
Cisco IOS Switching Paths Overview

Last Updated: October 6, 2011

This module provides an overview of the switching paths that can be configured on Cisco IOS devices.

· Finding Feature Information, page 1
· Information About IOS Switching Paths, page 1
· How to Configure Cisco IOS Switching Paths Overview, page 8
· Configuration Examples for Cisco IOS Switching Paths Overview, page 8
· Additional References, page 8
· Feature Information for the Cisco IOS Switching Paths Overview, page 10
· Glossary, page 10

Finding Feature Information
Your software release may not support all the features documented in this module. For the latest feature
information and caveats, see the release notes for your platform and software release. To find information
about the features documented in this module, and to see a list of the releases in which each feature is
supported, see the Feature Information Table at the end of this document.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support.
To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About IOS Switching Paths
· Basic Router Platform Architecture and Processes, page 2
· Cisco Routing and Switching Processes, page 2
· Basic Switching Paths, page 4
· Features That Affect Performance, page 7

Americas Headquarters:
Cisco Systems, Inc., 170 West Tasman Drive, San Jose, CA 95134-1706 USA

http://www.cisco.com/go/cfn

Basic Router Platform Architecture and Processes
To understand how switching works, it helps to first understand the basic router architecture and where
various processes occur in the router.

Note IP unicast fast switching is not supported on Cisco IOS 12.2S, 12.2SB, 12.2SR, and 12.2SX releases.

Fast switching is enabled by default on all interfaces that support fast switching. If you have a situation
where you need to disable fast switching and fall back to the process-switching path, understanding how
various processes affect the router and where they occur will help you determine your alternatives. This
understanding is especially helpful when you are troubleshooting traffic problems or need to process
packets that require special handling. Some diagnostic or control resources are not compatible with fast
switching or come at the expense of processing and switching efficiency. Understanding the effects of
those resources can help you minimize their effect on network performance.

The figure below illustrates a possible internal configuration of a Cisco 7500 series router. In this
configuration, the Cisco 7500 series router has an integrated Route Switch Processor (RSP) and uses route
caching to forward packets. The Cisco 7500 series router also uses Versatile Interface Processors (VIPs), a
RISC-based interface processor that receives and caches routing information from the RSP. The VIP card
uses the route cache to make switching decisions locally, which relieves the RSP of involvement and
speeds overall throughput. This type of switching is called distributed switching. Multiple VIP cards can be
installed in one router.

Figure 1 Basic Router Architecture

Cisco Routing and Switching Processes
The routing, or forwarding, function comprises two interrelated processes to move information in the
network:

· Making a routing decision by routing
· Moving packets to the next hop destination by switching

Cisco IOS platforms perform both routing and switching, and there are several types of each:

· Routing Processes, page 3
· Selective Packet Discard Manages Routing Protocol Packets, page 3

Basic Router Platform Architecture and Processes
 Information About IOS Switching Paths

2

· Switching Processes, page 3

Routing Processes
The routing process assesses the source and destination of traffic based on knowledge of network
conditions. Routing functions identify the best path to use for moving the traffic to the destination out one
or more of the router interfaces. The routing decision is based on various criteria such as link speed,
topological distance, and protocol. Each protocol maintains its own routing information.

Routing is more processing intensive and has higher latency than switching as it determines path and next
hop considerations. The first packet routed requires a lookup in the routing table to determine the route.
The route cache is populated after the first packet is routed by the route-table lookup. Subsequent traffic for
the same destination is switched using the routing information stored in the route cache.

The figure below illustrates the basic routing process.

Figure 2 The Routing Process

A router sends routing updates out each of its interfaces that are configured for a particular protocol. It also
receives routing updates from other attached routers. From these received updates and its knowledge of
attached networks, it builds a map of the network topology.

Selective Packet Discard Manages Routing Protocol Packets
When in severe overload conditions, routers that cannot keep up with the incoming packet stream must
drop packets. If no intelligence is applied to choosing which packets to discard, the stability of routing
protocols is impacted. The Selective Packet Discard (SPD) feature applies some simple choices to
selectively discard packets likely to be unimportant for routing and interface stability. SPD is enabled by
default; there are no commands or configuration tasks required.

Switching Processes
Through the switching process, the router determines the next hop toward the destination address.
Switching moves traffic from an input interface to one or more output interfaces. Switching is optimized

 Cisco Routing and Switching Processes
Routing Processes

 3

and has lower latency than routing because it can move packets, frames, or cells from buffer to buffer with
simpler determination of the source and destination of the traffic. It saves resources because it does not
involve extra lookups. The figure below illustrates the basic switching process.

