
Technology Overview

Frequently Asked Questions: MX Series 3D
Universal Edge Routers Quality of Service

Published: 2014-01-10

Copyright © 2014, Juniper Networks, Inc.

Juniper Networks, Inc.
1194 North Mathilda Avenue
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United
States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other
trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

Technology Overview Frequently Asked Questions: MX Series 3D Universal Edge Routers Quality of Service
NCE0034
Copyright © 2014, Juniper Networks, Inc.
All rights reserved.

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the
year 2038. However, the NTP application is known to have some difficulty in the year 2036.

ENDUSER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks
software. Use of such software is subject to the terms and conditions of the End User License Agreement (“EULA”) posted at
http://www.juniper.net/support/eula.html. By downloading, installing or using such software, you agree to the terms and conditions of
that EULA.

Copyright © 2014, Juniper Networks, Inc.ii

http://www.juniper.net/support/eula.html

Table of Contents

Introduction . 1

MX Series QoS FAQOverview . 1

Dense Port Concentrators FAQs . 2

Junos Trio Chipset on MX Series FAQs . 7

iiiCopyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.iv

Frequently Asked Questions: MX Series 3D Universal Edge Routers Quality of Service

Introduction

Thisdocumentpresents frequently askedquestionsabout the similaritiesanddifferences

in implementing quality of service features using Modular Port Concentrators (MPCs),

Dense Port Concentrators (DPCs), and the Junos Trio chipset on Juniper Networks MX

Series 3D Universal Edge Routers.

MXSeries QoS FAQOverview

The increased demand for sophisticated, media-rich services, the exponential growth of

mobile sessions, and the emerging trend of cloud computing require a networking

infrastructure that supportsmassivenumbersof subscribers, service typesand instances,

and bandwidth. A number of features andmethods have been developed to address

these advanced network requirements, including quality of service (QoS). QoS is a set

ofmechanisms thathelpsmaintain specified service levels for your networkbyoptimizing

andprioritizing network traffic so that demand for resources canmeet requirements. Use

QoSmechanisms to control the allocation of network attributes such as available

bandwidth, latency, jitter, packet drop, and bit rate errors so that resources aremanaged

to levels acceptable to your network customers and applications.

QoS on Juniper Networks MX Series 3D Universal Edge Routers

MXSeries routersareavailable ina varietyof configurationswith robust features, including

options that provide the level and granularity of theQoS support needed in your network.

The MX Series hardware options currently include five models of Modular Port

Concentrators (MPCs), using several differentModular InterfaceCards (MICs), and three

modelsofDensePortConcentrators (DPCs).TheMPCsandDPCsprovidevaryingdegrees

of QoS support.

The MPCs are next-generation line modules for advanced Ethernet services edge and

broadband edge networks using high capacity, modular Gigabit Ethernet, 10-Gigabit

Ethernet, and 100-GigabitEthernethardware.TheMPCshousePacketForwardingEngines

that deliver comprehensive Layer 3 routing (IPv4 and IPv6), Layer 2 switching, inline

services, and advanced hierarchical quality of service (H-QoS) per MX Series slot. The

MPCs can also take advantage of the high performance Junos Trio chipset.

KeyQoSfeaturesprovidedby theMPCs includeextensivequeuemanagement, scheduler

hierarchy, shaping, intelligent oversubscription, weighted round robin (WRR), random

early detection (RED), and weighted random early detection (WRED).

The DPCs (DPCE-X, DPCE-R, and DPCE-Q) each provide multiple physical interfaces

and Packet Forwarding Engines on a single board that performs packet processing and

forwarding. Each Packet Forwarding Engine consists of one I-chip for Layer 3 processing

and one network processor for Layer 2. DPCE-Qs offer enhanced queuing capabilities

and the QoS features of WRR, RED, andWRED.

Related
Documentation

Dense Port Concentrators FAQs on page 2•

• Junos Trio Chipset on MX Series FAQs on page 7

1Copyright © 2014, Juniper Networks, Inc.

Dense Port Concentrators FAQs

This section presents frequently asked questions and answers related to Dense Port

Concentrators on Juniper Networks MX Series routers.

Howmany Layer 3 and Layer 2 policers are supported on Juniper Networks MX Series
devices?What are the limiting factors for the policers?

The Layer 3 interface policer limit for I-chip-based DPCs is 39,000 possible, with 16,000

tested. In most implementations, logical interface limits are reached per port and per

Packet Forwarding Engine before policer limits are reached.

