

INTUITIVE

Cisco *live!*
June 10-14, 2018 • Orlando, FL

#CLUS

ASR9000 Selected Topics and Troubleshooting

Nikolay Karpyshев, CCIE 43340
Engineering, SP Routing

BRKSPG-2904

Agenda

- cXR to eXR migration
- Turboboot
- Fabric interworking 5 vs 7
- Troubleshooting Packet Drops
- XR Embedded Packet Tracer
- Load-balancing
- PWHE Load Balancing and Troubleshooting
- Fragmentation
- HSRP/VRRP and Restrictive Timers
- QOS queuing/burst/buffering
- Software Management
- Dealing with punt fabric/automation
- News Digest

Cisco Webex Teams

Questions?

Use Cisco Webex Teams (formerly Cisco Spark)
to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events App
- 2 Click “Join the Discussion”
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

Webex Teams will be moderated
by the speaker until June 18, 2018.

cs.co/ciscolivebot#BRKSPG-2904

cXR to eXR migration

What Is eXR and When To Use It?

- Evolved XR -- Linux 64bit kernel with VM's
- Starting with 6.1.x, eXR and cXR images are built for ASR9000.
- NCS5500 runs eXR only
- Typhoon and Tomahawk together can only run classic XR 32 bit.
- eXR requires:
 - Tomahawk or Lightspeed line cards
 - RSP880 / RP2
- More memory per process (BGP?)
- Linux tools (install using RPM)
- New hardware (e.g. Lightspeed line card for asr9000)
- Certain functionality (e.g. ISSU, Golden ISO, iPXE ZTP)

Migrating to eXR: need to knows

- Starting XR 6.3.2 images are **signed** with a “REL” key.
- New **key** introduced to **prevent code overwrites** (in particular) eXR
 - which was exploited one time in SECCON.
- Since classic and eXR releases prior to 6.3.2 are signed differently and 6.3.2 onwards has the new key
 - security **violation is detected** failing the install.
- **Bridge SMU CSCvf01652** required to allow the migration on your ***FROM*** release to accept the different signatures

How To Migrate – CSM Server

- Used by Cisco test teams for migration, upgrade and patch install
- Documentation included in the CSM Server installation
- CSM Server Demo:
 - <https://www.youtube.com/watch?v=lsxN08x-mr4>

Great overview in
only 4 minutes!
- CSM Server documentation:
 - <https://supportforums.cisco.com/document/13154846/cisco-software-manager-csm-33-overview-documentation>
- Migration documentation:
 - <http://www.cisco.com/c/en/us/td/docs/routers/asr9000/migration/guide/b-migration-to-ios-xr-64-bit.html>
- Video "ASR9K IOS XR 32 bit to 64 bit Migration using CSM Server":
 - <https://youtu.be/RVgR0TdbpVw>

NEW!!!

Turboboot

Turboboot

- Fresh install, booting the mini.vm from rommon
- Boot process recovery

Legacy

- Rommon Variables
- Define Network IP settings
- Set TFTP environment
- Set turboboot variable
- Boot mini.vm file

USB

- From RSP-440 (and 9001 with rommon 2.03)
- Place file on USB
 - rommon> mediaboot usb:\release_mini.vm
- Later revisions of the rommon:
 - rommon> boot usb:<file>
 - rommon> boot disk1:/
use dev to see mapping

eXR iPXE ZTP boot

- ISO from TFTP/USB
- ZTP starts on first boot
- Can be forced from Admin Config

<https://supportforums.cisco.com/t5/service-providers-documents/ipxe-boot-in-asr9k-ta-p/3363335>
<https://xrdocs.github.io/software-management/tutorials/2016-07-27-ipxe-deep-dive/>
<https://xrdocs.github.io/software-management/tutorials/2016-08-26-working-with-ztp/>

ASR9k Fabric Interworking

Benefits of ASR9k 7-Fabric Architecture

- Line rate performance for 12X100GE Skyhammer linecard
 - 5 fabrics (230 Gbps each, total 1150 Gbps) not enough for 12 ports
- Better fabric redundancy for 8X100GE linecards
 - Can lose two more fabrics before throughput impacted
- Line rate interoperability between 12X100GE and 8X100GE linecards in corner cases
 - When 12X100GE card sends traffic to 5-fabric 8X100GE cards, only the first five fabrics can be used thus can not send 1.2 Tbps linerate

Unicast 5/7-Fabric Interworking

- A9K linecards are 5 fabric (48x10, MOD200/400, 4x100, A9K-8x100)
- A99 linecards are 7 fabric (A99-8x100, 12x100)
- If Ingress and Egress Linecards are 7-Fabric cards:
 - Unicast traffic will use all 7 fabric cards
- If Ingress and/or Egress Linecard is 5-Fabric card:
 - Unicast traffic will use the first 5 fabric cards

System always makes the best
use of the available resources!

Fabric Mode CLI Commands in A99 Chassis Types

```
RP/0/RSP1/CPU0:ASR9K-2(admin-config)#fabric enable mode ?  
A99-highbandwidth A99 High bandwidth cards only  
highbandwidth High bandwidth cards only
```


- Default:
 - Max 1024 VQI per system
 - Multicast traffic uses the first 5 fabric cards
- Highbandwidth:
 - Max 2048 VQI per system (➔ only Tomahawk and RP2 allowed)
 - Multicast traffic uses the first 5 fabric cards
- A99-highbandwidth:
 - Max 2048 VQI per system
 - Multicast traffic uses all 7 fabric cards (➔ only A99 Tomahawk and RP2 allowed)

ASR99xx - LC and Fabric Operation

7-fabric LCs uses 5 fabrics to interoperate with other 5-fab LCs

Fabric Interworking: 7-Fab LC to 7-Fab LC

Fabric Interworking: 5-Fab LC to 12x100G LC

Fabric Interworking: 5-Fab LC to 12x100G LC

Fabric Interworking: 5-Fab LC to 12x100G LC

- FIA shaper is applied by default on 12x100G line cards
- A99 chassis with **5 fabric** cards or more:
 - **83Gbps** per 100G port (total of 996 Gbps; fabric conn 5x230Gbps = 1.15Tbps Gbps)
- Any chassis with **4 fabric** cards (asr9010, asr9006 with dual RSP880):
 - **71Gbps** per 100G port (total of 852 Gbps; fabric connection 4x230Gbps = 920 Gbps)
- Syslog:
 - LC/0/0/CPU0:Dec 27 12:05:16.429 EST: pfm_node_lc[299]: %FABRIC-FIA-1-RATE_LIMITER_ON : Set|fialc[163907]|0x1072000|Insufficient fabric capacity for card types in use - **FIA egress rate limiter applied**
- Checking the shaper rate:
 - **show controllers fabric fia information location <location>**
 - **show controller fabric fia trace location <location> | include "shape_RL"**

Fabric Interworking: 5-Fab LC to 12x100G LC

```
RP/0/RSP1/CPU0:WEST-PE_ASR9K-2#admin show inventory | i Chassis
```

NAME: "chassis ASR-9010-AC", DESCRIPTOR: "ASR 9010 8 Line Card Slot Chassis with V1 AC PEM"

```
RP/0/RSP1/CPU0:ASR9K-2#show controllers fabric fia information location 0/7/CPU0
```

***** FIA-0 *****

Category: bandwidth-0

BW if0	120
BW if1	23

***** FIA-1 *****

Category: bandwidth-1

BW if0	23
BW if1	120

***** FIA-2 *****

Category: bandwidth-2

BW if0	0
BW if1	0

***** FIA-3 *****

Category: bandwidth-3

BW if0	71
BW if1	71

One port in admin down
→ Full BW allowed to the other port

Slice powered down

BW split between two ports

Fabric Interworking: 5-Fab LC to 12x100G LC

- FIA policer can be disabled on A99 chassis
- Configuration command (note: not an admin command):
 - `hw-module fia-intf-policer disable`
- When can I use it?
 - When most traffic is between 12x100G line cards
 - E.g.: Only one line card in chassis is a 5-fabric card
 - E.g.: All 5-fabric cards in the chassis are MOD200

12-port 100GE linecard architecture (No External TCAM)

- No external TCAM on this card. Only 5Mb internal TCAM
- Due to limited TCAM only L3 Transport/LSR features supported

4x100GE LAN linecard architecture (No External TCAM)

Mini-skyhammer

Cost Optimized Mini Skyhammer A9K-4X100GE

HW Specs	<ul style="list-style-type: none">Tomahawk based, 5-fabric linecard with: 2x NPU and 5Mbit internal TCAMPID: A9K-4x100GE - Supported on all ASR 90xx and 99xx systems
Positioning	<ul style="list-style-type: none">TR scale limits (reduced scale for TCAM features)
Features	<ul style="list-style-type: none">Parity with Tomahawk TR linecards at FCSFeatures not supported: VidMon, Cluster, LISP, NSH, BNG, Satellite, MPLS-TP
Scale	<ul style="list-style-type: none">Limited scale for TCAM dependent features; Rest of the scale on-par with other Tomahawk -TR cards
SW support	<ul style="list-style-type: none">cXR: 6.2.3, 6.3.2, 6.4.1 and onwards; SMU option available on demand for 6.1.4, 6.3.1eXR: 6.5.1. Tentative for 6.4.2

Not same as A9K-4x100GE-TR/SE Tomahawk card

Bandwidth/RSP on ASR9K chassis

Chassis	RSP880-LT	RSP880	A99-RSP
ASR 9910	230Gbps per RSP/SFC	NA	230Gbps per RSP/SFC
ASR 9906	230Gbps per RSP/SFC	NA	230Gbps per RSP/SFC
ASR 9904	440Gbps/RSP	440Gbps/RSP	NA
ASR 9010	440Gbps/RSP	440Gbps/RSP	NA
ASR 9006	440Gbps/RSP	440Gbps/RSP	NA

