

 Verified Scalability for Cisco Nexus 5500 Series NX-OS Release 7.3(0)N1(1)

 [image: images/cover_page.png]

 Chapter 1. Verified Scalability
 	 for Cisco Nexus 5500 Series NX-OS Release 7.3(0)N1(1)

 This chapter contains the following sections:
 			

 	Overview of Verified Scalability

 	Verified Scalability for a Layer 2 Switching Deployment

 	Verified Scalability for a Layer 2 Switching and Layer 3 Routing Deployment

 	Verified Scalability for Fiber Channel (FC) and Fiber Channel over Ethernet (FCoE)

 	Verified Scalability for Multicast Routing

 	Verified Scalability for Unicast Routing

 	Verified Scalability for a Layer 2 Switching and Virtualization (Adapter-FEX or VM-FEX) Deployment

 Overview of Verified Scalability

 		
 This document lists the Cisco
 		 verified scalability limits.

 In the following tables, the Verified Topology column lists the
 verified scaling capabilities with all listed features enabled at
 the same time. The numbers listed here exceed those used by most
 customers in their topologies. The scale numbers listed here are
 not the maximum verified values if each feature is viewed in
 isolation.

 The Verified Maximum column lists the maximum scale capability
 tested for the corresponding feature individually. This number is
 the absolute maximum currently supported by the Cisco NX-OS Release
 software for the corresponding feature. If the hardware is capable
 of a higher scale, future software releases may increase this
 verified maximum limit.

 Verified Scalability
 	 for a Layer 2 Switching Deployment

 		
 This table lists the
 		 verified scalability for a Layer 2 switching deployment.
 		

 		

 Verified
 		 Scalability for a Layer 2 Switching Deployment

 	
 				
 Feature
 				

 				

 	
 				
 Verified
 					 Topology
 				

 				

 	
 				
 Verified
 					 Maximum
 				

 				

 	
 				
 Active
 					 VLANs/VSANs per switch
 				

 				

 	
 				
 4000
 				

 				

 	
 				
 4013 (31 are
 					 reserved for VSANs and the remaining are for VLANs)
 				

 				

 	
 				
 VLAN/VSAN ID
 					 Space
 				

 				

 	
 				
 4013
 					 Unreserved space
 				

 				

 	
 				
 4013
 					 Unreserved space
 				

 				

 	
 				
 Logical
 					 Interfaces
 				

1
 				

 	
 				
 48,000
 				

2
 				

 	
 				
 48,000
 				

 				

 	
 				
 VLAN ACLs
 					 (VACLs)
 				

 				

 	
 				
 128 (10
 					 unique VACLs)
 				

 				

 	
 				
 1024 (512
 					 unique VACLs with up to 1,024 ACE entries across all VACLs)
 				

 				

 	
 								
 QoS enabled interfaces

 							

 	
 								
 960

 							

 	
 								
 960

 							

 	
 				
 Maximum
 					 Interfaces per EtherChannel
 				

 				

 	
 				
 16
 				

 				

 	
 				
 16
 				

 				

 	
 				
 IGMP
 					 Snooping Groups
 				

 				

 	
 				
 4000 (in
 					 FEX deployments)
 				

 				
 8000 (in
 					 non-FEX deployments)
 				

 				

 	
 				
 4000 (in
 					 FEX deployments)
 				

 				
 8000 (in
 					 non-FEX deployments)
 				

 				

 	
 				
 Maximum FEXs
 					 per Cisco Nexus 5500 Series Switch
 				

 				

 	
 				
 24
 				

 				

 	
 				
 48

 				

 	
 				
 Maximum FEXs
 					 Dual-homed to a vPC Cisco Nexus 5500 Series Switch Pair
 				

 				

 	
 				
 24
 				

 				

 	
 				
 24
 				

 				

 	
 				
 MAC Table
 					 Size (Entries)
 				

 				

 	
 				
 25,000
 					 Unicast
 				

 				
 4000
 					 Multicast
 				

 				

 	
 				
 25,000
 					 Unicast
 				

 				
 4000
 					 Multicast
 				

 				

 	
 				
 Number of
 					 Switchport EtherChannels
 				

 				

 	
 				
 48 for the
 					 Cisco Nexus 5548 or Nexus 5548UP Switch
 				

 				

 	
 				
 48 for the
 					 Cisco Nexus 5548 or Nexus 5548UP Switch
 				

 				
 96 for the
 					 Cisco Nexus 5596 Switch
 				

 				

