

We're ready.
Are you?

Nexus 7000/7700 Architecture and Deployment Models

Satish Kondalam

Technical Marketing Engineer

Session Abstract

This session will discuss the foundations of the Nexus 7000 and 7700 series switches, including chassis, I/O modules, and NX-OS software. Examples will show common use-cases for different module types and considerations for module interoperability. The focus will then shift to key platform capabilities and features – including VPC, OTV, VDCs, and others – along with real-world designs and deployment models.

Session Goals

- To provide an understanding of the Nexus 7000 / Nexus 7700 switching architecture, which provides the foundation for flexible, scalable Data Centre designs
- To examine key Nexus 7000 / Nexus 7700 design building blocks and illustrate common design alternatives leveraging those features and functionalities
- To see how the Nexus 7000 / Nexus 7700 platform plays in emerging technologies and architectures

Agenda

- Introduction to Nexus 7000 / Nexus 7700
- Nexus 7000 / Nexus 7700 Architecture
 - Chassis, Supervisor Engines and NX-OS software, I/O modules (M2/F2E/F3)
 - I/O Module Interoperability
 - Fabric Architecture
 - Hardware Forwarding
- Generic Designs with Nexus 7000 / Nexus 7700
 - STP/VPC, L4-7 services integration, VDCs, VRF/MPLS VPNs, OTV

Introduction to Nexus 7000 / Nexus 7700 Platform

Data-centre class Ethernet switches designed to deliver high performance, high availability, system scale, and investment protection

Designed for wide range of Data Centre deployments, focused on feature-rich 10G/40G/100G density and performance

I/O Modules

Chassis

Supervisor Engines

Fabrics

Nexus 7000 / Nexus 7700 – Common Foundation

Agenda

- Introduction to Nexus 7000 / Nexus 7700
- Nexus 7000 / Nexus 7700 Architecture
 - Chassis, Supervisor Engines and NX-OS software, I/O modules (M2/F2E/F3)
 - I/O Module Interoperability
 - Fabric Architecture
 - Hardware Forwarding
- Generic Designs with Nexus 7000 / Nexus 7700
 - STP/VPC, L4-7 services integration, VDCs, VRF/MPLS VPNs, OTV

Nexus 7000 Chassis Family

Nexus 7700 Chassis Family

Nexus 7702 Chassis

Supervisor Engine 2 / 2E

- Provides all control plane and management functions

Supervisor Engine 2 (Nexus 7000)	Supervisor Engine 2E (Nexus 7000 / Nexus 7700)
Base performance	High performance
One quad-core 2.1GHz CPU with 12GB DRAM	Two quad-core 2.1GHz CPU with 32GB DRAM

- Connects to fabric via 1G inband interface
- Interfaces with I/O modules via 1G switched EOBC
- Onboard central arbiter ASIC
Controls access to fabric bandwidth via dedicated arbitration path to I/O modules

N7K-SUP2/N7K-SUP2E

Supervisor Engine 2 / 2E Architecture

Nexus 7000 / 7700 I/O Module Families

Nexus 7000 M2 I/O Modules

N7K-M224XP-23L / N7K-M206FQ-23L / N7K-M202CF-22L

- 10G / 40G / 100G M2 I/O modules
- Share common hardware architecture – multi-chipset
- Two integrated forwarding engines (120Mpps)
- Layer 2/Layer 3 forwarding with L3/L4 services (ACL/QOS) and advanced features (MPLS/OTV/GRE etc.)
- Large forwarding tables (900K FIB/ 128K ACL)

N7K-M224XP-23L

N7K-M206FQ-23L

N7K-M202CF-22L

Module	Port Density	Optics	Bandwidth
M2 10G	24 x 10G (plus Nexus 2000 FEX support)	SFP+	240G
M2 40G	6 x 40G (or up to 24 x 10G via breakout)	QSFP+	240G
M2 100G	2 x 100G	CFP	200G

