Topics Discussed in the Section

- **✓** Cost or Metric
- **✓ Static versus Dynamic Routing Table**
- **✓** Routing Protocol

Static versus Dynamic Routing Tables

A routing table can be either static or dynamic. A *static table* is one with manual entries. A *dynamic table*, on the other hand, is one that is updated automatically when there is a change somewhere in the internet. Today, an internet needs dynamic routing tables. The tables need to be updated as soon as there is a change in the internet. For instance, they need to be updated when a link is down, and they need to be updated whenever a better route has been found.

11-2 INTER- AND INTRA-DOMAIN ROUTING

Today, an internet can be so large that one routing protocol cannot handle the task of updating the routing tables of all routers. For this reason, an internet is divided into autonomous systems. An autonomous system (AS) is a group of networks and routers under the authority of a single administration. Routing inside an autonomous system is called intradomain routing. Routing between autonomous systems is called inter-domain routing

Legend

Figure 11.2 Popular routing protocols

11-3 DISTANCE VECTOR ROUTING

Today, an internet can be so large that one routing protocol cannot handle the task of updating the routing tables of all routers. For this reason, an internet is divided into autonomous systems. An autonomous system (AS) is a group of networks and routers under the authority of a single administration. Routing inside an autonomous system is called intradomain routing. Routing between autonomous systems is called inter-domain routing

此段說明重複11-2的標題投影片內容

Topics Discussed in the Section

- **✓** Bellman-Ford Algorithm
- **✓ Distance Vector Routing Algorithm**
- **✓** Count to Infinity

Figure 11.4 The fact behind Bellman-Ford algorithm

$$D_{ij} = minimum \{(c_{i1} + D_{1j}), (c_{i2} + D_{2j}), \dots (c_{iN} + D_{Nj})\}$$

Legend

 $\begin{array}{ll} D_{ij} & \text{Shortest distance between i and j} \\ c_{ij} & \text{Cost between i and j} \\ N & \text{Number of nodes} \end{array}$


```
Bellman_Ford ( )
 2
 // Initialization
 for (i = 1 \text{ to } N; \text{ for } j = 1 \text{ to } N)
 {
 if(i == j) D_{ij} = 0 C_{ij} = 0
 D_{ij} = \infty c_{ij} = \text{cost between } i \text{ and } j
 else
 // Updating
10
 repeat
11
 for (i = 1 \text{ to } N; \text{ for } j = 1 \text{ to } N)
12
13
 D_{ij} \leftarrow \text{minimum} [(c_{i1} + D_{1j}) \dots (c_{iN} + D_{Nj})]
14
15
 } // end for
16
 } until (there was no change in previous iteration)
 } // end Bellman-Ford
```


 Table 11.2
 Distance Vector Algorithm Used by Each Router

```
Distance_Vector_Algorithm ( )
 2
 // At startup
 for (i = 1 \text{ to } N) // N is number of ports
 {
 Table i.dest = address of the attached network
 Table_i.cost = 1
 Table<sub>i</sub>.next = - // Means at home
 Send a record R about each row to each neighbor
 9
10
 } // end for loop
11
 // Updating
12
 repeat (forever)
13
14
 Wait for arrival of a record R from a neighbor
15
16
 Update (R, T) // Call update module
 for (i = 1 \text{ to } N) // N is the current table size
17
```


 Table 11.2
 Distance Vector Algorithm Used by Each Router (continued)

```
18
 Send a record R about each row to each neighbor
19
20
21
 } // end repeat
22
 } // end Distance_Vector
 Update (R, T)
 // Update module
24
25
 Search T for a destination matching the one in R
26
27
 if (destination is found in row i)
28
 \uparrow if (R.cost + 1 < T_i.cost
 R.next == T_i.next
29
30
 Address of
 T_i.cost = R.cost + 1
31
 the sender of R
 T_i.next = Address of sending router
32
33
```


 Table 11.2
 Distance Vector Algorithm Used by Each Router (continued)

```
34
 else discard the record
 // No change is needed
35
36
 else
37
 // Insert the new router
38
 T_{N+1}.dest = R.dest
39
 T_{N+1}.cost = R.cost + 1
40
41
 T_{N+1}.next = Address of sending router
42
 Sort the table according to destination address
43
 // end of Update module
```

Updating Routing Table

- · If the next-node entry is different
 - The receiving node chooses the row with the smaller cost
 - If there is a tie, the old one is kept
- · If the next-node entry is the same
 - i.e. the sender of the new row is the provider of the old entry
 - The receiving node chooses the new row, even though the new value is infinity.

