

Chapter 4 Network Layer

*Computer
Networking: A Top
Down Approach*
6th edition
Jim Kurose, Keith Ross
Addison-Wesley
March 2012

© All material copyright 1996-2013
J.F Kurose and K.W. Ross, All Rights Reserved

Chapter 4: network layer

chapter goals:

- ❖ understand principles behind network layer services:
 - network layer service models
 - forwarding versus routing
 - how a router works
 - routing (path selection)
 - broadcast, multicast
- ❖ instantiation, implementation in the Internet

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast routing

Network layer

- ❖ transports segment from sending to receiving host
- ❖ on sending side encapsulates segments into datagrams
- ❖ on receiving side, delivers segments to transport layer
- ❖ network layer protocols in **every** host, router
- ❖ router examines header fields in all IP datagrams passing through it

Two key network-layer functions

- ❖ *forwarding*: move packets from router's input to appropriate router output
- ❖ *routing*: determine route taken by packets from source to dest.
 - *routing algorithms*

analogy:

- ❖ *routing*: process of planning trip from source to dest
- ❖ *forwarding*: process of getting through single interchange

Interplay between routing and forwarding

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

Router architecture overview

two key router functions:

- ❖ run routing algorithms/protocol (RIP, OSPF, BGP)
- ❖ **forwarding** datagrams from incoming to outgoing link

Input port functions

physical layer:
bit-level reception

data link layer:
e.g., Ethernet
see chapter 5

decentralized switching:

- ❖ given datagram dest., lookup output port using forwarding table in input port memory (“*match plus action*”)
- ❖ goal: complete input port processing at ‘line speed’
- ❖ queuing: if datagrams arrive faster than forwarding rate into switch fabric

Encapsulation

message	M
segment	H _t M
datagram	H _n H _t M
frame	H _l H _n H _t M

switch

router

Switching fabrics

- ❖ transfer packet from input buffer to appropriate output buffer
- ❖ switching rate: rate at which packets can be transferred from inputs to outputs
 - often measured as multiple of input/output line rate
 - N inputs: switching rate N times line rate desirable
- ❖ three types of switching fabrics

Switching via memory

first generation routers:

- ❖ traditional computers with switching under direct control of CPU
- ❖ packet copied to system's memory
- ❖ speed limited by memory bandwidth (2 bus crossings per datagram)

Switching via a bus

- ❖ datagram from input port memory to output port memory via a shared bus
- ❖ *bus contention*: switching speed limited by bus bandwidth
- ❖ 32 Gbps bus, Cisco 5600: sufficient speed for access and enterprise routers

Switching via interconnection network

- ❖ overcome bus bandwidth limitations
- ❖ banyan networks, crossbar, other interconnection nets initially developed to connect processors in multiprocessor
- ❖ advanced design: fragmenting datagram into fixed length cells, switch cells through the fabric.
- ❖ Cisco I2000: switches 60 Gbps through the interconnection network

Output ports

This slide is HUGELY important!

- ❖ *buffering* required from fabric faster rate

Datagram (packets) can be lost due to congestion, lack of buffers

- ❖ *scheduling* datagrams

Priority scheduling – who gets best performance, network neutrality

Output port queueing

- ❖ buffering when arrival rate via switch exceeds output line speed
- ❖ *queueing (delay) and loss due to output port buffer overflow!*

How much buffering?

- ❖ RFC 3439 rule of thumb: average buffering equal to “typical” RTT (say 250 msec) times link capacity C
 - e.g., $C = 10 \text{ Gpbs}$ link: 2.5 Gbit buffer
- ❖ recent recommendation: with N flows, buffering equal to

$$\frac{\text{RTT} \cdot C}{\sqrt{N}}$$

Input port queuing

- ❖ fabric slower than input ports combined -> queueing may occur at input queues
 - *queueing delay and loss due to input buffer overflow!*
- ❖ **Head-of-the-Line (HOL) blocking:** queued datagram at front of queue prevents others in queue from moving forward

output port contention:
only one red datagram can be
transferred.
lower red packet is blocked

one packet time later:
green packet
experiences HOL
blocking

Exercise : Datagram Loss

- ❖ ให้สรุปว่า Datagram Loss จากที่ได้ได้บ้าง และ เกิดจากอะไร

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

The Internet network layer

host, router network layer functions:

IP datagram format

how much overhead?

- ❖ 20 bytes of TCP
- ❖ 20 bytes of IP
- ❖ = 40 bytes + app layer overhead

IP fragmentation, reassembly

- ❖ network links have MTU (max.transfer size) - largest possible link-level frame
 - different link types, different MTUs
- ❖ large IP datagram divided (“fragmented”) within net
 - one datagram becomes several datagrams
 - “reassembled” only at final destination
 - IP header bits used to identify, order related fragments

IP fragmentation, reassembly

example:

- ❖ 4000 byte datagram
- ❖ MTU = 1500 bytes

	length =4000	ID =x	fragflag =0	offset =0	
--	-----------------	----------	----------------	--------------	--

one large datagram becomes several smaller datagrams

1480 bytes in data field

offset =
 $1480/8$

	length =1500	ID =x	fragflag =1	offset =0	
--	-----------------	----------	----------------	--------------	--

	length =1500	ID =x	fragflag =1	offset =185	
--	-----------------	----------	----------------	----------------	--

	length =1040	ID =x	fragflag =0	offset =370	
--	-----------------	----------	----------------	----------------	--

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

IP addressing: introduction

- ❖ **IP address:** 32-bit identifier for host, router *interface*
- ❖ **interface:** connection between host/router and physical link
 - router's typically have multiple interfaces
 - host typically has one or two interfaces (e.g., wired Ethernet, wireless 802.11)
- ❖ **IP addresses associated with each interface**

IP addressing: introduction

Q: how are interfaces actually connected?

A: we'll learn about that in chapter 5, 6.

A: wired Ethernet interfaces connected by Ethernet switches

For now: don't need to worry about how one interface is connected to another (with no intervening router)

A: wireless WiFi interfaces connected by WiFi base station

IP addressing: CIDR

CIDR: Classless InterDomain Routing

- subnet portion of address of arbitrary length
- address format: $a.b.c.d/x$, where x is # bits in subnet portion of address

Network ID

Subnet Mask

- Distinguishes the Network ID from the Host ID
- Used to Specify Whether the Destination Host is Local or Remote

Finding Network ID

■ Local and Destination Host's Subnet Masks Are ANDed

- 1 AND 1 = 1
- Other combinations = 0
- If ANDed results of source and destination hosts match, the destination is local.

IP Address	10011111	11100000	00000111	10000001
Subnet Mask	11111111	11111111	00000000	00000000
Result	10011111	11100000	00000000	00000000

Example : Finding Network ID

- ❖ กำหนด IP Address 201.180.56.5 ให้หา Network ID สำหรับ /28 (เขียนอีกแบบ 255.255.255.240)
 - แปลงเป็นฐาน 2 ได้เป็น
11001001.10110100.00111000.00000101
 - แบ่งเป็น 28 กับ 4
 - 11001001.10110100.00111000.0000 0101
 - เติม 0 ให้ครบ 32 บิตเหมือนเดิม
 - 11001001.10110100.00111000.00000000
 - Network ID = 201.180.56.0, Host ID = 5

Exercise : Finding Network ID

- ❖ กำหนด IP Address 23.56.7.91 ให้หา Network ID สำหรับ /8 /12 /20 /22

Subnets

❖ IP address:

- subnet part - high order bits
- host part - low order bits

❖ what's a subnet ?

- device interfaces with same subnet part of IP address
- can physically reach each other *without intervening router*

Subnets

recipe

- ❖ to determine the subnets, detach each interface from its host or router, creating islands of isolated networks
- ❖ each isolated network is called a *subnet*

subnet mask: /24

Subnets

how many?

