

 [image: ../images/cover_page.jpg]

 Preface

 This preface contains the following sections:

 	Audience

 	Document Conventions

 	Related Documentation for Nexus 3000 Series NX-OS Software

 	Obtaining Documentation and Submitting a Service Request

 Audience

 This publication is for experienced network administrators who configure and maintain Cisco Nexus Series devices.

 Document Conventions

 Command descriptions use the following conventions:

 	Convention

 	Description

 	
 bold

 	

 Bold text indicates the commands and keywords that you enter literally as shown.

 	
 Italic

 	

 Italic text indicates arguments for which the user supplies the values.

 	[x]

 	

 Square brackets enclose an optional element(keyword or argument).

 	[x | y]

 	

 Square brackets enclosing keywords or arguments separated by a vertical bar indicate an optional choice.

 	{x | y}

 	

 Braces enclosing keywords or arguments separated by a vertical bar indicate a required choice.

 	[x {y | z}]

 	

 Nested set of square brackets or braces indicate optional or required choices within optional or required elements. Braces
 and a vertical bar within square brackets indicate a required choice within an optional element.

 	
 variable

 	

 Indicates a variable for which you supply values, in context where italics cannot be used.

 	string

 	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.

 Examples use the following conventions:

 	Convention

 	Description

 	
 screen font

 	

 Terminal sessions and information the switch displays are in screen font.

 	

 boldface screen font

 	

 Information you must enter is in boldface screen font.

 	

 italic screen font

 	

 Arguments for which you supply values are in italic screen font.

 	< >

 	

 Nonprinting characters, such as passwords, are in angle brackets.

 	[]

 	

 Default responses to system prompts are in square brackets.

 	!, #

 	

 An exclamation point (!) or a pound sign (#) at the beginning of a line of code indicates a comment line.

 This document uses the following conventions:

 	[image: ../images/note.gif]
Note
 	

 Means reader take note. Notes contain helpful suggestions or references to material not covered in the manual.

 	[image: ../images/caut.gif]
Caution
 	

 Means reader be careful. In this situation, you might do something that could result in equipment damage or loss of data.

 Related Documentation for Nexus 3000 Series NX-OS Software

 The entire Cisco NX-OS 3000 Series documentation set is available at the following URL:

 http://www.cisco.com/en/US/products/ps11541/tsd_products_support_series_home.html

 Release Notes

 The release notes are available at the following URL:

 http://www.cisco.com/en/US/products/ps11541/prod_release_notes_list.html

 Installation and Upgrade Guides

 The installation and upgrade guides are available at the following URL:

 http://www.cisco.com/en/US/products/ps11541/prod_installation_guides_list.html

 The documents in this category include:

 	Cisco Nexus 5000 Series, Cisco Nexus 3000 Series, and Cisco Nexus 2000 Series Safety Information and Documentation

 	Regulatory, Compliance, and Safety Information for the Cisco Nexus 5000 Series, Cisco Nexus 3000 Series, and Cisco Nexus 2000
 Series

 	Cisco Nexus 3000 Series Hardware Installation Guide

 Configuration Guides

 The configuration guides are available at the following URL:

 http://www.cisco.com/en/US/products/ps11541/products_installation_and_configuration_guides_list.html

 The documents in this category include:

 	Fundamentals Configuration Guide

 	Interfaces Configuration Guide

 	Layer 2 Switching Configuration Guide

 	Multicast Configuration Guide

 	Quality of Service Configuration Guide

 	Security Configuration Guide

 	System Management Configuration Guide

 	Unicast Routing Configuration Guide

 	Verified Scalability Guide for Cisco NX-OS

 Technical References

 The technical references are available at the following URL:

 http://www.cisco.com/en/US/products/ps11541/prod_technical_reference_list.html

 Error and System Messages

 The error and system message reference guides are available at the following URL:

 http://www.cisco.com/en/US/products/ps11541/products_system_message_guides_list.html

 Obtaining Documentation and Submitting a Service Request

 For information on obtaining documentation, submitting a service
 request, and gathering additional information, see the monthly
 What's New in Cisco Product Documentation, which also lists all
 new and revised Cisco technical documentation, at:

 http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html

 Subscribe to the
 What's New in Cisco Product Documentation as a Really Simple
 Syndication (RSS) feed and set content to be delivered directly to your desktop
 using a reader application. The RSS feeds are a free service and Cisco
 currently supports RSS version 2.0.

 Chapter 1. New and Changed Information for this Release

 The following table provides an overview of the significant changes to this guide for this current release. The table does
 not provide an exhaustive list of all changes made to the configuration guides or of the new features in this release.

 	New and Changed Information

 New and Changed Information

 		
 		
 The latest version of this document is available at the following
 		 Cisco website: http://www.cisco.com/en/US/products/ps11541/products_installation_and_configuration_guides_list.html.

 		
 		
 To check for the latest information about Cisco NX-OS for the Cisco Nexus 3000 Series switch, see
 		 the
 		 Cisco Nexus 3000 Series Release Notes available at the following Cisco
 		 website: http://www.cisco.com/en/US/products/ps11541/prod_release_notes_list.html

 		

 This table summarizes the new and changed features documented in the
 		 Cisco Nexus 3000 Series NX-OS Quality of Service Configuration Guide, Release 5.0(3)U3(1)
 		 and tells you where they are documented.
 		

New and Changed Quality of Service Features for Cisco NX-OS Release 5.0(3)U3(1)

 	
 				
 Feature
 				

 				

 	
 				
 Description
 				

 				

 	
 				
 Added or Changed in Release
 				

 				

 	
 				
 Where Documented
 				

 				

 	
 IPv6

 	
 Added information about IPv6 support for configuring QoS.

 	
 5.0(3)U3(1)

 	
 Configuring QoS

 		
 	

 Chapter 2. Overview

 This chapter contains the following sections:

 	Quality of Service Overview

 Quality of Service Overview

 This document describes the configurable Cisco
 NX-OS Quality of Service (QoS) features.
 You use the QoS features to provide the most desirable flow of
 traffic through a network. QoS allows you to classify the network
 traffic, prioritize the traffic flow, and provide
 congestion avoidance. The control of traffic is based on the fields
 in the packets that flow through the system. You use the Modular
 QoS CLI (MQC) to create the traffic classes and policies of the QoS
 features.

 QoS features are applied using QoS policies and queuing policies,
 as follows:

 	QoS policies include classification and marking features.

 	Queuing policies use the queuing and scheduling features.

 	 Network QoS policies include configuring MTU.

 Chapter 3. Configuring QoS

 This chapter describes how to configure quality of service (QoS) on Cisco Nexus 3000 Series devices. It contains the following sections:
 	

 	QoS Configuration Guidelines and Limitations

 	Verifying Qos Configuration

 	Monitoring the QOS Packet Buffer

 Quality of Service

 The
 configurable Cisco NX-OS quality of service (QoS) features allow you to classify the network traffic, prioritize the traffic flow, and provide congestion
 avoidance.

 The default QoS configuration on the device provides best-effort service for Ethernet traffic. QoS can be configured to provide
 additional classes of service for Ethernet traffic.
 Cisco NX-OS QoS features are configured using Cisco Modular QoS CLI (MQC).

 	[image: ../images/note.gif]
Note
 	

 In the event of congestion or collisions, Ethernet will drop
 		packets. The higher level protocols detect the missing
 		data and retransmit the dropped packets.
 	

 	

 	Modular QoS CLI

 	System Classes

 	Default System Classes

 	Information About Policy Types

 	Trust Boundaries

 	Ingress Classification Policies

 	Egress Queuing Policies

 	QoS for Traffic Directed to the CPU

 Modular QoS CLI

 		
 The Cisco Modular QoS CLI (MQC) provides a standard
 		 set of commands for configuring QoS.
 		

 		
 You can use MQC to define additional traffic
 		 classes and to configure QoS policies for the whole system and for individual
 		 interfaces. Configuring a QoS policy with MQC consists of the following steps:
 		

 		

 	Define
 			 traffic classes.
 		

 	Associate policies and actions with each traffic class.
 		

 	Attach
 			 policies to logical or physical interfaces as well as at the global system
 			 level.
 		

 		
 MQC provides two command types to define traffic
 		 classes and policies:
 		

 	class-map

 	

 				Defines a
 				class map that represents a class of traffic based on packet-matching criteria.
 				Class maps are referenced in policy maps.
 			

 			
 The class map classifies incoming packets based
 				on matching criteria, such as the IEEE 802.1p CoS value. Unicast and multicast
 				packets are classified.
 			

 	policy-map

 	

 				—Defines a
 				policy map that represents a set of policies to be applied on a class-by-class
 				basis to class maps.
 			

 			
 The policy map defines a set of actions to take
 				on the associated traffic class, such as limiting the bandwidth or dropping
 				packets.
 			

 		
 		
 You define the following
 		 class-map and
 		 policy-map object types
 		 when you create them:
 		

 	network-qos

 	
 Defines MQC
 				objects that you can use for system level related actions.
 			

 	qos

 	
 Defines MQC objects
 				that you can use for classification.

 	queuing

 	
 Defines MQC
 				objects that you can use for queuing and scheduling.

 		
 		

 	[image: ../images/note.gif]
Note
 	

 		
 The
 			 qos type is the default
 			 for the
 			 class-map and
 			 policy-map commands, but not for the
 			 service-policy which requires that you specify an
 			 explicit type.
 		

 		

 		
 You can attach policies to interfaces or
 		 EtherChannels as well as at the global system level by using the
 		 service-policy
 		 command.
 		

 		
 You can view all or individual values for MQC
 		 objects by using the
 		 show class-map and
 		 show policy-map commands.
 		

 		
 An MQC target is an entity (such as an Ethernet
 		 interface) that represents a flow of packets. A service policy associates a
 		 policy map with an MQC target and specifies whether to apply the policy on
 		 incoming or outgoing packets. This mapping enables the configuration of QoS policies
 		 such as marking, bandwidth allocation, buffer allocation, and so on.
 		

