Network Layer

EE3204: Computer Communication Networks I Mehul Motani motani@nus.edu.sg

EE3204 Lecture Notes

Computer Communication Networks I

Network Layer - Goals

- Understand principles behind network layer services:
 - > network layer service models
 - > forwarding versus routing
 - how a router works
 - routing (path selection)
 - > dealing with scale
 - ➤ advanced topics: IPv6, mobility, multicast

Note: The slides and material for these notes is based on Chapter 4: Computer Networking: A Top Down Approach, by Kurose & Ross, July 2007.

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

© Mehul Motani Network Layer 3

EE3204 Lecture Notes

Computer Communication Networks I

Network Layer - Introduction

- transport segment from sending to receiving host
- on sending side encapsulates segments into datagrams
- on receiving side, delivers segments to transport layer
- network layer protocols in every host, router
- router examines header fields in all IP datagrams passing through it

Two Key Network-Layer Functions

- forwarding: move packets from router's input to appropriate router output
- routing: determine route taken by packets from source to dest.
 - > routing algorithms

analogy:

- routing: process of planning trip from source to dest
- forwarding: process of getting through single interchange

© Mehul Motani Network Layer 5

EE3204 Lecture Notes

Computer Communication Networks I

Interplay between routing and forwarding

Network layer service model

Q: What service model for "channel" transporting datagrams from sender to receiver?

Example services for individual datagrams:

- guaranteed delivery
- guaranteed delivery with less than 40 msec delay

Example services for a flow of datagrams:

- in-order datagram delivery
- guaranteed minimum bandwidth to flow
- restrictions on changes in inter-packet spacing

© Mehul Motani Network Layer 7

EE3204 Lecture Notes

Computer Communication Networks I

Network layer service models

Network	Service	Guarantees ?				Congestion
Architecture Model		Bandwidth	Loss	Order	Timing	feedback
Internet	best effort	none	no	no	no	no (inferred via loss)
ATM	CBR	constant rate	yes	yes	yes	no congestion
ATM	VBR	guaranteed rate	yes	yes	yes	no congestion
ATM	ABR	guaranteed minimum	no	yes	no	yes
ATM	UBR	none	no	yes	no	no

CBR - Constant Bit Rate

VBR - Variable Bit Rate

UBR - Available Bit Rate

UBR - Unspecified Bit Rate

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - > Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

© Mehul Motani Network Layer 9

EE3204 Lecture Notes

Computer Communication Networks I

Network layer connection and connection-less service

- datagram network provides network-layer connectionless service
- VC network provides network-layer connection service
- analogous to the transport-layer services, but:
 - service: host-to-host
 - no choice: network provides one or the other
 - > implementation: in network core

Virtual circuits

"source-to-dest path behaves much like telephone circuit"

- > performance-wise
- network actions along source-to-dest path
- call setup, teardown for each call before data can flow
- each packet carries VC identifier (not destination host address)
- every router on source-dest path maintains "state" for each passing connection
- link, router resources (bandwidth, buffers) may be allocated to VC (dedicated resources = predictable service)

© Mehul Motani Network Layer 11

EE3204 Lecture Notes

Computer Communication Networks I

VC implementation

a VC consists of:

- 1. path from source to destination
- 2. VC numbers, one number for each link along path
- 3. entries in forwarding tables in routers along path
- packet belonging to VC carries VC number (rather than dest address)
- VC number can be changed on each link.
 - New VC number comes from forwarding table

Forwarding table

Forwarding table in northwest router:

Incoming interface	ming interface Incoming VC#		Outgoing VC#	
1	12	3	22	
2	63	1	18	
3	7	2	17	
1	97	3	87	

Routers maintain connection state information!

