

Chapter 20

Unicast Routing

20.20.1 General Idea

Router ko hop bolty hai

In unicast routing, a packet is routed, hop by hop, from its source to its destination by the help of forwarding tables. The source host needs no forwarding table because it delivers its packet to the default router in its local network. The destination host needs no forwarding table either because it receives the packet from its default router in its local network. This means that only the routers that glue together the networks in the internet need forwarding tables.

20.20.2 Least-Cost Routing

When an internet is modeled as a weighted graph, one of the ways to interpret the best route from the source router to the destination router is to find the least cost between the two. In other words, the source router chooses a route to the destination router in such a way that the total cost for the route is the least cost among all possible routes.

Figure 20.1: An internet and its graphical representation

step1 : hum internet ko as a graph read karty hai
jitna distance ho us per ko weighted graph per laga
dyty hai

a. An internet

b. The weighted graph

Figure 20.2: Least-cost trees for nodes in the internet of Figure 4.56

Legend

- Root of the tree
- Intermediate or end node
- Total cost from the root

phir hum her ik node ka distance vector nikal lyty hai for the future use

20-2 ROUTING ALGORITHMS

Sub Routing algo ka purpose bass shortest path find karna hai mean least cost Tree or route

Several routing algorithms have been designed in the past. The differences between these methods are in the way they interpret the least cost and the way they create the least-cost tree for each node. In this section, we discuss the common algorithms; later we show how a routing protocol in the Internet implements one of these algorithms.

20.2.1 Distance-Vector Routing

Distance vector may hum every node ko least cost tree find kar lyty hai according to the neighbour

The distance-vector (DV) routing uses the goal we discussed in the introduction, to find the best route. In distance-vector routing, the first thing each node creates is its own least-cost tree with the rudimentary information it has about its immediate neighbors. The incomplete trees are exchanged between immediate neighbors to make the trees more and more complete and to represent the whole internet. We can say that in distance-vector routing, a router continuously tells all of its neighbors what it knows about the whole internet (although the knowledge can be incomplete).

Figure 20.3: Graphical idea behind Bellman-Ford equation

a. General case with three intermediate nodes

b. Updating a path with a new route

Figure 20.4: The distance vector corresponding to a tree

a. Tree for node A

A	
A	0
B	2
C	7
D	3
E	6
F	8
G	9

b. Distance vector for node A

Figure 20.5: The first distance vector for an internet

A	0
B	2
C	∞
D	3
E	∞
F	∞
G	∞

A	2
B	0
C	5
D	∞
E	4
F	∞
G	∞

A	∞
B	5
C	0
D	∞
E	∞
F	4
G	3

A	∞
B	∞
C	3
D	∞
E	∞
F	1
G	0

A	3
B	∞
C	∞
D	0
E	5
F	∞
G	∞

A	∞
B	4
C	∞
D	5
E	0
F	2
G	∞

A	∞
B	∞
C	4
D	∞
E	2
F	0
G	1

Figure 20.6: Updating distance vectors

New B	Old B	A
A 2	A 2	A 0
B 0	B 0	B 2
C 5	C 5	C ∞
D 5	D ∞	D 3
E 4	E 4	E ∞
F ∞	F ∞	F ∞
G ∞	G ∞	G ∞

$B[] = \min(B[], 2 + A[])$

a. First event: B receives a copy of A's vector.

distance for A to B

bellmen fored equation

Note:
X[]: the whole vector

New B	Old B	E
A 2	A 2	A ∞
B 0	B 0	B 4
C 5	C 5	C ∞
D 5	D 5	D 5
E 4	E 4	E 0
F 6	F ∞	F 2
G ∞	G ∞	G ∞

$B[] = \min(B[], 4 + E[])$

b. Second event: B receives a copy of E's vector.