TheMXSeriesDPCssupport Layer2policers indirectly. TheLayer2policersare supported

in the IQ2 Ethernet Services Engine, and the I-chip supports both Layer 3 and Layer 2

policing. The type of policing applied by the I-chip (Layer 3 or Layer 2) depends on the

type of packet. For example, if a Layer 2 packet is received on a device using an I-chip,

Layer 2 policing is performed by the I-chip.

Are peak information rate (PIR) and committed information rate (CIR) supported at
the queue level onMX Series devices?

Support for PIR and CIR on MPCs

OnMX Series devices using MPCs, CIR and PIR are supported at the queue level with

class-of-service (CoS) schedulers. Use three rates, transmit-rate, shaping-rate, and

excess-rate, which can be configured simultaneously, and use the excess-priority

statement with excess-rate to manage the bandwidth in the excess region between CIR

and PIR, as follows:

• excess-rate—Use to configure the percentage of excess bandwidth traffic that should

go into the queue in the excess region.

• shaping-rate—Use to configure the maximum bandwidth usage, which sets the PIR.

• transmit-rate—Use to configure the minimum bandwidth allocated to a queue, which

sets the CIR.

• excess-priority—Use to configure the priority of excess traffic in a scheduler as low,

medium-low, medium-high, or high.

Support for PIR and CIR on DPCs

On devices using enhanced queuing DPCs, CIR and PIR are not supported at the queue

level. PIRon thesedevices is supportedbyusing the rate-limit statement.Youcanachieve

an effect similar to CIR and PIR at the queue level by combining tricolor policers with

rate-limit and drop profiles. You use the tricolor policers to enforce the CIR and PIR, by

configuring the drop profiles to drop the yellow packets (packet loss priority (PLP):

medium-high) before the green packets (PLP: low).

Copyright © 2014, Juniper Networks, Inc.2

Frequently Asked Questions: MX Series 3D Universal Edge Routers Quality of Service

Is QoS on GRE tunnels supported when using theMS-DPC (IP services line card) on
anMX Series device?

No, QoS on GRE tunnels is not supported when using the MS-DPC line card.

Is it possible to use a commonQoS scheduler on a traffic-class group comprised of
an aggregate ofmultiple GRE tunnels?

Support for using a common QoS scheduler on an aggregate group of GRE tunnels is

accomplishedby using a per-unit scheduler for GRE tunnels, which provides fine-grained

queuing by using a single scheduler for a set of queues. As of Junos OS Release 10.1 and

later, support for per-unit scheduler for GRE tunnels is added for:

• MSeries Multiservice Edge Routers: M320 with SFPC, M120, M7i, and M10i for

non-enhanced(ABC-based)CompactForwardingEngineBoard(CFEB)andenhanced

CFEB (I-chip-based)

• T Series Core Routers, including TXMatrix devices

This feature adds all of the functionality of tunnel PICs to Gigabit Ethernet Intelligent

Queuing 2 (IQ2) and Enhanced IQ2 (IQ2E) PICs. The QoS for the GRE tunnel traffic is

applied as the traffic is looped through the IQ2 or IQ2E PIC. Shaping is performed on all

packets that pass through the GRE tunnel.

Is it possible to create a strict-high priority queue running at the same time as several
high priority queues?

Yes, this can bedoneonall of theDPCs, thosewith enhancedqueuing and thosewithout

enhanced queuing. This cannot be done on devices using IQ2 PICs.

Are the QoS features handled the same on the 10-Gigabit Ethernet DPCs as on the
1-Gigabit Ethernet DPCs?

Yes, the QoS features are the same for both types of DPCs.

Is hierarchical QoS per VLAN supported on aggregated Ethernet (AE) interfaces?

Hierarchical QoS allows you to control QoS at multiple levels: the physical level, the

logical level, and fine-grained control at the command-line level. It is useful formanaging

bandwidth congestion and link sharing in multi-service networks. For MX Series devices

with AE interfaces, hierarchical QoS per VLAN is available over a link aggregation group

(LAG) in Junos OS Release 9.4 and later. This support is only one-to-one active/backup.

However, it can be supported across DPCs.

What are thedifferencesbetween theCoS traffic-manager options on theMXSeries?

Use traffic-managermode with the following options to configure CoS traffic manager

mode of operation:

• egress-only—Enables CoS queuing and scheduling on the egress side for the PIC that

houses the interface. This is the default mode for an Enhanced Queuing (EQ) DPC on

MX Series routers.

3Copyright © 2014, Juniper Networks, Inc.