Subnets

- **Determine the Number of Required Network IDs**
 - One for each subnet
 - One for each wide-area network connection
- **Determine the Number of Required Host IDs per Subnet**
 - One for each TCP/IP host
 - One for each router interface
- **Define One Subnet Mask Based on Requirements**
- **Define a Unique Subnet ID for Each Physical Segment Based on the Subnet Mask**
- **Define Valid Host IDs for Each Subnet Based on the Subnet ID**

Subnets

- 1 Convert the Number of Segments to Binary
- 2 Count the Number of Required Bits
- 3 Convert the Required Number of Bits to Decimal (High Order)

Example of Class B Address

Number of Subnets

6

Binary Value

0 0 0 0 0 1 1 0 (3 Bits)

↓
↓

$$4+2 = 6$$

Convert to Decimal

11111111 11111111 11100000 00000000

Subnet Mask

255 . 255 . 224 . 0

Subnets

1

255	255	224	0
1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1	1 1 1 0 0 0 0 0	0 0 0 0 0 0 0 0

~~000~~00000 = ~~0~~

00100000 = 32

01000000 = 64

01100000 = 96

10000000 = 128

10100000 = 160

11000000 = 192

~~111~~00000 = ~~224~~

2

3

Subnets

Subnet IDs	Host ID Range
000 00000 = 0	Invalid
00100000 = 32	x.y. 32.1 – x.y. 63.254
01000000 = 64	x.y. 64.1 – x.y. 95.254
01100000 = 96	x.y. 96.1 – x.y. 127.254
10000000 = 128	x.y. 128.1 – x.y. 159.254
10100000 = 160	x.y. 160.1 – x.y. 191.254
11000000 = 192	x.y. 192.1 – x.y. 223.254
111 00000 = 224	Invalid

- Each Subnet ID Indicates the Beginning Value in a Range
- The Ending Value Is One Less Than the Beginning Value of the Next Subnet ID

Subnets

<i>/n</i>	<i>Mask</i>	<i>/n</i>	<i>Mask</i>	<i>/n</i>	<i>Mask</i>	<i>/n</i>	<i>Mask</i>
/1	128.0.0.0	/9	255.128.0.0	/17	255.255.128.0	/25	255.255.255.128
/2	192.0.0.0	/10	255.192.0.0	/18	255.255.192.0	/26	255.255.255.192
/3	224.0.0.0	/11	255.224.0.0	/19	255.255.224.0	/27	255.255.255.224
/4	240.0.0.0	/12	255.240.0.0	/20	255.255.240.0	/28	255.255.255.240
/5	248.0.0.0	/13	255.248.0.0	/21	255.255.248.0	/29	255.255.255.248
/6	252.0.0.0	/14	255.252.0.0	/22	255.255.252.0	/30	255.255.255.252
/7	254.0.0.0	/15	255.254.0.0	/23	255.255.254.0	/31	255.255.255.254
/8	255.0.0.0	/16	255.255.0.0	/24	255.255.255.0	/32	255.255.255.255

Example : Subnetting

- ❖ กำหนด Network Address 161.246.5.0 ต้องการแบ่งเป็น 5 Subnet ให้หา Network ID ของแต่ละ Subnet และ IP Address ที่ใช้ได้สำหรับแต่ละ Subnet
- ❖ $5 = 101$ ดังนั้น subnet mask =
 $11111111.11111111.11111111.11100000 = 255.255.255.224$
หรือ /27
 - เครื่อข่ายที่ 1 = 161.246.5.33-161.246.5.62 (ID = 161.246.5.32)
 - เครื่อข่ายที่ 2 = 161.246.5.65-161.246.5.94 (ID = 161.246.5.64)
 - เครื่อข่ายที่ 3 = 161.246.5.97-161.246.5.126 (ID = 161.246.5.96)
 - เครื่อข่ายที่ 4 = 161.246.5.129-161.246.5.158 (ID = 161.246.5.128)
 - เครื่อข่ายที่ 5 = 161.246.5.161-161.246.5.190 (ID = 161.246.5.160)

Exercise : Subnetting

- ❖ กำหนด Network Address 161.246.5.0 ต้องการแบ่งเป็น 14 Subnet ให้หา Network ID ของแต่ละ Subnet และ IP Address ที่ใช้ได้สำหรับแต่ละ Subnet

Exercise : Subnetting

All 16 of the Possible /28 Networks for 161.246.5.*

Network Address	Usable Host Range	Broadcast Address:
161.246.5.0	161.246.5.1 - 161.246.5.14	161.246.5.15
161.246.5.16	161.246.5.17 - 161.246.5.30	161.246.5.31
161.246.5.32	161.246.5.33 - 161.246.5.46	161.246.5.47
161.246.5.48	161.246.5.49 - 161.246.5.62	161.246.5.63
161.246.5.64	161.246.5.65 - 161.246.5.78	161.246.5.79
161.246.5.80	161.246.5.81 - 161.246.5.94	161.246.5.95
161.246.5.96	161.246.5.97 - 161.246.5.110	161.246.5.111
161.246.5.112	161.246.5.113 - 161.246.5.126	161.246.5.127
161.246.5.128	161.246.5.129 - 161.246.5.142	161.246.5.143
161.246.5.144	161.246.5.145 - 161.246.5.158	161.246.5.159
161.246.5.160	161.246.5.161 - 161.246.5.174	161.246.5.175
161.246.5.176	161.246.5.177 - 161.246.5.190	161.246.5.191
161.246.5.192	161.246.5.193 - 161.246.5.206	161.246.5.207
161.246.5.208	161.246.5.209 - 161.246.5.222	161.246.5.223
161.246.5.224	161.246.5.225 - 161.246.5.238	161.246.5.239
161.246.5.240	161.246.5.241 - 161.246.5.254	161.246.5.255

Exercise : Subnetting

- ❖ กำหนด Network Address 161.246.5.0 ต้องการให้มี Subnet ละ 20 เครื่อง จะแบ่งได้มากที่สุดกี่ Subnet และมี Address อะไรบ้าง

Exercise : Subnetting

- ❖ Network Address 161.246.5.0 มี IP 161.246.5.1 – 161.246.5.254 จำนวน 253 เครื่อง
- ❖ ต้องการ Subnet ละ 20 เครื่อง = $253 / 20 = 12$ แต่การแบ่ง Subnet ที่มีจำนวน < 12 มีเพียง /27 ที่มีจำนวน Subnet มากที่สุด = 8 Subnet

Network Address	Usable Host Range	Broadcast Address:
161.246.5.0	161.246.5.1 - 161.246.5.30	161.246.5.31
161.246.5.32	161.246.5.33 - 161.246.5.62	161.246.5.63
161.246.5.64	161.246.5.65 - 161.246.5.94	161.246.5.95
161.246.5.96	161.246.5.97 - 161.246.5.126	161.246.5.127
161.246.5.128	161.246.5.129 - 161.246.5.158	161.246.5.159
161.246.5.160	161.246.5.161 - 161.246.5.190	161.246.5.191
161.246.5.192	161.246.5.193 - 161.246.5.222	161.246.5.223
161.246.5.224	161.246.5.225 - 161.246.5.254	161.246.5.255

Subnetting

Network Bits	Subnet Mask	Bits Borrowed	Subnets	Hosts/Subnet
16	255.255.0.0	0	0	65534
17	255.255.128.0	1	2	32766
18	255.255.192.0	2	4	16382
19	255.255.224.0	3	8	8190
20	255.255.240.0	4	16	4094
21	255.255.248.0	5	32	2046
22	255.255.252.0	6	64	1022
23	255.255.254.0	7	128	510
24	255.255.255.0	8	256	254
25	255.255.255.128	9	512	126
26	255.255.255.192	10	1024	62
27	255.255.255.224	11	2048	30
28	255.255.255.240	12	4096	14
29	255.255.255.248	13	8192	6
30	255.255.255.252	14	16384	2

Exercise : Subnetting

- ❖ คอมพิวเตอร์ต่อไปนี้ เครื่องใด Config ผิด

Exercise : Subnetting

- ❖ คอมพิวเตอร์ 2 เครื่องนี้ติดต่อกันได้หรือไม่

Exercise : Subnetting

- ❖ ให้หา Address แรกของบล็อก ถ้า IP Address คือ
- ❖ 140.120.84.24/20
- ❖ 167.199.170.82/27

Exercise : Subnetting

- ❖ ให้หา Address แรกของบล็อก ถ้า IP Address คือ
- ❖ 140.120.84.24/20

IP Address

First Address

84 0 1 0 1 0 1 0 0
Keep left 4 bits 0 1 0 1 0 0 0 0

Result in decimal: 80

Exercise : Subnetting

- ❖ ให้หา Address แรกของบล็อก ถ้า IP Address คือ
- ❖ 140.120.84.24/20

Write 84 as sum of:

128	64	32	16	8	4	2	1
0	64	0	16	0	4	0	0

Select only leftmost 4:

0	64	0	16
---	----	---	----

Add to find the result: 80

Exercise : Subnetting

- ❖ ให้หาจำนวน Host ที่มีได้มากที่สุด ใน Subnet ถ้า IP Address คือ 140.120.84.24/20
- ❖ ให้หาจำนวน Host ที่มีได้มากที่สุด ใน Subnet ถ้า IP Address คือ 190.87.140.202/29
- ❖ หา Address สุดท้ายของ Subnet 140.120.84.24/20

Exercise : Subnetting

- ❖ ในองค์กรแห่งหนึ่งได้รับ Internet Address 130.34.12.64/26 และต้องการแบ่งออกเป็น 4 Subnet ให้หา Subnet Mask ขององค์กรนี้ และแต่ละช่วงของ Address

Exercise : Subnetting

- ❖ 130.34.12.64/26 และต้องการแบ่งออกเป็น 4 Subnet
- ❖ ก่อนอื่นต้องตรวจสอบว่าเป็น Address แรกหรือไม่
 - IP : 10000010.00100010.00001100.01 **000000**
 - MASK : 11111111.11111111.11111111.11 **000000**
- ❖ /28 = Subnet ละ 16
 - Subnet 1 = 64 = 140.34.12.64/28 (65-78)
 - Subnet 2 = 64 -> 64+16 = 80 = 130.34.12.80/28 (81-94)
 - Subnet 3 = 80 -> 80+16 = 96 = 130.34.12.96/28 (97-110)
 - Subnet 4 = 96 -> 96+16 = 112 = 130.34.12.112/28 (113-126)

Exercise : Subnetting

- ❖ 130.34.12.64/26 และต้องการแบ่งออกเป็น 4 Subnet

Exercise : Subnetting

- ❖ ในองค์กรแห่งหนึ่งได้รับ Internet Address 14.24.74.0/24 และต้องการแบ่งออกเป็น Subnet ดังนี้
 - 2 Subnet มี 62 Addresses
 - 2 Subnet มี 30 Addresses
 - 3 Subnet มี 14 Addresses
 - 4 Subnet มี 2 Addresses
- ❖ ให้เขียนระบบเครือข่ายขององค์กรนี้

Exercise : Subnetting

- ❖ ก่อนอื่นต้องตรวจสอบว่าเป็น Address แรกหรือไม่
 - IP : 00001110.00011000.01001010.**00000000**
 - MASK : 11111111.11111111.11111110.**00000000**
- ❖ ทั้งหมดมี Host = 254 Address
 - 2 Subnet มี 62 Address = 62×2
 - 2 Subnet มี 30 Address = 30×2
 - 3 Subnet มี 14 Address = 14×2
 - 4 Subnet มี 2 Address = 2×4
- ❖ $64 + 64 + (32+32) + (16+16+(4+4+4+4))$

Exercise : Subnetting

- ❖ เอา /24 แบ่ง 4 = /26 (0, 64, 128, 192)
- ❖ 2 Subnet มี 62 Address ต้องใช้ /26 (**64**)
 - 14.24.74.1 -> 14.24.74.62 (14.24.4.0/26)
 - 14.24.74.65 -> 14.24.74.126 (14.24.74.64/26)
- ❖ จักนึ่งเอา ช่วง 128 มาแบ่งเป็น 2 Subnet = /27 (128, 160)
- ❖ 2 Subnet มี 30 Address ต้องใช้ /27 (**32**)
 - 14.24.74.129 -> 14.24.74.158 (14.24.74.128/27)
 - 14.24.74.161 -> 14.24.74.190 (14.24.74.160/27)

Exercise : Subnetting

- ❖ จักนั้นเอาช่วง 192 (/26) มาแบ่งเป็น 4 Subnet (/28) แต่ใช้ 3
- ❖ 3 Subnet มี 14 Address ต้องใช้ /28 (16)
 - 14.24.74.193 -> 14.24.74.206 (14.24.74.192/28)
 - 14.24.74.209 -> 14.24.74.222 (14.24.74.208/28)
 - 14.24.74.225 -> 14.24.74.238 (14.24.74.224/28)
- ❖ และสุดท้ายเอา 14.24.74.240/28 มา แบ่งเป็น 4 Subnet (/30)
 - 14.24.74.241 -> 14.24.74.242 (14.24.74.240/30)
 - 14.24.74.245 -> 14.24.74.246 (14.24.74.244/30)
 - 14.24.74.249 -> 14.24.74.250 (14.24.74.248/30)
 - 14.24.74.253 -> 14.24.74.254 (14.24.74.252/30)

Exercise : Subnetting

IP addresses: how to get one?

Q: How does a *host* get IP address?

- ❖ hard-coded by system admin in a file
 - Windows: control-panel->network->configuration->tcp/ip->properties
 - UNIX: /etc/rc.config
- ❖ **DHCP: Dynamic Host Configuration Protocol:** dynamically get address from as server
 - “plug-and-play”

IP addresses: how to get one?

DHCP: Dynamic Host Configuration Protocol

goal: allow host to *dynamically* obtain its IP address from network server when it joins network

- can renew its lease on address in use
- allows reuse of addresses (only hold address while connected/“on”)
- support for mobile users who want to join network (more shortly)

DHCP overview:

- host broadcasts “**DHCP discover**” msg [optional]
- DHCP server responds with “**DHCP offer**” msg [optional]
- host requests IP address: “**DHCP request**” msg
- DHCP server sends address: “**DHCP ack**” msg

Exercise : DHCP

- ❖ จากคอมพิวเตอร์ให้ใช้คำสั่ง
 - ipconfig แล้วจด IPv4
- ❖ จากนั้นใช้คำสั่ง
 - ipconfig /release แล้วตรวจสอบ IPv4 อีกทีว่าเป็นเลขอะไร (เป็นการคืน IP Address ไป)
 - ใช้ Internet ได้หรือไม่
- ❖ จากนั้นใช้คำสั่ง
 - ipconfig /renew แล้วตรวจสอบ IPv4 (เป็นการขอ IP Address ใหม่)
 - ใช้ Internet ได้หรือไม่ แล้วดู Life Time
- ❖ ทำทุกคน แล้ว post ใน chat

DHCP client-server scenario

DHCP client-server scenario

IP Address config

DHCP: more than IP addresses

DHCP can return more than just allocated IP address on subnet:

- address of first-hop router for client
- name and IP address of DNS sever
- network mask (indicating network versus host portion of address)

DHCP: example

- ❖ connecting laptop needs its IP address, addr of first-hop router, addr of DNS server: use DHCP
- ❖ DHCP request encapsulated in UDP, encapsulated in IP, encapsulated in 802.1 Ethernet
- ❖ Ethernet frame broadcast (dest: FFFFFFFFFFFF) on LAN, received at router running DHCP server
- ❖ Ethernet demuxed to IP demuxed, UDP demuxed to DHCP

DHCP: example

- ❖ DHCP server formulates DHCP ACK containing client's IP address, IP address of first-hop router for client, name & IP address of DNS server
- ❖ encapsulation of DHCP server, frame forwarded to client, demuxing up to DHCP at client
- ❖ client now knows its IP address, name and IP address of DNS server, IP address of its first-hop router

Exercise : DHCP

- ❖ เปิด wireshark ให้รับเฉพาะ dhcp
- ❖ จากคอมพิวเตอร์ให้ใช้คำสั่ง
 - ipconfig
 - ถอนนั้นใช้คำสั่ง ipconfig /release
 - ถอนนั้นใช้คำสั่ง ipconfig /renew
- ❖ ตรวจสอบ Packet เทียบกับเนื้อหาที่เรียน

DHCP: Wireshark output (home LAN)

Message type: **Boot Request (1)**

Hardware type: Ethernet

Hardware address length: 6

Hops: 0

Transaction ID: 0x6b3a11b7

Seconds elapsed: 0

Bootp flags: 0x0000 (Unicast)

Client IP address: 0.0.0.0 (0.0.0.0)

Your (client) IP address: 0.0.0.0 (0.0.0.0)

Next server IP address: 0.0.0.0 (0.0.0.0)

Relay agent IP address: 0.0.0.0 (0.0.0.0)

Client MAC address: Wistron_23:68:8a (00:16:d3:23:68:8a)

Server host name not given

Boot file name not given

Magic cookie: (OK)

Option: (t=53,l=1) **DHCP Message Type = DHCP Request**

Option: (61) Client identifier

Length: 7; Value: 010016D323688A;

Hardware type: Ethernet

Client MAC address: Wistron_23:68:8a (00:16:d3:23:68:8a)

Option: (t=50,l=4) Requested IP Address = 192.168.1.101

Option: (t=12,l=5) Host Name = "nomad"

