

Dynamic Routing Protocols I RIP

The first module on dynamic routing protocols. This module provides an overview of routing, introduces terminology (interdomain, intradomain, autonomous system),

$$F_{x o y} = AB + CD + AED + CEB$$

Routing

- Recall: There are two parts to routing IP packets:
 - 1. How to pass a packet from an input interface to the output interface of a router (packet forwarding)?
 - 2. How to find and setup a route?
- We already discussed the packet forwarding part
- There are two approaches for calculating the routing tables:
 - Static Routing
 - Dynamic Routing: Routes are calculated by a routing protocol

IP Routing

Autonomous Systems

- An autonomous system is a region of the Internet that is administered by a single entity.
- Examples of autonomous regions are:
 - UVA's campus network
 - MCI's backbone network
 - Regional Internet Service Provider
- Routing is done differently within an autonomous system (intradomain routing) and between autonomous system (interdomain routing).

Autonomous Systems (AS)

Interdomain and Intradomain Routing

Intradomain Routing

- Routing within an AS
- Ignores the Internet outside the AS
- Protocols for Intradomain routing are also called Interior Gateway
 Protocols or IGP's.
- Popular protocols are
 - RIP (simple, old)
 - OSPF (better)

Interdomain Routing

- Routing between AS's
- Assumes that the Internet consists of a collection of interconnected AS's
- Normally, there is one dedicated router in each AS that handles interdomain traffic.
- Protocols for interdomain routing are also called Exterior Gateway
 Protocols or EGP's.
- Routing protocols:
 - EGP
 - BGP (more recent)

Components of a Routing Algorithm

- A procedure for sending and receiving reachability information about network to other routers
- A procedure for calculating optimal routes
 - Routes are calculated using a shortest path algorithm:
 - Goal: Given a network were each link is assigned a cost. Find the path with the least cost between two networks with minimum cost.
- A procedures for reacting to and advertising topology changes

Approaches to Shortest Path Routing

There are two basic routing algorithms found on the Internet.

1. Distance Vector Routing

- Each node knows the distance (=cost) to its directly connected neighbors
- A node sends periodically a list of routing updates to its neighbors.
- If all nodes update their distances, the routing tables eventually converge
- New nodes advertise themselves to their neighbors

2. Link State Routing

- Each node knows the distance to its neighbors
- The distance information (=link state) is broadcast to all nodes in the network
- Each node calculates the routing tables independently

Routing Algorithms in the Internet

Distance Vector

- Routing Information Protocol (RIP)
- Gateway-to-Gateway Protocol (GGP)
- Exterior Gateway Protocol (EGP)
- Interior Gateway Routing Protocol (IGRP)

Bellman algorithm

Link State

- Intermediate System -Intermediate System (IS-IS)
- Open Shortest Path First (OSPF)

Dijekstra Algorithm

Dynamic IP Routing Protocols

- In Unix systems, the dynamic setting of routing tables is done by the routed or gated daemons
- The routing daemons execute the following intradomain and interdomain routing protocols

intradomain

interdomain

	"	madoma		IIIIGIGOII	nain
Daemon	Hello	RIP	OSPF	EGP	BGP
routed		V1			
Gated (Version 3)	Yes	V1 V2	V2	Yes	V2, V3

A network as a graph

- In the following, networks are represented as a network graph:
 - nodes are connected by networks
 - network can be a link or a LAN
 - network interface has cost
 - networks are destinations
 - Net(v,w) is an IP address of a network
- For ease of notation, we often replace the clouds between nodes by simple links.

Distance Vector Algorithm: Routing Table

Distance Vector Algorithm: Messages

RoutingTable of node v

Dest	via (next hop)	cost
Net	n	D(v,Net)

 Nodes send messages to their neighbors which contain routing table entries

 A message has the format: [Net, D(v,Net)] means "My cost to go to Net is D (v,Net)"

Distance Vector Algorithm: Sending Updates

RoutingTable of node v

Dest	via (next hop)	cost
Net ₁	m	D(v,Net ₁)
Net ₂	n	D(v,Net ₂)
Net _N	W	D(v,Net _N)

Periodically, each node v sends the content of its routing table to its neighbors:

Initiating Routing Table I

- Suppose a new node v becomes active.
- The cost to access directly connected networks is zero:
 - D (v, Net(v,m)) = 0
 - D (v, Net(v,w)) = 0
 - D (v, Net(v,n)) = 0

RoutingTable

Dest	via (next hop)	cost
Net(v,m)	m	0
Net(v,w)	W	0
Net(v,n)	n	0

Initiating Routing Table II

RoutingTable

Dest	via (next hop)	cost
Net(v,m)	m	0
Net(v,w)	W	0
Net(v,n)	n	0

New node v sends the routing table entry to all its neighbors:

Initiating Routing Table III

 Node v receives the routing tables from other nodes and builds up its routing table

Updating Routing Tables I

Suppose node v receives a message from node m: [Net,D(m,Net)]

