

Chapter 4: Network Layer

- 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
 - O 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

Graphical abstraction

Graph: G = (N,E)

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

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

Note: This abstraction is useful in other network contexts

Example: P2P, where N is set of peers and E is set of TCP connections

Graphical 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

Cost of path
$$(x_1, x_2, x_3, ... x_p) = c(x_1, x_2) + c(x_2, x_3) + ... + c(x_{p-1}, x_p)$$

Question: What's the least-cost path between u and z?

Routing algorithm: algorithm that finds least-cost path

Routing Algorithm classification

Global or decentralized information?

Global:

- All routers have complete topology, link cost info
- "Link State" algorithms

Decentralized:

- router knows physicallyconnected neighbors, link costs to neighbors
- iterative process of computation, exchange of info with neighbors
- "Distance Vector" algorithms

Static or dynamic?

Static:

routes change slowly over time

Dynamic:

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

Chapter 4: Network Layer

- 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
 - Pv6

- 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

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:

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

Dijsktra's Algorithm

```
1 Initialization:
2 N' = \{u\}
3 for all nodes v
 if v adjacent to u
 then D(v) = c(u,v)
6
 else D(v) = \infty
 Loop
 find w not in N' such that D(w) is a minimum
10 add w to N'
 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
 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	2,u	5,u	1,u	∞	∞
1	ux ←	2,u	4,x		2,x	∞
2	uxy⁴	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)	
У	(u,x)	
W	(u,x)	
Z	(u,x)	

Dijkstra's Algorithm

Algorithm complexity: n nodes

- each iteration: need to check all nodes, w, not in N
- \square n(n+1)/2 comparisons: O(n²)
- more efficient implementations possible: O(nlogn)

Oscillations possible:

e.g., link cost = amount of carried traffic

Chapter 4: Network Layer

- 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
 - O 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)

Define

 $d_x(y) := cost of least-cost path from x to y$

Then

$$d_{x}(y) = \min \{c(x,v) + d_{v}(y) \}$$

where min is 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:

$$d_{u}(z) = \min \{ c(u,v) + d_{v}(z), \\ c(u,x) + d_{x}(z), \\ c(u,w) + d_{w}(z) \}$$

$$= \min \{ 2 + 5, \\ 1 + 3, \\ 5 + 3 \} = 4$$

Node that achieves minimum is next hop in shortest path—forwarding table

<u>Distance Vector Algorithm</u>

- $\square D_{x}(y) = estimate of least cost from x to y$
- \square Node x knows cost to each neighbor v: c(x,v)
- □ Node x maintains distance vector $\mathbf{D}_{x} = [\mathbf{D}_{x}(y): y \in \mathbb{N}]$
- Node x also maintains its neighbors' distance vectors
 - For each neighbor v, x maintains $D_v = [D_v(y): y \in N]$

Distance vector algorithm (4)

Basic idea:

- Each node periodically sends its own distance vector estimate to neighbors
- When a node x receives new DV estimate from neighbor, it updates its own DV using B-F equation:

$$D_x(y) = \min_{v} \{c(x,v) + D_v(y)\}$$
 for each node $y \in N$

□ Under minor, natural conditions, the estimate $D_x(y)$ converge to the actual least cost $d_x(y)$

<u>Distance Vector Algorithm (5)</u>

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

<u>node z table</u>

from

Χ

У

 ∞ ∞ ∞

time

$$D_{x}(y) = \min\{c(x,y) + D_{y}(y), c(x,z) + D_{z}(y)\} = \min\{2+0, 7+1\} = 2$$

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

$$= \min\{c(x,y) + D_{y}(y), c(x,z) + D_{z}(y)\} = \min\{c(x,y) + D_{z}(x) + D_{z}(y)\} = \min\{c(x,y) + D_{z}(x) + D_{z}(x)\} = \min\{c(x,y) + D_{z}(x) + D_{z}($$

 $D_x(z) = \min\{c(x,y) + D_y(z), c(x,z) + D_z(z)\}$ = $\min\{2+1, 7+0\} = 3$

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

At time t_0 , y detects the link-cost change, updates its DV, and informs its neighbors.

At time t_1 , z receives the update from y and updates its table. It computes a new least cost to x and sends its neighbors its DV.

At time t_2 , y receives z's update and updates its distance table. y's least costs do not change and hence y does *not* send any message to z.

<u>Distance Vector: link cost changes</u>

Link cost changes:

- good news travels fast
- 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(n²) algorithm requiresO(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

<u>DV:</u>

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

Chapter 4: Network Layer

- 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 200 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

