

January 28 - February 1, 2019 • Barcelona

INTUITIVE

BRKSPG-2159

Deploying Next Generation SP Access Networks with the NCS540/NCS560 Platforms

Osman Hashmi, Product Manager, SP Access

Cisco *live!*

INTELLIGENT

Session Abstract

The NCS540 and NCS560 platforms are the next generation Access routers that extend the IOS XR programmable network to the SP Access. This session will focus on the architectures, deployment use-cases and positioning of these XR enabled routers in the access (Access/Aggregation/5G x-Haul/R-Phy) and provide an overview of the end to end solutions and differentiators for SP access.

Agenda

- Introduction
- Cisco's SP Access solutions
- Vortex Pricing Model
- NCS 540
- NCS 560
- Deployment Use-Case Review
- Software Roadmap (Reference)

Introduction

Growing Traffic Creates Growing Opportunity

IP Data Growth: Increasingly More Mobile*

Traffic is Moving Closer to the End User*

Source: Cisco VNI Global IP Traffic Forecast, 2016–2021.

Opportunity for Growth*

Automation is the Key to New Operational Models

*Cisco Visual Networking Index™ Forecast and Methodology, 2015–2020

Mobile Operator Revenue Growth Opportunities

Today
Operator business mostly focused on
the saturated consumer market

**Video drives traffic...
but not revenue**

2025
Vertically targeted services will
accelerate operator business growth

Source: European Commission Report, 2016

Service Provider Business Challenge

Bandwidth Growth vs. Revenue Growth

Telco offers Capacity

- Network complexities contributing to OPEX growth:
 - More bandwidth, RAN, Access, DC etc.
 - Monolithic Systems on Purpose-built
 - Multiple OS
- Lacks Elasticity: Increase in provisioning and management costs
- Rigid Architecture: No Service/Network Views
- Slow to introduce: Innovation, New capacity and services

Need to reduce overall expenditure, especially OPEX
Simplification and speed “is” innovation

Access Network Expectations

Benefits	Barriers
<ul style="list-style-type: none">• Super-efficient, cost optimized• Dynamic resource allocation - Agile• Scale, High bandwidth and ultra-low latency• Service Monetization - IoT Capable• Power efficient	<ul style="list-style-type: none">• Monetization potential Recouping 4G investments• Device availability• Regulatory issues : Spectrum allocation• Use case / test data development

Functional Requirements

1. Higher System Capacity	<ul style="list-style-type: none">• 1000x capacity/km²
2. High Data Rates	<ul style="list-style-type: none">• 10-100x current 4G rates
3. Lower Latency	<ul style="list-style-type: none">• ~ 1ms desired
4. Mass Connectivity	<ul style="list-style-type: none">• 100x connected devices
5. Energy Efficient	<ul style="list-style-type: none">• 10x Network and Device power savings
6. Agile	<ul style="list-style-type: none">• 10x faster time-to-market
7. Cost effective	<ul style="list-style-type: none">• 10x lower cost to serve

Simple, Scalable, Automated – Evolution Architecture

Access Architecture Evolution Principles

Layers

Metro

Mobile Access

Wireline Access

Trends

- ✓ MPLS-TP / L2 to L3/SR/EVPN Access
- ✓ IPoDWDM / 80Km 100G
- ✓ Content Caching distribution

- ✓ 10G densification Massive MIMO
- ✓ TDM2IP for 2G sites
- ✓ IP'fication of Cell Site

- ✓ NID access from 100M to 1G/10G
- ✓ Security and OAM functions

Glue

E2E Automation / Protocol Simplification / Security

Building Blocks

Traditional service creation process is a major challenge with explosion of access elements

Limited Cross-domain Automation, Cumbersome Service Assurance

Access equipment are often installed at places where environmental conditions are not ideal

Extreme temperature

- Device must operate in very hot or very cold temperature

Lack of protection

- Increase security risks
- Exposed to elements which could impact device operation

Size and power constraints

- Very tight spaces at remote locations
- Power feed is expensive

All these factors make access network more costly to deploy and slow down service turn up

Legacy equipment are going to end of life and operators are challenged to keep the TDM network going

How do I
migrate my
legacy
equipment
to the 21st
century

Service Providers' Biggest Access Challenges

Need to Grow Revenue, Reduce Costs, De-Risk with Security/Compliance and Improve Customer Experience – *Faster*

Cisco's SP Access Solutions

Next Generation Access

Guiding Principles	Simple, scalable design to support legacy migration and future growth	Ready for 5G, smart city, M2M communications & IoT	Increased reliability and security
	Services agility with guaranteed SLAs	Ready for uncontrolled environment	Modern network automation and orchestration for lower TCO
Elements	IP/MPLS platforms option ranging from 6 Gbps to 800 Gbps with Vortex Pricing	Advanced timing capabilities, and application aware routing	ISSU, Trustworthy System, <50ms convergence protection with TI-LFA
	Full Netcong/YANG programmability with Segment Routing	Conformal coating, extended temperature	Network Visibility and analytics with Telemetry

Segment Routing for automated service creation

Cisco Access/Aggregation platform at a glance

Enabling a new era in simplification of Access/Aggregation network

Platform benefits

Secure

- IPSec
- MACsec
- Trustworthy systems
- Imaging signing

Availability

- 50 msec in service software upgrade (ISSU)
- Software pack patching
- Industry leading MTBF

Flexibility

- L2/L3/MPLS/Segment Routing/5G/TDM support
- Optimized power and form factor that scale from 40G to 800G
- Investment protection and PAYG pricing model

Automation

- DevOps toolkit
- Standard based NETCONF/YANG models
- Streaming telemetry
- Zero touch provisioning
- Application hosting

SP Access Portfolio

NCS 500 Series

Access
Switch/NID

NCS 520

Access
Router

NCS 540

Pre-Agg
Router

NCS 560

Cisco XE Software

Cisco XR Software

5G Ready

Cost Optimized

High Density

Carrier Grade

Programmability
and Automation

Vortex Pricing Model

Customer Needs

Simple, Flexible
Consumption Models

Investment Protection on
Network Infrastructure

Network Wide Software with
Resource Pooling

Embedded Automation for Mass
Scale Networking

What is Cisco Smart Licensing?

