

第12章 交換网络中的路由选择

南京大学计算机系 黄皓教授 2007年9月30日星期五

12.1 Routing in Circuit Switched Network

- Many connections will need paths through more than one switch
- Need to find a route
 - Efficiency
 - Resilience
- Static routing
 - Public telephone switches are a tree structure
 - Static routing uses the same approach all the time
- Dynamic routing allows for changes in routing depending on traffic
 - Uses a peer structure for nodes

Alternate Routing

- Possible routes between end offices predefined
- Originating switch selects appropriate route
- Routes listed in preference order
- Different sets of routes may be used at different times

Alternate Routing Diagram

(a) Topology

Time Period	First route	Second route	Third route	Fourth and final route
Morning	a b		C	d
Afternoon	а	d	b	С
Evening	а	d	С	b
Weekend	а	C	b	d

(b) Routing table

12.2 Routing in Packet Switched Network

- Complex, crucial aspect of packet switched networks
- Characteristics required
 - Correctness
 - Simplicity
 - Robustness
 - Stability
 - Fairness
 - Optimality
 - Efficiency

Example Packet Switched Network

12.2.1 Elements of Routing

- Performance criteria
- Decision time
- Decision place
- Network info source
- Network info update timing

Performance Criteria

- Minimum hop
 - □ e.g. 1–3–6
- Least cost
 - □ e.g. 1-4-5-6
- Others
 - Minimum delay
 - Largest throughput

Decision Time and Place

- Time
 - Packet
 - virtual circuit
- Place
 - Distributed
 - Made by each node
 - Centralized
 - Source

Network Information Source and Update Timing

- Routing decisions usually based on knowledge of network (not always)
- Distributed routing
 - Nodes use local knowledge
 - May collect info from adjacent nodes
 - May collect info from all nodes on a potential route
- Central routing
 - Collect info from all nodes
- Update timing
 - When is network info held by nodes updated
 - Fixed never updated
 - □ Adaptive regular updates

Conclusion of Routing Elements

Performance Criteria

Number of hops

Cost

Delay

Throughput

Decision Time

Packet (datagram)

Session (virtual circuit)

Decision Place

Each node (distributed)

Central node (centralized)

Originating node (source)

Network Information Source

None

Local

Adjacent node

Nodes along route

All nodes

Network Information Update Timing

Continuous

Periodic

Major load change

Topology change

12.2.2 Routing Strategies

- Fixed
- Flooding
- Random
- Adaptive

(1) Fixed Routing

- Single permanent route for each source to destination pair
- Determine routes using a least cost algorithm
- Route fixed, at least until a change in network topology

To Node

5

6

(1) Fixed Routing tables

CENTRAL ROUTING DIRECTORY

From Node									
1 2 3 4 5									
	1	5	2	4	5				
2	-	5	2	4	5				
4	3		5	3	5				
4	4	5	_	4	5				
4	4	5	5	_	5				
4	4	5	5	6	_				

Node 1 Directory							
Destination	Next Node						
2	2						
3	4						
4	4						
5	4						
6	4						

0	7		0
Node 4 I	Directory		Noo
Destination	Next Node		Destina
1	2		1
2	2		2
3	5		3
5	5		4

Node 2 Directory						
Destination	Next Node					
1	1					
3	3					
4	4					
5	4					
6	4					

Destination	Next Node
1	5
2	5
4	5
5	5
6	5

Node 3 Directory

Node 5 Directory							
Destination Next Node							
1	4						
2	4						
3	3						
4	4						
6	6						

Node 6 Directory						
Destination Next Node						
1	5					
2	5					
3	5					
4	5					
5	5					

12.2 Routing in Packet Switched Network

(2) Flooding

- No network info required
- Packet sent by node to every neighbor
 - Incoming packets retransmitted on every link except incoming link
- Eventually a number of copies will arrive at destination
- Each packet is uniquely numbered so duplicates can be discarded
- Nodes can remember packets already forwarded to keep network load in bounds
- Can include a hop count in packets

12.2 Routing in Packet Switched Network

(2) Flooding Example

Hop count = 3

- Initial
 - 3 packets
- 1st hop
 - 9 packets
- 2nd hop
 - 23 packets

(2) Properties of Flooding

- All possible routes are tried
 - Very robust
- At least one packet will have taken minimum hop count route
 - Can be used to set up virtual circuit
- All nodes are visited
 - Useful to distribute information (e.g. routing)

(3) Random Routing

- Node selects one outgoing path for retransmission of incoming packet
- Selection can be random or round robin
- Can select outgoing path based on probability calculation
- No network info needed
- Route is typically not least cost nor minimum hop

(3) Random Routing

Assign Probabilities

- $P_i = R_i / \Sigma_j R_j$
 - □ P_i − Probability of selecting out-link i
 - □ R_i Cost factor of link i
- Possible cost factor
 - Transmission rate for throughput
 - Queue size for delay
- Partly used in adaptive routing

Adaptive Routing

- Used by almost all packet switching networks
- Routing decisions change as conditions on the network change
 - Failure
 - Congestion
- Requires info about network
- Decisions more complex
- Tradeoff between quality of network info and overhead
- Reacting too quickly can cause oscillation
- Too slowly to be relevant

