

Introduction to Intra-Domain Routing Assignment Project Exam Help

<https://eduassistpro.github.io/>

UCI Comput
Add WeChat edu_assist_pro

COMP0023

Agenda

- We delve into network layer's main functionality

I. Setting Assignment Project Exam Help

- Context
- Routing

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

2. Intra-domain routing problem definition

Let's consider a network with several LANs

Several LANs can belong to a single organization

Collecting evidence from the real world

- Traceroute exposes real Internet paths
 - Unix: traceroute <destination>
 - Windows: tracert <destination>
- It displays all hops on the path between host where launched and <destination>
 - it sends a sequence of carefully constructed packets that “expire” after 1 hop, 2 hops, ...
 - each of those packets elicits ICMP error from router that many hops from sender

A traceroute from UCL to Cambridge

traceroute to www.cl.cam.ac.uk (128.232.0.20), 64 hops max, 40 byte packets

```
1 cisco (128.16.64.1) 0.370 ms 0.322 ms 0.361 ms
2 128.40.255.29 (128.40.255.29) 0.423 ms 0.348 ms 0.487 ms
3 128.40.20.1 (128.40.20.1) 0.362 ms
4 128.40.20.62 (128.40.20.62) 0.463 ms
5 ulcc-gsr.lmn.net.uk (194.83.101.5) 0.466 ms 0.362 ms
6 london-bar1.ja.net (146.97.40.33) 0.480 ms 0.488 ms
7 po10-0.lond-scr.ja.net (146.97.35.5) 0.735 ms 0.722 ms 0.610 ms
8 po0-0.cambridge-bar.ja.net (146.97.35.10) 5.232 ms 4.964 ms 4.734 ms
9 route-enet-3.cam.ac.uk (146.97.40.50) 4.982 ms 4.841 ms 4.860 ms
10 route-cent-3.cam.ac.uk (192.153.213.194) 4.984 ms 4.964 ms 4.861 ms
```

A traceroute from UCL to Cambridge

```
traceroute to www.cl.cam.ac.uk (128.232.0.20), 64 hops max, 40 byte  
packets  
1 cisco (128.16.64.1) 0.370 ms 0.322 ms 0.361 ms  
2 128.40.255.29 (128.40.255.29) 0.483 ms 0.348 ms 0.487 ms  
3 128.40.20.1 (128.40.20.1) 0.362 ms  
4 128.40.20.62 (128.40.20.62) 0.487 ms 0.363 ms  
5 ulcc-gsr.lmn.net.uk (194.83.101.5) 0.487 ms 0.362 ms  
6 london-bar1.ja.net (146.97.40.33) 0.487 ms 0.488 ms  
7 po10-0.lond-scr.ja.net (146.97.35.5) 0.735 ms 0.722 ms 0.610 ms  
8 po0-0.cambridge-bar.ja.net (146.97.35.10) 5.232 ms 4.964 ms 4.734  
ms  
9 route-enet-3.cam.ac.uk (146.97.40.50) 4.982 ms 4.841 ms 4.860 ms  
10 route-cent-3.cam.ac.uk (192.153.213.194) 4.984 ms 4.964 ms  
4.861 ms
```

The big picture emerging from the traceroute

Routers keep routing tables

Three fields

- Destination: destination IP
- Outgoing interface: on which to forward packet for the given destination <https://eduassistpro.github.io/>
- Metric: total cost to reach destination
 - depends on interfaces' metrics (set by net admins)

Destination	Interface	Metric
A	0	0
B	1	0

Routers' destinations are IP prefixes

- Each host (interface) has unique 32-bit IP address
 - E.g., 128.16.64.1

Assignment Project Exam Help

- Must every router know about every other router a
 - No; interfaces on same subnet have same prefix
 - e.g., 128.16.64/24 for 128.16.64.1
- IP routing destination is subnet's prefix
 - Not single IP addresses

