illiili CISCO

illiili CISCO

How to migrate a MPLS network from RSVP-TE to SR-TE

Thomas Wang, Technical Marketing Engineer BRKMPL-2130

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Live 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

Webex Teams will be moderated by the speaker until June 16, 2019.

cs.co/ciscolivebot# BRKMPL-2130

Agenda

- Welcome and Introduction
- RSVP-TE Network Challenges
- Solution Overview of Network Migration
- SR-TE Policies and Traffic Steering
- RSVP-TE Bandwidth Accounting
- Key Takeaways

Objective

- Introduce a solution that facilitates migration by allowing the coexistence of non-zero bandwidth RSVP-TE tunnel and Segment Routing in same network domain
 - ❖ SR-TE Policy Setup and Traffic Steering Techniques
 - ❖ SR Traffic Accounting and RSVP-TE resvBW Refresh

Reason of Network Migration

RSVP-TE Network Challenges and SR Benefits

You make networking possible

Today Business Drivers

Scalability

- Distribute massive traffic volumes
- High-scale system

Optimization

- Feature richness to optimize traffic steering
- API programmability

Automation

- Telemetry and visibility
- Model driven and machine learning

RSVP-TE Network Challenges

- Complicated MPLS WAN network
- Full-mesh of RSVP-TE Tunnels
 - RSVP state maintained at every hop
 - Large headend and midpoint scale
 - ❖ Core state n² problem
 - Compounded by emerging new service SLAs
- Doesn't scale well as network continues to growth

Why Segment Routing?

- Simple
 - Reduced control plane state
 - Utilize existing MPLS data plane
 - ❖ Path Control with SR source routing label stack
- Agile and Scalable
 - Eliminate LDP, RSVP protocols
- Programmable
 - Centralized path computation option
 - ❖ Ability for application integration

SR Path Control and Ti-LFA

Segment Routing Traffic Engineering (SR-TE)

- Primary LSP
- Backup Segment

Source Routing

- Source chooses a path and encodes in the packet header as an ordered list of segments
- The rest of the network nodes executes the encoded instructions

SR-TE Policy Path Control

- Policy label stack with Node-SID, or Adj-SID
- Each Policy assigned unique Binding-SID
- ECMP paths load-balance by IGP Nature

Topology Independent LFA

- Automated 1:N path protection
- Local reroute comparable to MPLS TE Link / Node, but no RSVP or LDP
- IGP algorithm, support microloop avoidance

SR Centralized Path Computation

	SR-TE	RSVP-TE
TE state only at head-end	Yes	No
ECMP-capability for TE	Yes	No
Engineered for SDN	Yes	Yes/No

segment-routing
traffic-eng
pcc
pce address ipv4 192.99.1.1
!
policy foo123
color 10 end-point ipv4 1.1.1.5
autoroute
candidate-paths
preference 100
dynamic pcep
SR Centralized Path
Computation

RSVP-TE to SR-TE Seamless Migration

WHY

- Simple, easy and scalable
 - Avoid LDP or RSVP-TE sessions, less protocols to operate
 - Avoid midpoint of RSVP-TE LSP's n^2 scale problem
- Enables Application Driven Programmability:
 - Programmatic interfaces and Orchestration

HOW

- MPLS data plane leveraged without any modification
 - Push, swap and pop: all SR forwarding need
 - ❖ Inherit SR label ECMP load balance
- SR Traffic engineering via IGP Source Routing
 - Source routing path control push as a SR label or stack of labels

Solution Overview of Network Migration

SR-TE Policies and Traffic Steering

You make networking possible

Network Migration Approaches

Interworking

- SR and RSVP-TE deployed in non overlapping areas of network
 - ❖Isolated SR domains interconnected over RSVP-TE core
 - Within RSVP-TE domain, SR-TE label stack is carried inside RSVP-TE path

Ships-in-the-night

- SR-TE and RSVP-TE coexist over same network domain
 - Some services are migrated to SR, others retained on existing RSVP-TE
 - ❖RSVP-TE link-management admissioncontrol unaware of SR traffic utilization

RSVP-TE and SR-TE Coexistence

- ❖ In control plane: RSVP-TE and SR-TE independently program MPLS label forwarding entries
- ❖ In data plane: RSVP-TE and SR-TE use distinct MPLS labels