Distance from B to E

Table 20.1: Distance-Vector Routing Algorithm for A Node

```
1  Distance_Vector_Routing ( )
2  {
3 // Initialize (create initial vectors for the node)
4 D[myself] = 0
5 for (y = 1 to N)
6 {
7 if (y is a neighbor)
8 D[y] = c[myself][y]
9 else
10 D[y] = ∞
11 }
12 send vector {D[1], D[2], ..., D[N]} to all neighbors
13 // Update (improve the vector with the vector received from a neighbor)
14 repeat (forever)
15 {
16 wait (for a vector Dw from a neighbor w or any change in the link)
17 for (y = 1 to N)
18 {
19 D[y] = min [D[y], (c[myself][w] + Dw[y])] // Bellman-Ford equation
20 }
21 if (any change in the vector)
22 send vector {D[1], D[2], ..., D[N]} to all neighbors
23 }
24 } // End of Distance Vector
```

Figure Two-node instability

distance vector algo may kuch problems hai like two node instability but we will resolved but when we meet three node instability then becomes to resolve.

Figure Three-node instability

is k bad unicast routing wali slide per chalyy jana
bheta

Before failure

After B sends the route to A

After A sends the route to B and C, but the packet to C is lost

After C sends the route to B

Figure Example of a domain using RIP

20.2.2 Link-State Routing

A *routing algorithm that directly follows our discussion for creating least-cost trees and forwarding tables is link-state (LS) routing. This method uses the term link-state to define the characteristic of a link (an edge) that represents a network in the internet. In this algorithm the cost associated with an edge defines the state of the link. Links with lower costs are preferred to links with higher costs; if the cost of a link is infinity, it means that the link does not exist or has been broken.*

Figure 20.8: Example of a link-state database

a. The weighted graph

A	B	C	D	E	F	G
0	2	∞	3	∞	∞	∞
2	0	5	∞	4	∞	∞
∞	5	0	∞	∞	4	3
3	∞	∞	0	5	∞	∞
∞	4	∞	5	0	2	∞
∞	∞	4	∞	2	0	1
∞	∞	3	∞	∞	1	0

b. Link state database

Figure 20.9: LSPs created and sent out by each node to build LSDB

Node	Cost
B	2
D	3

Node	Cost
A	2
C	5
E	4

Node	Cost
B	5
F	4
G	3

Node	Cost
A	3
E	5

Node	Cost
B	4
D	5
E	2

Node	Cost
C	4
E	2
G	1

Table 20.2: Dijkstra's Algorithm


```
1 Dijkstra's Algorithm ( )
2 {
3 // Initialization
4 Tree = {root} // Tree is made only of the root
5 for (y = 1 to N) // N is the number of nodes
6 {
7 if (y is the root)
8 D[y] = 0 // D[y] is shortest distance from root to node y
9 else if (y is a neighbor)
10 D[y] = c[root][y] // c[x][y] is cost between nodes x and y in LSDB
11 else
12 D[y] = ∞
13 }
14 // Calculation
15 repeat
16 {
17 find a node w, with D[w] minimum among all nodes not in the Tree
18 Tree = Tree ∪ {w} // Add w to tree
19 // Update distances for all neighbor of w
20 for (every node x, which is neighbor of w and not in the Tree)
21 {
22 D[x] = min{D[x], (D[w] + c[w][x])}
23 }
24 } until (all nodes included in the Tree)
25 } // End of Dijkstra
```

Figure 20.10: Least-cost tree

Iteration 1

Initialization

Legend

	Root node
	Node in the path
	Node not yet in the path
	Potential path
	Path

Iteration 4

Iteration 2

Iteration 3

Iteration 5

Iteration 6

Figure 20.11: Spanning trees in path-vector routing

An internet

A's spanning tree

B's spanning tree

C's spanning tree

D's spanning tree

E's spanning tree

20.2.3 Path-Vector Routing

Both link-state and distance-vector routing are based on the least-cost goal. However, there are instances where this goal is not the priority. For example, assume that there are some routers in the internet that a sender wants to prevent its packets from going through. In other words, the least-cost goal, applied by LS or DV routing, does not allow a sender to apply specific policies to the route a packet may take. To respond to these demands, a third routing algorithm, called path-vector (PV) routing has been devised.

