable VMware Partner Software, in order to assist during troubleshooting during any collaborative support effort between VMware and the Partner’s support team for a mutual customer situation. To provide the best possible customer support, Partners must have one VMware Certified Professional (VCP) support staff onboard. Partner support teams must be ready to support the Partner Software at or before the general availability date of the Partner Software.
· Partners must appoint a designated technical support contact who is primarily responsible for the support relationship with VMware support organization. This person must be responsible and must act as a single point of contact for all support-related activities, including escalations and management of the cooperative support process relationship. This person must ensure the overall support readiness and training of their support organization to support Partner Software.
· Communications of any changes, updates, patches, etc.to the Partner Software, are to be communicated back to VMware at least 14 days before release to the general public.

[bookmark: Hosting_of_Collaborative_Technical_Suppo]Hosting of Collaborative Technical Support Process for Mutual Customers
Partner agrees to post current valid support and escalation processes related to Partner Software as part of the VMware dedicated or custom Technical Support Alliance Network (TSANet).During a Partner’s participation in this Program, and to retain the certification status, the Partner must maintain membership in the Technical Support Alliance Network.
For the duration of a Partner’s participation in this Program, and to retain certification status, the Partner must maintain membership in the Technical Support Alliance Network. Find the details at the TSANet website, https://vmware-‐tap.tsanet.org and as such join the VMware Private TSANet Community. Any issues found with Partner Software are handled by the corresponding Partner, as described in the Third- Party Hardware and Software Support Policy documentation at :http://www.vmware.com/support/policies/ ThirdParty.html.
Partner must comply with specific terms and recommendations regarding validation, support, and associated customer communication, as outlined in TSANet guidelines and in this Program Guide.

[bookmark: Partner_Support_Experience]Partner Support Experience
Partner must open a Support Request with VMware on behalf of an end user through the TSANet channel, when the customer support issue is isolated to a VMware product, or only reproducible on a VMware platform. Partner must resolve the support ticket in accordance with the applicable support agreement between the customer and the Partner.
VMware GSS Product Support Teams do not support SDK APIs. During customer situations, if the issue requires troubleshooting of SDK API calls, then Partner must take the lead and work with VMware Developer Support in the background.
The Support Call flow for SDK API-related issues is shown in the following figure:

Figure 5-2. SDK API Call Flow
[image:]

[bookmark: Support_Requirements_and_Process]Support Requirements and Process
A detailed description on the general support terms and support request process is provided in the following section.

General Support Terms
· Partners are requested to provide the volume information of customer support issues reported against their Partner Software (open/resolved.)
· Failure to fulfill and/or keep current with support requirements will result in non-compliance from certification perspective.

Support Request Process
· End users can report software stability and performance issues to VMware. if they have reason to believe this is a VMware issue and, provided that the Partner’s software is listed on the VCG website.
· For any issues related to the Partner’s Software, VMware must initiate a request for technical assistance from the Partner by following the Partner’s support process and procedures posted on TSANet.
· KBs (Knowledge Base articles) are recommended for all Partner Software issues or knowledge that will help end users. VMware provides a link to KBs from the product VCG.
http://blogs.vmware.com/vsphere/2012/05/oldies-but-goodies-site-recovery-manager-setup- videos.html
http://kb.vmware.com/selfservice/microsites/search.do?language=en_US&cmd=displ ayKC&externalId=1014610

· VMware and Partners must work cooperatively to troubleshoot issues to resolution.

[bookmark: Transfer_of_Information_(TOI)]Transfer of Information (TOI)
Partners are required to provide a training session with select VMware groups on the specifics of the Partner Software.
For details regarding the content of the training, refer to Chapter 11 Appendix C : Transfer of Information (TOI).

Note The TOI and support readiness requirements must be met before VMware authorizing posting Partner Software on the VCG website.