- It's a **new way** of thinking about licensing being applied to all products
- Provides customers with **consolidated software ownership and usage information**

Vortex Smart Licensing Deployment Steps

1 Place Order in CCW at Cisco.com

I would like to buy 100 Vortex
Essentials licenses

2 Activate Vortex Nodes

3 Manage Licenses

Cisco Smart Software Manager
Vortex License Usage Report

Compare usage of 80
licenses to 100
licenses owned?
Result is surplus 20
licenses

Efficient License Usage: License Deficit

Smart Account - Common Pool of Vortex Licenses

- Common pool of SW licenses held in customer's Smart Account
- After each node reports license usage, a tally is made to see if enough licenses exist
- "Red" shows a deficit (need more licenses) and "Green" shows a surplus available

Efficient License Usage: Adding Licenses

Smart Account - Common Pool of Vortex Licenses

- Here customer added 20 new Advanced Software licenses into their Smart Account
- Now with 40 Advanced Software licenses, this leaves a surplus of 10 available for growth

NCS Vortex Feature Licenses

Advanced Software Suite
(ADV-10G-RTU)

- VPWS/VPLS: PW, EVPN, EVPN-VPWS, PW OAM, Inter-Domain (Inter-AS) L2VPN
- EVPN: Ethernet Virtual Private Network (EVPN) – EVPN IRB, EVPN VPWS, EVPN Multi-homing
- Ethernet & L2 tunnel: IRB/BVI, L2 protocol tunneling, E-OAM (Performance Management)
- L3VPN: 256 VRFs, MPLS IPv4/v6 VPN (L3VPN/6VPE), VRF-Lite, Multicast VPN (MVPN) IPv4
- L3 Tunnel: IPv6 Provider Edge (6PE), GRE

Essentials Software Suite
(ESS-10G-RTU)

- Routing: IP, ISIS, OSPF, BGP, MPLS, SR, basic Multicast (PIM) ICMP
- L2 and Interface: mLACP/MC-LAG, Dot1Q, QinQ, VLAN
- Management: basic Telemetry, Yang models, CLI/SSH, SNMP
- QoS: QoS / H-QoS
- Ethernet: E-OAM (Link-level Fault-Management)
- HA: ISSU, ISIS GR / NSR, BGP NSR, BFD, BGP PIC, SR TI-LFA FRR
- Traffic Engineering: MPLS-TE, RSVP-TE, SR-TE
- Management: Enhanced Telemetry, up to 8 mgmt VRFs
- Security: ACL's, LPTS, SSH, Radius/TACACS
- PTP timing: G.8275.1, G.8275.2, 1PPS, ToD, 10Mhz, Internal GNSS

Network OS Evolution

IOS XR: Foundation of Network Leadership

Automatable

Quality Infused

• Solution Driven

Trusted

IOS XR 7: Built for All Deployments

Elastic

Cost Optimized

Ultra-high Density

Carrier Grade

Programmable and
Automatable

IOS XRv 9000

x86 data plane

Curated set of
third-party
hardware

Fixed hardware,
merchant data plane

NCS 500, 5000,
and 5500

Fixed and modular hardware,
merchant data plane

ASR 9000 and
NCS 6000

Fixed, modular, and multi-chassis
hardware; Cisco data plane

Common SP Operating System Across Physical and Virtual Data Planes

IOS XR: Built for the Automated World

IOS XR: Simplified

Simplify Your Transport with Segment Routing

Create New Revenue Streams

- Differentiate Services with SR Policies
- Statelessly Chain Value-Add Services (no added protocols)

Deploy with Ease

- Seamless Brownfield Integration
- Single Control for Inter Domain Implementations

Monitor Health

- Data Path Validation Including ECMP
- Real Time Per-Link Performance Monitoring with Telemetry

Increase Availability

- Automated 50ms Protection
- Assured Loopfree Convergence upon Recovery

60% of Service Providers plan to have SR deployed by the end of CY19*

* IHS Markit Survey (2018)

Leadership in the Service Layer with EVPN

85% of Service Providers plan to have EVPN deployed by end of CY19*

* IHS Markit Survey (2018)

IOS XR: Simplifying Operations

Flexible Packaging

All Inclusive (Today's Model)

Fixed Models

Pick Your Own Packages

Optimized Install

Optional Server Like Install Using Yang Models

Model Based Telemetry Install Health

Programmability Tools

Simplify Service Lifecycle with Cisco NSO

16 Releases with 1000+ Commits after Open Sourcing

Accelerate Modern Programmability Tool Adoption with YDK and Yang Suite

IOS XR: Secure Networks Based on Trusted Infrastructure

NCS 540

Optimize	Simplify	Scalable	Secured	5G Ready
 <p>Optimized for place in the network</p> <p>Utilize lightweight XR to reduce CPU/memory footprint</p>	 <p>End to end XR across SP routing portfolio</p> <p>Consistent feature behavior and roadmap</p>	 <p>5G ready end to end transport architecture with Segment Routing</p> <p>End to end manageability and network visibility with telemetry</p> <p>1G/10G/25G/100G support</p>	 <p>Secured storage</p> <p>Secured boot</p> <p>FIPS/CC certification ready</p>	 <p>Class B/C timing compliant</p>

