

Cisco Nexus 7000 Hardware Architecture

Session Goal

- To provide you with a thorough understanding of the Cisco Nexus[™] 7000 switching architecture, supervisor, fabric, and I/O module design, packet flows, and key forwarding engine functions
- This session will not examine Unified I/O, DCB, FCoE, NX-OS software architecture, or other Nexus platforms
- Related sessions:

BRKARC-3471: Cisco NXOS Software Architecture

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

Nexus 7010 Chassis

Integrated cable management with cover

Optional locking front doors

Locking ejector levers

Supervisor slots (5-6)

I/O module slots (1-4, 7-10)

Air intake with optional filter

System status **LEDs**

ID LEDs on all FRUs

Front-toback airflow

Air exhaust

System fan trays

Fabric fan trays

21RU

Two chassis per 7' rack

Crossbar fabric modules

Power supplies

Common equipment removes from rear

Rear

Front N7K-C7010 © 2010 Cisco and/or its affiliates. All rights reserved.

Presentation ID

Nexus 7018 Chassis

Integrated cable management

Supervisor slots (9-10)

25RU

I/O module slots (1-8, 11-18)

> Power supply air intake

System status **LEDs**

Optional front door

> Side-to-side airflow

Crossbar fabric modules

Common equipment removes from rear

Power supplies

Rear

Front © 2010 Cisco and/or its affiliates. All rights reserved. N7K-C750 18

Presentation_ID

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

Supervisor Engine

- Performs control plane and management functions
- Dual-core 1.66GHz Intel Xeon processor with 4GB DRAM
- 2MB NVRAM, 2GB internal bootdisk, compact flash slots
- Out-of-band 10/100/1000 management interface
- Always-on Connectivity Management Processor (CMP) for lights-out management
- Console and auxiliary serial ports
- USB ports for file transfer

N7K-SUP1

Management Interfaces

Management Ethernet

- 10/100/1000 interface used exclusively for system management
- Belongs to dedicated "management" VRF

Prevents data plane traffic from entering/exiting from mgmt0 interface

Cannot move mgmt0 interface to another VRF
Cannot assign other system ports to management VRF

Connectivity Management Processor (CMP) Ethernet

 Connects to standalone, always-on microprocessor on supervisor engine

> Runs lightweight software with network stack Completely independent of NX-OS on main CPU

 Provides 'lights out' remote management and disaster recovery via 10/100/1000 interface

Removes need for terminal servers

Supervisor Engine Architecture

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

8-Port 10GE I/O Module

N7K-M108X2-12L

- 8-port 10G with X2 transceivers
- 80G full-duplex fabric connectivity
- Two integrated forwarding engines (120Mpps)
 Support for "XL" forwarding tables (licensed feature)
- 8 ports wire-rate L3 multicast replication
- 802.1AE LinkSec

N7K-M108X2-12L

8-Port 10G XL I/O Module Architecture N7K-M108X2-12L

32-Port 10GE I/O Module N7K-M132XP-12

- 32-port 10G with SFP+ transceivers
- 80G full-duplex fabric connectivity
- Integrated 60Mpps forwarding engine
- Oversubscription option for higher density (up to 4:1)
- 8 ports wire-rate L3 multicast replication

802.1AE LinkSec

Shared vs. Dedicated Mode

Shared mode

 Four interfaces in port group share 10G bandwidth

"Port group"—group of contiguous even or odd ports that share 10G of bandwidth (e.g., ports 1,3,5,7)

rate-mode dedicated 9 11 13 15

Dedicated mode

- First interface in port group gets 10G bandwidth
- Other three interfaces in port group disabled

