

Switch-On "2T"

Introducing the New Cat6k

...and a NEW Decade AHEAD

The Biggest Platform Refresh Since Sup1 and Sup720

1st Multicast Replication in ASICs

1st IPv6 switching in ASICs

1st Netflow in ASICs

1st MPLS in ASICs

1st Multicast IPv6 in ASICs

1st MVPN in ASICs

1st Service Mod. Integration

1st UC Integration

Driving IGMP Snooping Std.

Driving 802.1af Std

1st PVLAN, DAI, DHCP Snooping

1st NSF/SSO

500+ Patents

1st Virtual Switching

1st UDLD, TDR, GOLD, EEM

1st RPSAN, ERSPAN, WCCP

A Decade of Innovation SO FAR...

Leading Innovation, Driving Standards and Setting the Technology Bar

The New 2 Terabit Catalyst 6500-E

Sup2T and 6513-E

69xx Series 80Gbps 8p 10G 4p 40G/16p 10G Built-in DFC4

68xx/67xx Series 40Gbps 1GbE Fiber: 24p/48p 10/100/1000: 48p 10GBASE-T: 16p 10G Fiber: 16p

Built-in DFC4

Service Modules WiSM-2 ASM-SM NAM-3 ACE-30

Innovation

Cat6500-E

tment

ALL E-Series Chassis Upgrade Option for 67xx Line Card All 61XX POE/ POE+ Legacy Service Modules

Catalyst Portfolio Campus Refresh

Performance with Network Services

Secure Robust Simple VDI Ready

The New Catalyst 6500

Resilient Virtualized Video Optimized Turn Key IPv6

6500 "2T" Fit in Traditional Data Centers

Drive an Unlimited Upgrade Opportunity

Scalability

- Industry Leading Table Scalability: ACL, Netflow, IPv4/v6
- Industry Leading Packet Buffers: up to 256MB/10GbE port
- Industry Leading Multicast Forwarding Capabilities
- Up to 16K Bridge Domains for scalable Cloud Deployments
- Drive transition from 1GbE to 10GbE/40GbE

Virtualization

- 128K MAC Table (effective +50% vs. Sup720)
- VPLS in HW for L2 extension/VM Mobility
- Large L2 domains up to 1152 GbE ports/VSS for VM Mobility
- LISP and OTV ready
- Insert 10GbE to the server with 10GBASE-T

Operations

- Simplify w/ VSS: no STP, no FHRP, reduced mgmt overhead
- Preserve IOS operational model for "brownfield" deployments
- Only Catalyst with Lights out management (CMP)
- CoPP, SPAN/RSPAN/ERSPAN/mini protocol analyzer...
- Open Manageability with XML/Web service API

Network Services

- ASA-SM Firewall blade for up to 64 Gbps (Chassis Performance)
- ACE-30 Load Balancer for up to 16 Gbps
- Performance analytics and 1588 services with NAM-3
- Up to 13M Netflow entries w/ FNF, Sampled, Egress, Multicast...
- Full IPv6 Hardware parity with IPv4

Next-Generation Sup2T At-a-Glance

PID: VS-S2T-10G, VS-S2T-10G-XL

Scalability Performance

	PFC3/DFC3	PFC4/DFC4
L2 MAC Table	96K	128K
Bridge Domains	4K	16K
MacSec/SGACL	-	Υ
Etherchannel Hash	3 bits	8 bits
L2/IPv4 Mpps	48	60
FIB Table	256K/1M	256K/1M
L3 Interfaces	4K	128K
Netflow Table	128K/256K	512K/1M
Security ACL Table	32K	64K/256K
QoS ACL Table	32K	Programmable
ACL Labels	4K	16K
Port ACLs	2K	8K
Aggregate Policers	1K	8K
Shared uflow Policers	63	512

