

Unicast Routing Protocols

*Dr Kunwar Pal
Assistant Professor*

*Dept. of Computer Science and Engineering
National Institute of Technology
Jalandhar-144011, Punjab India*

1

Introduction

2 Intra- and Inter-Domain Routing

3 Distance Vector

Routing

4

RIP

5 Link State

Routing

6

OSPF

7 Path Vector

Routing

8

BGP

1 INTRODUCTION

An internet is a combination of networks connected by routers. When a datagram goes from a source to a destination, it will probably pass through many routers until it reaches the router attached to the destination network.

- ✓ Cost or Metric
- ✓ Static versus Dynamic Routing Table
- ✓ Routing Protocol

2 INTER- AND INTRA-DOMAIN ROUTING

- An internet can be so large that one routing protocol cannot handle the task of updating the routing tables of all routers.
- For this reason, an internet is divided into autonomous systems.
- An autonomous system (AS) is a group of networks and routers under the authority of a single administration.
- Routing inside an autonomous system is called intra-domain routing.
- Routing between autonomous systems is called inter-domain routing

Figure 1 Autonomous systems

Legend

AS	Autonomous System
	Ethernet switch
	Point-to-point WAN
	Inter-system connection

Figure 2 *Popular routing protocols*

3 DISTANCE VECTOR ROUTING

The distance-vector (DV) routing uses to find the best route.

- DV is simple routing protocol which takes routing decision on the number of hops between source and destination.
- A route with less number of hops is considered as best route.
- Every router advertises its set best routes to other routers.
- Ultimately, all routers build up their network topology based on the advertisements of their peer routers

- ✓ Bellman-Ford Algorithm
- ✓ Distance Vector Routing Algorithm
- ✓ Count to Infinity

Figure 3 A graph for Bellman-Ford algorithm

Figure 4 *The fact behind Bellman-Ford algorithm*

$$D_{ij} = \min \{ (c_{i1} + D_{1j}), (c_{i2} + D_{2j}), \dots, (c_{iN} + D_{Nj}) \}$$

Legend

D_{ij} Shortest distance between i and j

c_{ij} Cost between i and j

N Number of nodes

Example 1

- Next figure shows the initial routing table for an AS.
- Note that the figure does not mean that all routing tables have been created at the same time; each router creates its own routing table when it is booted.

Figure 5 Example 1

Example 2

- Now assume router A sends four records to its neighbors, routers B, D, and C.
- Next figure 6 shows the changes in B's routing table when it receives these records. We leave the changes in the routing tables of other neighbors as exercise.

Figure 6 Example 2

Example 3

Figure 7 shows the final routing tables for routers in Figure 5.

Figure 7 Example 3

A

Dest	Cost	Next
Net1	1	—
Net2	1	—
Net3	2	B
Net4	1	—
Net5	1	—
Net6	2	C
Net7	2	C

B

Dest	Cost	Next
Net1	2	A
Net2	1	—
Net3	1	—
Net4	2	A
Net5	2	A
Net6	1	—
Net7	2	C

C

Dest	Cost	Next
Net1	2	A
Net2	2	A
Net3	2	B
Net4	2	A
Net5	1	—
Net6	1	—
Net7	1	—

D

Dest	Cost	Next
Net1	2	A
Net2	2	A
Net3	3	A
Net4	1	—
Net5	1	A
Net6	3	A
Net7	3	A

E

Dest	Cost	Next
Net1	3	C
Net2	3	C
Net3	3	C
Net4	3	C
Net5	2	C
Net6	2	C
Net7	1	—

Figure 8 Two-node instability

Figure 9 Three-node instability

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

After C sends the route to B

After B sends the route to A

4 RIP

- ❑ The Routing Information Protocol (RIP) is an intra-domain (interior) routing protocol used inside an autonomous system.
- ❑ It is a very simple protocol based on distance vector routing. RIP implements distance vector routing directly with some considerations.