NCS 540 Highlights

Guiding Principles

Simple, scalable design to support future growth

Ready for 5G, smart city, M2M communications & IoT

Increased reliability and security

Services agility with guaranteed SLAs

SDN ready for better application and network interaction

Modern network automation and orchestration for lower TCO

Elements

High capacity 300G and high port density
24x10G+8x25G+2x100G

Advanced timing capabilities, and application aware routing

<50ms convergence protection with TI-LFA

Full path programmability with Segment Routing

Programmable controller based architecture with Netconf/YANG

Network Visibility and analytics with Telemetry

Simplification

Investment Protection

Increase Profitability

NCS 540 Software Overview

- IOS XR 64-bit – FCS 6.3.2
March 2018
 - Software feature parity with NCS 5500
 - Advanced Timing Features
- IOS XR on NCS540 has two different XR Containers (XR and XRLC) running on one single CPU

NCS 540 Timing

- Timing interfaces: 1pps, 10MHz, ToD in/out, Antenna
- Sync E on all interfaces (G.8262, G.8264)
- IEEE 1588-2008 PTP
- Forwarding ASIC PTP Timestamping
- G.8275.1 with G.8273.2 Class B compliant
- 64 PTP slaves with 64 pps
- Integrated GNSS receiver
- G.8265.1 IPv4/MPLS
- Original default profile with hybrid BC
- G.8275.2, G.8273.4 IPv4/IPv6/MPLS

Integrated GNSS receiver

Power Consumption

200W Typical

TA=25C

50% fan speed

IMIX packets

50% line-rate traffic

SR optics

240W Max for
40/45 C

TA=45C

80% fan speed

64 bit packets

100% line-rate traffic

LR optics

270W Max for
50/55/70 C

TA=70C

100% fan speed

64 bit packets

100% line-rate traffic

LR optics

Packet Memory

NCS 540 5G Readiness

High bandwidth
10Gbps peak data

Temp hardened high capacity systems 300 Gbps
Dense 1/10G UNI with 25/40/100G NNI

Ultra low latency
1-5ms RTT

Low latency switching 2 – 8 usec
Switching latency not a bottleneck for RTT

Stringent timing & sync
10-500 nsec

G8265.1, G8275.1 & 2, G.8273.2 (Class B)
1PPS, 10MHz, ToD, Inbuilt GNSS

Ultra Reliability

Secure, reliable, carrier class IOS-XR
Reduced down time with SMUs

Network Slicing

Application aware network with traffic engineering
SR enabled differentiated SLAs

Programmability
Automation

IOS XR with Telemetry, WAE/XTC Integration
SDN ready with Netconf/Yang Interfaces

Enable NG Carrier Ethernet with NCS 540

Remote PHY Aggregation with NCS 540

- Industry coalescing around CableLabs Remote PHY architecture
- The aggregation network requires non-blocking architecture, low and predictable latency with redundant connectivity

N540-24Z8Q2C-SYS

ASIC/CPU/Mem

- 300 Gbps BCOM, Intel Broadwell 4C 1.8GHz CPU
- 32GB RAM, 128G SSD

Port Config

- 24x1/10G SFP+, 8x 25G SFP28, 2x100G QSFP28
- DWDM/ZR support on all SFP+ interfaces

PSU/Fan

- Modular & redundant PSUs and fans
- Front to back airflow

Temp Range

- iTemp 40C to +70C
- Conformal coated SKU for hot humid conditions

Optics

- 1/10G: SR/LR/ER/ZR/DWDM
- 25G: SR/LR, 40G: SR/LR/ER, 100G: SR/LR/ER4L

Timing

- 1PPS in/out, 10Mhz in/out, ToD, Internal GNSS
- SyncE, G.8265.1, G.8275.1/2, Class B BC

Service Scale

- 256 L3VPN, 2K PWs

Software

- FCS 64 bit IOS XR 6.3.2
- Full SW feature parity with NCS 5500

SFP SFP+ SFP28 SFP28 SFP28 SFP28 QSFP28

SFP+ SFP28 SFP28 SFP28 SFP28 QSFP28

SFP+

- 24 x GE
- 24 x 10GE

SFP28

- 8 x GE
- 8 x 10GE
- 8 x 25GE
- 2 x 40GE
- 2 x 100GE

QSFP28

- 8 x 10GE
- 8 x 25GE
- 2 x 40GE
- 2 x 100GE

NCS 540 Variants - FCS: IOS XR 7.0.1

GE/10GE CSR	<ul style="list-style-type: none">• 12x1G SFP + 4x1G Cu + 12x10G fixed ports.• Industrial temp, fixed redundant power supplies, side to side airflow• 1588/SyncE, GNSS, 1PPS, ToD, 10MHz, Class-C
5G xHaul	<ul style="list-style-type: none">• 16x10G SFP + 4x1G Cu +8x25G+2x100G fixed ports on 1RU chassis.• Industrial temp, fixed redundant power supplies, side to side airflow• 1588/SyncE, GNSS, 1PPS, ToD, 10MHz, Class-C
Small Aggregation	<ul style="list-style-type: none">• 28x10G + 4x100G fixed ports on 1RU chassis.• Controlled environment, commercial temp, fixed redundant power supplies• 1588/SyncE Timing
Carrier Ethernet – UPE	<ul style="list-style-type: none">• 20x1G+12x10G 1 RU chassis with redundant and fixed power supplies/fans• Fixed redundant power supplies, commercial temp,• 1588/SyncE Timing

