

Day-2 Telemetry

Network Insights for ACI/NX-OS

Karishma Gupta, Technical Marketing Engineer Intent Based Networking Group

BRKDCN-2712

Cisco Webex Teams

Questions?

Use Cisco Webex Teams 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

Main Message

"You can't manage what you don't measure. You can't measure what you don't see"

Session Abstract

The session provides the journey and current state on modern telemetry infrastructure supporting Day 2 operations.

The Cisco's Network Insights offering will provide a common tooling for ACI and NX-OS to efficiently deliver information for Day 2 operations, all built on top of a scale-out microservices architecture.

In addition to the infrastructure and architecture that enables Network Insights, model based software and hardware telemetry will be put in contrast as well as the various telemetry data consumption models. Where data comes un-throttled from the switches forwarding chip (ASIC), how we receive this mass of information and talk about the benefits, the trade-offs, and challenges across ingestion, retention, correlation, and visualization.

The architecture discussion will be complemented with network telemetry concepts, future directions, and use cases with real-world examples of the concepts, capabilities and key differentiators.

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- Sizing, Demos, Licensing
- Key Takeaways

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- Sizing, Demos, Licensing
- Key Takeaways

Network Visibility Is Hard

Hard to Operationalize

Incomplete

Unstructured

Device-Specific

Slow

If someone else hit this issue and its fixed, why not notify that It could impact me! Why is support asking for access to my setup three times for this issue?

Is my configuration at the supported scale?

How many times do I need to gather these, always rolling over logs to resolve this case?

Are my network security patches up to date?

Is the code I'm running since 2016 still recommended?

Are my network resources healthy, underlay/overlay, routing, etc?

cisco Live!

Network Telemetry Frees the Data

Key Telemetry Characteristics

Push not Pull

Efficient Delivery

Analytics-ready Data

Tool-Chain consumption and Integration

Data-model Driven Consistent format

Structure and Automation

"Pushing" More Data Really Does Work Better

14%

20%

8%

3

Why This Matters Now

What hasn't changed

Use Cases

- Network Health
- Anomaly detection
- Troubleshooting / Remediation
- SLAs, Performance Tuning
- Capacity Planning
- Security

What has changed

Trends

- Real time statistics
- Centralized / Software-defined
- Speed
- Scale

Capabilities

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- Sizing, Demos, Licensing
- Key Takeaways

Getting the Information out of the Network

- What are the mechanisms for getting information out of the network? i.e., "Telemetry Sources"
- This session: Software and Hardware Streaming Telemetry

Nexus Software Telemetry

- Provides visibility to control-plane protocol state, environmental info, counters, etc.
- Data retrieved from DME (system object model) or NX-API (structured CLI ouput)
- Limited data-plane visibility, no flow-level visibility
- Not designed for high frequency export

Streaming Software Telemetry Platform Support

Nexus Platform	DME	NX-API	Release
3000 with 8GB+ DRAM	✓	✓	7.0(3)I7(1)
9200/9300	✓	✓	7.0(3)I5(1)
9500	✓	✓	7.0(3)I5(1)
5000/5500/6000	X	X	N/A
7000/7700	X	√	8.3(1)

ASIC-Specific Telemetry Outputs

- Different ASICs support different hardware telemetry capabilities
- Different hardware telemetry types use different output formats
- No standard in industry (some are evolving)
- Generally requires normalization/conversion into common, structured format for consumption

Flow Table (FT)

- Collects full flow information plus metadata
 - o 5-tuple flow info
 - Interface/queue info
 - Flow start/stop time
 - Flow latency
- 32K flow table entries per ASIC slice
- Direct hardware export

Flow Table Events (FTE)

- Triggers notifications based on criteria / thresholds met by data-plane packet flows
- Collects full flow information plus metadata
 - 5-tuple flow info with timestamp
 - · Interface/queue info
 - Buffer drop indication
 - Forwarding drop, ACL drop, policer drop indication
 - Latency/burst threshold exceeded indication
- Direct hardware export, with flow-level and global throttling

Streaming Statistics Export (SSX)

- Streams ASIC statistics at rapid cadence based on user config
 - Interface counters (packets/bytes/drops)
 - Ingress/Egress queue depth
 - Ingress/Egress queue drops
 - Egress queue microbursts
 - Buffer depth
- User defines streaming parameters :
 - which statistics, how often, and to which collector
- Direct export from ASIC to front-panel port