Cost Optimized RSP880-LT

Scale & Perf

- 2X more Bandwidth than RSP440 – 880Gbps
- 2X more RIB scale
- Similar memory and scale to RSP880

Operational Efficiency

- RSP880-LT will be supported ASR 9006, ASR 9010, ASR 9904, ASR 9910, ASR 9906 chassis

Power

- ~30% lower Power consumption than RSP880

Cost Optimized RSP880-LT

Scale & Perf	<ul style="list-style-type: none">• 2X more Bandwidth than RSP440 – 880Gbps• 2X more RIB scale• Similar memory and scale to RSP880	
Operational Efficiency	RSP880	RSP880-LT
	9 Cores, 1.9Ghz	4 Cores, 2.4Ghz
Power	4 SFP+ external ports	No external SFP+ ports
	~ 2x32GB SSD	2x128GB SSD
	eXR 6.1.2	eXR 6.4.1
	3 rd Party Application	None

Troubleshooting Packet Drops

ASR9000 Fully Distributed Control Plane

LPTS (local packet transport service):
control plane policing

ASR9000 Fully Distributed Control Plane

Show drops all loc

Egress side of LC2

Input Drops Troubleshooting

```
GigabitEthernet0/0/1/6.1 is up, line protocol is up
```

```
<..output omitted..>
```

```
307793 packets input, 313561308 bytes, 227987 total input drops
```


Troubleshooting this?
Piece of cake starting with
IOS XR 5.3.3!!!

Packet drops troubleshooting tools in IOS XR 5.3.3 and later:

- Per uidb drop counter monitoring: “**monitor np interface**”
- Pervasive dropped packet capture: “**show controller np capture**”
- Available on both Tomahawk and Typhoon
- “**monitor np counter**” still available for all other counters

Monitor NP Interface

- Part of the stats memory carved out for per-uidb drop counters
- UIDB == μ IDB == Micro Interface Descriptor Block
 - NP's view of an interface
- Only one uidb at the time per LC can be monitored
- Drop counters that are updated for selected uidb are **not updated** in the global stats memory

Monitor NP Interface

```
RP/0/RSP0/CPU0:our9001#monitor np interface g0/0/1/6.1 count 2 time 1 location 0/0/CPU0
Monitor NP counters of GigabitEthernet0_0_1_6.1 for 1 sec
```

<..output omitted..>

**** Sun Jan 31 22:14:32 2016 ****

Monitor 2 non-zero NP1 counters: GigabitEthernet0_0_1_6.1

Offset	Counter	Frame	Value	Rate (pps)
--------	---------	-------	-------	------------

262	RSV_DROP_MPLS_LEAF_NO_MATCH_MONITOR		101	49
1307	PARSE_DROP_IPV4_CHECKSUM_ERROR_MONITOR		101	50

(Count 2 of 2)

```
RP/0/RSP0/CPU0:our9001#
```

Monitor NP Interface

```
RP/0/RSP0/CPU0:our9001#monitor np interface g0/0/1/6.1 count 2 time 1 location 0/0/CPU0
Monitor NP counters of GigabitEthernet0_0_1_6.1 for 2 sec
```

<..output omitted..>

Monitor 2 non-zero N
Offset Counter

262 RSV_DROP_MP
1307 PARSE_DROP_

(Count 2 of 2)

RP/0/RSP0/CPU0:our

- Counters reported with '_MONITOR' appendix
 - These counters are not added to global NP counters
- By default runs one capture during 5 seconds (configurable count and time)
- One session at the time per LC
- Supports physical and BE (sub)interfaces
 - Physical (sub)int: monitoring runs on NP that hosts the interface
 - BE(sub)int: monitoring runs on all NP that host the members
- Applicable only to ucode stages where uidb is known
 - Works perfectly for input drops troubleshooting and some output drops

Pervasive Capture of Dropped Packets

- Dedicated pool of buffer pointers
- Instead of dropping - first RFD buffer of a packet is enqueued into a dedicated pool

Show Controllers NP Capture

```
RP/0/RSP0/CPU0:our9001#sh controllers np capture np1 location 0/0/CPU0
```

NP1 capture buffer has seen 426268 packets - displaying 32

```
Sun Jan 31 22:55:13.935 : RSV_DROP_MPLS_LEAF_NO_MATCH
```

```
From : 1222 byte packet on NP1
```

```
0000: 84 78 ac 78 ca 3e 30 f7 0d f8 af 81 81 00 03 85
```

```
0010: 88 47 05 dc 11 ff 45 00 00 64 01 ae 00 00 ff 01
```

```
0020: 62 c3 ac 12 00 02 ac 10 ff 02 00 00 02 3a 00 0a
```

```
<..output omitted..>
```

```
RP/0/RSP0/CPU0:our9001#sh controllers np capture np1 help location 0/0/CPU0
```

NP1 Status	Capture Counter Name
------------	----------------------

Capturing	PARSE_UNKNOWN_DIR_DROP
-----------	------------------------

Capturing	PARSE_UNKNOWN_DIR_1
-----------	---------------------

```
<...output omitted..>
```

```
RP/0/RSP0/CPU0:our9001#sh controllers np capture np1 filter RSV_DROP_MPLS_LEAF_NO_MATCH disable location 0/0/CPU0
```

Disable NP1 packet capture for: RSV_DROP_MPLS_LEAF_NO_MATCH

Show Controllers NP Capture

```
RP/0/RSP0/CPU0:our9001#sh controllers np capture np1 location 0/0/CPU0
```

```
NP1 capture buffer has seen 426268 packets - displaying 32
```

```
Sun Jan 31 22:55:13.935 : RSV_DROP_MPLS_LEAF_NO_MATCH
```

```
From GigabitEthernet0_0_1_6: 1222 byte packet on NP1
```

- 000 • Circular buffer captures the recently dropped packets
- 001 • Tomahawk: 128 buffers
- 002 • Typhoon: 32 buffers
- <..o
RP/ • Enabled by default – no configuration required!
- NP • Works at port-level
 - Cap • L2 encapsulation is included in the dump → you can figure out the sub-interface if you decode the packet dump
 - <...o
RP/ • In case of packets spanning more than one buffer, only the first buffer is captured
 - Dis • Filtering is supported – you can select which drop reasons not to capture
 - Run the 'help' option to see the eligible counters and their status

Show Controllers NP Capture - Next Steps

```
interface GigabitEthernet0/0/1/6.1
  ipv4 address 172.18.0.1 255.255.255.0
  encapsulation dot1q 901
!
```

Ethernet II, Src: 30:f7:0d:f8:af:81, Dst: 84:78:ac:78:ca:3e

Type: 802.1Q Virtual LAN (0x8100)

802.1Q Virtual LAN, PRI: 0, CFI: 0, ID: 901

Type: MPLS label switched packet (0x8847)

MultiProtocol Label Switching Header, Label: 24001, Exp: 0, S: 1, TTL: 255

MPLS Label: 24001

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 255

Internet Protocol, Src: 172.18.0.2 (172.18.0.2), Dst: **172.16.255.2** (172.16.255.2)

Internet Control Message Protocol

Type: 0 (Echo (ping) reply)

Code: 0 ()

Troubleshooting Input Drops - Next Steps

Ethernet II, Src: 30:f7:0d:f8:af:81, Dst: 84:78:ac:78:ca:3e
Type: 802.1Q Virtual LAN (0x8100)

802.1QV RP/0/RSP0/CPU0:our9001#sh mpls forwarding labels 24001

Type: N
MultiProtocol
MPLS L RP/0/RSP0/CPU0:our9001#sh mpls ldp bindings local-label 24001

MPLS E RP/0/RSP0/CPU0:our9001#sh mpls ldp bindings 172.16.255.2/32

MPLS T 172.16.255.2/32, rev 48

Internet P Local binding: label: **24010**

Internet C Remote bindings: (1 peers)

Type: C
Code: 0

Peer	Label
------	-------

172.16.255.3:0	23
----------------	----

RP/0/RSP0/CPU0:our9001#

interface **GigabitEthernet0/0/1/6.1**
ipv4 address 172.18.0.1 255.255.255.0

Drop reason: Upstream peer is sending packets with a wrong MPLS label.

Local binding shows that the label 24010 should be used

Monitor NP Counter

- Available since 4.3.x
- **ACL** with capture can be used **to filter packets** you want to match
 - IPv4/v6 ACL can still be used for matching if the MPLS stack is one level deep
- **All captured packets are dropped!!!**
- **NP reset is required** upon capture completion
 - ~50ms traffic outage on Typhoon, ~150 on Tomahawk

Monitor NP Counter

```
RP/0/RSP0/CPU0:our9001#monitor np counter ACL_CAPTURE_NO_SPAN.1 np1 location 0/0/CPU0
```

Warning: Every packet captured will be dropped! If you use the 'count' option to capture multiple protocol packets, this could disrupt protocol sessions (eg, OSPF session flap). So if capturing protocol packets, capture only 1 at a time.

Additional packets might be dropped in the background during the capture; up to 1 second in the worst case scenario. In most cases only the captured packets are dropped.

Warning: A mandatory NP reset will be done after monitor to clean up.

This will cause ~50ms traffic outage. Links will stay Up.