[bookmark: Recommended_Partner_Training]Recommended Partner Training
To provide the best possible customer support, VMware recommends that Partners have one VMware Certified Professional (VCP) support staff on board.
To become a VMware Certified Professional, visit www.vmware.com/services/certification.html to learn about the required instructor-led courses.
[bookmark: Sustaining_Policy][bookmark: _bookmark27]Sustaining Policy
Partners are responsible for maintaining their Partner Software by fixing any bugs or security issues and by updating and/or upgrading the software to support new or existing applicable VMware products in a timely manner, as long as the VMware support policy is applicable for that release.

Note Any major change to the Partner Software might affect the certification status. It is highly recommended that the Partner Engineering team work closely with the VMware Program Manager during the Partner Software sustaining process.

See the Hot Fix Process section for details on how to provide customers with a Hot Fix, and on how to recertify a modified Partner Software.
If the need to provide a customer an immediate fix to address an urgent issue (a Hot Fix) arises, Partners must follow the defined preceeding process. To make the Hot Fix available to all customers, Partners must either submit a full recertification of the modified Partner Software or follow the process outlined in the Hot Fix Processsection.

[bookmark: Hot_Fix_Process][bookmark: _bookmark28]Hot Fix Process
VMware considers a Hot Fix to be a fix addressing a specific critical issue found by one or more customers. A Hot Fix is not a mechanism to add features or functionality to existing Partner Software. When a Hot Fix is necessary, the Partner generates the Hot Fix and notifies VMware that the fix was created, tested, and distributed to those experiencing the problem addressed by the Hot Fix. Partners are urged to run at least a subset of the certification tests against a Hot Fix before releasing it. Partners must provide a detailed description of the bug and its symptoms to VMware, so that VMware support can direct customers who file new reports of the bug to Partner. This information must be communicated to VMware by completing the Partner Software Hot Fix Notification Form, available on the developer collaboration site.

The Partner’s support organization must distribute the Hot Fix on a customer-by-customer basis, through a non-public distribution mechanism. Partner must also provide an estimate as to when the fix can be rolled into an update to the Partner Software, and must request a review slot with VMware.
In cases where a Hot Fix is not widely distributed (posted version of Partner Software), Partners are advised to track these customer distributions for support calls. Partner must also provide the Hot Fix itself to VMware, with instructions on how to install the Hot Fix. Any changes to the Partner Software must be recertified, as described in the Recertification of Modified Partner Software section.

[bookmark: Recertification_of_Modified_Partner_Soft][bookmark: _bookmark29]Recertification of Modified Partner Software
If a Partner modifies certified Partner Software, internal QA tests must run successfully before requesting the revised Partner Software to be considered by VMware for recertification.
Running all certification tests is recommended, but running a subset of the certification tests might be sufficient, if the following conditions are met:
· Partner helps VMware understand the nature, scope, and impact of the changes.
· Partner provides pointers to the user and reference documentation for relevant versions used to build the Partner Software.
· Partner provides a list of changes and detailed explanations thereof.
Partners must complete a Retest Waiver form and submit this form with any other applicable information (for example, test results, source code, diffs) in the same folder where the Hot Fix notification form was submitted.

[bookmark: VMware_VIVa,_Dev_Kits,_and_Cert_Kits_Sup][bookmark: _bookmark30]VMware VIVa, Dev Kits, and Cert Kits Support Lifecycle Policy
Development Kits and Certification Kits support is dependent on the underlying vSphere product support. Details of this policy are available online at: https://developercenter.vmware.com/kits-lifecycle-policy.
The VMware product support policy can be found at: https://www.vmware.com/support/policies/ lifecycle.html.

[bookmark: Revalidation][bookmark: _bookmark31]Revalidation	6
This component covers the revalidation of Partner Software when they are updated or otherwise modified. It provides information about VMware Platform Triggers, Partner Product Triggers, Compatibility/Equivalency Claim Process.