Adaptive Routing - Advantages

- Improved performance
- Aid congestion control
- Complex system
 - May not realize theoretical benefits

Classification

- Based on information sources
 - Local (isolated)
 - Route to outgoing link with shortest queue
 - Can include bias for each destination
 - Rarely used do not make use of easily available info
 - Adjacent nodes
 - All nodes

Isolated Adaptive Routing

Node 4's Bias Table for Destination 6

Next Node	Bias
1	9
2	6
3	3
5	0

12.3 Least Cost Algorithms

- Given network of nodes connected by bi-directional links
- Each link has a cost in each direction
 - ☐ Each link cost 1 minimum hop count
 - ☐ Link cost inversely proportional to capacity maximum throughput
- Link costs in different directions may be different
 - e.g. length of packet queue
- Define cost of path between two nodes as sum of costs of links traversed
- For each pair of nodes, find a path with the least cost

2 Algorithms in Adaptive Routing

- Dijkstra's Algorithm
- Bellman-Ford Algorithm

Dijkstra's Algorithm

- Find shortest paths from given source to all other nodes
 - Developing paths in order of increasing path cost (length)
- N = set of nodes in the network
- $\mathbf{s} = \mathbf{source} \ \mathsf{node}$
- T = set of nodes so far incorporated by the algorithm
- w(i, j) = link cost from node i to node j
 - \square w(i, i) = 0
 - \square w(i, j) = ∞ if the two nodes are not directly connected
 - \square w(i, j) \ge 0 if the two nodes are directly connected
- L(n) = cost of least-cost path from node s to node n currently known
 - ☐ At termination, L(n) is cost of least-cost path from s to n

Dijkstra's Algorithm Method

- Step 1 [Initialization]
 - $T = \{s\}$ Set of nodes so far incorporated consists of only source node
 - \Box L(n) = w(s, n) for n \neq s
 - Initial path costs to neighboring nodes are simply link costs
- Step 2 [Get Next Node]
 - Find node x not in T with least-cost path from s (i.e. min L(x))
 - □ Incorporate node x into T
 - □ Also incorporate the edge that links × with the node in T that contributes to the path
- Step 3 [Update Least-Cost Paths]
 - □ L(n) = min[L(n), L(x) + w(x, n)] for all $n \notin T$
 - If latter term is minimum, path from s to n is path from s to x concatenated with link from
 - x to n
- Algorithm terminates when all nodes have been added to T

Dijkstra's Algorithm Notes

- One iteration of steps 2 and 3 adds one new node to T
 - □ Defines least cost path from s to that node
- At termination, value L(n) associated with each node n is the cost (length) of least-cost path from s to n
- In addition, T defines the least-cost path from s to each other node

Example of Dijkstra's Algorithm

Results of Example Dijkstra's Algorithm

No	Т	L(2)	Path	L(3)	Path	L(4)	Path	L(5)	Path	L(6)	Path
1	{1}	2	1-2	5	1-3	1	1-4	∞	_	8	-
2	{1,4}	2	1-2	4	1-4-3	1	1-4	2	1-4-5	8	_
3	{1, 2, 4}	2	1-2	4	1-4-3	1	1-4	2	1-4-5	∞	_
4	{1, 2, 4, 5}	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6
5	{1, 2, 3, 4, 5}	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6
6	{1, 2, 3, 4, 5, 6}	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6

Destination	Next-Hop	Distance
2	2	2
3	4	3
4	4	1
5	4	2
6	4	4

Bellman-Ford Algorithm Definitions

- Find shortest paths from given node containing at most 1 link
- Find the shortest paths that containing at most 2 links, based on the result of 1 link
- Find the shortest paths of 3 links based on result of 2 links, and so on
- s = source node
- w(i, j) = link cost from node i to node j
 - \square w(i, i) = 0
 - $w(i, j) = \infty$ if the two nodes are not directly connected
 - $w(i, j) \ge 0$ if the two nodes are directly connected
- h = maximum number of links in path at current stage of the algorithm
- $L_h(n) = cost of least-cost path from s to n under constraint of no more than h links$

Bellman-Ford Algorithm Method

- Step 1 [Initialization]
 - □ $L_0(n) = \infty$, for all $n \neq s$
 - $\Box L_1(n) = w(s, n)$
 - \Box L_h(s) = 0, for all h
- Step 2 [Update]
 - For each successive h ≥ 0
 - For each $n \neq s$, compute $L_{h+1}(n) = \min_{j} [L_h(j) + w(j,n)]$
 - □ Connect n with predecessor node j that achieves minimum
 - □ Eliminate any connection of n with different predecessor formed during earlier iterations
 - □ Path from s to n terminates with link from j to n
- Repeat until no change made to route (convergence)

Bellman-Ford Algorithm Notes

- For each iteration with h=K and for each destination node n
 - Compares newly computed paths from s to n of length K with path from previous iteration
- If previous path shorter it is retained
- Otherwise new path is defined