Proceed y/n [y] >

Monitor ACL_CAPTURE_NO_SPAN.1

<...output omitted..>

Cleanup: Confirm NP reset now (~50ms)

Ready?[enter]>

```
RP/0/RSP0/CPU0:our9001#
```

Always allow NP to be reset after the capture!!!

```
ipv4 access-list CL16
 10 permit icmp host 172.18.0.2 host 172.16.255.2 capture
!
```

```
interface GigabitEthernet0/0/1/6.1
  ipv4 access-group CL17 ingress
```

```
RP/0/RSP0/CPU0:our9001#sh controllers np counters np1 location 0/0/CPU0 | i SPAN
483  ACL_CAPTURE_NO_SPAN 14859 3
```

“Show drops all” enhancement

- Supported starting with 5.3.0
- Uses a ‘grammar’ file to **combine outputs** of other **show commands**
 - **Grammar file can be modified** to suite particular troubleshooting tasks
 - System will look for it at two locations:
 1. disk0a:/usr/packet_drops.list
 2. /pkg/etc/packet_drops.list (default)
- “**show drops all commands**” shows called constituent commands

```
RP/0/RP0/CPU0:ios#sh drops all commands
Module CLI
[arp] show arp traffic
[cef] show cef drops
[fabric] show controllers fabric fia drops egress
...
[spp] show spp client detail
[spp] show spp ioctrl
```

- Use the **ongoing** keyword to show delta

“Show drops all” sample output (2)

```
RP/0/RSP0/CPU0:ASR9000# show drops all ongoing location 0/0/CPU0
```

```
=====
```

```
Checking for ongoing drops on 0/0/CPU0
```

```
=====
```

```
show arp traffic:
```

```
[arp:ARP] IP Packet drop count for node 0/0/CPU0: +52
```

```
show cef drops:
```

```
[cef:0/0/CPU0] No route drops packets : +1352
```

```
show netio drops:
```

```
[netio:Interface: FINT0/0/CPU0] /pkg/lib/libl2_adj_fint_netio.dll: +1351
```

```
show controller np counters:
```

```
[np:NP0] PARSE_ING_DISCARD: +10824
```

```
[np:NP0] PARSE_ING_L3_CFM_DROP: +5412
```

```
[np:NP0] UNKNOWN_L2_ON_L3_DISCARD: +5412
```

```
[np:NP0] RSV_DROP_IN_L3_NOT_MYMAC: +5413
```

```
[np:NP0] ARP_EXCD: +108238
```

```
[np:NP0] MDF_PUNT_POLICE_DROP: +108237
```

Troubleshooting NP Forwarding

1. Identify interface in question.
2. Identify the mapping from interface to NPU.
3. Examine NP counters.
4. Look for rate counters that match lost traffic rate.
 - If none of the counters match the expect traffic, check for drops at interface controller
5. Lookup the counter description.
6. If required capture the packet hitting the counter (Typhoon/Tomahawk only).
 - If troubleshooting drops use the new tools “monitor np interface” and “show controller np capture”.
7. If packets are forwarded to the fabric, run fabric troubleshooting steps.
8. Identify egress NP and repeat steps 3 to 6.

[http://docwiki.cisco.com/wiki/Finding_Packet_Drops - ASR9K](http://docwiki.cisco.com/wiki/Finding_Packet_Drops_-_ASR9K)

XR Embedded Packet Tracer

XR Embedded Packet Tracer

- XR Embedded Packet Tracer (EMT) empowers users to:
 - Follow a given packet flow through the router
 - Perform in-depth triaging of packet forwarding issues in data, punt and inject path
- Common Packet Tracer framework used by all XR platforms
 - Common slow path tracing capabilities across all platforms
 - Data-path tracing capabilities differ between platforms
- Key functionalities:
 - Trace packets through the router.
 - User defined conditions to match packets of interest.
 - Network Protocol agnostic (supports offset/value/mask as condition)
 - Works from user (cisco-support privilege) mode (no debug nor configuration required)
 - Provide insight into the features executed on the packet, with timestamps and feature processing result (phase II)

Simple Trace Through Data-path

Packet Tracer Granularity

- Packet Tracer Granularity dictated by the number of registered counters

Multicast? – It just works! ☺

Detailed Trace

Packet seq #1 Marked on Te0/1/0/0 1 at Oct 31 14:35:54.579, pass
Packet seq #1 QoS Classification at Oct 31 14:35:54.580, classified against class class-default, pass
Packet seq #1 ACL processing at Oct 31 14:35:54.580, access-list name My_ACL_In, pass
Packet seq #1 L3 Forwarding decision at Oct 31 14:35:54.580, next-hop Te0/6/0/0, pass
Packet seq #1 sent to Fabric at Oct 31 14:35:54.581, pass

Packet seq #1 Received from Fabric at Oct 31 14:35:54.582, pass
...
Packet seq #1 QoS Classification at Oct 31 14:35:54.582, classified against class voice, pass
Packet seq #1 Egress policer at Oct 31 14:35:54.582, drop

- Every marked packet is assigned a **unique sequence** number
- In detailed mode only one packet marking element allowed in the system
- **Not all platforms will support this model!** (fabric header must carry the seq#)

Set The Packet Trace Condition

- Syntax:

```
packet-trace condition <keyword> <string>
```

- Supported filter types:

- Raw (Offset/Value/Mask):

```
packet-trace condition interface Te0/2/0/0
packet-trace condition offset 12 value 0x8847 mask 0xFFFF
packet-trace condition offset 14 value 0x04231000 mask 0xFFFFF000
packet-trace condition offset 18 value 0x03E81000 mask 0xFFFFF000
```

} Logical AND

- Canonical:

```
packet-trace condition interface Te0/2/0/0
packet-trace condition ipv4 offset 22
packet-trace condition ipv4 source 10.10.10.10/32
packet-trace condition ipv4 destination 10.20.20.0 mask 255.255.252.0
packet-trace condition tcp port source 80
```

} Logical AND

XR Embedded Packet Tracer

- What can you expect at FCS
- Platforms: asr9k
- Capabilities: data-path tracing only, basic counters

How useful do you find this feature?

Leave us your feedback via Cisco Webex Teams or supportforums

ASR9000 Load Balancing

ASR9k Load-balancing Essentials

NP μcode hash

- Every packet received on an NPU undergoes a 32-bit CRC based **hash** computation.
 - Fields used as input for the hash calculation depend on packet encapsulation
- Different sets of **8 bits** of the hash are used for different purposes:
 - Bundle member selection
 - Non recursive Path (IGP/OSPF/ISIS)
 - Recursive path (eg bGP)
 - VQI selection in case of 100G/40G Typhoon egress interface

HASH_LAG_MASK(x) ($(x) \& 0xFF$)

HASH_IGP_MASK(x) ($((x) \& 0xFF00) >> 8$)

HASH_BGP_MASK(x) ($((x) \& 0x1FE000) >> 13$)

ASR9k Load-balancing Essentials

Concept of a hash and its usage: ECMP and LAG

cef load-balancing algorithm adjust <value>

Rehashing consequences and sticky ECMP*

Equal Cost Multi Path (ECMP)


```
router bgp 7500  
address-family ipv4 unicast  
table-policy sticky-ecmp  
maximum-paths ibgp 64
```


```
route-policy sticky-ecmp  
set load-balance ecmp-consistent
```

Equal Cost Multi Path (ECMP)

Don't
rehash, only
replace
affected
buckets!

#CLUS

*xr 631, demo code available

Cisco live!

ASR9k Load-balancing Essentials

Concept of a hash and its usage: UCMP

Weight is configured in bps

Ratio is determined by sw

CRC32

32 bits

HASH

Unequal Cost Multi Path (UCMP)

Weight distribution:
slot 0, weight 1342638592, normalized_weight 1, class 0
slot 1, weight 3579437568, normalized_weight 2, class 0
slot 2, weight 4294967295, normalized_weight 3, class 0

Load distribution: 0 1 2 1 2 2 (refcount 5)

Hash	OK	Interface	Address
0	Y	Bundle-Ether7606.1	172.16.0.2
1	Y	GigabitEthernet0/0/1/0.1	172.16.2.2
2	Y	GigabitEthernet0/0/1/1.1	172.16.1.2
3	Y	GigabitEthernet0/0/1/0.1	172.16.2.2
4	Y	GigabitEthernet0/0/1/1.1	172.16.1.2
5	Y	GigabitEthernet0/0/1/1.1	172.16.1.2

Load distribution per path depends on relative (normalised) weight, pattern repeated over buckets

ECMP/UCMP Hash Input

A: IPv4 Unicast or IPv4 to MPLS

- No or unknown Layer 4 protocol: IP SA, DA and Router ID
- UDP or TCP: IP SA, DA, Src Port, Dst Port and Router ID

B: IPv4 Multicast

- For (S,G): Source IP, Group IP, next-hop of RPF
- For (*,G): RP address, Group IP, next-hop of RPF

C: MPLS to MPLS or MPLS to IPv4

- # of labels <= 4:
 - Payload is IP: same as IPv4 unicast
 - Payload is other: 4th label, Router ID
- # of labels > 4 : Inner most label and Router ID

Bundle Hash Input

L3 bundle:

- follows “A” or “C”, depending on packet type

L2 access bundle:

- SMAC, DMAC, RID (default)
- IP SA, IP DA, RID (if configured under I2vpn)

MPLS enabled core facing bundle with L2 access:

- PW label (default)
- SMAC, DMAC, RID (if configured under I2vpn)
- IP SA, IP DA, RID (if configured under I2vpn)

L2VPN vs L3VPN MPLS Loadbalancing

- **Labeled packet:** If the number of labels <= 4 and the next nibble seen right after that label is
 - 4: default to IPv4 based balancing
 - 6: default to IPv6 based balancing
- On P it can be IP version (in MPLS/IP) or it can be the DMAC (in EoMPLS).
- **RULE:** If you have EoMPLS **AND** MACs starting with a 4 or 6. You HAVE to **use Control-Word**
- Control Word inserts zeros after the inner label showing the P nodes to go for label based balancing.