Direct 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 dest outside of AS1
 - router should forward packet to gateway router, but which one?

AS1 must:

- learn which dests reachable through AS2, which through AS3
- 3. 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 / is on the least cost path to 1c.
 - \circ installs forwarding table entry (x,l)

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!

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: Network Layer

- 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
 - ORIP
 - 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)

Chapter 4: Network Layer

- 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
 - O IPv6

- 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - O RIP
 - OSPF
 - BGP
- 4.7 Broadcast and multicast routing

RIP (Routing Information Protocol)

- Distance vector algorithm
- Included in BSD-UNIX Distribution in 1982
- Distance metric: # of hops (max = 15 hops)

From router A to subsets:

<u>destination</u>	<u>hops</u>
u	1
V	2
W	2
X	3
У	3
Z	2

RIP advertisements

- Distance Vectors: exchanged among neighbors every 30 sec via Response Message (also called advertisement)
- Each advertisement: list of up to 25 destination nets within AS

RIP: Example

Destination Network	Next Router	Num. of hops to dest.
W	Α	2
y	В	2
Z	В	7
X		1
	••••	****

Routing table in D

RIP: Example

RIP: Link Failure and 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

Chapter 4: Network Layer

- 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

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 router
- advertisements disseminated to entire AS (via flooding)
 - carried in OSPF messages directly over IP (rather than TCP or UDP

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; high for real time)
- 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 nodes 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.

Chapter 4: Network Layer

- 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
 - O IPv6

- 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - RIP
 - OSPF
 - O BGP
- 4.7 Broadcast and multicast routing

Internet inter-AS routing: BGP

- BGP (Border Gateway Protocol): the de facto standard
- BGP provides each AS a means to:
 - 1. Obtain subnet reachability information from neighboring ASs.
 - 2. Propagate reachability information to all AS-internal routers.
 - 3. Determine "good" routes to subnets based on reachability information and policy.
- allows subnet to advertise its existence to rest of Internet: "I am here"

BGP Basics

- Pairs of routers (BGP peers) exchange routing info over semipermanent TCP connections: BGP sessions
 - BGP sessions need not correspond to physical links.
- When AS2 advertises prefix to AS1:
 - AS2 promises it will forward any addresses datagrams towards that prefix.
 - AS2 can aggregate prefixes in its advertisement

Distributing reachability info

- 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, creates entry for prefix in its forwarding table.

Path attributes & 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)
- When gateway router receives route advertisement, uses import policy to accept/decline.

BGP route selection

- Router may learn about more than 1 route to some prefix. Router must select route.
- Elimination rules:
 - 1. local preference value attribute: policy decision
 - shortest AS-PATH
 - closest NEXT-HOP router: hot potato routing
 - 4. additional criteria

BGP Messages

- BGP messages exchanged using TCP.
- 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

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- and 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: Network Layer

- 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
 - O 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:

source duplication: how does source determine recipient addresses?

In-network duplication

- flooding: when node receives brdcst pckt, sends copy to all neighbors
 - Problems: cycles & broadcast storm
- controlled flooding: node only brdcsts pkt if it hasn't brdcst same packet before
 - Node keeps track of pckt ids already brdcsted
 - Or reverse path forwarding (RPF): only forward pckt 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 forward 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

(b) Constructed spanning tree

Multicast Routing: Problem Statement

- Goal: find a tree (or trees) connecting routers having local mcast group members
 - <u>tree:</u> not all paths between routers used
 - <u>source-based</u>: different tree from each sender to rcvrs
 - shared-tree: same tree used by all group members

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

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

- 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