IP and Label Switch Path Install

RSVP-TE

- ❖ RSVP-TE Signaling (label distribution)
- Autoroute Announce via IGP
- ❖ Fast-reroute link/node protection

SR-TE

- ❖ IGP Label distribution, inherent ECMP
- ❖ Auto Steering via BGP Prefix Coloring
- ❖ Topology Independent LFA

SR-TE Auto-Steering with BGP Prefix Coloring

SR-TE provides more granular and automated steering techniques

- Egress BGP route-policy advertised prefixes colors using extended community attributes
- ❖ Incoming traffic is steered over SR-TE policy:
 - ➤ IP per flow traffic is steered if BGP prefix matches color and endpoint
 - labeled traffic is steered if packet top label matches policy Binding-SID
- Auto-steering applies in same way regardless of local or automatic SR-TE policy types
- If no valid SR-TE policy exists, prefixes will be installed "classically" in the forwarding plane by recursive lookup on the route to next-hop

BRKMPI -2130

SR-TE to RSVP-TE Interworking

- Extends an existing network where RSVP-TE is deployed
 - ❖ Enable SR in the network in islands, leave legacy RSVP-TE network in places
 - ❖ SR-TE interwork with RSVP-TE through Binding-SID as part of SRTE label stack
- SR-TE Policy "stitches" RSVP-TE tunnel by using Binding-SID of RSVP-TE tunnel

Ships-in-the-night: SR-TE and RSVP-TE Coexist

- Some services deployed over SR, others over existing transport (LDP or RSVP-TE)
- Data plane routes to native IGP SR path or SRTE policy by color and B-SID match

 Gradually move traffic from RSVP-TE Autoroute Announce steering to SR-TE color based Auto-steering

Traffic Engineering with Segment Routing

Automated On-Demand Policy

- No core state: state in the packet header
- * Automated steering: BGP prefix coloring
- No tunnel interface: on-demand policy instantiation

CLI or Controller Based Policy

- Support constraint-based routing
- CLI is just one way, more programmable ways
- Support controller based BGP sr-policy instantiation

Centralized Multi-Domain Policy

- SR Path Compute Element (SR-PCE) for path compute
- Binding-SID (BSID) for traffic steering and scale
- Supports centralized policy via PCEP provision

Use Case1: CLI SRTE Policy with Autoroute

segment-routing traffic-eng policy POLICY1 color 2 end-point ipv4 1.1.1.4 autoroute include ipv4 10.10.1.0/24 binding-sid mpls 999 candidate-paths preference 100 dynamic metric type te preference 200 explicit segment-list SIDLIST1 segment-list name SIDLIST1 index 10 mpls label 16002 index 20 mpls label 24004 index 30 mpls label 16004

- BGP installs SR-TE policy data path with policy B-SID
 - Path with higher preference is preferred
- SR-TE policy autoroute includes specific prefix
 - Remaining IGP autoroute traffic over RSVP-TE tunnels is not impacted

L2VPN Service Preferred-path Steering

 Use preferred-path configuration to specify SR-TE Policy used to transport Pseudowire traffic

```
l2vpn
pw-class EoMPLS-PWCLASS
encapsulation mpls
preferred-path sr-te policy policy
srte_c_2_ep_1.1.1.4
!
xconnect group vpws
p2p vpws1
interface Bundle-Ether2.2
neighbor ipv4 1.1.1.4 pw-id 1
pw-class EoMPLS-PWCLASS
!
```

```
R1# show I2vpn xc pw-id 1 detail
Group vpws, XC vpws1, state is up; Interworking none
AC: Bundle-Ether2.2, state is up
...

PW: neighbor 1.1.1.4, PW ID 1, state is up ( established )
PW class xc-vpls, XC ID 0xa000001f
Encapsulation MPLS, protocol LDP
Source address 1.1.1.1
PW type Ethernet, control word disabled, interworking
none
PW backup disable delay 0 sec
Sequencing not set
Preferred path Active: SR TE srte_c_2_ep_1.1.1.4,
Statically configured, fallback disabled
Tunnel: Up
```

```
R1# show segment-routing traffic-eng policy name
srte_c_2_ep_1.1.1.4
Color: 2, End-point: 1.1.1.4
 Name: srte c 2 ep 1.1.1.4
 Status:
  Admin: up Operational: up for 02:48:30 (since Apr 1
12:22:57.663)
 Candidate-paths:
  Preference: 200 (configuration) (active)
 Name: POLICY1
 Requested BSID: 999
 PCC info:
 Symbolic name: cfg POLICY1 discr 200
 PLSP-ID: 4
 Explicit: seament-list SIDLIST1 (valid)
 Weight: 1, Metric Type: TE
 16002 [Prefix-SID, 1.1.1.2]
 24004 [Adjacency-SID, 10.23.0.1 - 10.23.0.2]
 16004 [Prefix-SID. 1.1.1.4]
  Preference: 100 (configuration)
 Requested BSID: 999
 PCC info:
 Symbolic name: cfg_POLICY1_discr_100
 PLSP-ID: 6
```