 	

 System Classes

 		
 The system qos is a type of MQC target. You use a service-policy to associate
 		 a policy map with the system qos target. A system qos policy applies to all
 		 interfaces on the switch unless a specific interface has an overriding
 		 service-policy configuration. The system qos policies are used to define system
 		 classes, the classes of traffic across the entire switch, and their attributes.
 		 To ensure QoS consistency (and for ease of configuration), the switch
 		 distributes the system class parameter values to all its attached network
 		 adapters using the Data Center Bridging Exchange (DCBX) protocol.
 		

 		
 		
 If service policies are configured at the interface
 		 level, the interface-level policy always takes precedence over system class
 		 configuration or defaults.
 		

 		
 On the
 		 Cisco Nexus 3000 Series switch, a system
 		 class is uniquely identified by a qos-group value. A total of eight system
 		 classes are supported. The Cisco Nexus 3000 Series switch supports one default class which is always
 		 present on the switch. Up to seven additional system classes can be created by
 		 the administrator.
 		

 	

 Default System Classes

 The
 		 switch provides the following system classes:
 		

 	
 			 Drop system class
 			

 			 By default, the software classifies all unicast and multicast Ethernet
 				traffic into the default drop system class. This class is
 				identified by qos-group 0.
 			

 			 This class is created automatically when the
 				system starts up (the class is named
 		class-default in
 		the CLI). You cannot delete this class and you cannot change the match criteria
 		associated with the default class.
 		

 		

 Information About Policy Types

 		
 The
 		 switch supports a number of policy types. You create class maps in the policy
 		 types.
 		

 		
 There are three policy types. The following QoS parameters can be
 		 specified for each type of class:
 		

 		

 	
 			 Type network-qos—A network-qos policy is used to instantiate system classes and
 				associate parameters with those classes that are of system-wide scope.
 			

 			
 			

 	
 				 Classification—The traffic that matches this class are as follows:

 	QoS Group—A class-map of type network-qos identifies a system-class
 						 and is matched by its associated qos-group.
 						
 						

 				
 				

 	
 				 Policy—The actions that are performed on the matching traffic are as follows:
 				

 				

 	[image: ../images/note.gif]
Note
 	

 A network-qos policy can only be attached to the system qos
 					 target.
 				

 				

 	
 						MTU—The MTU that needs to be enforced for
 						 the traffic that is mapped to a system class.

 						
 					

 	[image: ../images/note.gif]
Note
 	

 Cisco Nexus 3000 Series supports one MTU for all classes for all ports.

 	
 						Set CoS value—This configuration is used to mark
 						 802.1p values for all traffic mapped to this system class.

 						
 					

 	Congestion Control WRED—WRED anticipates and avoids congestion before congestion occurs. WRED drops packets, based on the
 average queue length exceeding a specific threshold value, to indicate congestion. You can configure congestion avoidance
 with WRED in egress policy maps. By default, tail-drop is the congestion control mechanism.. To enable WRED, use the congestion-control
 random-detect command in network-qos policy map mode.

 	 ECN—ECN is an extension to WRED that marks packets instead of dropping them when the average queue length exceeds a specific
 threshold value. When configured with the WRED Explicit Congestion Notification feature, routers and end hosts use this marking
 as a signal that the network is congested to slow down sending packets. To enable ECN use the congestion-control random-detect ecn command in the network-qos policy map mode.

 	[image: ../images/note.gif]
Note
 	

 Enabling WRED/ECN on a class on a network-qos policy implies that WRED/ECN is enabled for all ports in the system.

 				

 		

 	
 			 Type queuing—A type queuing policy is used to define the scheduling characteristics
 				of the queues associated with system classes.
 			
 			
 Cisco Nexus 3000 Series supports type queuing in the egress direction.

 			
 			

 	[image: ../images/note.gif]
Note
 	

 				
 Some configuration parameters when applied to an EtherChannel
 				 are not reflected on the configuration of the member ports.
 				

 			

 			

 	
 				 Classification—The traffic that matches this class are as follows:
 				

 				

 	
 						QoS Group—A class-map of type queuing identifies a system-class
 						 and is matched by its associated qos-group.
 						

 					

 				

 	
 				 Policy—The actions that are performed on the matching traffic are as follows:
 				
 				

 				

 	[image: ../images/note.gif]
Note
 	

 These policies can be attached to the system qos target or to
 					 any interface. The output queuing policy is used to configure output queues on the
 					 switch associated with system classes.

 				

 	
 						Bandwidth—Sets the guaranteed scheduling deficit
 						 weighted round robin (DWRR) percentage for the system class.
 						
 						

 						
 					

 	
 						Priority—Sets a system class for strict-priority
 						 scheduling. Only one system class can be configured for priority in a given
 						 queuing policy.
 						
 						

 						
 					

 				

 		

 	
 			 Type qos—A type qos policy is used to classify traffic that is based on various
 				Layer 2, Layer 3, and Layer 4 fields in the frame and to map it to system classes.
 			

 			
 			

 	[image: ../images/note.gif]
Note
 	

 				
 Some configuration parameters when applied to an EtherChannel
 				 are not reflected on the configuration of the member ports.
 				

 			

 			

 	
 				 Classification—The traffic that matches this class are as follows:
 				
 				

 				

 	
 						Access Control Lists—Classifies traffic based on the criteria in existing ACLs.
 						

 					

 	
 						Class of Service—Matches traffic based on the CoS field in the frame header.
 						

 					

 	
 						DSCP—Classifies traffic based on the Differentiated Services Code Point (DSCP) value in the DiffServ field of the IP
 header.
 						

 					

 	
 						IP Real Time Protocol—Classifies traffic on the port numbers used by real-time applications.
 						

 					

 	
 						Precedence—Classifies traffic based on the precedence value in the type of service (ToS) field of the IP header.
 						
 						

 					

 				

 	
 				 Policy—The actions that are performed on the matching traffic are as follows:
 				

 				

 	[image: ../images/note.gif]
Note
 	

 This policy can be attached to the system or to any interface.
 					 It applies to input traffic only.
 				

 				

 	
 						QoS Group—Sets the qos-group corresponding to the system class this
 						 traffic flow is mapped to.
 						
 						

 						
 					

 	Cisco Nexus 3000 Series supports the following:

 	8 qos-groups

 	8 queues for unicast

 	4 queues for multicast

 By default, 2 qos-groups each are mapped to 1 multicast queue. The mapping is qos-group 0 and 1 are mapped to a multicast
 queue, qos-group 2 and 3 are mapped to the next and so forth.

 				

 		

 	

 Trust Boundaries

 The trust boundary is enforced by the incoming interface as follows:

 	

 By default, all Ethernet interfaces are trusted interfaces.The 802.1p CoS and DSCP are preserved unless the marking is configured.
 There is no default CoS to queue and DSCP to queue mapping. You can define and apply a policy to create these mappings. By
 default, without a user defined policy, all traffic is assigned to the default queue.

 	

 Any packet that is not tagged with an 802.1p CoS value is classified into the default drop system class. If the untagged packet
 is sent over a trunk, it is tagged with the default untagged CoS value, which is zero.

 	

 You can override the default untagged CoS value for an Ethernet interface or port channel.

 	You can override the default untagged CoS value for an Ethernet interface or a port channel interface using the untagged cos cos-value command.

 	You can override the default untagged Cos value for an Ethernet or a Layer 3 interface or a port channel interface using
 the untagged cos cos-value command.

 After the system applies the untagged CoS value, QoS functions the same as for a packet that entered the system tagged with
 the CoS value.

 Ingress Classification Policies

 		
 You use classification to partition traffic into classes. You classify
 		 the traffic based on the port characteristics (CoS field) or the packet header
 		 fields that include IP precedence, Differentiated Services Code Point (DSCP),
 		 and Layer 2 to Layer 4 parameters. The values used to classify traffic are
 		 called match criteria. When you define a traffic class, you can specify
 		 multiple match criteria
 		 or you can determine the traffic class by matching any or all criteria.
 		

 		
 Traffic that fails to match any class is assigned to a default class
 		 of traffic called class-default.
 		

 	

 Egress Queuing Policies

 		
 You can associate an egress policy map with an
 		 Ethernet interface to guarantee the bandwidth for the specified traffic class
 		 or to configure the egress queues.
 		

 		
 The bandwidth allocation limit applies to all
 		 traffic on the interface.
 		

 		
 Each Ethernet interface supports up to six queues, one for each system class. The queues have the following default
 		 configuration:
 		

 		

 	
 			 In addition to the six queues, control traffic
 				that is destined for the CPU uses strict priority queues. These queues are not
 				accessible for user configuration.
 			

 		

 	
 			 Standard Ethernet traffic in the default drop
 				system class is assigned a queue. This queue uses WRR scheduling with 50
 				percent of the bandwidth.
 			

 		

 		
 If you add a system class, a queue is assigned to
 		 the class. You must reconfigure the bandwidth allocation on all affected
 		 interfaces. Bandwidth is not dedicated automatically to user-defined system
 		 classes.
 		

 		
 You can configure a strict priority queue. This
 		 queue is serviced before all other queues except the control traffic queue
 		 (which carries control rather than data traffic).
 		

 	

 QoS for Traffic Directed to the CPU

 The device automatically applies QoS policies to traffic that is directed to the CPU to ensure that the CPU is not flooded
 with packets. Control traffic, such as bridge protocol data units (BPDU) frames, is given higher priority to ensure delivery.

 QoS Configuration Guidelines and
 	 Limitations

 To maintain optimal switch performance, follow these guidelines when
 		 configuring system classes and policies:
 		

 	Switch resources (such as buffers, virtual output queues, and egress
 		 queues) are partitioned based on the default and user-defined system classes. Cisco NX-OS automatically adjusts the resource
 allocation to accommodate the configured
 		 system classes.
 		

 	WRED and ECN configuration are supported only on unicast flows. WRED and ECN configuration do not affect other flows such
 as multicast, broadcast, and unknown unicast.

 	WRED and ECN configuraiton is not supported on a class mapped to qos-group 1.

 		
 		
 		
 		
 		
 When configuring EtherChannels, note the following guidelines:
 		

 		

 	
 			 The service policy configured on an EtherChannel applies to all
 				member interfaces.
 			

 		

 	

 Configuring Class Maps

 		
 You can create or modify a class map with the
 		 class-map command. The class map is a named object
 		 that represents a class of traffic. In the class map, you specify a set of
 		 match criteria for classifying the packets. You can then reference class maps
 		 in policy maps.
 		