Cisco IVL

Nexus 7000 M2 I/O Module Architecture

N7K-M224XP-23L / N7K-M206FQ-23L / N7K-M202CF-22L

Nexus 7000 / Nexus 7700 F2E I/O Modules

N7K-F248XP-25E / N7K-F248XT-25E / N77-F248XP-23E

- 48-port 1G/10G with SFP/SFP+ transceivers
- 480G full-duplex fabric connectivity
- System-on-chip (SOC) forwarding engine design
12 independent SOC ASICs
- Layer 2/Layer 3 forwarding with L3/L4 services
(ACL/QOS)
- Interoperability with M1/M2, in Layer 2 mode on Nexus 7000
Proxy routing for inter-VLAN/L3 traffic

Nexus 7000
N7K-F248XP-25E

Nexus 7000
N7K-F248XT-25E

Nexus 7700
N77-F248XP-23E

Nexus 7000 F2E Module Architecture

N7K-F248XP-25E / N7K-F248XT-25E

Nexus 7700 F2E Module Architecture

N77-F248XP-23E

Nexus 7000 F3 I/O Modules

N7K-F348XP-25 / N7K-F312FQ-25 / N7K-F306CK-25

- 10G / 40G / 100G F3 I/O modules
- Share common hardware architecture
- SOC-based forwarding engine design
 - 6 independent SOC ASICs per module
- Layer 2/Layer 3 forwarding with L3/L4 services (ACL/QOS) and advanced features (MPLS/OTV/GRE/VXLAN etc.)
- **Require Supervisor Engine 2 / 2E**

N7K-F348XP-25

N7K-F312FQ-25

N7K-F306CK-25

Module	Port Density	Optics	Bandwidth
F3 10G	48 x 1/10G (plus Nexus 2000 FEX support)	SFP+	480G
F3 40G	12 x 40G (or up to 48 x 10G via breakout)	QSFP+	480G
F3 100G	6 x 100G	CPAK	550G

Nexus 7700 F3 I/O Modules

N7K-F348XP-25 / N7K-F312FQ-25 / N7K-F306CK-25

- 10G / 40G / 100G F3 I/O modules
- Share common hardware architecture
- SOC-based forwarding engine design
 - 6 independent SOC ASICs per 10G module
 - 12 independent SOC ASICs per 40G/100G module
- Layer 2/Layer 3 forwarding with L3/L4 services (ACL/QOS) and advanced features (MPLS/OTV/GRE/VXLAN etc.)

N77-F348XP-23

N77-F324FQ-25

N77-F312CK-26

Module	Port Density	Optics	Bandwidth
F3 10G	48 x 1/10G (plus Nexus 2000 FEX support)	SFP+	480G
F3 40G	24 x 40G (or up to 76 x 10G + 5 x 40G via breakout)	QSFP+	960G
F3 100G	12 x 100G	CPAK	1.2T

Nexus 7000 F3 48-Port 1G/10G Module Architecture

N7K-F348XP-25

EOBC

Fabric Services Accelerator (FSA) for F3

- High-performance module CPU with on-board acceleration engines
 - 6Gbps inband connectivity from SOCs to FSA
 - Multi-Mpps packet processing
 - 2 X 2GB dedicated DRAM
- Performance/scale boost for distributed fabric services, including sampled Netflow and BFD (roadmap)
- Other potential applications include distributed ARP/ping processing, data plane packet analysis (wireshark), network probing, etc.

Nexus 7000 F3 12-Port 40G Module Architecture

N7K-F312FQ-25

Nexus 7000 F3 6-Port 100G Module Architecture

N7K-F306CK-25

Nexus 7700 F3 48-Port 1G/10G Module Architecture

N77-F348XP-23

Nexus 7700 F3 24-Port 40G Module Architecture

N77-F324FQ-25

Nexus 7700 F3 12-Port 100G Module Architecture

N77-F312CK-26

EOBC

FSA
CPU

1G switch

x 12
LC Inband

Fabric ASIC

Fabric ASIC

To Central Arbitrators

Arbitration
Aggregator

x 12

to FSA
CPU

F3 Module 40G and 100G Flows

- Virtual Queueing Index (VQI) sustains 10G, 40G, or 100G traffic flow based on destination interface type
- No single-flow limit – full 40G/100G flow support

