

A slide for a Cisco Catalyst 6500 Technical Deep Dive session. The top half features the Cisco logo and the "Cisco live!" Networkers logo. The bottom left contains the title "Cisco Catalyst 6500 Technical Deep Dive". To the right is a smaller image showing two people interacting with a glowing orb, similar to the one in the main poster.

BRKRST-3465

Session Goal

- To provide you with a thorough understanding of the Catalyst® 6500 switching architecture, packet flow, and key forwarding engine functions

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

3

Agenda

- Chassis and Power Supplies
- Supervisor Engine and Switch Fabric Architecture
- Cisco IOS Boot Process
- Module Architecture
- Layer 2 Forwarding
- IPv4 Forwarding
- IPv4 Multicast Forwarding
- Packet Walks

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

4

Catalyst 6500 Chassis Architecture

- Modular chassis in a variety of form factors
 - 3, 4, 6, 9, and 13-slot versions
- Enhanced ("E") chassis offer higher system power capacity and better signal integrity
 - 3, 4, 6, and 9-slot versions
- Classic switching bus traces/connectors
- Crossbar fabric traces/connectors
- Redundant power supplies
- Fan tray for system cooling
 - 6509-NEB-A and 6509-V-E
 - chassis offers redundant fan trays and air filtration
- Redundant voltage termination (VTT)/clock modules
- Redundant MAC address EEPROMs

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

5

Catalyst 6503/6503E and 6504E

- Slots 1 and 2—Supervisor engine or switching module
- Other slots—Any switching module
- Two fabric channels per slot
- Power supplies in rear
 - 6503/6503E—Power entry modules (PEMs) in front of chassis provides power connection
- 950W AC/DC and 1400W AC power supplies for 6503/6503E
- 2700W AC/DC power supplies for 6504E

Note: CEF720 Modules
Not Supported in
Catalyst 6503 (Non-E) Chassis

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

6

Catalyst 6506/6509 and 6506E/6509E

- Slots 1 and 2—Supervisor Engine 1A / 2 or switching module
- Slots 5 and 6—Supervisor Engine 32/720 or switching module
- Other slots—Any switching module
- Two fabric channels per slot
- Wide variety of power supplies, from legacy 1000W to new 8700W—E chassis requires at least 2500W PS
- NEB-A and V-E chassis have vertical slot alignment, dual fan trays, front-to-back air flow, air filtration system

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

Note: WS-C6509-V-E supports only Supervisor 32 and Supervisor 720.

7

Catalyst 6513

- Slots 1 and 2—Supervisor Engine 2, or switching module
- Slots 7 and 8—Supervisor Engine 32/720, or switching module
- Wide variety of power supplies from 2500W to new 8700W
- One fabric channel slots 1–8
Dual-fabric modules not supported in slots 1–8!
- Two fabric channels slots 9–13
Any switching module

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

8

Power Supplies

BRKRST-3465
14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

- Power Supplies for six, nine and thirteen slot chassis are located at front bottom of chassis
- Power Supplies for three and four slot chassis are located in the rear

AC Power Supplies	DC Power Supplies
950W**	950W
1000W**	1300W
1300W**	2500W
1400W	2700W
2500W**	4000W*
2700W	
3000W	
4000W	
6000W	
8700W	

** Now EOS

9

Power Supply Redundancy

The Catalyst 6500 Can Utilize Two Power Supplies to Work in Either Combined or Redundant Mode

BRKRST-3465
14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

10

Power Management

All Supervisors and Linecards have a power value programmed in EEPROM - this is used to identify how much power to reserve from the power budget.

Use the Power Calculator on cisco.com to determine the power supply and heat dissipation requirements - <http://www.cisco.com/go/powercalculator>

If insufficient power is available, the system powers down Power Devices, then switching modules, then services modules

Powered Devices and modules are powered off from highest numbered to lowest numbered (port or slot)

BRKRST-3465
14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

11

Agenda

- Chassis and Power Supplies
- Supervisor Engine and Switch Fabric Architecture
- Cisco IOS Boot Process
- Module Architecture
- Layer 2 Forwarding
- IPv4 Forwarding
- IPv4 Multicast Forwarding
- Packet Walks

BRKRST-3465
14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

12

Supervisor 720

- 720-Gbps crossbar fabric
- PFC3A/B/BXL forwarding engine daughter card
- Integrated RP/SP CPUs on MSFC3 daughter card (600MHz MIPS)
- Supported from Cisco IOS 12.2(14)SX and Catalyst OS 8.1(1)

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

- 512/512MB (3A/B) or 1/1GB (3BXL) DRAM
- Internal RP and SP bootflash (64MB each)
- Optional 512MB and 1GB CF bootflash upgrade for SP
 - WS-CF-UPG-1GB=
 - WS-CF-UPG= (512MB)*
- Dual external compact flash slots
- 2 x GbE uplink ports—
2 x SFP <or>
1 x SFP and 1 x 10/100/1000

* Internal CF Adapter with 512MB CF comes standard on all Supervisor 720s ordered with 12.2(18)SXE5 or newer

13

Supervisor 720/PFC3 Architecture

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

14

Supervisor 720-10G

- 720-Gbps crossbar fabric
- PFC3C/CXL forwarding engine daughter card
- Integrated RP/SP CPUs on MSFC3 daughter card
- Supported from Cisco IOS 12.2(33)SXH
- NOT supported with Catalyst OS
- 1GB SP/1GB RP DRAM
- Internal RP (64MB) and SP (1GB) boot devices
- Single external compact flash slot
- Uplink ports:
 - 2 x 10GE (X2)**
 - 2 x SFP**
 - 1 x 10/100/1000**
- All uplink ports are available in a redundant Supervisor configuration
- Two USB ports (one console, one device—currently disabled)

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

15

Supervisor 720-10G Architecture

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

16

Supervisor 32

- Classic Supervisor—no fabric, uses 16-Gbps bus only
- PFC3B forwarding engine daughter card
- SP CPU (400MHz Sibyte)
- MSFC2a routing engine
- 512MB/512MB DRAM
- Internal CF bootdisk (256MB) and MSFC2A bootflash (64MB)
- External CF slot
- Uplink options:
 - 8 SFP + 1 10/100/1000
 - 2 10GE + 1 10/100/1000

Supported from Cisco IOS 12.2(18)SXF and Catalyst OS 8.4(1)/12.2(17)SXB7

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

17

Supervisor 32-8G/PFC3 Architecture

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

18

Supervisor 32-10GE/PFC3 Architecture

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

19

Supervisor 32 + PISA

- Same Bus, SP and PFC3B characteristics as other Supervisor 32
- Improved Route Processor (750Mhz)
- 1GB RP DRAM by default
- PISA CF bootdisk (256MB)
- Deep and Stateful Packet Inspection
- Provides acceleration for NBAR (QoS) and FPM (security) For L3 IPv4 unicast packets at up to 2-Gbps
- Requires IOS 12.2(18)ZY—No support for Software Modularity
- Uplink options:

8 SFP + 1 10/100/1000

-or-

2 10GE + 1 10/100/1000

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

20

Supervisor 32 PISA Hardware Architecture

WS-S32-GE-PISA Diagram

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

21

Supervisor 32-10GE/PFC3 Architecture

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

22

Supervisor 32 PISA Hardware Architecture

PISA Inband Channel

- In its default configuration, the PISA channel to the backplane is 1Gbps
- Max performance obtained when uplink copper port is dedicated for PISA
- On the WS-S32-GE-PISA, port 8 can also be added to the PISA channel to allow up to 3Gbps to PISA

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

23

Supervisor 32 PISA Hardware Architecture

PISA Inband Channel

- The copper port can be added or removed from the PISA channel during runtime

```
Sup32-PISA#sh run int Po256
<...>
!
interface Port-channel1256
mtu 4160
no ip address
load-interval 30
speed nonegotiate
mls qos trust cos
flowcontrol receive on
flowcontrol send on
pisa-channel
end

Sup32-PISA(config-if)#int g5/9
Sup32-PISA(config-if)# channel-group 256 mode on
Sup32-PISA(config-if)#
*Apr 17 09:34:18: %PISA-4-PISA_CHANNEL_ADD:
  Uplink port g5/9 will be used for internal
  PISA channel
*Apr 17 09:34:18: %PISA-4-PISA_CHANNEL_CFG:
  Configuration commands must not be applied on
  pisa-channel port(s).
```