 	

 	[image: ../images/note.gif]
Note
 	

 The class map type default is type qos and its match criteria default is match-all.

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	
 			 switch(config)#
 				class-map [type {network-qos |
 				qos |
 				queuing}]
 				class-map name
 			
 		

 			
 Creates or accesses a named object that represents the specified
 				class of traffic.

 Class-map names can contain alphabetic, hyphen, or underscore
 				characters, are case sensitive, and can be up to 40 characters.
 			

 			
 The three class-map configuration modes are as follows:
 			

 			

 	
 				 network-qos—Network-wide (global) mode. CLI prompt:
 					 switch(config-cmap-nq)#
 				

 				

 	
 				 qos—Classification mode; this is the default mode. CLI prompt:
 					
 					 switch(config-cmap-qos)#
 				

 				

 	
 				 queuing—Queuing mode. CLI prompt:
 					 switch(config-cmap-que)#
 				

 				

 		

 	Step 3

 	(Optional)switch(config)#
 				class-map [type qos] [match-all | match-any]
 				class-map name
 			

 Specifies that packets must match any or all criteria that is defined for a class map.

 	match-all—Classifies traffic if packets match all criteria that is defined for a specified class map (for example, if both
 the defined CoS and the ACL criteria
 match).

 	match-any—Classifies traffic if packets match any criteria that is defined for a specified class map (for example, if either
 the CoS or the ACL criteria
 matches).

 Class-map names can contain alphabetic, hyphen, or underscore
 				characters, are case sensitive, and can be up to 40 characters.

 	Step 4

 	(Optional)
 			 switch(config)#
 				no class-map [type {network-qos |
 				qos |
 				queuing}]
 				class-name
 			
 		

 			
 Deletes the specified class map.
 			

 			

 	Note

 	
 				
 			
 You cannot delete the system-defined class map: class-default.
 				

 		
 Class-map names can contain alphabetic, hyphen, or underscore
 				characters, are case sensitive, and can be up to 40 characters.

 	Configuring ACL Classification

 	Configuring CoS Classification

 	Configuring DSCP Classification

 	Configuring IP RTP Classification

 	Configuring Precedence Classification

 Configuring ACL Classification

 		
 You can classify traffic by matching packets based on an existing
 		 access control list (ACL). Traffic is classified by the criteria defined in the
 		 ACL. The
 		 permit and
 		 deny ACL keywords are
 		 ignored in the matching; even if a match criteria in the access-list has a
 		 deny action, it is still used for matching for this
 		 class.
 		

 	

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				class-map type qos
 				class-name
 			
 		

 			
 Creates a named object that represents a class
 				of traffic. Class-map names can contain alphabetic, hyphen, or underscore
 				characters, are case sensitive, and can be up to 40 characters.
 			

 		

 	Step 3

 	
 			 switch(config-cmap-qos)#
 				match access-group
 				 name
 				acl-name
 			
 		

 			
 Configures a traffic class by matching packets
 				based on the acl-name. The
 				permit and
 				deny ACL keywords are
 				ignored in the matching.
 			

 			

 	Note

 	
 				
 You can only define a single ACL in a class map.
 				

 			
 You cannot add any other match criteria to a class with a match access-group defined.

 		

 	Step 4

 	(Optional)
 			 switch(config-cmap-qos)#
 				no match access-group
 				 name
 				acl-name
 			
 		

 			
 Removes the match from the traffic class.
 			

 		

 		
 This example shows how to classify traffic by
 		 matching packets based on existing ACLs:
 		

 		switch# configure terminal

 		switch(config)# class-map type qos class_acl

 		switch(config-cmap-qos)# match access-group name acl-01

 		

 		Use the
 		 show class-map
 		 command to display the ACL class-map configuration:
 		

 		switch# show class-map class_acl

 		

 	

 Configuring CoS Classification

 		
 You can classify traffic based on the class of service
 		 (CoS) in the IEEE 802.1Q header. This 3-bit field is defined in IEEE 802.1p to
 		 support QoS traffic classes. CoS is encoded in the high order 3 bits of the
 		 VLAN ID Tag field and is referred to as
 		 user_priority.
 		

 		
 		
 	

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				class-map type qos
 				class-name
 			
 		

 			
 Creates a named object that represents a class
 				of traffic. Class-map names can contain alphabetic, hyphen, or underscore
 				characters, are case sensitive, and can be up to 40 characters.
 			

 		

 	Step 3

 	
 			 switch(config-cmap-qos)#
 				match cos
 				cos-value
 			
 		

 			
 Specifies the CoS value to match for
 				classifying packets into this class. You can configure a CoS value in the range
 				of 0 to 7.
 			

 			
 		

 	Step 4

 	(Optional)
 			 switch(config-cmap-qos)#
 				no match cos
 				cos-value
 			
 		

 			
 Removes the match from the traffic class.
 			

 		

 		
 This example shows how to classify traffic by
 		 matching packets based on a defined CoS value:
 		

 		switch# configure terminal
switch(config)# class-map type qos match-any class_cos
switch(config-cmap-qos)# match cos 4, 5-6

 		
 		
 		Use the
 		 show class-map
 		 command to display the CoS value class-map configuration:
 		

 		switch# show class-map class_cos

 		
 	

 Configuring DSCP Classification

 		You can classify traffic based on the
 		 Differentiated Services Code Point (DSCP) value in the DiffServ field of the IP
 		 header (either IPv4 or IPv6).
 		

 Standard DSCP Values

 	
 				
 Value
 				

 				

 	
 				
 List of DSCP Values
 				

 				

 	
 				
 af11
 				

 				

 	
 				
 AF11 dscp (001010)—decimal value 10
 				

 				

 	
 				
 af12
 				

 				

 	
 				
 AF12 dscp (001100)—decimal value 12
 				

 				

 	
 				
 af13
 				

 				

 	
 				
 AF13 dscp (001110)—decimal value 14
 				

 				

 	
 				
 af21
 				

 				

 	
 				
 AF21 dscp (010010)—decimal value 18
 				

 				

 	
 				
 af22
 				

 				

 	
 				
 AF22 dscp (010100)—decimal value 20
 				

 				

 	
 				
 af23
 				

 				

 	
 				
 AF23 dscp (010110)—decimal value 22
 				

 				

 	
 				
 af31
 				

 				

 	
 				
 AF31 dscp (011010)—decimal value 26
 				

 				

 	
 				
 af32
 				

 				

 	
 				
 AF32 dscp (011100)—decimal value 28
 				

 				

 	
 				
 af33
 				

 				

 	
 				
 AF33 dscp (011110)—decimal value 30
 				

 				

 	
 				
 af41
 				

 				

 	
 				
 AF41 dscp (100010)—decimal value 34
 				

 				

 	
 				
 af42
 				

 				

 	
 				
 AF42 dscp (100100)—decimal value 36
 				

 				

 	
 				
 af43
 				

 				

 	
 				
 AF43 dscp (100110)—decimal value 38
 				

 				

 	
 				
 cs1
 				

 				

 	
 				
 CS1 (precedence 1) dscp (001000)—decimal
 					 value 8
 				

 				

 	
 				
 cs2
 				

 				

 	
 				
 CS2 (precedence 2) dscp (010000)—decimal
 					 value 16
 				

 				

 	
 				
 cs3
 				

 				

 	
 				
 CS3 (precedence 3) dscp (011000)—decimal
 					 value 24
 				

 				

 	
 				
 cs4
 				

 				

 	
 				
 CS4 (precedence 4) dscp (100000)—decimal
 					 value 32
 				

 				

 	
 				
 cs5
 				

 				

 	
 				
 CS5 (precedence 5) dscp (101000)—decimal
 					 value 40
 				

 				

 	
 				
 cs6
 				

 				

 	
 				
 CS6 (precedence 6) dscp (110000)—decimal
 					 value 48
 				

 				

 	
 				
 cs7
 				

 				

 	
 				
 CS7 (precedence 7) dscp (111000)—decimal
 					 value 56
 				

 				

 	
 				
 default
 				

 				

 	
 				
 Default dscp (000000)—decimal value 0
 				

 				

 	
 				
 ef
 				

 				

 	
 				
 EF dscp (101110)—decimal value 46
 				

 				

 	

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	
 			 switch(config)#
 				class-map type qos
 				class-name
 			
 		

 			
 Creates a named object that represents a class
 				of traffic. Class-map names can contain alphabetic, hyphen, or underscore
 				characters, are case sensitive, and can be up to 40 characters.
 			

 		

 	Step 3

 	
 			 switch(config-cmap-qos)#
 				match dscp
 				dscp-list
 			
 		

 			
 Configures the traffic class by matching
 				packets based on the values in the
 				
 				 dscp-list variable. For a list of DSCP values, see the Standard DSCP Values table.

 		

 	Step 4

 	(Optional)
 			 switch(config-cmap-qos)#
 				no match dscp
 				dscp-list
 			
 		

 			
 Removes the match from the traffic class.
 			 For a list of DSCP values, see the Standard DSCP Values table.

 		

 		
 This example shows how to classify traffic by
 		 matching packets based on the DSCP value in the DiffServ field of the IP
 		 header:
 		

 		switch# configure terminal
switch(config)# class-map type qos match-any class_dscp
switch(config-cmap-qos)# match dscp af21, af32

 		
 		
 		
 		Use the
 		 show class-map
 		 command to display the DSCP class-map configuration:
 		

 		switch# show class-map class_dscp

 		
 	

 Configuring IP RTP Classification

 		
 The IP Real-time Transport Protocol (RTP) is a transport protocol for
 		 real-time applications that transmits data such as audio or video and is
 		 defined by RFC 3550. Although RTP does not use a common TCP or UDP port, you
 		 typically configure RTP to use ports 16384 to 32767. UDP communications use an
 		 even port and the next higher odd port is used for RTP Control Protocol (RTCP)
 		 communications.
 		

 		
 You can classify based on UDP port ranges, which are
 		 likely to target applications using RTP.
 		

 	

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				class-map type qos
 				 class-name
 			
 		

 			
 Creates a named object that represents a class of traffic. Class-map names can contain alphabetic, hyphen, or underscore characters,
 are case
 				sensitive, and can be up to 40 characters.
 			