 	
 				
 Number of
 					 FEX Port Channels/vPCs (across the maximum number of FEXs)
 				

 				

 	
 				
 576
 				

 				

 	
 				
 1152
 				

 				

 	
 				
 SVIs
 				

 				

 	
 				
 2
 				

 				

 	
 				
 256
 				

 				

 	
 				
 FabricPath
 					 VLANs
 				

 				

 	
 				
 40003
 				

 				

 	
 				
 4000
 				

 				

 	
 				
 SPAN
 					 Sessions
 				

 				

 	
 				
 4 active
 					 sessions
 				

 				
 32 source
 					 VLANs as a RX source
 				

 				

 	
 				
 4 active
 					 sessions
 				

 				
 32 source
 					 VLANs as a RX source
 				

 				

 	
 				
 FabricPath
 					 Switch IDs
 				

 				

 	
 				
 500
 				

 				

 	
 				
 500
 				

 				

 	
 				
 FabricPath
 					 Multicast Trees
 				

 				

 	
 				
 2
 				

 				

 	
 				
 2
 				

 				

 	
 				
 Number of
 					 FabricPath Topologies
 				

 				

 	
 				
 2
 				

 				

 	
 				
 2
 				

 				

 	
 				
 Number of
 					 FabricPath Core Port-Channels
 				

 				

 	
 				
 4 core
 					 links with 4 ports each
 				

 				

 	
 				
 16
 				

 				

 	
 				
 FEX Host
 					 Interface Storm Control
 				

 				

 	
 				
 1152
 					 4
 				

 				

 	
 				
 1152
 				

 				

 	
 				
 ACL
 					 Accounting
 				

 				

 	
 				
 32
 				

 				

 	
 				
 32
 				

 				

 1
 					 Logical interfaces are a product of the number of VLANs times the number of
 					 ports. This parameter reflects the load of handling port programming, and is
 					 not dependent on the spanning-tree mode or configuration.

 2 For the
 					 Cisco Nexus 5548 switch, there are no non-edge restrictions.

 3 FabricPath VLANs are
 						verified in the unified fabric topology

 4 This is
 						the target maximum number that HIF-SC can support. Beyond this number, NIF-SC
 						is recommended for deployment.

 	

 Verified Scalability
 	 for a Layer 2 Switching and Layer 3 Routing Deployment

 		
 This table contains the verified scalability for a Layer 2 switching and Layer 3 routing deployment.

 			

 	
 Note

 	
 The currently tested values do not provide an indication for the maximum scalability of the control plane. These numbers vary
 based on the load of the system in terms of routing protocols, timers settings, and other values. Proof of concept testing
 should be used to determine the scalability of a given feature for your environment.

 		

 Verified
 		 Scalability for a Layer 2 Switching and Layer 3 Routing Deployment

 	
 				
 Feature
 				

 				

 	
 				
 Verified
 					 Topology
 				

 				

 	
 				
 Maximum
 					 Limits
 				

 				

 	
 				
 Active
 					 VLANs/VSANs per Switch
 				

 				

 	
 				
 1000
 				

 				

 	
 				
 4013 (31 are
 					 reserved for VSANs)
 				

 				

 	
 				
 VLAN/VSAN ID
 					 Space
 				

 				

 	
 				
 4013
 					 Unreserved space
 				

 				

 	
 				
 4013
 					 Unreserved space
 				

 				

 	
 				
 STP
 					 Instances
 				

 				

 	
 				
 16,000
 				

 				

 	
 				
 16,000
 				

 				

 	
 				
 Maximum
 					 Interfaces per EtherChannel
 				

 				

 	
 				
 16
 				

 				

 	
 				
 16
 				

 				

 	
 				
 IGMP
 					 Snooping Groups
 				

 				

 	
 				
 4000 (in FEX
 					 deployments)
 				

 				
 8000 (in
 					 non-FEX deployments)
 				

 				

 	
 				
 4000 (in FEX
 					 deployments)
 				

 				
 8000 (in
 					 non-FEX deployments)
 				

 				

 	
 				
 Maximum FEXs
 					 per Cisco Nexus 5500 Series Switch
 				

1
 				

 	
 				
 16
 				

 				

 	
 				
 16
 				

 				

 	
 				
 Maximum FEXs
 					 Dual-homed to a vPC Switch Pair
 				

2
 				

 	
 				
 16
 				

 				

 	
 				
 16
 				

 				

 	
 				