Hardware Telemetry Platform Support

Platform	FT	FTE	SSX
9300/9500-EX	✓	X	X
9300/9500-FX	✓	✓	X
9364C	X	X	✓
9300-FX2	✓	✓	✓
9300-GX	✓	✓	✓

A Very Basic Analytics Platform Architecture

Dashboard

Visualize, Alert, Automate

Storage

Index, Search, Store

Collection

Ingest, Aggregate, Normalize

Network Insights - Enabling Proactive Action

Sources of Telemetry Data

Ingest and Process

Derive Insights

Recommend Action

Increase Availability and Performance

Leverage Knowledge Base of Digitized Known Issues ACI | NX-OS

Network Insights Applications

Visibility

Learn from your network and recognize anomalies

Insights See problems

See problems before your end users do

Proactive Troubleshooting

Find root cause faster with granular details

Download application from the App Store

Common App Store for ACI and NXOS - https://dcappcenter.cisco.com/

Day 2 Operations Stack

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- · Sizing, Demos, Licensing
- Key Takeaways

Data Center Visibility Use Cases

Network Health

- CPU and memory utilization
- Forwarding table utilization
- Protocol state and events
- Environmental data

Path and Latency Measurement

- End-to-end visibility
- Path tracing over time
- Flow latency monitoring

Network Performance

- Interface utilization
- Buffer monitoring
- Microburst detection
- Drop event correlation

Shorten Time to Remediation for Troubleshooting

Network Insights: Resources

Increase Speed and Agility for Capacity Planning

Network Insights:

Resources

Bandwidth

Ports

TCAM

Configuration limits

Empower Your Team with Proactive Monitoring

Network Insights: Resources and Advisor

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- Sizing, Demos, Licensing
- Key Takeaways

Network Insights Resources

- Analysis and correlation of software and hardware telemetry data with focus on Day 2 network operations use-cases
- Focus on identifying anomalies and providing quick drill-down to specific issues

Telemetry and Analytics Deployment Models

Complexity of Building a Telemetry Platform

Too many Complex Building Auto scaling interactions Long term open-source of the telemetry support options to between dashboards application pick from services Investing in a software development team

How Can NIR Help with Day 2 Operations?

First, We Need Data!

- Software Telemetry
- Provides visibility into:
 - Resource utilization
 - Environmental data
 - Interface counters
 - Control-plane protocol stats & events

- Hardware Telemetry
- Provides visibility into:
 - Data-plane flow information
 - Flow path data
 - Flow statistics

Operational Intelligence Engine for Network Insights

Dynamic Correlation Correlate information across data sources

Proactive Alerts

See problems before end users do and alert

Failure Prediction &
Corrective Action
Ability to predict failure and
provide corrective action

Intelligent Insights
Ability to discover
information with ease

Correlation Engine

Correlate normalized telemetry data streams from Transformation Receiver

NIR Integration with External Systems

REST APIs exposed to provide data to third-party tools

- Anomalies
- Resources
- Events
- Nodes

Kafka topic(s) (Roadmap)

- Normalized pre-correlated data
- Post-correlated data

Forwarding of Anomalies

- Every anomaly is treated as a fault
- Every fault is written to Kafka topic
- 3rd party applications (like ServiceNow) can subscribe to these topic to retrieve the faults and process/analyze them further

Let's start the Day with an Overview

Dashboard view

Event Analytics

elect time range to retrieve historical data

My Database is/was slow!

Flow Visibility and Flow Anomalies

Shooting in dark using Ping/Traceroute/SPAN

Ping/Traceroute may not take same path as Service flow in Fabric troubleshooting is not accurate

Does not provide historical data

Reactive and not proactive

Flows (5-Tuples) visibility using Cisco ASIC's hardware telemetry capabilities

Correlates and tells you what caused these anomalies – buffer drops, queue drops, QOS drops, policy, ACL, policer, forwarding drops

Keeps historical data and shows path and topology for flows in fabric

Proactive and not reactive

I need to Capacity Plan

Capacity planning

Stats Collection

Operational, configuration, hardware, environmental resource utilization, interface and routing protocol stats, flow records