 		

 	Step 3

 	
 			 switch(config-cmap-qos)#
 				match ip rtp
 				 port-number

 		

 			
 Configures the traffic class by matching packets based on a range
 				of lower and upper UDP port numbers, which is likely to target applications
 				using RTP. Values can range from 2000 to 65535.
 			

 		

 	Step 4

 	(Optional)
 			 switch(config-cmap-qos)#
 				no match ip rtp
 				 port-number

 		

 			
 Removes the match from the traffic class.
 			

 		

 		
 This example shows how to classify traffic by matching packets based
 		 on UDP port ranges that are typically used by RTP applications:
 		

 		 switch# configure terminal
switch(config)# class-map type qos match-any class_rtp
switch(config-cmap-qos)# match ip rtp 2000-2100, 4000-4100

 		
 		
 		
 		 Use the
 		 show class-map command to display the RTP class-map
 		 configuration:
 		

 		 switch# show class-map class_rtp

 		
 	

 Configuring Precedence Classification

 		
 You can classify traffic based on the precedence
 		 value in the type of service (ToS) byte field of the IP header (either IPv4 or
 		 IPv6). The following table shows the precedence values:
 		

 		

 Precedence Values

 	
 				
 Value
 				

 				

 	
 				
 List of Precedence Values
 				

 				

 	
 <0-7>

 	
 IP precedence value

 	
 				
 critical
 				

 				

 	
 				
 Critical precedence (5)
 				

 				

 	
 				
 flash
 				

 				

 	
 				
 Flash precedence (3)
 				

 				

 	
 				
 flash-override
 				

 				

 	
 				
 Flash override precedence (4)
 				

 				

 	
 				
 immediate
 				

 				

 	
 				
 Immediate precedence (2)
 				

 				

 	
 				
 internet
 				

 				

 	
 				
 Internetwork control precedence (6)
 				

 				

 	
 				
 network
 				

 				

 	
 				
 Network control precedence (7)
 				

 				

 	
 				
 priority
 				

 				

 	
 				
 Priority precedence (1)
 				

 				

 	
 				
 routine
 				

 				

 	
 				
 Routine precedence (0)
 				

 				

 	

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	
 			 switch(config)# class-map type qos match-any
 				class-name
 			
 		
 			
 Creates a named object that represents a class
 				of traffic. Class-map names can contain alphabetic, hyphen, or underscore
 				characters, are case sensitive, and can be up to 40 characters.
 			

 		

 	Step 3

 	
 			 switch(config-cmap-qos)#match precedence
 				precedence-values
 			
 		
 			
 Configures the traffic class by matching
 				packets based on
 				precedence values. For a list of precedence values, see the Precedence Values table.
 			

 		

 	Step 4

 	(Optional)switch((config-cmap-qos)#
 			 no match precedence
 				precedence-values
 			
 		
 			
 Removes the match from the traffic class.
 			 For a list of precedence values, see the Precedence Values table.
 			

 		

 		
 This example shows how to classify traffic by
 		 matching packets based on the precedence value in the ToS byte field of the IP header:
 		

 		switch# configure terminal
switch(config)# class-map type qos match-any class_precedence
switch(config-cmap-qos)# match precedence 1-2, critical

 		
 		
 		
 		Use the
 		 show class-map
 		 command to display the IP precedence value class-map configuration:
 		

 		switch# show class-map class_precedence

 		
 	

 Creating Policy Maps

 		
 The
 		 policy-map
 		 command is used to create a named object that represents a set of policies that
 		 are to be applied to a set of traffic classes.
 		

 		
 The switch provides one default system class: a drop class for
 		 best-effort service (class-default). You can define up to four additional
 		 system classes for Ethernet traffic.
 		

 		
 The following predefined policy maps are used as default service
 		 policies:
 		

 		

 	
 			 network-qos: default-nq-policy
 			

 		

 	
 			 Input qos: default-in-policy
 			

 		

 	
 			 Output queuing: default-out-policy
 			

 		

 		
 You need to create a policy map to specify the
 		 policies for any user-defined class. In the policy map, you can configure the
 		 QoS parameters for each class. You can use the same policy map to modify the
 		 configuration of the default classes.
 		

 		
 The switch distributes all the policy-map
 		 configuration values to the attached network adapters.
 		

 		
 	

 Before You Begin
 		
 Before creating the policy map, define a class map
 		 for each new system class.
 		

 	

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				policy-map [type {network-qos |
 				qos |
 				queuing}]
 				policy-name
 			
 		

 			
 Creates a named object representing a set of
 				policies that are to be applied to a set of traffic classes. Policy-map names
 				can contain alphabetic, hyphen, or underscore characters, are case sensitive,
 				and can be up to 40 characters.
 			

 			
 The three policy-map configuration modes are as follows:
 				
 			

 			

 	
 				 network-qos—Network-wide (global) mode. CLI
 					 prompt:
 					 switch(config-pmap-nq)#
 				

 				

 	
 				 qos—Classification mode; this is the
 					 default mode. CLI prompt:
 					 switch(config-pmap-qos)#
 				

 				

 	
 				 queuing—Queuing mode. CLI prompt:
 					 switch(config-pmap-que)#
 				

 				

 		

 	Step 3

 	(Optional)
 			 switch(config)#
 				no policy-map [type {network-qos |
 				qos |
 				queuing}]
 				policy-name
 			
 		

 			
 Deletes the specified policy map.
 			

 		

 	Step 4

 	
 			 switch(config-pmap)#
 				class [type {network-qos |
 				qos |
 				queuing}]
 				class-name
 			
 		

 			
 Associates a class map with the policy map, and
 				enters configuration mode for the specified system class. The three
 				class-map configuration modes are as follows:
 			

 			

 	
 				 network-qos—Network-wide (global) mode. CLI
 					 prompt:
 					 switch(config-pmap-c-nq)#
 				

 				

 	
 				 qos—Classification mode; this is the
 					 default mode. CLI prompt:
 					 switch(config-pmap-c-qos)#
 				

 				

 	
 				 queuing—Queuing mode. CLI prompt:
 					 switch(config-pmap-c-que)#
 				

 				

 			

 	Note

 	
 				
 The associated class map must be the same
 				 type as the policy-map type.
 				

 			

 		

 	Step 5

 	(Optional)
 			 switch(config-pmap)#
 				no class [type {network-qos |
 				qos |
 				queuing}]
 				class-name
 			
 		

 			
 Deletes the class map association.
 			

 		

 	Configuring Type QoS Policies

 	Configuring Type Network QoS Policies

 	Configuring Type Queuing Policies

 Configuring Type QoS Policies

 		
 Type qos policies are used for classifying the
 		 traffic of a specific system class identified by a unique qos-group value. A
 		 type qos policy can be attached to the system or to individual interfaces
 		 for
 		 ingress traffic only.
 		

 	
 You can set a maximum of five qos groups for ingress traffic.

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	switch(config)#
 			 policy-map type qos
 				policy-name
 			
 		
 			
 Creates a named object that represents a set of
 				policies that are to be applied to a set of traffic classes. Policy-map names
 				can contain alphabetic, hyphen, or underscore characters, are case sensitive,
 				and can be up to 40 characters.
 			

 		

 	Step 3

 	switch(config-pmap-qos)#
 			 class type qos
 				class-name
 			
 		
 			
 Associates a class map with the policy map, and
 				enters configuration mode for the specified system class.
 			

 			

 	Note

 	
 				
 The associated class map must be the same
 				 type as the policy map type.
 				

 			

 		

 	Step 4

 	switch(config-pmap-c-qos)#
 			 set qos-group
 				qos-group-value
 			
 		
 			
 Configures one or more
 				
 				 qos-group
 				 values to match on for classification of traffic into this
 				class map. The list below identifies the ranges of
 				the
 				 qos-group-value
 				. There is no default value.
 			

 			

 	Note

 	
 The switch can only support a maximum of five qos-groups within this range.

 			

 		

 	Step 5

 	(Optional)switch(config-pmap-c-qos)#
 			 no set qos-group
 				qos-group-value
 			
 		
 			
 Removes the
 				
 				 qos-group
 				 values from this class.
 			

 		

 		
 This example shows how to define a type
 		 qos policy map:
 		

 		switch# configure terminal
switch(config)# policy-map type qos policy-s1
switch(config-pmap-qos)# class type qos class-s1
switch(config-pmap-c-qos)# set qos-group 2

 		
 		
 		
 	

 Configuring Type Network QoS Policies

 		
 Type network qos policies can only be configured on
 		 the system qos attachment point. They are applied to the entire switch for a
 		 particular class.
 		

 	

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				policy-map type
 				 network-qos
 				policy-name
 			
 		

 			
 Creates a named object that represents a set of
 				policies that are to be applied to a set of traffic classes. Policy-map names
 				can contain alphabetic, hyphen, or underscore characters, are case sensitive,
 				and can be up to 40 characters.
 			

 		

 	Step 3

 	
 			 switch(config-pmap-nq)#
 				class type network-qos
 				
 				class-name
 			
 		

 			
 Associates a class map with the policy map, and
 				enters configuration mode for the specified system class.
 			

 			

 	Note

 	
 				
 The associated class map must be the same
 				 type as the policy map type.
 				

 			

 		

 	Step 4

 	
 			 switch(config-pmap-c-nq)#
 				mtu
 				mtu-value
 			
 		

 			
 Specifies the MTU value in bytes.
 			

 			

 	Note

 	
 				
 The
 				 mtu-value that you configure must be less than the value set by the
 				 system jumbomtu command.
 				

 			

 		

 	Step 5

 	(Optional)
 			 switch(config-pmap-c-nq)#
 				no mtu
 			
 		

 			
 Resets the MTU value in this class.
 			

 		

 	Step 6

 	(Optional)
 			 switch(config-pmap-c-nq)#
 				congestion-control random-detect
 			
 		

 			
 Configure congestion avoidance with WRED in egress policy maps. By default, tail-drop is the congestion control mechanism..

 		

 	Step 7

 	(Optional)
 			 switch(config-pmap-c-nq)#
 				congestion-control random-detect ecn
 			
 		

 			
 Marks packets instead of dropping them when the average queue length exceeds a specific threshold value. Routers and end
 hosts use this marking as a signal that the network is congested to slow down sending packets.