- In EoMPLS, inner label is VC label – LB per VC then. More granular spread can be achieved with FAT PW

PPPoE Load-balancing

- Originally treated PPPoE as L2 in terms of LB
- Use cases:

BNG deployment scenario, i.e. where subscriber traffic is carried through an L2VPN MPLS access network.

- **Label imposition on access PE**. FAT label based on DMAC/SMAC will yield one flow per subscriber
- **Label disposition on access PE** with Bundle towards DSLAM. Bundle member selection will be based on a very small set of SMAC+DMAC
- Using **L3+L4** behind PPPoE header for hash calculation would yield **better load balancing**

ASR9000 L2VPN Load-Balancing (cont.)

- ASR9000 **PE Imposition** load-balancing behaviors
 - **Per-PW** based on MPLS VC label (default)
 - **Per-Flow** based on **L2** payload; i.e.
DMAC, SMAC, RID
 - **Per-Flow** based on **L3/L4** payload; i.e.
L3 D_IP / L3 S_IP / L4 D_port / L4 S_port⁽¹⁾, RTR ID
- ASR9000 **PE Disposition** load-balancing behaviors
 - **Per-Flow** load-balancing based on **L2** payload; i.e.
DMAC, SMAC (default)
 - **Per-Flow** load-balancing based on **L3/L4** payload; i.e.
L3 D_IP / L3 S_IP / L4 D_port / L4 S_port

PE Per-Flow load-balance based on L2

!

l2vpn

load-balancing flow src-dst-mac

PE Per-Flow load-balance based on L3/L4

!

l2vpn

load-balancing flow src-dst-ip

(1) Typhoon/Tomahawk LCs required for L3&L4 hash keys. Trident LCs only capable of using L3 keys

Loadbalancing knobs and what they affect

- L2vpn loadbalancing src-dest-ip
 - For L2 bundle interfaces egress out of the AC
 - FAT label computation on ingress from AC towards core
 - Note: upstream loadbalancing out of core interface does not look at fat label (inserted after hash is computed)
- On bundle (sub)interfaces:
 - Loadbalance **on srclP, dest IP**, src/dest or fixed hash value (tie vlan to hash result)
Used to be on L2transport only, now also on L3 (XR53).
- GRE (**no knob needed anymore**)
 - Encap: based on incoming ip
 - Decap: based on inner ip
 - Transit: based on inner payload if incoming is v4 or v6 otherwise based on GRE header
 - So running mpls over GRE will result in LB skews!
 - Tunnelkey possible via **cef loadbalancing fields l4 gtp**

Loadbalancing FAQ

- If packets are fragmented, L4 is omitted from the hash calculation
- Include IPv6 flow label in hash calculation (XR release 6.0 and later)
 - cef load-balancing fields ipv6 flow-label
- Show cef exact route or bundle hash BE<x> can be used to feed info and determine actual path/member
 - shadow calculation; *should* yield the same result as HW
- Mixing Bundle members between trident/typhoon/tomahawk is not recommended.

FAT vs Entropy label

Problem: How LSRs load-balance traffic from PW flows across core ECMPs and Bundle interfaces?

- **L3 flows** - we effectively use **5-tuple** on LSR (IP/L4port/router ID).
Thus we don't need additional overhead entropy can bring
- **L2 flows** - We use **FAT** as cant use 5-tuple
- **RFC6391**: Only PEs push/pop Flow label
- P routers **not involved** in any **signaling/handling/manipulation** of Flow label

Item	FAT	Entropy
Neighbor support required?	N	Y
Loadbalance for	L2 only	L2 + MPLS/IP
Use case (XR)	L2: FAT L3 native ECMP (IP)	P router support only (understands entropy, no insertion, no PE support)

Flow Aware Transport PWs (cont.)

- ASR9000 PE capable of negotiating (via LDP – RFC6391) the handling of PW Flow labels
- ASR9000 also capable of manually configure imposition and disposition behaviors for PW Flow labels
- Flow label value based on L2 or L3/L4 PW payload information
- ASR9000 PE capable of load-balancing regardless of the presence of Flow Label
 - Flow label aimed at assisting P routers


```
!  
l2vpn  
pw-class sample-class-1  
encapsulation mpls  
load-balancing flow-label both  
!  
pw-class sample-class-1  
encapsulation mpls  
load-balancing flow-label tx  
!  
pw-class sample-class-1  
encapsulation mpls  
load-balancing flow-label rx
```

```
!  
l2vpn  
pw-class sample-class  
encapsulation mpls  
load-balancing flow-label both static  
!
```


L2VPN Load-balancing (E2E Scenario)

L2VPN Load-balancing (Per-VC LB)

L2VPN Load-balancing (L2/L3 LB)

L2VPN Load-balancing (L2/L3 LB + FAT)

L2VPN LB Summary

- ASR9000 as L2VPN PE performs multi-stage hash for ECMPs / Bundle
 - User-configurable hash keys allows to use L2 fields or L3/L4 fields in PW payload
- ASR9000 (as PE) complies with RFC6391 (FAT PW) to POP/PUSH Flow labels
 - PE load-balancing is performed irrespective of Flow PW label presence
 - FAT PW allows for load-balancing of PW traffic in the Core
 - Cisco has prepared a draft to address current gap of FAT PW for BGP-signaled PWs
- ASR9000 as L2VPN P router :
 - Always use bottom of stack MPLS label for hashing
 - Bottom of stack label could be PW VC label or FAT label for L2VPN

Satellite ICL Bundle Load-Balancing

Static
(port, VC, etc.
based)

Port hash

Satellite ICL Bundle

ICL bundle member
selection

$\text{hash_value} = (\text{satellite_port_number} + 2) \% \text{ number_of_ICL_members}$

Eg: on a bundle ICL with 4 members, hash value of satellite port 13 is:

$$X = (13 + 2) \% 4 = 15 \% 4 = 3$$

# of ICL members	Satellite Port	Hash
4	1	3
4	2	0
4	3	1
4	4	2

ASR9000 Unicast Fabric Load Balancing

Static
(port, VC, etc.
based)

Round robin

Ingress FIA

Fabric link selection

- Round-robin across all fabric links; optimal fabric BW utilisation
- Special logic on egress to prevent out-of-sequence

PWHE Load Balancing

Pseudo-Wire Head-End

- Unified MPLS end-to-end transport architecture
- Flexible service edge placement with virtual PWHE interface
 - L2 and L3 interface/sub-interface
 - Feature parity as regular L3 interface: QoS, ACL, Netflow, BFD, etc
 - CE-PE routing is over MPLS transport network. It doesn't need direct L3 link any more
 - CE-PE virtual link is protected by the MPLS transport network

Pseudo-Wire Head-End Configuration Examples

Bind PW-Ether to MPLS Interfaces

PWHE L3/L2 Main Interface Example

```
interface pw-ether 200
vrf vrf0001
ipv4 address 11.0.0.1/24
ipv6 address 2001:da1::1/64
attach generic-interface-list pwhe_gi_2
!
generic-interface-list pwhe_gi_2
interface Bundle-Ether100
interface TenGigE0/5/0/12
```


PWHE L3/L2 Sub-interface Example

```
interface pw-ether 100.100
encap dot1q 100
vrf vpn-red
ipv4 address 10.1.1.2/24
!
interface pw-ether 100.200 l2transport
encap dot1q 200
!
interface pw-ether 100.300 l2transport
encap dot1q 300
```

Bind PW-Ether to L2 VC


```
l2vpn
xconnect group pwhe
p2p pwhe-red
interface pw-ether 200
neighbor 100.100.100.100 pw-id 1
```

```
l2vpn
xconnect group cisco
p2p service2
interface PW-Ether100.200
neighbor ipv4 1.1.1.1 pw-id 22
bridge group group1
bridge-domain domain2
interface PW-Ether100.300
vfi cisco
neighbor 192.0.0.1 pw-id 100
neighbor 192.0.0.2 pw-id 100
```

PWHE Load-Balancing Today

- Before 6.5.1 Only Per-VC load-balancing
 - L2VPN load balancing config is ignored
 - Flow label config in pw-class is ignored
- From 6.5.1 supports both load-balancing and FAT

- a) no config -> PW-label (aka VC-label) based hashing
- b) Global config mode only: l2vpn load-balancing flow [src-dst-ip | src-dst-mac]
-> Flow based hashing
- c) l2vpn pw-class mode<>
encapsulation mpls load-balancing pw-label, no matter if “load-balancing flow” configured or not
-> PW-label based hashing

PWHE Troubleshooting

```
RP/0/RP0/CPU0:ASR9922#show interface pw-ether 300
```

```
<..>
```

```
Generic-Interface-List: pwhe_gi_2
```


Find the related generic interface list

```
RP/0/RP0/CPU0:ASR9922#show generic-interface-list name pwhe_gi_2
```

```
Wed Dec 27 12:25:42.062 EST
```

```
generic-interface-list: pwhe_gi_2 (ID: 3, interfaces: 5)
```

```
Bundle-Ether100 - items pending 0, downloaded to FIB
```

```
TenGigE0/5/0/12 - items pending 0, downloaded to FIB
```

```
TenGigE0/5/0/13 - items pending 0, downloaded to FIB
```

```
TenGigE0/5/0/14 - items pending 0, downloaded to FIB
```

```
TenGigE0/5/0/15 - items pending 0, downloaded to FIB
```

```
Number of items: 1
```

List is downloaded to FIB

```
RP/0/RP0/CPU0:ASR9922#show l2vpn xconnect interface PW-Ether 300
```

XConnect	Segment 1			Segment 2		
Group	Name	ST	Description	ST	Description	ST
pwhe_lb	pwhe_lb	UP	PE300	UP	8.8.8.8	300 UP

Find the related generic interface list

Topology?