Option: (55) Parameter Request List

Length: 11; Value: 010F03062C2E2F1F21F92B

1 = Subnet Mask; 15 = Domain Name

3 = Router; 6 = Domain Name Server

44 = NetBIOS over TCP/IP Name Server

Message type: **Boot Reply (2)**

Hardware type: Ethernet

Hardware address length: 6

Hops: 0

Transaction ID: 0x6b3a11b7

Seconds elapsed: 0

Bootp flags: 0x0000 (Unicast)

Client IP address: 192.168.1.101 (192.168.1.101)

Your (client) IP address: 0.0.0.0 (0.0.0.0)

Next server IP address: 192.168.1.1 (192.168.1.1)

Relay agent IP address: 0.0.0.0 (0.0.0.0)

Client MAC address: Wistron_23:68:8a (00:16:d3:23:68:8a)

Server host name not given

Boot file name not given

Magic cookie: (OK)

Option: (t=53,l=1) DHCP Message Type = DHCP ACK

Option: (t=54,l=4) Server Identifier = 192.168.1.1

Option: (t=1,l=4) Subnet Mask = 255.255.255.0

Option: (t=3,l=4) Router = 192.168.1.1

Option: (6) Domain Name Server

Length: 12; Value: 445747E2445749F244574092;

IP Address: 68.87.71.226;

IP Address: 68.87.73.242;

IP Address: 68.87.64.146

Option: (t=15,l=20) Domain Name = "hsd1.ma.comcast.net."

reply

request

.....

Exercise : DHCP

- ❖ ให้เขียนข้อมูลใน DHCP packet โดย IP ที่ offer คือ 192.168.1.72, server=192.168.1.254, router,dns=192.168.1.1/24, lease=60m

DHCP DISCOVER
Src IP :
Dest IP :
Client Address :
Your Client Address :
Server Address :
Option :

DHCP OFFER
Src IP :
Dest IP :
Client Address :
Your Client Address :
Server Address :
Option :

DHCP REQUEST
Src IP :
Dest IP :
Client Address :
Your Client Address :
Server Address :
Option :

DHCP ACK
Src IP :
Dest IP :
Client Address :
Your Client Address :
Server Address :
Option :

IP addresses: how to get one?

Q: how does *network* get subnet part of IP addr?

A: gets allocated portion of its provider ISP's address space

ISP's block	<u>11001000</u> <u>00010111</u> <u>00010000</u> 00000000	200.23.16.0/20
Organization 0	<u>11001000</u> <u>00010111</u> <u>00010000</u> 00000000	200.23.16.0/23
Organization 1	<u>11001000</u> <u>00010111</u> <u>00010010</u> 00000000	200.23.18.0/23
Organization 2	<u>11001000</u> <u>00010111</u> <u>00010100</u> 00000000	200.23.20.0/23
...
Organization 7	<u>11001000</u> <u>00010111</u> <u>00011110</u> 00000000	200.23.30.0/23

Hierarchical addressing: route aggregation

hierarchical addressing allows efficient advertisement of routing information:

Hierarchical addressing: more specific routes

ISPs-R-Us has a more specific route to Organization 1

IP addressing: the last word...

Q: how does an ISP get block of addresses?

A: ICANN: Internet Corporation for Assigned Names and Numbers <http://www.icann.org/>

- allocates addresses
- manages DNS
- assigns domain names, resolves disputes

NAT: network address translation

all datagrams ***leaving*** local network have ***same*** single source NAT IP address:
138.76.29.7, different source port numbers

datagrams with source or destination in this network have 10.0.0/24 address for source, destination (as usual)

NAT: network address translation

- ❖ ตัวอย่างการใช้ NAT เช่นการเข้าถึง Internet จาก Private IP
- ❖ Private IP คือ IP Address ที่ใช้งานได้เฉพาะภายในองค์กร
- ❖ ทุกองค์กรสามารถนำ Private IP ไปใช้ได้โดยไม่ต้องขอใช้งาน
- ❖ มาตรฐานส่วนใหญ่ใช้ Private IP บน Public network จึงไม่สามารถ Route ได้ใน Internet จึงต้องใช้ NAT

Private IP address space	
From	To
10.0.0.0	10.255.255.255
172.16.0.0	172.31.255.255
192.168.0.0	192.168.255.255

NAT: network address translation

motivation: local network uses just one IP address as far as outside world is concerned:

- range of addresses not needed from ISP: just one IP address for all devices
- can change addresses of devices in local network without notifying outside world
- can change ISP without changing addresses of devices in local network
- devices inside local net not explicitly addressable, visible by outside world (a security plus)

NAT: network address translation

implementation: NAT router must:

- *outgoing datagrams: replace* (source IP address, port #) of every outgoing datagram to (NAT IP address, new port #)
... remote clients/servers will respond using (NAT IP address, new port #) as destination addr
- *remember (in NAT translation table)* every (source IP address, port #) to (NAT IP address, new port #) translation pair
- *incoming datagrams: replace* (NAT IP address, new port #) in dest fields of every incoming datagram with corresponding (source IP address, port #) stored in NAT table

NAT: network address translation

2: NAT router changes datagram source addr from 10.0.0.1, 3345 to 138.76.29.7, 5001, updates table

Exercise : NAT

- ❖ เครือข่ายหนึ่งคล้ายกับ Slide ก่อนหน้า สมมติว่า ISP ได้ให้ IP Address 24.34.112.235 และใช้ Private IP เป็น 192.168.1.0/24
 - ให้กำหนด IP Address ให้กับทุก Interface ใน Private Network
 - สมมติว่า **แต่ละเครื่องมี** TCP connection ข้ออกจำนวน 2 ครั้ง ไปยัง port 80 ของ IP 128.119.40.86 จงแสดง NAT Translation Table ที่เป็นไปได้

NAT traversal problem

- ❖ client wants to connect to server with address 10.0.0.1
 - server address 10.0.0.1 local to LAN (client can't use it as destination addr)
 - only one externally visible NATed address: 138.76.29.7
- ❖ *solution 1:* statically configure NAT to forward incoming connection requests at given port to server
 - e.g., (123.76.29.7, port 2500) always forwarded to 10.0.0.1 port 25000

NAT traversal problem

- ❖ *solution 2:* Universal Plug and Play (UPnP) Internet Gateway Device (IGD) Protocol. Allows NATed host to:
 - ❖ learn public IP address (138.76.29.7)
 - ❖ add/remove port mappings (with lease times)
- i.e., automate static NAT port map configuration

NAT traversal problem

- ❖ *solution 3:* relaying (used in Skype)
 - NATed client establishes connection to relay
 - external client connects to relay
 - relay bridges packets between two connections

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

ICMP: internet control message protocol

ICMP: Error Reporting

- ICMP error messages include the complete IP header and the first 8 bytes of the payload (typically: UDP,TCP)

ICMP: Error Reporting

- ICMP error messages report error conditions
- Typically sent when a datagram is discarded
- Error message is often passed from ICMP to the application program

ICMP: Error Reporting

RFC 792: If, in the destination host, the IP module cannot deliver the datagram because the indicated protocol module or process port is not active, the destination host may send a destination unreachable message to the source host.

ICMP: Error Reporting

- Destination Unreachable, router cannot route a datagram.
 - 0 = network unreachable, 1 = host unreachable : hardware failure.
 - 2 = protocol unreachable : no select protocol install in destination.
 - 3 = port unreachable : program not running.
 - 4 = fragmentation is required but DF has been set.
 - 5 = source route cannot be accomplished.
 - 6 = destination network in unknown : router no information of network.
 - 7 = destination host is unknown

ICMP: Query

ICMP: Query


```
C:\WINNT\System32\cmd.exe
Microsoft Windows 2000 [Version 5.00.2195]
<C> Copyright 1985-2000 Microsoft Corp.

C:\> ping 198.133.219.25

Pinging 198.133.219.25 with 32 bytes of data:

Reply from 198.133.219.25: bytes=32 time=16ms TTL=247

Ping statistics for 198.133.219.25:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 16ms, Maximum = 16ms, Average = 16vms
C:\>
```


Echo = Type 8

Echo Reply = Type 0

Ethernet Header (Layer 2)			IP Header (Layer 3)	ICMP Message (Layer 3)						Ether. Tr.
Ethernet Destination Address (MAC)	Ethernet Source Address (MAC)	Frame Type	Source IP Add. Dest. IP Add. Protocol field	Type 0 or 8	Code 0	Check-sum	ID	Seq. Num.	Data	FCS

- IP Protocol Field = 1
- The echo request message is typically initiated using the ping command .

