
Learn About Data Center Bridging		

Introduction to General Concepts

A bridge connects two points that are separated by a perilous obstacle, such as a deep,
rocky gorge, or a raging river. Thanks to the bridge, cars and other traffic on the path
travel between the two points and overcome the obstacle safely, as if it posed no danger
at all.

In the network world, data center bridging (DCB) also connects two points that are
separated by a perilous obstacle. The two points to be connected are a device on the
storage area network (SAN) segment and a device on the Ethernet segment of a con-
verged data center network. The traffic that travels between these two points is not cars,
but storage data that crosses the converged network, travelling between the SAN device
and the Ethernet device. And the perilous obstacle is the Ethernet network itself—at
least, as far as the SAN traffic is concerned (see Figure 1).”

Info
Consumer

Corporation

ETHERLAND

BEST-EFFORT
RIVER RAPIDS

Like cars safely crossing a raging river,
storage packets safely cross the perils of

best-effort transport over
the Data Center Bridge.

SANLAND

Super
Storage,

Inc.

Figure 1 	 Storage Traffic Uses Data Center Bridging to Traverse a Converged Ethernet Network

Data Center
A physical or virtual group
of network devices and
maintenance equipment
used to store, manage,
and transport large
amounts of electronic
information, usually with
redundant resources
(power, ports,
environmental controls,
and so on) to mitigate
network outages.

	2	 Learn About Data Center Bridging

Ethernet networks are designed to transport best-effort traffic. Ethernet networks
tolerate frame loss and retransmission, and sustain and compensate for packet
collisions, errors, and out-of-order packet delivery. However, SAN traffic, such as
Fibre Channel (FC) traffic that is encapsulated in Ethernet (Fibre Channel over
Ethernet, or FCoE), requires lossless transport not only across the SAN, but also
across the Ethernet portion of the converged data center network. But in its natural
state, an Ethernet network doesn’t ensure lossless data transport, or even encourage
it.

To solve the problem of how to deliver lossless storage traffic across a converged
Ethernet data center network, the IEEE 802.1 working group developed DCB, a set
of open-standards Ethernet enhancements to the IEEE 802.1 bridging specifica-
tions. DCB tames the perilous obstacle of lossy transport by forcing the Ethernet
network to behave in an entirely unnatural manner – following the rules storage
traffic requires for lossless transport – instead of allowing packets to drop and
collide and retransmit in a Wild West packet shootout on the switched Layer 2
Ethernet links.

DCB enables you to treat different types of traffic in different ways on the same
physical Ethernet link. For storage traffic such as FCoE or iSCSI, DCB provides a
safe bridge that transports traffic losslessly over perilous Ethernet networks without
affecting the way that the Ethernet network handles best-effort traffic. (Lossless
transport means that the network drops no frames because of network congestion
that overflows a switch’s queue buffers. DCB can’t protect data against frame loss
caused by network issues such as device failures or link failures.) DCB relieves the
effects of network congestion like an extra-strength nasal spray opens stuffed
sinuses, by using queue management techniques to prevent queue overflow (and
thus frame drops), and bandwidth allocation enhancements to utilize port band-
width as efficiently as possible.

Data Center Network Convergence

Network convergence in a data center is the concept of carrying standard, best-effort Ethernet traffic while at
the same time carrying storage traffic that requires lossless transport, using a common Ethernet infrastructure
as a unified fabric.

The desire to converge Ethernet and storage networks drove the development of the DCB standards. The
primary driver was the need to transport FCoE traffic across Ethernet networks. (FCoE is native Fibre
Channel frames encapsulated in Ethernet. The Ethernet network uses the Ethernet frame headers to forward
and handle traffic appropriately.)

The DCB extensions to Ethernet standards support not only the transport of storage traffic such as FCoE and
iSCSI, but also the transport of any traffic that requires lossless handling. The amount of lossless traffic a
converged network can handle depends on characteristics such as bandwidth, traffic load, frame size, and
physical distance between devices.