Use Case2: On-demand SRTE Policy

- Service source automatically instantiates an SRTE Policy to a BGP next-hop on-demand based on a BGP prefix color-template
 - One binding-sid per auto-policy, no need to pre-configured
- Service headend installs Policy data path based on binding-sid
 - Color match Auto-steering, no impact on RSVP-TE IGP autoroute traffic
- BGP prefix traffic automatically steered over SR-TE Policy based on Color community and BGP next-hop
 - Color community is used as SLA indicator
 - Each SR Policy is defined by (color, endpoint).

BGP Color Community

Internet Service On-demand Policy Steering **THEN**

BGP prefix next-hop and color match => BGP route is installed and resolved SR-TE Policy endpoint and color

with SR-TE Policy BSID

Use Case3: Dynamic VPN SRTE Policy

- Egress PE5 populates a vrf prefix 11.11.1.0/24 requires low latency service
 - => PE5 tags with extcommunity "color2"
- Ingress PE2 initiates on-demand policy by color template
 - => PE2 finds a path to PE5 with optimized metric latency

router bap 1 neighbor 1.1.1.5 address-family vpnv4 unicast vrf RFD rd 2.2 address-family ipv4 unicast segment-routing traffic-eng on-demand color 2 dvnamic metric type latency performance-measurement interface GigabitEthernet0/1/1/0 RED delay-measurement

extcommunity-set opaque color2 end-set route-policy bap col if destination in (11.11.1.0/24) then set extcommunity color color2 endif end-policy router bap 1 neighbor 1.1.1.2 remote-as 1 address-family vpnv4 unicast route-policy bgp col out BGP: 1.11, 1.0/24, via 10 Vrf **RED**

measure link delay to compute path latency # show isis database R1 verbose | inc Delay Link Average Delay: 7 us Link Min/Max Delay: 7/7 us

L3VPN Service Policy Work-flow and Steering

R1# show segment-routing traffic-eng policy color 2 Color: 2. End-point: 1.1.1.5 Name: srte_c_2_ep_1.1.1.5 Status: Admin: up Operational: up for 00:39:14 (since Mar 31) Candidate-paths: Preference: 200 (BGP ODN) (active) Requested BSID: dynamic PCC info: Symbolic name: bgp_c_2_ep_1.1.1.5_discr_200 PLSP-ID: 2 Dynamic (valid) Metric Type: LATENCY, Path Accumulated Metric: 10 16005 [Prefix-SID, 1.1.1.5] Preference: 100 (BGP ODN) Requested BSID: dynamic PCC info: Symbolic name: bgp_c_2_ep_1.1.1.5_discr_100 PLSP-ID: 1 Dynamic Metric Type: NONE, Path Accumulated Metric: 0 Attributes: Binding SID: 24031 Forward Class: 0 Steering BGP disabled: no IPv6 caps enable: yes # show cef vrf RED 11.11.1.0/24 | inc local-label via local-label 24031. 3 dependencies, recursive

Use Case4: BGP SR-Policy Auto Initiated Policy

router bgp 1 bgp router-id 1.1.1.1 address-family ipv4 unicast address-family vpnv4 unicast address-family ipv4 sr-policy neighbor 1.1.1.10 To Service RR remote-as 1 update-source Loopback0 address-family ipv4 unicast address-family vpnv4 unicast neighbor 1.1.1.20 To SRTE Controller remote-as 1 update-source Loopback0 address-family ipv4 sr-policy

New BGP SAFI "sr-policy" conveys SR-TE policy and NLRI information to signal a candidate paths from controller to