Sup32-PISA#show etherchannel 256 summary			
Flags: D - down P - bundled in port-channel			
I - stand-alone S - suspended			
H - Hot-standby (LACP only)			
R - Layer3 S - Layer2			
U - in use f - failed to allocate aggregator			
M - not in use, minimum links not met			
u - unsuitable for bundling			
w - waiting to be aggregated			
Number of channel-groups in use: 4			
Number of aggregators: 4			
Group Port-channel Protocol Ports			
256	Po256(RU)	-	Gi5/9(P) Gi5/10(P)

14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

24

Reference: Sup32 vs Sup32 PISA Comparison

	Sup32	Sup32 PISA
Hardware architecture	Sup32 Base + MSFC2a	Sup32 Base + PISA
Hardware Features	PFC3B L2-L4 features	PFC3B L2-L4 features
Max Performance	32Gbps / 15Mpps	32Gbps / 15Mpps
DPI in hardware	No	Yes (Multi-gigabit speeds)
RP Control Plane Performance	R7K 300 MHz	Faster RP: BCM1250 750MHz
RP DRAM Memory	512 MB at default (up to 1 GB)	1 GB
RP internal Bootflash / Bootdisk	64 MB default	256 MB (Compact Flash)
Hardware crypto capable	No	Crypto Processor integrated on PISA daughterboard
Linecard support	61xx and 65xx linecards*	61xx and 65xx linecards*

* Check Release Notes for Exact Support

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

25

Reference: MSFC2a and PISA Hardware Comparison

	MSFC2a	PISA
RP CPU	R7K 300 MHz	BCM1250 750MHz
RP DRAM (ECC protected)	512 MB (up to 1 GB)	1 GB
RP NVRAM	2 MB	2 MB
RP Bootflash / Bootdisk	64 MB	256 MB (Compact Flash)
RP inband data channel	1 Gbps	1 Gbps
NP	N/A	IXP 2805, 700MHz Xscale, 16*1.4GHz Micro engines
NP DRAM (ECC protected)	N/A	3 * 256 MB
NP SRAM	N/A	4 * 8 MB
Crypto Processor	N/A	Nitrox II (CN2430)
Nitrox DRAM (ECC protected)	N/A	128 MB

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

26

Supervisor Chassis Requirements

- Supervisor 720 (all variants) and Supervisor 32 (all variants) require:
- Catalyst 6500 or 6500-E chassis
 - High speed fan tray (FAN2/E-FAN)
 - E-Fan cannot be used in non-E Chassis
 - Fan2 cannot be used in E-Series
 - 2500W power supply (AC or DC) or greater
 - 3000W supply for new AC deployments since 2500W AC is End-of-Sale
 - Specific chassis slots:
 - Slot 1 or 2 in 3/4 slot
 - Slot 5 or 6 in 6/9 slot
 - Slot 7 or 8 in 13 slot

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

27

Supervisor 720 Switch Fabric

- 720-Gbps crossbar switch fabric provides
 - Multiple conflict-free paths between switching modules
- Integrated on Supervisor 720 baseboard
- Fabric channels run at up to 20-Gbps full duplex
 - 20-Gbps in/20-Gbps out per channel
- Works with all fabric-capable modules
 - Fabric channels auto-sync speed on per-slot basis (8-Gbps or 20-Gbps)
- Two fabric channels per slot in 6503/6504/6506/6509
- In 6513:
 - One fabric channel slots 1–8
 - Two fabric channels slots 9–13
 - Dual-fabric channel™ modules not supported in slots 1–8 of 6513

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

28

Monitoring Fabric Status and Utilization

- Cisco IOS: `show fabric [active | channel-counters | errors | fpoe | medusa | status | switching-mode | utilization]`
- Cisco IOS: `show platform hardware capacity fabric`
- Catalyst OS: `show fabric {channel {counters | switchmode | utilization} | status}`

```
6506#show fabric utilization
slot  channel speed Ingress % Egress %
 1 0 8G 22 23
 2 0 8G 4 9
 3 0 20G 0 1
 3 1 20G 11 12
 4 0 20G 0 1
 4 1 20G 10 13
 6 0 20G 0 1
6506#
```

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

29

Monitoring System Bus Utilization

- Monitor the traditional Catalyst 6500 bus when using:
 - Classic modules
 - Centralized forwarding with a fabric

- Cisco IOS: `show catalyst6000 traffic-meter`
- Cisco IOS: `show platform hardware capacity fabric`
- Catalyst OS: `show traffic`

```
6506#show catalyst6000 traffic-meter

traffic meter =  7%  Never cleared
peak =  46% reached at 08:07:50 PST Fri Dec 30 2005
6506#
```

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

30

Policy Feature Card 3

- Mandatory daughter card for supervisor engine
- Provides the key components enabling high-performance hardware packet processing
- Supervisor 32 (all variants) supports PFC3B
- Supervisor 720 supports:
 - PFC3A
 - PFC3B
 - PFC3BXL
- Supervisor 720-10G supports:
 - PFC3C
 - PFC3CXL

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

31

Policy Feature Card 3 (Cont.)

Key Hardware-Enabled Features:

- Layer 2 switching
- IPv4 and IPv6 unicast forwarding
- IPv4 and IPv6 multicast forwarding
- Security ACLs
- QoS/policing
- NetFlow accounting
- MPLS*/VRF-lite
- Bidir PIM,
- GRE/v6 tunnels,
- CoPP

PFC3C and PFC3CXL Also Support VSS

* MPLS on All but PFC3A

VSS Is Covered in RST-3468 Cisco Catalyst Virtual Switch (VSS)

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

32

Reference: PFC3 Comparison

Feature	PFC3A	PFC3B / BXL	PFC3C / CXL
FIB TCAM	256K	256K / 1M	256K / 1M
Adjacency Table	1M	1M	1M
NetFlow Table	128K (64K)	128K (115K) / 256K (230K)	128K (115K) / 256K (230K)
MAC Table	64K (32K)	64K (32K)	96K (80K)
IPv6	Hardware	Hardware	Hardware
Bidir PIM	Hardware	Hardware	Hardware
Native MPLS	No (VRF Lite Only)	Yes	Yes
EoMPLS	No	Yes	Yes
NAT, Tunnels	Hardware	Hardware	Hardware
uRPF Check	Yes (Multipath)	Yes (Multipath)	Yes (Multipath)
VSS	No	No	Yes

= Change from Earlier Version

33

Reference: PFC3 Comparison (Cont.)