32-Port 10G I/O Module Architecture

N7K-M132XP-12

48-Port 1G I/O Modules

N7K-M148GT-11, N7K-M148GS-11, N7K-M148GS-11L

- Three 1G I/O module options:
 - 48 10/100/1000 RJ-45 ports (N7K-M148GT-11)
 - 48 1G SFP ports (N7K-M148GS-11)
 - 48 1G SFP ports with XL forwarding engine (N7K-M148GS-11L)
- Integrated 60Mpps forwarding engine
- 46G full duplex fabric connectivity
 Line rate on 48-ports with some local switching
- 48 ports wire-rate L3 multicast replication
- 802.1AE LinkSec

N7K-M148GT-11 Release 4.0(1) and later

N7K-M148GS-11 Release 4.1(2) and later

N7K-M148GS-11L Release 5.0(2) and later

48-Port 1G I/O Modules Architecture N7K-M148GT-11, N7K-M148GS-11, N7K-M148GS-11L

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

Forwarding Engine Hardware

- Hardware forwarding engine(s) integrated on every I/O module
- 60Mpps per forwarding engine Layer 2 bridging with hardware MAC learning
- 60Mpps per forwarding engine IPv4 and 30Mpps IPv6 unicast
- IPv4 and IPv6 multicast support (SM, SSM, bidir)

- RACL/VACL/PACLs
- Policy-based routing (PBR)
- Unicast RPF check and IP source guard
- QoS remarking and policing policies
- Ingress and egress NetFlow (full and sampled)

Hardware Table	M1 Modules	M1-XL Modules without License	M1-XL Modules with License
FIB TCAM	128K	128K	900K
Classification TCAM (ACL/QoS)	64K	64K	128K
MAC Address Table	128K	128K	128K
NetFlow Table	512K	512K	512K

"Scalable Services" License

- Forwarding engines on M1-XL I/O modules always have "XL" capacity
- Access to additional capacity controlled by presence of "Scaleable Services" license

License applies to entire system (per-chassis)

```
N7K# show license usage
Feature Ins Lic Status Expiry Date Comments
Count

SCALABLE_SERVICES_PKG Yes - In use Never -
LAN_ADVANCED_SERVICES_PKG Yes - In use Never -
LAN_ENTERPRISE_SERVICES_PKG Yes - In use Never -
N7K#
```

Forwarding Engine Architecture

Forwarding engine chipset consists of two ASICs:

Layer 2 Engine

Ingress and egress SMAC/DMAC lookups

Hardware MAC learning

IGMP snooping and IP-based Layer 2 multicast constraint

Layer 3 Engine

IPv4/IPv6 Layer 3 lookups

ACL, QoS, NetFlow and other processing

Linear, pipelined architecture—every packet subjected to both ingress and egress pipeline

Enabling features does not affect forwarding engine performance

Forwarding Engine Pipelined Architecture

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

Crossbar Switch Fabric Module

- Each fabric module provides 46Gbps per I/O module slot
 Up to 230Gbps per slot with 5 fabric modules
- Currently shipping I/O modules do not leverage full fabric bandwidth

Maximum 80G per slot with 10G module Future modules leverage additional available fabric bandwidth

Access to fabric controlled using QoS-aware central arbitration with VOQ

N7K-C7018-FAB-1

Fabric Module Capacity

2 x 23G channels per I/O module slot

1 x 23G channel per supervisor slot

230Gbps per slot bandwidth

Nexus 7018

Presentation_ID

25

I/O Module Capacity

1G modules

Require 1 fabric for full bandwidth

Require 2 fabrics for N+1 redundancy

230Gbps

per slot bandwidth

4th and 5th fabric modules provide additional redundancy and future-proofing

10G modules

- Require 2 fabrics for full bandwidth
- Require 3 fabrics for N+1 redundancy

Access to Fabric Bandwidth

 Access to fabric controlled using central arbitration

Arbiter ASIC on supervisor engine provides fabric arbitration

I/O modules interface with arbiter to gain access to VOQs

What Are VOQs?