 		

 	Step 8

 	
 			 switch(config-pmap-c-nq)#
 				set cos
 				cos-value
 			
 		

 			
 Specifies a 802.1Q CoS value which is used to
 				mark packets on this interface. The value range is from 0 to 7.
 			

 		

 	Step 9

 	(Optional)
 			 switch(config-pmap-c-nq)#
 				no set cos
 				cos-value
 			
 		

 			
 Disables the marking operation in this class.
 			

 		

 		
 This example shows how to define a type
 		 network-qos policy map:
 		

 		
 		
 		
 		
 		
 		
 		
 	 switch# configure terminal
switch(config)# policy-map type network-qos policy-que1
switch(config-pmap-nq)# class type network-qos class-que1
switch(config-pmap-c-nq)# mtu 5000
switch(config-pmap-c-nq)# set cos 4

 Configuring Type Queuing Policies

 		
 Type queuing policies are used for scheduling and
 		 buffering the traffic of a specific system class. A type queuing policy is
 		 identified by its qos-group and can be attached to the system or to individual
 		 interfaces for
 		 input or output traffic.
 		

 	

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	
 			 switch(config)#
 				policy-map type
 				 queuing
 				policy-name
 			
 		

 			
 Creates a named object that represents a set of
 				policies that are to be applied to a set of traffic classes. Policy-map names
 				can contain alphabetic, hyphen, or underscore characters, are case sensitive,
 				and can be up to 40 characters.
 			

 		

 	Step 3

 	
 			 switch(config-pmap-que)#
 				class type queuing
 				class-name
 			
 		

 			
 Associates a class map with the policy map, and
 				enters configuration mode for the specified system class.
 			

 		

 	Step 4

 	
 			 switch(config-pmap-c-que)#
 				bandwidth percent
 				percentage
 			
 		

 			
 Specifies the guaranteed percentage of
 				interface bandwidth allocated to this class. By default, no bandwidth is
 				specified for a class.
 			

 			

 	Note

 	
 				
 Before you can successfully allocate bandwidth to the class, you
 				 must first reduce the default bandwidth configuration on class-default and
 				 class-fcoe.
 				

 			

 		

 	Step 5

 	(Optional)
 			 switch(config-pmap-c-que)#
 				no bandwidth percent
 				percentage
 			
 		

 			
 Removes the bandwidth specification from this
 				class.
 			

 		

 	Step 6

 	
 			 switch(config-pmap-c-que)#
 				priority
 			
 		

 			
 Specifies that traffic in this class is mapped
 				to a strict priority queue.
 			

 			

 	Note

 	
 				
 Only one class in each policy map can have
 				 strict priority set on it.
 				

 			

 		

 	Step 7

 	(Optional)
 			 switch(config-pmap-c-que)#
 				no priority
 			
 		

 			
 Removes the strict priority queuing from the
 				traffic in this class.
 			

 		

 		
 This example shows how to define a type
 		 queuing policy map:
 		

 		switch# configure terminal
switch(config)# policy-map type queuing policy-queue1
switch(config-pmap-que)# class type queuing class-queue1
switch(config-pmap-c-que)# bandwidth 20

 		
 	

 Information About Marking

 Marking is a method that you use to modify the QoS fields of the incoming and outgoing packets. The QoS fields that you can
 mark are CoS, IP precedence, and Differentiated Service Code Point (DSCP).

 You can use marking commands in traffic classes that are referenced in a policy map. The marking features that you can configure
 are listed below:

 	DSCP

 	IP precedence

 	CoS

 Configuring CoS Marking

 The value of the CoS field is recorded in the high-order three bits of the VLAN ID Tag field in the IEEE 802.1Q header.

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	
 switch(config) # policy-map [type network-qos] policy-map name

 Creates or accesses the policy map named policy-map-name and enters policy-map mode.

 The policy-map name can contain alphabetic, hyphen, or underscore characters, is case sensitive, and can be up to 40 characters.

 	Step 3

 	
 switch(config-pmap-nq) # class [type network-qos] {class-map name |class-default}

 Creates a reference to class-map-name and enters policy-map class configuration mode.

 Use the class-default keyword to select all traffic that is not currently matched by classes in the policy map.

 	Step 4

 	
 switch(config-pmap-c-nq) # set cos cos-value

 Specifies the CoS value to cos-value.

 The cos-value can range from 0 to 7.

 	Note

 	
 This command is only supported for egress policies.

 Configuring DSCP Marking

 You can set the DSCP value in the six most significant bits of the DiffServ field of the IP header to a specified value. You
 can enter numeric values from 0 to 60, in addition to the standard DSCP values shown in the table below:

 	[image: ../images/note.gif]
Note
 	

 You can set DSCP or IP Precedence but you can not set both values because they modify the same field in the IP packet.

 Standard DSCP Values

 	
 				
 Value
 				

 				

 	
 				
 List of DSCP Values
 				

 				

 	
 				
 af11
 				

 				

 	
 				
 AF11 dscp (001010)—decimal value 10
 				

 				

 	
 				
 af12
 				

 				

 	
 				
 AF12 dscp (001100)—decimal value 12
 				

 				

 	
 				
 af13
 				

 				

 	
 				
 AF13 dscp (001110)—decimal value 14
 				

 				

 	
 				
 af21
 				

 				

 	
 				
 AF21 dscp (010010)—decimal value 18
 				

 				

 	
 				
 af22
 				

 				

 	
 				
 AF22 dscp (010100)—decimal value 20
 				

 				

 	
 				
 af23
 				

 				

 	
 				
 AF23 dscp (010110)—decimal value 22
 				

 				

 	
 				
 af31
 				

 				

 	
 				
 AF31 dscp (011010)—decimal value 26
 				

 				

 	
 				
 af32
 				

 				

 	
 				
 AF40 dscp (011100)—decimal value 28
 				

 				

 	
 				
 af33
 				

 				

 	
 				
 AF33 dscp (011110)—decimal value 30
 				

 				

 	
 				
 af41
 				

 				

 	
 				
 AF41 dscp (100010)—decimal value 34
 				

 				

 	
 				
 af42
 				

 				

 	
 				
 AF42 dscp (100100)—decimal value 36
 				

 				

 	
 				
 af43
 				

 				

 	
 				
 AF43 dscp (100110)—decimal value 38
 				

 				

 	
 				
 cs1
 				

 				

 	
 				
 CS1 (precedence 1) dscp (001000)—decimal
 					 value 8
 				

 				

 	
 				
 cs2
 				

 				

 	
 				
 CS2 (precedence 2) dscp (010000)—decimal
 					 value 16
 				

 				

 	
 				
 cs3
 				

 				

 	
 				
 CS3 (precedence 3) dscp (011000)—decimal
 					 value 24
 				

 				

 	
 				
 cs4
 				

 				

 	
 				
 CS4 (precedence 4) dscp (100000)—decimal
 					 value 32
 				

 				

 	
 				
 cs5
 				

 				

 	
 				
 CS5 (precedence 5) dscp (101000)—decimal
 					 value 40
 				

 				

 	
 				
 cs6
 				

 				

 	
 				
 CS6 (precedence 6) dscp (110000)—decimal
 					 value 48
 				

 				

 	
 				
 cs7
 				

 				

 	
 				
 CS7 (precedence 7) dscp (111000)—decimal
 					 value 56
 				

 				

 	
 				
 default
 				

 				

 	
 				
 Default dscp (000000)—decimal value 0
 				

 				

 	
 				
 ef
 				

 				

 	
 				
 EF dscp (101110)—decimal value 46
 				

 				

 Procedure

 	Step 1

 	config t

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 policy-map type qos qos-policy-map-name

 Creates or accesses the policy map named policy-map-name, and then enters policy-map mode. The policy-map name can contain
 alphabetic, hyphen, or underscore characters, is case sensitive, and can be up to 40 characters.

 	Step 3

 	
 class [type qos] {class-map-name | class-default}

 Creates a reference to class-map-name, and enters policy-map class configuration mode. Use the class-default keyword to select all traffic that is not currently matched by classes in the policy map.

 	Step 4

 	
 set dscp dscp-value

 Sets the DSCP value to dscp-value. See the Standards DSCP Values table.

 This example shows how to display the policy-map configuration as shown below:

 switch# show policy-map policy1

 Configuring IP Precedence Marking

 You can set the value of the IP precedence field in bits 0 to 2 of the IPv4 type of service (ToS) field or the equivalent
 Traffic Class field for IPv6 of the IP header. The following table shows the precedence values:
 		

 	[image: ../images/note.gif]
Note
 	

 You can set IP Precedence or DSCP but you can not set both values because they modify the same field in the IP packet.

 		

 Precedence Values

 	
 				
 Value
 				

 				

 	
 				
 List of Precedence Values
 				

 				

 	
 				
 <0-7>
 				

 				

 	
 				
 IP precedence value
 				

 				

 	
 				
 critical
 				

 				

 	
 				
 Critical precedence (5)
 				

 				

 	
 				
 flash
 				

 				

 	
 				
 Flash precedence (3)
 				

 				

 	
 				
 flash-override
 				

 				

 	
 				
 Flash override precedence (4)
 				

 				

 	
 				
 immediate
 				

 				

 	
 				
 Immediate precedence (2)
 				

 				

 	
 				
 internet
 				

 				

 	
 				
 Internetwork control precedence (6)
 				

 				

 	
 				
 network
 				

 				

 	
 				
 Network control precedence (7)
 				

 				

 	
 				
 priority
 				

 				

 	
 				
 Priority precedence (1)
 				

 				

 	
 				
 routine
 				

 				

 	
 				
 Routine precedence (0)
 				

 				

 Procedure

 	Step 1

 	config t

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 policy-map [type qos] qos-policy-map-name

 Creates or accesses the policy map named policy-map-name, and then enters policy-map mode. The policy-map name can contain
 alphabetic, hyphen, or underscore characters, is case sensitive, and can be up to 40 characters.

 	Step 3

 	
 class [type qos] {class-map-name | class-default}

 Creates a reference to class-map-name, and enters policy-map class configuration mode. Use the class-default keyword to select all traffic that is not currently matched by classes in the policy map.