• ingress-and-egress—Enables CoS queuing and scheduling on both the egress and

ingress sides for the PIC. This is the default mode for IQ2 and IQ2E PICs on M Series

and T Series routers. For EQ DPCs, youmust configure the traffic-manager statement

with ingress-and-egressmode to enable ingress CoS on the EQ DPC.

• When ingress-and-egress is turned on, the classification is done in the IQ2 or IQ2E

PIC.

• When ingress-and-egress is not turned on, the classification is done at the I-chip.

Is rate-limit at the physical interface level supported on Enhanced Queuing DPCs
(DPCE-R-Qs)?

Yes. In Junos OS Release 10.0 and later, rate-limit is supported at the physical interface

level on Enhanced Queuing DPCs.

Is ingress queuing supported with the Enhanced Queuing DPCs (DPCE-R-Qs)?

Yes. Ingress queuing is supported with Enhanced Queuing DPCs. By default, though,

ingress CoS features are disabled on the Enhanced Queuing DPCs. To enable ingress

CoS features on an Enhanced Queuing DPC, include the traffic-manager statement with

mode ingress-and-egress.

Is rate limitingat thequeue levelsupportedonEnhancedQueuingDPCs(DPCE-R-Qs)?

No. In contrast with non-queuing Packet Forwarding Engines, Enhanced Queuing DPCs

do not support the CoS function of rate limiting on a per-queue basis.With an Enhanced

Queuing DPC, you can rate limit traffic by using firewall filters to apply single-rate

two-color policers to the input or output traffic at logical interfaces.

How is the shaping rate calculated on the Enhanced Queuing DPCs (DPCE-R-Qs)?

The shaping rate calculation on the EnhancedQueuing DPC is similar to the shaping rate

andWRR calculations performed on the Gigabit Ethernet IQ2 PICs:

For ingress and egress: Layer 3 header + Layer 2 header + frame check sequence (FCS)

What is the queuing buffer size onMX Series DPCs?

• On port queuing DPCs, the delay buffer is 100ms per port on egress. This delay

calculation is based on a 64 byte average packet size.

• OnEnhancedQueuingDPCs, the delay buffer is 500msper port on egress and ingress.

This delay calculation is based on a 512 byte average packet size.

Are fine-grained queuing capabilities supported on Enhanced Queuing DPCs
(DPCE-R-Q)?

Yes.DPCE-RsandDPCE-Qssupportup to64,000 individualqueuesacrossboth 1-Gigabit

Ethernet and 10-Gigabit Ethernet ports. Additional features supported on these DPC

types include:

Copyright © 2014, Juniper Networks, Inc.4

Frequently Asked Questions: MX Series 3D Universal Edge Routers Quality of Service

• Four-level hierarchical WRR

• Four levels of per-VLAN queue priority

• Priority propagation

• Drop statistics per VLAN, color, or queue

• Changeable allocation of schedulers per port for up to 8,000 scheduler nodes with

eight queues each or 16,000 nodes with four queues each

What are the QoS properties of the DPCE-R and DPCE-Q line cards?

The following are the major QoS properties and their features:

• Queuing at the VLAN level, per Packet Forwarding Engine using I-chip

• 4,000 schedulers with four queues

• 2,000 schedulers with eight queues

• Hierarchical QoS

• Traffic shaping at the physical port and at the customer VLAN or set of VLANs with

the same service VLAN.

• The traffic-control-profiles configuration statement is extended to support QoS at

the interface-set level.

• Support for priority propagation.

• Shapetrafficat thephysicalportandthecustomerVLANandsetofcustomerVLANs

with the same service VLAN.

• More customer VLAN schedulers than previous solutions: 2,000 eight-queue

schedulers or 4,000 four-queue schedulers per 10 Gigabit Ethernet, versus 1,000

any-queue schedulers per 10 Gigabit Ethernet for IQ2.

• Three levels of priority versus only two levels with IQ and IQ2.

• Priority propagation—Priority from the queue level is preserved/demoted when

passing logical interface or interface set stages.

• Shaping and scheduling at inner/outer VLAN tag levels using a logical interface or

interface set.

• Queues and forwarding classes:

• Eight queues per port

• 16 forwarding classes

• Four scheduling priorities per queue

• FourWRED profiles per queue with flexible RED profiles

What are the QoS properties of the DPCE-R line cards?

• Full Junos OS Layer 3 routing feature set

5Copyright © 2014, Juniper Networks, Inc.