Example of Bellman-Ford Algorithm

Results of Bellman-Ford Example

h	L _h (2)	Path	L _h (3)	Path	L _h (4)	Path	L _h (5)	Path	L _h (6)	Path
0	8	_	8	_	∞	_	8	_	8	_
1	2	1-2	5	1-3	1	1-4	8	_	8	_
2	2	1-2	4	1-4-3	1	1-4	2	1-4-5	10	1-3-6
3	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6
4	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6

Comparison of Info Gathering

Bellman-Ford

 Calculation for node n involves knowledge of link cost to all neighbours plus total cost to each neighbour from s

- Each node can maintain set of costs and paths to every other node
- Can exchange info with direct neighbours
- Update costs and paths based on info from neighbours and knowledge of direct link costs

Dijkstra

- Each node needs complete topology
- Must know link costs of all links in network
- Must exchange information with all other nodes

Comparison of Efficiency

- Evaluation
 - Dependent on processing time of algorithms
 - Dependent on amount of info required from other nodes
- Implementation specific
 - □ Both converge to same solution under static topology and costs
 - ☐ If link costs change, algorithms will attempt to catch up
 - If link costs depend on traffic, which depends on routes chosen, then feedback
 - Both will result in instability

12.4 ARPANET Routing Strategies

- First Generation, 1969
- Second Generation, 1979
- Third Generation, 1987

First Generation

Method

- Distributed adaptive, uses Bellman-Ford algorithm
- Estimated delay using performance criterion per 128ms
- Node exchanges delay vector with neighbors
- Update routing table based on incoming info

Problem

- Doesn't consider line speed, just queue length (lines speed is not similar now)
- Queue length not a good measurement of delay
- Responds slowly to congestion

The 1st Routing Algorithm

Desti-	Delay	Next
nation		node
1	0	_
2	2	2
3	5	3
4	1	4
5	6	3
6	8	3

5
2
2
0
1
3

ode
_
2
4
4
4
4

$$I_{1,2} = 2$$
 $I_{1,3} = 5$

 $I_{1,4} = 1$

(a) Node 1's Routing table before update (b) Delay vectors sent to node 1 from neighbor nodes (c) Node 1's routing table after update and link costs used in update

Second Generation

- Method
 - Uses measured delay as performance criterion
 - □ Per 10s, the node computes the average delay on each outgoing link
 - Time of retransmit Time of arrive + Transmission time + Transport time
 - Uses Dijkstra's algorithm
 - □ The delay info of each link is sent to all other nodes using flooding

Problem

- ☐ Good under light and medium loads
- Under heavy loads, little correlation between reported delays and those experienced

The Vibration Problem

Trunks of data vibrate between links A and B

Third Generation

Goal

- Let some stay on loaded link to balance and avoid oscillations
- Under heavy load, should give the majority route a good path instead of every route the best path

Method

- Link cost calculations changed
- Leveling based on current value and previous results
- Use hop normalized metric to calculate cost

12.4 ARPANET Routing Strategies

Cost Calculation

- Uses the single-server queuing model, computes link utilization instead of delay
- Step 1. link utilization

- \square ρ link utilization
- □ T current measured delay
- \Box T_s mean packet length (600 bit) / transmission rate of the link
- Step 2. Leveling
 - $\Box \qquad \mathsf{U}_{\mathsf{n+1}} = \alpha \times \rho_{\mathsf{n+1}} + (1 \alpha) \times \mathsf{U}_{\mathsf{n}}$
 - \Box U_n average link utilization at time n
 - \square α constant, now set 0.5
- Step 3. Set link cost based on leveled utilization

Link Utilization to Cost (1)

Link Utilization to Cost (2)

12.5 Routing Information Protocol

Convergence

- Router D to the target network: Directly connected network. Metric 1.
- Router B to the target network: Next hop is router D. Metric is 2.
- Router C to the target network: Next hop is router B. Metric is 3.
- Router A to the target network: Next hop is router B. Metric is 3.

counting to infinity

the link connecting router B and router D fails.

split horizon

The "simple " scheme omits routes learned from one neighbor in updates sent to that neighbor.

split horizon

Split horizon with poisoned reverse

- "Split horizon with poisoned reverse" includes such routes in updates, but sets their metrics to infinity.
- If A thinks it can get to D via C, its messages to C should indicate that D is unreachable.
- If the route through C is real, then C either has a direct connection to D, or a connection through some other gateway.

counting to infinity under the Split horizon with poisoned reverse

	距离	下一跳
B→D	2	Е
C→D	2	Е
E→D	无穷	

	距离	下一跳
B→D	无穷	
C→D	2	E
E→D	无穷	

	距离	下一跳
B→D	3	Е
C→D	2	Е
E→D	4	В

Unreachable message reached B but not reached C.

Triggered updates

To get triggered updates, we simply add a rule that whenever a gateway changes the metric for a route, it is required to send update messages almost immediately, even if it is not yet time for one of the regular update message.

12.5 Routing Information Protocol

- RIP is a UDP-based protocol.
- Each host that uses RIP has a routing process that sends and receives datagrams on UDP port number 520.

作业

■ 7, 8, 9, 10, 12, 16