Cisco Catalyst® QoS: Quality of Service in Campus Networks

Reviewe Name: TJ Schuler, Sr. Network Engineer

Reviewer Certification: CCIE

As a network engineer for a Cisco certified partner I deal with a wide variety of technologies. Consistently one of the most complex subjects I deal with regularly is Quality of Service (QoS) and more specifically L2 switch QoS. While the “Cisco AVVID Network Infrastructure Enterprise Quality of Service Design” SRND helped define best practice for configuring QoS in specific situations a thorough explanation of how QoS worked on the various platforms was lacking. This book does a wonderful job of not only picking up where the SRND left off but bringing in a lot of examples that apply outside the world of IP Telephony.

The first chapter of the book provides a good overview of QoS and its pieces and parts as they stand today. While some of the information might be a review, I would recommend that everyone still read this chapter because the authors do a wonderful job of creating a foundation for the rest of the book here. The section on Differentiated Services should be of specific interest because it is still a relatively new concept and a majority of the catalyst line is using DSCP under the hood.

The second chapter does a decent job of bringing QoS from Layer 3 down to Layer 2. This chapter does a good job of connecting the dots because a good portion of the QoS material out there is written specifically for Layer 3. Again, this chapter will be a review for many but still provides enough information that it is worthwhile to read.

Chapter three and four discuss functionality and configuration of QoS on what I would call legacy hardware. You might want to skip these chapters if you don’t deal with these platforms. However if you still deal with these platforms, as I do, these chapters are a gold mine of information. The tables and diagrams in these chapters do a great job of explaining what features are available on each platform as well as how they function. I can not say enough about how valuable this information can be; these chapters alone would make me recommend the book.

Chapter five is a short chapter that introduces the Modular QoS CLI and is a good introduction if you haven’t dealt with it before. This is probably something you can skim if you have just to make sure there aren’t any features you weren’t aware of.

Chapters six through nine go into great detail about the current line of catalyst switches and, as I said about chapters three and four, is invaluable. A minor drawback is that since the book was published before the introduction of the SUP720 and the CEF720 linecards so they are not included in the book directly. However, this concepts and information that is included in the book make it easy to understand these new linecards.

Whether you are pursuing a Cisco certification, deploying or managing a network with QoS on Cisco Catalyst switches this book has something for you. You will not be disappointed.