Routers use routing table to forward packets

- Packet for destination D arrives
- Router searches D in destination field of routing table
 - using longest-prefix match
 - If more than one entry, choose the route with the longest prefix
- Possible outcomes:
 - if entry for D, forward on interface in the entry
 - if no entry, no route known → drop packet

Routers use routing table to forward packets

- Packet for destination D arrives
- Router searches D in destination field of routing table
 - using longest-prefix match
 - If more than one entry, choose route with the longest prefix
- Possible outcomes:
 - if entry for D, forward on interface in the entry
 - if no entry, no route known → drop packet

Assignment Project Exam Help

Ho

f

tables

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

At startup, a router initializes its routing table for directly connected subnets

At startup, a router initializes its routing table for directly connected subnets

At startup, a router initializes its routing table for directly connected subnets

Agenda

- We delve into network layer's main functionality
 - I. Setting **Assignment Project Exam Help**
 - Context
 - Routing

<https://eduassistpro.github.io/>
Add WeChat edu_assist_pro
 - 2. Intra-domain routing problem definition

Consider an arbitrary network

- Each router has an ID and several interfaces
 - Linked to many other routers and
- Each router must choose the next-hop for received packets
 - Packets include info on destinations (IP addresses)
 - But not on intermediate hops

Routing protocols build routing tables

- Routing protocols define information and messages exchanged by routers

Assignment Project

 - For routers to forward packets

Add WeChat

 - Routing protocols also determine how to choose between alternative next-hops

Intra-domain routing goals

- Provide good performance
 - Typically, choose “good” paths for any pair of routers
Assignment Project Exam Help
- Automated path <https://eduassistpro.github.io/>
 - Possibly, efficient in time and
Add WeChat edu_assist_pro
- Deal with failures
 - Routes must be coherent with topology

Typical solution: shortest path routing

- View network as weighted graph
 - Routers are vertices, links are edges
 - Link metrics are edge weights
- <https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

Typical solution: shortest path routing

Shortest paths problem:

- What path between two vertices offers minimal sum of edge weights

Assignment Project Exam Help

<https://eduassistpro.github.io/>

- Classic graph algorithms find single shortest paths when the entire graph is known
 - Dijkstra's Algorithm, Bellman-Ford Algorithm
- Typically, no central knowledge of entire graph
 - Each router only knows its own interfaces' addresses

Challenge: deal with changing networks

- Network components are not reliable
 - Links may be cut, router or their interfaces may fail
- Assignment Project Exam Help
- Changing network paths
 - Need for fast recovery after a failure
 - Potential for forwarding loops
 - Amplify traffic → congest links
 - TTL will eventually expire, but typically too late
 - Possibility of temporary disconnections (i.e., blackholes)

Distance Vector Routing

Assignment Project Exam Help

<https://eduassistpro.github.io/>

UCI Computer
Add WeChat edu_assist_pro

COMP0023

Agenda

- We are now ready to study Distance Vector routing

1. Algorithms **Assignment Project Exam Help**
2. Pathologie <https://eduassistpro.github.io/>
Add WeChat edu_assist_pro
3. Optimizations

Basic Distance Vector Algorithm

- Distributed Bellman-Ford (DBF)
- Principle: “**Assignment Project Exam Help** tell everything you know to your neighbours” <https://eduassistpro.github.io/>
 - Periodically, send all your **Add WeChat edu_assist_pro** table entries (destination and metric) to your neighbouring routers

Basic Distance Vector Algorithm: DBF (Failures Not Yet Considered)

Upon receipt of routing table entry for destination D with metric m on interface i :

$m += \text{configured metric}$

$rt = \text{lookup}(D)$

if ($rt = \text{"not fo}$

$rt_{\text{new}} = \text{new routing ta}$

$rt_{\text{new}.dst} = D; rt_{\text{new}.metric} = m; rt_{\text{new}.iface} = i$

add rt_{new} to routing table

else if ($m < rt.metric$) then

$rt.metric = m; rt.iface = i$

Distance Vector: Example

- Consider simple network where all nodes are routers, addresses are simply single letters
- Initial routing tables when routers first start:
Assignment Project Exam Help