Figure 20.12: Path vectors made at booting time

Figure 20.13: Updating path vectors

	New C	Old C	B
A	C, B, A	A	B, A
B	C, B	B	B
C	C	C	B, C
D	C, D	D	B, D
E	C, E	E	

$C[] = \text{best}(C[], C + B[])$

Note:
 X []: vector X
 Y: node Y

Event 1: C receives a copy of B's vector

	New C	Old C	D
A	C, B, A	A	A
B	C, B	B	B
C	C	C	C
D	C, D	D	D
E	C, E	E	D, E

$C[] = \text{best}(C[], C + D[])$

Event 2: C receives a copy of D's vector

Table 20.3: Path-vector algorithm for a node

```
1  Path_Vector_Routing ( )
2  {
3 // Initialization
4 for (y = 1 to N)
5 {
6 if (y is myself)
7 Path[y] = myself
8 else if (y is a neighbor)
9 Path[y] = myself + neighbor node
10 else
11 Path[y] = empty
12 }
13 Send vector {Path[1], Path[2], ..., Path[y]} to all neighbors
14 // Update
15 repeat (forever)
16 {
17 wait (for a vector Pathw from a neighbor w)
18 for (y = 1 to N)
19 {
20 if (Pathw includes myself)
21 discard the path // Avoid any loop
22 else
23 Path[y] = best {Path[y], (myself + Pathw[y])}
24 }
25 If (there is a change in the vector)
26 Send vector {Path[1], Path[2], ..., Path[y]} to all neighbors
27 }
28 } // End of Path Vector
```


20-3 UNICAST ROUTING PROTOCOLS

After an *introduction*, we discuss three common protocols used in the Internet: Routing Information Protocol (RIP), based on the *distance-vector algorithm*, Open Shortest Path First (OSPF), based on the *link-state algorithm*, and Border Gateway Protocol (BGP), based on the *path-vector algorithm*.

20.3.1 Internet Structure

Before discussing unicast routing protocols, we need to understand the structure of today's Internet. The Internet has changed from a tree-like structure, with a single backbone, to a multi-backbone structure run by different private corporations today. Although it is difficult to give a general view of the Internet today, we can say that the Internet has a structure similar to what is shown in Figure 20.14.

20.3.2 Routing Information Protocol

The Routing Information Protocol (RIP) is one of the most widely used intradomain routing protocols based on the distance-vector routing algorithm we described earlier. RIP was started as part of the Xerox Network System (XNS), but it was the Berkeley Software Distribution (BSD) version of UNIX that helped make the use of RIP widespread.

Figure 20.14: Internet structure

Figure 20.15: Hop counts in RIP

N1 ka R1 nahi kary ghy kio wo
directy connnect hai

Figure 20.16: Forwarding tables

Forwarding table for R1

Destination network	Next router	Cost in hops
N1	—	1
N2	—	1
N3	R2	2
N4	R2	3

kio k N1 or
N2 direct
connect hai
R1 say!

Forwarding table for R3

Destination network	Next router	Cost in hops
N1	R2	3
N2	R2	2
N3	—	1
N4	—	1

Forwarding table for R2

Destination network	Next router	Cost in hops
N1	R1	2
N2	—	1
N3	—	1
N4	R3	2

Figure 20.17: RIP message format

Fields

- Com:** Command, request (1), response (2)
- Ver:** Version, current version is 2
- Family:** Family of protocol, for TCP/IP value is 2
- Tag:** Information about autonomous system
- Network address:** Destination address
- Subnet mask:** Prefix length
- Next-hop address:** Address length
- Distance:** Number of hops to the destination

Example 20.1

Figure 20.18 shows a more realistic example of the operation of RIP in an autonomous system. First, the figure shows all forwarding tables after all routers have been booted. Then we show changes in some tables when some update messages have been exchanged. Finally, we show the stabilized forwarding tables when there is no more change.

Figure 20.18: Example of an autonomous system using RIP (Part I)

Legend

Des.: Destination network
N. R.: Next router
Cost: Cost in hops

R1			R2			R3			R4		
Des.	N. R.	Cost									
N1	—	1	N3	—	1	N4	—	1	N5	—	1
N2	—	1	N4	—	1	N6	—	1	N6	—	1
N3	—	1	N5	—	1						

Forwarding tables after all routers booted

Figure 20.18: Example of an autonomous system using RIP (Part II)

N3 ka 1 is liye write kiya hai kio k ye minimum
hai hum min ko update nahi karty

sub apny
forward
table ik
dusry say
share karty
hai!