Feature	PFC3A	PFC3B / BXL	PFC3C / CXL
ACL TCAM	32K/4K Dual-Bank	32K/4K Dual-Bank	32K/4K Dual-Bank
PACLS	Yes	Yes	Yes
ACL Counters	No	Yes	Yes
QoS TCAM	32K/4K	32K/4K	32K/4K
ACL Labels	512	4K	4K
ACL LOUs	64	64	64
CPU Rate Limiters	8 (L3), 2 (L2)	8 (L3), 2 (L2)	8 (L3), 2 (L2)
CoPP	Yes	Yes	Yes
User-Based Policing	Yes	Yes	Yes
Egress Policing	Yes	Yes	Yes
HSRP/VRRP Groups	Protocol limit	Protocol limit	Protocol limit
Unique MAC/Interface	Yes	Yes	Yes

= Change from Earlier Version

34

High-Level Forwarding Engine Logic

PFC TCAM Technology

- TCAM—Ternary Content Addressable Memory
- Leveraged heavily in Catalyst 6500
FIB, ACL, QoS, NetFlow all utilize TCAM memory
- All entries accessed in parallel—fixed performance independent of number of entries
- Memory consists of groups of values and associated masks
8:1 ratio of values to masks
- Masks are used to “wildcard” some portion of values

Masks	Values
Mask 1	Value 1 Value 2 Value 3 Value 4 Value 5 Value 6 Value 7 Value 8
Mask 2	Value 1 Value 2 Value 3 Value 4 Value 5 Value 6 Value 7 Value 8

Generic TCAM Lookup Logic

Agenda

- Chassis and Power Supplies
 - Supervisor Engine and Switch Fabric Architecture
 - **Cisco IOS Boot Process**
 - Module Architecture
 - Layer 2 Forwarding
 - IPv4 Forwarding
 - IPv4 Multicast Forwarding
 - Packet Walks

Cisco IOS Supervisor Hardware Components

39

Cisco IOS Image Locations

Depending on which Supervisor you have, there are different options for storage of the Cisco IOS image for booting:

Supervisor 32

- 256MB SP Internal Compact Flash bootdisk
- 512MB SP Internal Compact Flash bootdisk for Sup32-PISA
- 1 Type II External Compact Flash slot

Supervisor 720

- 64MB SP Bootflash –or–
- 512MB or 1GB SP Internal Compact Flash bootdisk
- 2 Type II External Compact Flash slots

Supervisor 720-10G

- 1GB SP Internal Compact Flash bootdisk
- 1 Type II External Compact Flash slot

BRKR-ST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

40

Supervisor 720 Internal Compact Flash Adapter

An Internal Compact Flash Adapter That Can Take the Place of the 64MB Bootflash on the Supervisor 720...

COMPACT FLASH ADAPTER

CF Adapter Specifications

- Part Number WS-CF-UPG= (512MB)
- Part Number WS-CF-UPG-1GB= (1GB)
- Both supported in Sup720, Sup720-3B, Sup720-3BXL
- 1GB version supported in Sup720-10G
- CF Adapter is NOT OIR capable
- Requires IOS 12.2(18)SXE5 and SP ROMMON 8.4(2)
- LED located on CF Adapter which will flash green when CF is accessed; designed for use during troubleshooting

Installation instructions at

http://www.cisco.com/univercd/cc/td/doc/product/lan/cat6000/cfgnotes/78_17277.htm

BRKRST-3465

14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

41

Booting Cisco IOS

The Runtime Image for the Catalyst 6500 Is Delivered as a Single BINARY Image That Is Loaded on the SP Bootflash or Bootdisk

BRKRST-3465

14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

42

Booting Cisco IOS (Cont.)

The SP Initially Owns the Boot Process—First the SP Portion of the Image Is Decompressed and Loaded into the SP DRAM...

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

43

Booting Cisco IOS (Cont.)

The SP Then Begins the Boot Process by Booting from This Image—When It Has Completed Its Boot Process, It Hands over the Console to the RP to Continue the Boot Process

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

44

Booting Cisco IOS (Cont.)

The RP Then Downloads the RP Portion of the Cisco IOS Image into RP DRAM—Once It Has Fully Downloaded the Image, the RP Will Then Decompress the Image

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

45

Booting Cisco IOS (Cont.)

After Decompressing the Image, the RP Will Boot Using This Image in RP DRAM to Complete the Boot Process—Once Fully Booted, The Console Remains Under Control of the RP

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

46

Booting Cisco IOS (Cont.)

System Bootstrap, Version 7.7(1)
Copyright (c) 1994-2003 by cisco Systems, Inc.
Cat6k-Sup720/SP processor with 524288 Kbytes of main memory

Autoboot executing command: "boot disk0:s72033-ipservicesk9_wan-vz.122-18.SXF2

Self decompressing the image : #####

Restricted Rights Legend
Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (c) of the Commercial Computer Software - Restricted Rights clause at FAR sec. 52.227-19 and subparagraph (c) (1) (ii) of the Rights in Technical Data and Computer Software clause at DFARS sec. 252.227-7013.

cisco Systems, Inc.
170 West Tasman Drive
San Jose, California 95134-1706

Cisco Internetwork Operating System Software
IOS (tm) s72033_sp Software (s72033_sp-IPSERVICESK9_WAN-VM), Version 12.2(18)SXF2,
RELEASE SOFTWARE (fc1)
TAC Support: http://www.cisco.com/tac
Copyright (c) 1986-2003 by cisco Systems, Inc.
Compiled Tue 27-May-03 20:48 by cc当地
Image text-base: 0x40020C10, data-base: 0x40B98000

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

47

Booting Cisco IOS (Cont.)

(3) When the SP has fully booted, the console is handed over to the RP

00:00:28: %PFREDUN-6-ACTIVE: Initializing as ACTIVE processor
00:00:28: %OIR-SP-6-CONSOLE: Changing console ownership to route processor

(4) RP portion of image is loaded into RP DRAM

System Bootstrap, Version 12.2(14r)S1, RELEASE SOFTWARE (fc1)
TAC Support: http://www.cisco.com/tac
Copyright (c) 2003 by cisco Systems, Inc.
Cat6k-Sup720/RP platform with 524288 Kbytes of main memory

Download Start
!!!!!!!
Download Completed! Booting the image.
Self decompressing the image : #####

(5) RP image is booted from RP DRAM

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

48

Booting Cisco IOS (Cont.)

```
<SNIP>
Cisco Internetwork Operating System Software
IOS (tm) s72033_rp Software (s72033_rp-IPSERVICESK9_WAN-VM), Version 12.2(18)SXF2,
RELEASE SOFTWARE (fc1)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2006 by cisco Systems, Inc.
Compiled Wed 18-Jan-06 21:59 by dchih
Image text-base: 0x01020150, data-base: 0x01021000

cisco WS-C6503 (R7000) processor (revision 1.1) with 491520K/32768K bytes of memory.
Processor board ID FOX063513LV
SR71000 CPU at 600Mhz, Implementation 1284, Rev 1.2, 512KB L2 Cache
Last reset from power-on
Bridging software.
X.25 software, Version 3.0.0.
SuperLAT software (copyright 1990 by Meridian Technology Corp).
TN3270 Emulation software.
1 Virtual Ethernet/IEEE 802.3 interface
48 FastEthernet/IEEE 802.3 interfaces
4 Gigabit Ethernet/IEEE 802.3 interfaces
1917K bytes of non-volatile configuration memory.

65536K bytes of Flash internal SIMM (Sector size 512x1)
Press RETURN to get started! ←
6500>
```

RP image is now active

Image boots up and console user
presented with CLI prompt

6

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

49

Agenda

- Chassis and Power Supplies
- Supervisor Engine and Switch Fabric Architecture
- Cisco IOS Boot Process
- **Module Architecture**
- Layer 2 Forwarding
- IPv4 Forwarding
- IPv4 Multicast Forwarding
- Packet Walks

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

50

Classic Module

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

51

Reference: Classic Module Family

Copper 10/100 and 10/100/1000:

- WS-X6148A-GE-TX
- WS-X6148A-GE-45AF
- WS-X6148-GE-TX
- WS-X6148V-GE-TX
- WS-X6148-GE-45AF
- WS-X6148-RJ-21
- WS-X6148-RJ21V
- WS-X6148-RJ-45V
- WS-X6148A-RJ-45
- WS-X6148A-45AF
- WS-X6148X2-RJ-45
- WS-X6148X2-45AF
- WS-X6148-RJ-45
- WS-X6148-21AF
- WS-X6148-45AF
- WS-X6196-RJ-21
- WS-X6196-21AF
- WS-X6248A-TEL
- WS-X6248-TEL
- WS-X6248-RJ-45
- WS-X6316-GE-TX
- WS-X6348-RJ-45
- WS-X6348-RJ21V
- WS-X6348-RJ-45V

Fiber 10, 100, and GE:

- WS-X6024-10FL-MT
- WS-X6148-FE-SFP
- WS-X6224-100FX-MT
- WS-X6324-100FX-SM
- WS-X6324-100FX-MM
- WS-X6408-GBIC
- WS-X6408A-GBIC
- WS-X6416-GBIC
- WS-X6416-GE-MT