Figure 3 The Switching Process

In the figure below, packets are received on the Fast Ethernet interface and destined for the FDDI interface.
Based on information in the packet header and destination information stored in the routing table, the router
determines the destination interface. It looks in the routing table of the protocol to discover the destination
interface that services the destination address of the packet.

The destination address is stored in tables such as ARP tables for IP or AARP tables for AppleTalk. If there
is no entry for the destination, the router will either drop the packet (and inform the user if the protocol
provides that feature) or discover the destination address by some other address resolution process, such as
through ARP. Layer 3 IP addressing information is mapped to the Layer 2 MAC address for the next hop.
The figure below illustrates the mapping that occurs to determine the next hop.

Figure 4 Layer 3-to-Layer 2 Mapping

Basic Switching Paths
· Process Switching, page 4
· Fast Switching, page 5
· Cisco Express Forwarding Switching, page 5
· Distributed Cisco Express Forwarding Switching, page 5
· Platform and Switching Path Correlation, page 6

Process Switching
In process switching the first packet is copied to the system buffer. The router looks up the Layer 3 network
address in the routing table and initializes the fast-switch cache. The frame is rewritten with the destination
address and sent to the outgoing interface that services that destination. Subsequent packets for that

Basic Switching Paths
 Process Switching

4

destination are sent by the same switching path. The route processor computes the cyclical redundancy
check (CRC).

Fast Switching
When packets are fast switched, the first packet is copied to packet memory and the destination network or
host is found in the fast-switching cache. The frame is rewritten and sent to the outgoing interface that
services the destination. Subsequent packets for the same destination use the same switching path. The
interface processor computes the CRC. Fast switching is described in the Configuring Fast Switching
module.

Note IP unicast fast switching is not supported is not supported on Cisco IOS 12.2S releases.

Cisco Express Forwarding Switching
When Cisco Express Forwarding mode is enabled, the Cisco Express Forwarding Forwarding Information
Base (FIB) and adjacency tables reside on the Route Processor (RP), and the RP performs the express
forwarding. You can use Cisco Express Forwarding mode when line cards are not available for Cisco
Express Forwarding switching or when you need to use features not compatible with distributed Cisco
Express Forwarding switching. For information on configuring Cisco Express Forwarding, see the Cisco
Express Forwarding Overview module.

Note Beginning with Cisco IOS Release 12.0, Cisco Express Forwarding is the preferred and default switching
path. NetFlow switching has been integrated into Cisco Express Forwarding switching. For more
information, see the Cisco Express Forwarding Overview module.

Distributed Cisco Express Forwarding Switching
In distributed switching, the switching process occurs on VIP and other interface cards that support
switching. When distributed Cisco Express Forwarding is enabled, line cards, such as VIP line cards or
GSR line cards, maintain an identical copy of the FIB and adjacency tables. The line cards perform the
express forwarding between port adapters, relieving the RSP of involvement in the switching operation.
distributed Cisco Express Forwarding uses an Inter Process Communication (IPC) mechanism to ensure
synchronization of FIBs and adjacency tables on the RP and line cards.

For model numbers and hardware compatibility information, refer to the Cisco Product Catalog. For
information on configuring distributed Cisco Express Forwarding, see the Cisco Express Forwarding
Overview module.

For information on configuring Multicast Distributed Switching (MDS), see the Configuring Multicast
Distributed Switching module.

 Basic Switching Paths
Fast Switching

 5

The figure below illustrates the distributed switching process on the Cisco 7500 series.

Figure 5 Distributed Switching on Cisco 7500 Series Routers

The VIP card installed in this router maintains a copy of the routing cache information needed to forward
packets. Because the VIP card has the routing information it needs, it performs the switching locally,
making the packet forwarding much faster. Router throughput is increased linearly based on the number of
VIP cards installed in the router.

Platform and Switching Path Correlation
Depending on the routing platform you are using, availability and default implementations of switching
paths varies. The table below shows the correlation between Cisco IOS switching paths and routing
platforms.

Table 1 Switching Paths on Cisco 7200 and Cisco 7500 Series Routers

Switching Path Cisco 7200 Series Cisco 7500 Series Comments Configuration
Command

Process switching Yes Yes Initializes
switching caches

no protocol route-
cache

Fast switching Yes Yes Default (except for
IP unicast)

protocol route-
cache

Cisco Express
Forwarding
switching

Yes Yes Default for IP protocol route-
cache cef

Basic Switching Paths
 Platform and Switching Path Correlation

6

Switching Path Cisco 7200 Series Cisco 7500 Series Comments Configuration
Command

distributed Cisco
Express
Forwarding
switching

No Yes Using second-
generation VIP line
cards

protocol route-
cache cef
distributed

Features That Affect Performance
Performance is derived from the switching mechanism you are using. Some Cisco IOS features require
special handling and cannot be switched until the additional processing they require has been performed.
This special handling is not processing that the interface processors can do. Because these features require
additional processing, they affect switching performance. These features include the following:

For information on Quality of Service (QoS) performance, refer to the Cisco IOS Quality of Service
Solutions Configuration Guide.