VMware Platform Triggers
A new major release of ESX requires a full recertification of any plugin. Partners are notified no later than the ESX BETA timeframe of the upcoming release dates for the major release.

Partner Product Triggers
Any bug fix or minor change to a plugin requires a revalidation of all or a subset of these requirements. Major releases of the array firmware requires a full revalidation. Also, minor releases and updates of array firmware will also require a full revalidation if VMware determines in consultation with Partner that the changes affect compatibility between the array, plugin, and VMware Products.

Compatibility/Equivalency Claim Process
As defined in the VMware Ready HCL qualification process (documentation available to Partners on the VMware Partner Central website), Storage HW equivalency, and compatibility status may be granted to a new Partner array which interoperates with the Partner plugin. In this case, the Partner requests a revalidation of all or a subset of the plugin certification tests if VMware determines, in consultation with the Partner, that any changes in the array affect the compatibility between plugin and VMware Products.

[bookmark: Contact_Information][bookmark: _bookmark32]Contact Information	7
Partners are required to provide the contact information for the person who is the primary manager of the Partner relationship with VMware, and the contact information for the technical manager of the associated engineering projects and for the Customer Support Manager. All contact information is kept strictly confidential.

[bookmark: VMware_Release_Milestones][bookmark: _bookmark33]VMware Release Milestones	8
Membership in this Program is ongoing, and Partners are entitled to vSphere, vCenter, and vShield Manager update releases, and development and certification kit refreshes for the duration of their participation in the Program. Partners must follow the VMware Maintenance Release Process.

	Table 8-1. VMware Release Milestones

	VMware Release Name
	Definition
	Partner Activities
	Release Goals

	Early Access
	Early access code for early deployment.
	Early development and compatibility testing but not certification.
	Get feedback and fix problems found by Partners.

	BETA
	BETA release (for major and minor releases).
	Perform development and compatibility testing but not certification, early certification kit available.
	Get feedback and fix problems found by Partners and customers.

	RC
	Release Candidate (for major, minor, update releases).
	Perform official certification and make submissions.
General release testing has ended. Only release-blocking defects will be considered. If RC software is installed, feedback is expected and must be returned within 21 days of build availability.
Reported catastrophic or certification blocking issues including business justification will be considered for delivery in the product release.
	Enable certification testing so that Partner Software can be listed on VMware Compatibility Guide at GA.

	RTM
	Release to Manufacturing (Restricted availability to OEM media kits and product release files provided per prior approval).
	NA
	NA

	GA
	General Availability (for major, minor, update patch releases).
	Perform official certification and make submissions.
	General Availability of production-level product to all Partners and customers.

Partners are encouraged to engage in compatibility testing duringBETA or early access milestones to identify bugs that might block certification after RC.

[bookmark: Appendix_A_:_Questions_to_Determine_Rece][bookmark: _bookmark34]Appendix A : Questions to Determine Recertification9

For borderline cases where it is not obvious whether recertification of the Partner Software is required, VMware asks the following questions to facilitate a decision:
1 What are the CLI commands and/or API calls used in the Partner Software for communicating? List all in a table, with the respective parameters. See the following table for an example.
2 For each CLI command, answer the following questions:
a In the new array model or firmware/software version, is there any change with the commands or parameters? It is OK for the new model to have more parameters for the same command, but the parameters must be interpreted in the same way as previously.
b Does a command output differ from previous output, including content and format? Any slight change here might break the parsing code in the Partner Software.
c Does a command cause different behavior in the new setting? The command must behave exactly as before.
d Does a command require different prerequisite conditions? Different prerequisite conditions might lead to different results, and so must be carefully considered. Does a command produce different post conditions? Different post conditions might need extra cleaning or might create problems for other successive commands.
e Does the privilege to run the command change? The Partner Software might fail due to changes in a command’s required privilege level.
3 For API calls, answer the following questions:
a Is there any change in the parameters from the previous model or firmware/software version?
Any change in the API signature is likely to break the code. The meaning of the parameters must also not change.
b Does the returned value or dataset differ from the previous model or version? The meaning and data structure, if any, must be the same as before.
c Does an API call behave differently from the previous version? The same API call must display the same observable behavior in the new array.
d Does an API require different prerequisite conditions? Different prerequisite conditions might lead to different results, and so must be scrutinized.