WAN:

- WS-X6182-2PA

Service Modules:

- WS-X6380-NAM
- WS-X6381-IDS3
- WS-X6066-SLB-APC9
- WS-X6066-SLB-S-K9
- WS-X6624-FXS
- WS-X6608-E1
- WS-X6608-T1

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

52

CEF256 Module

Example: WS-X6516-GBIC

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

53

CEF256 Module with DFC

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

54

Reference: CEF256 Module Family

10GE:

- WS-X6502-10GE*
- Copper 10/100 and 10/100/1000:
 - WS-X6548-RJ-21*
 - WS-X6548-RJ-45*
 - WS-X6548-GE-TX
 - WS-X6548V-GE-TX
 - WS-X6548-GE-45AF
 - WS-X6516-GE-TX

Fiber 100 and GE:

- WS-X6524-100FX-MM*
- WS-X6516-GBIC*
- WS-X6516A-GBIC*
- WS-X6816-GBIC (dCEF256)**

DFCs:

- WS-F6K-DFC
- WS-F6K-DFC3A
- WS-F6K-DFC3B
- WS-F6K-DFC3BXL

WAN:

- WS-X6582-2PA

Service Modules:

- WS-SVC-NAM-1
- WS-SVC-NAM-2
- WS-SVC-IDSM2-BUN-K9
- WS-SVC-FWM-1-K9
- WS-SVC-SSL-1
- WS-SVC-CSG-1
- WS-SVC-CMM
- WS-SVC-AON-1-K9
- WS-SVC-ADM-1-K9,
- WS-SVC-AGM-1-K9
- WS-SVC-CSG-1
- WS-SVC-IPSEC-1
- WS-SVC-MWAM-1
- WS-SVC-PSD-1
- WS-SVC-WLAN-1-K9

* Supports Optional DFC/DFC3, ** Requires DFC/DFC3

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

55

CEF720 Module

Example: WS-X6748-SFP

Bus interface for control information only!!

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

56

CEF720 Module with DFC3

Example: WS-X6748-SFP with WS-F6700-DFC3B

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

57

Reference: CEF720 Module Family

10GE:

- WS-X6704-10GE*
 - WS-X6708-10G**
 - WS-X6716-10G**
- Copper 10/100/1000:
- WS-X6748-GE-TX*

Fiber GE:

- WS-X6724-SFP*
- WS-X6748-SFP*

Service Modules:

- WS-SVC-WiSM-1-K9

DFCs:

- WS-X6700-CFC (Centralized Forwarding Card)
- WS-F6700-DFC3A
- WS-F6700-DFC3B
- WS-F6700-DFC3BXL
- WS-F6700-DFC3C
- WS-F6700-DFC3CXL

*Supports Optional DFC3

** Requires DFC3

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

58

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

59

Reference: SPAs for SIP-200

SPA Name	Description	Height
SPA-CH8TE1	8- port Channelized T1/E1 SPA	Single height
SPA-4XT3/E3	4-port T3/E3 SPA	Single height
SPA-2XT3/E3	2-port T3/E3 SPA	Single height
SPA-4XCT3/DS0	4- port Channelized T3 SPA	Single height
SPA-2XCT3/DS0	2- port Channelized T3 SPA	Single height
SPA-4XOC3-POS	4- port POS OC3 SPA	Single height
SPA-2XOC3-POS	2- port POS OC3 SPA	Single height
SPA-4XOC3-ATM	4- port ATM OC3 SPA	Double height
SPA-2XOC3-ATM	2- port ATM OC3 SPA	Double height

BRKRST-3465

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

60

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

61

Reference: SPAs for SIP-400

SPA	Ports	Interface	Form Factor
OC-3/STM-1 POS	2, 4	SFP	Single Height
OC-12/STM-4 POS	1, 2, 8	SFP	Single Height
OC-3/STM-1 ATM	2, 4	SFP	Double Height
OC12/STM-4 ATM	1	SFP	Double Height
OC48/STM-16 POS/RPR	2, 4	SFP	Single Height
OC48/STM-16 ATM	1	SFP	Double Height
T3/E3 ATM	2, 4	Copper	Single Height
Channelized T1/E1	8	Copper	Single Height
Clear Channel T3/E3	2, 4	Copper	Single Height
Channelized T3	2, 4	Copper	Single Height
Channelized OC-3/STM-1	1	SFP	Single Height
FE	4, 8	TX, FX	Single Height
GE	1, 2	SFP	Single Height

ATM SPAs are not supported in 12.2(33)SXH releases.

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

62

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

63

Reference: SPAs for SIP-600

SPA	Ports	Interface	Form Factor
PA-1XTENGE-XFP	1	XFP	Single Height Dual Width
SPA-10X1GE	10	SFP	Double Height
SPA-5X1GE	5	SFP	Single Height
SPA-OC192POS-VSR	1	Fixed	Double Height
SPA-OC192POS-LR	1	Fixed	Double Height
SPA-OC192POS-XFP	1	XFP	Single Height

SIP-600 is not supported in 12.2(33)SXH releases.
BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

64

Distributed Forwarding

- One or more modules have a local forwarding engine (DFC—Distributed Forwarding Card)
- Central engine and distributed engines perform different lookups independently and simultaneously
- Implementation is fully distributed
 - All hardware from PFC is present on the DFC
 - Full Layer 2, Layer 3, ACL/QoS information downloaded from Supervisor
 - Ingress DFC performs all lookups locally
- Deterministic, highly scalable—Not flow-based
- NOT just for local switching—destination interface irrelevant
- DFCs always require Cisco IOS software on both the SP and the RP

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

65

Distributed Forwarding Cards

- PFC “major” module version must be identical
 - PFC/DFC “minor” module version mismatch supported in lowest common denominator mode
 - Example: System with PFC3B and DFC3As runs in PFC3A mode
- DFC3 is an optional daughter card for CEF256/CEF720 modules
 - Several flavors and form factors available
- WS-X6816-GBIC module REQUIRES either DFC or DFC3
- WS-X6708-10G and WS-X6716-10G modules REQUIRE either DFC3C or DFC3CXL
- Local CPU for managing hardware tables
- No DFC3C/3CXL for 65xx or 6816
- Use **remote login module** command to access the DFC console

Commands available on DFC console for troubleshooting use, under direction from Cisco TAC/escalation

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

66

DFC3x and PFC3x Interoperability

The use of a DFC3 requires it to operate with the equivalent PFC3 version —a mix of PFC3 and DFC3 versions will result in the system operating at the lowest common denominator

	PFC3A	PFC3B	PFC3BXL	PFC3C	PFC3CXL
DFC3A		Operate as PFC3A	Operate as PFC3A	Operate as PFC3A	Operate as PFC3A
DFC3B	Operate as DFC3A		Operate as PFC3B	Operate as PFC3B	Operate as PFC3B
DFC3BXL	Operate as DFC3A	Operate as DFC3B		Operate as PFC3B and DFC3B	Operate as PFC3BXL
DFC3C	Operate as DFC3A	Operate as DFC3B	Operate as PFC3B and DFC3B		Operate as PFC3C
DFC3CXL	Operate as DFC3A	Operate as DFC3B	Operate as DFC3BXL	Operate as DFC3C	

Mixing Different Linecard Architectures

When utilizing Centralized Forwarding, the backplane will operate in one of three modes—these modes are determined by the combination of linecards installed in the chassis and from which module the traffic sourced and to which module the traffic is destined

Mode	Description	Illustration
FLOW THROUGH	<ul style="list-style-type: none"> ▪ Between non fabric modules and between a non fabric and a fabric enabled linecard ▪ Throughput – 15 Mpps (@ 64 byte frames) ▪ Bandwidth – 16 Gbps of bandwidth shared throughout ▪ Data Bus frame size is variable; min of 4 cycles (64B Data) on the DBus for every frame +1 wait cycle 	
COMPACT	<ul style="list-style-type: none"> ▪ When only ALL fabric enabled linecards in a chassis ▪ Throughput – 30 Mpps (@ any frame size) ▪ Bandwidth – 8 G CEF256; 20 G/channel CEF720 ▪ Data Bus frame size is constant (compact header); 2 cycles (32 B Data) on the DBus for every frame + no wait cycle 	
TRUNCATED	<ul style="list-style-type: none"> ▪ Between fabric linecards when a non fabric linecard is in the chassis. ▪ Throughput – 15 Mpps (@ 64 byte frames); independent of frame size for CEF256 and CEF720 ▪ Bandwidth – 16 G shared for classic; 8 G per CEF256; 20 G/channel CEF720. ▪ Data Bus frame size is variable; min of 4 cycles (64 Bytes Data) on the Data Bus for every frame. 	