Using separate networks for Ethernet and storage traffic requires separate sets of switches, links, wires, power
supplies, and so on. Network convergence boasts several money and space saving benefits, such as reducing
the number of devices required instead of using completely separate networks, reducing the number of
interfaces required to transport traffic, reducing cabling complexity, and reducing administration activities
such as network management, maintenance, and upgrades. Converged networks also save on power and
cooling costs.

Lossless transport
Lossless transport means
that no frames are
dropped because of
network congestion.
Lossless transport does
not mean that no frames
are ever dropped for any
reason. Network failure
conditions such as device
failure or link failure can
still cause frame loss.

	3	 Learn About Data Center Bridging

Data Center Bridging

The DCB enhancements make Ethernet a viable infrastructure for storage and
other traffic that requires lossless transport by providing the level of class of
service, sometimes known as quality of service, needed to transport lossless traffic.
The DCB task group developed four specifications that help eliminate frame loss
due to network congestion:

§§ Priority-based Flow Control (PFC, IEEE 802.1Qbb) – A link-level flow control
mechanism that pauses traffic on an Ethernet link to prevent frame loss caused
by network congestion. PFC divides a physical link into eight virtual “lanes” of
traffic. PFC controls the classes of flows assigned to each lane of traffic indepen-
dently, so that if a lane of traffic is paused, the other lanes of traffic on the link
are not paused. Each virtual lane is called a priority. This enables one physical
link to carry traffic that requires lossless transport at the same time as carrying
loss-tolerant Ethernet traffic. PFC works by telling the directly connected peer
device to temporarily stop (pause) transmitting the congestion-causing traffic
flow.

§§ Enhanced Transmission Selection (ETS, IEEE 802.1Qaz) – A bandwidth man-
agement mechanism that enables you to allocate port bandwidth in a way that
maximizes bandwidth utilization for all flows on the link. ETS allows a port to
share and reallocate bandwidth dynamically among its flows while at the same
time guaranteeing a minimum amount of bandwidth to every flow.

§§ Quantized Congestion Notification (QCN, IEEE 802.1Qau) – A congestion
management mechanism that sends a congestion notification message through
the network to the ultimate source of the congestion. Instead of pausing trans-
mission from the connected peer (as PFC does), QCN tries to stop congestion at
its source—the network edge where the “end host” originates the congestion-
causing flow. The idea is that instead of pushing a flow control message through
the network one device at a time (like PFC), QCN tries to find the cause of
congestion and stop the flow at the source.

§§ Data Center Bridging Exchange Protocol (DCBX)—The mechanism DCB
devices use to communicate with each other. Communication includes exchang-
ing DCB state and configuration information (for example, which lanes of traffic
PFC is configured to pause), and DCBX can even allow a DCB device to config-
ure a connected peer. DCBX is an extension of Link Layer Discovery Protocol
(LLDP, IEEE 802.1AB).

PFC, ETS, and DCBX are mandatory to support lossless transport over Ethernet.
QCN is optional and is rarely implemented.

In addition to the three mandatory enhancements, DCB requires:

§§ 10-Gbps (or greater), full-duplex Ethernet interfaces (device interfaces that do
not require DCB can be lower speed).

§§ Proper buffer management. Although buffer management is not part of the DCB
standards, lossless traffic requires sufficient port buffer space to store frames dur-
ing periods of congestion.

Flow Control Mechanism
A method of regulating
traffic to avoid dropping
frames during periods of
network congestion. Flow
control stops and resumes
the transmission of
network traffic between
two connected peer
devices to prevent output
queues from overflowing
and dropping frames
during periods of
congestion.

Buffer
A portion of physical
memory used to store
data temporarily while
data is moved from one
location to another. Data
is often stored in buffers
when it arrives from an
input device (such as a
connected peer device)
and awaits forwarding to
its destination.

