

Lecture 6: Intra-Domain Routing

Overview

- Internet structure, ASes
- Forwarding vs. Routing
- Distance vector and link state
- Example distance vector: RIP
- Example link state: OSPF

The Internet, 1990

- Hierarchical structure w. single backbone

Address allocation, 1990

Class B address

Subnet mask (255.255.255.0)

Subnetted address

- **Hierarchical IP addresses**
 - Class A (8-bit prefix), B (16-bit), C (24-bit)
- ***Subnetting adds another level within organizations***
 - Subnet masks define variable partition of host part
 - Subnets visible only within site

Example

Subnet mask: 255.255.255.128

Subnet number: 128.96.34.0

The Internet, today

- **Multiple “backbones”**

Address allocation, today

- **Class system makes inefficient use of addresses**
 - class C with 2 hosts ($2/255 = 0.78\%$ efficient)
 - class B with 256 hosts ($256/65535 = 0.39\%$ efficient)
 - Causes shortage of IP addresses (esp. class B)
 - Makes address authorities reluctant to give out class Bs
- **Still Too Many Networks**
 - routing tables do not scale
 - route propagation protocols do not scale

Supernetting

- Assign block of contiguous network numbers to nearby networks
- Called CIDR: Classless Inter-Domain Routing
- Represent blocks with a single pair
(first network address, count)
- Restrict block sizes to powers of 2
 - Represent length of network in bits w. slash
 - E.g.: 128.96.34.0/25 means netmask has 25 1 bits, followed by 7 0 bits, or $0xfffff80 = 255.255.255.128$
 - E.g.: 128.96.33.0/24 means netmask 255.255.255.0
- All routers must understand CIDR addressing

IP Connectivity

- For each destination address, must either:
 1. Have prefix mapped to next hop in forwarding table, or
 2. know “smarter router”—default for unknown prefixes
- Route using longest prefix match, default is prefix $0.0.0.0/0$
- Core routers know everything—no default
- Manage using notion of *Autonomous System* (AS)
- Two-level route propagation hierarchy
 - interior gateway protocol (each AS selects its own)
 - exterior gateway protocol (Internet-wide standard)

Autonomous systems

- **Correspond to an administrative domain**
 - Internet is not a single network
 - ASes reflect organization of the Internet
 - E.g., Stanford, large company, etc.
- **Goals:**
 - ASes want to choose their own local routing algorithm
 - ASes want to set policies about non-local routing
- **Each AS assigned unique 16-bit number**

Types of traffic & AS

- *Local traffic* – packets with src or dst in local AS
- *Transit traffic* – passes through an AS
- ***Stub AS***
 - Connects to only a single other AS
- ***Multihomed AS***
 - Connects to multiple ASes
 - Carries no transit traffic
- ***Transit AS***
 - Connects to multiple ASes and carries transit traffic

Intra-domain routing

- **Intra-domain routing: within an AS**
- **Single administrative control: optimality is important**
 - Contrast with inter-AS routing, where policy dominates
 - Next lecture will cover inter-domain routing (BGP)

Forwarding vs. Routing

What is routing?

- *forwarding* – moving packets between ports

- Look up destination address in forwarding table
- Find *out-port* or \langle out-port, MAC addr \rangle pair

- *Routing* is process of populating forwarding table

- Routers exchange messages about nets they can reach
- Goal: Find optimal route for every destination
- ...or maybe good route, or just any route (depending on scale)

Stability

- **Stable routes are often preferred over rapidly changing ones**
- **Reason 1: management**
 - Hard to debug a problem if it's transient
- **Reason 2: higher layer optimizations**
 - E.g., TCP RTT estimation
 - Imagine alternating over 500ms and 50ms routes
- **Tension between optimality and stability**

Routing algorithm properties

- **Global vs. decentralized**
 - Global: All routers have complete topology
 - Decentralized: Only know neighbors & what they tell you
- ***Intra-domain vs. Inter-domain routing***
 - Intra-: All routers under same administrative control
 - Intra-: Scale to ~100 networks (e.g., campus like Stanford)
 - Inter-: Decentralized, scale to Internet
- **We'll cover basic algorithms for intra-domain routing and two protocols: RIP and OSPF**

Optimality

- View network as a graph
- Assign *cost* to each edge
 - Can be based on latency, b/w, utilization, queue length, ...
- **Problem: Find lowest cost path between two nodes**
 - Each node individually computes the cost (some recent research argues against doing this, more on this later)

Scaling issues

- Every router must be able to forward based on *any* destination IP address
 - Given address, it needs to know "next hop" (table)
 - Naïve: Have an entry for each address
 - There would be 10^8 entries!
- Solution: Entry covers range of addresses
 - Can't do this if addresses are assigned randomly! (e.g., Ethernet addresses)
 - This is why *address aggregation* is important
 - Addresses allocation should be based on network structure
- What is structure of the Internet?