Trending

- Baselines statistics and studies pattern to identify 'normal' behavior
- Provide Trending information

Anomaly Detection

- When Utilization exceeds thresholds
- On sudden rate of change in the utilization of these resources

My switch is not forwarding any Traffic to Destination X

BGP statistics

NIR will ingest and correlate BGP data per node which includes -

- 1) Number of BGP Sessions per switch
- 2) Total number of Neighbors per switch
- 3) Per Neighbor information on operational state, address family, connection attempts, prefixes sent and accepted paths
- 4) Anomalies and trends for the above data. Anomalies bubbled up in dashboard for BGP For example: connection retries and connection drop counts, sudden increase/decrease in prefixes received/sent

BGP Statistics

I see CRC errors on my interface. Could it be because of Interface Optics?

cisco Live!

Other use cases!

Interface Errors

Stats Collection

 Capture Stats, Errors, Drops, Utilization and Rate of all Interfaces

Anomaly Detection

- Baselines behavior of every interface
- Raise anomaly if Interface Utilization exceed thresholds
- Anomalies for CRC errors, DOM anomalies, Interface drops, QOS drops

Correlate & Diagnose

- Correlate DOM to CRC errors
- Check if Stomped CRC to Fabric receiving CRC errored packets
- Correlate Platform counters e to hardware errors
- Correlate Flow drops to Interface errors

Monitoring vPC

Stats Collection

- vPC State and stats, vPC Domain State, Peer State, Role, Orphan Ports
- Operational state

Anomaly Detection

- vPC configured but peer-link members down
- Partially down anomaly if one leg of port-channel is down
- Detection of Split-Brain

Correlate & Diagnose

If same EPs are not learnt across vPC legs, this is correlated to vPC inconsistency

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- · Sizing, Demos, Licensing
- Key Takeaways

Network Insights Advisor

- Provides deployment-relevant supportability information and advisories
- Focus on actionable recommendations based on known issues and Cisco best common practices

How Can NIA Help with Day 2 Operations?

Network Insights Advisor

First, We Need Data!

Network

Provides:

- · Running config of all devices
- "show tech" from all devices (including APIC)

Cisco

Provides:

- Best practices updates
- · PSIRTs, FNs, EOS/EOL
- Software release notifications
- Digitized signatures of known defects

NIA Architecture

How does NIA detect known issues?

NX-OS

Flow State Validation - SW/HW State Validation for a Flow

Alert me about Field Notices/EOL/EOS/Recommended Code

TAC Assist

Helps with log collection directly from the app. These logs can then be attached to an SR. Optionally upload to Cloud

Upgrade impact

When a software upgrade advisory is generated, an upgrade impact can be measured from NIA per switch

NIA Inbox

Used to send important notifications to end users

- New App Version, new NXOS software, new APIC/DCNM releases
- In future, will be used by Cisco to communicate with customers on best practices, scripts, FAQs

NI Base 2.0.1 ACI 4.2(3), DCNM 11.3(1)

Infra details

Collect basic info about customer Hardware/Software and send to Cisco

TAC Assist

Allows user to collect Tech-Support from NI app for specific or set of nodes

Tech Support to Cloud

Allows user to upload Tech-Support to Cloud. These logs can then be accessed by TAC searchable using Serial #

Fast Start

Enables TAC to pull data from customer premise using NI App. No manual intervention is needed

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- Sizing, Demos, Licensing
- Key Takeaways

DEMOS on NIR/NIA

Scale, Software, Hardware Support

Network Insights Resources Scale - NIR 2.1

Fabrics
Single fabric for ACI (Roadmap for Multiple fabrics
- NIR 2.2)
Multiple fabric support for NXOS

of Switches > 100 leaf switches (APIC/ACI) 250 switches (DCNM/NX-OS)

Flow Monitoring 10,000 5-tuple flows/second with Services Engine/Cluster of compute nodes

Data Retention Target 30 days for software telemetry
Target 7 days for hardware telemetry

cisco Live!