Agenda

- Introduction to Nexus 7000 / Nexus 7700
- Nexus 7000 / Nexus 7700 Architecture
 - Chassis, Supervisor Engines and NX-OS software, I/O modules (M2/F2E/F3)
 - I/O Module Interoperability
 - Fabric Architecture
 - Hardware Forwarding
- Generic Designs with Nexus 7000 / Nexus 7700
 - STP/VPC, L4-7 services integration, VDCs, VRF/MPLS VPNs, OTV

I/O Module Interoperability

- General module interoperability rule is: “+/-1 generation” in same Virtual Device Context (VDC)
- Layer 3 forwarding behaviour is key difference between interop models:
 - “Proxy Forwarding”
 - “Ingress Forwarding” with Lowest Common Denominator

Proxy Forwarding Model

M2 + F2E VDC

- F2E modules run in pure Layer 2 mode – all L3 functions disabled
- M2 modules host SVIs and other L3 functions
- From F2E perspective, Router MAC reachable via M2 modules
- All packets destined to Router MAC forwarded through fabric toward one M2 module, selected via port-channel hash
- M2 module(s) perform all L3 forwarding and policy, pass packets back over fabric to output port
- **Key consideration:** M-series L3 routing capacity versus F-series front-panel port count – How much Layer 3 routing is required?

Ingress Forwarding with Lowest Common Denominator Model

F3 + M2 VDC -or- F3 + F2E VDC

- F3 module interoperability always “Ingress Forwarding” – NO proxy forwarding
Ingress module receiving packet makes all forwarding decisions for that packet
- Supported feature set and scale based on Lowest Common Denominator
Feature available if all modules support the feature
Table sizes based on lowest capacity

Not all features supported by software today...

Module Types in VDC	Layer 2	Layer 3	VPC	MPLS	OTV	Fabric Path	VXLAN	Table Sizes
F3	✓	✓	✓	✓	✓	✓	✓	F3 size
F3 + M2	✓	✓	✓	✓	✓	✗	✗	F3 size
F3 + F2E	✓	✓	✓	✗	✗	✓	✗	F2E size
M2 + F2E + F3	Not supported							

Module Interoperability Use Cases

- M2 + F2E VDC
 - Provide higher-density 1G/10G while supporting M2 features and L3 functions
 - Full internet routes, MPLS VPNs
 - FabricPath with increased MAC address scale (proxy L2 learning)
- F2E + F3 VDC
 - Introduction of 40G/100G into existing 10G environments
 - Migration to larger table sizes
 - Transition to additional features/functionality (OTV, MPLS, VXLAN, etc.)
- M2 + F3 VDC
 - Introduce higher 1G/10G/40G/100G port-density while maintaining feature-set
 - Avoid proxy-forwarding model for module interoperability
 - Migrate to 40G/100G interfaces with full-rate flow capability

Agenda

- Introduction to Nexus 7000 / Nexus 7700
- Nexus 7000 / Nexus 7700 Architecture
 - Chassis, Supervisor Engines and NX-OS software, I/O modules (M2/F2E/F3)
 - I/O Module Interoperability
 - Fabric Architecture
 - Hardware Forwarding
- Generic Designs with Nexus 7000 / Nexus 7700
 - STP/VPC, L4-7 services integration, VDCs, VRF/MPLS VPNs, OTV

Crossbar Switch Fabric Modules

- Provide interconnection of I/O modules
- Nexus 7000 and Nexus 7700 fabrics based on Fabric 2 ASIC
- Each installed fabric increases available per-payload slot bandwidth

Fabric Module	Supported Chassis	Per-fabric module bandwidth	Max fabric modules	Total bandwidth per slot
Nexus 7000 Fabric 2	7009 / 7010 / 7018	110Gbps per slot	5	550Gbps per slot
Nexus 7700 Fabric 2	7706 / 7710 / 7718	220Gbps per slot	6	1.32Tbps per slot

N77-C7718-FAB-2
N77-C7710-FAB-2
N77-C7706-FAB-2

- Different I/O modules leverage different amount of available fabric bandwidth
- Access to fabric bandwidth controlled using QOS-aware central arbitration with VOQ