© Mehul Motani Network Layer 13

EE3204 Lecture Notes

Computer Communication Networks I

Virtual circuits: signaling protocols

- used to setup, maintain teardown VC
- > used in ATM, frame-relay, X.25
- > not used in today's Internet

Datagram networks

- no call setup at network layer
- > routers: no state about end-to-end connections
 - > no network-level concept of "connection"
- packets forwarded using destination host address
 - packets between same source-dest pair may take different paths

© Mehul Motani Network Layer 15

EE3204 Lecture Notes

Computer Communication Networks I

Forwarding table

4 billion possible entries

Destination Address Range	<u>Link Interface</u>
11001000 00010111 00010000 00000000 through 11001000 00010111 00010111 11111111	0
11001000 00010111 00011000 00000000 through 11001000 00010111 00011000 11111111	1
11001000 00010111 00011001 00000000 through 11001000 00010111 00011111 11111111	2
otherwise	3

Longest prefix matching

Prefix Match	Link Interface
11001000 00010111 00010	0
11001000 00010111 00011000	1
11001000 00010111 00011	2
otherwise	3

Examples

DA: 11001000 00010111 0001<mark>0110 10100001 Which interface?</mark>

DA: 11001000 00010111 00011000 10101010 Which interface?

© Mehul Motani Network Layer 17

EE3204 Lecture Notes

Computer Communication Networks I

Datagram or VC network: why?

Internet (datagram)

- data exchange among computers
 - "elastic" service, no strict timing req.
- "smart" end systems (computers)
 - can adapt, perform control, error recovery
 - simple inside network, complexity at "edge"
- many link types
 - different characteristics
 - > uniform service difficult

ATM (VC)

- evolved from telephony
- human conversation:
 - strict timing, reliability requirements
 - need for guaranteed service
- "dumb" end systems
 - > telephones
 - complexity inside network

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - > IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

© Mehul Motani Network Layer 19

EE3204 Lecture Notes

Computer Communication Networks I

Router Architecture Overview

Two key router functions:

- > run routing algorithms/protocol (RIP, OSPF, BGP)
- forwarding datagrams from incoming to outgoing link

Input Port Functions data link processing (protocol, decapsulation) lookup, forwarding queueing switch fabric

bit-level reception

Physical layer:

Data link layer: e.g., Ethernet Decentralized switching:

- given datagram dest., lookup output port using forwarding table in input port memory
- goal: complete input port processing at 'line speed'
- queuing: if datagrams arrive faster than forwarding rate into switch fabric

© Mehul Motani Network Layer 21

EE3204 Lecture Notes

Computer Communication Networks I

Three types of switching fabrics

Switching Via Memory

First generation routers:

- traditional computers with switching under direct control of CPU
- packet copied to system's memory
- speed limited by memory bandwidth (2 bus crossings per datagram)

© Mehul Motani Network Layer 23

EE3204 Lecture Notes

Computer Communication Networks I

Switching Via a Bus

- datagram from input port memory to output port memory via a shared bus
- bus contention: switching speed limited by bus bandwidth
- ➤ 32 Gbps bus, Cisco 5600: sufficient speed for access and enterprise routers

Switching Via An Interconnection Network

- overcome bus bandwidth limitations
- Banyan networks, other interconnection nets initially developed to connect processors in multiprocessor
- advanced design: fragmenting datagram into fixed length cells, switch cells through the fabric.
- Cisco 12000: switches 60 Gbps through the interconnection network

© Mehul Motani Network Layer 25

EE3204 Lecture Notes

Computer Communication Networks I

Output Ports

- Buffering required when datagrams arrive from fabric faster than the transmission rate
- Scheduling discipline chooses among queued datagrams for transmission

Output Port Queueing

- buffering when arrival rate via switch exceeds output line speed
- queueing (delay) and loss due to output port buffer overflow!
- ▶ Buffer sizing: B=RTT*C/√N, C=link capacity, N=# flows
- Packet scheduling: FCFS, WFQ
- Active queue management: RED

© Mehul Motani Network Layer 27

EE3204 Lecture Notes

Computer Communication Networks I

Input Port Queuing

- Fabric slower than input ports combined -> queueing may occur at input queues
- Head-of-the-Line (HOL) blocking: queued datagram at front of queue prevents others in queue from moving forward
- queueing delay and loss due to input buffer overflow!