- ✓ RIP Message Format
- ✓ Request and Response
- ✓ Timers in RIP
- ✓ RIP Version 2
- ✓ Encapsulation

Figure 10 Example of a domain using RIP

Figure 11 RIP message format

Figure 12 Request messages

Repeated

Com: 1	Version	Reserved
Family	All 0s	
Network address		
All 0s		
All 0s		
All 0s		

a. Request for some

Com: 1	Version	Reserved
Family	All 0s	
All 0s		

b. Request for all

Example 4

Figure 13 shows the update message sent from router R1 to router R2 in Figure 10. The message is sent out of interface 130.10.0.2.

The message is prepared with the combination of split horizon and poison reverse strategy in mind. Router R1 has obtained information about networks 195.2.4.0, 195.2.5.0, and 195.2.6.0 from router R2. When R1 sends an update message to R2, it replaces the actual value of the hop counts for these three networks with 16 (infinity) to prevent any confusion for R2. The figure also shows the table extracted from the message. Router R2 uses the source address of the IP datagram carrying the RIP message from R1 (130.10.0.2) as the next hop address. Router R2 also increments each hop count by 1 because the values in the message are relative to R1, not R2.

Figure 13 *Solution to Example 4*

Figure 14 RIP timers

Figure 15 RIP version 2 format

Figure 16 Authentication

Command	Version	Reserved
0xFFFF		Authentication type
Authentication data 16 bytes		
⋮		

Note

RIP uses the services of UDP on well-known port 520.

5 LINK STATE

ROUTING

Link state routing has a different philosophy from that of distance vector routing.

In link state routing, if each node in the domain has the entire topology of the domain—the list of nodes and links, how they are connected including the type, cost (metric), and the condition of the links (up or down)—the node can use the Dijkstra algorithm to build a routing table.

Figure 17 Concept of Link state routing

Figure 18 *Link state knowledge*

Building Routing Tables

- ❑ Creation of the states of the links by each node, called the link state packet or LSP.
- ❑ Dissemination of LSPs to every other router, called **flooding**, in an efficient and reliable way.
- ❑ Formation of a shortest path tree for each node.
- ❑ Calculation of a routing table based on the shortest path tree.

Creation of Link State Packet (LSP)

- A link state packet (LSP) can carry a large amount of information.
- For the moment, however, we assume that it carries a minimum amount of data:
 - the node identity, the list of links, a sequence number, and age.
- The first two, node identity and the list of links, are needed to make the topology.
- The third, sequence number, facilitates flooding and distinguishes new LSPs from old ones.
- The fourth, age, prevents old LSPs from remaining in the domain for a long time.

LSPs are generated on two occasions

- *When there is a change in the topology of the domain.*
- *On a periodic basis.*
 - The period in this case is much longer compared to distance vector routing. As a matter of fact, there is no actual need for this type of LSP dissemination. It is done to ensure that old information is removed from the domain.
 - The timer set for periodic dissemination is normally in the range of 60 minutes or 2 hours based on the implementation. A longer period ensures that flooding does not create too much traffic on the network.

Flooding of LSPs

- After a node has prepared an LSP, it must be disseminated to all other nodes, not only to its neighbors.
- The process is called flooding and based on the following:
 - The creating node sends a copy of the LSP out of each interface.
 - A node that receives an LSP compares it with the copy it may already have.
 - If the newly arrived LSP is older than the one it has (found by checking the sequence number), it discards the LSP.
 - If it is newer, the node does the following:
 - a. It discards the old LSP and keeps the new one.
 - b. It sends a copy of it out of each interface except the one from which the packet arrived. This guarantees that flooding stops somewhere in the domain (where a node has only one interface).

- *Formation of Shortest Path Tree: Dijkstra Algorithm*

Figure 19 *Forming shortest path tree for router A in a graph*

Figure 19 *Continued*

Iteration 1

Iteration 2

Iteration 3

Figure 19 *Continued*

Iteration 5

Iteration 6

Example 6

To show that the shortest path tree for each node is different, we found the shortest path tree as seen by node C (Figure 20). We leave the detail as an exercise.

Figure 20 Example 6

Table 11.4 *Routing Table for Node A*

<i>Destination</i>	<i>Cost</i>	<i>Next Router</i>
A	0	—
B	2	—
C	7	B
D	3	—
E	6	B
F	8	B
G	9	B

6 OSPF

The Open Shortest Path First (OSPF) protocol is an intra-domain routing protocol based on link state routing. Its domain is also an autonomous system.