Distance Vector: Iteration 1

- Routers incorporate received announcements:

Distance Vector: Iteration 2

- Routers incorporate received announcements:

Dst	I/f	Metric
A	local	0
B	1	1
D	0	1
E	0	2
C	1	2

Dst	I/f	Metric
B	local	0
A	0	1
C	2	1

Dst	I/f	Metric
D	local	0
A	0	1
E	1	1
B	0	2
C	1	2

Dst	I/f	Metric
E	local	0
D	0	1
B	1	1
C	2	1
A	1	2

Dst	I/f	Metric
C	local	0
B	0	1
E	1	1
A	0	2
D	1	2

Assignment Project Exam Help
<https://eduassistpro.github.io/>

Distance Vector: Iteration 2

Convergence:

routing tables no longer changing;
routes reflect up-to-date knowledge of topology

D	0	1
E	0	2
C	1	2

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Dst	I/f	Metric
D	local	0
A	0	1
E	1	1
B	0	2
C	1	2

Dst	I/f	Metric
E	local	0
D	0	1
B	1	1
C	2	1
A	1	2

Dst	I/f	Metric
C	local	0
B	0	1
E	1	1
A	0	2
D	1	2

Link Failure (I)

Dst	I/f	Metric
A	local	0
B	1	1
D	0	1
E	0	2
C	1	2

Dst	I/f	Metric
B	local	0
A	0	1
C	2	1

Dst	I/f	Metric
D	local	0
A	0	1
E	1	1
B	0	2
C	1	2

Dst	I/f	Metric
E	local	0
D	0	1
B	1	1
C	2	1
A	1	2

Dst	I/f	Metric
C	local	0
B	0	1
E	1	1
A	0	2
D	1	2

Assignment Project Exam Help
<https://eduassistpro.github.io/>

Link Failure (I)

Dst	I/f	Metric
A	local	0
B	1	Inf
D	0	1
E	0	2
C	1	1

Dst	I/f	Metric
B	local	0
A	0	Inf
C	2	1

Dst	I/f	Metric
D	local	0
A	0	1
E	1	1
B	0	2
C	1	2

Dst	I/f	Metric
E	local	0
D	0	1
B	1	1
C	2	1
A	1	2

Dst	I/f	Metric
C	local	0
B	0	1
E	1	1
A	0	2
D	1	2

Link Failure (2)

Link Failure (2)

Problem:

D ignores the update for the route to B because the metric is worse than the one it already has.

Assignment Project Exam Help

① <https://eduassistpro.github.io/>

DV Algorithm, Revised

- Upon receipt of routing table entry for destination D with metric m on interface i:

Assignment Project Exam Help
<https://eduassistpro.github.io/>

```
m += metric for interface i
rt = lookup(D) i
if (rt = "not found")
 r_new = new routing table entry
 r_new.D = D;  r_new.metric = m
 r_new.iface = i
 add r_new to table
else if (i == rt.iface)
 rt.metric = m
else if (m < rt.metric)
 rt.metric = m;  r.iface = i
```


Link Failure (3)

Link Failure (3)

Link Failure (4)

Link Failure (5)

Link Failure (5)

Link Failure (6)

Next round: all routers broadcast their tables to neighbours...