 MAC Table
 					 Size (Entries)
 				

 				

 	
 				
 23,400
 					 Unicast entries and 4,000 Multicast entries
 				

 				

 	
 				
 23,400
 					 Unicast entries and 4,000 Multicast entries
 				

 				

 	
 				
 Number of
 					 FEX Port-Channels/vPCs (across the maximum number of FEXs)
 				

 				

 	
 				
 470
 				

 				

 	
 				
 768
 				

 				

 	
 				
 SPAN
 					 Sessions
 				

 				

 	
 				
 2 active
 					 sessions
 				

 				
 32 source
 					 VLANs as a RX source
 				

 				

 	
 				
 4 active
 					 sessions
 				

 				
 32 source
 					 VLANs as a RX source
 				

 				

 	
 				
 SVIs
 				

 				

 	
 				
 256
 				

 				

 	
 				
 256
 				

 				

 	
 				
 Dynamic IPv4
 					 Routes
 				

3
 				

 	
 				
 7200
 				

4
 				

 	
 				

 	
 						
 7200
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card (N55-D160L3(=))
 						

 					

 	
 						
 14,400
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card, version 2 (N55-D160L3-V2(=))
 						

 					

 				

 	
 				
 Dynamic
 					 IPv6 Routes
 				

5
 				

 	
 				
 3600
 				

6
 				

 	
 				

 	
 						
 3600
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card (N55-D160L3(=))
 						

 					

 	
 						
 7200
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card, version 2 (N55-D160L3-V2(=))
 						

 					

 				

 	
 				
 Multicast
 					 IPv4 Routes
 				

78
 				

 	
 				

 	
 						
 1000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card (N55-D160L3(=))
 						

 					

 	
 						
 2000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card, version 2 (N55-D160L3-V2(=))
 						

 					

9
 				

 	
 				

 	
 						
 4000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card (N55-D160L3(=))
 						

 					

 	
 						
 8000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card, version 2 (N55-D160L3-V2(=))
 						

 					

 				

 	
 				
 ARPs (IPv4
 					 Hosts)
 				

1011
 				

 	
 				

 	
 						
 6500
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card (N55-D160L3(=))
 						

 					

 	
 						
 6500
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card, version 2 (N55-D160L3-V2(=))
 						

 					

12
 				

 	
 				

 	
 						
 8000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card (N55-D160L3(=))
 						

 					

 	
 						
 16,000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card, version 2 (N55-D160L3-V2(=))
 						

 					

 				

 	
 				
 IPv6 Hosts
 					
 				

13
 				

 	
 				
 1600
 				

14
 				

 	
 				

 	
 						
 4000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card (N55-D160L3(=))
 						

 					

 	
 						
 8000
 						 for the Cisco Nexus 5548 Layer 3 Daughter Card, version 2 (N55-D160L3-V2(=))
 						

 					

 				

 	
 				
 VRFs
 				

 				

 	
 				
 25
 				

 				

 	
 				
 1000
 				

 				

 	
 				
 RACLs
 				

 				

 	
 				
 62 Ingess
 					 RACLs with up to 1,664 ACE entries across all of the RACLs
 				

 				

 	
 				
 62 Ingess
 					 RACLs with up to 1,664 ACE entries across all of the RACLs
 				

 				

 	
 				
 HSRP
 					 Groups
 				

 				

 	
 				
 254
 				

 				

 	
 				
 256
 				

 				

 	
 				
 VRRP
 					 Groups
 				

 				

 	
 				
 254
 				

 				

 	
 				
 256
 				

 				

 	
 				
 BFD
 					 Sessions over L3-intf for CE Mode
 				

 				

 	
 				
 8 sessions
 					 (250 ms intvl, 750 ms dead-intvl)
 				

 				

 	
 				
 32
 					 sessions (250 ms intvl, 750 ms dead-intvl)
 				

 				

 	
 				
 BFD
 					 Sessions over SVI for FabricPath mode
 				

 				

 	
 				
 64
 					 sessions (250 ms intvl, 750 ms dead-intvl)
 				

 				

 	
 				
 64
 					 sessions (250 ms intvl, 750 ms dead-intvl)
 				

 				

 	
 				
 PBR IPv4
 				

 				

 	
 				
 15
 				

 				

 	
 				
 15
 				

 				

 	
 				
 PBR IPv6
 				

 				

 	
 				
 15
 				

 				

 	
 				
 15
 				

 				

 1 FEXs
 					 are verified in the Layer 2 topology.

 2 FEXs
 					 are verified in the Layer 2 topology.

 3 The
 					 maximum number of entries that can be supported is 8000. This table is shared
 					 between IPv4 and IPv6. An IPv4 route takes up one entry in the table and an
 					 IPv6 route takes up two entries.