Is this the full list of interfaces on which the MPLS packets from A-PE can be received?

Is this the full list of output interfaces towards PW tail-end?

Check route towards tail-end

PWHE Troubleshooting

```
show generic-interface-list [name <name>]
show im database interface pw-ether <n> verbose
show interface pw-ether <n> detail
show proc pwhe_ma

show l2vpn ea pwhe summary location <location>
show l2vpn pwhe interface pw-ether <n> detail
show l2vpn generic-interface-list private
show l2vpn ma pwhe interface pw-ether <n> private
show l2vpn ma pwhe peer private
show l2vpn ma pwhe trace


show mpls lsd forwarding pw-list
```

HSRP/VRRP and Restrictive Timers

ASR9k Punt/Inject Terminology

- Punt packet:
 - Any packet that **NP hands over** to the **LC or RP CPU** is a **punt** packet
 - Examples: packets destined to the router; packets with destination IP that requires ARP resolution; etc.
- **Inject** packet:
 - Any packet **sent to NP from** LC or RP **CPU**
- NetIO process:
 - Netio process runs on every RP and LC CPU
 - Handles all protocol packets
 - 1 high and 1 normal priority output queue for injected packets
- SPP:
 - Software Packet Path
 - Optimized packet processing
 - CPU pipe-lining of instructions and data cache usage

XR Control Plane Components

HSRP/VRRP

vs

BFD Packet Processing

- HSRP runs at **normal priority**
- Not designed to have restrictive timers
- HSRP Tx hello packet path:
 - hsrp → udp → ipv4_io → netio → spp → punt-fpga → fia_rsp → xbar → fia_lc → np → wire
- **Performance** of the inject path depends on **HSRP scale** and other processes running on the RP

- BFD process designed for **Fast lightweight generic failure detection**.
- Hello packet Rx/Tx always on LC CPU
- **Threads of BFD** process responsible for hello packet exchange run at **higher priority**
- Session state maintenance and interaction with clients is on RP (bfd server)
- **BFD does NOT** transmit packets through S/W stack (**netio**)

BFD Packet Processing Flow

μIDB: Microcode Interface Descriptor Block

PRM: Platform resource manager

FRR: Fast Reroute

IM: Interface Manager

AIB: Adjacency Information Base

SPP: Software Packet Path

NP: Network Processor

BVI Inject Path Difference

- L2FIB is maintained only on LCs □ RSP/RP can't select the AC when injecting packets
- RSP delegates L2FIB lookup to a “service card”: typically NP0 of the first LC in the chassis

(asr9006 chassis;
slots 0 and 3 empty)


```
RP/0/RSP0/CPU0:PE1#sh adjacency bvi-fia
Service card for BVI interfaces on node 0/RSP0/CPU0
MPLS packets: Slot 0/1/CPU0 VQI 0xc6
Non-MPLS packets: Slot 0/1/CPU0 VQI 0xc6
```

----- Service Card List -----

0/RSP0/CPU0	VQI: Not Applicable
0/RSP1/CPU0	VQI: Not Applicable
0/0/CPU0	VQI: Not Applicable
0/1/CPU0	VQI: 0xc6
0/2/CPU0	VQI: 0x138
0/3/CPU0	VQI: Not Applicable
0/FT0/SP	VQI: Not Applicable
0/FT1/SP	VQI: Not Applicable

BVI Inject Packet Flow

- Unicast L3 → L2

- 1 • Ingress L3 Lookup & L2 rewrite
(including egress BVI counters)

TM • TM packet replication and loop
packet back to NP

- 2 • Ingress L2 Lookup

- 3 • Egress Regular L2 Lookup

Fragmentation on ASR9k

Fragmentation

- Fragmentation is an exception path on all XR platforms.
 - Taking an exception path can lead to packets out of order:
 - Packet A.1 from flow A requires fragmentation, takes exception path.
 - Packet A.2 received shortly after A.1 does not require fragmentation.
 - Packet A.2 is forwarded before A.1 because exception path is slower.
- Fragmentation can be supported only on IPv4, PPPoE and MPLS
 - IPv6 protocol does not define fragmentation.

Fragmentation on ASR9k

- ASR9k is a two-stage forwarding platform → fragmentation is an egress feature.
- Packets that exceed MTU are punted to LC CPU through LPTS static policers:
IPV4_FRAG_NEEDED_PUNT,PPPOE_FRAG_NEEDED_PUNT,MPLS_FRAG_NEEDED_PUNT
- NetIO fragments the packet and takes the forwarding decision based on SW FIB
- L2 rewrite in NetIO (Adjacency database)
- Packet is injected "to port"
 - Benefits performance
 - Sub-interface services don't apply

Tomahawk In-Line Fragmentation on ASR9k

- Restrictions:
 - Works only on main interfaces
 - Works only on clear IPv4 packets
- Related NP counters:
 - MODIFY_CANNOT_FRAGMENT_DROP
 - Frames dropped due to errors during fragmentation
 - MODIFY_FRAGMENT_PROCESSING
 - Frames entering fragmentation processing code
 - MODIFY_FRAGMENTS_SENT

QoS: Queuing and Scheduler Hierarchy

Queuing and Scheduling Hierarchy

- At which level packets from different classes and sub-interface compete with each other
- High priority will trump all other traffic of lower priority
- Priority propagation is enabled by default;
- cannot be turned off.
- Bandwidth remaining sets CIR and gives weight to class/sub-interface

Queuing Hierarchy Of Default Interface Queues

MQC Hierarchy in Queuing ASIC


```
policy-map child  
class c1  
priority level 1  
police rate 640 kbps  
class c2  
bandwidth 20 mbps  
class class-default  
bandwidth 1 mbps
```

!

```
policy-map parent  
class class-default  
shape average 35 mbps  
service-policy child
```


!

```
interface GigabitEthernet0/0/0/0  
service-policy output parent
```

cd-c

cd-p

MQC Hierarchy in Queuing ASIC


```
policy-map child  
class c1  
priority level 1  
police rate 640 kbps  
class c2  
bandwidth 20 mbps  
class class-default  
bandwidth 1 mbps
```

```
!  
policy-map parent  
class class-default  
shape average 35 mbps  
service-policy child
```

```
!  
interface GigabitEthernet0/0/0/0.1  
service-policy output parent
```


```
!  
interface GigabitEthernet0/0/0/0.2  
service-policy output parent
```

cd-c

cd-p

- Inactive entity
- Active entity

MQC Hierarchy in Queuing ASIC


```
policy-map child  
class c1  
priority level 1  
police rate 640 kbps  
class c2  
bandwidth 20 mbps  
class class-default  
bandwidth 1 mbps
```

```
!  
policy-map parent  
class c3  
shape average 35 mbps  
service-policy child  
class class-default  
bandwidth 1 mbps
```

```
!  
policy-map grand-parent  
class class-default  
shape average 35 mbps  
service-policy parent
```

```
!  
interface GigabitEthernet0/0/0/0.1  
service-policy output grand-parent
```

MQC Hierarchy in Queuing ASIC

policy-map child

class c1

priority level 1

police rate 640 kbps

class c2

bandwidth 20 mbps

class class-default

bandwidth 1 mbps

!

policy-map parent

class class-default

bandwidth remaining percent 20

service-policy child

cd-c

policy-map parent2

class class-default

bandwidth remaining percent 40

service-policy child

cd-p

!

interface GigabitEthernet0/0/0/0.1

service-policy output parent

!

interface GigabitEthernet0/0/0/0.2

service-policy output parent2

Default Interface Queues

Old format was:

show qoshal default-queue subslot 1 port 0 location 0/0/CPU0

```
RP/0/RSP0/CPU0:A9K#show qoshal default-queue interface Gig0/0/1/0
```

Thu Apr 3 06:00:08.931 UTC

Interface Default Queues : Subslot 1, Port 0

Port 64 NP 1 TM Port 16

Ingress: QID 0x20000 Entity: 1/0/2/4/0/0 Priority: Priority 1 Qdepth: 0

StatIDs: commit/fast_commit/drop: 0x690000/0x660/0x690001

Statistics(Pkts/Bytes):

Tx_To_TM 0/0 Fast TX: 425087/91780021

Total Xmt 425087/91780021 Dropped 0/0

Ingress: QID 0x20001 Entity: 1/0/2/4/0/1 Priority: Priority 2 Qdepth: 0

<...>

<...>

Egress: QID 0x20020 Entity: 1/0/2/4/4/0 Priority: Priority 1 Qdepth: 0

StatIDs: commit/fast_commit/drop: 0x6900a0/0x663/0x6900a1

Statistics(Pkts/Bytes):

Tx_To_TM 0/0 Fast TX: 412811/68090497

Total Xmt 412811/68090497 Dropped 0/0

Egress: QID 0x20021 Entity: 1/0/2/4/4/1 Priority: Priority 2 Qdepth: 0

<...>

<...>

current number of packets
in the queue

TX statistics

NP/TM/Chunk/Level/Index/Offset

Priority Propagation


```
policy-map child
class Pr1
police rate 64 kbps
priority level 1
class Pr2
police rate 10 mbps
priority level 2
class Cl3
bandwidth 3 mbps
class Cl4
bandwidth 1 mbps
!
policy-map parent
class parent1
shape average 25 mbps
service-policy child
class parent2
shape average 25 mbps
service-policy child
!
policy-map grand-parent
class class-default
shape average 500 mbps
service-policy parent
```


*QOS Tokens buckets
policers bursts*

Shaping with PIR/PBS and CIR

- Shaper peaks to linerate for pbs time
- Should allow some burst to get to PIR faster
- CIR is ignored, will result in queue(exceed) counts, but they don't mean drops!