NLRI Color 10 End-point 1.1.1.3 Distinguisher 2 Tunnel encaps attr Preference 100 Binding SID 999 Segment List Weiaht: 1 <16004.16003>

curl http://1.1.1.1:8088/srpolicy-install -H "Content-Type: application/json" -X POST -d '{"source": "1.1.1.1", "end-point": "1.1.1.3", "binding-sid": 999 "color": 10, "preference": 100, "route-distinguisher": 0, "path-list": [{"label-stack": [16400 16300], "metric te": 30, "type" : sr-te}]}'

Controller Based NLRI Auto-Policy Steering

```
R1# show segment-routing traffic-eng policy
SR-TE policy database
Name: bgp_AP_1 (Color: 10, End-point: 1.1.1.3)
  Status:
 Admin: up Operational: up for 00:08:19 (since Jun 13 21:18:10.469)
  Candidate-paths:
 Preference 100:
 Explicit: segment-list Autolist_3_1* (active)
 Weight: 1, Metric Type: IGP
 IPv4 - SR Policy
 16004 [Prefix-SID, 1.1.1.4]
 NI RI
 16003
 Color 10
  Attributes:
 End-point 1.1.1.3
 Binding SID: 999
 Distinguisher 2
 Allocation mode: explicit
 Tunnel encaps attr
 State: Programmed
 Preference 100
 Binding SID 999
 Policy selected: yes
 Segment List
  Auto-policy info:
 Weight: 1
 Creator: BGP
 <16004, 16003>
```


Use Case5: Controller Multi-domain SRTE Policy

- SR-PCE build inter-domain topology based on the SR-TE DB
 - Learns an attached network domain topology via IGP or BGP-LS
 - Learns a remote domain topology via BGP-LS, directly or through a Route Reflector

On SR-PCE:

```
pce
address ipv4 192.99.1.1
!
router bgp 1
address-family link-state link-state
neighbor 1.1.1.1
remote-as 101
address-family link-state link-state
!
BGP-LS: Collection of
ISIS / OSPF link state
```

On PCC:

```
segment-routing traffic-eng pcc
source-address ipv4 1.1.1.1
pce address ipv4 192.99.1.1
router isis 1  !! or ospf
distribute link-state instance-id 101
router bgp 101
address-family link-state link-state
neighbor 192.99.1.1
remote-as 1
address-family link-state link-state
```


curl --raw -vN

"http://192.99.1.1:8080/lsp/create/simple?peer=1.1.1.1&name=rest_1_5&type=sr&source=1.1,1.1&destination=1.1.1.3&color=10"

PCEP used to deploy policy

Centralized Inter-Domain SR-PCE Policy Steering

seament-routing traffic-eng policy pcep1 color 20 end-point ipv4 1.1.1.3 candidate-paths preference 200 dynamic pcep metric type latency R1#show segment-routing traffic-eng policy color 20 Color: 20, End-point: 1.1.1.3 Name: srte c 20 ep 1.1.1.3 Status: Admin: up Operational: up for 00:00:05 (Apr 9 09:58:11) Candidate-paths: Preference: 200 (configuration) (active) (reoptimizing) Name: pcep1 Requested BSID: dynamic PCC info: Symbolic name: cfg_pcep1_discr_200 PLSP-ID: 4 Dynamic (pce 192.99.1.1) (valid) Metric Type: LATENCY, Path Accumulated Metric: 20 24004 [Adjacency-SID, 10.12.0.1 - 10.12.0.2] 24024 [Adiacency-SID. 10.23.1.2 - 10.23.1.2] Attributes: Binding SID: 24022

2 BGP: 11/8 via PE3 **3** BGP: 11/8 via PE3 VPN-VPN-LABEL: 24016 LABEL: 24016 with metric latency (color 20) metric latency (color 20) 4 PE1 send PCE path BGP: request via peop base Lowest TE metric to PE3 11/8 via CE on color-template **5** PCE return path to 1:100 PE3 & metric latency 1:100 6 PE1 initiate Policy: • 5 B-SID 24022; Adj-SID 11/8 <24004,24024> **7** forward 11/8 1:100 1:100 via BSID 24022 Default IGP link metric: I:10 Default TE link metric: T:10

Use Case6: Color-only Null-end Policy

- Single SR policy per color
 - ❖ Color-only and IPv6 enabled
 - ❖ Address Family Agnostic
- SR policy carries:
 - ❖ Labeled v4, Unlabeled v4
 - Labeled v6, Source expected to add v6-exp-null
 - Unlabeled v6, HE performs automatic v6-exp-null label push for unlabeled v6 traffic