N7K-C7018-FAB-2
N7K-C7010-FAB-2
N7K-C7009-FAB-2

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Public

BRKARC-3601

Multistage Crossbar

Nexus 7000 / Nexus 7700 implement 3-stage crossbar switch fabric

- Stages 1 and 3 on I/O modules
- Stage 2 on fabric modules

I/O Module Capacity – Nexus 7000

550Gbps

per slot bandwidth

One fabric:

- Any port can pass traffic to any other port in VDC

Three fabrics:

- 240G M2 module has maximum bandwidth

Five fabrics:

- 480G F2E/F3 module has maximum bandwidth

Cisco live!

What About Nexus 7004?

- Nexus 7004 has no fabric modules
- Each I/O module has local fabric with 10 available fabric channels
 - I/O modules connect “back-to-back” via 8 fabric channels
 - Two fabric channels “borrowed” to connect supervisor engines

I/O Module Capacity – Nexus 7700

1320Gbps

per slot bandwidth

One fabric:

- Any port can pass traffic to any other port in VDC

Three fabrics:

- 480G F2E/F3 10G module has maximum bandwidth

Five fabrics:

- 960G F3 40G module has maximum bandwidth

Six fabrics:

- 1.2T F3 100G module has maximum bandwidth

What About Nexus 7702?

- Nexus 7702 has no fabric modules
- Single I/O module – all traffic locally switched
- Two fabric channels connect to supervisor engine

Agenda

- Introduction to Nexus 7000 / Nexus 7700
- Nexus 7000 / Nexus 7700 Architecture
 - Chassis, Supervisor Engines and NX-OS software, I/O modules (M2/F2E/F3)
 - I/O Module Interoperability
 - Fabric Architecture
 - Hardware Forwarding
- Generic Designs with Nexus 7000 / Nexus 7700
 - STP/VPC, L4-7 services integration, VDCs, VRF/MPLS VPNs, OTV

Hardware Forwarding Lookups

- Layer 2 and Layer 3 packet flow virtually identical in hardware
- Forwarding engine / decision engine pipeline provides consistent L2 and L3 lookup performance
- Pipelined architecture also performs ingress and egress ACL, QOS, and Netflow lookups, affecting final forwarding result

M2 Forwarding Engine Hardware

- Two hardware forwarding engines integrated on every M2 I/O module
- Layer 2 switching (with hardware MAC learning)
- Layer 3 IPv4/IPv6 unicast and multicast
- MPLS/VPLS/EoMPLS
- OTV / GRE
- RACL/VACL/PACL
- QOS remarking and policing policies
- Ingress and egress Netflow (full and sampled)

Hardware Table	M-Series Modules without Scale License	M-Series Modules with Scale License
MAC Address Table	128K	128K
FIB TCAM	128K IPv4 / 64K IPv6	900K IPv4 / 350K IPv6
Classification TCAM (ACL/QOS)	64K	128K
Netflow Table	1M	1M

M-Series Forwarding Engine Architecture

F2E Forwarding Engine Hardware

- 4 x 10G SOC with decision engine
- Layer 2 switching (with hardware MAC learning)
- Layer 3 IPv4/ IPv6 unicast and multicast
- FabricPath forwarding
- RACL/VACL/PACL
- QOS remarking and policing policies
- Ingress sampled Netflow

Hardware Table	F2E Capacity
MAC Address Table	16K
FIB TCAM	32K IPv4/16K IPv6
Classification TCAM (ACL/QOS)	16K

F3 Forwarding Engine Hardware

- 8 x 10G, 2 x 40G, or 1 x 100G SOC with decision engine
- Layer 2 switching (with hardware MAC learning)
- Layer 3 IPv4/ IPv6 unicast and multicast
- FabricPath forwarding
- RACL/VACL/PACL
- QOS remarking and policing policies
- Ingress sampled Netflow
- MPLS/VPLS/EoMPLS
- OTV / GRE tunnels
- LISP
- VXLAN

Hardware Table	F3 Capacity
MAC Address Table	64K
FIB TCAM	64K IPv4/32K IPv6
Classification TCAM (ACL/QOS)	16K