Shaping bucket

- Every Tc, a share of the shape rate is added as tokens to the bucket. (CIR/Tc tokens).
 - When a class is assigned a “release packet” due to its bw ratio, then at transmission a number of tokens is taken out
 - If the shaper is reaching max rate, it doesn’t dequeue a packet from the child class and therefore will start to buffer in the child class:
 - If Bucket is empty (and no burst available) packet is buffered. This is called q-depth. The larger the q-depth, the more packet buffers used and (the longer the “yellow tail”).
- (NOTE: the parent shaper doesn't buffer (it just says, don't dequeue yet to the child class)).

Policers

conform

exceed

violate

Single rate/3color

Tokens refilled:

Dual rate/3color

Tokens refilled:

conform

exceed

Tokens refilled:

police rate:

100 kbps burst 10 bytes peak-burst 5 bytes

police **rate** 100 kbps peak-rate 200 kbps

Conform Aware Policer

```
policy-map child
  class c1
 police rate 20 mbps peak-rate 50 mbps
  class c2
 police rate 30 mbps peak-rate 60 mbps
```

```
!
```


```
policy-map parent
  class class-default
 service-policy child
 police rate 60 mbps
 child-conform-aware
```

Parent CIR > Aggregated child CIR

If drops happen at parent level,
it will drop child out-of-profile packet,
but guarantee child in profile packet

On the topic of Token Refresh

- If the rate is 5 ps. I can send 5 at T0ms and stay silent until T1s. This is the same as sending 1 at times T0, T200msec, T400msec....

If token refreshing 4 times a second, I would add 1.25 tokens per refresh. Pattern X would call 4 packets exceed

Since A9K has a **fixed token refresh time regardless of rate**, it could exhibit transmission of pX.

A receiver may not tolerate that burst. Solution lowburst mode on a9k for frequent token refresh.

admin-config# hw-module location qos-mode lowburst-enabled

QoS: Queue Limits/Occupancy Buffer Limits/Occupancy

Queue Accounting Vs. Port Accounting

- Queue occupancy is accounted in units of 64 bytes
 - “`Inst-queue-len` (Packets)” field in “show policy-map interface”
 - 2 packets of 80 bytes each - `Inst-queue-len` shows 3 ($3 \times 64 = 192$ bytes).
 - Compared against queue-limit and random-detect configured on the policy-map
 - Starting with 5.1.1 (5.3.0 for TH) can be calculated in numbers of `256-byte`
 - `hw-module all qos-mode wred-buffer-mode`
- Port-level occupancy is measured in number of 256 byte buffers
 - `User can over-subscribe` the queue-limits on individual queues.
 - Limit exists on the number of buffers per port, per direction.
 - The limit itself is configured as linear curve with Min & Max:

Buffer Assignment Per Port

Te0/0/0/1 Te0/0/0/2 ... Te0/0/0/n

LC2 Tomahawk

Te0/0/0/1 Te0/0/0/2 ... Te0/0/0/n

From 6.2.2 can double on TH card:
hw-module location <> qos-mode port-limit-oversubscribe

X*n < NPU mem
X - can be oversubscribed

Y*n >= NPU mem
Y - can't be oversubscribed

Port Buffer Occupancy

RP/0/RSP0/CPU0:A9K#sh qoshal entity np 1 tm 0 chunk 2 level 4 index 4 0 hierarchy loc 0/0/CPU0

<...>

Np: 1 TM: 0 Chunk: 0 Level: 0 Index: 1 Offset 0

<...>

Egress: Entity: 1/0/0/0/11/0 Qdepth: 0

<...>

[D] WRED template - ID: 2 Curve: 0 Min/Mid/Max 657/657/851 MidDrop/MaxDrop 0/102

[D] WRED scale - ID: 3 Value: 132096

[D] WRED template - ID: 2 Curve: 1 Min/Mid/Max 657/657/851 MidDrop/MaxDrop 0/102

[D] WRED scale - ID: 3 Value: 132096

[D] WRED template - ID: 2 Curve: 2 Min/Mid/Max 657/657/851 MidDrop/MaxDrop 0/102

[D] WRED scale - ID: 3 Value: 132096

[D] WRED template - ID: 2 Curve: 3 Min/Mid/Max 657/657/851 MidDrop/MaxDrop 0/102

[D] WRED scale - ID: 3 Value: 132096

Current buffer occupancy in numbers of 256-byte particles

Buffer limit in numbers of 256-byte particles

PPM of WRED Scale

- Two curves used by default:
 - One for normal priority, and one for high priority (levels 1, 2 and 3).
- Per-Priority Buffer-Limits mode is available in XR Release 5.1.1 → all 4 curves in use

hw-module all qos-mode per-priority-buffer-limit
show qoshal qos-mode location <loc>

MQC - Queue Occupancy

```
RP/0/RSP0/CPU0:av-asr9001#sh policy-map interface g0/0/1/0 output
```

GigabitEthernet0/0/1/0 output: core-parent

Class af21

	(packets/bytes)	(rate - kbps)
Classification statistics		
Matched	9443/9480772	0
Transmitted	4646/4664584	0
Total Dropped	2397/2406588	0

Policy core-child Class TGN

	(packets/bytes)	(rate - kbps)
Classification statistics		
Matched	9443/9480772	0
Transmitted	4646/4664584	0
Total Dropped	2397/2406588	0

Queueing statistics

Queue ID : 131714

High watermark

Inst-queue-len (packets) : 1814

Avg-queue-len : N/A

Taildropped(packets/bytes) : 2397/2406588

Queue(conform) : 4646/4664584

Queue(exceed) : 0/0

RED random drops(packets/bytes) : 0/0

<..>

```
policy-map core-child  
class TGN  
bandwidth percent 10
```

```
!  
class class-default  
bandwidth percent 1
```

```
!policy-map core-parent  
class af21
```

```
service-policy core-child  
shape average 10 mbps
```

```
!  
class class-default  
shape average 100 mbps
```


MQC - What Is Programmed In Hardware

```
RP/0/RSP0/CPU0:av-asr9001#sh qos interface Gig0/0/1/0 output
```

Interface: GigabitEthernet0_0_1_0 output

Bandwidth configured: 1000000 kbps Bandwidth programed: 1000000 kbps

ANCP user configured: 0 kbps ANCP programed in HW: 0 kbps

Port Shaper programed in HW: 0 kbps

Policy: core-parent Total number of classes: 4

Level: 0 Policy: core-parent Class: af21

QueueID: N/A

Shape CIR : NONE

Shape PIR Profile : 2/3(S) Scale: 156 **PIR: 9984 kbps** PBS: 124800 bytes

WFQ Profile: 2/9 Committed Weight: 10 Excess Weight: 10

Bandwidth: 0 kbps, BW sum for Level 0: 0 kbps, Excess Ratio: 1

Level: 1 Policy: core-child Class: TGN

Parent Policy: core-parent Class: af21

QueueID: 131746 (Priority Normal)

Queue Limit: 114 kbytes Abs-Index: 27 Template: 0 Curve: 0

Shape CIR Profile: INVALID

WFQ Profile: 2/76 **Committed Weight: 91** Excess Weight: 91

Bandwidth: 1000 kbps, BW sum for Level 1: 1100 kbps, Excess Ratio: 1

Level: 1 Policy: core-child Class: class-default

Parent Policy: core-parent Class: af21

QueueID: 131747 (Priority Normal)

Queue Limit: 12 kbytes Abs-Index: 7 Template: 0 Curve: 0

Shape CIR Profile: INVALID

WFQ Profile: 2/8 **Committed Weight: 9** Excess Weight: 9

Bandwidth: 100 kbps, BW sum for Level 1: 1100 kbps, Excess Ratio: 1

```
policy-map core-child
  class TGN
 bandwidth percent 10
  !
  class class-default
 bandwidth percent 1
  !
  policy-map core-parent
 class af21
 service-policy core-child
 shape average 10 mbps
 !
 class class-default
 shape average 100 mbps
```

Service Rate


```
policy-map core-child
class TGN
bandwidth percent 10
!
class class-default
bandwidth percent 1
!
policy-map core-parent
class af21
service-policy core-child
shape average 10 mbps
!
class class-default
shape average 100 mbps
```

Queue Limit and Service Rate

- Queue Limit is by default **100ms worth of Service Rate**
- Service Rate is the sum of minimum guaranteed bandwidth and bandwidth remaining assigned to a given class
- Bandwidth remaining = Parent Max Rate – Sum of Guaranteed BW at child
 - Parent Max Rate is typically the parent shaper rate or physical interface BW (no PIR)
- Bandwidth remaining assigned to a given class = $BR * \text{Excess Weight} / \text{Sum of Excess Weights at child level}$

$$\text{Service Rate} = \text{Guaranteed BW} + \frac{(\text{Parent Max Rate} - \sum \text{Guaranteed BW}) * \text{Excess Weight}}{\sum \text{Excess Weights}}$$

Committed & Excess Weight

- Configured BW allocation is always translated into a WFQ weight
 - Bandwidth Remaining Ratio is directly translated into WFQ weight
 - Bandwidth Percentage is translated as percentage of 1024
- Same value is used for Committed Weight and Excess Weight
 - → excess bandwidth is distributed among classes in the same ratio as the guaranteed bandwidth
- Committed Weight: within parent bandwidth
- Excess Weight: exceeding parent bandwidth, but within parent shape
- Values are pre-fit; the one closest to user configured ratio is picked