Color-only & AF-agnostic Steering

segment-routing traffic-ena policy c99-null-v4 binding-sid mpls 999 color 99 end-point ipv4 0.0.0.0 ipv6 enable candidate-paths preference 111 explicit segment-list SL-2-via-1 segment-list name SL-2-via-1 index 20 mpls label 16200 index 30 mpls label 16300 R1# show segment traf policy binding-sid 99999 Color: 99. End-point: 0.0.0.0 Name: srte c 99 ep 0.0.0.0 Status: Admin: up Operational: up for 00:04:40 (since Apr 9 18:59:37.047) Candidate-paths: Preference: 111 (configuration) (active) Name: c99-null-v4 Requested BSID: 99999 Explicit: segment-list SL-2-via-1 (valid) Weight: 1, Metric Type: TE 16200 [Prefix-SID, 2.2.2.2] 16300 Attributes: Bindina SID: 999 Forward Class: 0 Steering BGP disabled: no

Evolved Network to Unified SR Fabric

BRKMPI -2130

RSVP-TE Bandwidth Accounting

SR Accounting & RSVP resvBW Refresh

You make networking possible

RSVP-TE AdmissionCtrl Aware of SR Accounting

- RSVP-TE non-zero Bandwidth
 - Web/OTT customers: full-mesh rsvp-te + auto-BW
 - Voice/Video Service Providers: full-mesh rsvp-te + auto-BW (or signalled-BW)
- SR-TE and RSVP-TE Coexistence
 - One of Web/OTT customer introduced the network migration base on RSVP-TE Bandwidth Accounting at MPLS World Congress

Dark Bandwidth

- SR traffic can alter RSVP Maximum-Reservable-Bandwidth
- Recommended in SR, RSVP-TE coexistence scenarios

SR Accounting vs RSVP-TE "Dark Bandwidth"

- Subset of the traffic that is not explicitly admission controlled by RSVP-TE
- Those traffic bandwidth isn't considered during RSVP-TE path computation as well as admission control
- It is assumed that SR traffic has higher priority than any other traffic transport with distributed RSVP-TE LSPs
- SR-accounting on RSVP links to trigger ResvBW refresh and gradually reduce the RSVP-TE bandwidth pool

Dark Bandwidth Measurement

- BDARK @ application interval
 - ❖ An average of BDARK [t] samples is calculated
 - Configured Maximum Reservable-Bandwidth (BMRc)
 - "effective" resvBW flooded if change exceed threshold
- BDARK samples & "effective" resvBW (BMRe) calculated:
 - ◆ BDARK [t] = SR_IPv4 + SR_IPv6 + SR_MPLS
 - ❖ resvBW^[t] = BMRc BDARK ^[t]

RSVP-TE resvBW and Flooding Threshold

- RSVP-TE resvBW Counters:
 - **❖** BMRc = Configured Maximum Reservable Link Bandwidth
 - ❖ BMRe = Effective BMR
 - **❖** BMRef= last flooded BMRe
- "Effective" BMR (BMRe) collection @ application time [t]:
 - ❖ BMRe[t] = BMRc BDARK[t] * K (K is a configurable adjustment-factor)
- Implementation provides BMRe flooding threshold as:
 - BMRe changes as a percentage of "last flooded BMRe" (BMRef)
 - ❖ Calculated as: |BMRe -BMRef|
 |BMRef

Solution Overview - Flooding Action By Timeframe

Tailend

Interface TenGigE0/0/1/0
Physical BW = 1,000
BMRc = 900
Adjustment factor = 100%
Flooding thr. Up = 10%
Flooding thr. Down = 10%

[1] $BDARK = Avg\ SR\ Samples$

[2] BMRe = BMRc - BDARK

[3] $\triangle BMRe = \frac{|BMRe - BMRef|}{RMRef}$

[4] Assumes BMRef of 900 from T₀

[5] (|800 - 900|) / 900

[6] (1860 - 8001) / 800

[7] (|350 - 800|) / 800

_						
	App. Interval	T ₁	T ₂	T ₃	T ₄	
	BRSVP - RSVP utilized link BW	→ ²⁰⁰	\rightarrow 200	\rightarrow ²⁰⁰	→ ²⁰⁰	
	BDARK - SR utilized link BW	\rightarrow 0	⊅ 100	≥ 40	→ 550	
	BUTIL - Total utilized link BW	→ ²⁰⁰	⊿ 300	2 40	7 750	
	BResvd - Total reserved link BW	300	300	300	300	
0	BMRe - Effec. max reservable link BW	900	800	860	350	
	BMRef - Last flooded BMRe	9004	▶ 900	▶ 800	▶ 800	
	△BMRe ³ – Change of BMRe	0	11.11%[5]	7.5% ^[6]	56.2% ^[7]	
	Action	No Flooding BMRef= 900	Flooding BMRef= 800	No Flooding BMRef= 800	Flooding BMRef= 350	