• Eight queues per port

• Layer 2 Ethernet switching features

• Per-VLAN policing

• Per-VLAN rewrite

• Per-VLAN tricolor marking

• Per-VLAN classification

• Per-VLAN accounting

• Per-VLAN filtering

• Classification per VLAN

• 802.1p of inner or outer tag

• MPLS EXP

• IPv4 type of service (ToS) firewall filters

• Both Layer 3 and Layer 2 fields for VPLS and bridge traffic

• Hierarchical policers per VLAN, two-rate tricolor marking (TCM), single-rate TCM,

single-rate policers

• Packet header rewrite per-VLAN queuing and scheduler per port

• Queues and forwarding classes

• Eight queues per port

• 16 forwarding classes

• Four scheduling priorities per queue

• FourWRED profiles per queue with flexible RED profiles

What are the QoS properties of the Enhanced Queuing DPCs (DPCE-R-Q)?

• Support ingress queuing, scheduling, and shaping

• Classification using EXP for VPLS without tunnel

• ACL-based classification for ingress QoS Layer 2 policers: per-VLAN ingress policers

and per-VLAN egress policers

• Match 802.1p and PLP in a firewall filter

• Rewrite inner packets 802.1p

• Rate limit per queue

• Includes DEI7 bit in 802.1p-based classification

• Double the number of subscribers, schedulers, shapers, and queues per DPC

• Multiple VLAN bundling (interface sets within interface sets)

• Class-aware hierarchical policers

Copyright © 2014, Juniper Networks, Inc.6

Frequently Asked Questions: MX Series 3D Universal Edge Routers Quality of Service

Is DiffServ code point (DSCP) classification of MPLS-tagged packets supported on
the I-chip-based DPCs?

The DSCP classifier is supported on I-chip DPCs as shown in the following table.

Table 1: DSCP Classifier Configuration

DSCP Classifier ConfigurationSupported PlatformsMPLS Configuration

Configuredunder class-of-service
routing-instances on the egress
PE router.

M320,M120,andMXSeriesLayer 3 VPNs and VPLSs using
an LSI routing instance

Configured on the core-facing
interface under class-of-service
interfaceson theegressPE router.

M320,M120,andMXSeriesLayer 3 VPNs using a virtual
tunnel (VT) routing instance

Configured on the ingress core
facing interface under
class-of-service interfaces on the
P or egress PE router.

M320,M120,andMXSeries
(not supported on IQEand
MX Series when ingress
queuing is used)

MPLS forwarding

Not supportedVPLS using a VT routing
instance

Not supportedMPLSforwardingwhennumber
of labels in the MPLS label
stack is more than two

Related
Documentation

For more information, see:

MX Series QoS FAQOverview on page 1•

• Junos Trio Chipset on MX Series FAQs on page 7

Junos Trio Chipset onMX Series FAQs

Junos Trio is a chipset with revolutionary 3D scaling technology that enables networks

todynamically scale formorebandwidth, subscribers, andservices . This sectionanswers

questions related to this chipset used with Junos OS Release 10.1 and later.

Which product platforms use the Junos Trio chipset?

• MX Series MPC line cards

TheMXSeriesMPCprovides theconnectionbetweenthecustomer’sEthernet interfaces

and the routing fabric of the MX Series chassis. The board features two Junos Trio

chipsets.

• 16-port 10-Gigabit Ethernet MPC

This MPC provides the connection between 10-Gigabit Ethernet LAN interfaces and

the routing fabric of theMXSeries chassis. It has four identical packet processingpaths

combined with a control plane.

7Copyright © 2014, Juniper Networks, Inc.

• 100-Gigabit Ethernet MPC

This MPC provides the connection between 100-Gigabit Ethernet LAN interfaces and

the routing fabric of the MX Series chassis. It supports two separate slots for MICs.

• MX5, MX10, MX40, and MX80 routers.

What is the total number of Packet Forwarding Engines in each of the DPCs using the
Junos Trio chipset?

• The 16-port 10-Gigabit Ethernet MPC on MX Series routers has a total of four Packet

Forwarding Engines per MPC.

• Each MPC has two Packet Forwarding Engines.

What is the default power-on sequencewhen line cards with Junos Trio chipsets are
in the same chassis with other types of line cards?

If the set chassisnetwork-servicesattribute is not configured, the following is the line card

power-up rule:

• If the first PIC concentrator powered up is a DPC, then only DPCs within the box are

allowed to power up.

• If the first PIC concentrator powered up is an MPC, then only MPCs are allowed to

power up.

As of Junos OS Release 10.2 and later, the power-up rule has been changed to the

following:

• If the set chassis network-services attribute is configured as ip at start time, any MX

Series device-supported boards (such as DPC, FPC, and MPC) will boot.

