Computer Networks

Routing

Adrian Sergiu DARABANT

Lecture 9

Routing

Routing protocol

Goal: determine "good" path
(sequence of routers) thru
network from source to dest

Graph abstraction for routing algorithms:

- graph nodes are routers
- graph edges are physical links
 - link cost: delay, \$ cost, or congestion level

- "good" path:
 - typically means minimum cost path
 - other def's possible

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 infowith 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

Routing tables - Campus

Destination	Gateway	Genmask	Flags N	/letric	Iface
193.226.40.128	*	255.255.255.224	U	0	eth1
192.168.1.0	172.30.5.19	255.255.255.0	UG	0	eth1
192.168.0.0	172.30.1.4	255.255.255.0	UG	0	eth1
193.231.20.0	*	255.255.255.0	U	0	eth0
172.30.0.0	*	255.255.0.0	U	0	eth1
169.254.0.0	*	255.255.0.0	U	0	eth1
127.0.0.0	*	255.0.0.0	U	0	lo
default	193.231.20.9	0.0.0.0	UG	0	eth0

Routing tables (static)

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
172.16.25.1	172.30.0.4	255.255.255.255	UGH	0	0	0	Eth1
193.226.40.128	0.0.0.0	255.255.255.224	U	0	0		Eth0
193.0.225.0	0.0.0.0	255.255.255.0	U	0	0		Eth0
193.231.20.0	0.0.0.0	255.255.255.0	U	0	0		Eth0
172.30.0.0	0.0.0.0	255.255.0.0	U	0	0		Eth1
169.254.0.0	0.0.0.0	255.255.0.0	U	0	0		Eth1
0.0.0.0	193.0.225.9	0.0.0.0	UG	0	0		Eth0

The **route** command – (Windows/Linux/other OS)

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 routing table for that node
- iterative: after k iterations, know least cost path to k dest.'s

Notation:

- c(i,j): link cost from node i to j. cost infinite if not direct neighbors
- D(v): current value of cost of path from source to dest. V
- p(v): predecessor node along path from source to v, that is next v
- N: set of nodes whose least cost path definitively known

Dijsktra's Algorithm

```
Initialization:
  N = \{A\}
 for all nodes v
 if v adjacent to A
 then D(v) = c(A,v)
6
 else D(v) = infinity
 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:
 D(v) = \min(D(v), D(w) + c(w,v))
 /* new cost to v is either old cost to v or known
 shortest path cost to w plus cost from w to v */
14
15 until all nodes in N
```

Dijkstra's algorithm: example

Step	start N	D(B),p(B)	D(C),p(C)	D(D),p(D)	D(E),p(E)	D(F),p(F)
 0	A	2,A	5,A	1,A	infinity	infinity
1	AD	2,A	4,D		2,D	infinity
2	ADE	2,A	3,E			4,E
3	ADEB		3,E			4,E
4	ADEBC					4,E
5	ADEBCF					

Dijkstra's algorithm, discussion

Algorithm complexity: n nodes

each iteration: need to check all nodes, w, not in N

n*(n+1)/2 comparisons: O(n**2)

more efficient implementations possible: O(nlogn)

Oscillations possible:

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

Distance Vector Routing Algorithm

iterative:

- continues until no nodes exchange info.
- self-terminating: no "signal" to stop

asynchronous:

nodes need not exchange info/iterate in lock step!

distributed:

each node communicates only with directlyattached neighbors

Distance Table data structure

- each node has its own row for each possible destination
- column for each directlyattached neighbor to node
- example: in node X, for dest. Y via neighbor Z:

distance from X to

$$X = Y$$
, via Z as next hop
 $= c(X,Z) + min_{W} \{D^{Z}(Y,w)\}$

Distance Table: example

$$D(C,D) = c(E,D) + \min_{W} \{D^{D}(C,W)\}$$

$$= 2+2 = 4$$

$$D(A,D) = c(E,D) + \min_{W} \{D^{D}(A,W)\}$$

$$= 2+3 = 5$$

$$|O|(A,B) = c(E,B) + \min_{W} \{D^{D}(A,W)\}$$

$$= 8+6 = 14$$

$$|O|(C,W)$$

Distance table gives routing table

Α	Next Hop	Dist
В	-	7
С	_	∞
D	-	∞
Е	-	1

В	Next Hop	Dist
Α	-	7
С	_	1
D	-	∞
Е	_	8

С	Next Hop	Dist
Α	_	∞
В		1
D	-	2
Е	_	∞

Next Hop	Dist
-	∞
_	∞
-	2
_	2
	Next Hop

E	Next Hop	Dist
Α	-	1
В	_	8
С	-	∞
D	-	2

Α	Next Hop	Dist
В	_	7
С	В	8
D	E	3
Е	-	1

В	Next Hop	Dist
Α	_	7
С	_	1
D	С	3
Е	-	8

С	Next Hop	Dist
Α	В	8
В	-	1
D	_	2
E	D	4

D	Next Hop	Dist
Α	Е	3
В	С	3
С	-	2
E	-	2

Ε	Next Hop	Dist
Α	_	1
В	-	8
С	D	4
D	-	2

Distance table

Routing table

Distance Vector routing

Dist

Dist

6

A	Next Hop	Dist	В	Next Hop
В	-	7	Α	-
С	E	5	С	
D	Е	3	D	С
Е	-	1	E	С
Α	Next Hop	Dist	В	Next Hop
A B		Dist 6	B A	
	Нор			Нор
В	Нор	6	Α	Нор

UU		
С	Next Hop	Dist
Α	D	5
В	_	1
D	-	2
Е	D	4
С	Next Hop	Dist
		Dist 5
С	Нор	
C A	Нор	5

D	Next Hop	Dist
Α	E	3
В	С	3
С	-	2
Е	_	2
D	Next	Dist
	Нор	
A	Нор	3
	-	
Α	E	3
A B	E	3

Next Hop	Dist
-	1
D	5
D	4
_	2
Next Hop	Dist
	Dist 1
Hop -	1
	Hop - D

Distance Vector

А	Next Hop	Dist
В	Е	6
С	Е	5
D	Е	3
Е	-	1

В	Next Hop	Dist
Α	С	6
С		1
D	С	3
Е	С	5

С	Next Hop	Dist
Α	D	5
В		1
D	-	2
E	D	4

D	Next Hop	Dist
Α	Е	3
В	С	3
С	-	2
E	-	2

Next Hop	Dist
-	1
D	5
D	4
-	2

Distance Vector Routing: overview

Iterative, asynchronous:
each local iteration caused
by:

- local link cost change
- message from neighbor: its least cost path change from neighbor

Distributed:

- each node notifies neighbors only when its least cost path to any destination changes
 - neighbors then notify their neighbors if necessary

Each node:

wait for (change in local link cost of msg from neighbor)

recompute distance table

if least cost path to any dest has changed, *notify* neighbors

Distance Vector Algorithm:

```
At all nodes, X:


1 Initialization:
2 for all adjacent nodes v:
3 DX(*,v) = infinity /* the * operator means "for all rows" */
4 DX(v,v) = c(X,v)
5 for all destinations, y
```

send min DX(y,w) to each neighbor /* w over all X's neighbors */

Distance Vector Algorithm (cont.):

```
⊁8 loop
 wait (until I see a link cost change to neighbor V
 10
 or until I receive update from neighbor V)
 11
 if (c(X,V)) changes by d)
 13
 /* change cost to all dest's via neighbor v by d */
 14 /* note: d could be positive or negative */
 for all destinations y: DX(y,V) = DX(y,V) + d
 15
 16
 17
 else if (update received from V wrt destination Y)
 18
 /* shortest path from V to some Y has changed */
 19 /* V has sent a new value for its min DV(Y,w) */
20 /* call this received new value is "newval" */
 for the single destination y: D_X(Y,V) = c(X,V) + newval
21
22
23
 if we have a new min D_X(Y,w) for any destination Y
 send new value of \mathbf{w} in D_{\mathbf{X}}(\mathbf{Y},\mathbf{w}) to all neighbors
24
25
 W
26 forever
```

Distance Vector Algorithm: example

Distance Vector Algorithm: example

	D ^X	cost via Y Z
d e	Υ	2 ∞
s t	z	2 2 3 3 3 3 3 3 3 3 3 3

	ď	cost via
d e	Х	2 ∞
s t	Z	& (1)