F2E/F3 Decision Engine

Agenda

- Introduction to Nexus 7000 / Nexus 7700
- Nexus 7000 / Nexus 7700 Architecture
 - Chassis, Supervisor Engines and NX-OS software, I/O modules (M2/F2E/F3)
 - I/O Module Interoperability
 - Fabric Architecture
 - Hardware Forwarding
- Generic Designs with Nexus 7000 / Nexus 7700
 - STP/VPC, L4-7 services integration, VDCs, VRF/MPLS VPNs, OTV

Nexus 7000 / Nexus 7700 Design Building Blocks

Foundational:

- Spanning Tree (RSTP+/MST)
- Virtual Port Channel (VPC)
- Virtual Routing and Forwarding (VRF) and MPLS VPNs

Innovative:

- Remote Integrated Service Engine (RISE)
- Virtual Device Context (VDC)
- Overlay Transport Virtualisation (OTV)

STP → Virtual Port Channel (VPC)

- Eliminates STP blocked ports, leveraging all available uplink bandwidth and minimising reliance on STP
- Provides active-active HSRP
- Works seamlessly with current network designs/topologies
- Works with any module type (M2/F2E/F3)
- Most customers have taken this step

Collapsed Core/Aggregation

- Nexus 7000 / Nexus 7700 as Data Centre collapsed core/aggregation
- Consolidate multiple aggregation building blocks into single switch pair
- Reduce number of managed devices
- Simplify East-West communication path
- M-series or F-series I/O modules, depending on:
 - Port density, feature-set, and scale requirements
 - Desired level of oversubscription

Traditional 3-Tier Hierarchical Design

- Extremely wide customer-deployment footprint
- Nexus 7000 / Nexus 7700 in both Data Centre aggregation and core
 - Provides high-density, high-performance 10G / 40G / 100G
 - Same module-type considerations as collapsed core – density, features, scale
- Scales well, but scoping of failure domains imposes some restrictions
 - VLAN extension / workload mobility options limited

L4-7 Services Integration – VPC Connected

- VPC designs well-suited for L4-7 services integration – pair of aggregation devices makes service appliance connections simple
- Multiple service types possible – transparent services, appliance as gateway, active-standby or active-active models
- VPC-connected appliances preferred:
 - Ensures that all traffic – data plane, fault-tolerance, and management – sent direct via VPC port-channels
 - Minimises VPC peer link utilisation in steady state
- Use orphan ports with “vpc orphan-port suspend” when services appliance does not support port-channels or Layer 3 peering to VPC peer required

L4-7 Services Integration – RISE

Remote Integrated Service Engine (RISE)

- Logical integration of external services appliance with Nexus 7000 / Nexus 7700 Citrix NetScaler and Cisco Prime NAM appliance supported today
- Enables tight services integration between services appliance and Nexus 7000 / Nexus 7700 switches, including:
 - Discovery and bootstrap
 - Automated Policy Based Routing (APBR)
 - Route Health Injection (RHI) (future)

Logical Topology with RISE

RISE Auto-PBR

- User configures new service in NetScaler
- NetScaler sends server list and next-hop interface to Nexus 7000/7700 switch over RISE control channel
- Switch automatically generates PBR route-maps and applies PBR rules in data-plane hardware to redirect target traffic – no manual configuration on switch
- Client traffic destined to VIP redirected to NetScaler for processing, destination rewritten to Real server IP

RISE Auto-PBR

- User configures new service in NetScaler
- NetScaler sends server list and next-hop interface to Nexus 7000/7700 switch over RISE control channel
- Switch automatically generates PBR route-maps and applies PBR rules in data-plane hardware to redirect target traffic – no manual configuration on switch
- Client traffic destined to VIP redirected to NetScaler for processing, destination rewritten to Real server IP
- Return traffic redirected to rewrite Real IP to VIP

VDC Details

Virtual Device Contexts

- Create multiple logical devices out of one physical device
- Provide data-plane, control-plane, and management-plane separation
- Fault isolation and reduced fate sharing