- ✓ Area
- ✓ Metric
- ✓ Types of Links
- ✓ Graphical Representation
- ✓ OSPF Packets
- ✓ Link State Update Packet
- ✓ Other Packets
- ✓ Encapsulation

Figure 21 Areas in an autonomous system

Autonomous System (AS)

Figure 22 *Types of links*

Figure 23 *Point-to-point link*

a. Point-to-point network

b. Representation

Figure 24 *Transient link*

a. Transient network

b. Unrealistic

c. Realistic

Figure 25 *Stub link*

a. Stub network

b. Representation

Figure 26 Example of an AS and its graphical representation in OSPF

b. Graphical Representation

Figure 27 *Types of OSPF packet*

Figure 28 OSPF common header

0	7 8	15 16	31
Version	Type	Message length	
	Source router IP address		
	Area Identification		
Checksum	Authentication type		
	Authentication (32 bits)		

Figure 29 *Link state update packet*

Figure 30 LSA general header

Link state age	Reserved	E	T	Link state type
Link state ID				
Advertising router				
Link state sequence number				
Link state checksum	Length			

Figure 31 Router link

Figure 32 Router link LSA

Table 11.5 *Link Types, Link Identification, and Link Data*

<i>Link Type</i>	<i>Link Identification</i>	<i>Link Data</i>
Type 1: Point-to-point	Address of neighbor router	Interface number
Type 2: Transient	Address of designated router	Router address
Type 3: Stub	Network address	Network mask
Type 4: Virtual	Address of neighbor router	Router address

Example 7

Figure 7 shows the final routing tables for routers in Figure 5.

Solution

This router has three links: two of type 1 (point-to-point) and one of type 3 (stub network). Figure 34 shows the router link LSA.

Figure 33 Example 7

Figure 34 *Solution to Example 7*

Figure 35 *Network link*

Figure 36 *Network link advertisement format*

Repeated

Example 8

Give the network link LSA in Figure 37.

Solution

The network for which the network link advertises has three routers attached. The LSA shows the mask and the router addresses. Figure 38 shows the network link LSA.

Figure 37 Example 8

Figure 38 *Solution to Example 8*

OSPF common header	Type: 4
Number of advertisements:	1
LSA general header	Type: 2
255.255.255.0	
10.24.7.14	
10.24.7.15	
10.24.7.16	

Example 9

In Figure 39, which router(s) sends out router link LSAs?

Solution

All routers advertise router link LSAs.

- a. R1 has two links, N1 and N2.
- b. R2 has one link, N2.
- c. R3 has two links, N2 and N3.

Figure 39 Examples 9 and 10

Example 10

In Figure 39, which router(s) sends out the network link LSAs?

Solution

All three networks must advertise network links:

- a. Advertisement for N1 is done by R1 because it is the only attached router and therefore the designated router.
- b. Advertisement for N2 can be done by either R1, R2, or R3, depending on which one is chosen as the designated router.
- c. Advertisement for N3 is done by R3 because it is the only attached router and therefore the designated router

Figure 40 *Summary link to network*

Figure 41 *Summary link to network LSA*

Figure 42 *Summary link to AS boundary router*

Figure 43 *Summary link to AS boundary router LSA*

Figure 44 *External link*

Figure 45 *External link LSA*

Figure 46 *Hello packet*

Figure 47 Database description packet

Figure 48 *Link state request packet*

Figure 49 *Link state acknowledgment packet*

Note

OSPF packets are encapsulated in IP datagrams.

7 PATH VECTOR

DOIITING

Distance vector and link state routing are both **interior routing protocols**.

They can be used inside an autonomous system. Both of these routing protocols become intractable when the domain of operation becomes large.

Distance vector routing is subject to instability if there is more than a few hops in the domain of operation.

Link state routing needs a huge amount of resources to calculate routing tables. It also creates heavy traffic because of flooding.

There is a need for a third routing protocol which we call path vector routing.

