Computer Networks

Lecture 9: Network layer

- Hierarchical addressing is critical for scalability
 - Not all routers need all information
 - Limited number of routers need to know about changes
- Non-uniform hierarchy useful for heterogeneous networks
 - Class-based addressing is too course
 - CIDR improves scalability and granularity
- Implementation challenges
 - Longest prefix matching is more difficult than schemes with no ambiguity

- Addressing
 - Class-based
 - CIDR
- IPv4 Protocol Details
 - Packed Header
 - Fragmentation
- □ IPv6

1

- □ IP Datagrams are like a letter
 - Totally self-contained

1

- Include all necessary addressing information
- No advanced setup of connections or circuits

1 2

J	4 (3 12	10 1	9 22	+	<u>၂</u>
Version	HLen	DSCP/ECN	Datagram Length			
Identifier			Flags		Offset	
TTL Protocol Chec			Check	sum		
Source IP Address						
Destination IP Address						
Options (if any, usually not)						
Data						

10

21

IP Header Fields: Word 1

- □ Version: 4 for IPv4
- Header Length: Number of 32-bit words (usually 5)
- Type of Service: Priority information (unused)
- Datagram Length: Length of header + data in bytes

IP Header Fields: Word 3

- 6
- □ Time to Live: decremented by each router
 - Used to kill looping packets
- Protocol: ID of encapsulated protocol
 - □ 6 = TCP, 17 = UDP
- Checksum

IP Header Fields: Word 4 and 5

- Source and destination address
 - In theory, must be globally unique
 - In practice, this is often violated

0	4	8	12	16	5 1	9 2	4	31
	Version H	Len	DSCP/EC	7	Datagram Length			
	Identifier				Flags	(Offset	
	TTL		Protoco		Checksum		ksum	
	Source IP Address							
	Destination IP Address							
	Options (if any, usually not)							
	Data							

Problem: Fragmentation

- Problem: each network has its own MTU
 - DARPA principles: networks allowed to be heterogeneous
 - Minimum MTU may not be known for a given path
- □ IP Solution: fragmentation
 - Split datagrams into pieces when MTU is reduced
 - Reassemble original datagram at the receiver

IP Header Fields: Word 2

- Identifier: a unique number for the original datagram
- □ Flags: M flag, i.e. this is the last fragment
- Offset: byte position of the first byte in the fragment
 - Divided by 8

0 4	4 8	<u> 3 12 1</u>	<u>6 I</u>	9 24	<u> 3 </u>
Version	HLen	TOS	Datagram Length		
Identifier			Flags	Offset	
Т	TTL Protocol			Checksum	
Source IP Address					
Destination IP Address					
Options (if any, usually not)					
Data					

Fragmentation Example

Fragmentation Example

IP Fragment Reassembly

12

Length = 1500, M = 1, Offset = 0

IP Data

20 1480

Length = 520, M = 1, Offset = 1480

- IP Data
- 20 500

Length = 1500, M = 1, Offset = 1980

- IP Data
- 20 1480

Length = 360, M = 0, Offset = 3460

IP Data
20 340

- Performed at destination
- □ M = 0 fragment gives us total data size
 - 360 20 + 3460 = 3800
- Challenges:
 - Out-of-order fragments
 - Duplicate fragments
 - Missing fragments
- Basically, memorymanagement nightmare

Fragmentation Concepts

- Highlights many key Internet characteristics
 - Decentralized and heterogeneous
 - Each network may choose its own MTU
 - Connectionless datagram protocol
 - Each fragment contains full routing information
 - Fragments can travel independently, on different paths
 - Best effort network
 - Routers/receiver may silently drop fragments
 - No requirement to alert the sender
 - Most work is done at the endpoints
 - i.e. reassembly

- □ Fragmentation is expensive
 - Memory and CPU overhead for datagram reconstruction
 - Want to avoid fragmentation if possible
- MTU discovery protocol
 - Send a packet with "don't fragment" bit set
 - Keep decreasing message length until one arrives
 - May get "can't fragment" error from a router, which will explicitly state the supported MTU
- Router handling of fragments
 - Fast, specialized hardware handles the common case
 - Dedicated, general purpose CPU just for handling fragments

Outline

- Addressing
 - Class-based
 - CIDR
- IPv4 Protocol Details
 - Packed Header
 - Fragmentation
- □ IPv6

The IPv4 Address Space Crisis

- □ Problem: the IPv4 address space is too small
 - $2^{32} = 4,294,967,296$ possible addresses
 - Less than one IP per person
- □ Parts of the world have already run out of addresses
 - □ IANA assigned the last /8 block of addresses in 2011