Sup2T Software Innovation

Cisco TrustSec E-OAM 3.0 Stateful EoMPLS **IPSLA** support for EVC RBACL **Etherchannel Enhancements** TrustSec Ingress/Egress reflector 802.1ag CFM Draft 8 **Native VPLS SGT Tagging and Filtering Service Module Support** VRF aware SSH, FTP, NTP **Dry run for ACLs** On Board Failure Logging DAI accelerated in HW **WCCP Closed group Atomic ACL Update** Netconf, Http, Soap, TCL... over IPv6 **MQC** Queuing policy for ingress/egress Flexible Netflow IPv6 uRPF **Egress Netflow** PACL support for IPv6 **DSCP** classification Sampling Netflow in HW **CMP** QoS ACL per policy class **Hardware CoPP XML Programmatic interface Per-protocol statistics** New level of IPv6 support Per VLAN broadcast statistics **Web Service PIM Registers in HW Distributed Aggregate Policers ACL/QoS** scalability **IP-Based IGMPv3 Snooping support EEM v3.0** uRPF + ACL **Bi-dir Enhancements New ACL classifications Options EVC 2.0 VPLS** NAT **TrustSec** QoS **MCast FnF MPLS** IPv6 ACL Enh. CoPP Enh **CMP XML API**

Cisco IOS Software 12.2(33)SXI3 Features Set

...and more than 200 **NEW** features!

E-Series Systems for the "2T" Family

69xx Series—80G Line Cards

8p 10G Line Card

- Two SKUs: regular and XL tables (DFC4)
- X2 Transceiver or SFP+ w/ adapter
- Wire Rate MacSec (IEEE 802.1AE)
- Large packet buffers (256MB/port)
- Virtual Switch Link (for VSS)
- OTV and LISP ready*

4p 40G or 16p 10G Line Card

- IEEE 802.3ba standard compliant
- Two SKUs: regular and XL tables (DFC4)
- CFP Transceiver for 40G, SFP+ for 10G
- Wire Rate MacSec (IEEE 802.1AE)
- 10G mode via FourX adapter
- Virtual Switch Link (for VSS)
- OTV and LISP ready*

Catalyst 6500 40 GbE Ready

Successfully Completed High Speed Ethernet Plug-Fest September, 2010

First Ethernet Modular Switching Platform to Demonstrate 40G

- Showcased industry's first modular 40GE with Cat 6500 at the Nov. 2010 Supercomputing show
- Showcased industry first 100GE with CRS-3
- Demonstrated interoperability with 40 GE Server as well as with variety of cable and transceivers

Reference: http://www.ethernetalliance.org/files/static_page_files/2Ethernet_Alliance_Demonstration_at_SC10.pdf

© 2011 Cisco and/or its affiliates. All rights reserved.

68xx Series Line Cards

1 GbE Fiber and Copper

- Distributed Forwarding Card (DFC4)
- Two SKUs: Regular and XL tables
- 24 ports 1 GbE fiber
- 48 ports 1 GbE fiber and 10/100/1000
- 40G backplane

10GbE Fiber and Copper

- Distributed Forwarding Card (DFC4)
- Two SKUs: Regular and XL tables
- 16 ports 10GbE Fiber (X2 transceivers)
- 16 ports 10GBASE-T
- 40G backplane

Upgrading the Installed Base to Sup2T

Sup720	Sup2T	
67xx Series w/ CFC	Supported	
67xx Series 1GbE w/ DFC3	WS-F6K-DFC4-A	
6704-10GE w/ DFC3	WS-F6K-DFC4-A	
6716-10GE Fiber	WS-F6K-DFC4-E	
6716-10GBASE-T	WS-F6K-DFC4-E	
6708-10G Fiber	Special TMP* program for 6908-10G Fiber (80G)	
61xx Series	Supported	
Legacy Services Modules	Supported	
*Up to 20% trade to credit (or \$8,000) on top of the regular discount		

Sup2T—Classic Cards and Service Modules

61xx Line Cards

WS-X6148A-RJ-45

WS-X6148A-45AF

WS-X6148-FE-SFP

WS-X6148A-GE-TX

WS-X6148A-GE-45AF

WS-X6148E-GE-AT

Legacy Service Modules

FWSM

ACE 20

WiSM

NAM-1

NAM-2

Next Gen. Service Modules

ASA-SM

ACE 30

WiSM-2

NAM-3

SIP Modules, ES40 and VSPA NOT Supported

Next Generation Firewall ASA Services Module

Next Generation Network Analysis NAM3 Services Module

Next Generation Load Balancer ACE30 Services Module

Next Generation Wireless Controller WiSM Services Module

Catalyst 6500 Next Generation Roll Out

Key Packaging Changes for Software

ADVANCED ENTERPRISE SERVICES:

L2VPN/Native VPLS, A-VPLS*, LISP*, etc.