· Queueing When Network Congestion Occurs, page 7
· Random Early Detection for Congestion Avoidance, page 7
· Compression Options Depending on Protocol You Are Using, page 7
· Filtering Using Access Lists, page 8
· Encryption Added For Security, page 8
· Accounting Feature Based on Protocol Used, page 8

Queueing When Network Congestion Occurs
Queueing occurs when network congestion occurs. When traffic is moving well within the network,
packets are sent as they arrive at the interface. Cisco IOS software implements four different queueing
algorithms as follows:

· FIFO queueing--Packets are forwarded in the same order in which they arrive at the interface.
· Priority queueing (PQ)--Packets are forwarded based on an assigned priority. You can create priority

lists and groups to define rules for assigning packets to priority queues.
· Custom queueing (CQ)--You can control a percentage of interface bandwidth for specified traffic by

creating protocol queue lists and custom queue lists.
· Weighted fair queueing (WFQ)--WFQ provides automatic traffic priority management. Low-

bandwidth sessions have priority over high-bandwidth sessions. High-bandwidth sessions are assigned
weights. WFQ is the default for interfaces slower than 2.048 Mbps.

Random Early Detection for Congestion Avoidance
Random Early Detection (RED) is designed for congestion avoidance. Traffic is prioritized based on type
of service (ToS), or precedence. This feature is available on T3, OC-3, and ATM interfaces.

Compression Options Depending on Protocol You Are Using
Depending on the protocol you are using, various compression options are available in Cisco IOS software.
Refer to the Cisco IOS configuration guide for the protocol you are using to learn compression options
available.

 Features That Affect Performance
Queueing When Network Congestion Occurs

 7

Filtering Using Access Lists
You can define access lists to control access to or from a router for a number of services. You could, for
example, define an access list to prevent packets with a certain IP address from leaving a particular
interface on a router. How access lists are used depends on the protocol. For information on access lists,
refer to the appropriate Cisco IOS configuration guide for the protocol you are using.

Encryption Added For Security
Encryption algorithms are applied to data to alter its appearance, making it incomprehensible to those not
authorized to see the data. For information about encryption features available with the Cisco IOS software,
refer to the Cisco IOS Security Configuration Guide.

Accounting Feature Based on Protocol Used
You can configure accounting features to collect network data related to resource usage. The information
you collect (in the form of statistics) can be used for billing, chargeback, and planning resource usage.
Refer to the appropriate Cisco IOS configuration guide for the protocol you are using for information
regarding accounting features you can use.

How to Configure Cisco IOS Switching Paths Overview
Cisco IOS switching path overview has no configuration tasks.

Configuration Examples for Cisco IOS Switching Paths
Overview

Cisco IOS switching path overview has no configuration tasks and therefore no configuration examples.

Additional References

Related Documents

Related Topic Document Title

Cisco IOS commands Cisco IOS Master Commands List, All Releases

IP switching commands: complete command
syntax, command modes, command history,
defaults, usage guidelines, and examples.

Cisco IOS IP Switching Command Reference

Overview of the Cisco Express Forwarding featureCisco Express Forwarding Overview

Features That Affect Performance
 Filtering Using Access Lists

8

http://www.cisco.com/en/US/docs/ios/mcl/allreleasemcl/all_book.html

Related Topic Document Title

Tasks for enabling or disabling Cisco Express
Forwarding or distributed Cisco Express
Forwarding

Enabling or Disabling Cisco Express Forwarding or
Distributed Cisco Express Forwarding to
Customize Switching and Forwarding for Dynamic
Network

Tasks for configuring a load-balancing scheme for
Cisco Express Forwarding

Configuring a Load-Balancing Scheme for Cisco
Express Forwarding Traffic

Tasks for configuring Cisco Express Forwarding
consistency checkers

Configuring Cisco Express Forwarding Consistency
Checkers for Route Processors and Line Cards

Tasks for configuring epochs for Cisco Express
Forwarding tables

Configuring Epochs to Clear and Rebuild Cisco
Express Forwarding and Adjacency Tables

Tasks for configuring and verifying Cisco Express
Forwarding network accounting

Configuring Cisco Express Forwarding Network
Accounting

Tasks for customizing the display of recorded Cisco
Express Forwarding events

Customizing the Display of Recorded Cisco
Express Forwarding Events

Tasks for configuring fast switching Configuring Fast Switching

Tasks for configuring Multicast Distributed
Switching

Configuring Multicast Distributed Switching

Standards

Standard Title

No new or modified standards are supported by this
feature, and support for existing standards has not
been modified by this feature.