NCS 560

NCS 560

SP Access / Aggregation with multiple adjacent markets

- Access & Aggregation Modular Platforms: More than 50.000 Aggregation Routers deployed
- Fixed Platforms: More than 400,000 Cell Site Routers / Pre-Aggregation Routers / L2 NID's deployed
- Top 22 of the 30 Tier-1 Mobile Operators
- 80% of Global LTE subscribers
- Over 1 Billion mobile broadband subscribers

NCS 560

Next Generation Modular Aggregation Router

Guiding Principles

Capacity, Density, Scale
1G, 10G, 40G, 100G

Converged Services Delivery
CE, Mobile xHaul, Cable/Remote
PHY, FTTx

Security, Reliability, Stability

Simplified and Application
Aware Networking –
Segment Routing

SDN ready – Network
programmability

Modern network automation
and orchestration for lower
TCO

Elements

High capacity 800G and
High port density
4x100G, 40x10G, 96x1G

Advanced timing capabilities
with GNSS, SyncE,
G.8265.1, G.8275.1/2
Class B

i-Temp Conformal Coated
SKUs
Modular and Redundant PSUs
and Fan Modules

Advanced Routing with
Segment Routing, SR-TE,
TI-LFA and On-Demand
Next-Hop

Programmability with
Netconf/YANG, BGP-LS,
PCEP and XTC integration

High Availability with In Service
Software Upgrade Capability

Simplification

Investment Protection

Increase Profitability

NCS 560-7 (7RU) Overview

ASIC/CPU/Mem

- 800 Gbps BCOM, Intel Broadwell 4C 1.8GHz CPU
- 32GB RAM, 128G SSD

Port Config

- Modular. 4 x 100G QSFP28, 32 x 10G SFP+ or 72 x 1G CSFP

PSU/Fan

- Modular & redundant PSUs and fans
- Side-to-side airflow. Front-to-back airflow plenum option (2RU)

Temp Range

- iTemp 40C to +65C
- Conformal coated SKU's for hot humid conditions

Optics

- 1/10G: BX/2BX, SR/LR/ER/ZR/DWDM SFP
- 40G: SR/LR/LR4L/ER QSFP+, 100G: SR/LR/ER4L QSFP28

Software

- FCS 64 bit IOS XR 6.6.2 (GA, NCS 540, NCS 5500 parity)

Timing

- 1PPS in/out, 10Mhz in/out, ToD, Internal GNSS, External GNSS
- SyncE, G.8265.1, G.8275.1/2, Class B BC

Service Scale

- 2M v4/v6 prefixes, 4K VRF*, 8K Bridge Domains, 8K VFIs, 16K EFP/EVC, 256K MAC, 48K Queues/Policers*

Programmability

- Netconf yang, Restconf, BGP-LS, PCEP
- XTC Integration

Advanced Routing

- SR, SR-TE, Ti-LFA, On Demand Next Hop

*

Scale targets – To Be Confirmed

NCS 560-4 (4RU) Overview

ASIC/CPU/Mem	<ul style="list-style-type: none">800 Gbps BCOM, Intel Broadwell 4C 1.8GHz CPU32GB RAM, 128G SSD
Port Config	<ul style="list-style-type: none">Modular. 4 x 100G QSFP28, 32 x 10G SFP+ or 72 x 1G CSFP
PSU/Fan	<ul style="list-style-type: none">Modular & redundant PSUs and fansSide-to-side airflow. Front-to-back airflow plenum option (2RU)
Temp Range	<ul style="list-style-type: none">iTemp 40C to +65CConformal coated SKU's for hot humid conditions
Optics	<ul style="list-style-type: none">1/10G: BX/2BX, SR/LR/ER/ZR/DWDM SFP40G: SR/LR/LR4L/ER QSFP+, 100G: SR/LR/ER4L QSFP28
Software	<ul style="list-style-type: none">FCS 64 bit IOS XR 6.6.2 (GA, NCS 540, NCS 5500 parity)
Timing	<ul style="list-style-type: none">1PPS in/out, 10Mhz in/out, ToD, Internal GNSS, External GNSSSyncE, G.8265.1, G.8275.1/2, Class B BC
Service Scale	<ul style="list-style-type: none">2M v4/v6 prefixes, 4K VRF*, 8K Bridge Domains, 8K VFI, 16K EFP/EVC, 256K MAC, 48K Queues/Policers*
Programmability	<ul style="list-style-type: none">Netconf yang, Restconf, BGP-LS, PCEPXTC Integration
Advanced Routing	<ul style="list-style-type: none">SR, SR-TE, TI-LFA, On Demand Next Hop

* Scale targets – To Be Confirmed

NCS 560 RSP4 / 4-E

- 2 types of RSP – Large scale and XLarge scale
 - N560-RSP4 (7RU) / N560-4-RSP4 (4RU)
 - Large Scale* (32GB DRAM, w/o ext TCAM)
 - \leq 350K L3 prefixes (v4 + v6), 2K* VRF's, 8K mcast routes
 - 8K L2 Bridge Domains, 16K EFP's, 32K Queues*, 26K Policers*
 - N560-RSP4-E (7RU) / N560-4-RSP4E (4RU)
 - XLarge Scale* (32GB DRAM /w ext. 20M/512M TCAM)
 - \leq 2M L3 prefixes (v4 + v6), 4K* VRF's, 16K mcast routes
 - 8K L2 Bridge Domains, 16K EFP's, 48K Queues*, 26K Policers*
- Both RSP's run 64-bit IOS-XR (eXR) @ different scale**
 - IP/MPLS, Segment Routing (SR, SR-TE, TI-LFA), BFD
 - Multicast Routing (IGMPv2/v3, PIM-SM, PIM-SSM)
 - L2VPN (VPLS, EVPN-VPWS), L3VPN (v4/v6), QoS
 - Timing: SyncE, IEEE 1588v2 PTP (G.8275.1, G.8275.2, G.8273.2)
 - SDN / Programmability (Netconf/YANG, PCEP, SR-PCE, BGP-LS, Scripting)