BRKMPI -2130

Migration Solution Building Blocks

SR MPLS

- Source-routing
- Architecture brings right balance of distributed intelligence and centralized optimization
- Lightweight extensions to IP control-plane
- Leverages MPLS data and control plane

Auto-Steering

 Steer SR traffic away from RSVP-TE LSP by IGP sr-prefer, BGP color / endpoint match, and binding SID install

Dark Bandwidth

- Co-existence of non-zero bandwidth RSVP tunnels and SR in the same network domain
- Measure link utilization due to SR MPLS
- Adjust Maximum Link ResvBW (BMR) according to SR accounting

BRKMPL-2130

SR Traffic Engineering

- Simple, Automated and Scalable
- No core state state in the packet header
- No tunnel interface "SR Policy"
- BGP ODN candidate path
- Explicit local configured candidate paths
- Automate traffic steering
- Color-only match and AF- agnostic automated steering

RSVP-TE Bandwidth Accounting Provision

- BMRe[t] = BMRc BDARK[t] * K, where:
 - * K is a customer configurable adjustment-factor (0% to 200%)
 - * K decide how aggressively react to RSVP-TE effective **resvBW** adjustment
 - * resvBW refresh like "make before break", gradually reduce the RSVP-TE bandwidth pool

```
accounting interfaces
segment-routing mpls
ipv4
ipv6
!
mpls traffic-eng
bandwidth-accounting
application
enforced
interval 90
sampling-interval 10
adjustment-factor 150
flooding threshold up 10 down 10
```


BRKMPI -2130

SR Accounting Statistics

```
R1# show mpls traffic-eng link-management interfaces Gi0/1/1/0 detail
 System Information::
 Links Count
 : 16 (Maximum Links Supported 800)
 Link ID:: GigabitEthernet0/1/1/0 (10.12.110.1)
 Local Intf ID: 22
  Link Status:
 : PSC
 Link Label Type
 Physical BW
 : 1000000 kbits/sec
 BCID
 : RDM
 : 621981 kbits/sec (reserved: 94% in, 94% out)
 Max Reservable BW
 Flooded Max Reservable BW: 621981 kbits/sec
 BC0 (Res. Global BW)
 : 529309 kbits/sec (reserved: 94% in. 94% out)
 : 0 kbits/sec (reserved: 100% in, 100% out)
 BC1 (Res. Sub BW)
 MPLS TE Link State
 : MPLS TE on, RSVP on, admin-up
 IGP Neighbor Count
 : 1
 Max Res BW (RDM)
 : 900000 kbits/sec
 BC0 (RDM)
 : 900000 kbits/sec
 BC1 (RDM)
 : 0 kbits/sec
 Max Res BW (MAM)
 : 0 kbits/sec
 BC0 (MAM)
 : 0 kbits/sec
 BC1 (MAM)
 : 0 kbits/sec
 Bandwidth Accounting: Segment-Routing
 Bandwidth Accounting Enforced: Yes
(output continues on the right side)
* ResyBW = BMRc-BMRe = 621981
```

```
Bandwidth Utilization Details:
 Sampling Interval
 : 10 sec
 Application Interval
 : 90 sec
 Adjustment Factor
 : 150%
 Max Reservable BW Up Threshold: 10
 Max Reservable BW Down Threshold: 10
 Last Application at: 19:41:14 Sun 30 Apr 2017 (51 seconds ago)
  Segment-Routing BW Utilization : 185346 kbits/sec
  Adjusted BW Utilization
 : 278019 kbits/sec
 : 278019 kbits/sec
  Enforced BW Utilization
 Next Application at: 19:42:43 Sun 30 Apr 2017 (in 38 seconds)
 Last Collection at: 19:40:42 Sun 30 Apr 2017 (13 seconds ago)
 Next Collection at: 19:40:51 Sun 30 Apr 2017 (in 6 seconds)
 Bandwidth Samples (Kbps):
 Seament-Routing
 Timestamp
 19:40:12 Sun 30 Apr 2017
 187961
 19:40:22 Sun 30 Apr 2017
 180130
 19:40:32 Sun 30 Apr 2017
 187949
 19:40:42 Sun 30 Apr 2017
 180124
 . 0x0
Attributes
Ext Admin Group :
  Length: 256 bits
  Value : 0x::
Attribute Names :
Flooding Status: (1 area)
IGP Area[1]: IS-IS 0 level 2, flooded
  Nbr: ID 0000.0000.0002.00. IP 10.12.110.2 (Up)
  Admin weight: not set (TE), 10 (IGP)
Lockout Status: Never
```