• If the set chassis network-services attribute is configured as ethernet at start time, any

MX Series device-supported boards (such as DPC, FPC, and MPC) will boot.

• If the set chassis network-services attribute is configured as enhanced-ip at start time,

onlyMPCsandMS-DPCsare poweredon in the chassis. Non-serviceDPCsdonotwork

with enhanced network services mode options.

• If the set chassis network-services attribute is configured as enhanced-ethernet at start

time, only MPCs and MS-DPCs are powered on in the chassis.

What are the QoS differences between the 16-port 10-Gigabit Ethernet MPC and the
I-chip-based DPC?

• Dynamic memory is not supported on the 16-port 10-Gigabit Ethernet MPC.

• Abuffer configured on anMPCqueue is treated as themaximum.However, it is treated

as the minimum on the I-chip DPC.

• The MPCmaintains packets in 128-byte chunks.

• Port shaping is supported on all MPCs.

• Queues can have unique shaping and guaranteed rate configuration.

Copyright © 2014, Juniper Networks, Inc.8

Frequently Asked Questions: MX Series 3D Universal Edge Routers Quality of Service

What is the difference in buffermanagement on theMPCs comparedwith the DPCs?

On port-queuing DPCs, 64 byte-per-unit dynamic buffers are available per queue. If a

queue is using more than its allocated bandwidth share due to excess bandwidth left

over from other queues, its buffers are dynamically increased. This is feasible because

the I-chipon theDPCsprimarilyperformweighted randomearlydetection (WRED)drops

at the head of the queue, as opposed to “tail-assisted” drops, which are performed only

when a temporal buffer is configured or when the queue becomes full.When a temporal

buffer is not configured, the allocated buffer is treated as the minimum for that queue,

and can expand if other queues are not using their share.

With the Trio chipset on the MPCs, WRED drops are performed at the tail of the queue.

The packet buffer is organized into 128-byte units. Before a packet is queued, buffer and

WREDchecksareperformed, and thedecision todrop ismadeat this time.Onceapacket

is queued, it is not dropped. As a result, dynamic buffer allocation is not supported on

the Packet Forwarding Engines containing the Trio chipset. The buffer allocation per

queue on the Packet Forwarding Engines containing the Trio chipset is considered the

maximum for that queue. Once the allocated buffer becomes full, subsequent packets

aredroppeduntil space is available, even if other queuesare idle. Buffering is only required

during oversubscription.

To provide larger buffers on Packet Forwarding Engines with the Trio chipset, the delay

buffer can be increased from the default 100ms to 200ms of the port speed. the delay

buffer can also be oversubscribed using the delay-buffer-rate configuration per port.

What are the supported QoS features for the 16-port 10-Gigabit Ethernet MPC and
100-Gigabit Ethernet MPC.

The Gigabit Ethernet MPCs supports the following QoS functionality:

• Port-based queuing

• Per-port shaping

• Eight queues per port

• 100ms of delay buffer by default per port

• 200ms of delay buffer configurable per port

• Ability to oversubscribe the delay buffer beyond 200ms per port

• Queue-level shaping and guaranteed rate

• Separate guaranteed and shaping rates

• Rate limit option to police a queue to act as a Low Latency Queue (LLQ)

• FourWRED profiles per queue

• Multiple queue priority levels

• Strict High, High, Medium, and Low guaranteed priority levels

• Strict High and High are at the same hardware priority level

9Copyright © 2014, Juniper Networks, Inc.

• Round robin at each guaranteed priority level

• High and Low excess priority levels

• Queues performWRR at the excess priority levels

• Strict priority scheduling at each excess priority level

• Classification per VLAN

• MPLS EXP

• IPv6, IPv4 ToS

• Inner and outer tag 802.1p (and DEI7)

• MF classifiers per VLAN

• Policers per VLAN

• Single rate, single-rate tricolormarking, two-rate tricolormarking, hierarchical policers

• Class-aware intelligent hierarchical policers

• Physical interface policers

• Rewrites per VLAN

• MPLS EXP, IP DSCP/PREC

• Inner and outer tag 802.1p (and DEI7)

• Ingress DSCP rewrite

Related
Documentation

• MX Series QoS FAQOverview on page 1

• Dense Port Concentrators FAQs on page 2

Copyright © 2014, Juniper Networks, Inc.10

Frequently Asked Questions: MX Series 3D Universal Edge Routers Quality of Service

	Table of Contents
	Introduction
	MX Series QoS FAQ Overview
	Dense Port Concentrators FAQs
	Junos Trio Chipset on MX Series FAQs