- Virtual Output Queues (VOQs) on ingress modules represent bandwidth capacity on egress modules
- If VOQ available on ingress to fabric, capacity exists at egress module to receive traffic from fabric

Central arbiter determines whether VOQ is available for a given packet Bandwidth capacity represented by "credits"

Credits are requested by I/O modules and granted by arbiter

 VOQ is "virtual" because it represents EGRESS capacity but resides on INGRESS modules

It is still PHYSICAL buffer where packets are stored

 Note: VOQ is not equivalent to ingress or egress port buffer or queues

Relates ONLY to ASICs at ingress and egress to fabric

Benefits of Central Arbitration with VOQ

 Ensures priority traffic takes precedence over besteffort traffic across fabric

Four levels of priority for each VOQ destination

 Ensures fair access to bandwidth for multiple ingress ports transmitting to one egress port

Central arbiter ensures all traffic sources get appropriate access to fabric bandwidth, even with traffic sources on different modules

 Prevents congested egress ports from blocking ingress traffic destined to other ports

Mitigates head-of-line blocking by providing independent queues for individual destinations across the fabric

 In future, will provide lossless service for FCoE traffic across the fabric

Can provide strict priority and backpressure (blocking instead of dropping) for certain traffic classes, such as SAN traffic

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

Layer 2 Forwarding

- MAC table is 128K entries (115K effective)
- Hardware MAC learning
 CPU not directly involved in learning
- All modules have copy of MAC table

New learns communicated to other modules via hardware "flood to fabric" mechanism

- Software process ensures continuous MAC table sync
- Spanning tree (PVRST or MST) or Virtual Port Channel (VPC) ensures loop-free Layer 2 topology

Layer 2 Forwarding Architecture

- Layer 2 Forwarding Manager (L2FM) maintains central database of MAC tables
- L2FM keeps MAC table on all forwarding engines in sync
- L2FM-Client process on I/O modules interfaces between L2FM and hardware MAC table

```
n7010# sh processes cpu | egrep PID | 12fm
 Invoked
PID
 Runtime(ms)
 uSecs 1Sec
 Process
 3848
 1106 743970580
 0 12fm
n7010# attach mod 9
Attaching to module 9 ...
To exit type 'exit', to abort type '$.'
Last login: Mon Apr 21 15:58:12 2009 from sup02 on
pts/0
Linux 1c9 2.6.10 mvl401-pc target #1 Fri Mar 21
23:26:28 PDT 2009 ppc GNU/Linux
module-9# sh processes cpu | egrep 12fm
 1544
 6396
 388173
 16
 0.0 12fmc
module-9#
```


Hardware Layer 2 Forwarding Process

- MAC table lookup in Layer 2 Engine based on {VLAN,MAC} pairs
- Source MAC and destination MAC lookups performed for each frame

Source MAC lookup drives new learns and refreshes aging timers

Destination MAC lookup dictates outgoing switchport

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

IP Forwarding

- Nexus 7000 decouples control plane and data plane
- Forwarding tables built on control plane using routing protocols or static configuration
 OSPF, EIGRP, IS-IS, RIP, BGP for dynamic routing
- Tables downloaded to forwarding engine hardware for data plane forwarding

37

IP Forwarding Architecture

- Routing protocol processes learn routing information from neighbors
- IPv4 and IPv6 unicast RIBs calculate routing/next-hop information
- Unicast Forwarding Distribution Manager (UFDM) interfaces between URIBs on supervisor and IP FIB on I/O modules
- IP FIB process programs forwarding engine hardware on I/O modules

FIB TCAM contains IP prefixes

Adjacency table contains next-hop information

```
n7010# sh processes cpu | egrep ospf PID
PID
 Runtime(ms)
 Invoked
 uSecs
 1Sec
 Process
 93
20944
 33386880
 ospf
n7010# sh processes cpu | egrep u.?rib
 3573
 117
 44722390
 u6rib
 3574
 150
 34200830
 urib
n7010# sh processes cpu | egrep ufdm
 3836
 1272 743933460
 ufdm
module-9# sh processes cpu
 egrep fib
 80042
 1534
 330725
 242
 0.0
 ipfib
module-9#
```