SR Accounting & RSVP resvBW Refresh Monitoring

R1# show mpls traffic-eng link-management summary

System Information::

Links Count : 16 (Maximum Links Supported 800)

Flooding System : enabled

IGP Areas Count : 1

IGP Areas

IGP Area[1]:: IS-IS 0 level 2
Flooding Protocol : IS-IS
Flooding Status : flooded

Periodic Flooding : enabled (every 180 seconds)

Flooded Links : 7

IGP System ID : 0000.0000.0001

MPLS TE Router ID : 1.1.1.1

IGP Neighbors : 7

Bandwidth accounting:

Sampling interval: 10 seconds, Next in 9 seconds Application interval: 90 seconds, Next in 1 seconds

SR accounting intervals when bandwidth-accounting enabled

R1# show mpls traffic-eng link-management advertisements Flooding Status : Ready Last Flooding : 470 seconds ago Last Flooding Trigger : Link BW changed Next Periodic Flooding In : 136 seconds Diff-Serv TF Mode : Not enabled Effective BMRe triggers Configured Areas new resvBW flooding IGP Area[1]:: IS-IS 0 level 2 Flooding Protocol: IS-IS IGP System ID : 0000.0000.0001 MPLS TE Router ID : 1.1.1.1 Flooded Links : 5 Link ID:: 0 (GigabitEthernet0/1/1/0) Link IP Address : 10.12.110.1 O/G Intf ID : 22 : ID 0000.0000.0002.00, IP 10.12.110.2 Neighbor TE Metric . 10 IGP Metric : 10 Physical BW : 1000000 kbits/sec **BCID** : RDM Max Reservable BW : 621981 kbits/sec

: 899999 kbits/sec

: 0 kbits/sec

Res Global BW

BRKMPI -2130

Res Sub BW

Tunnel Pre-emption When Not Enough ResvBW

```
R1# show mpls traffic-eng link-management admission-control
 System Information::
 Tunnels Count : 3
 Tunnels Selected: 3
  Bandwidth descriptor legend:
  B0 = bw from pool 0, B1 = bw from pool 1, R = bw locked, H = bw held
  TUNNEL ID UP IF DOWN IF PRI STATE BW (kbits/sec)
  1.1.1.1 10 6 - Gi0/1/1/0 3/3 Resv Admitted 0
 1.1.1.1 10 7 - Te0/3/0/1 3/3 Resv Admitted 800000
 RB0
RP/0/RSP0/CPU0:Apr 30 19:43:51.209: te_control[1178]: %ROUTING-MPLS_TE-5-LSP_REOPT: tunnel-te10 (signalled-name:
SRTE RTR1 t10. old LSP ld: 6, new LSP ld: 7) has been reoptimized; reason; Soft Preemption.
  R1# show mpls traffic-eng link-management admission-control
 System Information::
 Tunnels Count : 3
 Tunnels Selected: 3
  Bandwidth descriptor legend:
  B0 = bw from pool 0, B1 = bw from pool 1, R = bw locked, H = bw held
 UP IF DOWN IF PRI STATE BW (kbits/sec)
  1.1.1.1 10 3 -
 Gi0/1/1/0 1/1 Resv Admitted 800000 RB0
RP/0/RSP0/CPU0:Apr 30 19:29:08.551 : te control[1178]: %ROUTING-MPLS TE-5-LSP UPDOWN : tunnel-te10 (signalled-name:
SRTE RTR1 t10. LSP ld: 3) state changed to down
RP/0/RSP0/CPU0:Apr 30 19:29:25.131 : te_control[1178]: %ROUTING-MPLS_TE-5-LSP_UPDOWN : tunnel-te10 (signalled-name:
SRTE RTR1 t10. LSP ld: 4) state changed to up
```