PATH VECTOR

DOLITINC

Routing takes place between the two autonomous networks.

DV and Link State Routing ignore the internet outside the autonomous system whereas Path Vector routing assumes that internet consists of a collection of interconnected autonomous systems.

Protocol for inter-domain routing are also called as **exterior gateway protocols**.

- ✓ **Reachability**
- ✓ **Routing Table**

Example 10

The difference between the distance vector routing and path vector routing can be compared to the difference between a national map and an international map.

A national map can tell us the road to each city and the distance to be traveled if we choose a particular route;

An international map can tell us which cities exist in each country and which countries should be passed before reaching that city.

Figure 50 Reachability

Figure 51 *Stabilized table for three autonomous system*

R1

Network	Path
201.2.0.0/24	AS1 (This AS)
201.2.1.0/24	AS1 (This AS)
201.2.2.0/24	AS1 (This AS)
130.12.0.0/16	AS1, AS2
130.13.0.0/16	AS1, AS2
130.14.0.0/16	AS1, AS2
130.15.0.0/16	AS1, AS2
16.0.0.0/8	AS1, AS2, AS3
17.0.0.0/8	AS1, AS2, AS3
18.0.0.0/8	AS1, AS2, AS3

Path-Vector Routing Table

R2

Network	Path
201.2.0.0/24	AS2, AS1
201.2.1.0/24	AS2, AS1
201.2.2.0/24	AS2, AS1
130.12.0.0/16	AS2 (This AS)
130.13.0.0/16	AS2 (This AS)
130.14.0.0/16	AS2 (This AS)
130.15.0.0/16	AS2 (This AS)
16.0.0.0/8	AS2, AS3
17.0.0.0/8	AS2, AS3
18.0.0.0/8	AS2, AS3

Path-Vector Routing Table

R3

Network	Path
201.2.0.0/24	AS3, AS2, AS1
201.2.1.0/24	AS3, AS2, AS1
201.2.2.0/24	AS3, AS2, AS1
130.12.0.0/16	AS3, AS2
130.13.0.0/16	AS3, AS2
130.14.0.0/16	AS3, AS2
130.15.0.0/16	AS3, AS2
16.0.0.0/8	AS3 (This AS)
17.0.0.0/8	AS3 (This AS)
18.0.0.0/8	AS3 (This AS)

Path-Vector Routing Table

Figure 52 *Routing tables after aggregation*

8 BGP

Border Gateway Protocol (BGP) is an interdomain routing protocol using path vector routing. It first appeared in 1989 and has gone through four versions.

- ✓ **Types of Autonomous Systems**
- ✓ **Path Attributes**
- ✓ **BGP Sessions**
- ✓ **External and Internal BGP**
- ✓ **Types of Packets**
- ✓ **Packet Format**
- ✓ **Encapsulation**

Figure 53 Internal and external BGP sessions

Figure 54 *Types of BGP messages*

Figure 55 BGP packet header

Figure 56 *Open message*

Figure 57 *Update message*

Note

BGP supports classless addressing .

Figure 58 *Keepalive message*

Common header
19 bytes Type: 3

Figure 59 *Notification message*

Table 11.6 Error Codes

Error Code	Error Code Description	Error Subcode Description
1	Message header error	Three different subcodes are defined for this type of error: synchronization problem (1), bad message length (2), and bad message type (3).
2	Open message error	Six different subcodes are defined for this type of error: unsupported version number (1), bad peer AS (2), bad BGP identifier (3), unsupported optional parameter (4), authentication failure (5), and unacceptable hold time (6).
3	Update message error	Eleven different subcodes are defined for this type of error: malformed attribute list (1), unrecognized well-known attribute (2), missing well-known attribute (3), attribute flag error (4), attribute length error (5), invalid origin attribute (6), AS routing loop (7), invalid next hop attribute (8), optional attribute error (9), invalid network field (10), malformed AS_PATH (11).
4	Hold timer expired	No subcode defined.
5	Finite state machine error	This defines the procedural error. No subcode defined.
6	Cease	No subcode defined.

Note

***BGP uses the services of TCP
on port 179.***
