

Segment Routing

Clarence Filsfils
Cisco Fellow @ cisco Systems
November 2015

Kris Michielsen
Technical Leader Engineering @ cisco Systems


Segment Routing Introduction

Clarence Filsfils Kris Michielsen

Illustration and Examples Conventions

- The examples in this presentation follow these conventions:
 - Router-id of NodeX: 1.1.1.X
 - Link address XY:

```
IPv4 99.X.Y.X/24 with X<Y
```

IPv6 99::X:Y:X/112 with X<Y and X, Y in decimal representation

- Prefix-SID index of NodeX: X
- Prefix-SIDs are labels in the range [16000 23999]
 - > This is the default Segment Routing Global Block (SRGB)
- Adjacency-SIDs are labels with the format 24NXY for the Nth adjacency X→Y
- LDP/RSVP/BGP3107/... labels are in the range [90000 99999]


Segment Routing

- Source Routing
 - the source chooses a path and encodes it in the packet header as an ordered list of segments
 - the rest of the network executes the encoded instructions
- Segment: an identifier for any type of instruction
 - forwarding or service
- In this presentation: IGP-based forwarding construct


Segment Routing – Forwarding Plane

- MPLS: an ordered list of segments is represented as a stack of labels
 - Segment Routing re-uses MPLS data plane without any change
 - Segment represented as MPLS label
 - Applicable to IPv4 and IPv6 address families
- IPv6: an ordered list of segments is encoded in a routing extension header
- This presentation: MPLS data plane


Global and Local Segments

Global Segment

- Any node in SR domain understands associated instruction
- Each node in SR domain installs the associated instruction in its forwarding table
- MPLS: global label value in Segment Routing Global Block (SRGB)

Local Segment

- Only originating node understands associated instruction
- MPLS: locally allocated label


Global Segments – Global Label Indexes

- Global Segments always distributed as a label range (SRGB) + Index
 - Index must be unique in Segment Routing Domain
- Best practice: same SRGB on all nodes
 - "Global model", requested by all operators
 - Global Segments are global label values, simplifying network operations
 - Default SRGB: 16,000 23,999
 - >Other vendors also use this label range


IGP segments

- Two basic building blocks distributed by IGP
 - Prefix Segments
 - Adjacency Segments


IGP Prefix Segment

- Shortest-path to the IGP prefix
 - Equal Cost MultiPath (ECMP)-aware
- Global Segment
- Label = 16000 + Index
 - Advertised as index
- Distributed by ISIS/OSPF


All nodes use default SRGB 16,000 – 23,999


IGP Prefix Segment

- Shortest-path to the IGP prefix
 - Equal Cost MultiPath (ECMP)-aware

16004


- Global Segment
- Label = 16000 + Index
 - Advertised as index
- Distributed by ISIS/OSPF

16004 16004 16004 16004 16004 1.1.1.4/32 16004 All nodes use default SRGB 16,000 - 23,999


IGP Adjacency Segment

- Forward on the IGP adjacency
- Local Segment
- Advertised as label value
- Distributed by ISIS/OSPF


All nodes use default SRGB 16,000 – 23,999


All nodes use default SRGB 16,000 – 23,999

Combining IGP Segments

 Steer traffic on any path through the network

- Path is specified by list of segments in packet header, a stack of labels
- No path is signaled
- No per-flow state is created
- Single protocol: IS-IS or OSPF


Visit us:

cisco.com segment-routing.net


Acknowledgements:

Ahmed Bashandy
Robert Hanzl
Steven Luong
Stefano Previdi
Peter Psenak


Thank you.