Use Case7: SRTE Policy with Bandwidth OnDemand

- Operator configures SR-TE policy with bandwidth constraint
- 2. PCC sends PCReq to SR-PCE controller
- 3. SR-PCE requests BW-path from Crosswork Optimization
- Crosswork Optimization returns BW-path (or no-path) to SR-PCE
- 5. SR-PCE sends BW-path (or no-path) to PCC

```
segment-routing
traffic-eng
policy BW123
bandwidth 888
color 10 end-point ipv4 3.3.3.3
candidate-paths
preference 100
dynamic pcep

CLI inter-domain policy
path calculated by PCE
```


BWoD Policy Configure and Show Output

```
segment-routing
traffic-eng
 DCC
  pce address ipv4 192.99.1.1
 policy BW123
 bandwidth 888
 color 10 end-point ipv4 3.3.3.3
 autoroute
 candidate-paths
  preference 100
 dynamic pcep
 metric
 type te
```

```
pcc# show segment-routing traffic-eng policy
SR-TE policy database
Name: BW123 (Color: 10, End-point: 3.3.3.3) ID: 1
 Status:
  Admin: up Operational: up for 2d19h (since Jan 27
18:10:16.545) Candidate-paths:
  Preference 100:
 Dynamic (pce 192.99.1.1) (active), valid yes
 Weight: 0, Metric Type: TE
 IGP area: 0
 16300 [Prefix-SID, 3.3.3.3]
 Attributes:
  Binding SID: 25056
 Allocation mode: dynamic
 State: Programmed
 Policy selected: yes
  Forward Class: 0
  Bandwidth Requested: 888 kbps
  Bandwidth Current: 888 kbps
```


Key Takeaways

You make networking **possible**

Migrate to Scalable and Programmable Network

RSVP-TE

- ❖ RSVP-TE Mesh for FRR
- ❖ Config+State for N(N-1) Tunnels
- Traffic steering by IGP autoroute

Segment Routing

- ❖ Automatic 100% FRR with TI-LFA
- Explicit/Dynamic Stateless Policy
- ❖ Traffic steering by policy B-SID

SR Unified Fabric Attributes

Stay Up-To-Date

http://www.segment-routing.net/

https://www.linkedin.com/groups/8266623

https://twitter.com/SegmentRouting

https://www.facebook.com/SegmentRouting/

Segment Routing, Part I - Textbook

Complete your online session evaluation

- 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 water bottle.
- All surveys can be taken in the Cisco Live Mobile App or by logging in to the Session Catalog on <u>ciscolive.cisco.com/us</u>.

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

Continue your education

cisco

Thank you

Cisco live!

You make possible

Acronym

SR-TE Segment Routing Traffic Engineering

RSVP-TE Resource Reservation Protocol Traffic Engineering

TI-LFA
 Path Protection with Topology Independent Loop Free Alternative

RESTAPI An application program interface (API) that uses HTTP requests to GET, PUT, POST and DELETE data.

node-SID A special type of prefix SID with node flag that identifies a specific node.

adjacency SID A dynamically allocated segment SID on an interface

BSID Binding SID used to identify an active candidate path of a policy

• PCE Path Computation Element

PCC Path Computation Client

NLRI Network Layer Reachability Information

BMR Maximum Reservable Link Bandwidth

BMRc Configured Maximum Reservable Link Bandwidth

BMRe Effective BMR

BMRef last flooded BMRe

Link Delay Measurement

• Two-Way Delay =
$$(T2 - T1) + (T4 - T3)$$

= $(T4 - T1) - (T3 - T2)$

One-way Delay = (Two-Way Delay)/2

- Measure link delay to compute path latency
- Advertised via IGP TE Metric Extensions
- SRTE optimize path on min-delay

show isis database R1 verbose | i Delay Link Average Delay: 7 us Link Min/Max Delay: 7/7 us

SR-PCE Controller Architecture

Egress Peer Engineering (EPE)

Applicability Examples

Internet Peering

Engineered Exit Points

Solution

SDN controller based approach to instruct an ingress PE to use a specific egress PE and a specific external interface/neighbor to reach a particular destination.

Benefits

Intent-based

SLA-aware BGP service

Optimal decisions based on cost, latency, loss

Optimal use of resources