ICMP: Query

Figure 4-1 PING utility uses ICMP echo requests and replies

Exercise : Ping

- ❖ เปิด wireshark ดักจับข้อมูล
- ❖ ใช้ command prompt และใช้คำสั่ง ping ไปที่ router
- ❖ หยุด wireshark และ filter ตุณเฉพาะข้อมูล icmp

Traceroute and ICMP

- ❖ source sends series of UDP segments to dest
 - first set has TTL =1
 - second set has TTL=2, etc.
 - unlikely port number
 - ❖ when n th set of datagrams arrives to n th router:
 - router discards datagrams
 - and sends source ICMP messages (type 11, code 0)
 - ICMP messages includes name of router & IP address
 - ❖ when ICMP messages arrives, source records RTTs
- stopping criteria:*
- ❖ UDP segment eventually arrives at destination host
 - ❖ destination returns ICMP “port unreachable” message (type 3, code 3)
 - ❖ source stops

Traceroute

```
SG350X#traceroute ip software.cisco.com ttl 20
Tracing the route to software.cisco.com (184.26.111.212) from , 20 hops
max, 18 byte packets
Type Esc to abort.
1 192.168.100.1 (192.168.100.1) <10 ms <10 ms <10 ms
2 124.6.177.113 (124.6.177.113) <20 ms <10 ms <20 ms
3 124.6.149.117 (124.6.149.117) <20 ms <30 ms <30 ms
4 120.28.0.61 (120.28.0.61) <20 ms <20 ms <30 ms
5 120.28.10.101 (120.28.10.101) <40 ms <30 ms <30 ms
6 120.28.9.158 (120.28.9.158) <40 ms <40 ms <40 ms
7 * * *
8 * * *
9 63.218.2.189 (63.218.2.189) <50 ms <50 ms <50 ms
10 63.223.17.162 (63.223.17.162) <60 ms <50 ms <50 ms
11 63.223.17.162 (63.223.17.162) <50 ms <50 ms <50 ms
12 213.254.227.77 (213.254.227.77) <50 ms <60 ms <50 ms
13 * * *
14 184.26.111.212 (184.26.111.212) <190 ms <200 ms <200 ms

Trace complete.
```


Exercise : Traceroute

- ❖ ใช้ command prompt และใช้คำสั่ง tracert 8.8.8.8

IPv6: motivation

- ❖ *initial motivation:* 32-bit address space soon to be completely allocated.
- ❖ additional motivation:
 - header format helps speed processing/forwarding
 - header changes to facilitate QoS

IPv6 datagram format:

- fixed-length 40 byte header
- no fragmentation allowed

IPv6 datagram format

priority: identify priority among datagrams in flow

flow Label: identify datagrams in same “flow.”

(concept of “flow” not well defined).

next header: identify upper layer protocol for data

Other changes from IPv4

- ❖ *checksum*: removed entirely to reduce processing time at each hop
- ❖ *options*: allowed, but outside of header, indicated by “Next Header” field
- ❖ *ICMPv6*: new version of ICMP
 - additional message types, e.g. “Packet Too Big”
 - multicast group management functions

Transition from IPv4 to IPv6

- ❖ not all routers can be upgraded simultaneously
 - no “flag days”
 - how will network operate with mixed IPv4 and IPv6 routers?
- ❖ **tunneling:** IPv6 datagram carried as *payload* in IPv4 datagram among IPv4 routers

Tunneling

logical view:

*IPv4 tunnel
connecting IPv6 routers*

physical view:

Tunneling

logical view:

physical view:

IPv6: adoption

- ❖ US National Institutes of Standards estimate [2013]:
 - ~3% of industry IP routers
 - ~11% of US gov't routers
- ❖ *Long (long!) time for deployment, use*
 - 20 years and counting!
 - think of application-level changes in last 20 years: WWW, Facebook, ...
 - *Why?*

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

Interplay between routing, forwarding

Graph abstraction

graph: $G = (N, E)$

$N = \text{set of routers} = \{ u, v, w, x, y, z \}$

$E = \text{set of links} = \{ (u,v), (u,x), (v,x), (v,w), (x,w), (x,y), (w,y), (w,z), (y,z) \}$

Graph abstraction: costs

$c(x,x')$ = cost of link (x,x')
e.g., $c(w,z) = 5$

cost could always be 1, or
inversely related to bandwidth,
or inversely related to
congestion

$$\text{cost of path } (x_1, x_2, x_3, \dots, x_p) = c(x_1, x_2) + c(x_2, x_3) + \dots + c(x_{p-1}, x_p)$$

key question: what is the least-cost path between u and z ?
routing algorithm: algorithm that finds that least cost path

Routing algorithm classification

Q: global or decentralized information?

global:

- ❖ all routers have complete topology, link cost info
- ❖ “link state” algorithms

decentralized:

- ❖ router knows physically-connected neighbors, link costs to neighbors
- ❖ iterative process of computation, exchange of info with neighbors
- ❖ “distance vector” algorithms

Q: static or dynamic?

static:

- ❖ routes change slowly over time

dynamic:

- ❖ routes change more quickly
 - periodic update
 - in response to link cost changes

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

Direct delivery

Indirect delivery

A Link-State Routing Algorithm

Dijkstra's algorithm

- ❖ net topology, link costs known to all nodes
 - accomplished via “link state broadcast”
 - all nodes have same info
- ❖ computes least cost paths from one node (‘source’) to all other nodes
 - gives *forwarding table* for that node
- ❖ iterative: after k iterations, know least cost path to k dest.’s

notation:

- ❖ $c(x,y)$: link cost from node x to y ; $= \infty$ if not direct neighbors
- ❖ $D(v)$: current value of cost of path from source to dest. v
- ❖ $p(v)$: predecessor node along path from source to v
- ❖ N' : set of nodes whose least cost path definitively known

Dijkstra's Algorithm


```
1 Initialization:
2 $N' = \{u\}$ 
3 for all nodes  $v$ 
4 if  $v$  adjacent to  $u$ 
5 then  $D(v) = c(u,v)$ 
6 else  $D(v) = \infty$ 
7
8 Loop
9 find  $w$  not in  $N'$  such that  $D(w)$  is a minimum
10  add  $w$  to  $N'$ 
11  update  $D(v)$  for all  $v$  adjacent to  $w$  and not in  $N'$  :
12 $D(v) = \min(D(v), D(w) + c(w,v))$ 
13  /* new cost to  $v$  is either old cost to  $v$  or known
14 shortest path cost to  $w$  plus cost from  $w$  to  $v$  */
15 until all nodes in  $N'$ 
```

Dijkstra's algorithm: example

Step	N'	$D(v)$ $p(v)$	$D(w)$ $p(w)$	$D(x)$ $p(x)$	$D(y)$ $p(y)$	$D(z)$ $p(z)$
0	u	7,u	3,u	5,u	∞	∞
1	uw	6,w		5,u	11,w	∞
2	uwx	6,w			11,w	14,x
3	uwxv				10,v	14,x
4	uwxvy					12,y
5	uwxvyz					

notes:

- ❖ construct shortest path tree by tracing predecessor nodes
- ❖ ties can exist (can be broken arbitrarily)

Exercise : Dijkstra's algorithm

Step	N'	D(v)	D(w)	D(x)	D(y)	D(z)
		p(v)	p(w)	p(x)	p(y)	p(z)
0						
1						
2						
3						
4						
5						

Dijkstra's algorithm: another example

Step	N'	$D(v), p(v)$	$D(w), p(w)$	$D(x), p(x)$	$D(y), p(y)$	$D(z), p(z)$
0	u	2,u	5,u	1,u	∞	∞
1	ux	2,u	4,x		2,x	∞
2	uxy	2,u	3,y		4,y	
3	uxyv		3,y		4,y	
4	uxyvw				4,y	
5	uxyvwz					

Dijkstra's algorithm: example (2)

resulting shortest-path tree from u:

resulting forwarding table in u:

destination	link
v	(u,v)
x	(u,x)
y	(u,x)
w	(u,x)
z	(u,x)

Exercise : Dijkstra's algorithm

- ❖ ไปที่ <https://www.101computing.net/dijkstras-shortest-path-algorithm/>
- ❖ ดูตัวอย่างเพิ่มเติม
<https://www.freecodecamp.org/news/dijkstras-shortest-path-algorithm-visual-introduction/>