e Does a command produce different post conditions? Different post conditions might need extra cleaning or create problems for other successive API calls.
f Does the privilege to call the API change? The Partner Software might fail due to changes in an API call’s required privilege level.
If the answer to any of the above questions is YES, then recertification is required.
If the answer is NO, recertification is not required. However, Partners are advised to run corresponding versions of VMware Product Certification Suite (Stage 1) for a quick sanity check. If this fails, recertification is required.

Note This checklist covers only recertification caused by new array model and/or firmware. It does not include the cases caused by XML interface change.
	Table 9-1. Example VMware (SRM Array Integration Product) Recertification Checklist

	CLI
Command
	
API Calls
	
Parameter
	
Output
	
Behavior
	Pre- Condition
	Post- Condition
	
Privilege

[bookmark: Appendix_B_:_Key_Web_Links][bookmark: _bookmark35]Appendix B : Key Web Links	10
The details of Product-Specific Information, VMware Product Download, and information on the General Support Resources is provided in the following section.

Product-Specific Information
Program website – Login required
VMware Developer Center (DC): http://developercenter.vmware.com/ VMware Developer Center Partner Network (DCPN).
Log in access for Developer Center Partner Network is using Developer Center. Click DC Partner Network in the top tab.
VMware Solutions Exchange (VSX): https://www.vmware.com/partners/tech-alliance/vmware-solution- exchange.html

VMware Product Downloads
VMware vSphere (ESX Server and VirtualCenter)Main Download Page: http://www.vmware.com/ products/vsphere/

General Support Resources
· TAP Alliances : https://www.vmware.com/partners/tech-alliance.html
· My VMware : https://my.vmware.com/web/vmware/loginTSAnet https://vmware-tap.tsanet.org/
· Technology-related information such as knowledge base articles, documentation, and user groups can be found at: http://www.vmware.com/partners/partners.htmlVMware Flingswww.vmware.com/go/ sdksupportVCP training and resourceshttp://mylearn.vmware.com/portals/certification/?ui=www
· General VMware Documentation: https://www.vmware.com/support/pubs
· VMware Compatibility Guide: http://www.vmware.com/resources/compatibility/search.php? action=base&deviceCategory=san

[bookmark: Appendix_C_:_Transfer_of_Information_(TO][bookmark: _bookmark36][bookmark: _bookmark37]Appendix C : Transfer of Information (TOI)11

Partner TOI training for VMware Organizations (for example, support, sales, sustaining engineering, QA, Alliances). Partner provides training to VMware on the specifics of supporting the plugins. A significant amount of content can be handled through documentation which keeps an interactive information transfer to a minimum. During the interactive session, the Partner must, at a minimum, show VMware personnel the error logs from both good states and failed states, and explain the errors codes (or refer to documentation), so that VMware has a basic understanding of what can be expected when it fields customer calls.
The session must have a duration of approximately 2 hours and must be done through WebEx or have some other method that enables recording of the training session.
Information that must be documented for VMware with selected parts being presented at the TOI includes:
1 Licensing requirements (yes/no)? If yes, provide details.
2 Prerequisites for the plugin installation.
a SW prerequisites (perl, java, array mgmt servers).
b HW prerequisites (array HW and firmware versions, visibility, credentials).
3 Plugin installation (step by step instructions).
4 Plugin initial configuration (config files, UI parameters).
5 Plugin behavior
6 Relevant troubleshooting guidelines
a	Error messages, what they mean, appropriate remedies.
7 Array capabilities and basic administration
8 Need log files with known results.
a	What can we expect when everything is running correctly? b	Sample outputs from known negative conditions.
9 Need log files with error messages with a verbose mode option (verbose option to be available but turned off by default; it can be invoked when we could not make a good determination from the default logs).