Queue Limit Calculation

Level: 0 Policy: core-parent Class: af21

Shape PIR Profile : 2/3(S) Scale: 156 PIR: 9984 kbps PBS: 124800 bytes

Level: 1 Policy: core-child Class: TGN

Queue Limit: 114 kbytes Abs-Index: 27 Template: 0 Curve: 0

WFQ Profile: 2/76 Committed Weight: 91 Excess Weight: 91

Bandwidth: 1000 kbps BW sum for Level 1: 1100 kbps Excess Ratio: 1

Level: 1 Policy: core-child Class: class-default

WFQ Profile: 2/8 Committed Weight: 9 Excess Weight: 9

- **Queue Limit is 100ms worth of Service Rate**

Queue Limit = Service Rate * 100ms

- **Service Rate is the sum of minimum guaranteed bandwidth and bandwidth remaining assigned to a given class**

- Parent BW = 9984 kbps
- Guaranteed BW of class TGN = 1000 kbps
- Sum of guaranteed BW at Level1 = 1100 kbps
- Total remaining BW at Level1 = $9984 - 1100 = 8884$ kpbs
- Remaining BW of class TGN = $(91 / (91 + 9)) * 8884$ kpbs = 8084 kbps
- Service Rate of class TGN = $1000 + 8084 = 9084$ kbps
- Queue Limit of class TGN = $9084 / 10 = 908400$ [bits] = 113550 [Bytes] ~= 114 kB

```
policy-map core-child
class TGN
bandwidth percent 10
!
class class-default
bandwidth percent 1
!
policy-map core-parent
class af21
service-policy core-child
shape average 10 mbps
!
class class-default
shape average 100 mbps
```

Configuring The Queue Limit

- Queue Limit can be configured manually
- Supported units:
 - Bytes
 - Kilobytes
 - Megabytes
 - Milliseconds
 - Packets (default)
 - For conversion into 64-Byte units of queue occupancy, packet size of 256 bytes is presumed
 - Microseconds
- Queue Limit sizes are pre-fit
 - The one closest to the calculated queue limit is picked for HW programming

Configuring The Queue Limit

```
RP/0/RSP0/CPU0:av-asr9001#sh qos interface Gig0/0/1/0 output location 0/0/CPU0
```

```
<...>
```

Level: 1 Policy: core-child Class: TGN

Parent Policy: core-parent Class: af21

Queue Limit: 2624 kbytes (10000 packets) Abs-Index: 90 Template: 0 Curve: 0

WFQ Profile: 2/6 Committed Weight: 91 Excess Weight: 91

Bandwidth: 1000 kbps, BW sum for Level 1: 1100 kbps, Excess Ratio: 1

- Presuming 256 Byte packet size
- Closest pre-fit value picked

```
<...>
```

```
policy-map core-child  
class TGN
```

```
bandwidth percent 10
```

queue-limit 10000 packets

```
!
```

```
<...>
```

```
RP/0/RSP0/CPU0:av-asr9001#sh qos interface Gig0/0/1/0 output location 0/0/CPU0
```

```
<...>
```

Level: 1 Policy: core-child Class: TGN

Parent Policy: core-parent Class: af21

Queue Limit: 1120 kbytes (1000 ms) Abs-Index: 90 Template: 0 Curve: 0

WFQ Profile: 2/6 Committed Weight: 91 Excess Weight: 91

Bandwidth: 1000 kbps, BW sum for Level 1: 1100 kbps, Excess Ratio: 1

- 1000ms worth of Service Rate
 - $9084 \text{ [kbps]} / 8 \text{ [bit/Byte]} = 1135500 \text{ Bytes} = 1135.5 \text{ kB}$
- Closest pre-fit value picked

```
<...>
```

```
policy-map core-child  
class TGN
```

```
bandwidth percent 10
```

queue-limit 1000 ms

```
!
```


```
<...>
```

QoS Classification Formats

- A given QoS policy-map generally classifies based on a single classification format
- IPv4 and IPv6 classes can co-exist in the same policy

	Format 0	Format 1	Format 2	Format 3	Format 4
Fields supported	<ul style="list-style-type: none"> - IPV4 source address (Specific/Range)^[1] - IPV4 Destination address (Specific/Range) - IPV4 protocol - IPV4 TTL - IPV4 Source port (Specific/Range) - IPV4 Destination port (Specific/Range) - TCP Flags - IP DSCP / TOS / Precedence - QOS-group (output policy only) - Discard-class (output policy only) - EXP 	<ul style="list-style-type: none"> - Outer VLAN/COS/DEI - Inner VLAN/COS - IPV4 Source address (Specific/Range) - IP DSCP / TOS / Precedence - QOS-group (output policy only) - Discard-class (output policy only) - EXP 	<ul style="list-style-type: none"> - Outer VLAN/COS/DEI - Inner VLAN/COS - IPV4 Destination address (Specific/Range) - IP DSCP / TOS / Precedence - QOS-group (output policy only) - Discard-class (output policy only) - EXP 	<ul style="list-style-type: none"> - Outer VLAN/COS/DEI - Inner VLAN/COS - MAC Destination address - MAC source address - QOS-group (output policy only) - Discard-class (output policy only) 	<ul style="list-style-type: none"> - IPV6 source address (Specific/Range) - IPV6 Destination address (Specific/Range) - IPV6 protocol - IPV6 TOS /EXP - IPV6 TTL - IPV6 Source port (Specific/Range) - IPV6 Destination port (Specific/Range) - TCP Flags - Outer VLAN/COS/DEI - Inner VLAN/COS - IPV6 header flags - QOS-group (output policy only) - Discard-class (output policy only)

Cisco Software Manager → CSM

CSM Flavours

- CSM 2.0 (obsolete)
 - Standalone Java application for basic SMU management
- CSM Application (v3.6 – coming July)
 - Runs on Linux
 - MS Windows, MacOS support through OVA
 - Optimises SMU list per platform/release
- CSM Server (v3+)
 - Open source distribution
 - Runs on Linux

XR Software Manager Server

- Work Flow

What CSM Does

- Software Management:
 - Automated and Simplified image (releases and SMUs) retrieval, reporting and alerts
 - Pushes image to one or many devices
 - End to end SW management
 - Patch recommendation, and conformance reporting
 - Migration from 32-bit XR to 64-bit XR
- Operations Simplification:
 - Auto-updates: schedule installation, pre- and post- verifications
 - Easier access to image and patch details (documentation)
 - Multi-platform and multi-OS support
- Inventory Management:
 - Visibility into hardware, cards, slots, S/N, optic types

Cisco *live!*

Solves For:

- Time consuming, manual, laborious, repetitive, error-prone SW installation
- Complicated patch dependencies
- High costs

Big Wins:

- Huge time and resource savings
- Up to 90% time savings on SW upgrades

Management Aspects

- Manages thousands of devices by regions
 - Detects supported platforms /Daily software inventory retrieval
- Manages TFTP/FTP/SFTP server repositories
 - Browses/downloads/uploads software packages
- Manages users with different security privileges
 - Authenticates through CSM database or LDAP server
- Inventory manager
 - Collecting all HW details of devices, enforce FN, check underutilized HW
- Programmatic Interfaces
 - Supports RESTful APIs

Supported Platforms (CSM v3.5)

- IOS XR 32-bit (ASR9K, CRS)
- IOS XR 64-bit (ASR9K-64, NCS1K, NCS5K, NCS5500, XRV9000)
- NG-XR (NCS6K)
- IOS-XE (ASR902, ASR903, ASR907, ASR920)
- IOS (ASR901)

CSM: How to Schedule a Release Installation

Schedule Install > Region: Bldg20 > Host: RO (ASR9K-6.0.1) Device to upgrade

Install Action Actions to perform

Select From Software source

Software Packages Pick what you want to push

asr9k-k9sec-px.pie-6.2.1.14I
asr9k-mcast-px.pie-6.2.1.14I
asr9k-mgbl-px.pie-6.2.1.14I
asr9k-mini-px.pie-6.2.1.14I
asr9k-mpls-px.pie-6.2.1.14I

Server Repository: SIT When to perform operation
Server Directory: bin/6.2.1.14I.DT_IMAGE/asr9k-px

Scheduled Time When to perform operation

Custom Command Profile Optional

Schedule Cancel

Software Upgrade Method of Procedure (MoP)

LDP Plugin Example (Post-Check)

WIP: Automated Problem Detection/Analysis

Cisco Network

Cisco live!

#CLUS

BRKSPG-2904

© 2018 Cisco and/or its affiliates. All rights reserved. Cisco Public

128

CSM is an official Cisco Tool

How to download	Download CSM: https://software.cisco.com/download/release.html?mdfid=282423206&softwareid=284777134&release=3.5&relind=AVAILABLE&rellifecycle=&reltype=latest
How to use	CSM Server Documentation: https://supportforums.cisco.com/document/13154846/cisco-software-manager-33-overview-documentation CSM Server Videos: Introduction to CSM Server: https://youtu.be/lsxN08x-mr4 Getting Started with CSM Server: https://www.youtube.com/watch?v=omdpr3uP_b4 ASR9K IOS XR 32 bit to 64 bit Migration using CSM Server: https://youtu.be/RVgR0TdbpVw CSM Application Video: https://www.youtube.com/watch?v=PYO2Om-nUKQ
Support forum	https://supportforums.cisco.com/community/5996/xr-os-and-platforms

Supported on:

- CRS
- NCS (1K, 5K, 6K)
- 9XX Series
- ASR 9000
- More coming soon!