<https://eduassistpro.github.io/>

Link Failure (7)

Dst	I/f	Metric
A	local	0
B	1	Inf
D	0	1
E	0	2
C	0	

Dst	I/f	Metric
B	local	0
A	0	Inf
C	2	1

Dst	I/f	Metric
D	local	0
A	0	1
E	1	1
B	1	2
C	1	2

Dst	I/f	Metric
E	local	0
D	0	1
B	1	1
C	2	1
A	0	2

Dst	I/f	Metric
C	local	0
B	0	1
E	1	1
A	0	Inf
D	1	2

Assignment Project Exam Help
<https://eduassistpro.github.io/>

Link Failure (8)

Dst	I/f	Metric
A	local	0
B	0	3
D	0	1
E	0	2
C	0	

Dst	I/f	Metric
B	local	0
A	1	3
C	2	1
D	3	1
E	4	1

Dst	I/f	Metric
D	local	0
A	0	1
E	1	1
B	1	2
C	1	2

Dst	I/f	Metric
E	local	0
D	0	1
B	1	1
C	2	1
A	0	2

Dst	I/f	Metric
C	local	0
B	0	1
E	1	1
A	1	3
D	1	2

Agenda

- We are now ready to study Distance Vector routing
 - 1. Algorithms [Assignment Project Exam Help](#)
 - 2. Pathologie <https://eduassistpro.github.io/>
 - Bouncing [Add WeChat edu_assist_pro](#)
 - Counting to Infinity
 - 3. Optimizations

Bouncing (I)

- Consider same network, where link (C, E) has metric 10; all others have metric 1
- Consider all nodes' routes to C after convergence
- Now suppose link (B, C) breaks

Bouncing (II)

- Suppose A advertises its table first...

Assignment Project Exam Help

Bouncing (III)

- Suppose A advertises its table first...
- ...and B advertises its table next...

Assignment Project Exam Help

Bouncing (IV)

- Suppose A advertises its table first...
- ...and B advertises its table next...
- Loop between A and B for destination C!
- If C now advertises its table, E will ignore cost 10 route!

Assignment Project Exam Help

Bouncing (V)

- Suppose A and E advertise next... (B,D update metrics)

Assignment Project Exam Help

Bouncing (VI)

- Suppose A and E advertise next... (B,D update metrics)
- ...and B advertises next (A and E update metrics)

Assignment Project Exam Help

Bouncing (VII)

- Suppose A and E advertise next... (B,D update metrics)

And so on...

Assignment Project Exam Help

Bouncing (VIII)

- Long, painful convergence process, details dependent on message ordering
- Transient loops
- Eventually, converged state:

Assignment Project Exam Help

Counting to Infinity (I)

- Converged after link (A, B) breaks
- Suppose (D, E) now breaks

Dst	I/f	Metric
A	local	0
B	0	3
D	0	1
E	0	2
C	0	3

Dst	I/f	Metric
B	local	0
A	1	3
C	2	1

Dst	I/f	Metric
D	local	0
A	0	1
E	1	1
B	1	2
C	1	2

Dst	I/f	Metric
E	local	0
D	0	1
B	1	1
C	2	1
A	0	2

Dst	I/f	Metric
C	local	0
B	0	1
E	1	1
A	1	3
D	1	2

Assignment Project Exam Help
<https://eduassistpro.github.io/>

Counting to Infinity (II)

- Network partitioned
- Focus on {A, D} partition
- Suppose sequence of events:

Dst	I/f	Metric
A	local	0
B	0	3
D	0	1
E	0	2
C	0	3

Assignment Project Exam Help
D notices link failure
s its routing table

<https://eduassistpro.github.io> between A

Dst	Metric
A	1
B	4
D	2
E	3
C	4

+

Dst	I/f	Metric
D	local	0
A	0	1
E	1	Inf
B	1	Inf
C	1	Inf

Dst	I/f	Metric
D	local	0
A	0	1
E	0	3
B	0	4
C	0	4

Counting to Infinity (III)

Dst	I/f	Metric
A	local	0
B	0	5
D	0	1
E	0	4
C	0	5

A₁
0
1

Dst	I/f	Metric
A	local	0
B	0	7
D	0	1
E	0	4
C	0	5

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Dst	I/f	Metric
A	local	0
B	0	Inf
D	0	1
E	0	Inf
C	0	Inf

D₁
0
1

Dst	I/f	Metric
D	local	0
A	0	1
E	0	3
B	0	4
C	0	4

Dst	I/f	Metric
D	local	0
A	0	1
E	0	5
B	0	6
C	0	6

Dst	I/f	Metric
D	local	0
A	0	1
E	0	Inf
B	0	Inf
C	0	Inf

...