--

MIBs

MIB MIBs Link

No new or modified MIBs are supported by this
feature, and support for existing MIBs has not been
modified by this feature.

To locate and download MIBs for selected
platforms, Cisco IOS releases, and feature sets, use
Cisco MIB Locator found at the following URL:

http://www.cisco.com/go/mibs

RFCs

RFC Title

No new or modified RFCs are supported by this
feature, and support for existing RFCs has not been
modified by this feature.

--

 Features That Affect Performance
Additional References

 9

http://www.cisco.com/go/mibs

Technical Assistance

Description Link

The Cisco Support and Documentation website
provides online resources to download
documentation, software, and tools. Use these
resources to install and configure the software and
to troubleshoot and resolve technical issues with
Cisco products and technologies. Access to most
tools on the Cisco Support and Documentation
website requires a Cisco.com user ID and
password.

http://www.cisco.com/cisco/web/support/
index.html

Feature Information for the Cisco IOS Switching Paths
Overview

The following table provides release information about the feature or features described in this module.
This table lists only the software release that introduced support for a given feature in a given software
release train. Unless noted otherwise, subsequent releases of that software release train also support that
feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support.
To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 2 Feature Information for Cisco IOS Switching Paths Overview

Feature Name Releases Feature Information

This table is intentionally left
blank because no features were
introduced or modified in Cisco
IOS Release 12.2(1) or later. This
table will be updated when
feature information is added to
this module.

-- --

Glossary
adjacency --A relationship formed between selected neighboring routers and end nodes for the purpose of
exchanging routing information. Adjacency is based upon the use of a common media segment by the
routers and nodes involved.

Cisco Express Forwarding --A Layer 3 switching technology. Cisco Express Forwarding can also refer to
central Cisco Express Forwarding mode, one of two modes of Cisco Express Forwarding operation. Cisco
Express Forwarding enables a Route Processor (RP) to perform express forwarding. Distributed Cisco
Express Forwarding is the other mode of Cisco Express Forwarding operation.

distributed Cisco Express Forwarding --A type of Cisco Express Forwarding switching in which line
cards (such as Versatile Interface Processor (VIP) line cards) maintain identical copies of the forwarding

Features That Affect Performance
 Feature Information for the Cisco IOS Switching Paths Overview

10

http://www.cisco.com/cisco/web/support/index.html
http://www.cisco.com/cisco/web/support/index.html
http://www.cisco.com/go/cfn

information base (FIB) and adjacency tables. The line cards perform the express forwarding between port
adapters; this relieves the Route Switch Processor of involvement in the switching operation.

FIB --forwarding information base. A component of Cisco Express Forwarding. The router uses the FIB
lookup table to make destination-based switching decisions during Cisco Express Forwarding operation.
The router maintains a mirror image of the forwarding information in an IP routing table.

IPC --interprocess communication. The mechanism that enables the distribution of Cisco Express
Forwarding tables from the Route Switch Processor (RSP) to the line card when the router is operating in
distributed Cisco Express Forwarding mode.

LIB --label information base. A database used by a label switch router (LSR) to store labels learned from
other LSRs, as well as labels assigned by the local LSR.

line card --A general term for an interface processor that can be used in various Cisco products. For
example, a Versatile Interface Processor (VIP) is a line card for the Cisco 7500 series router.

MPLS --Multiprotocol Label Switching. An emerging industry standard for the forwarding of packets
along the normal routing paths (sometimes called MPLS hop-by-hop forwarding).

RP --Route Processor. The processor module in the Cisco 7000 series routers that contains the CPU,
system software, and most of the memory components that are used in the router. It is sometimes called a
supervisory processor.

VIP --Versatile Interface Processor. An interface card used in Cisco 7000 and Cisco 7500 series routers.
The VIP provides multilayer switching and runs Cisco IOS.

VPN --Virtual Private Network. The result of a router configuration that enables IP traffic to use tunneling
to travel securely over a public TCP/IP network.

VRF --A Virtual Private Network (VPN) routing/forwarding instance. A VRF consists of an IP routing
table, a derived forwarding table, a set of interfaces that use the forwarding table, and a set of rules and
routing protocols that determine what goes into the forwarding table. In general, a VRF includes the routing
information that defines a customer VPN site that is attached to a PE router.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other
countries. A listing of Cisco©s trademarks can be found at 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. (1005R)

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.

 2011 Cisco Systems, Inc. All rights reserved.

 Features That Affect Performance

 11

http://www.cisco.com/go/trademarks

	Cisco IOS Switching Paths Overview
	Finding Feature Information
	Information About IOS Switching Paths
	Basic Router Platform Architecture and Processes