Exercise : Dijkstra's algorithm

- ❖ เครือข่ายจาก Home ไป Office ผ่าน Router ดังรูป จงหาเส้นทางที่สั้นที่สุดโดยใช้ Dijkstra's Algorithm และแสดง Forwarding Table ของ Router ที่ข้อมูลผ่าน

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- **distance vector**
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

Distance vector algorithm

Bellman-Ford equation (dynamic programming)

let

$d_x(y) := \text{cost of least-cost path from } x \text{ to } y$

then

$$d_x(y) = \min_v \{ c(x,v) + d_v(y) \}$$

cost from neighbor v to destination y
cost to neighbor v
 \min taken over all neighbors v of x

Bellman-Ford example

clearly, $d_v(z) = 5$, $d_x(z) = 3$, $d_w(z) = 3$

B-F equation says:

$$\begin{aligned}d_u(z) &= \min \{ c(u,v) + d_v(z), \\&\quad c(u,x) + d_x(z), \\&\quad c(u,w) + d_w(z) \} \\&= \min \{ 2 + 5, \\&\quad 1 + 3, \\&\quad 5 + 3 \} = 4\end{aligned}$$

node achieving minimum is next
hop in shortest path, used in forwarding table

Distance vector algorithm

- ❖ $D_x(y)$ = estimate of least cost from x to y
 - x maintains distance vector $\mathbf{D}_x = [D_x(y): y \in N]$
- ❖ node x :
 - knows cost to each neighbor v : $c(x,v)$
 - maintains its neighbors' distance vectors. For each neighbor v , x maintains
 $\mathbf{D}_v = [D_v(y): y \in N]$

Distance vector algorithm

key idea:

- ❖ from time-to-time, each node sends its own distance vector estimate to neighbors
- ❖ when x receives new DV estimate from neighbor, it updates its own DV using B-F equation:

$$D_x(y) \leftarrow \min_v \{c(x, v) + D_v(y)\} \text{ for each node } y \in N$$

- ❖ under minor, natural conditions, the estimate $D_x(y)$ converge to the actual least cost $d_x(y)$

Distance vector algorithm

iterative, asynchronous:

each local iteration
caused by:

- ❖ local link cost change
- ❖ DV update message from neighbor

distributed:

- ❖ each node notifies neighbors *only when its DV changes*
 - neighbors then notify their neighbors if necessary

each node:

wait for (change in local link cost or msg from neighbor)

recompute estimates

if DV to any dest has changed, *notify* neighbors

$$D_x(y) = \min\{c(x,y) + D_y(y), c(x,z) + D_z(y)\}$$

$$= \min\{2+0, 7+1\} = 2$$

$$D_x(z) = \min\{c(x,y) + D_y(z), c(x,z) + D_z(z)\}$$

$$= \min\{2+1, 7+0\} = 3$$

**node x
table**

from	x	y	z
x	0	2	7
y	∞	∞	∞
z	∞	∞	∞

**node y
table**

from	x	y	z
x	∞	∞	∞
y	2	0	1
z	∞	∞	∞

**node z
table**

from	x	y	z
x	∞	∞	∞
y	∞	∞	∞
z	7	1	0

cost to

from	x	y	z
x	0	2	3
y	2	0	1
z	7	1	0

→ time

$$D_x(y) = \min\{c(x,y) + D_y(y), c(x,z) + D_z(y)\}$$

$$= \min\{2+0, 7+1\} = 2$$

$$D_x(z) = \min\{c(x,y) + D_y(z), c(x,z) + D_z(z)\}$$

$$= \min\{2+1, 7+0\} = 3$$

node x table

	cost to			
	x	y	z	
from	x	0	2	7
y	∞	∞	∞	
z	∞	∞	∞	

node y table

	cost to			
	x	y	z	
from	x	∞	∞	∞
y	2	0	1	
z	∞	∞	∞	

node z table

	cost to			
	x	y	z	
from	x	∞	∞	∞
y	∞	∞	∞	
z	7	1	0	

	cost to			
	x	y	z	
from	x	0	2	3
y	2	0	1	
z	7	1	0	

	cost to			
	x	y	z	
from	x	0	2	3
y	2	0	1	
z	3	1	0	

	cost to			
	x	y	z	
from	x	0	2	3
y	2	0	1	
z	3	1	0	

	cost to			
	x	y	z	
from	x	0	2	3
y	2	0	1	
z	3	1	0	

time

Distance vector: link cost changes

link cost changes:

- ❖ node detects local link cost change
- ❖ updates routing info, recalculates distance vector
- ❖ if DV changes, notify neighbors

**“good
news
travels
fast”**

t_0 : y detects link-cost change, updates its DV, informs its neighbors.

t_1 : z receives update from y, updates its table, computes new least cost to x , sends its neighbors its DV.

t_2 : y receives z's update, updates its distance table. y's least costs do *not* change, so y does *not* send a message to z.

Distance vector: link cost changes

link cost changes:

- ❖ node detects local link cost change
- ❖ *bad news travels slow* - “count to infinity” problem!
- ❖ 44 iterations before algorithm stabilizes: see text

poisoned reverse:

- ❖ If Z routes through Y to get to X :
 - Z tells Y its (Z's) distance to X is infinite (so Y won't route to X via Z)
- ❖ will this completely solve count to infinity problem?

Comparison of LS and DV algorithms

message complexity

- ❖ **LS:** with n nodes, E links, $O(nE)$ msgs sent
- ❖ **DV:** exchange between neighbors only
 - convergence time varies

speed of convergence

- ❖ **LS:** $O(n^2)$ algorithm requires $O(nE)$ msgs
 - may have oscillations
- ❖ **DV:** convergence time varies
 - may be routing loops
 - count-to-infinity problem

robustness: what happens if router malfunctions?

LS:

- node can advertise incorrect *link* cost
- each node computes only its own table

DV:

- DV node can advertise incorrect *path* cost
- each node's table used by others
 - error propagate thru network

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- **hierarchical routing**

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

Hierarchical routing

our routing study thus far - idealization

- ❖ all routers identical
- ❖ network “flat”
- ... *not true in practice*

scale: with 600 million destinations:

- ❖ can't store all dest's in routing tables!
- ❖ routing table exchange would swamp links!

administrative autonomy

- ❖ internet = network of networks
- ❖ each network admin may want to control routing in its own network

Hierarchical routing

- ❖ aggregate routers into regions, “autonomous systems” (AS)
- ❖ routers in same AS run same routing protocol
 - “intra-AS” routing protocol
 - routers in different AS can run different intra-AS routing protocol

gateway router:

- ❖ at “edge” of its own AS
- ❖ has link to router in another AS

Interconnected ASes

- ❖ **forwarding table**
configured by both intra-
and inter-AS routing
algorithm
 - intra-AS sets entries
for internal dests
 - inter-AS & intra-AS
sets entries for
external dests

Inter-AS tasks

- ❖ suppose router in AS1 receives datagram destined outside of AS1:
 - router should forward packet to gateway router, but which one?

AS1 must:

1. learn which dests are reachable through AS2, which through AS3
2. propagate this reachability info to all routers in AS1

job of inter-AS routing!

Example: setting forwarding table in router 1d

- ❖ suppose AS1 learns (via inter-AS protocol) that subnet **x** reachable via AS3 (gateway 1c), but not via AS2
 - inter-AS protocol propagates reachability info to all internal routers
- ❖ router 1d determines from intra-AS routing info that its interface **I** is on the least cost path to 1c
 - installs forwarding table entry **(x,I)**

Example: choosing among multiple ASes

- ❖ now suppose AS1 learns from inter-AS protocol that subnet **x** is reachable from AS3 *and* from AS2.
- ❖ to configure forwarding table, router 1d must determine which gateway it should forward packets towards for dest **x**
 - this is also job of inter-AS routing protocol!

Example: choosing among multiple ASes

- ❖ now suppose AS1 learns from inter-AS protocol that subnet **x** is reachable from AS3 *and* from AS2.
- ❖ to configure forwarding table, router 1d must determine towards which gateway it should forward packets for dest **x**
 - this is also job of inter-AS routing protocol!
- ❖ *hot potato routing: send* packet towards closest of two routers.