	4	 Learn About Data Center Bridging

PFC

PFC is an enhancement to a flow control mechanism called Ethernet PAUSE (IEEE
802.3X). However, Ethernet PAUSE does not work well for lossless traffic flows
because it pauses all of the traffic on a link during periods of congestion. So one
congested flow pauses all of the other flows on the same link, even if those flows are
not experiencing congestion.

Because PFC divides a link into eight virtual lanes of traffic (eight priorities), you can
choose flows within a physical Ethernet link and pause them individually, without
affecting traffic in other virtual lanes. Each lane of traffic (priority) maps to one of the
eight IEEE 802.1p code point values in the 3-bit Priority Code Point (PCP) field in the
Ethernet frame VLAN header. The code point values identify traffic by priority, and
all traffic on a link that requires the same treatment should use the same priority. (For
example, all FCoE traffic on a network might use priority 3, which is IEEE 802.1p
code point 011.)

Devices use the priority to map incoming traffic to class-of-service and DCB proper-
ties. Enabling PFC on a priority programs an interface to pause traffic with that
priority code point value in its Ethernet VLAN header during periods of congestion.
(Traffic that is not paused behaves as normal best-effort Ethernet traffic.) Pausing the
traffic on one priority does not affect traffic on other priorities on the link, so lossless
and best-effort flows can use the same link without affecting each others’ access to
port resources.

PFC works through communication between peer devices on directly connected
interfaces. When the output queue on the peer receiving the flow fills to a certain
threshold, the receiving device asks the sending device to temporarily stop transmit-
ting (pause) the flow. Pausing the flow prevents the queue from overflowing and
dropping frames. When the congested queue empties below another threshold, the
receiving device asks the sending device to resume transmitting the flow. Devices that
support PFC must have port buffers that are deep enough to store frames while the
flow is paused.

PFC must be configured on all of the device interfaces in the path of the flows that
you want to be lossless. (It doesn’t do you any good to pause traffic on one device and
let that same traffic drop because of congestion on another device in the path.) PFC
uses DCBX to communicate with its directly connected peer.

ETS

ETS manages and shares bandwidth dynamically among the flows (traffic classes) on
a port. ETS creates a flexible bandwidth allocation hierarchy by organizing priorities
into groups called priority groups. The priorities within each priority group should
require similar class-of-service treatment. This is called hierarchical scheduling
because it creates a bandwidth allocation hierarchy, as shown in Figure 2.

§§ ETS allocates the available port bandwidth to priority groups (the available port
bandwidth is the bandwidth remaining after servicing strict-high priority traffic).

§§ ETS allocates the bandwidth each priority group receives to the priorities in the
group.

§§ ETS allocates port bandwidth dynamically to priority groups and to the priorities
in each priority group, as bandwidth is needed.

IEEE 802.1p Priority
The class-of-service value
in the 3-bit Priority Code
Point (PCP) field in the
Ethernet frame VLAN
header (the 802.1Q tag).
Priority values range from
0 to 7 (IEEE 802.1p code
points 000 through 111).
The priority value
identifies different types
of traffic and allows the
switch to differentiate the
way it handles different
types of traffic.

Priority Group
One or more priorities that
are bound together to
receive port resource
allocations. Priorities in a
priority group should have
similar traffic handling
requirements with respect
to latency and frame loss
(for example, priorities
that require lossless
transport can be grouped
together, or priorities that
require only best-effort
transport can be grouped
together).

	5	 Learn About Data Center Bridging

Port
(10GbE)

Priority
Group 1

(4g)

Priority
Group 2

(3g)

Priority
Group 3

(3g)

Priority 0
(1.5 Gb)

Priority 1
(1g)

Priority 3
(2g)

Priority 4
(1g)

Priority 6
(1.5g)

Priority 7
(1.5g)

Total Port
Bandwidth (10

Gigabit Ethernet)

Port Bandwidth Allocated
to Priority Groups

Priority Group Bandwidth
Allocated to Priorities in the Group

Priority 2
(1.5 Gb)

Figure 2 	 Port Bandwidth Scheduling Hierarchy (Enhanced Transmission Selection)

ETS guarantees a minimum amount of bandwidth to flows, which ensures that
storage traffic receives the minimum amount of bandwidth required for lossless
transport. However, if a priority group does not need all of its allocated bandwidth,
the leftover bandwidth is not wasted because other priority groups on the port can
use it. If a priority does not need all of its allocated bandwidth, other priorities within
the priority group can use the leftover bandwidth. One benefit of dynamic bandwidth
sharing is that bursty traffic can take unused bandwidth from other priorities when
the traffic rate is high, and when the burst traffic load is light, other priorities in the
priority group can use the leftover bandwidth.