Region	Regional Internet Registry (RIR)	Exhaustion Date
Asia/Pacific	APNIC	April 19, 2011
Europe/Middle East	RIPE	September 14, 2012
North America	ARIN	13 Jan 2015 (Projected)
South America	LACNIC	13 Jan 2015 (Projected)
Africa	AFRINIC	17 Jan 2022(Projected)

- □ IPv6, first introduced in 1998(!)
 - 128-bit addresses
 - 4.8 * 10²⁸ addresses per person
- Address format
 - 8 groups of 16-bit values, separated by ':'
 - Leading zeroes in each group may be omitted
 - Groups of zeroes can be omitted using '::'

2001:0db8:0000:0000:0000:ff00:0042:8329

2001:0db8:0:0:0:ff00:42:8329

2001:0db8::ff00:42:8329

■ Who knows the IP for localhost?

127.0.0.1

■ What is localhost in IPv6?

::1

19

□ Double the size of IPv4 (320 bits vs. 160 bits)

Differences from IPv4 Header

- Several header fields are missing in IPv6
 - Header length rolled into Next Header field
 - Checksum was useless, so why keep it
 - Identifier, Flags, Offset
 - IPv6 routers do not support fragmentation
 - Hosts are expected to use path MTU discovery
- Reflects changing Internet priorities
 - Today's networks are more homogeneous
 - Instead, routing cost and complexity dominate

Performance Improvements

- □ No checksums to verify
- No need for routers to handle fragmentation
- Simplified routing table design
 - Address space is huge
 - No need for CIDR (but need for aggregation)
 - Standard subnet size is 2⁶⁴ addresses
- Simplified auto-configuration
 - Neighbor Discovery Protocol
 - Used by hosts to determine network ID
 - Host ID can be random!

Additional IPv6 Features

- □ Source Routing
 - Host specifies the route to wants packet to take
- Mobile IP
 - Hosts can take their IP with them to other networks
 - Use source routing to direct packets
- Privacy Extensions
 - Randomly generate host identifiers
 - Make it difficult to associate one IP to a host
- Jumbograms
 - Support for 4Gb datagrams

Deployment Challenges

- Switching to IPv6 is a whole-Internet upgrade
 - All routers, all hosts
 - □ ICMPv6, DHCPv6, DNSv6
- □ 2013: 0.94% of Google traffic was IPv6, 2.5% today

Transitioning to IPv6

- □ How do we ease the transition from IPv4 to IPv6?
 - Today, most network edges are IPv6 ready
 - Windows/OSX/iOS/Android all support IPv6
 - Your wireless access point probably supports IPv6
 - The Internet core is hard to upgrade
 - ... but a IPv4 core cannot route IPv6 traffic

Transition Technologies

- □ How do you route IPv6 packets over an IPv4 Internet?
- Transition Technologies
 - Use tunnels to encapsulate and route IPv6 packets over the IPv4 Internet
 - Several different implementations
 - 6to4
 - IPv6 Rapid Deployment (6rd)
 - Teredo
 - ... etc.

Network Layer, Control Plane

Data Plane **Application** Presentation Session **Transport** Network Data Link **Physical**

- Function:
 - Set up routes within a single network
- Key challenges:
 - Distributing and updating routes
 - Convergence time
 - Avoiding loops

RIP OSPF BGP Control Plane

- Internet organized as a two level hierarchy
- □ First level autonomous systems (AS's)
 - AS region of network under a single administrative domain
 - Examples: Comcast, AT&T, Verizon, Sprint, etc.
- AS's use intra-domain routing protocols internally
 - Distance Vector, e.g., Routing Information Protocol (RIP)
 - Link State, e.g., Open Shortest Path First (OSPF)
- Connections between AS's use inter-domain routing protocols
 - Border Gateway Routing (BGP)
 - De facto standard today, BGP-4

Routing algorithms are not efficient enough to execute on the entire Internet topology

- □ Diffe
 - Easier to compute routes
- - strud
- Greater flexibility
- More autonomy/independence

policies

each

Routing on a Graph

- □ Goal: determine a "good" path through the network from source to destination
- What is a good path?
 - Usually means the shortest path
 - Load balanced
 - Lowest \$\$\$ cost
- Network modeled as a graph
 - \square Routers \rightarrow nodes
 - Link → edges
 - Edge cost: delay, congestion level, etc.