Distance Vector and Link State

Basic Algorithms

- **Two classes of intra-domain routing algorithms**
- **Link state**
 - Have a global view of the network
 - Simpler to debug
 - Require global state
- **Distance vector**
 - Require only local state (less overhead, smaller footprint)
 - Harder to debug
 - Can suffer from loops

Link State

- **Strategy**

- Send to all nodes (not just neighbors)
- Send only information about directly connected links (not entire routing table)

- **Link State Packet (LSP)**

- ID of the node that created the LSP
- Cost of link to each directly connected neighbor
- Sequence number (SEQNO)
- Time-to-live (TTL) for this packet

Reliable flooding

- **Store most recent LSP from each node**
- **Forward LSP to all nodes but one that sent it**
- **Generate new LSP periodically**
 - Increment SEQNO
- **Start SEQNO at 0 when reboot**
 - If you hear your own packet w. $\text{SEQNO} = n$, set your next SEQNO to $n + 1$
- **Decrement TTL of each stored LSP**
 - discard when $\text{TTL} = 0$

Calculating best path

- Dijkstra's shortest path algorithm
- Let:
 - N denote set of nodes in the graph
 - $l(i, j)$ denotes non-negative cost (weight) for edge (i, j)
 - s denotes yourself (node computing paths)
- Initialize variables
 - $M \leftarrow \{s\}$ (set of nodes “incorporated” so far)
 - $C_n \leftarrow l(s, n)$ (cost of the path from s to n)
 - $R_n \leftarrow \perp$ (next hop on path to n)

Dijkstra's algorithm

- **While** $N \neq M$
 - Let $w \in (N - M)$ be node with lowest C_w
 - $M \leftarrow M \cup \{w\}$
 - Foreach $n \in (N - M)$, if $C_w + l(w, n) < C_n$
then $C_n \leftarrow C_w + l(w, n)$, $R_n \leftarrow w$
- **Example:** D (D, 0, ⊥)(C, 2, C)(B, 5, C)(A, 10, C)

Distance Vector

- ***Local* routing algorithm**
- **Each node maintains a set of triples**
 - $(Destination, Cost, NextHop)$
- **Exchange updates with direct neighbors**
 - periodically (on the order of several seconds to minutes)
 - whenever table changes (called triggered update)
- **Each update is a list of pairs:**
 - $(Destination, Cost)$
- **Update local table if receive a “better” route**
 - smaller cost
 - from newly connected/available neighbor
- **Refresh existing routes; delete if they time out**

Calculating best path

- **Bellman-Ford equation**
- **Let:**
 - $D_a(b)$ denote the distance from a to b
 - $c(a, b)$ denote the cost of a link from a to b
- **Then** $D_x(y) = \min_z(c(x, z) + D_z(y))$
- **Routing messages contain D ; when does a node transmit a message?**

DV Example

- B's routing table:

Destination	Cost	NextHop
A	1	A
C	1	C
D	2	C
E	2	A
F	2	A
G	3	A

Adapting to failures

- F detects that link to G has failed
- F sets distance to G to infinity and sends update to A
- A sets distance to G to infinity since it uses F to reach G
- A receives periodic update from C with 2-hop path to G
- A sets distance to G to 3 and sends update to F
- F decides it can reach G in 4 hops via A

Danger: Loops

- link from A to E fails
- A advertises distance of infinity to E
- B and C advertise a distance of 2 to E
- B decides it can reach E in 3 hops; advertises this to A
- A decides it can reach E in 4 hops; advertises this to C
- C decides that it can reach E in 5 hops...

How to avoid loops

- IP TTL field prevents a packet from living forever
 - Does not break or repair a loop
- Simple approach: consider small cost n (e.g., 16) to be infinity
 - After n rounds will decide node is unavailable
 - But rounds can be long: this takes time
- Distance vector based only on local information

Better loop avoidance

- **Split horizon**

- When sending updates to node A , don't include destinations you route to through A
- Prevents B and C from sending cost 2 to A

- **Split horizon with poison reverse**

- When sending updates to node A , explicitly include very high cost ("poison") for destinations you route to through A
- When does poison reverse help?

Poison Reverse example

Poison Reverse example

Poison Reverse example

Poison Reverse example

Warning

- **Note: Split horizon/split horizon with poison reverse only help between two nodes**
 - Can still get loop with three nodes involved
 - Might need to delay advertising routes after changes, but will affect convergence time

Distance Vector vs. Link State

- **# of messages**

- DV: convergence time varies, but $\Omega(d)$ where d is # of neighbors of node
- LS: $O(n \cdot d)$ for n nodes in system

- **Computation**

- DV: Could count all the way to ∞ if loop
- LS: $O(n^2)$

- **Robustness – what happens with malfunctioning router?**

- DV: Node can advertise incorrect *path* cost
- DV: Costs used by others, errors propagate through net
- LS: Node can advertise incorrect *link* cost

Metrics

- **Original ARPANET metric**
 - measures number of packets enqueued on each link
 - took neither latency nor bandwidth into consideration
- **New ARPANET metric**
 - stamp each incoming packet with its arrival time (AT)
 - record departure time (DT)
 - when link-level ACK arrives, compute
$$Delay = (DT - AT) + Transmit + Latency$$
 - if timeout, reset DT to departure time for retransmission
 - link cost = average delay over some time period
- **Fine Tuning**
 - compressed dynamic range
 - replaced *Delay* with link utilization
- **Today: policy often trumps performance [more later]**