ADVANCED IP SERVICES:

IS-IS, MPLS, L3 VPNs, IPSLA, ACL Dry-run, ACL Atomic Commit, TrustSec SGACLs, L3VPN o mGRE*, etc.

IP SERVICES:

EVN*, EIGRP, OSPF, GLBP, NAT, VRF-Lite, Advanced Multicast, Flexible, Egress and Sampled Netflow, etc.

IP BASE:

VSS, Quad Sup VSS*, HA, CMP, USB, TrustSec IEEE 802.1x feature set, TrustSec MacSec, Multicast, OSPF for Routed Access, EIGRP Stub, EEM, RIP, HSRP/VRRP, GRE, WCCP, IPv6 FHS, etc.

Sup2T Software Release Strategy

Early Adopter Release: Feature Parity with 12.2(33)SXI3

Supervisors

- VS-S2T-10G
- VS-S2T-10G-XL

10GE Linecards

- WS-X6908-10G-2T
- WS-X6909-10G-2TXL
- WS-X6816-10T-2T
- WS-X6816-10T-2TXL
- WS-X6816-SFP-2T
- WS-X6816-SFP-2TXL

1GE Linecards

- WS-X6848-SFP-2T
- WS-X6848-SFP-2TXL
- WS-X6824-SFP-2T
- WS-X6824-SFP-2TXL
- WS-X6848-GE-TX-2T
- WS-X6824-GE-2TXL

ACL Dry Run, Atomic Commit (incl. IPv6)

CMP/USB/EEM3.0SGT and L3SGT

- SGACL (incl. IPv6)
- TrustSec Reflector

Flexible Netflow

TrustSec

- 802.1ae MacSec
- SXP
- 1 million entries
- TCP Flags
- Sampled Netflow
- Egress Netflow
- CPU Friendly Export

Network Virtualization

- VPLS and H-VPLS (native)
- MPLS o GRE
- Per VPN Statistics
- VPN Flexible Netflow
- VRF Aware WCCP
- VRF Aware NTP, SSH, FTP
- Qos Long Pipe mode
- Enhanced QoS and CoPP
 - MQC Based QoS
 - 50+ CoPP Hardware Rate Limiters
- Distributed and microflowPolicers
- CoPP Multicast rate limiting
- CoPP 1st Exceed Packet Capture
- CoPP to match ARP/RARP packets
- Enh v4 Classif (PktLen,TTL, Option)
- Enh v6 Classif (Ext Hdr, Flow Label)

Enhanced IPv6

- IPv6 uRPF (hardware support, up to 16 paths)
- IPv6 interface stats and counters
- Netconf over IPv6
- IPv6 LLDP support
- IPv6 First Hop Security
 - IPv6 Port ACL (PACL)
 - IPv6 RA Guard
 - IPv6 ND Inspection
 - IPv6 per-port Address Limit

PIM and IGMP snooping for VPLS

"Fast Forward" to "2T"

Why Now?

- End of support for Cisco Catalyst 6500
 Series Supervisor Engines 1A and 2
- End of software maintenance for Cisco Catalyst 6500 Series Supervisor Engine 720-3A
- Upcoming end of support for select Cisco[®]
 Catalyst[®] 6100, Catalyst 6200, Catalyst
 6300, and Catalyst 6500 Series <u>Line Cards</u>
- Upcoming End of Support for Non-E Series Chassis

http://www.cisco.com/en/US/products/hw/switches/ps708/prod_eol_notices_list.html

© 2011 Cisco and/or its affiliates. All rights reserved.

Catalyst Supervisor Lifecycle Beyond 2020+

Key Takeaways

Cat 6500 "2T" complete platform refresh focused on Services and Borderless

Unparalleled features set and scalability for Borderless (200+ NEW features @ FCS with 200+ in pipeline)

Uncompromised performance with built-in Distributed Forwarding on ALL NEW line cards (up 720 Mpps)

All of this, packaged and priced to beat HP and Juniper NO EXCUSE TO LOSE

6500 platform to deliver next generation integrated services FW, ACE, WiSM, Virtual Services Engine

Unmatched footprint and largest customer base driving roadmap and platform lifecycle beyond 2020

Thank you.

CISCO