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- ➤ 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - > OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

© Mehul Motani Network Layer 29

EE3204 Lecture Notes

Computer Communication Networks I

The Internet Network layer

Host, router network layer functions:

IP datagram format

Network Layer 31

EE3204 Lecture Notes

Computer Communication Networks I

IP Fragmentation & Reassembly

- network links have MTU (max.transfer size) - largest possible link-level frame.
 - different link types, different MTUs
- large IP datagram divided ("fragmented") within net
 - one datagram becomes several datagrams
 - "reassembled" only at final destination
 - IP header bits used to identify, order related fragments

IP Fragmentation and Reassembly

© Mehul Motani Network Layer 33

EE3204 Lecture Notes

Computer Communication Networks I

IP Addressing - Introduction

- ➤ IP address: 32-bit identifier for host, router *interface*
- interface: connection between host/router and physical link
 - router's typically have multiple interfaces
 - host typically has one interface
 - IP addresses associated with each interface

223.1.1.1 = 11011111 00000001 00000001 00000001

Subnets

> IP address:

- subnet part (high order bits)
- host part (low order bits)

> What's a subnet?

- device interfaces with same subnet part of IP address
- can physically reach each other without intervening router

network consisting of 3 subnets

© Mehul Motani Network Layer 35

EE3204 Lecture Notes

Computer Communication Networks I

Subnets

Recipe

➤ To determine the subnets, detach each interface from its host or router, creating islands of isolated networks. Each isolated network is called a subnet.

223.1.3.0/24

Subnet mask: /24

Subnets

How many?

© Mehul Motani Network Layer 37

EE3204 Lecture Notes

Computer Communication Networks I

IP addressing: CIDR

CIDR: Classless InterDomain Routing

- > subnet portion of address of arbitrary length
- address format: a.b.c.d/x, where x is # bits in subnet portion of address

200.23.16.0/23

IP addresses: how to get one?

Q: How does *host* get IP address?

- hard-coded by system admin in a file
 - Wintel: control-panel->network->configuration->tcp/ip->properties
 - UNIX: /etc/rc.config
- DHCP: Dynamic Host Configuration Protocol: dynamically get address from as server
 - "plug-and-play"

© Mehul Motani Network Layer 39

EE3204 Lecture Notes

Computer Communication Networks I

DHCP: Dynamic Host Configuration Protocol

Goal: allow host to *dynamically* obtain its IP address from network server when it joins network

Can renew its lease on address in use

Allows reuse of addresses (only hold address while connected an "on"

Support for mobile users who want to join network (more shortly)

DHCP overview:

- host broadcasts "DHCP discover" msg
- ➤ DHCP server responds with "DHCP offer" msg
- host requests IP address: "DHCP request" msg
- ➤ DHCP server sends address: "DHCP ack" msg

DHCP client-server scenario

© Mehul Motani Network Layer 41

EE3204 Lecture Notes

Computer Communication Networks I

DHCP client-server scenario

IP addresses: how to get one?

Q: How does *network* get subnet part of IP addr?

A: gets allocated portion of its provider ISP's address space

ISP's block	<u>11001000</u>	00010111	<u>0001</u> 0000	00000000	200.23.16.0/20
Organization 0	<u>11001000</u>	<u>00010111</u>	<u>0001000</u> 0	00000000	200.23.16.0/23
Organization 1	11001000	00010111	<u>0001001</u> 0	00000000	200.23.18.0/23
Organization 2	11001000	00010111	00010100	00000000	200.23.20.0/23
Organization 7	11001000	00010111	00011110	00000000	200.23.30.0/23

© Mehul Motani Network Layer 43

EE3204 Lecture Notes

Computer Communication Networks I

Hierarchical addressing: route aggregation

Hierarchical addressing allows efficient advertisement of routing information:

Hierarchical addressing: more specific routes

ISPs-R-Us has a more specific route to Organization 1

© Mehul Motani Network Layer 45

EE3204 Lecture Notes

Computer Communication Networks I

IP addressing: the last word...