 4 Entries
 					 shared between IPv4, IPv6 network routes .

 5 The
 					 maximum number of entries that can be supported is 8000. This table is shared
 					 between IPv4 and IPv6. An IPv4 route takes up one entry in the table and an
 					 IPv6 route takes up two entries.

 6 Entries shared between IPv4, IPv6 network routes .

 7 All
 					 numbers are for individual feature scalability.

 8 This includes (*,G)
 					 entries, (S,G) entries, and the entries required for vPC with bind-vrf
 					 configured. When bind-vrf is configured, each (*,G) and (S,G) entry is
 					 replicated.

 9 Entries shared between IPv4 multicast, IPv4, IPv6 host routes
 					 .

 10 All
 					 numbers are for individual feature scalability.

 11 The maximum number of
 					 entries the table can support is the sum of LPM entries plus ARP entries plus
 					 SVI route entries.

 12 Entries shared between IPv4 multicast, IPv4, IPv6 host routes
 					 .

 13 All
 					 numbers are for individual feature scalability.

 14 Entries shared between IPv4 multicast, IPv4, IPv6 host routes
 					 .

 	

 Verified Scalability
 	 for Fiber Channel (FC) and Fiber Channel over Ethernet (FCoE)

 		
 Refer to
 		 Cisco
 				Nexus 5000 and 6000 Series FC and FCoE Configuration Limits for NX-OS Release
 				7.3(0)N1(1)
 		

 	

 Verified Scalability
 	 for Multicast Routing

 		
 This table lists the
 		 verified scalability for multicast routing.
 		

 		

 Verified
 		 Scalability for Multicast Routing

 	
 				
 Feature
 				

 				

 	
 				
 Parameter
 				

 				

 	
 				
 Verified
 					 Maximum
 				

 				

 	
 				
 Protocol
 					 Independent Multicast (PIM)
 				

 				

 	
 				
 Number of
 					 neighbors
 				

 				

 	
 				
 500
 				

 				

 	
 				
 Number of
 					 neighbors/total routes per system with aggressive hello timers (5 seconds)
 				

 				

 	
 				
 16/4,000
 				

 				

 	
 				
 Multicast
 					 Source Discovery Protocol (MSDP)
 				

 				

 	
 				
 Number of
 					 MSDP Source-Active (SA) cache entries
 				

 				

 	
 				
 6,000
 				

 				

 		

 	
 Note

 	

 		

 	
 				
 In vPC setup, TCAM exhaustion failure will lead to some routes
 				 not getting programmed in the hardware. Hence, there might exist a condition
 				 where mrib will show the route exists but mfib may not have it programmed.
 				

 			

 	
 				
 In bind-vrf configuration, for every mroute, additional mroute
 				 is programmed in the hardware and this could lead to TCAM exhaustion. Hence,
 				 ensure that the mroute count does not exceed ((max-limit/2) - 4) default
 				 routes.
 				

 				
 For example: If the hardware profile multicast max-limit is
 				 8000, then mroute count should not exceed ((8000/2)-4) default routes.
 				

 			

 		

 	

 Verified Scalability
 	 for Unicast Routing

 Guidelines and
 		 Limitations for Unicast Routing

 		
 		

 		

 	
 			
 You can have
 				up to four instances of OSPFv2.
 			

 		

 	
 			
 You can have
 				up to four instances of OSPFv3.
 			

 		

 		

 	

 		
 This table lists the
 		 verified scalability for unicast routing.
 		

 		

 Verified
 		 Scalability for Unicast Routing

 	
 				
 Feature
 				

 				

 	
 				
 Parameter
 				

 				

 	
 				
 Verified
 					 Maximum
 				

 				

 	
 				
 OSPFv2
 				

 				

 	
 				
 Number of
 					 active interfaces
 				

 				

 	
 				
 256
 				

 				

 	
 				
 Number of
 					 passive interfaces
 				

 				

 	
 				
 256
 				

 				

 	
 				
 Number of
 					 neighbors/total routes with aggressive timers (1 sec/ 3 sec)
 				

 				

 	
 				
 16/6,000
 				

 				

 	
 				
 OSPFv3
 				

 				