 	Step 4

 	
 set precedence precedence-value

 Sets the IP precedence value to precedence-value. You can enter one of the values shown in the Precedence Values table.

 switch(config)# policy-map type qos my_policy
switch(config-pmap-qos)# class type qos my_class
switch(config-pmap-c-qos)# set precedence 5
switch(config-pmap-c-qos)#

 Required CoS Marking Configuration in a Layer 3 Topology

 In Layer 3 topologies, you must configure each qos-group in the network-qos policy with a unique cos value.

 Procedure

 	Step 1

 	switch# show policy-map system
 Displays the already configured policy-maps and CoS values.

 In Layer 3 topologies, each qos-group must have a unique CoS value. Use the show policy-map system command to view CoS values that have been used and that are unavailable for qos-groups.

 	Step 2

 	switch# configure terminal
 Enters global configuration mode.

 	Step 3

 	switch(config) #
 policy-map [type network-qos] policy-map name

 Creates or accesses the policy map named policy-map-name and enters policy-map mode.

 The policy-map name can contain alphabetic, hyphen, or underscore characters, is case sensitive, and can be up to 40 characters.

 	Step 4

 	switch(config-pmap-nq) #
 class [type network-qos] {class-map name |class-default}

 Creates a reference to class-map-name and enters policy-map class configuration mode.

 Use the class-default keyword to select all traffic that is not currently matched by classes in the policy map.

 	Step 5

 	switch(config-pmap-nq-c) # set cos cos-value

 Specifies the CoS value.

 The value can range from 0 to 7.

 	Note

 	
 You can use this command only in egress policies.

 In Layer 3 topologies, each qos-group must have a unique cos configuration.

 The following example shows how to set the CoS value to 4 in a Layer 3 topology:

 switch# show policy-map system
 Type network-qos policy-maps
 ===============================

 policy-map type network-qos pn-01
 class type network-qos cn-01 match qos-group 1
 mtu 8500
 pause no-drop
 set cos 2
 class type network-qos cn-02 match qos-group 2
 set cos 4
 mtu 9216
 class type network-qos cn-03 match qos-group 3
 mtu 8000
 set cos 6
 class type network-qos cn-04 match qos-group 4
 mtu 8750
 set cos 7
 class type network-qos cn-ip-multicast match qos-group 5
 set cos 5
 mtu 7500
 class type network-qos class-default match qos-group 0
 mtu 1500
 multicast-optimize
 set cos 1
...
switch# configure terminal
switch(config)# policy-map type network-qos pn-01
switch(config-pmap-nq)# class type network-qos cn-05
switch(config-pmap-c-nq)# set cos 3

 Configuring Layer 3 Multicast Queuing

 You can map CoS values to an egress queue. You can have a maximum of 4 multicast queues for Layer 3 multicast traffic.

 You can use this procedure to distribute traffic into different queues, where each queue is configured with different weighted
 round robin (WRR) parameters.

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				wrr-queue qos-group-map queue-id group1 ...group8
 		

 			
 Maps the assigned CoS values to an egress queue.
 			

 			
 		
 The egress queue range is from 1 to 4, where 4 can be configured as the expedite queue.

 You can enter up to eight CoS values. Separate each value with a space. The range is from 0 to 7.

 The defaults are as follows:

 	Receive queue 0 and transmit queue 0: CoS 0 and 1.

 	Receive queue 1 and transmit queue 1: CoS 2 and 3.

 	Receive queue 2 and transmit queue 2: CoS 4 and 5.

 	Receive queue 3 and transmit queue 3: CoS 6 and 7.

 		
 This example shows how to configure a Layer 3 interface:
 		

 		switch# configure terminal
switch(config)# wrr-queue qos-group-map 1 5
switch(config)#

 		
 		
 	

 Configuring a Service Policy for a Layer 3 Interface

 You can configure a service policy to a Layer 3 interface.

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				interface ethernet slot/port
 		

 			
 Enters configuration mode for the specified
 				interface.
 			

 			
 		

 	Step 3

 	
 			 switch(config-if)#
 				no switchport
 		

 			
 Selects the Layer 3 interface.
 			

 			
 		

 	Step 4

 	
 			 switch(config-if)#
 				service-policy [type {qos |
 				queuing output}policy-name
 			
 		

 			
 Specifies the policy map to use as the service
 				policy for the Layer 3 interface. There are two policy-map configuration modes:
 			

 			

 	
 				 qos—Classification mode; this is the
 					 default mode.
 				

 				

 	
 				 queuing—Queuing mode.
 				

 				

 			

 	Note

 	
 				
 The
 				 output keyword
 				 specifies that this policy map should be applied to traffic transmitted from an
 				 interface. You can only apply
 				 output to a queuing policy.
 				

 			

 		

 This example shows how to attach a queuing policy map to a Layer 3 interface:

 switch# configure terminal
switch(config)# interface ethernet 1/5
switch(config-if)# no switchport
switch(config-if)# service-policy type queuing output my_output_q_policy
switch(config-if)#

 Changing the Bandwidth Allocated to Unicast and Multicast Traffic

 You can change the bandwidth allocated to unicast and multicast traffic by assigning weighted round robin (WRR) weights
 as a percentage of the interface data rate to the egress queues.

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				interface ethernet slot/port
 		

 			
 Enters configuration mode for the specified
 				interface.
 			

 			
 		

 	Step 3

 	
 			 switch(config-if)#
 				wrr unicast-bandwidth percentage-value
 		

 			
 Changes the bandwidth allocated to unicast and multicast traffic on traffic congestion. The percent bandwidth value ranges
 from 0 to 100 percent.

 			
 		

 This example shows how to attach a queuing policy map to a Layer 3 interface:

 switch# configure terminal
switch(config)# interface ethernet 1/5
switch(config-if)# wrr unicast-bandwidth 75
switch(config-if)#

 Attaching the System Service Policy

 		
 The
 		 service-policy
 		 command specifies the system class policy map as the service policy
 		 for the system.
 		

 	

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	
 			 switch(config)#
 				system qos
 			
 		

 			
 Enters system class configuration mode.
 			

 		

 	Step 3

 	
 			 switch(config-sys-qos)#
 				service-policy
 				type {network-qos
 				[input |
 				output] |
 				qos
 				input |queuing output} policy-name
 			
 		

 			
 Specifies the policy map to use as the service
 				policy for the system. There are three policy-map configuration modes:
 			

 			

 	
 				 network-qos—Network-wide (system qos) mode.
 					
 				

 				

 	
 				 qos—Classification mode (system qos input
 					 or interface input only).
 				

 				

 	
 				 queuing—Queuing mode (output at
 					 system qos and interface).
 				

 				

 			

 	Note

 	
 				
 There is no default policy-map configuration
 				 mode; you must specify the
 				 type. The
 				 input keyword
 				 specifies that this policy map should be applied to traffic received on an
 				 interface. The
 				 output keyword
 				 specifies that this policy-map should be applied to traffic transmitted from an
 				 interface. You can only apply
 				 input to a qos
 				 policy; you can only apply output to a queuing policy.
 				

 			

 		

 		
 This example shows how to set a no-drop Ethernet
 		 policy map as the system class:
 		

 		
 		
 	

 Restoring the Default System Service
 	 Policies

 		
 If you have created and attached new policies to the system QoS
 		 configuration, enter the no form of the command to reapply the default policies.
 		

 	

 Procedure

 	Step 1

 	switch# configure terminal
 Enters global configuration mode.

 	Step 2

 	
 			 switch(config)#
 				system qos
 			
 		

 			
 Enters system class configuration mode.
 			

 		

 	Step 3

 	
 			 switch(config-sys-qos)#
 				no service-policy type qos input policy-map name
 		

 			
 Resets the classification mode policy map. This
 				policy-map configuration is for system QoS input or interface input only:
 			

 		

 	Step 4

 	
 			 switch(config-sys-qos)#
 				no service-policy type network-qos policy-map name
 		

 			
 Resets the network-wide policy map.
 			

 		

 	Step 5

 	
 			 switch(config-sys-qos)#
 				no service-policy type queuing output policy-map name
 		

 			
 Resets the output queuing mode policy map.
 			

 		

 		
 This example shows how to reset the system QoS
 		 configuration:
 		

 		switch# configure terminal
switch(config)# system qos
switch(config-sys-qos)# no service-policy type qos input my-in-policy
switch(config-sys-qos)# no service-policy type network-qos my-nq-policy
switch(config-sys-qos)# no service-policy type queuing output my-out-policy

 		
 		
 		
 		
 		
 		
 	
 		This example shows the default service policies:
 		

 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		
 		

 Enabling the Jumbo MTU

 		
 You can enable the jumbo MTU for the whole switch by setting the MTU to its maximum
 		 size (9216 bytes) in the policy map for the default Ethernet system class
 		 (class-default).
 		

 	[image: ../images/note.gif]
Note
 	

 The Cisco Nexus 3000 Series supports 1 MTU for all classes for all ports.

 		
 This example shows how to configure the default Ethernet system class to support the jumbo MTU:
 		

 		 switch(config)# policy-map type network-qos jumbo
switch(config-pmap-nq)# class type network-qos class-default
switch(config-pmap-c-nq)# mtu 9216
switch(config-pmap-c-nq)# exit
switch(config-pmap-nq)# exit
switch(config)# system qos
switch(config-sys-qos)# service-policy type network-qos jumbo

 		
 		
 		

 	[image: ../images/note.gif]
Note
 	

 		
 The
 			 system jumbomtu command defines the maximum MTU
 			 size for the switch. However, jumbo MTU is only supported for system classes
 			 that have
 		 MTU configured.
 		

 		

 	

 Verifying the Jumbo MTU

 		
 To verify that the jumbo MTU is enabled, enter the
 		
 			 show interface ethernet
 			 slot/port
 		 command for an Ethernet interface that carries traffic with
 		 jumbo MTU.
 		

 		
 This example shows how to display summary
 		 jumbo MTU information for Ethernet 1/2 (the relevant part of the output is
 		 shown in bold font):
 		

 		switch# show interface ethernet 1/2
Ethernet1/2 is up
...
 Rx
 1547805598 Input Packets 1547805596 Unicast Packets 0 Multicast Packets
 0 Broadcast Packets 1301767362 Jumbo Packets 33690 Storm Suppression Packets
 7181776513802 Bytes
 Tx
 1186564478 Output Packets 7060 Multicast Packets
 0 Broadcast Packets 997813205 Jumbo Packets
 4813632103603 Bytes
......