Dynamically sharing bandwidth while guaranteeing minimum amounts of band-
width to flows at the same time is how ETS increases bandwidth utilization on a port
and keeps link throughput high, yet ETS also supports lossless flows while preserving
as much port bandwidth as possible for best-effort flows. Essentially, you get to have
your cake and eat it too—you guarantee bandwidth for lossless flows, but you don’t
prevent other flows from using the bandwidth if the lossless traffic isn’t using it. Each
flow receives the maximum possible bandwidth without impacting flows that require
lossless transport.

Available Port Bandwidth
The port bandwidth
remaining after servicing
strict-high priority traffic.
For example, if a 10-Gbps
port has 1 Gpbs of
strict-high priority traffic,
the available port
bandwidth is 9 Gbps.

	6	 Learn About Data Center Bridging

QCN
Although few vendors and networks implement QCN today, it is one of the four DCB
standards. Unlike PFC, ETS, and DCBX, QCN is not mandatory for supporting
lossless transport across Ethernet networks.

The idea behind QCN is to stop congestion at the source. When congestion occurs,
QCN traces it back to the network edge device (the “end host”) that originated the
congestion-causing flow. QCN sends the end host a message to reduce or pause flow
transmission, thus shutting off the congestion at its source.

For QCN to work, every device in the network data path must support it. (Otherwise,
the chain of communication required for QCN to find the source of the congestion is
broken.) QCN works best in situations when congestion is sustained for relatively
long periods of time.

However, intermittent congestion can cause practical problems for QCN, which is
one reason that few networks use it. One characteristic problem is that by the time a
QCN message propagates through the network and finds the source of congestion,
and the end host reduces or pauses the flow that caused the congestion, the congestion
no longer exists because the congestion was not sustained. So the reduced flow does
not relieve congestion because there is no longer congestion to relieve, and the links
are underutilized because the flow has been reduced or paused without need.

Another problem occurs if the network includes an FCoE Forwarder (FCF) switch, as
converged FC SAN and Ethernet networks often do. QCN does not work when FCoE
traffic enters the FC SAN because the FC SAN strips out the Ethernet encapsulation
(so the Ethernet headers are lost) when it converts FCoE frames into FC frames. QCN
works by identifying the source MAC address of the end host, which is how QCN
learns the source of the congestion-causing flow. But for FC frames that have been
stripped of Ethernet encapsulation, the FCF replaces the source Ethernet MAC
address with the FCF address as the new source MAC address. Because the source
MAC address of the flow has changed, QCN cannot identify the source of a flow that
causes congestion, so QCN does not work.

Even in networks on which traffic does not enter an FC SAN, the congestion state
often changes too fast for QCN to be useful, so depending on network traffic charac-
teristics, QCN has the potential to create more chaos than it cures.

DCBX
In a DCB network, connected peer devices need to know and to negotiate the state of
each other’s DCB configuration. Each DCB interface uses DCBX to exchange (com-
municate) the state of its DCB capabilities and applications to its connected peer
interface. Because DCBX is an extension of LLDP, if you disable LLDP on an inter-
face, DCBX cannot run on that interface.

Each interface that uses DCBX advertises its configuration for each DCB application
(DCBX application protocol TLV exchange). A DCB application is a Layer 2 applica-
tion (such as FCoE) or a Layer 4 application (such as iSCSI). DCBX can:

§§ Discover the DCB capabilities of directly connected peers.