Punt Fabric Data Path Diagnostic

Diagnostics overview

Interpreting the message

%PLATFORM-DIAGS-3-PUNT_FABRIC_DATA_PATH_FAILED :

Set|online_diag_rsp[237686]|System Punt/Fabric/data Path

Test(0x2000004)|failure threshold is 3, (slot, NP) failed: (0/2/CPU0, 0)

- Syslog message formatted

```
RP/0/RSP0/CPU0:iox(admin)#show diagnostic content location 0/RSP0/CPU0
 Test Interval Thre-
ID Test Name Attributes (day hh:mm:ss.ms shold)
==== ====== ====== ====== ====== ====== ======
11) PuntFabricDataPath ----- *B*N***A 000 00:01:00.000 3
```

- Set or Clear

- Specific test case failure

- *processID and test ID (not important)*

- Physical linecard reporting the error/NPU towards which the path is broken.
 - If a single NPU is listed: it may be an NP lockup
 - If multiple or all NPs are listed: troubleshoot the fabric path to the line card

AutoShut

- Router can automatically shutdown all ports associated with the **PUNT_FABRIC_DATA_PATH** errors


```
RP/0/RSP1/CPU0:COREBOT#admin show run  
fault-manager datapath port shutdown <===== ADMIN config CLI
```

```
fialc(fia=oct fia#=2, slot=0)>RP/0/RSP1/CPU0:Feb 9 12:48:40.575 : pfm_node_rp[366]:  
%PLATFORM-DIAGS-3-PUNT_FABRIC_DATA_PATH_FAILED:  
Set/online_diag_rsp[204929]/System Punt/Fabric/data Path Test(0x2000004)/failure threshold is  
3, (slot, NP) failed: (0/0/CPU0, 1)  
LC/0/0/CPU0:Feb 9 12:48:40.666 : ifmgr[213]: %PKT_INFRA-LINEPROTO-5-UPDOWN : Line  
protocol on Interface HundredGigE0/0/0/0, changed state to Down
```

Punt Fabric Data Path Troubleshooting

- <https://www.cisco.com/c/en/us/support/docs/routers/asr-9000-series-aggregation-services-routers/116727-troubleshoot-punt-00.html>
- https://www.cisco.com/c/en/us/td/docs/routers/asr9000/software/asr9k_r4-0/troubleshooting/guide/tr40asr9kbook/tr40fab.pdf
- <https://supportforums.cisco.com/t5/service-providers-documents/asr9000-xr-understanding-platform-diags-3-punt-fabric-data-path/ta-p/3134926>

Feature Digest

Automatic Intf Shutdown on LC Insert

- Main principles:
 - Interface `auto-shutdown` is applied on interfaces `without any configuration`
 - Only `explicit configuration is permanent`
 - Otherwise the consistency of commit rollback may be disrupted
- Unwanted consequence best explained with this sequence:
 1. New LC is inserted
 2. Every interface on the LC is shutdown via auto-config
 3. Users apply some configuration to the interface (for example interface description)
 4. System or LC is reloaded
 5. Interface is NOT shutdown via auto-config because it has some configuration

Automatic Intf Shutdown on LC Insert Cont.

New Behaviour Starting With XR 6.5.1

- Main principles remain:
 - Interface auto-shutdown is applied on interfaces without any configuration
 - Only explicit configuration is permanent
 - Otherwise the consistency of commit rollback may be disrupted
- Auto-shutdown config is saved into a file
 - *<last_commit_ID+1>.snd_shut_<req-id>_<node-id>*
- Upon rollback this file is consulted and config is merged
 - → consistent behaviour

DDTS Updates: Version Fidelity

What You Want To Know About a Bug?!

- Headline
- Release-note:
 - Symptom
 - Conditions
 - Conditions
 - Trigger
 - Impact
 - Workaround (preventive)
 - Preventive workaround
 - Recovery steps
 - Optional: Further Problem Description
- Impacted releases
- Impacted platforms

Tools & Resources

Bug Search Tool

Known Affected Releases: (1)

6.3.2.MPLS

Known Fixed Releases: (7)

6.1.4

6.4.1.23i.BASE

6.3.15.1i.BASE

6.3.2.19i.BASE

6.2.3.8i.BASE

[Download software for Cisco ASR
9000 Series Aggregation Services
Routers](#)

This is SMU

COMING SOON:
Potentially Affected

XR Release Selection

- Extended Maintenance Release (EMR) criteria:
 - No new features or new HW support
 - Incoming bug rate to drop for at least 90% from peak find rate for that release. Zero critical bugs.
- EMR target is x.x.3 (7 months after x.x.1); exceptionally x.x.4
 - EMR evaluation two months before FCS.
- Release recommendations for year 2018:
 - ASR9000, CRS, NCS5000, NCS5500, NCS6000, XRv9000: 6.1.4, 6.2.3, **EFT: 6.3.3, 6.4.2**
 - ASR9000 with Trident generation HW: 5.3.4; See the related [EoS-EoL notice](#).
- IOS XR EMR References:
 - <https://supportforums.cisco.com/document/13212901/ios-xr-release-strategy-and-deployment-recommendation>
 - http://www.cisco.com/en/US/prod/collateral/iosswrel/ps8803/ps5845/product_bulletin_c25-478699.html
 - Star icon on "Download Software" and "Software Research" portals on cisco.com
 - Search for "EMR" on <https://supportforums.cisco.com/community/netpro/service-providers/ios-xr>

XR Release Selection

	6.3.x	6.4.x	6.5.x
ASR9000	Yes	Yes	Yes
CRS	No	Yes	No
NCS5000	Yes	Yes (satellite only)	Yes
NCS5500	Yes	No	Yes
NCS6000	Yes	Yes	Yes
XRv9000	Yes	Yes	Yes

EVPN

Why was EVPN needed in 2012?

Existing VPLS solutions do not offer an All-Active per-flow redundancy

- Looping of Traffic Flooded from PE
- Duplicate Frames from Floods from the Core
- MAC Flip-Flopping over Pseudowire
- Rely on flooding and learning to build Layer 2 forwarding database

Why was EVPN needed in 2016?

- Network Operators have emerging needs in their network:
 - Data center interconnect operation (DCI)
 - Cloud and Services virtualization (DC)
 - Remove protocols and Network Simplification
 - Integrated of Layer 2 and Layer 3 Services over the same VPN

EVPN in Network Fabric

EVPN

- Common control plane for L2, L3 and IRB
- Per flow redundancy and load-balancing
- All-active multi-homing
- Workload Mobility
- Fast Convergence
- Standard-based multi-vendor solution
- Dataplane agnostic (MPLS, VxLAN, etc.)

- EVPN with a choice of data plane encapsulation (MPLS/SR, VxLAN, SRv6) is the designed technology to address these requirements.

Ethernet VPN

Next generation network services

Optimized CapEx:

- Active-Active multi-homing
- Enhanced load balancing

Reduced OpEx:

- Single service, any application: faster time to market, certification
- E2E control and automation

- Increased Customer Value
 - Inter-domain SLA
- Better stability: no flood
- Granular policy control

EVPN Advantages:

Integrated Services

Network Efficiency

Service Flexibility

Investment Protection

- Integrated Layer 2 and Layer 3 VPN services
- L3VPN-like principals and operational experience for scalability and control
- All-active Multi-homing & PE load-balancing (ECMP)
- Fast convergence (link, node, MAC moves)
- Control-Place (BGP) learning. PWs are no longer used.
- Optimized Broadcast, Unknown-unicast, Multicast traffic delivery
- Choice of MPLS, VxLAN or PBB-MPLS data plane encapsulation
- Support existing and new services types (E-LAN, E-Line, E-TREE)
- Peer PE auto-discovery. Redundancy group auto-sensing
- Fully support IPv4 and IPv6 in the data plane and control plane
- Open-Standard and Multi-vendor support

L3VPN

EVPN

EVPN

Core

Compute / Virtualization

Access / Aggregation
Backhaul

Concepts

EVPN Instance (EVI)

- EVI identifies a VPN in the network
- Encompass one or more bridge-domains, depending on service interface type
 - Port-based
 - VLAN-based (shown above)
 - VLAN-bundling

Ethernet Segment

- Represents a ‘site’ connected to one or more PEs
- Uniquely identified by a 10-byte global Ethernet Segment Identifier (ESI)
- Could be a single device or an entire network
 - Single-Homed Device (SHD)
 - Multi-Homed Device (MHD)
 - Single-Homed Network (SHN)
 - Multi-Homed Network (MHN)

BGP Routes

Route Types

- [1] Ethernet Auto-Discovery (AD) Route
- [2] MAC/IP Advertisement Route
- [3] Inclusive Multicast Route
- [4] Ethernet Segment Route
- [5] IP Prefix Advertisement Route

- New SAFI [70]
- Routes serve control plane purposes, including:
 - MAC address reachability
 - MAC mass withdrawal
 - Split-Horizon label adv.
 - Aliasing
 - Multicast endpoint discovery
 - Redundancy group discovery
 - Designated forwarder election
 - IP address reachability
 - L2/L3 Integration

BGP Route Attributes

Extended Communities

- ESI MPLS Label
- ES-Import
- MAC Mobility
- Default Gateway
- Encapsulation

- New BGP extended communities defined
- Expand information carried in BGP routes, including:
 - MAC address moves
 - Redundancy mode
 - MAC / IP bindings of a GW
 - Split-horizon label encoding
 - Data plane Encapsulation

Cisco Webex Teams

Questions?

Use Cisco Webex Teams (formerly Cisco Spark) to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events App
- 2 Click “Join the Discussion”
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

Webex Teams will be moderated by the speaker until June 18, 2018.

cs.co/ciscolivebot#BRKSPG-2904

Complete your online session evaluation

Give us your feedback to be entered into a Daily Survey Drawing.

Complete your session surveys through the Cisco Live mobile app or on www.CiscoLive.com/us.

Don't forget: Cisco Live sessions will be available for viewing on demand after the event at www.CiscoLive.com/Online.

Continue your education

Demos in
the Cisco
campus

Walk-in
self-paced
labs

Meet the
engineer
1:1
meetings

Related
sessions

Thank you

INTUITIVE

INTUITIVE