*

Scale targets – To Be Confirmed

**

Post FCS – SW Testing / Scale Profile

NCS 560 RSP4 / 4-E SW Architecture Diagram

- Calvados VM/Container
 - Administrative Purposes
 - Inventory management
 - Environment management
 - ISSU
- RP VM/Container
 - control plane (routing protocols, etc.)
- LC VM/Container
 - data plane
 - configure and manage the underlying NPU for packet forwarding and switching

NCS 560 RSP4 / 4-E

Backplane Resources – Capacity Mapping – 7 RU

FPGA Option 1 = Port Expansion

14	20G	20G	15
12	40G	40G	13
10	80G	80G	11
8	10G	200G (CAUI 4)	9
N560-RSP4(-E)			
N560-RSP4(-E)			
6	10G	200G (CAUI 4)	7
4	80G	80G	5
2	40G	40G	3
0	20G	20G	1

- Serdes (XFI) capacity from QMX ASIC to individual Slots
- Port Expansion Mode (CAUI4 to 9 XFI Port Expansion)
 - 2x100G or 8x10G in slots # 7+9
 - 8x10G in slots # 4+5+10+11
 - 16x1G + 1x10G in slots # 2+3+12+13
 - 8x1G + 1x10G in slots # 0+1+14+15
 - Support for Stats, Netflow*, PTP – TC, PTP, LI*
- If 8x10G IM in Slots # 4+5, No IM can be in slot 6
- If any IM in slot # 6 > 10G, 8x10G cannot be used in slots # 4+5
- If 8x10G IM in Slots # 10+11, No IM can be in slot 8
- If any IM in slot # 8 > 10G, 8x10G cannot be used in slots # 10+11

* Post FCS – To Be Confirmed

NCS 560 RSP4 / 4-E

Backplane Resources – Capacity Mapping – 7 RU

FPGA Option 2 = Pass Through

14	20G	20G	15
12	20G	20G	13
10	40G	40G	11
8	100G (CAUI 10/4)	200G (CAUI 4)	9
N560-RSP4(-E)			
N560-RSP4(-E)			
6	100G (CAUI 10/4)	200G (CAUI 4)	7
4	40G	40G	5
2	20G	20G	3
0	20G	20G	1

- Serdes (XFI) capacity from QMX ASIC to individual Slots
- Port Expansion Mode (CAUI4-to-CAUI10)
 - 2x100G or 8x10G in slots # 7+9
 - 1x100G or 8x10G in slots # 6+8
 - 16x1G + 1x10G in slots # 4+5+10+11
 - 8x1G + 1x10G in slots # 0+1+2+3+12+13+14+15
 - Support for Stats, Netflow*, PTP – TC, PTP, LI*

NCS 560 RSP4 / 4-E

7 RU - Example configurations

Configuration : 4 x 100GE + 40 x 10GE + 96 x 1GE @ I-Temp (65 C)*

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

A900-IMA8CS1Z-M Interface Module
8 x 1GE + 1 x 10GE mode
(8 x regular SFP)

IM Slot 14 – IMA8CS1Z-M	IM Slot 15 – IMA8CS1Z-M	
IM Slot 12 – IMA8CS1Z-M	IM Slot 13 – IMA8CS1Z-M	
IM Slot 10 – IM A8Z	IM Slot 11 – IM A8Z	
IM Slot 08 – empty	IM Slot 09 – N560-IMA2C	
N560-RSP4(-E)		
N560-RSP4(-E)		
IM Slot 06 – empty	IM Slot 07 – N560-IMA2C	
IM Slot 04 – IM A8Z	IM Slot 05 – IM A8Z	
IM Slot 02 – IMA8CS1Z-M	IM Slot 03 – IM A8CS1Z-M	
IM Slot 00 – IM A8CS1Z-M	IM Slot 01 – IM A8CS1Z-M	
PS-1200W PSU Slot 0	PS-1200W PSU Slot 1	PS-1200W PSU Slot 2

N560-IMA2C Interface Module
2 x 100GE QSFP28

A900-IMA8Z Interface Module
8 x 10GE SFP+

NCS 560 RSP4 / 4-E

7 RU - Example configurations

Configuration : 56 x 10GE + 96 x 1GE @ I-Temp (65 C)*

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

A900-IMA8CS1Z-M Interface Module
8 x 1GE + 1 x 10GE mode
(8 x regular SFP)

IM Slot 14 – IMA8CS1Z-M	IM Slot 15 – IM A8Z
IM Slot 12 – IMA8CS1Z-M	IM Slot 13 – IM A8Z
IM Slot 10 – IM A8Z	IM Slot 11 – IM A8Z
IM Slot 08 – empty	IM Slot 09 – N560-IMA8Z
N560-RSP4(-E)	
N560-RSP4(-E)	
IM Slot 06 – empty	IM Slot 07 – N560-IMA8Z
IM Slot 04 – IM A8Z	IM Slot 05 – IM A8Z
IM Slot 02 – IMA8CS1Z-M	IM Slot 03 – IM A8CS1Z-M
IM Slot 00 – IM A8CS1Z-M	IM Slot 01 – IM A8CS1Z-M
PS-1200W PSU Slot 0	PS-1200W PSU Slot 1
PS-1200W PSU Slot 2	