Network Insights Resources 2.1 Software and Hardware Support

Telemetry Type	Nexus 9300 / 9500 1 st Gen	Nexus 9300-EX / FX / FX2	Nexus 9364C / 9332C	
Software Telemetry	Yes	Yes	Yes	
Flow Telemetry	Flow Telemetry No		No	

ACI Software Version APIC / ACI Release - 4.2(3) / 14.2(3) AND 3.2(8) / 13.2(8)

Standalone Software Versions DCNM release 11.3(1)

7.0(3)I7(6) - [SW Telemetry]

9.3(2) - [SW and HW Telemetry]

Network Insights Advisor 2.0.1 Software, Hardware Support and Scale

Nexus 9300 / 9500 1st Gen and Cloud Scale -**ACI and NXOS**

Nexus 3000 (All Models) - NXOS only

Minimum ACI Software Version

APIC / ACI Release - 4.2(3) / 14.2(3)

Minimum Standalone Software **Versions**

DCNM release 11.3(1) NX-OS release 7.0(3)I7(1) or later

FSV - 9.3(3) onwards

250 switches - NXOS

100 Nodes - ACI

NIA not supported on:

- Cisco Nexus 9500 Series switches with -R line cards
- Cisco Nexus 3600 Series switches

Compute
Requirements for
NIR/NIA

Cisco Application Services Engine

Modern Scale-out application services stack to host Day-2 Operations applications

Network automation

Scale-out cluster

SE-CL-L3

ACI/APIC Compute Requirements for NIR 2.1

Software Telemetry

Existing APIC Cluster (M3/L3)

Software + Flow Analytics

Existing APIC Cluster + 3-Node Services Engine Cluster

ACI/APIC Compute Requirements for NIA 2.0.1

Up to 20 Nodes

Existing APIC Cluster (M3/L3)

21 - 100 Nodes

Existing APIC Cluster + 3-Node Services Engine Cluster

DCNM/NX-OS Compute Requirements for **Network Insights**

Hardware Recommendations for Deployments up to 80 Switches and 2000 Flows							
Node	Deployment Mode	CPU	Memory	Storage	Network		
Cisco DCNM	OVA/ISO	16 vCPUs	32G	500G HDD	3x NIC		
Computes (x3)	OVA/ISO	32 vCPUs	64G	500G HDD	3x NIC		

Hardware Recommendations for Deployments from 81 to 250 Switches and 10000 Flows							
Node	Deployment Mode	CPU	Memory	Storage	Network		
Cisco DCNM	OVA/ISO	16 vCPUs	32G	500G HDD	3x NIC		
Computes (x3)	ISO/Service Engine	40 vCPUs	256G	2.4TB HDD	3x NIC*		

* Network card: Quad-port 10/25G

Licensing

Network Insights and Assurance: Licensing

- Premier Subscription Tier includes NIR/NIA/NAE Licenses + Everything 'Advantage' License
- Day2 Ops Subscription bundle includes NIR/NIA/NAE Licenses
- A La Carte Subscription-based Licenses

Day2 Ops bundle info - https://nexus9kaci.cisco.com/subscriptions-licensing#day-2-operations

Network Insights and Assurance: Licensing

Premier tier

NIR/NIA/NAE license is part of Premier Edition License and separate License is not required

Advantage tier

D2 Ops bundle or Add-on Licenses are supported & need to be purchased separately

Essentials tier

D2 Ops bundle or Add-on Licenses are supported & need to be purchased separately

License model

NIR/NIA is subscription only license and supports per Leaf licensing model for ACI and per node Licensing model for DCNM

Licensing and ordering guide: https://www.cisco.com/c/en/us/td/docs/data-center-analytics/network-insights/1-x/licensing-guide/NIR-NIA-Licensing-Guide-r0.html

Agenda

- Introduction to Data Center Telemetry
- Operationalizing Telemetry
- Network Insights Use Cases
- Network Insights Resources
- Network Insights Advisor
- · Sizing, Demos, Licensing
- Key Takeaways

Network Insight Telemetry Applications

Providing Pervasive Network Health Visibility & Enabling Proactive Insights

Key Takeaways

- Nexus leads the industry in Telemetry capabilities
- Combination of Software and Hardware streaming provides deepest level of Network Visibility
- Platforms for consuming, analyzing, visualizing Telemetry data available or being developed for both ACI and NX-OS
- Both Cisco turnkey solutions and custom/third-party integrations exist today

Main Message

You can't manage what you don't measure. You can't measure what you don't see

Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Continue your education

illilli CISCO

Thank you

cisco live!

You make possible