Intradomain routing protocols

- **RIP (routing information protocol)**
 - Fairly simple implementation of DV
 - RFC 2453 (38 pages)
- **OSPF (open shortest path first)**
 - More complex link-state protocol
 - Adds notion of *areas* for scalability
 - RFC 2328

2-minute stretch

Example Distance Vector: RIP

RIPv2 [RFC 2453]

- Runs over UDP port 520
- Limits networks to 15 hops ($16 = \infty$)
- Depends on count to infinity for loops
- Supports split horizon, poison reverse
- RFC 1812 specifies what options routers should or must have

RIPv2 packet format

RIPv2 Entry

0	1	2	3							
0 1 2 3 4 5 6 7 8 9 0	1 2 3 4 5 6 7 8 9 0	1 2 3 4 5 6 7 8 9 0	1							
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+										+
address family identifier (2) Route Tag (2)										+
+-----+-----+										+
IP address (4)										+
+-----+-----+-----+-----+										+
Subnet Mask (4)										+
+-----+-----+-----+-----+										+
Next Hop (4)										+
+-----+-----+-----+-----+										+
Metric (4)										+
+-----+-----+-----+-----+										+

Route Tag Field

- Allows RIP nodes to distinguish internal and external routes
- Must persist across announcements
- E.g., encode AS

Next Hop Field

- Allows one router to advertise routes for multiple routers on same subnet
- Suppose only XR1 talks RIP2:

Example Link State: OSPF

OSPFv2 [RFC 2328]

- Link state protocol
- RFC 2328 (244 pages)
- Runs directly over IP (protocol 89)
 - Has to provide its own reliability
- All exchanges are authenticated
- Adds notion of *areas* for scalability

OSPF Areas

- Area 0 is “backbone” area (includes all boundary routers)
- Traffic between two areas must always go through area 0
- Only need to know how to route exactly within area
- Else, just route to appropriate area
- (Virtual links can allow distant routers to be in area 0)

OSPF areas

Figure 4.40 ♦ Hierarchically structured OSPF AS with four areas

OSPF Packet Header

0	1	2	3
0 1 2 3 4 5 6 7 8 9 0	1 2 3 4 5 6 7 8 9 0	1 2 3 4 5 6 7 8 9 0	1
+-----+-----+-----+-----+			
Version # Type Packet length			
+-----+-----+-----+-----+			
Router ID			
+-----+-----+-----+-----+			
Area ID			
+-----+-----+-----+-----+			
Checksum AuType			
+-----+-----+-----+-----+			
Authentication			
+-----+-----+-----+-----+			
Authentication			
+-----+-----+-----+-----+			

OSPF Packet Types

- 1 - Hello packet
- 2 - Database Description
- 3 - Link State Request
- 4 - Link State Update
- 5 - Link State Acknowledgment

Database Description

The diagram illustrates the structure of an OSPF Link State Advertisement (LSA) header. It consists of several fields arranged horizontally:

- Interface MTU
- Options (bitmask)
- DD sequence number
- An LSA Header (20+bytes)

Ellipses (...) at the bottom indicate that there are additional fields following the LSA header.

Database Description Packet Fields

- Interface MTU
- Options (multicast, external LSAs, etc.)
- Init bit, More bit, Master/Slave bit
- Sequence number: distinguishes DD packets.
- Exchange
 - First packet in an exchange has the I bit sent, all but last have M bit set, sequence number increments on each packet

DD Packet Exchange

- Used to initialize routing state
- Node A sends an empty DD to node B with sequence number n , the I, M, and MS bits set
- Node B responds with a DD with the I and MS bits cleared, seq. no n
 - Can contain LSAs - if there are more, set the M bit
- Node A $n + 1$, I bit cleared, MS bit set, M bit depends on whether there are more LSAs
- Continues until both send cleared M bit

OSPF areas

Figure 4.40 ♦ Hierarchically structured OSPF AS with four areas

LSA Details

- **Many different LSA formats**
- **Example 1: Router-LSAs, describe a router's links**
- **Example 2: Summary-LSAs, generated by area border routers**
 - Describes an IP network within the area
 - Includes IP address, network mask, and cost metric
- **Example 3: AS-external-LSAs**
 - Describes an IP network in another AS
 - Includes IP address, netmask, cost, and forwarding address

Basic Algorithms

- **Two classes of intra-domain routing algorithms**
- **Link state (e.g., OSPF)**
 - Have a global view of the network
 - Simpler to debug
 - Require global state (OSPF reduces this through areas)
- **Distance vector (e.g. RIP)**
 - Require only local state (less overhead, smaller footprint)
 - Harder to debug
 - Can suffer from loops

The Internet, today

AS-level INTERNET GRAPH

IPv4

Overview

- Internet structure, ASes
- Forwarding vs. Routing
- Distance vector and link state
- Example distance vector: RIP
- Example link state: OSPF
- Next lecture: BGP