Note: VDCs do *not* provide a hypervisor capability, or ability to run different OS versions in each VDC

VDC Interface Allocation

- Physical interfaces assigned on per VDC basis, from default/admin VDC
- All subsequent interface configuration performed within the assigned VDC
- A single interface cannot be shared across multiple VDCs
- VDC type (“limit-resource module-type”) determines types of interfaces allowed in VDC
- VDC type driven by operational goals and/or hardware restrictions, e.g.:
 - Mix M2 and F2E in same VDC to increase MAC scale in FabricPath
 - Restrict VDC to F3 only to avoid lowest common denominator
 - Cannot mix M1 and F3 in same VDC

VDC Interface Allocation – M2

- Allocate any interface to any VDC
- But, be aware of shared hardware resources – backend ASICs may be shared by several VDCs
- Best practice: allocate entire module to one VDC to minimise shared hardware resources

M2-10G

VDC 1

VDC 2

VDC 3

VDC 4

M2-40G
Cisco live!

VDC Interface Allocation – F2E / F3 Modules

- Allocation on port-group boundaries – aligns ASIC resources to VDCs
- Port-group size varies depending on module type

Communicating Between VDCs

- **Must** use front-panel ports to communicate between VDCs
 - No backplane inter-VDC communication
- No restrictions on L2/L3 configuration, module types, or physical media type – just like interconnecting two physical switches
 - Copper Twinax cables (CX-1) or 40G bidi optics provide low-cost interconnect options

Collapsed Core Design with VDCs

- Maintain administrative segmentation while consolidating network infrastructure
- Maintain fault isolation between zones (independent L2, routing processes per zone)
- Firewalling between zones facilitated by VDC port membership model

VRF / MPLS VPNs

- Provides network virtualisation – One physical network supporting multiple virtual networks
 - While maintaining security/segmentation and access to shared services
- VRF-lite segmentation for simple/limited virtualisation environments
- MPLS L3VPN for larger-scale, more flexible deployments

MPLS Layer 3 VPN – Secure Multi-Tenant Data Centre

Requirement:

- Secure segmentation for hosted / enterprise data centre

Solution:

- MPLS Layer 3 VPNs for segmentation
- MPLS PE boundary in Pod aggregation layer with VRF membership on SVIs
- Direct PE-PE or PE-P-PE interconnections in core
- Layer 2 with VLANs below MPLS boundary

OTV for Multi-Site VLAN Extension

- Overlay Transport Virtualisation (OTV) provides multi-site Layer 2 Data Centre Interconnect (DCI)
- Dynamic “MAC in IP” encapsulation with forwarding based on MAC “routing” table
- No pseudo-wire or tunnel state maintained

OTV at a Glance

- MAC addresses advertised in routing protocol (control plane learning) between Data Centre sites
- Ethernet traffic between sites encapsulated in IP: “MAC in IP”

OTV VDC Requirement

- Current limitation – SVI (for VLAN termination at L3) and OTV overlay interface (for VLAN extension over OTV) cannot exist in same VDC
- Typical designs move OTV to separate VDC, or separate switch (e.g. Nexus 7702)

Cisco live!

Key Takeaways

- Nexus 7000 / Nexus 7700 switching architecture provides **foundation** for flexible and scalable Enterprise network designs
- Nexus 7000 / Nexus 7700 design **building blocks** interwork and complement each other to solve customer challenges
- Nexus 7000 / Nexus 7700 platform continues to **evolve** to support next-generation/emerging technologies and architectures

Q & A

Complete Your Online Session Evaluation

Give us your feedback and receive a **Cisco 2016 T-Shirt** by completing the Overall Event Survey and 5 Session Evaluations.

- Directly from your mobile device on the Cisco Live Mobile App
- By visiting the Cisco Live Mobile Site
<http://showcase.genie-connect.com/ciscolivemelbourne2016/>
- Visit any Cisco Live Internet Station located throughout the venue

T-Shirts can be collected Friday 11 March at Registration

Cisco live!

Learn online with Cisco Live!

Visit us online after the conference for full access to session videos and presentations.

www.CiscoLiveAPAC.com

Thank you