10 Users Guide/design document for errors.
11 URL location where customers download the partner’s plugin.
12 URL location where customers can see their support policy for plugins.
13 Release Notes and Version Information. It must include information on known and fixed issues.

[bookmark: Appendix_D_:_Support_Flow_Chart_-_Custom][bookmark: _bookmark38][bookmark: _bookmark39]Appendix D : Support Flow Chart - Customer Contacts VMware12

A detailed support flow diagram explaining the Customer Contacts VMware is provided the following section.

[image:]Figure 12-1. Support Flow Chart - Customer Contacts VMware

VMware, Inc.	32
VMware APIs For Array Integration for NAS Program Guide

[bookmark: Appendix_E_:_Support_Flow_Chart_-_Custom][bookmark: _bookmark40]Appendix E : Support Flow Chart13

- Customer contacts Partner

A detailed support flow diagram explaining the Customer Contacts Partner is provided the following section.

VMware, Inc.	33
VMware APIs For Array Integration for NAS Program Guide

[image:]Figure 13-1. Support Flow Chart - Customer Contacts Partner

VMware, Inc.	34
VMware APIs For Array Integration for NAS Program Guide

[bookmark: Appendix_F_:_Glossary_of_Terms_and_Acron][bookmark: _bookmark41]Appendix F : Glossary of Terms and Acronyms14

The following section lists the glossary of terms that are used in this guide and their acronyms.

	CIMPDK
	Information Model Provider Development Kit

	EE
	VMware Ecosystems Engineering

	NVDK
	NAS VAAI Development Kit

	PRBA
	Prerelease Binary Agreement

	SAN HCL
	Storage Array Network Hardware Compatibility List

	SME
	Subject Matter Expert

	TSANet
	Technical Support Alliance Network

	VI
	Virtual Infrastructure

	VIB
	vSphere Installation Bundle

	VUM
	VMware Update Manager

	vmdev.net
	A secure web-based collaborative development environment used by EE to complete various types of projects with partners.

VMware APIs For Array Integration for NAS Program Guide

VMware, Inc.
35

[bookmark: Appendix_G_:_VMware_Pre-Release_Material][bookmark: _bookmark42][bookmark: _bookmark43]Appendix G : VMware Pre- Release Materials and VMware Development Kits15

Under this Program, VMware may provide to Partner the VMware Pre-Release Materials or VMware Development Kits listed below. Partner’s use of the VMware Pre-Release Materials or VMware Development Kits is subject to the terms and conditions of the Agreement.
VMware Pre-Release Materials:
· VMware vSphere 6.x
· VMware vCenter Server 6.x and 7.x
· VMware vSphere 7.x
· VMware Workbench 3.x/VIVa
· VMware NAS VAAI Development Kit (NVDK) – Upon general availability release of this item, this will become a VMware Development Kit.
image1.png

image2.jpeg
Program Guidelines Pro-Release Engineering. Release Logistcs Post-Release Activites
TAP Agreement Development it Distibuion and Ol 1o Vitware GSS
Program anding Page

& Gortfication ki Landing Page TSANet for Mutsal

Agreement Program
Guide

Aceess to Vhware
Product& patorm

Development Consuling

Vhware Beta
Gertfication Sute

hiware Compatiity
Guid

KB Aricle Support
Ony-Run

Customer Scanarios

[re—

image3.jpeg
Solution = [Pariner] + [VMware Product(s)]

Partner's Product uct
Support Team

i proces upport Tear

staining an

image4.jpeg
v

partner via T

channel

Updated Partne
MEMp

customer with a fix

image5.jpeg
Pariner performs
testing to re-cert

MEM

fomer with a fix

Partner's support
equest s closed

S —

v
product