§§ Detect DCB feature misconfigurations or mismatches between directly connected
peers. (Not all DCB feature configurations must match to ensure lossless transport.
For example, ETS configuration can be different on each peer. However, the PFC
configuration must be the same so that the same traffic is treated losslessly on each
device.)

§§ Configure DCB features on directly connected peers (if the peer is configured as
“willing” to change its configuration).

	7	 Learn About Data Center Bridging

Buffer Management

Although buffer management is not part of the DCB standards, it is critical to
manage port buffers correctly to ensure that there is enough buffer space to
support lossless queues. Without proper buffer management, PFC does not work,
because if buffers overflow, frames drop, and transport is not lossless. Port buffers
need to be deep enough to store:

§§ All of the frames sent during the time it takes to send the PFC pause message to
the connected peer device.

§§ All of the frames that are already on the wire (link) when the connected peer
receives the pause message and stops transmitting the flow.

The amount of buffer space needed to prevent frame loss due to congestion
depends on the propagation delay caused by the length of the cable between the
connected peers, the speed of the interface, the size of the frames, and the process-
ing speed of the device. A DCB interface must send the PFC pause message to the
connected peer before the congested output queue overfills and drops frames, and
soon enough to store the traffic that arrives between the time the interface sends
the pause frame and the time the wire is cleared of traffic on the paused priority.

For example, Juniper Networks’ QFX Series switches automatically set a threshold
for sending PFC pause frames to accommodate delay from cables as long as 150
meters (492 feet) and to accommodate large frames that might be on the wire when
the interface sends the pause message. This ensures that the receiving interface
sends a pause frame in enough time to allow the sender to pause transmission and
the receiver to store the traffic on the wire before the buffers overflow.

Problems Addressed by Using DCB

DCB solves many of the problems experienced when attempting to converge
Ethernet and SAN networks:

§§ Lossless Transport – DCB forces Ethernet networks, which are designed for
best-effort traffic, to jump through hoops of fire like a tame circus lion to
transport lossless storage traffic. Until the DCB standards were created, there
was no practical, cost-effective way to guarantee lossless delivery across an
Ethernet network. Because FC storage traffic absolutely requires lossless trans-
port, DCB solved the problem of how to transport FC storage data across an
Ethernet network.

§§ Lower Cost – Using the same Ethernet switches, cabling, and power resources
for both standard Ethernet traffic and lossless storage traffic reduces equipment,
power, and maintenance costs. Ethernet equipment is also usually less expensive
than SAN equipment.

§§ Easier Management and Maintenance – Maintaining, upgrading, and building
out one converged fabric is simpler than managing separate fabrics.

§§ Traffic Control – ETS controls traffic at a finer-grained level than other methods,
so network administrators can fine-tune bandwidth allocations to different
traffic types.

	8	 Learn About Data Center Bridging

Juniper Networks DCB Implementation

The Juniper Networks implementation of DCB standards on data center switches
supports the three mandatory DCB enhancements to Ethernet: PFC, ETS, and
DCBX. QCN is not supported.

Juniper Networks data center switches enable DCBX by default on an interface if
the directly connected peer device also supports DCBX. If the directly connected
peer of an interface does not support DCBX, Juniper switches disable DCBX on the
interface by default. Juniper Networks data center switches support IEEE DCBX
(Organizationally Unique Identifier 0x0080c2) and DCBX version 1.01 (subtype 2,
OUI 0x001b21).

Interfaces on which DCBX is enabled automatically negotiate the PFC and ETS
administrative state and configuration with the directly connected peer. Also, if an
interface carries FCoE traffic and that interface advertises no DCB applications
other than FCoE, then DCBX also negotiates the FCoE application state with the
connected peer. You can configure DCBX for other applications (for example,
iSCSI) that you want DCBX to advertise on a given interface. If you explicitly
configure any applications, you must also configure the FCoE application if you
want DCBX to advertise it. (The explicit configuration overrides the default FCoE
advertisement.)