Shortest Path Routing

- Bellman-Ford Algorithm [Distance Vector]
- Dijkstra's Algorithm [Link State]

What does it mean to be the shortest (or optimal) route?

- a. Minimize mean packet delay
- b. Maximize the network throughput
- Mininize the number of hops along the path

32

Initially mark all nodes (except source) with infinite distance. working node = source node

Sink node = destination node

While the working node is not equal to the sink

- 1. Mark the working node as permanent.
- 2. Examine all adjacent nodes in turn

If the sum of label on working node plus distance from working node to adjacent node is less than current labeled distance on the adjacent node, this implies a shorter path. Relabel the distance on the adjacent node and label it with the node from which the probe was made.

3. Examine all tentative nodes (not just adjacent nodes) and mark the node with the smallest labeled value as permanent. This node becomes the new working node.

Reconstruct the path backwards from sink to source.

Networks: Routing

Dijkstra's Algorithm

executed $\Theta(V)$ times - $\Theta(E)$ times in total -

Dijkstra(graph (G,w), vertex s)

InitializeSingleSource(G, s)

$$S \leftarrow \emptyset$$

$$Q \leftarrow V[G]$$

while $Q \neq 0$ do

 $u \leftarrow ExtractMin(Q)$

$$S \leftarrow S \cup \{u\}$$

for $u \in Adj[u]$ do

Relax(u,v,w)

InitializeSingleSource(graph G, vertex s) for $v \in V[G]$ do $d[v] \leftarrow \infty$ $p[v] \leftarrow 0$ $d[s] \leftarrow 0$

Relax(vertex u, vertex v, weight w)

if d[v] > d[u] + w(u,v) then $d[v] \leftarrow d[u] + w(u,v)$ $p[v] \leftarrow u$

Θ(1)?

Dijkstra's Algorithm - Example

Dijkstra's Algorithm - Example

Dijkstra's Algorithm - Example

Bellman-Ford Algorithm


```
BellmanFord(graph (G,w), vertex s)
InitializeSingleSource(G, s)
for i \leftarrow 1 to |V[G] - 1| do
for (u,v) \in E[G] do
Relax(u,v,w)
for (u,v) \in E[G] do
if d[v] > d[u] + w(u,v) then
return false
return true
```


Bellman-Ford Algorithm - Complexity

Internetwork Routing [Halsall]

Networks: Routing

- Assume
 - A network with N nodes
 - Each node only knows
 - Its immediate neighbors
 - The cost to reach each neighbor
- How does each node learn the shortest path to every other node?

- Distance vector
 - Routing Information Protocol (RIP), based on Bellman-Ford
 - Routers periodically exchange reachability information with neighbors
- □ Link state
 - Open Shortest Path First (OSPF), based on Dijkstra
 - Each network periodically floods immediate reachability information to all other routers
 - Per router local computation to determine full routes

Outline

- Distance Vector Routing
 - □ RIP
- Link State Routing
 - OSPF
 - □ IS-IS

Distance Vector Routing

- What is a distance vector?
 - Current best known cost to reach a destination
- Idea: exchange vectors among neighbors to learn about lowest cost paths

DV Table at Node C

Destination	Cost
A	7
В	1
D	2
Е	5
F	1

- No entry for C
- Initially, only has info for immediate neighbors
 - □ Other destinations cost = ∞
- Eventually, vector is filled
- Routing Information Protocol (RIP)

Distance Vector Routing Algorithm

 Wait for change in local link cost or message from neighbor

2. Recompute distance table

 If least cost path to any destination has changed, notify neighbors

Distance Vector Initialization

Node A

Dest.	Cost	Next
В	2	В
С	7	С
D	∞	

Node B

Dest.	Cost	Next
Α	2	Α
С	1	С
D	3	D

Initialization:

- 2. **for all** neighbors V **do**
- 3. if V adjacent to A
- 4. D(A, V) = c(A, V);
- 5. else
- 6. $D(A, V) = \infty;$

. . .

Node C

Dest.	Cost	Next
Α	7	Α
В	1	В
D	1	D

Node D

Dest.	Cost	Next
Α	∞	
В	3	В
С	1	С

Distance Vector: 1st Iteration

Distance Vector: End of 3rd Iteration

Time

Count to Infinity Problem

Poisoned Reverse

63

- □ If C routes through B to get to A
 - \square C tells B that D(C, A) = ∞
 - Thus, B won't route to A via C

Node B

.

D	C	N
Α	60	Α
С	1	В

A **51 C**C 1 B

Node C

60

N

Α

В

A 50 A
B 1 B

Time