When to Share

- Periodic Update
 - A node sends its routing table, normally 30 seconds, in a periodic update
- Triggered Update
 - A node sends its routing table to its neighbors any time when there is a change in its routing table
 - 1. After updating its routing table, or
 - 2. Detects some failure in the neighboring links

Example 11.1

Figure 11.5 shows the initial routing table for an AS. Note that the figure does not mean that all routing tables have been created at the same time; each router creates its own routing table when it is booted.

Figure 11.5 *Example 11.1*

Example 11.2

Now assume router A sends four records to its neighbors, routers B, D, and C. Figure 11.6 shows the changes in B's routing table when it receives these records. We leave the changes in the routing tables of other neighbors as exercise.

Figure 11.6 *Example 11.2*

est	Cost	Next
Vet2	1	_
Vet3	1	
Vet6	1	

B

Routing Table B

Dest	Cost	Next		
Net1	2	A		
Net2	1	_		
Net3	1	_		
Net6	1	_		

After receiving record 1

Routing Table B

2				
Dest	Cost	Next		
Net1	2	A		
Net2	1	—		
Net3	1	—		
Net6	1			

After receiving record 2

Routing Table B

	_				
Dest	Cost	Next			
Net1	2	A			
Net2	1	_			
Net3	1				
Net4	2	A			
Net6	1	—			

After receiving record 3

Routing Table B

_					
	Dest	Cost	Next		
	Net1	2	A		
	Net2	1	_		
	Net3	1	_		
	Net4	2	Α		
	Net5	2	Α		
	Net6	1			

After receiving record 4

Figure 11.7 *Example 11.3*

A

Dest	Cost	Next
Net1	1	_
Net2	1	
Net3	2	В
Net4	1	
Net5	1	
Net6	2	С
Net7	2	С

В

Dest	Cost	Next
Net1	2	A
Net2	1	
Net3	1	
Net4	2	A
Net5	2	A
Net6	1	_
Net7	2	С

 \Box

Dest	Cost	Next
Net1	2	A
Net2	2	A
Net3	2	В
Net4	2	A
Net5	1	_
Net6	1	_
Net7	1	_

D

Dest	Cost	Next
Net1	2	A
Net2	2	A
Net3	3	A
Net4	1	
Net5	1	A
Net6	3	A
Net7	3	A

E

Dest	Cost	Next
Net1	3	C
Net2	3	С
Net3	3	С
Net4	3	С
Net5	2	С
Net6	2	С
Net7	1	_

Figure 11.8 Two-node instability

Two-Node Instability (1)

- · 1) Defining Infinity, 2) Hold Down
 - Most implementations define 16 as infinity
- · 3) Split Horizon
 - Instead of flooding the table through each interface, each node sends only part of its table through each interface
 - E.g. node B thinks that the optimum route to reach X is via A, it does not need to advertise this piece of information to A

Two-Node Instability (2)

- · 4) Split Horizon and Poison Reverse
 - One drawback of Split Horizon
 - Normally, the DV protocol uses a timer and if there is no news about a route, the node deletes the route from its table
 - In the previous e.g., node A cannot guess that this is due to split horizon or because B has not received any news about X recently
 - Poison Reverse
 - Node B can still advertise the value for X, but is the source of information is A, it can replace the distance with infinity as a warning

Figure 11.9 Three-node instability

Before failure $\begin{bmatrix} \ddot{x} & \ddot{y} & \ddot{y} & \ddot{y} & \ddot{y} \\ X & 1 & \ddots & \ddots & \ddot{x} \\ X & 2 & A \end{bmatrix}$

If the instability is btw three nodes, stability cannot be guaranteed

After C sends the route to B

After B sends the route to A

11-4 RIP

The Routing Information Protocol (RIP) is an intradomain (interior) routing protocol used inside an autonomous system. It is a very simple protocol based on distance vector routing. RIP implements distance vector routing directly with some considerations.