A900-IMA8Z Interface Module
8 x 10GE SFP+

A900-IMA8Z Interface Module
8 x 10GE SFP+

NCS 560 RSP4 / 4-E

7 RU - Example configurations

Configuration : 28 x 10GE + 160 x 1GE @ I-Temp (65 C)*

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

A900-IMA8CS1Z-M Interface Module
8 x 1GE + 1 x 10GE mode
(8 x regular SFP)

IM Slot 14 – IMA8CS1Z-M	IM Slot 15 – IMA8CS1Z-M	
IM Slot 12 – IMA8CS1Z-M	IM Slot 13 – IMA8CS1Z-M	
IM Slot 10 – IMA8CS1Z-M	IM Slot 11 – IMA8CS1Z-M	
IM Slot 08 – empty	IM Slot 09 – N560-IMA8Z	
N560-RSP4(-E)		
N560-RSP4(-E)		
IM Slot 06 – empty	IM Slot 07 – N560-IMA8Z	
IM Slot 04 – IMA8CS1Z-M	IM Slot 05 – IMA8CS1Z-M	
IM Slot 02 – IMA8CS1Z-M	IM Slot 03 – IMA8CS1Z-M	
IM Slot 00 – IMA8CS1Z-M	IM Slot 01 – IMA8CS1Z-M	
PS-1200W PSU Slot 0	PS-1200W PSU Slot 1	PS-1200W PSU Slot 2

A900-IMA8Z Interface Module
8 x 10GE SFP+

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

NCS 560 RSP4 / 4-E

7 RU - Example configurations

Configuration : 14 x 10GE + 192 x 1GE @ I-Temp (65 C)*

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

A900-IMA8CS1Z-M Interface Module
8 x 1GE + 1 x 10GE mode
(8 x regular SFP)

IM Slot 14 – IMA8CS1Z-M	IM Slot 15 – IMA8CS1Z-M	
IM Slot 12 – IMA8CS1Z-M	IM Slot 13 – IMA8CS1Z-M	
IM Slot 10 – IMA8CS1Z-M	IM Slot 11 – IMA8CS1Z-M	
IM Slot 08 – empty	IM Slot 09 – N560-IMA8CS1Z-M	
N560-RSP4(-E)		
N560-RSP4(-E)		
IM Slot 06 – empty	IM Slot 07 – N560-IMA8CS1Z-M	
IM Slot 04 – IMA8CS1Z-M	IM Slot 05 – IMA8CS1Z-M	
IM Slot 02 – IMA8CS1Z-M	IM Slot 03 – IMA8CS1Z-M	
IM Slot 00 – IMA8CS1Z-M	IM Slot 01 – IMA8CS1Z-M	
PS-1200W PSU Slot 0	PS-1200W PSU Slot 1	PS-1200W PSU Slot 2

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

NCS 560 RSP4 / 4-E

Backplane Resources – Capacity Mapping – 4 RU

FPGA Option 1 = Port Expansion

4	80G	80G	5
2	100G	100G	3
0	200G	200G	1
N560-4-RSP4(-E)			
N560-4-RSP4(-E)			

- Serdes (XFI) capacity from QMX ASIC to individual Slots
- Port Expansion Mode (CAUI4 to 9 XFI Port Expansion)
 - 2x100G or 8x10G in slots # 0+1
 - 8x10G in slots # 2+3+4+5
 - 16x1G + 1x10G in slots # 2+3+4+5
 - 8x1G + 1x10G in slots # 2+3+4+5
 - Support for Stats, Netflow*, PTP – TC, PTP, LI*

* Post FCS – To Be Confirmed

NCS 560 RSP4 / 4-E

4 RU - Example configurations

Configuration : 4 x 100GE + 32 x 10GE @ I-Temp (65 C)

NCS 560 RSP4 / 4-E

4 RU - Example configurations

Configuration : 4 x 100GE + 18 x 10GE + 32 x 1GE@ I-Temp (65 C)

NCS 560 RSP4 / 4-E

4 RU - Example configurations

Configuration : 20 x 10GE + 64 x 1GE @ I-Temp (65 C)

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

A900-IMA8CS1Z-M Interface Module
16 x 1GE + 1 x 10GE mode
(8 x C-SFP : GLC-2BX-D)

A900-IMA8Z Interface Module
8 x 10GE SFP+

NCS 560 – 100GE – IMA2C

- 2 x 100GE Interface Module (or 2 x 40GE)
 - Increased 100GE Interface Density per ASR 907 / NCS4216 System
 - Each port can be configured as 100G or 40G independently
 - Support for OTU4 and OTU3 with G.709 FEC
 - Tentative 100GE QSFP28 optics support*
 - QSFP-100G-LR4-S
 - QSFP-100G-SR4-S
 - QSFP-100G-ER4L-S
 - QSFP-100G-CWDM4-S**
 - QSFP-100G-SM-SR**
 - Tentative 40GE QSFP+ optics**
 - QSFP-40G-LR4
 - QSFP-40G-SR4
 - QSFP-40G-ER4
 - QSFP-40G-LR4-S
 - QSFP-40G-SR4-S