 		
 		
 		
 		
 		
 		This example shows how to display detailed
 		 jumbo MTU information for Ethernet 1/2 (the relevant part of the output is
 		 shown in bold font):
 		

 		switch# show interface ethernet 1/2 counters detailed
Rx Packets: 1547805598
Rx Unicast Packets: 1547805596
Rx Jumbo Packets: 1301767362
Rx Bytes: 7181776513802
Rx Storm Suppression: 33690
Rx Packets from 0 to 64 bytes: 169219
Rx Packets from 65 to 127 bytes: 10657133
Rx Packets from 128 to 255 bytes: 21644488
Rx Packets from 256 to 511 bytes: 43290596
Rx Packets from 512 to 1023 bytes: 86583071
Rx Packets from 1024 to 1518 bytes: 83693729
Rx Trunk Packets: 1547805596
Tx Packets: 1186564481
Tx Unicast Packets: 1005445334
Tx Multicast Packets: 7063
Tx Jumbo Packets: 997813205
Tx Bytes: 4813632103819
Tx Packets from 0 to 64 bytes: 137912
Tx Packets from 65 to 127 bytes: 8288443
Tx Packets from 128 to 255 bytes: 16596457
Tx Packets from 256 to 511 bytes: 33177999
Tx Packets from 512 to 1023 bytes: 66363944
Tx Packets from 1024 to 1518 bytes: 64186521
Tx Trunk Packets: 1005451729

 		
 		
 		
 		
 		
 		
 	

 Configuring Untagged CoS

 		
 Any incoming packet not tagged with an 802.1p CoS
 		 value is assigned the default untagged CoS value of zero (which maps to the
 		 default Ethernet drop system class). You can override the default untagged CoS
 		 value for an Ethernet or EtherChannel interface.
 		

 		
 	

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				interface {ethernet [chassis/]slot/port |
 				port-channel
 				channel-number}
 			
 		

 			
 Enters configuration mode for the specified
 				interface or port channel.
 			

 		

 	Step 3

 	(Optional)
 			 switch(config-if)#
 				no switchport
 		

 			
 Selects a Layer 3 interface.

 		

 	Step 4

 	
 			 switch(config-if)#
 				untagged cos
 				cos-value
 			
 		

 			
 Configures the untagged CoS value.
 			 Values can be from 1 to 7.

 		

 This example shows how to set the CoS value to 4 for untagged frames received on an interface:

 switch# configure terminal
switch(config)# interface ethernet 1/2
switch(config-if)# untagged cos 4

 This example shows how to set the CoS value to 3 for untagged frames received on a Layer 3 interface:

 switch# configure terminal
switch(config)# interface ethernet 1/5
switch(config-if)# no switchport
switch(config-if)# untagged cos 3
switch(config-if)#

 Configuring Interface Service Policy

 		
 An input qos policy is a service policy applied to
 		 incoming traffic on an Ethernet interface for classification. For type queuing,
 		 the output policy is applied to all outgoing traffic that matches the specified
 		 class.

 		
 	

 Procedure

 	Step 1

 	
 			 switch#
 				configure terminal
 			
 		

 			
 Enters configuration mode.
 			

 		

 	Step 2

 	
 			 switch(config)#
 				interface {ethernet [chassis/]slot/port |
 				port-channel
 				channel-number}
 			
 		

 			
 Enters configuration mode for the specified
 				interface.
 			

 			

 	Note

 	
 				
 The service policy on a port channel applies
 				 to all member interfaces.
 				

 			

 		

 	Step 3

 	
 			 switch(config-if)#
 				service-policy [type {qos input |
 				queuing output}] policy-name
 			
 		

 			
 Specifies the policy map to use as the service
 				policy for the system. There are two policy-map configuration modes:
 			

 			

 	
 				 qos—Classification mode; this is the
 					 default mode.
 				

 				

 	
 				 queuing—Queuing mode.
 				

 				

 			

 	Note

 	
 				
 The
 				 input keyword
 				 specifies that this policy map should be applied to traffic received on an
 				 interface. The
 				 output keyword
 				 specifies that this policy map should be applied to traffic transmitted from an
 				 interface. You can only apply
 				 input to a qos
 				 policy; you can only applyoutput to a queuing policy.
 				

 			

 		

 	Step 4

 	
 			 switch(config-if)#
 				service-policy input
 				policy-name
 			
 		

 			
 Applies the policy map to the interface.
 			

 			

 	Note

 	
 				
 There is a restriction that system type qos policy cannot be
 				 the same as any the type qos policy applied to an interface or EtherChannel.
 				

 			

 		

 		
 This example shows how to apply a policy
 		 to an Ethernet interface:
 		

 		switch# configure terminal

 		switch(config)# interface ethernet 1/1

 		switch(config-if)# service-policy type qos input policy1

 	

 Verifying Qos Configuration

 		
 To verify Cisco Nexus 3000 Series QoS configurations, perform
 		 one of these tasks:
 		

 		

 	
 					
 Command
 					

 				

 	
 					
 Purpose
 					

 				

 	
 					 switch#
 						show class-map
 					
 				

 	
 					
 Displays the class maps defined on the
 						switch.
 					

 				

 	
 					 switch#
 						show policy-map [name]
 						
 					
 				

 	
 					
 Displays the policy maps defined on the
 						switch.
 					 Optionally, you can display the named policy only.
 					

 				

 	
 					 switch#
 						show policy-map
 						 interface [interface
 						number]
 					
 				

 	
 					
 Displays the policy map settings for an
 						interface or all interfaces.
 					

 				

 	
 switch#
 						show policy-map
 						 system

 				

 	
 					
 Displays the policy map settings attached
 						to the system qos.
 					

 				

 	switch#
 						show policy-map
 						 type
 {network-qos | qos | queuing} [name]

 	
 Displays the policy map settings for a specific policy type.
 					 Optionally, you can display the named policy only.

 	switch#
 						show interface untagged-cos [module number]
 						
 					

 	Displays the untagged CoS values for all interfaces.

 	switch#
 						show wrr-queue cos-map [var]
 						
 					

 	
 Displays the mapped CoS values to egress queues.

 	switch#
 						running-config ipqos

 	
 Displays information about the running configuration for QoS.

 	switch#
 						startup-config ipqos

 	
 Displays information about the startup configuration for QoS.

 	switch#
 						show queuing interface ethernet slot-no/port-no

 	
 Displays the queuing information on interfaces.

 This example shows how to configure a network qos policy:

 switch(config)# class-map type network-qos cnq1
switch(config-cmap-nq)# match qos-group 1
switch(config-cmap-nq)# exit
switch(config)# class-map type network-qos cnq6
switch(config-cmap-nq)# match qos-group 6
switch(config-cmap-nq)#
switch(config-cmap-nq)# exit
switch(config)# policy-map type network-qos pnqos
switch(config-pmap-nq)# class type network-qos cnq1
switch(config-pmap-nq-c)# set cos 4
switch(config-pmap-nq-c)# exit
switch(config-pmap-nq)# class type network-qos cnq6
switch(config-pmap-nq-c)# set cos 5
switch(config-pmap-nq-c)# congestion-control random-detect ecn
switch(config-pmap-nq-c)# exit
switch(config-pmap-nq)# class type network-qos class-default
switch(config-pmap-nq-c)# mtu 9216
switch(config-pmap-nq-c)# exit
switch(config-pmap-nq)# exit
switch(config)# system qos
switch(config-sys-qos)# service-policy type network-qos pnqos
switch(config-sys-qos)#

 This example shows how to configure a queuing policy:

 switch(config)# class-map type queuing cqu1
switch(config-cmap-que)# match qos-group 1
switch(config-cmap-que)# exit
switch(config)# class-map type queuing cqu6
switch(config-cmap-que)# match qos-group 6
switch(config-cmap-que)# exit
switch(config)# policy-map type queuing pqu
switch(config-pmap-que)# class type queuing class-default
switch(config-pmap-c-que)# bandwidth percent 70
switch(config-pmap-c-que)# exit
switch(config-pmap-que)# class type queuing cqu1
switch(config-pmap-c-que)# bandwidth percent 10
switch(config-pmap-c-que)# exit
switch(config-pmap-que)# class type queuing cqu6
switch(config-pmap-c-que)# bandwidth percent 20
switch(config-pmap-c-que)# exit
switch(config-pmap-que)# exit
switch(config)# system qos
switch(config-sys-qos)# service-policy type queuing output pqu
switch(config-sys-qos)#

 This example shows how to configure a QoS policy:

 switch(config)# class-map type qos cqos1
switch(config-cmap-qos)# match cos 1
switch(config-cmap-qos)# exit
switch(config)# class-map type qos cqos6
switch(config-cmap-qos)# match cos 6
switch(config-cmap-qos)# exit
switch(config)# policy-map type qos pqos
switch(config-pmap-qos)# class type qos cqos1
switch(config-pmap-c-qos)# set qos-group 1
switch(config-pmap-c-qos)# exit
switch(config-pmap-qos)# class type qos cqos6
switch(config-pmap-c-qos)# set qos-group 6
switch(config-pmap-c-qos)# exit
switch(config-pmap-qos)# exit
switch(config)# system qos
switch(config-sys-qos)# service-policy type qos input pqos
switch(config-sys-qos)#

 This example shows how to verify the untagged-cos configuration on interfaces:

 switch(config-if)# show interface untagged-cos
=================================

Interface Untagged-CoS
=================================

Ethernet1/1 4
Ethernet1/2
Ethernet1/3 5
Ethernet1/4
Ethernet1/5
Ethernet1/6
Ethernet1/7
Ethernet1/8
Ethernet1/9
Ethernet1/10
Ethernet1/11
Ethernet1/12
Ethernet1/13
Ethernet1/14
Ethernet1/15
Ethernet1/16
Ethernet1/17