New R1			Old R1			R2 Seen by R1		
Des.	N. R.	Cost	Des.	N. R.	Cost	Des.	N. R.	Cost
N1	—	1	N1	—	1	N3	R2	2
N2	—	1	N2	—	1	N4	R2	2
N3	—	1	N3	—	1	N5	R2	2
N4	R2	2						
N5	R2	2						

New R3			Old R3			R2 Seen by R3		
Des.	N. R.	Cost	Des.	N. R.	Cost	Des.	N. R.	Cost
N3	R2	2	N4	—	1	N3	R2	2
N4	—	1	N6	—	1	N4	R2	2
N5	R2	2				N5	R2	2
N6	—	1						

New R4			Old R4			R2 Seen by R4		
Des.	N. R.	Cost	Des.	N. R.	Cost	Des.	N. R.	Cost
N3	R2	2	N5	—	1	N3	R2	2
N4	R2	2	N6	—	1	N4	R2	2
N5	—	1				N5	R2	2
N6	—	1						

Changes in
the forwarding tables
of R1, R3, and R4
after they receive
a copy of R2's table

Timer

there are three types of Timer set here.

- 1: periodic timer
- 2: expiration timer
- 3:garbage collection timer

periodic timer

periodic timer hum advertising k liye use karty hai or is ki limit hoti hai
25S to 30S

expiration timer

experiation timer when someting update in the network then us ka bhi ik experiation timer hota hai or wo usaually 180Sec ka hota hai

Garbage collection timer

when we update N1 to R1 cost 1 hai .is information ko specifc time k liye save karty hai us k bad garbage collection ka time set ho jata hai, usaually ye 120Sec

20.3.3 Open Shortest Path First

Open Shortest Path First (OSPF) is also an intradomain routing protocol like RIP, but it is based on the link-state routing protocol we described earlier in the chapter. OSPF is an open protocol, which means that the specification is a public document.

Figure 4.73: Example of an autonomous system using RIP (Part III)

Legend

Des.: Destination network
N. R.: Next router
Cost: Cost in hops

Forwarding tables for all routers
after they have been stabilized

Final R1			Final R2			Final R3			Final R4		
Des.	N. R.	Cost									
N1	_____	1	N1	R1	2	N1	R2	3	N1	R2	3
N2	_____	1	N2	R1	2	N2	R2	3	N2	R2	3
N3	_____	1	N3	_____	1	N3	R2	2	N3	R2	2
N4	R2	2	N4	_____	1	N4	_____	1	N4	R2	2
N5	R2	2	N5	_____	1	N5	R2	2	N5	_____	1
N6	R2	3	N6	R3	2	N6	_____	1	N6	_____	1

Figure 20.19: Metric in OSPF

Figure 20.20: Forwarding tables in OSPF

Forwarding table for R1

Destination network	Next router	Cost
N1	—	
N2	—	
N3	R2	
N4	R2	12

Forwarding table for R3

Destination network	Next router	Cost
N1	R2	12
N2	R2	8
N3	—	3
N4	—	4

The internet from previous figure

Forwarding table for R2

Destination network	Next router	Cost
N1	R1	9
N2	—	5
N3	—	3
N4	R3	7

Figure 20.21: Areas in an autonomous system

Autonomous System (AS)

Figure 20.22: Five different LSPs (Part I)

a. Router link

b. Network link

Figure 20.22: Five different LSPs (Part II)

c. Summary link to network

d. Summary link to AS

e. External link

Figure 20.23: OSPF message formats (Part I)

OSPF common header

Legend

E, T, B, I, M, MS: flags used by OSPF
Priority: used to define the designated router
Rep.: Repeated as required

Attention →

Rep.

Database description

Figure 20.23: OSPF message formats (Part II)

LS age	E T	LS type
LS ID		
Advertising router		
LS sequence number		
LS checksum	Length	

Link-state general header

Attention →

Link-state acknowledgment

Legend

E, T, B, I, M, MS: flags used by OSPF
Priority: used to define the designated router
Rep.: Repeated as required

20.3.4 Border Gateway Protocol

The Border Gateway Protocol version 4 (BGP4) is the only interdomain routing protocol used in the Internet today. BGP4 is based on the path-vector algorithm we described before, but it is tailored to provide information about the reachability of networks in the Internet.