 	
 				
 Number of
 					 active interfaces
 				

 				

 	
 				
 256
 				

 				

 	
 				
 Number of
 					 passive interfaces
 				

 				

 	
 				
 256
 				

 				

 	
 				
 EIGRP
 				

 				

 	
 				
 Number of
 					 active interfaces
 				

 				

 	
 				
 50
 				

 				

 	
 				
 BGP
 				

 				

 	
 				
 Number of
 					 peers (iBGP and eBGP, active)
 				

 				

 	
 				
 256
 				

 				

 	
 				
 Number of AS
 					 path entries
 				

 				

 	
 				
 512
 				

 				

 	
 				
 Number of
 					 prefix-list entries in a single prefix-list
 				

 				

 	
 				
 10,000
 				

 				

 	
 				
 HSRP
 				

 				

 	
 				
 Number of
 					 groups with aggressive timers (1 sec/3 sec)
 				

 				

 	
 				
 500
 				

 				

 	
 				
 L3 ISIS
 				

 				

 	
 				
 Number of
 					 adjacencies
 				

 				

 	
 				
 100
 				

 				

 	
 								
 Unicast Adjacencies

 							

 	
 				
 Number of regular/ECMP adjacencies

 				

 	
 				
 8192
 				

 				

 	

 Verified Scalability for a Layer 2 Switching and Virtualization (Adapter-FEX or VM-FEX) Deployment

 This table lists the verified scalability for a Layer 2 switching and virtualization (Adapter-FEX or VM-FEX) deployment.

 Scalability Limits for a Layer 2 Switching and Virtualization (Adapter-FEX or VM-FEX) Deployment

 	
 Feature

 	
 Verified Topology

 	
 Verified Maximum

 	
 Number of VFCs over Virtual Ethernet Interfaces

 	
 40

 	
 40

 	
 Number of Port Profiles

 	
 1,000

 	
 1,000

 	
 Number of Virtual Machines (VMs) Concurrently not VMotioned

 	
 5 VMs with 10 vNICs each

 	
 5 VMs with 10 vNICs each

 	
 Number of Virtual Ethernet Interfaces Enabled with vNIC Shaping

 	
 2,000

 	
 2,000

 	
 Number of Virtual Ethernet Interfaces Enabled with Untagged CoS

 	
 2,000

 	
 2,000

 	
 Server - Number of Adapters per Server

 	
 1

 	
 1

 	
 Server - Number of vNICs per Server

 	
 50

 	
 96

 Preface

 The preface contains
 		the following sections:
 	

 	Preface

 Preface

 This preface describes the audience, organization, and conventions of
 		the Book Title. It also provides information on how to obtain related
 		documentation.
 	

 This chapter includes the following topics:
 	

 	Audience

 	Document Conventions

 	Related Documentation

 	Documentation Feedback

 	Communications, Services, and Additional Information

 Audience

 This publication is for experienced network administrators who configure and maintain Cisco NX-OS on Cisco Nexus 5000 Series
 Platform switches.

 Document Conventions

 	
 Note

 	

 		

 	
 			
 As part of our constant endeavor to remodel our documents to meet
 				our customers' requirements, we have modified the manner in which we document
 				configuration tasks. As a result of this, you may find a deviation in the style
 				used to describe these tasks, with the newly included sections of the document
 				following the new format.
 			

 		

 	
 			
 The Guidelines and Limitations section contains general guidelines
 				and limitations that are applicable to all the features, and the
 				feature-specific guidelines and limitations that are applicable only to the
 				corresponding feature.
 			

 		

 	

 		
 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:
 		

 		

 	
 Note

 	

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

 		

 		

 	
 Caution

 	

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

 		

 	

 Related
 	 Documentation

 		
 Documentation for Cisco Nexus 5000 Series Switches is available at:

 		

 	
 			
 Configuration
 				Guides
 			

 			
 http://www.cisco.com/c/en/us/support/switches/nexus-5000-series-switches/products-installation-and-configuration-guides-list.html
 					

 		

 	
 			
 Command
 				Reference Guides
 			

 			
 http://www.cisco.com/c/en/us/support/switches/nexus-5000-series-switches/products-command-reference-list.html
 					

 		

 	
 			
 Release Notes
 			

 			
 http://www.cisco.com/c/en/us/support/switches/nexus-5000-series-switches/products-release-notes-list.html
 					

 		

 	
 			