Q: How does an ISP get block of addresses?

A: ICANN: Internet Corporation for Assigned

Names and Numbers

- allocates addresses
- > manages DNS
- > assigns domain names, resolves disputes

NAT: Network Address Translation

© Mehul Motani Network Layer 47

EE3204 Lecture Notes

Computer Communication Networks I

NAT: Network Address Translation

- Motivation: local network uses just one IP address as far as outside world is concerned:
 - range of addresses not needed from ISP: just one IP address for all devices
 - can change addresses of devices in local network without notifying outside world
 - can change ISP without changing addresses of devices in local network
 - devices inside local net not explicitly addressable, visible by outside world (a security plus).

NAT: Network Address Translation

Implementation: NAT router must:

- outgoing datagrams: replace (source IP address, port #) of every outgoing datagram to (NAT IP address, new port #)
 - . . . remote clients/servers will respond using (NAT IP address, new port #) as destination addr.
- remember (in NAT translation table) every (source IP address, port #) to (NAT IP address, new port #) translation pair
- incoming datagrams: replace (NAT IP address, new port #) in dest fields of every incoming datagram with corresponding (source IP address, port #) stored in NAT table

© Mehul Motani Network Layer 49

EE3204 Lecture Notes

Computer Communication Networks I

NAT: Network Address Translation

NAT: Network Address Translation

- 16-bit port-number field:
 - ➤ 60,000 simultaneous connections with a single LAN-side address!
- NAT is controversial:
 - routers should only process up to layer 3
 - > violates end-to-end argument
 - NAT possibility must be taken into account by app designers, eg, P2P applications
 - address shortage should instead be solved by IPv6

© Mehul Motani Network Layer 51

EE3204 Lecture Notes

Computer Communication Networks I

NAT traversal problem

- client want to connect to server with address 10.0.0.1
 - server address 10.0.0.1 local to LAN (client can't use it as destination addr)
 - only one externally visible NATted address: 138.76.29.7
- solution 1: statically configure NAT to forward incoming connection requests at given port to server
 - e.g., (123.76.29.7, port 2500) always forwarded to 10.0.0.1 port 25000

NAT traversal problem

- Solution 2: Universal Plug and Play (UPnP) Internet Gateway Device (IGD) Protocol. Allows NATted host to:
 - learn public IP address (138.76.29.7)
 - enumerate existing port mappings
 - add/remove port mappings (with lease times)

i.e., automate static NAT port map configuration

© Mehul Motani Network Layer 53

EE3204 Lecture Notes

Computer Communication Networks I

NAT traversal problem

- solution 3: relaying (used in Skype)
 - > NATed server establishes connection to relay
 - > External client connects to relay
 - > relay bridges packets between to connections

ICMP: Internet Control Message Protocol

- used by hosts & routers to communicate network-level information
 - error reporting: unreachable host, network, port, protocol
 - echo request/reply (used by ping)
- network-layer "above" IP:
 - ICMP msgs carried in IP datagrams
- ICMP message: type, code plus first 8 bytes of IP datagram causing error

<u>Type</u>	Code	<u>description</u>
0	0	echo reply (ping)
3	0	dest. network unreachable
3	1	dest host unreachable
3	2	dest protocol unreachable
3	3	dest port unreachable
3	6	dest network unknown
3	7	dest host unknown
4	0	source quench (congestion
		control - not used)
8	0	echo request (ping)
9	0	route advertisement
10	0	router discovery
11	0	TTL expired
12	0	bad IP header