Agenda

- Chassis and Power Supplies
- Supervisor Engine and Switch Fabric Architecture
- Cisco IOS Boot Process
- Module Architecture
- **Layer 2 Forwarding**
- IPv4 Forwarding
- IPv4 Multicast Forwarding
- Packet Walks

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

69

Layer 2 Lookups

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

70

Layer 2 Forwarding

- Layer 2 forwarding is based on {VLAN, MAC} pairs
 - Same MAC can be learned in multiple VLANs
- MAC learning is fully hardware based
 - CPU not involved in learning
- PFC and DFCs have copies of the MAC table
 - Refreshing of entries based on “seeing” traffic—forwarding engines age entries independently
 - New learns on one forwarding engine communicated to other engines
- MAC table size:
 - 64K entries on PFC3A/3B/3BXL and DFC3A/3B/3BXL (32K effective)
 - 96K entries on PFC3C/3CXL and DFC3C/3CXL (80K effective)

Layer 2 Forwarding Logic

Layer 2 Forwarding Table Design

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

73

PFC3 Layer 2 Lookup

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

74

Reference: PFC3 Layer 2 Lookup Process

Source and Destination Lookups Occur in Parallel

1. Frame received by forwarding engine
2. Lookup key generated by extracting VLAN and MAC from received frame
3. VLAN and MAC input to hash function
4. Hash result identifies row in MAC table
5. Lookup key (VLAN and MAC) compared to contents of indexed row on all pages simultaneously
6. Destination lookup: Match returns destination interface(s), miss results in flood

Source lookup: Match updates age of matching entry, miss installs new entry in table

Displaying the Layer 2 Table

- Cisco IOS: **show mac-address-table**
- Catalyst OS: **show cam**

```
6509#show mac-address-table dynamic vlan 30
Codes: * - primary entry

 vlan mac address type learn qos ports
 --+-----+-----+-----+-----+
--*  30  0003.a088.c408  dynamic  Yes --  Fa3/18
* 30  0012.d949.04d2  dynamic  Yes --  Gi5/1
* 30  0003.a08a.15f3  dynamic  Yes --  Fa3/24
* 30  0090.a400.1850  dynamic  Yes --  Fa3/14
* 30  0003.a08a.15f9  dynamic  Yes --  Fa3/25
<...>
6509#
```

EtherChannel Load Sharing

- Joins multiple physical interfaces into a single logical interface
 - Traffic destined for logical interface distributed across physical members
 - Up to eight member ports supported
 - Member ports can be spread over multiple modules
- EtherChannel load-sharing is deterministic
 - Based on hash algorithm
 - Given same hash input, same member port always selected
- Load-sharing method is configurable
 - Configured mode varies which values taken as input to hash
- Per-packet load sharing is **not** supported
- EtherChannel can be:
 - Layer 2—Configured as switchport (or trunk)
 - Layer 3—Configured as routed interface

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

77

EtherChannel “Power-of-2” Member Ports

- EtherChannel has 8 “buckets” to distribute among member ports
- Even bucket distribution with 2, 4, or 8 member ports

- Uneven bucket distribution with 3, 5, 6, or 7 member ports

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

78

Checking EtherChannel Bucket Distribution

```
6513#show interfaces port-channel 1 etherchannel
  Age of the Port-channel = 00d:00h:08m:58s
  Logical slot/port = 14/3 Number of ports = 2
  GC = 0x00010001 HotStandBy port = null
  Passive port list = Gi9/1 Gi9/3
  Port state = Port-channel L3-Ag Ag-Inuse

  Ports in the Port-channel:

  Index Load Port EC state
  -----+-----+-----+
  0 55 Gi9/1 on
  1 AA Gi9/3 on3

  0xAA=b10101010 0x55=b01010101
```

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

79

Reference: EtherChannel Inputs

Etherchannel Uses a Load Balancing Algorithm to Determine Which Link in the Bundle to Use—the Inputs to the Algorithm Are a Combination of L2, L3 or L4 Addresses

dst-ip	Destination IP Address
dst-mac	Destination Mac Address
dst-mixed-ip-port	Destination IP Address and TCP / UDP Port *
dst-port	Destination TCP/UDP Port
mpls	Load Balancing for MPLS packets
src-dst-ip	Source XOR Destination IP Address
src-dst-mac	Source XOR Destination Mac Address
src-dst-mixed-ip-port	Source XOR Destination IP Address abd TCP / UDP Port *
src-dst-port	Source-Destination TCP/UDP Port
src-ip	Source IP Address
src-mac	Source Mac Address
src-mixed-ip-port	Source IP Addrees and TCP / UDP Port *
src-port	Source TCP/UDP Port

* Requires 12.2(33)SXH or newer and PFC3 (any version)

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

80

Agenda

- Chassis and Power Supplies
- Supervisor Engine and Switch Fabric Architecture
- IOS Boot Process
- Module Architecture
- Layer 2 Forwarding
- IPv4 Forwarding
- IPv4 Multicast Forwarding
- Packet Walks

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

81

IPv4 Lookups

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

82

Hardware-Based CEF

- Catalyst 6500 leverages existing software Cisco Express Forwarding (CEF) model
- Supervisor 32, Supervisor 720 and Supervisor 720-10G extend CEF to hardware
- What is CEF, in a nutshell?
 - Boil down the routing table = FIB table (IP Prefixes)
 - Boil down the ARP table = adjacency table (Next-hop Information)
- Decouples control plane and data plane
 - Forwarding tables built on control plane (MSFC3)
 - Tables downloaded to hardware for data plane forwarding (PFC3 / DFC3)
- CEF process:
 - FIB lookup based on destination prefix (longest-match)
 - FIB "hit" returns adjacency, adjacency contains rewrite information (next-hop)
 - ACL, QoS, and NetFlow lookups occur in parallel and affect final result

FIB TCAM and Adjacency Entries

FIB:

- IPv4 entries logically arranged from most to least specific
- 0/0 default entry terminates unicast FIB entries
- Overall FIB hardware shared by
 - IPv4 unicast
 - IPv4 multicast
 - IPv6 unicast
 - IPv6 multicast
 - MPLS

Adjacency Table:

- Hardware adjacency table also shared among protocols
- Actual adjacency table entries are **not** shared

IPv4 FIB TCAM Lookup

85

Reference: IPv4 FIB TCAM Lookup Process

1. Destination IP read from packet
2. Lookup key created based on destination IP
3. As lookup key compared to TCAM entries, associated mask applied
4. Longest match returns index to adjacency block and number of adjacencies in load-sharing block
5. Packet flow data input to load-sharing hash function
6. Hash result returns adjacency offset value, selecting an adjacency entry (containing next-hop information) in the indexed adjacency block

Supervisor FIB TCAM Resources

- IPv6 and IPv4 multicast require two entries
MPLS and IPv4 only one
- PFC3BXL/3CXL = 1M entries
- PFC3A/3B/3C = 256K entries
- By default TCAM is allocated as seen in the table

	PFC3A / 3B / 3C	PFC3BXL / 3CXL
IPv4, MPLS	192k	512k
IPv6, Multicast	32k	256k

SUP720-3BXL Example

```
engine#sh mls cef maximum-routes
FIB TCAM maximum routes :
=====
Current :-
-----
IPv4 + MPLS - 512k (default)
IPv6 + IP Multicast - 256k (default)
```