RIP messages

· Request

- A request message is sent by a router that has just come up or by a router that has some time-out entries
- A request can ask about specific entries or all entries

Response

 A response can be either solicited or unsolicited (30s or when there is a change the routing table)

RIP Timers

Periodic timer

- It controls the advertising of regular update message (25 ~ 30 sec)

Expiration timer

- It governs the validity of a route (180 sec)
- The route is considered expired and the hop count of the route is set to 16

Garbage collection timer

 A invalid route is not purged from the routing table until this timer expires (120 sec)

RIPv2 vs. RIPv1

- Classless Addressing
- Authentication
- Multicasting
 - RIPv1 uses broadcasting to send RIP messages to every neighbors. Routers as well as hosts receive the packets
 - RIPv2 uses the all-router multicast address to send the RIP messages only to RIP routers in the network

Figure 11.10 Example of a domain using RIP

Figure 11.11 RIP message format

Figure 11.12 Request messages

a. Request for some

Com: 1	Version	Reserved	
Family		All 0s	
All 0s			
All 0s			
All 0s			
	All 0s		

b. Request for all

Example 11.4

Figure 11.13 shows the update message sent from router R1 to router R2 in Figure 11.10. The message is sent out of interface 130.10.0.2.

The message is prepared with the combination of split horizon and poison reverse strategy in mind. Router R1 has obtained information about networks 195.2.4.0, 195.2.5.0, and 195.2.6.0 from router R2. When R1 sends an update message to R2, it replaces the actual value of the hop counts for these three networks with 16 (infinity) to prevent any confusion for R2. The figure also shows the table extracted from the message. Router R2 uses the source address of the IP datagram carrying the RIP message from R1 (130.10.02) as the next hop address. Router R2 also increments each hop count by 1 because the values in the message are relative to R1, not R2.

Figure 11.13 Solution to Example 11.4

Figure 11.14 RIP timers

Example 11.5

A routing table has 20 entries. It does not receive information about five routes for 200 s. How many timers are running at this time?

Solution

The 21 timers are listed below:

Periodic timer: 1

Expiration timer: 20 - 5 = 15

Garbage collection timer: 5

Figure 11.15 RIP version 2 format

Figure 11.16 Authentication

Command	Version	Reserved
0xF	FFF	Authentication type
Authentication data 16 bytes		
•		

Note

RIP uses the services of UDP on wellknown port 520.

11-5 LINK STATE ROUTING

Link state routing has a different philosophy from that of distance vector routing. In link state routing, if each node in the domain has the entire topology of the domain—the list of nodes and links, how they are connected including the type, cost (metric), and the condition of the links (up or down)—the node can use the Dijkstra algorithm to build a routing table.

Figure 11.17 Concept of Link state routing

Figure 11.18 Link state knowledge

Building Routing Tables

- Creation of the states of the links by each node, called the link state packets (LSP)
- Dissemination of LSPs to every other routers, called flooding (efficiently)
- Formation of a shortest path tree for each node
- Calculation of a routing table based on the shortest path tree

Creation of LSP

• LSP data: E.g. the node ID, the list of links, a sequence number, and age.

- LSP Generation
 - When there is a change in the topology of the domain
 - On a periodic basis
 - There is no actual need for this type of LSP, normally 60 minutes or 2 hours

 Table 11.3
 Dijkstra's Algorithm


```
Dijkstra ( )
 2
 3
 // Initialization
 Path = \{s\} // s means self
 4
 5
 for (i = 1 \text{ to } N)
 6
 if (i is a neighbor of s and i \neq s) D_i = c_{si}
 if (i is not a neighbor of s) D_i = \infty
 8
10
 D_{\rm g} = 0
11
 } // Dijkstra
```


Continued

```
// Iteration
13
14
 Repeat
15
16
 // Finding the next node to be added
 Path = Path \cup i if D_i is minimum among all remaining nodes
17
18
 // Update the shortest distance for the rest
19
 for (j = 1 \text{ to } M) // M number of remaining nodes
20
21
 D_j = \text{minimum} (D_j, D_j + C_{ij})
22
23
24
 } until (all nodes included in the path, M = 0)
25
```


Figure 11.19 Continued

Iteration 1

Iteration 2

Figure 11.19 Continued

Iteration 4

Iteration 5

Iteration 6

Example 11.6

To show that the shortest path tree for each node is different, we found the shortest path tree as seen by node C (Figure 11.20). We leave the detail as an exercise.

 Table 11.4
 Routing Table for Node A

Destination	Cost	Next Router
A	0	
В	2	—
С	7	В
D	3	
Е	6	В
F	8	В
G	9	В

11-6 **OSPF**

The Open Shortest Path First (OSPF) protocol is an intra-domain routing protocol based on link state routing. Its domain is also an autonomous system.