Node v updates its routing table and sends out further messages if the message reduces the cost of a route:

```
if ( D(m,Net) + c (v,m) < D (v,Net) ) {
 D<sup>new</sup> (v,Net) := D (m,Net) + c (v,m);
 Update routing table;
 send message [Net, D<sup>new</sup> (v,Net)] to all neighbors
}
```

Updating Routing Tables II

Before receiving the message:

RoutingTable

Dest	via (next hop)	cost
Net	??	D(v,Net)

• Suppose D(m,Net) + c(v,m) < D(v,Net):

RoutingTable

Dest	via (next hop)	cost
Net	m	D ^{new} (v,Net)
l	l	

Assume: - link cost is 1, i.e., c(v,w) = 1

- all updates, updates occur simultaneously
 - Initially, each router only knows the cost of connected interfaces

Example

Now, routing tables have converged!

Characteristics of Distance Vector Routing

- Periodic Updates: Updates to the routing tables are sent at the end of a certain time period. A typical value is 90 seconds.
- Triggered Updates: If a metric changes on a link, a router immediately sends out an update without waiting for the end of the update period.
- Full Routing Table Update: Most distance vector routing protocol send their neighbors the entire routing table (not only entries which change).
- Route invalidation timers: Routing table entries are invalid if they are not refreshed. A typical value is to invalidate an entry if no update is received after 3-6 update periods.

The Count-to-Infinity Problem

Count-to-Infinity

- The reason for the count-to-infinity problem is that each node only has a "next-hop-view"
- For example, in the first step, A did not realize that its route (with cost 2) to C went through node B
- How can the Count-to-Infinity problem be solved?

Count-to-Infinity

- The reason for the count-to-infinity problem is that each node only has a "next-hop-view"
- For example, in the first step, A did not realize that its route (with cost 2) to C went through node B
- How can the Count-to-Infinity problem be solved?
- Solution 1: Always advertise the entire path in an update message (Path vectors)
 - If routing tables are large, the routing messages require substantial bandwidth
 - BGP uses this solution

Count-to-Infinity

- The reason for the count-to-infinity problem is that each node only has a "next-hop-view"
- For example, in the first step, A did not realize that its route (with cost 2) to C went through node B
- How can the Count-to-Infinity problem be solved?
- Solution 2: Never advertise the cost to a neighbor if this neighbor is the next hop on the current path (Split Horizon)
 - Example: A would not send the first routing update to B, since B is the next hop on A's current route to C
 - Split Horizon does not solve count-to-infinity in all cases!

RIP - Routing Information Protocol

- A simple intradomain protocol
- Straightforward implementation of Distance Vector Routing
- Each router advertises its distance vector every 30 seconds (or whenever its routing table changes) to all of its neighbors
- RIP always uses 1 as link metric
- Maximum hop count is 15, with "16" equal to "∞"
- Routes are timeout (set to 16) after 3 minutes if they are not updated

RIP - History

 Late 1960s: Distance Vector protocols were used in the ARPANET

 Mid-1970s: XNS (Xerox Network system) routing protocol is the precursor of RIP in IP (and Novell's IPX RIP and Apple's routing protocol)

1982 Release of routed for BSD Unix

• 1988 RIPv1 (RFC 1058)

- classful routing

• 1993 RIPv2 (RFC 1388)

- adds subnet masks with each route entry

- allows classless routing

1998 Current version of RIPv2 (RFC 2453)

RIPv1 Packet Format

RIPv2

- RIPv2 is an extends RIPv1:
 - Subnet masks are carried in the route information
 - Authentication of routing messages
 - Route information carries next-hop address
 - Exploites IP multicasting
- Extensions of RIPv2 are carried in unused fields of RIPv1 messages

RIPv2 Packet Format

RIPv2 Packet Format

RIP Messages

- This is the operation of RIP in routed. Dedicated port for RIP is UDP port 520.
- Two types of messages:
 - Request messages
 - used to ask neighboring nodes for an update
 - Response messages
 - contains an update

Routing with RIP

- Initialization: Send a request packet (command = 1, address family=0..0) on all interfaces:
 - RIPv1 uses broadcast if possible,
 - RIPv2 uses multicast address 224.0.0.9, if possible requesting routing tables from neighboring routers
- Request received: Routers that receive above request send their entire routing table
- Response received: Update the routing table
- Regular routing updates: Every 30 seconds, send all or part of the routing tables to every neighbor in an response message
- Triggered Updates: Whenever the metric for a route change, send entire routing table.

RIP Security

- Issue: Sending bogus routing updates to a router
- RIPv1: No protection
- RIPv2: Simple authentication scheme

RIP Problems

- RIP takes a long time to stabilize
 - Even for a small network, it takes several minutes until the routing tables have settled after a change
- RIP has all the problems of distance vector algorithms, e.g., count-to-Infinity
 - » RIP uses split horizon to avoid count-to-infinity
- The maximum path in RIP is 15 hops