Juniper Networks data center switch interfaces can use DCBX to program the
directly connected peer if the peer is configured as “willing” to be programmed.
Juniper Networks data center switches are not “willing” and cannot be pro-
grammed by the connected peer.

Juniper Networks data center switches support two lossless priorities (classes of
traffic) by default, and can support up to six lossless priorities.

The following are some of the featured data center switching devices offered by
Juniper Networks:

§§ QFX Series Switches—The QFX5100, QFX3500, and QFX3600 data center
switches are high-performance, low-latency, 10GbE/40GbE devices that can be
used as standalone top-of-rack switches, as Node devices in a QFabric system,
and as components of other virtual fabric architectures. QFX Series switches are
optimized for virtualized data center environments and support the key DCB
standards (PFC, ETS, and DCBX). All of the switches feature deep port buffers to
support lossless transport, and redundant components for carrier-class reliability.
QFX3500 switches also offer native FC interfaces, so you can configure a
QFX3500 switch as an FCoE-FC gateway and connect directly to an FC switch in
an FC SAN. (QFX3500 switches do not provide FC services and are not FCFs.)

§§ QFabric Systems—A QFabric system consists of multiple components working
together as a single, high-performance, carrier-class, fabric switching solution.
QFabric systems flatten the data center network to a single tier with a single
point-of-management for all of the QFabric components, and provide non-block-
ing, any-to-any (full-mesh) connectivity in the data center. QFabric systems scale
from a few hundred ports to more than 6,000 ports, so QFabric can grow with
your data center and provide a rock-solid foundation for a cloud-ready, virtual-
ized network. QFabric systems have four types of components:

	9	 Learn About Data Center Bridging

§§ Node Devices—QFX Series switches that connect to networked data center devices
to provide network access.

§§ Interconnect Devices—High-speed transport devices that interconnect all QFabric
system Node devices in a full-mesh topology.

§§ Director Devices—Devices that provide control and management services to the
QFabric system.

§§ Virtual Chassis Control Plane—Devices (often Juniper Networks EX4200 switches
in a virtual chassis configuration) that provide interconnections to all QFabric
system devices and processes.

Summary

DCB transforms the dream of a converged data center network into a reality by
delivering the enhancements that Ethernet networks need to support the lossless
transport of storage traffic. Thanks to the DCB enhancements, network designers can
create converged data centers that not only consolidate lossless storage and best-
effort Ethernet traffic onto one network to make management easier, but also save
money by using the same devices, cables, power supplies, and other resources for
both standard Ethernet traffic and SAN traffic.

References and Suggested Reading

Juniper Networks’ QFX Series DCB overview:
http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/fibre-channel-cee-
features-understanding.html

Juniper Networks’ QFX Series ETS overview (document includes links to configura-
tion examples):
http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/cos-qfx-series-
schedulers-hierarchical-ets-understanding.html

Juniper Networks’ QFX Series flow control overview (document includes links to
configuration examples):
http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/cos-qfx-series-
congestion-notification-understanding.html

Juniper Networks’ QFX Series DCBX overview (document includes links to configu-
ration examples):
http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/fibre-channel-
dcbx-understanding.html

Juniper Networks’ QFX Series and QFabric systems technical documentation page:
http://www.juniper.net/techpubs/en_US/junos13.2/information-products/pathway-
pages/qfx-series/13.2X51/index.html

Juniper Networks’ QFX Series traffic management page (includes documents on PFC,
ETS, and DCBX):
http://www.juniper.net/techpubs/en_US/junos13.2/information-products/pathway-
pages/qfx-series/traffic-management.html

http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/fibre-channel-cee-features-understanding.html
http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/cos-qfx-series-schedulers-hierarchical-ets-understanding.html
http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/cos-qfx-series-congestion-notification-understanding.html
http://www.juniper.net/techpubs/en_US/junos13.2/topics/concept/fibre-channel-dcbx-understanding.html
http://www.juniper.net/techpubs/en_US/junos13.2/information-products/pathway-pages/qfx-series/13.2X51/index.html