 This example shows how to display the Qos running configuration:

 switch(config)# show running-config ipqos

!Command: show running-config ipqos
!Time: Mon Mar 15 08:24:12 2010

version 5.0(3)U1(1)
class-map type qos match-all cqos1
 match cos 1
class-map type qos match-all cqos6
 match cos 6
class-map type queuing cqu1
 match qos-group 1
class-map type queuing cqu6
 match qos-group 6
policy-map type qos pqos
 class cqos1
 set qos-group 1
 class cqos6
 set qos-group 6
policy-map type queuing pqu
 class type queuing cqu1
 bandwidth percent 10
 class type queuing cqu6
 bandwidth percent 20
 class type queuing class-default
 bandwidth percent 70
class-map type network-qos cnq1
 match qos-group 1
class-map type network-qos cnq6
 match qos-group 6
policy-map type network-qos pnqos
 class type network-qos cnq1
 set cos 4
 class type network-qos cnq6
 set cos 5
 congestion-control random-detect ecn
 class type network-qos class-default
 mtu 9216
system qos
 service-policy type qos input pqos
 service-policy type network-qos pnqos
 service-policy type queuing output pqu

interface Ethernet1/1
 untagged cos 4

interface Ethernet1/3
 untagged cos 5

switch(config)#

 This example shows how to display the QoS groups that are mapped to the egress queue:

 switch(config)# wrr-queue qos-group-map 3 1
switch(config)# show wrr-queue qos-group-map
MCAST Queue ID Qos-Group Map
0 0
1 2 3
2 4 5
3 1 6 7
switch(config)#

 This example shows the class-map configuration:

 switch(config)# show class-map

 Type qos class-maps
 ===================

 class-map type qos match-all cqos1
 match cos 1

 class-map type qos match-all cqos6
 match cos 6

 class-map type qos match-any class-default
 match any

 Type queuing class-maps
 =======================

 class-map type queuing cqu1
 match qos-group 1

 class-map type queuing cqu6
 match qos-group 6

 class-map type queuing class-default
 match qos-group 0

 Type network-qos class-maps
 ==============================

 class-map type network-qos cnq1
 match qos-group 1

 class-map type network-qos cnq6
 match qos-group 6

 class-map type network-qos class-default
 match qos-group 0

switch(config)#

 This example shows the policy-map configuration:

 switch(config)# show policy-map

 Type qos policy-maps
 ====================

 policy-map type qos pqos
 class type qos cqos1
 set qos-group 1
 class type qos cqos6
 set qos-group 6
 class type qos class-default
 set qos-group 0
 policy-map type qos default-in-policy
 class type qos class-default
 set qos-group 0

 Type queuing policy-maps
 ========================

 policy-map type queuing pqu
 class type queuing cqu1
 bandwidth percent 10
 class type queuing cqu6
 bandwidth percent 20
 class type queuing class-default
 bandwidth percent 70
 policy-map type queuing default-out-policy
 class type queuing class-default
 bandwidth percent 100

 Type network-qos policy-maps
 ===============================

 policy-map type network-qos pnqos
 class type network-qos cnq1
 mtu 1500
 set cos 4
 class type network-qos cnq6
 mtu 1500
 set cos 5
 congestion-control random-detect ecn
 class type network-qos class-default
 mtu 9216
 policy-map type network-qos default-nq-policy
 class type network-qos class-default
 mtu 1500
switch(config)#

 This example shows all active policy maps in the system:

 switch(config)# show policy-map system

 Type network-qos policy-maps
 ===============================

 policy-map type network-qos pnqos
 class type network-qos cnq1 match qos-group 1

 mtu 1500
 set cos 4
 class type network-qos cnq6 match qos-group 6

 mtu 1500
 set cos 5
 congestion-control random-detect ecn
 class type network-qos class-default match qos-group 0

 mtu 9216

 Service-policy (qos) input: pqos
 policy statistics status: disabled

 Class-map (qos): cqos1 (match-all)
 Match: cos 1
 set qos-group 1

 Class-map (qos): cqos6 (match-all)
 Match: cos 6
 set qos-group 6

 Class-map (qos): class-default (match-any)
 Match: any
 set qos-group 0

 Service-policy (queuing) output: pqu
 policy statistics status: disabled

 Class-map (queuing): cqu1 (match-any)
 Match: qos-group 1
 bandwidth percent 10

 Class-map (queuing): cqu6 (match-any)
 Match: qos-group 6
 bandwidth percent 20

 Class-map (queuing): class-default (match-any)
 Match: qos-group 0
 bandwidth percent 70

switch(config)#

 This example shows the service policy maps configured on the interfaces:

 switch(config)# show policy-map interface ethernet 1/1

Global statistics status : disabled

Ethernet1/1

 Service-policy (qos) input: pqos
 policy statistics status: disabled

 Class-map (qos): cqos1 (match-all)
 Match: cos 1
 set qos-group 1

 Class-map (qos): cqos6 (match-all)
 Match: cos 6
 set qos-group 6

 Class-map (qos): class-default (match-any)
 Match: any
 set qos-group 0

 Service-policy (queuing) output: pqu
 policy statistics status: disabled

 Class-map (queuing): cqu1 (match-any)
 Match: qos-group 1
 bandwidth percent 10

 Class-map (queuing): cqu6 (match-any)
 Match: qos-group 6
 bandwidth percent 20

 Class-map (queuing): class-default (match-any)
 Match: qos-group 0
 bandwidth percent 70

switch(config)#

 This example shows the queuing information for a specific interface:

 switch(config)# show queuing interface ethernet 1/1
Ethernet1/1 queuing information:
 TX Queuing
 qos-group sched-type oper-bandwidth
 0 WRR 70
 1 WRR 10
 6 WRR 20

 RX Queuing
 qos-group 0
 HW MTU: 1500 (1500 configured)
 drop-type: drop, xon: 0, xoff: 0
 Statistics:
 Ucast pkts sent over the port : 0
 Ucast bytes sent over the port : 0
 Mcast pkts sent over the port : 0
 Mcast bytes sent over the port : 0
 Ucast pkts dropped : 0
 Ucast bytes dropped : 0
 Mcast pkts dropped : 0
 Mcast bytes dropped : 0
 qos-group 1
 HW MTU: 1500 (1500 configured)
 drop-type: drop, xon: 0, xoff: 0
 Statistics:
 Ucast pkts sent over the port : 0
 Ucast bytes sent over the port : 0
 Mcast pkts sent over the port : 0
 Mcast bytes sent over the port : 0
 Ucast pkts dropped : 0
 Ucast bytes dropped : 0
 Mcast pkts dropped : 0
 Mcast bytes dropped : 0
 qos-group 6
 HW MTU: 1500 (1500 configured)
 drop-type: drop, xon: 0, xoff: 0
 Statistics:
 Ucast pkts sent over the port : 0
 Ucast bytes sent over the port : 0
 Mcast pkts sent over the port : 0
 Mcast bytes sent over the port : 0
 Ucast pkts dropped : 0
 Ucast bytes dropped : 0
 Mcast pkts dropped : 0
 Mcast bytes dropped : 0
switch(config)#

 Monitoring the QOS Packet Buffer

 The Cisco Nexus 3000 series has a 9MB buffer memory which is divided in to dedicated per port and dynamic shared memory. Each
 front-panel port has 8 unicast and 4 multicast queues in egress.

 In the scenario of burst or congestion, each egress port consumes buffers from the dynamic shared memory.

 Beginning with Cisco NX-OS Release 5.0(3)U2(1), you can display real time status of the shared buffer on a per port basis.
 All counters are displayed in terms of the number of cells. Each cell is 208 bytes in size. You can also display the global
 level buffer consumption in terms of consumption and available number of cells.

 This example shows how to:switch(config)# show hardware internal buffer info pkt-stats

|---|

 Total Instant Usage 7588
 Remaining Instant Usage 38492
 Max Cell Usage 7945
 Switch Cell Count 46080
|---|

|---|
| Instant Buffer utilization per queue per port |
| Each line displays the number of cells utilized for a given port for each QoS queue |
| One cell represents approximately 208 bytes |
|---------+---------+---------+---------+---------+---------+--------+---------+---------+|
|Port Q1 Q2 Q3 Q4 Q5 Q6 Q7 Q8 |
|---------+---------+---------+---------+---------+---------+--------+---------+---------+|

 [6]
 UC-> 0 0 0 0 0 0 0 0
 MC-> 4 0 0 0

 [9]
 UC-> 0 0 0 0 0 0 0 0
 MC-> 3807 0 0 0

 [13]
 UC-> 0 0 0 0 0 0 0 0
 MC-> 4 0 0 0

 [19]
 UC-> 0 0 0 0 0 0 0 0
 MC-> 3802 0 0 0

 Usage information:

 	 Total Instant Usage---Current buffer usage in terms of the number of cells on a global basis.

 	Remaining Instant Usage---The effective free number of cells available on a global basis.

 	 Max Cell Usage---The maximum buffer usage that is seen until the last clear.

 	 Switch Cell Count---Total global buffer space available in the platform in terms of the number of cells on a global basis.

 UC and MC represent the 8 unicast (Q1-Q8) and
 4 multicast (Q1-Q4) instant cell usage.
 The example above shows the multicast
 queue Q1 is consuming 3807 cells instantaneously on port
 9.

 This example shows how to clear system buffer max cell usage counter:switch# clear counters buffers
Max Cell Usage has been reset successfully

 This example shows how to set a buffer utilization threshold on a per port basis. If the buffer occupancy exceeds this number,
 you have can generate a syslog or check the status in the show hardware internal buffer info pkt-stats port-log command:switch# hardware profile buffer info port-threshold front-port 1 threshold 10
Port threshold changed successfully

 This example displays the last time when the buffer utilization on this port exceeded the configured threshold value:switch(config)# sh hardware internal buffer info pkt-stats port-log
02-27-2012 04:10:36.63345 Port 9 buffer threshold 3685 exceeded 810[3%]
02-27-2012 04:10:36.63764 Port 17 buffer threshold 3684 exceeded 2430[9%]
02-27-2012 04:10:36.65436 Port 63 buffer threshold 3681 exceeded 270[1%]

 images/cover_page.jpg
lllllllll
CISCO.

=
Cisco Nexus 3000 NX-OS Quality of

Service Configuration Guide, Release
5.0(3)U3(1)

ik IY’
dd i ‘

images/cover_shelf.jpg
Nnmim
cisco

—

.
Cisco Nexus 3000

NX-OS Quality of Service
Configuration Guide,...

TR