Hardware IP Forwarding Process

- FIB TCAM lookup based on destination prefix (longest-match)
- FIB "hit" returns adjacency, adjacency contains rewrite information (next-hop)
- Pipelined forwarding engine architecture also performs ACL, QoS, and NetFlow lookups, affecting final forwarding result

39

IPv4 FIB TCAM Lookup

"Routing" vs. "Forwarding"

- "Routing" information refers to unicast RIB contents in supervisor control plane
- "Forwarding" information refers to FIB contents at I/O module

Displaying Routing and Forwarding Information

show routing [ipv4|ipv6] [<prefix>]
[vrf <vrf>]

Displays software routing (URIB) information

Can also use traditional show ip route command

show forwarding [ipv4|ipv6] route
module <mod> [vrf <vrf>]

Displays hardware forwarding (FIB) information on permodule basis

show forwarding adjacency module <mod>

Displays hardware adjacency table information on per-module basis

Displaying Routing and Forwarding Information (Cont.)

```
n7010# sh routing ipv4 10.100.7.0/24
IP Route Table for VRF "default"
10.100.7.0/24, 1 ucast next-hops, 0 mcast next-hops
 *via 10.1.2.2, Ethernet9/2, [110/5], 00:02:30, ospf-1, type-1
n7010# show forwarding ipv4 route 10.100.7.0/24 module 9
IPv4 routes for table default/base
 | Next-hop | Interface
Prefix
10.100.7.0/24 10.1.2.2 Ethernet9/2
n7010# show forwarding adjacency 10.1.2.2 module 9
IPv4 adjacency information, adjacency count 1
next-hop rewrite info interface
Presentation ID © 2010 Cisco and/or its affiliates. All rights reserved. Cisco Public
```


ECMP Load Sharing

- Up to 16 hardware load-sharing paths per prefix
- Use maximum-paths command in routing protocols to control number of load-sharing paths
- Load-sharing is per-IP flow or per-packet
 Use caution with per-packet load-balancing!
- Configure load-sharing hash options with global ip load-sharing command:

Source and Destination IP addresses
Source and Destination IP addresses plus L4 ports (default)
Destination IP address and L4 port

 Additional randomized number added to hash prevents polarization

Automatically generated or user configurable value

Configure per-packet load-sharing with interface
 ip load-sharing per-packet command

Ingress interface determines if load-sharing is per-flow or per-packet!

ECMP Prefix Entry Example


```
n7010# sh routing ipv4 10.200.0.0
IP Route Table for VRF "default"
10.200.0.0/16, 2 ucast next-hops, 0 mcast next-hops
 *via 10.1.1.2, Ethernet9/1, [110/5], 00:03:33, ospf-1, inter
 *via 10.1.2.2, Ethernet9/2, [110/5], 00:00:13, ospf-1, inter
n7010# sh forwarding ipv4 route 10.200.0.0 module 9
IPv4 routes for table default/base
Prefix
 Next-hop Interface
10.200.0.0/16
 10.1.1.2
 Ethernet9/1
 10,1,2,2
 Ethernet9/2
n7010#
```


Identifying the ECMP Path for a Flow

```
show routing [ipv4|ipv6] hash <sip>
<dip> [<sport> <dport>] [vrf <vrf>]
```

```
Load-share parameters used for software forwarding:
load-share type: 1
Randomizing seed (network order): 0xebae8b9a
Hash for VRF "default"
Hashing to path *10.1.2.2 (hash: 0x29), for route:
10.200.0.0/16, 2 ucast next-hops, 0 mcast next-hops
 *via 10.1.1.2, Ethernet9/1, [110/5], 00:14:18, ospf-1, inter
 *via 10.1.2.2, Ethernet9/2, [110/5], 00:10:58, ospf-1, inter
n7010#
```

n7010# sh routing hash 192.168.44.12 10.200.71.188

Same hash algorithm applies to both hardware and software forwarding

Agenda

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

IP Multicast Forwarding

 Forwarding tables built on control plane using multicast protocols

PIM-SM, PIM-SSM, PIM-Bidir, IGMP, MLD

Tables downloaded to:

Forwarding engine hardware for data plane forwarding Replication engines for data plane packet replication

IP Multicast Forwarding Architecture

- Multicast routing processes learn routing information from neighbors/hosts
- IPv4 and IPv6 multicast RIBs calculate multicast routing/RP/RPF/OIL information
- Multicast Forwarding Distribution Manager (MFDM) interfaces between MRIBs on supervisor and IP FIB on I/O modules
- IP FIB process programs hardware:

FIB TCAM
Adjacency table
Multicast Expansion Table (MET)

```
n7010# sh processes cpu | egrep pim | igmp | PID
 Invoked
PID
 Runtime(ms)
 uSecs
 1Sec
 Process
 3842
 109
 32911620
 0
 pim
 3850
 133
 33279940
 igmp
n7010# sh processes cpu | egrep m.?rib
 3843
 177
 33436550
 mrib
 3847
 115
 47169180
 m6rib
n7010# sh processes cpu | egrep mfdm
 3846
 2442
 743581240
 mfdm
module-9# sh processes cpu | egrep fib
 1534
 80153
 330725
 242
 0.0
 ipfib
module-9#
```


Hardware Programming

IP FIB process on I/O modules programs hardware:

FIB TCAM

Part of Layer 3 Engine ASIC on forwarding engine Consists of (S,G) and (*,G) entries as well as RPF interface

Adjacency Table (ADJ)

Part of Layer 3 Engine ASIC on forwarding engine Contains MET indexes

Multicast Expansion Table (MET)

Part of replication engine ASIC on I/O modules

Contains output interface lists (OILs), i.e., lists of interfaces requiring replication

Displaying Multicast Routing and Forwarding Information

show routing [ipv4|ipv6] multicast
[vrf <vrf>] [<source-ip>] [<group-ip>]
[summary]

Displays software multicast routing (MRIB) information Can also use traditional show ip mroute command

show forwarding [ipv4|ipv6] multicast route [source <ip>] [group <ip>] [vrf <vrf>] module <mod>

Displays hardware multicast forwarding (FIB) information on per-module basis

Displaying Multicast Routing and Forwarding Information (Cont)

n7010# sh routing multicast 10.1.1.2 239.1.1.1 IP Multicast Routing Table for VRF "default" (10.1.1.2/32, 239.1.1.1/32), uptime: 00:40:31, ip mrib pim Incoming interface: Ethernet9/1, RPF nbr: 10.1.1.2, internal Outgoing interface list: (count: 2) Ethernet9/17, uptime: 00:05:57, mrib Ethernet9/2, uptime: 00:06:12, mrib n7010# sh routing multicast 239.1.1.1 summary IP Multicast Routing Table for VRF "default" Total number of routes: 202 Total number of (*,G) routes: 1 Total number of (S,G) routes: 200 Total number of (*,G-prefix) routes: 1 Group count: 1, average sources per group: 200.0

Group: 239.1.1.1/32, Source count: 200

Source	packets	bytes	aps	pps	bit-rate	oifs
(*,G)	767	84370	110	0	0 bps	2
10.1.1.2	9917158	1269395810	127	4227	4 mbps	2
10.1.1.3	9917143	1269393890	127	4227	4 mbps	2
10.1.1.4	9917127	1269391824	127	4227	4 mbps	2

<...>

Displaying Multicast Routing and Forwarding Information (Cont.)


```
n7010# sh forwarding ipv4 multicast route group 239.1.1.1 source 10.1.1.2 module 9
```

(10.1.1.2/32, 239.1.1.1/32), RPF Interface: Ethernet9/1, flags:

Received Packets: 10677845 Bytes: 1366764160

Number of Outgoing Interfaces: 2

Outgoing Interface List Index: 15

Ethernet9/2 Outgoing Packets:432490865 Bytes:55358830720

Ethernet9/17 Outgoing Packets:419538767 Bytes:53700962176

n7010#

Egress Replication

 Distributes multicast replication load among replication engines of all I/O modules with OIFs

 Input packets get lookup on ingress forwarding engine

 For OIFs on ingress module, ingress replication engine performs the replication

 For OIFs on other modules, ingress replication engine replicates a single copy of packet over fabric to those egress modules

 Each egress forwarding engine performs lookup to drive replication

 Replication engine on egress module performs replication for

L3 Multicast Packet Flow

Unicast vs. Multicast on Fabric

Fabric consists of two parallel "fabric planes":

Unicast traffic

Centrally arbitrated

Round-robin load balanced over available fabric channels

Multicast traffic

Locally arbitrated

Load balanced over available fabric channels using hash

Agenda

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

Security ACLs

- Enforce security policies based on Layer 2, Layer 3, and Layer 4 information
- Classification TCAM (CL TCAM) provides ACL lookups in forwarding engine

64K hardware entries

 Router ACL (RACL)—Enforced for all traffic crossing a Layer 3 interface in a specified direction

IPv4, ARP RACLs supported

 VLAN ACLs (VACLs)—Enforced for all traffic in the VLAN

IPv4, MAC VACLs supported

 Port ACLs (PACLs)—Enforced for all traffic input on a Layer 2 interface
 IPv4, MAC PACLs supported

ACL Architecture

- ACL manager receives policy via configuration
- ACL manager distributes policies to ACL/QoS Clients on I/O modules
- Clients perform ACL merge and program ACEs in Classification (CL) TCAM in forwarding engines

```
n7010# sh processes cpu
 egrep aclmgr PID
PID
 Runtime(ms)
 Invoked
 uSecs 1Sec
 Process
 3589
 1662 516430000
 aclmgr
module-9# sh processes cpu | egrep aclgos
 1532
 9885
 671437
 14
 0.0
 aclgos
module-9#
```


ACL CL TCAM Lookup

Security ACL

ip access-list example

permit ip any host 10.1.2.100

Displaying Classification Resources

show hardware access-list resource utilization module <mod>

n7010# sh hardware access-list resource utilization module 9

Hardware Modules	Used	Free	Percent			
			Utilization			
Tcam 0, Bank 0	1	16383	0.000			
Tcam 0, Bank 1	4121	12263	25.000			
Tcam 1, Bank 0	4013	12371	24.000			
Tcam 1, Bank 1	4078	12306	24.000			
LOU	2	102	1.000			
Both LOU Operands	0					
Single LOU Operands	2					
TCP Flags	0	16	0.000			
Protocol CAM	4	3	57.000			
Mac Etype/Proto CAM	0	14	0.000			
Non L4op labels, Tcam 0	3	6140	0.000			
Non L4op labels, Tcam 1	3	6140	0.000			
L4 op labels, Tcam 0	0	2047	0.000			
L4 op labels, Tcam 1	1	2046	0.000			
n701.9#ation_ID © 2010 Cisco and/or its affiliates. All rights reserved.						

