EECS 489 Computer Networks

Fall 2021

Mosharaf Chowdhury

Material with thanks to Aditya Akella, Sugih Jamin, Philip Levis, Sylvia Ratnasamy, Peter Steenkiste, and many other colleagues.

Agenda

Routing fundamentals


Goal of routing

- Find a path to a given destination
- How do we know that the state contained in forwarding tables meets our goal?
 - This is what "validity" of routing state tells us
 - [This is non-standard terminology]

Local vs. global view of state

- Local routing state is the forwarding table in a single router
 - By itself, the state in a single router cannot be evaluated
 - It must be evaluated in terms of the global context

Example: Local vs. global view of state


Local vs. global view of state

- Local routing state is the forwarding table in a single router
 - By itself, the state in a single router cannot be evaluated
 - It must be evaluated in terms of the global context
- Global state refers to the collection of forwarding tables in each of the routers
 - Global state determines which paths packets take
 - (Will discuss later where this routing state comes from)


"Valid" routing state

- Global state is "valid" if it produces forwarding decisions that always deliver packets to their destinations
- Goal of routing protocols: compute valid state
 - How can we tell if routing state if valid?
- Need a succinct correctness condition for routing


Necessary and sufficient condition

- Global routing state is valid if and only if:
 - There are no dead ends (other than destination)
 - There are no loops
- A dead end is when there is no outgoing link (next-hop)
 - A packet arrives, but the forwarding decision does not yield any outgoing link
- A loop is when a packet cycles around the same set of nodes forever

Loop!


Dead end to MIT @ #0


Necessary and sufficient condition

- Global routing state is valid if and only if:
 - There are no dead ends (other than destination)
 - There are no loops

Necessary ("only if")

- If you run into a dead end before hitting destination,
 - you'll never reach the destination
- If you run into a loop,
 - you'll never reach destination


Sufficient ("if")

- Assume there are no dead ends and no loops
- Packet must keep wandering, but without repeating
 - If ever enter same switch from same link, will loop
- Only a finite number of possible links for it to visit
 - It cannot keep wandering forever without looping
 - Must eventually hit destination


Checking validity of routing state

- Focus only on a single destination
 - Ignore all other routing state
- Mark outgoing link ("next hop") with arrow
 - > There is only one at each node
- Eliminate all links with no arrows
- Look at what's left


Example 1


Pick destination


Put arrows on outgoing links (to green dot)


Remove unused links


Leaves spanning tree: Valid

Example 2


Is this valid?

Not valid: Contains loop!


Routing validity

- Very easy to check validity of routing state for a particular destination
- Dead ends are nodes without outgoing arrow
- Loops are obvious too
 - Disconnected from rest of graph


5-MINUTE BREAK!

Announcements


Goal of routing

- v1: Find a path to a given destination
- v2: Find a least-cost path to a given destination

Example


Example


least-cost path from u to z: u v z

least cost path from u to v: u v

Least-cost path routing

- Given: router graph & link costs
- Goal: find least-cost path
 - From each source router to each destination router

Least-cost routes

- Least-cost routes provide an easy way to avoid loops
 - No reasonable cost metric is minimized by traversing a loop
- Least-cost paths form a spanning tree for each destination rooted at that destination

EECS 281: Dijkstra's algorithm

- Network topology, link costs known to all nodes
 - All nodes have same info
- Computes least-cost paths from one node ("src") to all other nodes
 - After k iterations, know least-cost path to k destinations

Notations

- c(x,y): link cost from x to y;» ∞ if not direct neighbors
- D(v): current value of cost of path from src to dst 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}; D(u) = 0
3 for all nodes v
4 if v adjacent to u
5 then D(v) = c(u,v)
6 else D(v) = ∞
```

Dijkstra's algorithm


```
Initialization:
 N' = \{u\}; D(u) = 0
 for all nodes v
 if v adjacent to u
 then D(v) = c(u, v)
 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
14
 least path cost to w plus cost from w to v */
 until all nodes are in N'
```

Dijkstra's algorithm: Example

		D(v)	D(w)	D(x)	D(y)	D(z)
Step	o N'	p(v)	p(w)	p(x)	p(y)	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)


Dijkstra's algorithm: Example

Resulting forwarding table in u

Resulting least-cost tree from u

destination	link
V	(u, w)
W	(u, w) (u, w)
Χ	(u, x)
у	(u, x) (u, w)
Z	(u, w)


Summary

- Network layer control plane calculates valid routes and sets up forwarding table
 - Avoiding loops and dead ends
- Least-cost routes can be calculated using Dijkstra's algorithm

Next lecture: Routing protocols