...

- Each advertisement increments metrics for partitioned destinations by one
- Loop persists until count reaches infinity!

Agenda

- We are now ready to study Distance Vector routing
 - 1. Algorithms **Assignment Project Exam Help**
 - 2. Pathologie <https://eduassistpro.github.io/>
Add WeChat edu_assist_pro
 - 3. Optimizations
 - Split Horizon
 - Poison Reverse

Avoiding direct loops

- Bouncing and counting to infinity cause slow convergence, create loops
- Consider any link (X, Y) and destination Z
 - with X 's neighbor Y
<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

Split Horizon:

clearly, Y should never choose X as next hop toward Z

- Intuition: X should never announce to Y a path with short distance to Z if it's forwarding to Z via Y !

Split Horizon with Poison Reverse

- Again, consider link (X, Y) , destination Z
 - with X 's next hop toward Z being Y
- More generally <https://eduassistpro.github.io/>
routing tables
- Split horizon: don't announce Z destination Z on interface used as next hop toward Z !
- Poison Reverse (optional): X announces to Y its distance to Z is infinity!

Example: Split Horizon and Poison Reverse

Dst	I/f	Metric
A	local	0
B	0	3
D	0	1
E	0	2
C	0	3

Dst	Metric
A	1
B	Inf
D	Inf
E	Inf
C	Inf

+

Dst	I/f	Metric
D	local	0
A	0	1
E	1	Inf
B	1	Inf
C	1	Inf

- Same example as counting to infinity: {A, D} partitioned
- D detects link break, A receives first update, im

<https://eduassistpro.github.io/>

A₁
0
1
0
D₁

Add WeChat edu_assist_pro after one ent!

Dst	I/f	Metric
D	local	0
A	0	1
E	1	Inf
B	1	Inf
C	1	Inf

Limitations: Split Horizon and Poison Reverse

- Consider same example, but {B, C, E} partition
- Link (A, B) already failed, routing has converged
- Now link (D, E) fails
- Consider only <https://eduassistpro.github.io/>

Limitations (II): Split Horizon and Poison Reverse

- E notices failed link, updates local table

Assignment Project Exam Help

Limitations (III): Split Horizon and Poison Reverse

- E advertises its new table
 - Suppose advertisement reaches B, but not yet C

Assignment Project Exam Help

Limitations (IV): Split Horizon and Poison Reverse

- C advertises its table, with split horizon and poison reverse

Assignment Project Exam Help
<https://eduassistpro.github.io/>

Limitations (V): Split Horizon and Poison Reverse

- B advertises its routing table, with split horizon and poison reverse
- For destination D, loop {Assignment Project Exam Help}!
 - resolved o

<https://eduassistpro.github.io/>
ty

Add WeChat edu_assist_pro

Dst	I/f	Metric
D	2	3

Dst	I/f	Metric
D	1	2

Dst	Metric
D	Inf

Dst	I/f	Metric
D	1	2

Dst	I/f	Metric
D	0	Inf

Dst	Metric
D	4

Dst	I/f	Metric
D	1	4

Summary: Distance Vector routing

- DV algorithm: periodically dump routing table contents to neighbors
- Convergence after topology changes, point when routing tables
<https://eduassistpro.github.io/>
Assignment Project Exam Help
- Pros:
 - simple
 - finds correct routes after topology changes
- Cons:
 - bouncing, counting to infinity cause loops
 - slow to converge after some topology changes
 - split horizon, poison reverse only partial solutions