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

Intra-AS Routing

- ❖ also known as *interior gateway protocols (IGP)*
- ❖ most common intra-AS routing protocols:
 - RIP: Routing Information Protocol
 - OSPF: Open Shortest Path First
 - IGRP: Interior Gateway Routing Protocol
(Cisco proprietary)

RIP (Routing Information Protocol)

- ❖ included in BSD-UNIX distribution in 1982
- ❖ distance vector algorithm
 - distance metric: # hops (max = 15 hops), each link has cost 1
 - DVs exchanged with neighbors every 30 sec in response message (aka **advertisement**)
 - each advertisement: list of up to 25 destination **subnets** (*in IP addressing sense*)

from router A to destination **subnets**:

subnet	hops
u	1
v	2
w	2
x	3
y	3
z	2

RIP: example

routing table in router D

destination subnet	next router	# hops to dest
W	A	2
y	B	2
Z	B	7
X	--	1
....

RIP: example

destination subnet	next router	# hops to dest
W	A	2
y	B	2
Z	B A	7 5
X	--	1
....

RIP: example

Net	via	cost									
t=0:			t=0:			t=0:			t=0:		
10.0.1.0 -		0	10.0.2.0 -		0	10.0.3.0 -		0	10.0.4.0 -		0
10.0.2.0 -		0	10.0.3.0 -		0	10.0.4.0 -		0	10.0.5.0 -		0
t=1:			t=1:			t=1:			t=1:		
10.0.1.0 -		0	10.0.1.0 10.0.2.1 1		1	10.0.2.0 10.0.3.1 1		1	10.0.3.0 10.0.4.1 1		1
10.0.2.0 -		0	10.0.2.0 -		0	10.0.3.0 -		0	10.0.4.0 -		0
10.0.3.0 10.0.2.2 1			10.0.3.0 -		0	10.0.4.0 -		0	10.0.5.0 -		0
t=2:			t=2:			t=2:			t=2:		
10.0.1.0 -		0	10.0.1.0 10.0.3.1 2		2	10.0.2.0 10.0.4.1 2		2	10.0.3.0 10.0.4.1 1		1
10.0.2.0 -		0	10.0.2.0 10.0.3.1 1		1	10.0.3.0 -		0	10.0.4.0 -		0
10.0.3.0 10.0.2.2 1			10.0.3.0 -		0	10.0.4.0 -		0	10.0.5.0 -		0
10.0.4.0 10.0.2.2 2						10.0.5.0 10.0.4.2 1					

RIP: link failure, recovery

if no advertisement heard after 180 sec -->
neighbor/link declared dead

- routes via neighbor invalidated
- new advertisements sent to neighbors
- neighbors in turn send out new advertisements (if tables changed)
- link failure info quickly (?) propagates to entire net
- *poison reverse* used to prevent ping-pong loops (infinite distance = 16 hops)

RIP table processing

- ❖ RIP routing tables managed by *application-level* process called route-d (daemon)
- ❖ advertisements sent in UDP packets, periodically repeated

OSPF (Open Shortest Path First)

- ❖ “open”: publicly available
- ❖ uses link state algorithm
 - LS packet dissemination
 - topology map at each node
 - route computation using Dijkstra’s algorithm
- ❖ OSPF advertisement carries one entry per neighbor
- ❖ advertisements flooded to *entire* AS
 - carried in OSPF messages directly over IP (rather than TCP or UDP)
- ❖ *IS-IS routing* protocol: nearly identical to OSPF

OSPF “advanced” features (not in RIP)

- ❖ **security:** all OSPF messages authenticated (to prevent malicious intrusion)
- ❖ **multiple** same-cost **paths** allowed (only one path in RIP)
- ❖ for each link, multiple cost metrics for different **TOS** (e.g., satellite link cost set “low” for best effort ToS; high for real time ToS)
- ❖ integrated uni- and **multicast** support:
 - Multicast OSPF (MOSPF) uses same topology data base as OSPF
- ❖ **hierarchical** OSPF in large domains.

Hierarchical OSPF

Hierarchical OSPF

- ❖ *two-level hierarchy*: local area, backbone.
 - link-state advertisements only in area
 - each node has detailed area topology; only know direction (shortest path) to nets in other areas.
- ❖ *area border routers*: “summarize” distances to nets in own area, advertise to other Area Border routers.
- ❖ *backbone routers*: run OSPF routing limited to backbone.
- ❖ *boundary routers*: connect to other AS's.

Internet inter-AS routing: BGP

- ❖ BGP (Border Gateway Protocol): *the de facto* inter-domain routing protocol
 - “glue that holds the Internet together”
- ❖ BGP provides each AS a means to:
 - eBGP: obtain subnet reachability information from neighboring ASs.
 - iBGP: propagate reachability information to all AS-internal routers.
 - determine “good” routes to other networks based on reachability information and policy.
- ❖ allows subnet to advertise its existence to rest of Internet: “*I am here*”

BGP basics

- ❖ **BGP session:** two BGP routers (“peers”) exchange BGP messages:
 - advertising *paths* to different destination network prefixes (“path vector” protocol)
 - exchanged over semi-permanent TCP connections
- ❖ when AS3 advertises a prefix to AS1:
 - AS3 *promises* it will forward datagrams towards that prefix
 - AS3 can aggregate prefixes in its advertisement

BGP basics: distributing path information

- ❖ using eBGP session between 3a and 1c, AS3 sends prefix reachability info to AS1.
 - 1c can then use iBGP do distribute new prefix info to all routers in AS1
 - 1b can then re-advertise new reachability info to AS2 over 1b-to-2a eBGP session
- ❖ when router learns of new prefix, it creates entry for prefix in its forwarding table.

Path attributes and BGP routes

- ❖ advertised prefix includes BGP attributes
 - prefix + attributes = “route”
- ❖ two important attributes:
 - **AS-PATH**: contains ASs through which prefix advertisement has passed: e.g., AS 67, AS 17
 - **NEXT-HOP**: indicates specific internal-AS router to next-hop AS. (may be multiple links from current AS to next-hop-AS)
- ❖ gateway router receiving route advertisement uses **import policy** to accept/decline
 - e.g., never route through AS x
 - *policy-based* routing

BGP route selection

- ❖ router may learn about more than 1 route to destination AS, selects route based on:
 1. local preference value attribute: policy decision
 2. shortest AS-PATH
 3. closest NEXT-HOP router: hot potato routing
 4. additional criteria

BGP messages

- ❖ BGP messages exchanged between peers over TCP connection
- ❖ BGP messages:
 - **OPEN**: opens TCP connection to peer and authenticates sender
 - **UPDATE**: advertises new path (or withdraws old)
 - **KEEPALIVE**: keeps connection alive in absence of UPDATES; also ACKs OPEN request
 - **NOTIFICATION**: reports errors in previous msg; also used to close connection

Putting it Altogether:

How Does an Entry Get Into a Router's Forwarding Table?

- ❖ Answer is complicated!
- ❖ Ties together hierarchical routing (Section 4.5.3) with BGP (4.6.3) and OSPF (4.6.2).
- ❖ Provides nice overview of BGP!

How does entry get in forwarding table?

How does entry get in forwarding table?

High-level overview

1. Router becomes aware of prefix
2. Router determines output port for prefix
3. Router enters prefix-port in forwarding table

Router becomes aware of prefix

- ❖ BGP message contains “routes”
 - ❖ “route” is a prefix and attributes: AS-PATH, NEXT-HOP, ...
 - ❖ Example: route:
 - ❖ Prefix: 138.16.64/22 ; AS-PATH: AS3 AS131 ;
NEXT-HOP: 201.44.13.125

Router may receive multiple routes

- ❖ Router may receive multiple routes for same prefix
- ❖ Has to select one route

Select best BGP route to prefix

- ❖ Router selects route based on shortest AS-PATH
- ❖ Example:
 - ❖ AS2 AS17 to 138.16.64/22
 - ❖ AS3 AS131 AS201 to 138.16.64/22
- ❖ What if there is a tie? We'll come back to that!

select

Find best intra-route to BGP route

- ❖ Use selected route's NEXT-HOP attribute
 - Route's NEXT-HOP attribute is the IP address of the router interface that begins the AS PATH.
- ❖ Example:
 - ❖ AS-PATH: AS2 AS17 ; NEXT-HOP: 111.99.86.55
- ❖ Router uses OSPF to find shortest path from 1c to 111.99.86.55

Router identifies port for route

- ❖ Identifies port along the OSPF shortest path
- ❖ Adds prefix-port entry to its forwarding table:
 - (138.16.64/22 , port 4)

Hot Potato Routing

- ❖ Suppose there are two or more best inter-routes.
- ❖ Then choose route with closest NEXT-HOP
 - Use OSPF to determine which gateway is closest
 - Q: From 1c, choose AS3 AS131 or AS2 AS17?
 - A: route AS3 AS201 since it is closer

How does entry get in forwarding table?