* I-Temp 100G QSFP optic under review

** Not planned for FCS

NCS 560 - 10GE - IMA8Z

- 8-Port 10GE SFP+ Line Card
- A900-IMA8Z
 - Regular SFP+ support
 - SFP-10G-SR/LR/ER/ZR
 - Bidir SFP+ support
 - SFP10G-BXD/U-I, SFP-10G-BX40D/U-I
 - DWDM SFP+ support
 - DWDM-SFP10G-XX.XX, DWDM-SFP10G-C
 - ONS-SC+-10G-xx.x, ONS-SC+-10GEP-xx.x
- Capabilities
 - SyncE, 1588v2 PTP
 - G.709 / OTN Wrapper - GFEC
 - OTU2 framing on 10GE port (Future – Post FCS)

NCS 560 – High Density 1GE – IMA8CS1Z-M

- 1-Port 10GE SFP+/1GE CSFP & 8-Port 1GE/FE SFP/CSEB Line Card
- A900-IMA8CS1Z-M
 - 10/100/1000 Copper SFP support
 - SFP/CSFP FX support
 - SFP/CSFP SX/LX/ZX support
 - SFP+ SR/LR/ZR and WDM
- Capabilities
 - 1GE density increase from 8 (SFP) to 16 (CSFP) GE Ports per Card
 - MACsec for 1G ports (Future – Post FCS)
 - OTU2 framing on 10GE port (Future – Post FCS)
- 1GE Port Expansion directly on the Card
 - Enables Oversubscription on the Card

1 x SFP+/CSFP and 8 x SFP/CSFP
(A900-IMA8CS1Z-M)

In Service Software Upgrade (ISSU)

In use today

NCS 560 / RSP4 - ISSU

Design Principles

- Use of Virtualization where possible
 - Active VM on Active-RSP and Standby VM on Standby RSP
- ISSU with HA Option
 - GR
 - NSF
 - Modified NSR design (Zero Topology Loss, minimal Packet Loss ≤ 50 msec)
- No SDR support, No Multi-Chassis support
- OCU (Orchestrated Calvados Upgrade) based ISSU

NCS 560 / RSP4 – ISSU

- The RSP cards run in 1:1 redundancy model. They talk to each other over backplane directly, managed by IOFPGA.
- The LC slots support different types of interface modules (IM's) like 16x1G, 8x10G, 2x100G. There is no dedicated CPU on the LCs, and the IMFPGA manages the module in terms of programmability and monitoring.
- IMs bi-cast all ingress packets to both RSP cards, which perform the switching/exception handling.
- Egress traffic from the card that runs Standby XR VM is discarded by the IM, using a hardware MUX logic. The MUX is flipped whenever there is an XR redundancy switchover, so that packets from the new Active RSP starts getting sent out to wire.

NCS 560 / RSP4 - ISSU

- ↔ EOBC interactions for inter-RP communication and HA synchronization
- Ingress packet path (Bicast) from IM to QMX of both RSP cards
- Egress packet path from QMX on Active RSP to IM cards
Egress packet path from QMX on Standby RSP to IM cards (the packets are dropped at IM MUX)
- 1pps signal from IOFPGA to IMs, which is overloaded for the HW assisted switchover notification mechanism.
- ↔ Punt / Inject path from QMX to RSP CPU for Control/Exception packets
- ↔ IOFPGA access / interrupts for Card Management, system level functions, Timing control
- ↔ IMFPGA access/interrupts for IM management, IM system level functions and programming, from Active RSP.

NCS 560 / RSP4 – ISSU

- NCS 560 RSP ISSU uses Virtualization (2 VM's from the Intel CPU)
- With Virtualization, we spawn a second instance, running in parallel with the first instance that executes as part of everyday's operations.
- The second instance is the target to which the system is upgraded to, and is said to be V2, while the first instance is said to be V1.
- The V2 instance learns the configuration from V1, as well as the initial operational data (routes, adjacencies, segments, etc.). It is updated in real-time when operational data is changing (route discovery, etc.)
 - 1st VM (V1 Active & V2 Standby) = Host OS and Admin VM (aka Calvados VM)
 - 2nd VM (V1 Active & V2 Standby)= IOS-XR (Service) VM (aka XR VM)
- The diagrams on the next slides illustrate ISSU from one release to another with:
 - Fully Redundant Control / Data Plane
 - XR Admin Plane (Calvados VM) has active modules spread across Active & Standby RSP
 - Control planes are in sync allowing for stateful switchover
 - XR Nodes on both RSPs (XR VM)
 - NPU in hot-standby mode
 - Each Interface Module connects to both Data Planes of the RSP's

NCS 560 / RSP4 – ISSU

NCS 560 / RSP4 – Normal HA operation

- Fully Redundant Control / Data Plane
 - XR Nodes on both RSPs
 - NPU in hot-standby mode
 - Each Interface Module connects to both Data Plane of RSPs but only uses one at a time (active RSP)
- Control planes are in sync allowing for statefull switchover
- Admin Plane (Calvados) has active modules spread across Active & Standby RSP

NCS 560 / RSP4 - ISSU

NCS 560 / RSP4 - ISSU step 1

Calvados VM ISSU consists of three phases: Prepare, Activate & Commit and is done one RP at a time, as shown above:

1. In Prepare phase, new V2 VM get spawned / loaded with new V2 packages on Standby.
2. Post Reload (Activate) of Standby RSP, V2 VM takes control
3. The last final step involves the “Commit” stage, where Host OS and Admin VM are finalized and committed to the system

NCS 560 / RSP4 - ISSU

NCS 560 / RSP4 - ISSU step 2

XR VM ISSU has 5 phases Prepare, Load, Run, Cleanup, Commit :

1. During Prepare phase pre-checks such as space and capability checks are performed.
2. The Load phase of the upgrade is when the install image is verified, and placed on Standby RSP. In this phase, basic resource and version compatibility checks are done. The v2 VMs are instantiated, XR processes are spawned, configuration is downloaded to the spawned VMs, v2 processes sync with their corresponding v1 instances on the Active RSP VM.