Figure 20.24: A sample internet with four ASs

Figure 20.25: eBGP operation

Figure 20.26: Combination of eBGP and iBGP sessions in our internet

Figure 20.27: Finalized BGP path tables (Part I)

Networks	Next	Path
N8, N9	R5	AS1, AS2
N10, N11, N12	R2	AS1, AS3
N13, N14, N15	R4	AS1, AS4

Path table for R1

Networks	Next	Path
N8, N9	R1	AS1, AS2
N10, N11, N12	R6	AS1, AS3
N13, N14, N15	R1	AS1, AS4

Path table for R2

Networks	Next	Path
N8, N9	R2	AS1, AS2
N10, N11, N12	R2	AS1, AS3
N13, N14, N15	R4	AS1, AS4

Path table for R3

Figure 20.27: Finalized BGP path tables (Part II)

Networks	Next	Path
N1, N2, N3, N4	R1	AS2, AS1
N10, N11, N12	R1	AS2, AS1, AS3
N13, N14, N15	R1	AS2, AS1, AS4

Path table for R5

Networks	Next	Path
N8, N9	R1	AS1, AS2
N10, N11, N12	R1	AS1, AS3
N13, N14, N15	R9	AS1, AS4

Path table for R4

Networks	Next	Path
N1, N2, N3, N4	R2	AS3, AS1
N8, N9	R2	AS3, AS1, AS2
N13, N14, N15	R2	AS3, AS1, AS4

Path table for R6

Figure 20.27: Finalized BGP path tables (Part III)

Networks	Next	Path
N1, N2, N3, N4	R4	AS4, AS1
N8, N9	R4	AS4, AS1, AS2
N10, N11, N12	R4	AS4, AS1, AS3

Path table for R9

Networks	Next	Path
N1, N2, N3, N4	R6	AS3, AS1
N8, N9	R6	AS3, AS1, AS2
N13, N14, N15	R6	AS3, AS1, AS4

Path table for R7

Networks	Next	Path
N1, N2, N3, N4	R6	AS3, AS1
N8, N9	R6	AS3, AS1, AS2
N13, N14, N15	R6	AS3, AS1, AS4

Path table for R8

Figure 20.28: Forwarding tables after injection from BGP (Part I)

Des.	Next	Cost
N1	—	1
N4	R4	2
N8	R5	1
N9	R5	1
N10	R2	2
N11	R2	2
N12	R2	2
N13	R4	2
N14	R4	2
N15	R4	2

Table for R1

Des.	Next	Cost
N1	—	1
N4	R3	2
N8	R1	2
N9	R1	2
N10	R6	1
N11	R6	1
N12	R6	1
N13	R3	3
N14	R3	3
N15	R3	3

Table for R2

Des.	Next	Cost
N1	R2	2
N4	—	1
N8	R2	3
N9	R2	3
N10	R2	2
N11	R2	2
N12	R2	2
N13	R4	2
N14	R4	2
N15	R4	2

Table for R3

Des.	Next	Cost
N1	R1	2
N4	—	1
N8	R1	2
N9	R1	2
N10	R3	3
N11	R3	3
N12	R3	3
N13	R9	1
N14	R9	1
N15	R9	1

Table for R4

Figure 20.28: Forwarding tables after injection from BGP (Part II)

Figure 20.29: Format of path attribute

O: Optional bit (set if attribute is optional)

P: Partial bit (set if an optional attribute is lost in transit)

T: Transitive bit (set if attribute is transitive)

E: Extended bit (set if attribute length is two bytes)

Figure 20.30: Flow diagram for route selection

Figure 20.30: BGP messages

Open message (type 1)

Update message (type 2)

Notification message (type 3)

Keepalive message (type 4)

Fields in common header

Marker: Reserved for authentication

Length: Length of total message in bytes

Type: Type of message (1 to 4)

Abbreviations

O len: Option length

EC: Error code

ES: Error subcode

UR len: Unfeasible route length

PA len: Path attribute length