Agenda

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

Quality of Service

- Comprehensive LAN QoS feature set
- Ingress and egress queuing and scheduling Applied in I/O module port ASICs
- Ingress and egress mutation, classification, marking, policing

Applied in I/O module forwarding engines

 All configuration through Modular QoS CLI (MQC)

All QoS features applied using class-maps/policy-maps/service-policies

QoS Architecture

- QoS manager receives policy via configuration
- QoS manager distributes policies to ACL/QoS Clients on I/O modules
- Clients perform ACL merge and program hardware:

ACEs in Classification (CL) TCAM in forwarding engines

Queuing policies in I/O module port ASICs

```
n7010# sh processes cpu | egrep qos PID
PID
 Runtime(ms)
 Invoked
 uSecs
 1Sec
 Process
 3849
 1074 66946870
 0
 ipaosmar
module-9# sh processes cpu
 1532
 9885
 671437
 14
 aclgos
module-9#
```


Port QoS – 8-Port 10G Module

Buffers

96MB ingress per port 80MB egress per port

Queue Structure

8q2t ingress

1p7q4t egress

8-Port 10G Module Buffering

Port QoS – 32-Port 10G Module

Buffers

Ingress (two-stage ingress buffering)

Dedicated mode: 1MB per port + 65MB per port

Shared mode: 1MB per port + 65MB per port group

Egress

Dedicated mode: 80MB per port

Shared mode: 80MB per port-group

Queue Structure

- 8q2t + 2q1t ingress
- 1p7q4t egress

32-Port 10G Module Buffering – Shared Mode

32-Port 10G Module Buffering – Dedicated Mode

Port QoS – 48-Port 1G Modules

Buffers

- 7.56MB ingress per port
- 6.15MB egress per port

Queue Structure

- 2q4t ingress
- 1p3q4t egress

48-Port 1G Modules Buffering

Marking and Policing

- Classification uses CL TCAM in forwarding engine to match traffic
- After classification, traffic can be marked or policed
- Marking policies statically set QoS values for each class
- Policing performs markdown and/or policing (drop)
- Policers use classic token-bucket scheme
 Uses Layer 2 frame size when determining rate
- Note: policing performed on per-forwarding engine basis
 Shared interfaces (such as SVI/EtherChannel) and egress policies could be policed at <policing rate> * <number of forwarding engines>

QoS CL TCAM Lookup

Packet header: **Generate TCAM lookup** ip access-list remark-prec-3 SIP: 10.1.1.1 key (source/dest IPs, permit tcp any 10.5.5.0/24 eq 23 DIP: 10.2.2.2 protocol, L4 ports, etc.) Protocol: TCP SPORT: 33992 Generate SIP | DIP | Protocol | SPORT | DPORT DPORT: 80 ookup Kev 10.1.1.1 | 10.2.2 2 | 06 | 84C8 | 0050 Compare lookup key Policer ID 1 xxxxxxx | 10.2.2.xx | xx | xxx | xxx Policer ID 1 xxxxxxx | 10.4.24.xx | xx | xxx | xxx Remark DSCP 32 10.1.1.xx | xxxxxxxx | 06 | xxx | xxx Result affects Remark DSCP 40 final packet 10.1.1.xx | xxxxxxxx | 06 | xxx | xxx Result handling 10.5.5.xx | 06 | xxx | 0017 Remark IP Prec 3 **CL SRAM CL TCAM** Hit in CL TCAM Return returns result in lookup CL SRAM result

ip access-list police
permit ip any 10.3.3.0/24
permit ip any 10.4.12.0/24
ip access-list remark-dscp-32
permit udp 10.1.1.0/24 any
ip access-list remark-dscp-40
permit tcp 10.1.1.0/24 any
ip access-list remark-prec-3

Monitoring QoS Service Policies

show policy-map interface [[<interface>] [type
qos|queuing]]|brief]

```
n7010# show policy-map interface e9/1
Global statistics status: enabled
Ethernet9/1
  Service-policy (qos) input:
 mark
 policy statistics status:
 enabled
 Class-map (gos): udp-mcast (match-all)
 432117468 packets
 Match: access-group multicast
 set dscp cs4
 Class-map (qos): udp (match-all)
 76035663 packets
 Match: access-group other-udp
 police cir 2 mbps bc 1000 bytes pir 4 mbps be 1000 bytes
 conformed 587624064 bytes, 3999632 bps action: transmit
 exceeded 293811456 bytes, 1999812 bps action: set dscp dscp table cir-markdown-map
 violated 22511172352 bytes, 153221133 bps action: drop
```