	10	 Learn About Data Center Bridging

IEEE Data Center Bridging Task Group:
http://www.ieee802.org/1/pages/dcbridges.html

IEEE PFC (IEEE 802.1Qbb) home page:
http://www.ieee802.org/1/pages/802.1bb.html

IEEE ETS (IEEE 802.1Qaz) home page:
http://www.ieee802.org/1/pages/802.1az.html

IEEE QCN (IEEE 802.1Qau) home page:
http://www.ieee802.org/1/pages/802.1au.html

IEEE LLDP (IEEE 802.1AB) home pages:
http://www.ieee802.org/1/pages/802.1ab.html

http://www.ieee802.org/1/pages/802.1AB-rev.html

IEEE DCBX version 1.01 specification:
http://www.ieee802.org/1/files/public/docs2008/az-wadekar-dcbx-capability-ex-
change-discovery-protocol-1108-v1.01.pdf

IEEE DCBX specification (requires IEEE password access):
http://www.ieee802.org/1/files/private/az-drafts/d2/802-1az-d2-4.pdf

Storage Networking Industry Association (SNIA):
http://www.snia.org/

Fibre Channel Industry Association:
http://www.fibrechannel.org/

InterNational Committee for Information Technology Standards (INCITS) T11
Home Page (this is the committee responsible for Fibre Channel interface standards):
http://www.t11.org/index.html

http://www.ieee802.org/1/pages/dcbridges.html
http://www.ieee802.org/1/pages/802.1bb.html
http://www.ieee802.org/1/pages/802.1az.html
http://www.ieee802.org/1/pages/802.1au.html
http://www.ieee802.org/1/pages/802.1ab.html
http://www.ieee802.org/1/pages/802.1AB-rev.html
http://www.ieee802.org/1/files/public/docs2008/az-wadekar-dcbx-capability-exchange-discovery-protocol-1108-v1.01.pdf
http://www.ieee802.org/1/files/public/docs2008/az-wadekar-dcbx-capability-exchange-discovery-protocol-1108-v1.01.pdf
http://www.ieee802.org/1/files/private/az-drafts/d2/802-1az-d2-4.pdf
http://www.snia.org/
http://www.fibrechannel.org/
http://www.t11.org/index.html
http://www.juniper.net/techpubs/en_US/junos13.2/information-products/pathway-pages/qfx-series/traffic-management.html

Learn About Data Center Bridging		
by Steve Levine

© 2014 by Juniper Networks, Inc. All rights reserved.

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.

 ISBN: 978-1-936779-81-9 Version History: First Edition, March 2014 2 3 4 5 6 7 8 9

ISBN 978-1936779819

9 781936 779819

5 0 5 0 0

For more information see:
juniper.net/documentation

Data Center Bridging (DCB) is a collection of Institute of Electrical and Electronics

Engineers (IEEE) enhancements to the IEEE Ethernet standards. When network

designers need to transport lossless storage area network (SAN) traffic across

Ethernet networks that are designed to drop frames during periods of congestion,

they rely on DCB. DCB forces the Ethernet network to play nicely with the storage

traffic and give it the lossless treatment it needs, even though the nature of Ether-

net networks is to drop frames during periods of congestion, not preserve them.

Steve Levine is a Staff Engineering Technical Writer at Juniper Networks and DCB Diva with more
than a quarter century of experience developing technical documentation about networking,
semiconductor, computer, and communication technologies.

	Learn About Data Center Bridging
	Introduction to General Concepts
	Figure 1 Storage Traffic Uses Data Center Bridging to Traverse a Converged Ethernet Network

	Data Center Network Convergence
	Data Center Bridging
	PFC
	ETS
	Figure 2 Port Bandwidth Scheduling Hierarchy (Enhanced Transmission Selection)
	QCN
	DCBX

	Buffer Management
	Problems Addressed by Using DCB
	Juniper Networks DCB Implementation
	Summary
	Further Reading
	Back Cover, Copyright, About the Author