Summary

1. Router becomes aware of prefix
 - via BGP route advertisements from other routers
2. Determine router output port for prefix
 - Use BGP route selection to find best inter-AS route
 - Use OSPF to find best intra-AS route leading to best inter-AS route
 - Router identifies router port for that best route
3. Enter prefix-port entry in forwarding table

BGP routing policy

- ❖ A,B,C are *provider networks*
- ❖ X,W,Y are customer (of provider networks)
- ❖ X is *dual-homed*: attached to two networks
 - X does not want to route from B via X to C
 - .. so X will not advertise to B a route to C

BGP routing policy (2)

- ❖ A advertises path AW to B
- ❖ B advertises path BAW to X
- ❖ Should B advertise path BAW to C?
 - No way! B gets no “revenue” for routing CBAW since neither W nor C are B’s customers
 - B wants to force C to route to w via A
 - B wants to route *only* to/from its customers!

Why different Intra-, Inter-AS routing ?

policy:

- ❖ inter-AS: admin wants control over how its traffic routed, who routes through its net.
- ❖ intra-AS: single admin, so no policy decisions needed

scale:

- ❖ hierarchical routing saves table size, reduced update traffic

performance:

- ❖ intra-AS: can focus on performance
- ❖ inter-AS: policy may dominate over performance

Chapter 4: outline

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format
- IPv4 addressing
- ICMP
- IPv6

4.5 routing algorithms

- link state
- distance vector
- hierarchical routing

4.6 routing in the Internet

- RIP
- OSPF
- BGP

4.7 broadcast and multicast
routing

Broadcast routing

- ❖ deliver packets from source to all other nodes
- ❖ source duplication is inefficient:

duplicate
creation/transmission

source
duplication

in-network
duplication

- ❖ source duplication: how does source determine recipient addresses?

In-network duplication

- ❖ ***flooding***: when node receives broadcast packet, sends copy to all neighbors
 - problems: cycles & broadcast storm
- ❖ ***controlled flooding***: node only broadcasts pkt if it hasn't broadcast same packet before
 - node keeps track of packet ids already broadacsted
 - or reverse path forwarding (RPF): only forward packet if it arrived on shortest path between node and source
- ❖ ***spanning tree***:
 - no redundant packets received by any node

Spanning tree

- ❖ first construct a spanning tree
- ❖ nodes then forward/make copies only along spanning tree

(a) broadcast initiated at A

(b) broadcast initiated at D

Spanning tree: creation

- ❖ center node
- ❖ each node sends unicast join message to center node
 - message forwarded until it arrives at a node already belonging to spanning tree

(a) stepwise construction of spanning tree (center: E)

(b) constructed spanning tree

Multicast routing: problem statement

goal: find a tree (or trees) connecting routers having local mcast group members

- ❖ **tree**: not all paths between routers used
 - ❖ **shared-tree**: same tree used by all group members
 - ❖ **source-based**: different tree from each sender to rcvs

shared tree

source-based trees

Approaches for building mcast trees

approaches:

- ❖ *source-based tree*: one tree per source
 - shortest path trees
 - reverse path forwarding
- ❖ *group-shared tree*: group uses one tree
 - minimal spanning (Steiner)
 - center-based trees

...we first look at basic approaches, then specific protocols adopting these approaches

Shortest path tree

- ❖ mcast forwarding tree: tree of shortest path routes from source to all receivers
 - Dijkstra's algorithm

LEGEND

- router with attached group member
- router with no attached group member
- link used for forwarding, i indicates order link added by algorithm

Reverse path forwarding

- ❖ rely on router's knowledge of unicast shortest path from it to sender
- ❖ each router has simple forwarding behavior:

if (mcast datagram received on incoming link on
shortest path back to center)
then flood datagram onto all outgoing links
else ignore datagram

Reverse path forwarding: example

LEGEND

- router with attached group member
- router with no attached group member
- datagram will be forwarded
- datagram will not be forwarded

- ❖ result is a source-specific reverse SPT
 - may be a bad choice with asymmetric links

Reverse path forwarding: pruning

- ❖ forwarding tree contains subtrees with no mcast group members
 - no need to forward datagrams down subtree
 - “prune” msgs sent upstream by router with no downstream group members

LEGEND

- router with attached group member
- router with no attached group member
- prune message
- links with multicast forwarding

Shared-tree: steiner tree

- ❖ ***steiner tree:*** minimum cost tree connecting all routers with attached group members
- ❖ problem is NP-complete
- ❖ excellent heuristics exists
- ❖ not used in practice:
 - computational complexity
 - information about entire network needed
 - monolithic: rerun whenever a router needs to join/leave

Center-based trees

- ❖ single delivery tree shared by all
- ❖ one router identified as “*center*” of tree
- ❖ to join:
 - edge router sends unicast *join-msg* addressed to center router
 - *join-msg* “processed” by intermediate routers and forwarded towards center
 - *join-msg* either hits existing tree branch for this center, or arrives at center
 - path taken by *join-msg* becomes new branch of tree for this router

Center-based trees: example

suppose R6 chosen as center:

Internet Multicasting Routing: DVMRP

- ❖ **DVMRP:** distance vector multicast routing protocol, RFC1075
- ❖ *flood and prune:* reverse path forwarding, source-based tree
 - RPF tree based on DVMRP's own routing tables constructed by communicating DVMRP routers
 - no assumptions about underlying unicast
 - initial datagram to mcast group flooded everywhere via RPF
 - routers not wanting group: send upstream prune msgs

DVMRP: continued...

- ❖ *soft state*: DVMRP router periodically (1 min.) “forgets” branches are pruned:
 - mcast data again flows down unpruned branch
 - downstream router: re-prune or else continue to receive data
- ❖ routers can quickly regraft to tree
 - following IGMP join at leaf
- ❖ odds and ends
 - commonly implemented in commercial router

Tunneling

Q: how to connect “islands” of multicast routers in a “sea” of unicast routers?

physical topology

logical topology

- ❖ mcast datagram encapsulated inside “normal” (non-multicast-addressed) datagram
- ❖ normal IP datagram sent thru “tunnel” via regular IP unicast to receiving mcast router (recall IPv6 inside IPv4 tunneling)
- ❖ receiving mcast router unencapsulates to get mcast datagram

PIM: Protocol Independent Multicast

- ❖ not dependent on any specific underlying unicast routing algorithm (works with all)
- ❖ two different multicast distribution scenarios :

dense:

- ❖ group members densely packed, in “close” proximity.
- ❖ bandwidth more plentiful

sparse:

- ❖ # networks with group members small wrt # interconnected networks
- ❖ group members “widely dispersed”
- ❖ bandwidth not plentiful

Consequences of sparse-dense dichotomy:

dense

- ❖ group membership by routers *assumed* until routers explicitly prune
- ❖ *data-driven* construction on mcast tree (e.g., RPF)
- ❖ bandwidth and non-group-router processing *profligate*

sparse:

- ❖ no membership until routers explicitly join
- ❖ *receiver- driven* construction of mcast tree (e.g., center-based)
- ❖ bandwidth and non-group-router processing *conservative*

PIM- dense mode

flood-and-prune RPF: similar to DVMRP but...

- ❖ underlying unicast protocol provides RPF info for incoming datagram
- ❖ less complicated (less efficient) downstream flood than DVMRP reduces reliance on underlying routing algorithm
- ❖ has protocol mechanism for router to detect it is a leaf-node router

PIM - sparse mode

- ❖ center-based approach
- ❖ router sends *join* msg to rendezvous point (RP)
 - intermediate routers update state and forward *join*
- ❖ after joining via RP, router can switch to source-specific tree
 - increased performance: less concentration, shorter paths

PIM - sparse mode

sender(s):

- ❖ unicast data to RP, which distributes down RP-rooted tree
- ❖ RP can extend mcast tree upstream to source
- ❖ RP can send *stop* msg if no attached receivers
 - “no one is listening!”

Chapter 4: done!

4.1 introduction

4.2 virtual circuit and
datagram networks

4.3 what's inside a router

4.4 IP: Internet Protocol

- datagram format, IPv4 addressing, ICMP, IPv6

- ❖ understand principles behind network layer services:
 - network layer service models, forwarding versus routing, how a router works, routing (path selection), broadcast, multicast
- ❖ instantiation, implementation in the Internet

4.5 routing algorithms

- link state, distance vector, hierarchical routing

4.6 routing in the Internet

- RIP, OSPF, BGP

4.7 broadcast and multicast routing