Agenda

- Chassis Architecture
- Supervisor Engine Architecture
- I/O Module Architecture
- Forwarding Engine Architecture
- Fabric Architecture
- Layer 2 Forwarding
- IP Forwarding
- IP Multicast Forwarding
- ACLs
- QoS
- NetFlow

NetFlow

- NetFlow table is 512K entries (490K effective), shared between ingress/egress NetFlow
- Hardware NetFlow entry creation
 CPU not involved in NetFlow entry creation/update
- All modules have independent NetFlow table
- Full and sampled NetFlow supported by hardware

NetFlow Architecture

- NetFlow manager receives configuration via CLI/XML
- NetFlow manager distributes configuration to NetFlow-Clients on I/O modules
- NetFlow-Clients apply policy to hardware

```
n7010# sh processes cpu | egrep nfm PID
PID
 Runtime(ms)
 Invoked
 uSecs
24016
 1463 735183570
 nfm
module-9# sh processes cpu
 egrep nfp
 1538
 68842
 424290
 162
 0.0 nfp
module-9#
```


Full vs. Sampled NetFlow

- NetFlow configured per-direction and per-interface
 Ingress and/or egress on per-interface basis
- Each interface can collect full or sampled flow data
- Full NetFlow: Accounts for every packet of every flow on interface, up to capacity of NetFlow table
- Sampled NetFlow: Accounts for M in N packets on interface, up to capacity of NetFlow table

Viewing NetFlow Records

show hardware flow ip [detail] module <mod>

```
n7010# sh hardware flow ip interface e9/1 module 9
D - Direction; IF - Intf/VLAN; L4 Info - Protocol:Source Port:Destination Port
TCP Flags: Ack, Flush, Push, Reset, Syn, Urgent
 SrcAddr DstAddr L4 Info PktCnt TCP Flags
D IF
010.001.001.002 010.001.002.002 006:01024:01024 0001403880 A . . . s .
I 9/1
I 9/1
 010.001.001.003 010.001.002.003 006:01024:01024 0001403880 A . . . s .
 010.001.001.004 010.001.002.004 006:01024:01024 0001403880 . . . . s .
I 9/1
<...>
n7010# sh hardware flow ip interface e9/1 detail module 9
D - Direction; IF - Intf/VLAN; L4 Info - Protocol:Source Port:Destination Port
TCP Flags: Ack, Flush, Push, Reset, Syn, Urgent; FR - FRagment; FA - FastAging
SID - Sampler/Policer ID; AP - Adjacency/RIT Pointer
CRT - Creation Time; LUT - Last Used Time; NtAddr - NT Table Address
DIF
 SrcAddr DstAddr
 L4 Info PktCnt TCP Flags
 CRT
ByteCnt
 TOS FR FA SID
 \mathbf{AP}
 LUT
 NtAddr
```

I 9/1 010.001.001.002 010.001.002.002 006:01024:01024 0001706722 A . . . S .

0000218460416 000 N Y 0x000 0x000000 02168 02571 0x000331 © 2010 Cisco and/or its affiliates. All rights reserved. Cisco Public

Conclusion

- You should now have a thorough understanding of the Nexus 7000 switching architecture, I/O module design, packet flows, and key forwarding engine functions...
- Any questions?

Q and A

Complete Your Online Session Evaluation

- Give us your feedback and you could win fabulous prizes.
 Winners announced daily.
- Receive 20 Passport points for each session evaluation you complete.
- Complete your session evaluation online now (open a browser through our wireless network to access our portal) or visit one of the Internet stations throughout the Convention Center.

Don't forget to activate your Cisco Live Virtual account for access to all session material, communities, and on-demand and live activities throughout the year. Activate your account at the Cisco booth in the World of Solutions or visit www.ciscolive.com.

CISCO