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

Changing default (requires Reboot!)

```
engine(config)#mls cef maximum-routes ?
ip number of ip routes
ip-multicast number of multicast routes
ipv6 number of ipv6 routes
mpls number of MPLS labels
```

87

Displaying IPv4 Forwarding Summary Information

- Cisco IOS:
 - show mls cef summary
 - show mls cef statistics
 - show mls statistics
 - show mls cef hardware
 - show platform hardware
 - capacity forwarding

```
6509-neb#show mls cef summary
Total routes: 8309
  IPv4 unicast routes: 5948
  IPv4 Multicast routes: 2359
  MPLS routes: 0
  IPv6 unicast routes: 0
  IPv6 multicast routes: 0
  EoM routes: 0
```

6509-neb#

- Catalyst OS:

```
show mls cef
show mls
```


BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

88

Displaying Hardware IPv4 Prefix Entries

```
6509-neb#show mls cef
Codes: decap - Decapsulation, + - Push Label
Index  Prefix Adjacency
64 127.0.0.51/32 receive
65 127.0.0.0/32 receive
66 127.255.255.255/32 receive
67 0.0.0.0/32 receive
68 255.255.255.255/32 receive
75 10.10.1.1/32 receive
76 10.10.1.0/32 receive
77 10.10.1.255/32 receive
78 10.10.1.2/32 Gi1/1, 0030.f272.31fe
3200  224.0.0.0/24 receive
3201  10.10.1.0/24 glean
3202  10.100.0.0/24  Gi1/1, 0030.f272.31fe
3203  10.100.1.0/24  Gi1/1, 0030.f272.31fe
3204  10.100.2.0/24  Gi1/1, 0030.f272.31fe
3205  10.100.3.0/24  Gi1/1, 0030.f272.31fe
<...>
```

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

- Cisco IOS:
`show mls cef`
- Catalyst OS:
`show mls entry`
`cef ip`

89

Displaying Detailed Hardware Entries

- Cisco IOS:
`show mls cef <prefix> [detail]`
`show mls cef adjacency [entry <entry> [detail]]`
- Catalyst OS:
`show mls entry cef ip <prefix/mask> [adjacency]`


```
6509-neb#show mls cef 10.100.20.0 detail
<...>
M(3222 ): E | 1 FFF 0 0 0 0 255.255.255.0
V(3222 ): 8 | 1 0 0 0 0 0 10.100.20.0 (A:98304 ,P:1,D:0,m:0 ,B:0 )
6509-neb#show mls cef adjacency entry 98304
Index: 98304 smac: 000f.2340.5dc0, dmac: 0030.f272.31fe
mtu: 1518, vlan: 1019, dindex: 0x0, l3rw_vld: 1
packets: 4203, bytes: 268992
6509-neb#
```

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

90

Finding the Longest-Match Prefix Entry

- Cisco IOS: `show mls cef lookup <ip_address> [detail]`

```
6509-neb#show mls cef 10.101.1.0


Codes: decap - Decapsulation, + - Push Label
Index  Prefix Adjacency
6509-neb#show mls cef lookup 10.101.1.0

Codes: decap - Decapsulation, + - Push Label
Index  Prefix Adjacency
3203  10.101.0.0/16 Gi2/12, 0007.b30a.8bfcc
6509-neb#
```


IPv4 CEF Load Sharing

- Up to 16* hardware load-sharing paths per prefix
- Use `maximum-paths` command in routing protocols to control number of load-sharing paths
- IPv4 CEF load-sharing is per-IP flow
- Per-packet load-balancing **not** supported
- Load-sharing based on Source and Destination IP addresses by default
 - “Unique ID” in PFC3 prevents polarization
- Configuration option supports inclusion of L4 ports in the hash
 - `mls ip cef load-sharing full`
- Unique ID not included in hash in “full” mode

*Starting with 12.2(33)sxh. Prior to 12.2(33)SXH the Maximum is 8.

Load-Sharing Prefix Entry Example

- `show mls cef`
- `show mls cef lookup`

```
6509-neb#show mls cef lookup 10.100.20.1
```


```
Codes: decap - Decapsulation, + - Push Label  
Index  Prefix Adjacency  
3222  10.100.20.0/24  Gi1/1, 0030.f272.31fe  
 Gi1/2, 0008.7ca8.484c  
 Gi2/1, 000e.382d.0b90  
 Gi2/2, 000d.6550.a8ea  
6509-neb#
```

Identifying the Load-Sharing Path

```
show mls cef exact-route
```


```
6509-neb#show mls cef exact-route 10.77.17.8 10.100.20.199  
Interface: Gi1/1, Next Hop: 10.10.1.2, Vlan: 1019, Destination Mac: 0030.f272.31fe  
6509-neb#show mls cef exact-route 10.44.91.111 10.100.20.199  
Interface: Gi2/2, Next Hop: 10.40.1.2, Vlan: 1018, Destination Mac: 000d.6550.a8ea  
6509-neb#
```

Agenda

- Chassis and Power Supplies
- Supervisor Engine and Switch Fabric Architecture
- Cisco IOS Boot Process
- Module Architecture
- Layer 2 Forwarding
- IPv4 Forwarding
- **IPv4 Multicast Forwarding**
- Packet Walks

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

95

IPv4 Multicast Lookups

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

96

IPv4 Multicast Forwarding

- Central and distributed IPv4 multicast hardware forwarding
- Distributed multicast replication with appropriate switching modules†
- PIM-SSM and PIM-SM forwarding in hardware
- BiDirectional-PIM forwarding in hardware
- Off-loads majority of forwarding tasks from RP CPU

† With Fabric-Enabled Modules

BRKRST-3465

14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

97

Multicast Forwarding Tables

The Hardware Elements Used to Facilitate Multicast Forwarding Are...

BRKRST-3465

14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

98

Multicast Hardware Entries

- FIB

IPv4 multicast entries arranged logically from most to least specific

- Adjacency table

Different format than unicast

Key piece of data is MET index

- MET

Contains OILs for multicast routes

Memory resident on replication engines (not PFC/DFC)

172.21.4.19, 225.3.3.3
10.1.44.199, 240.9.8.1
10.1.1.1, 239.1.1.1
...
MASK (S,G) /32
...
*, 234.0.1.1
MASK BiDir Entries
...
10.1.1.0, 224.0.0.0
MASK IF 224/4 Entries
...
*, 229.0.1.1
MASK PIM-SM (*,G) /32

FIB TCAM

MAC, MET Index

Adjacency Table

OIL #1
OIL #2
OIL #3
OIL #4

MET

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

99

Multicast FIB TCAM Lookup

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

100

Reference: Multicast FIB TCAM Lookup Process

1. Source and group IP read from packet
2. Lookup key created based on source and group IPs
3. As lookup key compared to TCAM entries, associated mask applied (for S,G, all bits are compared)
4. Longest match returns RPF interface and index to adjacency entry
5. Adjacency entry contains MET index, which is returned to module as part of lookup result
6. Replication engines access indexed MET block and replicate to specified interfaces

Displaying Summary Hardware Multicast Information

- Cisco IOS: `show mls ip multicast summary`
- `show mls ip multicast statistics`
- Catalyst OS: `show mls multicast`

```
6506#show mls ip multicast summary
21210 MMLS entries using 3394656 bytes of memory
Number of partial hardware-switched flows: 0
Number of complete hardware-switched flows: 21210
```

Directly connected subnet entry install is enabled
Hardware shortcuts for mvpn mroutes supported
Current mode of replication is Ingress
Auto-detection of replication mode is enabled
Consistency checker is enabled
Bidir gm-scan-interval: 10
6506#

