1. 路由选择算法

1.1 路由的概念

路由:

按照某种指示(传输延迟,所经过的站点数目等)找到一条从源节点到目标节点的较好路径 较好路径:按照某种指标比较小的路径

指标: 站数,延迟,费用,队列长度等,或者是一些单纯指标的加权平均

采用什么样的指标,表示网络使用者希望网络在上面方面表现突出,什么指标网络使用者比较重视 以网络为单位进行路由(路由信息通告+路由计算)

网络为单位进行路由,路由信息传输、计算和匹配的代价低

前提条件:一个网络所有节点地址前缀相同, 且物理上聚集

路由就是: 计算网络到其他网络如何走的问题

概念:

网络-网络的路由=路由器-路由器之间的路由

网络对应的路由器到其他网络对应的路由器的路由

在一个网络中:路由器-主机之间的通信链路层解决

到了这个路由器就是到了这个网络

路由选择算法(routing algorithm): 网络层软件的一部分,完成路由功能

图抽象:

G = (N, E)

 $N = \text{Babase} = \{ u, v, w, x, y, z \}$

E = 链路集合 ={ (u,v), (u,x), (v,x), (v,w), (x,y), (w,y), (w,z), (y,z) }边有代价

路由的输入:网络的拓扑、边的代价、源节点

输出:源节点的汇集树

最优化原则:

汇集树: sink tree

此节点到所有其他节点的最短路径形成的树 路由选择算法就是为所有的路由器找到并使用汇集树

路由选择算法的原则:

正确性

算法必须是正确的和完整的

正确: 使分组一站一站接力, 正确发向目标

完整:目标所有的站地址,在路由表中都能找到相应的表项,没有处理不了的目标站地址

简单性

算法在计算机上应简单:最优但复杂的算法,时间上延迟很大,不实用,不应为了获取路由信息增加很多的通信量

健壮性

算法应能适应通信量和网络拓扑的变化

通信量的变化, 网络拓扑的变化算法能很快适应

不向很拥挤的链路发送数据,不向断了的链路发送数据

稳定性

产生的路由不应该摇摆

公平性

对每个站点都公平

最优性

对一个指标的最优,时间上,费用上,等指标或综合指标;实际上,获取最优的结果代价较高,可以是

算法分类:

次优的

全局

所有的路由器拥有完整的拓扑和边的代价的信息

link state 算法

分布式

路由器只知道与它有物理连接关系的邻居路由器,和到相应邻居路由器的代价值 迭代地与邻居交换路由信息、计算路由信息

distance vector 算法

静态

路由随时间变化缓慢

非自适应算法(non-adaptive algorihm)

不能适应网络拓扑和通信量的变化,路由表是事先计算好的

动态

现)

路由变化的很快

周期性更新

根据链路代价的变化而变化

自适应路由选择(adaptive algorithm)能适应网络拓扑的通信量的变化

1.2 link state 路由状态算法(迪杰斯达拉)

配置LS路由选择算法的路由工作过程:

各点通过各种渠道获得整个网络拓扑,网络中所有链路代价等信息(这部分与算法没关系,属于协议和实

使用LS路由算法,计算本站点到其他站点的最优路径(汇集树)

按照次路由表转发分组(datagrame方式)

严格意义上说不是路由的一个步骤

分发到输入端口的网络层

获得网络拓扑和链路代价信息---->使用LS算法得到路由表---->使用路由表

1s路由的基本工作过程:

1.发现相邻节点,获知对方网络地址

一个路由器上电之后,向所有线路发送HELLO分组

其他路由器收到HELLO分组,会送应答,在应答分组中,告知自己的名字(全局唯一)

在LAN中,通过广播HELLO分组,获得其他路由器的信息,可以认为引入一个人工节点

2.测量到相邻节点的代价(延迟,开销)

实测法, 发送要给分组要求对方立即响应

会送一个ECHO分组

通过测量时间可以估算出延迟情况

3.组装一个LS分组,描述它到相邻节点的代价情况

LS分组: 相邻节点以及代价

发送者名称

序号, 年龄

列表:给出它相邻节点,和它到相邻节点的延迟

4. 将分组通过扩散的方法发到所有其他路由器

泛洪

顺序号:用于控制无穷的扩散,每个路由器都记录(源路由器,顺序号),发现重复的或老的就不扩散

具体问题1:循环使用问题

具体问题2:路由器崩溃之后序号从0开始

具体问题3: 序号出现错误

解决问题的办法: 年龄字段(age)