Autonomous System (AS)

Area in OSPF (1)

- A collection of networks with area ID
- Routers inside an area flood the area with routing information
- Area border routers summarize the information about the area and send it to other areas
- Backbone area and backbone routers
 - All of the area inside an AS must be connected to the backbone

Area in OSPF (2)

Virtual link

- If, because of some problem, the connectivity between a backbone and an area is broken, a virtual link between routers must be created by the administration to allow continuity of the functions of the backbone as the primary area

Figure 11.23 Point-to-point link

a. Point-to-point network

b. Representation

Figure 11.24 Transient link

a. Transient network

Unrealistic because number of neighbors for each router is 4, and for 5 routers is 5x4 = 20

b. Unrealistic

Realistic because the number of neighbors is 5 for one router and 1 for rest 5. So, total neighbors is 5+5x1=10

c. Realistic

Figure 11.25 Stub link

a. Stub network

Figure 11.26 Example of an AS and its graphical representation in OSPF

11-7 PATH VECTOR ROUTING

Distance vector and link state routing are both interior routing protocols. They can be used inside an autonomous system. Both of these routing protocols become intractable when the domain of operation becomes large. Distance vector routing is subject to instability if there is more than a few hops in the domain of operation. Link state routing needs a huge amount of resources to calculate routing tables. It also creates heavy traffic because of flooding. There is a need for a third routing protocol which we call path vector routing.

Figure 11.50 Reachability

Network	Path
201.2.0.0/24	AS1 (This AS)
201.2.1.0/24	AS1 (This AS)
201.2.2.0/24	AS1 (This AS)
130.12.0.0/16	AS1, AS2
130.13.0.0/16	AS1, AS2
130.14.0.0/16	AS1, AS2
130.15.0.0/16	AS1, AS2
16.0.0.0/8	AS1, AS2, AS3
17.0.0.0/8	AS1, AS2, AS3
18.0.0.0/8	AS1, AS2, AS3

Path-Vector Routing Table

Network	Path
201.2.0.0/24	AS2, AS1
201.2.1.0/24	AS2, AS1
201.2.2.0/24	AS2, AS1
130.12.0.0/16	AS2 (This AS)
130.13.0.0/16	AS2 (This AS)
130.14.0.0/16	AS2 (This AS)
130.15.0.0/16	AS2 (This AS)
16.0.0.0/8	AS2, AS3
17.0.0.0/8	AS2, AS3
18.0.0.0/8	AS2, AS3

Path-Vector Routing Table

Network	Path
201.2.0.0/24	AS3, AS2, AS1
201.2.1.0/24	AS3, AS2, AS1
201.2.2.0/24	AS3, AS2, AS1
130.12.0.0/16	AS3, AS2
130.13.0.0/16	AS3, AS2
130.14.0.0/16	AS3, AS2
130.15.0.0/16	AS3, AS2
16.0.0.0/8	AS3 (This AS)
17.0.0.0/8	AS3 (This AS)
18.0.0.0/8	AS3 (This AS)

Path-Vector Routing Table

Figure 11.52 Routing tables after aggregation

Network	Path
201.2.0.0/22	
130.12.0.0/18	AS1, AS2
16.0.0.0/6	AS1, AS2, AS3

Path-Vector Routing Table

Network	Path
201.2.0.0/22	AS2, AS1
130.12.0.0/18	AS2 (This AS)
16.0.0.0/6	AS2, AS3

Path-Vector Routing Table

R3		
Network	Path	
201.2.0.0/22	AS3, AS2, AS1	
130.12.0.0/18	AS3, AS2	
16.0.0.0/6	AS3 (This AS)	

Path-Vector Routing Table

11-8 BGP

Border Gateway Protocol (BGP) is an interdomain routing protocol using path vector routing. It first appeared in 1989 and has gone through four versions.

A speaker node advertises the path, not the metric of the nodes, in its AS or other ASs.

Path Vector Routing (1)

Sharing

- A speaker in an AS shares its table with immediate neighbors

Updating

- Adding the nodes that are not in its routing table and adding its own AS and the AS that sent the table
- The routing table shows the path completely

Path Vector Routing (2)

Loop prevention

- A route checks to see if its AS is in the path list to the destination

Policy routing

- If one of the ASs listed in the path is against its policy, it can ignore that path and that destination
- It does not update its routing table with the path, and it does not send this
 Hessage to its neighbors

Path Vector Routing (3)

- Optimum path
 - Problem: each AS that is included in the path may use a different criteria for the metric
 - The optimum path is the path that fits the organization
 - For Fig. 14-49, the author chose the one that had the smaller number of ASs
 - Other criteria: security, safety,
 iability, etc.

Types of AS

Stub AS

- Only one connection to another AS (only a source or sink for data traffic)

Multihomed AS

 More than one connection to other AS, but it is still only a source or sink for data traffic

Transit AS

- Multihomed AS that also allows transient traffic