NCS 560 / RSP4 - ISSU

NCS 560 / RSP4 - ISSU step 3

XR VM ISSU has 5 phases Prepare, Load, Run, Cleanup, Commit

3. In Run phase, the Standby RSP V2 VMs take over mastership on each RSP
4. In Cleanup phase, RSP0 gets the new version of SW (v2) through a reload, and internal sync.
5. The V1 partitions are removed at commit phase. At this point, it will not be possible to revert to V1 version.

Deployment Use-Case Review

NCS 540/560, focused on uses cases:

Carrier Ethernet, Mobile Backhaul, Cable/Remote-Phy and FTTx, Small PE*

* Sufficient scale for PE role in Tier 2 Providers, replacing ageing 7600/RSP720

5G-Ready Carrier Ethernet and MBH

NSO - Intent based End-to-End Service Creation & Provisioning

XTC/WAE- End-to-End Path optimization with SLAs

Cisco 5G-Ready Transport

- SR/EVPN end2end – from the cell site, including the Fronthaul, into the distributed DC
- Cross domain orchestration/automation
- SDN programmability and automation integrated with SR
- Built-in security in every product, extending it to ZTP processes

Cisco 5G-Ready Transport

Segment Routing – Key Capabilities

Foundation for Network Operations Simplification and Automation, and Service Agility via Programmability

Simplification of network protocols
Improved scalability

Automated 50ms convergence

Simplification of Traffic Engineering
FlexAlgo

Built-in Redundancy & HA

Application enabled policy using SDN techniques

Support MPLS & v6 Forwarding

Universal Forwarding Plane
From Access to DC

Cisco 5G-Ready Transport Segment Routing - FlexAlgo

- Flex-Algo
 - The algorithm is defined by the operator, on a per-deployment basis
- Flex-Algo is defined as
 - The minimization of a specified metric: IGP, delay, ...
 - The exclusion of certain link properties: link-affinity, SRLG, ...
- Leverages the SRTE benefits of simplicity and automation
 - Automated sub-50msec FRR (TILFA)
 - On-Demand Policy (ODN)
 - Automated Steering (AS)
- Example
 - Operator1 defines Flex-Algo 128 as “minimize IGP metric and avoid link-affinity “green”
 - Operator2 defines Flex-Algo 128 as “minimize delay metric and avoid link-affinity “blue”

Cisco 5G-Ready Transport SR for Transport Network Slicing

- Cisco's SR/Diffserv/VPN is well proven soft slice approach
- TE / Flex Algo can harden the approach
- High Reliability built-in mechanisms: TI-LFA (automated 50msec convergence), ECMP, Anycast SID, backup disjoint paths
- Full programmability and control over the end2end path definition - explicit path that complies with defined network slice constraints
- Simple and limited configuration required @node level with ODN (on demand next hop)- scalable and dynamic network slice life cycle changes (create, modify and delete)
- Provides quasi realtime measurements of link and node metrics to the SDN controller – continuous and automated network slice SLA compliance

Cisco 5G-Ready Transport

Evolution to SRv6: Merging benefits of SR & IPv6

SRH is an IPv6 Extension Header that brings benefits of both directly in the IPv6 Header.
Enables Service Chaining and Network Slice in Future

Cisco 5G-Ready Transport Service Chaining with SRv6

- Packets are steered through a sequence of services on their way to the server

Remote Phy with NCS 540/560

NSO – Intent based End-to-End Service Creation & Provisioning

XTC/WAE- End-to-End Path optimization with SLAs

Netconf/Yang

PCEP

PCEP

Netconf/Yang

Software Roadmap

Takeaways

5G Transport Requirements

Throughput

New Services driving higher peak throughput, higher aggregated throughput, guaranteed BW

CRAN (LLS) bringing 25/100G requirements to the access

Latency

URLL Services require low latency RTT
Lower latency also benefits existing services

CRAN (LLS) imposing very low latency in the transport

Synchronization

Radio technologies and NR driving strict phase and frequency synchronization

Services using accurate network clocking

CRAN (LLS) imposing very strict phase accuracy

5G Ready Access/Aggregation Portfolio

Cisco is ready for the Access Evolution

Don't miss the Service Provider Hub !

Demos

Experience 7 Essential Technology and **3 Generate Revenue with 5G** demos and join our guided demo tours

More Sessions

Check out the Service Provider Technology Track by scanning the code

5G Virtual Reality Experience

Enjoy “**Running with the 5G Bull**” immersive demo

Digital Transformation Assessment

Take a meeting session to benchmark your digital readiness against your industry peers

Want to see use cases, solution details and more. Visit www.cisco.com/go/sp

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 Mobile 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

cs.co/ciscolivebot#BRKSPG-2159

Complete your online session survey

- Please complete your Online Session Survey after each session
- Complete 4 Session Surveys & the Overall Conference Survey (available from Thursday) to receive your Cisco Live T-shirt
- All surveys can be completed via the Cisco Events Mobile App or the Communication Stations

Don't forget: Cisco Live sessions will be available for viewing on demand after the event at ciscoalive.cisco.com

Continue Your Education

Demos in
the Cisco
Showcase

Walk-in
self-paced
labs

Meet the
engineer
1:1
meetings

Related
sessions

Thank you

Cisco *live!*

INTUITIVE

INTUITIVE