生成一个分组时,年龄字段不为0

每隔一个时间段,AGE-1

AGE=0则抛弃该分组

关于扩散分组的数据结构

Source 从那个节点收到LS分组

Seq, Age 序号, 年龄

Send flags 发送标记,必须向指定的哪些相邻站点转发LS分组

ACK flags 本站点必须向哪些相邻站点发送应答

DATA 来自source站点的LS分组

以上4步让每个路由器获得拓扑和边代价

- 5.通过Dijkstra算法找出最短路径(这才是路由算法) 1.每个节点独立算出来到其他节点(路由器=网络)的最短路径
 - 2. 迭代算法: 第k步能够知道本节点到k个其他节点的最短路径

路由器通过各站点LS分组和整个网络的拓扑 通过Dijkstra算法计算出到其他各路由器的最短路径(汇集树) 将计算结果安装到路由表中

LS的应用情况:

OSPF协议是一种LS协议,被用于Internet上

IS-IS (intermediate system-intermediate system):被用于Internet主干中,Netware

1.3 distance vector 距离矢量算法

动态路由算法之一

DV算法历史以及应用情况

1957 Bellman, 1962 Ford Fulkerson

用于ARPANET,Internet (RIP) DECnet, Novell, AppTalk

距离矢量路由选择的基本思想

各路由器维护一张路由表,结构如图(其他代价)

各路由器与相邻路由器交换路由表

根据获得的路由信息更新路由表

代价及相邻节点间代价的获得

跳数(hops),延迟(delay),队列长度

相邻节点间代价的获得:通过实测

路由信息的更新

根据实测,得到本节点A到相邻站点的代价(如:延迟)

根据各相邻站点声称他们到目标站点B的代价

计算出本站点A经过各相邻点到目标站点B的代价

找到一个最小的代价,和相应的下一个节点Z,到达节点B经过次节点Z,并且代价为A-Z-B

其他所有的目标节点一个计算法

定期测量他到相邻节点的代价---->更新路由表

定期与相邻节点交换路由表DV----->约定次序的往各个目标节点的代价向量:实际为(目标、代价)列表

核心思路: (递归)

每个节点都将自己的距离矢量传输给邻居,定时或DV有变化时,让对方去算

当x从另据收到DV时,自己运算,更新他自己的距离矢量

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

Dx(y)估计值最终收敛于实际的最小代价值dx(y)

分布式。迭代算法

异步式迭代:

每次本地迭都被一下事件触发

本地链路代价变化

从邻居来了DV的更新消息

分布式:

每个节点只是在自己的DV改变后通知邻居

然后邻居们在有必要的时候同时他们的邻居

每个节点:

等待

本地链路代价变化或者从邻居传送新的DV报文

重新计算

重新计算各目标的代价估量值

通告

如果到任何目标的DV发生变化,通告邻居

DV的无穷计算:

坏消息的传播速度非常慢 (无穷计算)

第一次交换后,B从C获得消息,C可以到A(其实是C-B-A),当AB断开连接后,B得知C可以去A(其实不存在),B更新DV,并通知C。C收到后也更新,并通知B,陷入死循环。

解决:

TTL

水平分裂

一种对无穷计算问题的解决办法

C知道要经过B才能到达A,所以C向B报告它到A的距离为INF,C告诉D他到A的真是距离 D告诉E他到A的距离; D告诉C,A不可达

第一次交换: B通过测试发现到A的路径为INF,而C也告诉B到A的距离为INF,因此,B到A

的距离为INF

第二次交换: C从B和D那里获知,到A的距离为INF,因此将它到A的距离为INF 坏消息以一次交换一个节点的速度传播

1.4 LS和DV算法的比较

消息复杂度: DV

LS:有n个节点,E条链路,发送报文O(n*E)个

局部的路由信息,全局传播

DV: 只与邻居交换信息

全局的路由信息,局部传播

收敛时间: LS

LS:0 (n^2)

可能震荡

DV:收敛缓慢

可能存在路由环路

count-to-infinity问题

健壮性:路由器发生故障会发生什么 LS

LS:

节点会通告不正确的链路代价 每个节点只计算自己的路由表 错误信息影响较小,局部,路由较健壮

DV:

DV节点可能通告对全网所有节点的不正确路径代价

每一个节点的路由表可能别其他节点使用 错误可以扩散到全网