	ď	cost via
d e	Х	(7) co
s t	Υ	2 1

$$D^{X}(Y,Z) = c(X,Z) + min_{W}\{D^{Z}(Y,w)\}$$

= 7+1 = 8

$$D^{X}(Z,Y) = c(X,Y) + min_{W}\{D^{Y}(Z,w)\}$$

= 2+1 = 3

Distance Vector: link cost changes

Link cost changes:

- node detects local link cost change
- updates distance table (line 15)
- if cost change in least cost path, notify neighbors (lines 23,24)

"good news travels fast"

Distance Vector: link cost changes

Link cost changes:

- good news travels fast
- bad news travels slow "count to infinity"

Distance Vector: 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)

Comparison of LS and DV algorithms

Message complexity

- LS: with n nodes, E links, O(nE) msgs sent each
- DV: exchange between neighbors only
 - convergence time varies

Speed of Convergence

- LS: O(n²) algorithm requires O(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

What is mobility?

spectrum of mobility, from the network perspective:

no mobility high mobility

mobile user, using same access point

mobile user, connecting/ disconnecting from network using DHCP.

mobile user, passing through multiple access point while maintaining ongoing connections (like cell phone)

Mobility: Vocabulary

home network: permanent "home" of mobile (e.g., 128.119.40/24)

home agent: entity that will perform mobility functions on behalf of mobile, when mobile is remote

wide area network

Permanent address:

address in home network, can always be used to reach mobile e.g., 128.119.40.186

Mobility: more vocabulary

Permanent address: remains constant (e.g., 128.119.40.186)

visited network: network in which mobile currently resides (e.g., 79.129.13/34)

network

wide area

correspondent: wants. to communicate with mobile

home agent: entity in visited network that performs mobility functions on behalf of mobile.

How do you contact a mobile friend:

Consider friend frequently changing addresses, how do you find her?

I wonder where Alice moved to?

search all phone books?

call her parents?

expect her to let you know where he/she is?

Mobility: approaches

- Let routing handle it: routers advertise permanent address of mobile-nodes-in-residence via usual routing table exchange.
 - routing tables indicate where each mobile located
 - no changes to end-systems
- Let end-systems handle it:
 - indirect routing: communication from correspondent to mobile goes through home agent, then forwarded to remote
 - direct routing: correspondent gets foreign address of mobile, sends directly to mobile

Mobility: approaches

- Let routing handle it was advertise permanent address of mobile not sidence via usual routing table exchange. scalable
 - routing tables to millions of re each mobile located
 - no changes to mobiles is
- let end-systems handle it:
 - indirect routing: communication from correspondent to mobile goes through home agent, then forwarded to remote
 - direct routing: correspondent gets foreign address of mobile, sends directly to mobile

End result:

- Foreign agent knows about mobile
- Home agent knows location of mobile

Mobility via Indirect Routing

Indirect Routing: comments

- Mobile uses two addresses:
 - permanent address: used by correspondent (hence mobile location is transparent to correspondent)
 - care-of-address: used by home agent to forward datagrams to mobile
 - foreign agent functions may be done by mobile itself
 - triangle routing: correspondent-home-network-mobile
 - inefficient when correspondent, mobile are in same network

Forwarding datagrams to remote mobile

Indirect Routing: moving between networks

- suppose mobile user moves to another network
 - registers with new foreign agent
 - new foreign agent registers with home agent
 - home agent update care-of-address for mobile
 - packets continue to be forwarded to mobile (but with new care-of-address)
- Mobility, changing foreign networks transparent: on going connections can be maintained!

Mobility via Direct Routing

Mobility via Direct Routing: comments

- overcome triangle routing problem
- non-transparent to correspondent: correspondent must get care-of-address from home agent
 - What happens if mobile changes networks?

Mobile IP

- RFC 3220
- has many features we've seen:
 - home agents, foreign agents, foreign-agent registration, care-of-addresses, encapsulation (packet-within-a-packet)
- three components to standard:
 - agent discovery
 - registration with home agent
 - indirect routing of datagrams

Mobile IP: agent discovery

agent advertisement: foreign/home agents advertise service by broadcasting ICMP messages (ty o field 8 9) 16 24

H,F bits: home and/ or foreign agent

R bit: registration required

Mobile IP: registration example