Displaying Hardware Multicast Forwarding Entries

- Cisco IOS: **show mls ip multicast**
- Catalyst OS: **show mls multicast entry**


```
6506#show mls ip multicast
Multicast hardware switched flows:
(10.3.1.100, 239.1.1.100) Incoming interface: Gi3/1, Packets switched: 720396460
Hardware switched outgoing interfaces:
 Gi3/2 Vlan100 Vlan150 Gi4/1 Gi4/2 Vlan200
RPF-MFD installed


(10.3.1.103, 230.100.1.1) Incoming interface: Gi3/1, Packets switched: 443201
Hardware switched outgoing interfaces:
 Gi3/2 Gi4/1
RPF-MFD installed
<...>
```

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

103

Multicast Ingress Replication Model

- Requires fabric-enabled modules
- Replication load distributed—Supervisor and switching modules perform replication
- Replication engine on ingress module performs replication for all OIFs
- Input and replicated packets get lookup on PFC or ingress DFC
- Replicated copies pass over fabric to egress modules
- Multiple MET tables, but MET on all replication engines synchronized
- Default replication mode is auto-detect, but this can be changed

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Public

104

Multicast Egress Replication Model

- Supported on Supervisor 720 with certain switching modules only (CEF720, 6516A, 6548-GETX, SIPs)
- Replication load distributed—Supervisor and switching modules perform replication
- All modules in chassis must be egress-capable
- Egress mode not optimized unless DFCs present on modules
- Input packets get lookup on ingress DFC, replicated packets get lookup on egress DFC
- For OIFs on ingress module, local engine performs the replication
- For OIFs on other modules, ingress engine replicates a single copy of packet over fabric to all egress modules
- Engine on egress module performs replication for local OIFs
- MET tables on different modules can be asymmetric

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

105

Agenda

- Chassis and Power Supplies
- Supervisor Engine and Switch Fabric Architecture
- Cisco IOS Boot Process
- Module Architecture
- Layer 2 Forwarding
- IPv4 Forwarding
- IPv4 Multicast Forwarding
- Packet Walks

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

106

Centralized Forwarding: Classic to Classic

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

107

Reference: Classic to Classic

1. Unicast IPv4 packet received on Classic Module A; entire packet is flooded on DBUS and all devices, including the PFC on the supervisor engine, receive it
2. PFC makes a forwarding decision for the packet
3. PFC floods forwarding decision result on RBUS
4. Egress port ASIC on Classic Module B is selected to transmit the packet—all other devices on the bus discard the packet

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

108

Centralized Forwarding: Classic to CEF720

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

109

Reference: Classic to CEF720

1. Unicast IPv4 packet received on Classic Module A; entire packet is flooded on DBUS and all devices, including the PFC on the supervisor engine, receive it; CFC on CEF720 Module B ignores the packet
2. PFC makes a forwarding decision for the packet
3. PFC floods forwarding decision result on RBUS; all devices on the bus discard the packet since the Egress port is on linecard CEF720 Module B; CFC on CEF720 Module B ignores the result
4. The packet is forwarded to the Switch Fabric ASIC
5. Fabric interface transmits packet across the fabric
6. CEF720 Module B receives the packet and transmits the packet to the egress port ASIC

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

110

Centralized Forwarding: Classic to CEF720 w/DFC3

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

111

Reference: Classic to CEF720 w/DFC3

1. Unicast IPv4 packet received on Classic Module A; entire packet is flooded on DBUS and all devices, including the PFC on the supervisor engine, receive it
2. PFC makes a forwarding decision for the packet
3. PFC floods forwarding decision result on RBUS, and all devices on the bus discard the packet since the Egress port is on linecard CEF720 w/DFC3 Module B
4. The packet is forwarded to the Switch Fabric ASIC
5. Fabric interface transmits packet across the fabric
6. CEF720 Module B receives the packet and transmits the packet to the egress port ASIC

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

112

Centralized Forwarding with Fabric: CEF720 to Classic

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

113

Reference: CEF720 to Classic

1. A Unicast IPv4 packet received on CEF720 Module A; entire packet is forwarded to the Bus Interface on the CFC
2. The Bus Interface ASIC on CFC forwards the header (compact or truncated) to the Data Bus (DBUS); the header is received by the PFC3 and is ignored by any other device attached to the DBUS
3. The PFC makes a forwarding decision for the packet
4. The PFC floods forwarding decision result on RBUS; only the source Bus Interface processes the result; other devices on the RBUS ignore the result
5. The result + packet is sent from the CFC to the Fabric interface which transmits the packet and result across the fabric to the Sup720, based on the PFC forwarding decision
6. The Sup720 floods the packet onto the DBUS and all devices receive it; CFC on CEF720 Module A ignores the frame
7. The Sup720 generates a new result, identical to the original, and floods it onto the RBUS; CFC on CEF720 Module A ignores the result
8. Egress port ASIC on Classic Module B is selected to transmit the packet—all other devices on the bus discard the packet

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

114

Centralized Forwarding with Fabric: CEF720 to CEF720

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

115

Reference: CEF720 to CEF720

1. A Unicast IPv4 packet received on CEF720 Module A; entire packet is forwarded to the Bus Interface on the CFC
2. The Bus Interface ASIC on CFC of CEF720 Module A forwards the header (compact or truncated) to the Data Bus (DBUS); the header is received by the PFC3 and is ignored by any other device attached to the DBUS
3. The PFC makes a forwarding decision for the packet
4. The PFC floods forwarding decision result on RBUS; only the source Bus Interface processes the result; other devices on the RBUS ignore the result
5. The result + packet is sent from the CFC to the Fabric interface on CEF720 Module A which transmits the packet and result across the fabric to CEF720 Module B, based on the PFC forwarding decision
6. CEF720 Module B receives the packet and transmits the packet to the egress port ASIC

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

116

Distributed Forwarding: CEF720 w/ DFC3 to Classic

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

117

Reference: CEF720 w/DFC3 to Classic

1. Unicast IPv4 packet received on CEF720 w/DFC3 Module A; entire packet is forwarded to the fabric interface
2. Fabric interface sends just the packet header to the DFC3; DFC3 makes a forwarding decision for the packet
3. DFC3 returns the forwarding decision result to the fabric interface
4. The frame is sent across the fabric to the Sup720, based on the DFC3 forwarding decision
5. The Sup720 floods the packet onto the DBUS and all devices receive it
6. The Sup720 generates a new result, identical to the original, and floods it onto the RBUS
7. Egress port ASIC on Classic Module B is selected to transmit the packet—all other devices on the bus discard the packet

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

118

Distributed Forwarding: CEF720 w/DFC3 to CEF720 w/DFC3

Note: Forwarding from CEF720 W/DFC3 to CEF720 Is the Same Process Except CEF720 Does Not Have Any Bus Connections

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

119

Reference: CEF720 w/DFC3 to CEF720 w/DFC3

1. Unicast IPv4 packet received on CEF720 w/DFC3 Module A; entire packet is forwarded to the fabric interface
2. Fabric interface sends just the packet header to the DFC3; DFC3 makes a forwarding decision for the packet
3. DFC3 returns the forwarding decision result to the fabric interface
4. Fabric interface transmits packet across the fabric
5. CEF720 w/DFC3 Module B receives the packet and transmits the packet to the egress port ASIC

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

120

WAN Forwarding: SIP-200 to CEF720

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

121

Reference: SIP-200 to CEF720

1. A Unicast IPv4 packet received on SIP-200 Module A SPA interface; entire packet is forwarded through the RX FPGA to the Dual Core CPU
2. Dual Core CPU removes the WAN header and classifies the packet: non-IP packets are sent to the Supervisor 720 RP, IP packets have a DBUS header appended and are sent to EOS
3. EOS generates CRC for DBUS header and payload and forwards the packet to FI/RE.
4. FI/RE saves the packet in memory and floods DBUS header onto DBUS; header is received by PFC3 and ignored by CFC on CEF720 Module B
5. PFC3B makes a forwarding decision for the packet
6. The PFC floods forwarding decision result on RBUS; only the source Bus Interface processes the result; other devices on the RBUS ignore the result
7. The result is sent to FI/RE which transmits the packet and result across the fabric to CEF720 Module B, based on the PFC forwarding decision
8. CEF720 Module B receives the packet and transmits the packet to the egress port ASIC