 Install and
 				Upgrade Guides
 			

 			
 http://www.cisco.com/c/en/us/support/switches/nexus-5000-series-switches/products-installation-guides-list.html
 					

 		

 	
 			
 Licensing Guide
 			

 			
 http://www.cisco.com/c/en/us/support/switches/nexus-5000-series-switches/products-licensing-information-listing.html
 					

 		

 	

 		
 Documentation for Cisco Nexus 5000 Series Switches and Cisco Nexus 2000 Series Fabric Extenders is available at:

 		
 http://www.cisco.com/c/en/us/support/switches/nexus-2000-series-fabric-extenders/products-installation-and-configuration-guides-list.html
 			

 	

 Documentation Feedback

 			
 			
 To provide technical feedback on this document, or to report an error or omission, please send your comments to nexus5k-docfeedback@cisco.com. We appreciate your feedback.

 			
 			
 		

 Communications, Services, and Additional Information

 			

 	
 					
 To receive timely, relevant information from Cisco, sign up at Cisco Profile Manager.

 				

 	
 					
 To get the business impact you’re looking for with the technologies that matter, visit Cisco Services.

 				

 	
 					
 To submit a service request, visit Cisco Support.

 				

 	
 					
 To discover and browse secure, validated enterprise-class apps, products, solutions and services, visit Cisco Marketplace.

 				

 	
 					
 To obtain general networking, training, and certification titles, visit Cisco Press.

 				

 	
 					
 To find warranty information for a specific product or product family, access Cisco Warranty Finder.

 				

 		

 Cisco Bug Search Tool

 			
 			
 Cisco Bug Search Tool (BST) is a web-based tool that acts as a gateway to the Cisco bug tracking system that maintains a comprehensive list of
 defects and vulnerabilities in Cisco products and software. BST provides you with detailed defect information about your products
 and software.

 		

 Full Cisco Trademarks with Software License

 THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS
 MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND
 RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED
 WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL
 RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

 THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT
 ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE
 INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE
 LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

 The Cisco implementation of TCP header compression is an adaptation of
 a program developed by the University of California, Berkeley (UCB) as part of
 UCB's public domain version of the UNIX operating system. All rights reserved.
 Copyright © 1981, Regents of the University of California.

 NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND
 SOFTWARE OF THESE SUPPLIERS ARE PROVIDED “AS IS" WITH ALL FAULTS. CISCO AND THE
 ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING,
 WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE
 AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE
 PRACTICE.

 IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT,
 SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION,
 LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO
 USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE
 POSSIBILITY OF SUCH DAMAGES.

 Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone
 numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown
 for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and
 coincidental.

 All printed copies and duplicate soft copies of this document are considered uncontrolled. See the current online version
 for the latest version.

 Cisco has more than 200 offices worldwide. Addresses and phone numbers are listed on the Cisco website at www.cisco.com/go/offices.

 Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries.
 To view a list of Cisco trademarks, go to this URL: http://www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply
 a partnership relationship between Cisco and any other company. (1721R)

 images/warn.gif

images/timesave.gif

nav.xhtml

 Contents

 		 Cover Page

 		Chapter 1. Verified Scalability
 	 for Cisco Nexus 5500 Series NX-OS Release 7.3(0)N1(1)
 		 Overview of Verified Scalability

 		 Verified Scalability
 	 for a Layer 2 Switching Deployment

 		 Verified Scalability
 	 for a Layer 2 Switching and Layer 3 Routing Deployment

 		 Verified Scalability
 	 for Fiber Channel (FC) and Fiber Channel over Ethernet (FCoE)

 		 Verified Scalability
 	 for Multicast Routing

 		 Verified Scalability
 	 for Unicast Routing

 		 Verified Scalability for a Layer 2 Switching and Virtualization (Adapter-FEX or VM-FEX) Deployment

 		 Preface
 		 Preface
 		 Audience

 		 Document Conventions

 		 Related
 	 Documentation

 		 Documentation Feedback

 		 Communications, Services, and Additional Information

 		 Copyright Page

images/caut.gif

images/note.gif

images/tip.gif

images/cover_shelf.png
alaln
cisco

— -

3
Verified Scalability
for Cisco Nexus 5500
Series NX-OS Release
7.3(0)N1(1)

AW

images/cover_page.png
feen]n
CISCO.

=
Verified Scalability for Cisco Nexus
5500 Series NX-OS Release 7.3(0)N1(1)

©2014-2019 Cisco Systems, Inc. Al rights reserved.

YRS U