Note: Forwarding from SIP-200 to CEF720 W/DFC3 Is the Same Process
Except CEF720 W/DFC3 Does Not Have Any Bus Connections

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

122

WAN Forwarding: SIP-400 to CEF720

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

123

Reference: SIP-400 to CEF720

1. A Unicast IPv4 packet received on SIP-400 Module A SPA interface; entire packet is forwarded to SPA MUX ASIC
2. SPA MUX ASIC sends the packet on to the Ingress Network Processor (INP)
3. INP classifies the packet: non-IP packets are sent to the Supervisor 720 RP; IP packets have outer header (WAN or .1q) stripped, have a DBUS header appended and are sent to Switch Interface
4. Switch Interface updates the DBUS header CRC and forwards to FI/RE
5. FI/RE saves the packet in memory and floods DBUS header onto DBUS; header is received by PFC3 and ignored by CFC on CEF720 Module B
6. PFC3 makes a forwarding decision for the packet
7. The PFC floods forwarding decision result on RBUS; only the source Bus Interface processes the result; other devices on the RBUS ignore the result
8. The result is sent to FI/RE which transmits the packet and result across the fabric to CEF720 Module B, based on the PFC forwarding decision
9. CEF720 Module B receives the packet and transmits the packet to the egress port ASIC

Note: Forwarding from SIP-400 to CEF720 W/DFC3 Is the Same Process
Except CEF720 W/DFC3 Does Not Have Any Bus Connections

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

124

WAN Forwarding: SIP-600 to CEF720

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

125

Reference: SIP-600 to CEF720

1. A Unicast IPv4 packet received on SIP-600 Module A SPA interface; entire packet is forwarded to SPA Interface ASIC
2. SPA Interface ASIC sends the packet on to the High Speed Queuing and Shaping ASIC
3. High Speed Queuing and Shaping ASIC saves the packet in memory and sends the header to the Xchip ASIC
4. The Xchip will determine if the packet is to be sent directly to the Supervisor 720 Route Processor for processing (mostly for control plane traffic) or if it is to be sent to the DFC3BXL for processing; in this case it is sent to the DFC3BXL since it is data traffic
5. DFC3BXL makes a forwarding decision for the packet
6. DFC3BXL forwards the result to Xchip (which does the L2/L3 rewrites and any replication)) and back to the High Speed Queuing and Shaping ASIC
7. The High Speed Queuing and Shaping ASIC assembles the newly rewritten header with the previously stored packet and forwards it to the Fabric Interface ASIC.
8. The Fabric Interface ASIC transmits the packet across the fabric to CEF720 Module B, based on the PFC forwarding decision
9. CEF720 Module B receives the packet and transmits the packet to the egress port ASIC

Note: Forwarding from SIP-600 to CEF720 W/DFC3 Is the Same Process
Except CEF720 W/DFC3 Does Not Have Any Bus Connections

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

126

PISA Forwarding Ingress NBAR/FPM

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

127

Reference: PISA Forwarding Ingress NBAR/FPM

1. Unicast IPv4 packet received on Classic Module A; entire packet is flooded on DBUS and all devices, including the PFC3B and Port ASIC on the Supervisor 32-PISA, receive it
2. PFC3B makes a forwarding decision for the packet; If ingress FPM/NBAR is configured, the ingress ACL result would trigger traffic redirection to the PISA.
3. PFC3B floods forwarding decision result on RBUS
4. Egress port ASIC on Sup32-GE-PISA is selected to transmit the packet—all other devices on the bus discard the packet
5. The Network Processor receives the packet over the PISA Channel, performs ingress NBAR/FPM (including L3 QoS) and sends the packet back to the forwarding engine on the Orange internal VLAN over the PISA Channel
6. Port ASIC on Sup32-GE-PISA floods the packet on DBUS and all devices, including the PFC3B, receive it
7. PFC3B makes a forwarding decision for the packet
8. PFC3B floods forwarding decision result on RBUS
9. Egress port ASIC on Classic Module B is selected to transmit the packet—all other devices on the bus discard the packet

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

128

Conclusion

- You should now have a thorough understanding of the Catalyst 6500 switching architecture, packet flow, and key forwarding engine functions...

Any Questions?

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

Reference: Acronym Decoder

- ACL—Access Control List
- ADJ—Adjacency
- CAM—Content Addressable Memory
- CEF—Cisco Express Forwarding
- CF—Compact Flash
- CFC—Central Forwarding Card
- CoPP—Control Plane Policing
- COS—Class of Service
- DBUS—Data Bus
- DFC—Distributed Forwarding Card
- DSCP—Differentiated Services Code Point
- EEPROM—Electrically Erasable Programmable ROM
- EOBC—Ethernet Out of Band Channel
- EoMPLS—Ethernet over MPLS
- FIB—Forwarding Information Base
- GRE—Generic Route Encapsulation
- HSRP—Hot Standby Router Protocol
- IGMP—Internet Group Management Protocol
- LCDBUS—Line Card DBUS
- LCRBUS—Line Card RBUS
- LOU—Logical Operation Unit
- MET—Multicast Expansion Table
- MLMS—Multicast Multilayer Switching
- MPLS—Multiprotocol Label Switching
- MSFC—Multilayer Switch Feature Card
- NAT—Network Address Translation
- NDE—NetFlow Data Export
- NMP—Network Management Processor
- OIF—Output Interface
- OIL—Output Interface List
- PACL—Port ACL
- PAT—Port Address Translation (L4 NAT)
- PBR—Policy-Based Routing
- PD—Powered device
- PEM—Power entry module
- PFC—Policy Feature Card
- PIM—Protocol Independent Multicast
- QoS—Quality of Service
- RBUS—Results Bus
- RP—Route Processor
- RPF—Reverse Path Forwarding
- RPF-MFD—RPF Multicast Fast Drop
- SFM—Switch Fabric Module
- SFP—Small-Formfactor Pluggable
- SIP—SPA Interface Processor
- SP—Switch Processor
- SPA—Shared Port Adapter
- TCAM—Ternary CAM
- UBRL—User-based rate limiting (microflow policing)
- uRPF—Unicast RPF
- VACL—VLAN ACL
- VRP—Virtual Router Redundancy Protocol
- VTT—Voltage termination
- WRED—Weighted Random Early Detection
- WRR—Weighted Round Robin

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.
Cisco Public

130

Related Networkers Sessions

- RST-2031: Multilayer Campus Architectures and Design Principles
- RST-3032: Resilient High-Availability Enterprise Campus Design
- RST-3033: Enterprise Campus Infrastructure Virtualization
- RST-3034: Integrating Emerging/Advanced Technology in the Enterprise Campus Architecture
- RST-3035: Emerging Enterprise Campus Design Alternatives
- RST-3143: Troubleshooting Catalyst 6500 Series Switches
- RST-3467: Cisco IOS Software Modularity—Architecture and Deployment
- RST-3468: Cisco Catalyst Virtual Switch System (VSS)
- TECRST-2001: Enterprise High Availability
- TECRST-2002: Cisco Catalyst 6500 Technical Deep Dive

BRKRST-3468

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

131

Q and A

BRKRST-3468

14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

132

Recommended Reading

- Continue your Cisco Live learning experience with further reading from Cisco Press
- Check the Recommended Reading flyer for suggested books

Available Onsite at the Cisco Company Store

BRKRST-3465
14495_04_2008_c2 © 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

133

Complete Your Online Session Evaluation

- Give us your feedback and you could win fabulous prizes. Winners announced daily.
- Receive 20 Passport points for each session evaluation you complete.
- Complete your session evaluation online now (open a browser through our wireless network to access our portal) or visit one of the Internet stations throughout the Convention Center.

Don't forget to activate your **Cisco Live** virtual account for access to all session material on-demand and return for our live virtual event in October 2008.

Go to the Collaboration Zone in World of Solutions or visit www.cisco-live.com.

BRKRST-3465
14495_04_2008_c2

© 2008 Cisco Systems, Inc. All rights reserved.

Cisco Public

135