© Mehul Motani Network Layer 55

EE3204 Lecture Notes

Computer Communication Networks I

Traceroute and ICMP

- Source sends series of UDP segments to dest
 - First has TTL =1
 - Second has TTL=2, etc.
 - Unlikely port number
- When nth datagram arrives to nth router:
 - Router discards datagram
 - And sends to source an ICMP message (type 11, code 0)
 - Message includes name of router& IP address

- When ICMP message arrives, source calculates RTT
- Traceroute does this 3 times

Stopping criterion

- UDP segment eventually arrives at destination host
- Destination returns ICMP "host unreachable" packet (type 3, code 3)
- When source gets this ICMP, stops.

IPv6

- Initial motivation: 32-bit address space soon to be completely allocated.
- Additional motivation:
 - header format helps speed processing/forwarding
 - header changes to facilitate QoS

IPv6 datagram format:

- > fixed-length 40 byte header
- > no fragmentation allowed

© Mehul Motani Network Layer 57

EE3204 Lecture Notes

Computer Communication Networks I

IPv6 Header (Cont)

Priority: identify priority among datagrams in flow Flow Label: identify datagrams in same "flow."

(concept of "flow" not well defined).

Next header: identify upper layer protocol for data

OZ BITO

Other Changes from IPv4

- Checksum: removed entirely to reduce processing time at each hop
- Options: allowed, but outside of header, indicated by "Next Header" field
- ICMPv6: new version of ICMP
 - additional message types, e.g. "Packet Too Big"
 - multicast group management functions

© Mehul Motani Network Layer 59

EE3204 Lecture Notes

Computer Communication Networks I

Transition From IPv4 To IPv6

- Not all routers can be upgraded simultaneous
 - > no "flag days"
 - How will the network operate with mixed IPv4 and IPv6 routers?
- Tunneling: IPv6 carried as payload in IPv4 datagram among IPv4 routers

Tunneling

© Mehul Motani Network Layer 61

EE3204 Lecture Notes

Computer Communication Networks I

Tunneling

© Mehul Motani

Network Layer 62

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - > OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

© Mehul Motani Network Layer 63

EE3204 Lecture Notes

Computer Communication Networks I

Interplay between routing, forwarding

Graph abstraction

Graph: G = (N,E)

 $N = set of routers = \{ u, v, w, x, y, z \}$

 $E = \text{set of links} = \{ (u,v), (u,x), (v,x), (v,w), (x,w), (x,y), (w,y), (w,z), (y,z) \}$

Remark: Graph abstraction is useful in other network contexts

Example: P2P, where N is set of peers and E is set of TCP connections

© Mehul Motani Network Layer 65

EE3204 Lecture Notes

Computer Communication Networks I

Graph abstraction: costs

- \cdot c(x,x') = cost of link (x,x')
 - e.g., c(w,z) = 5
- cost could always be 1, or inversely related to bandwidth, or inversely related to congestion

Cost of path
$$(x_1, x_2, x_3, ..., x_p) = c(x_1, x_2) + c(x_2, x_3) + ... + c(x_{p-1}, x_p)$$

Question: What's the least-cost path between u and z?

Routing algorithm: algorithm that finds least-cost path

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 info with 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

© Mehul Motani Network Layer 67

EE3204 Lecture Notes

Computer Communication Networks I

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- ➤ 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

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

Notation:

- C(x,y): link cost from node x
 to y; = ∞ 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
- N': set of nodes whose least cost path definitively known

© Mehul Motani Network Layer 69

EE3204 Lecture Notes

Computer Communication Networks I

Dijsktra's Algorithm

```
1 Initialization:
2
 N' = \{u\}
3
 for all nodes v
 if v adjacent to u
4
5
 then D(v) = c(u,v)
 else D(v) = \infty
6
7
8
  Loop
9
 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':
11
12
 D(v) = \min(D(v), D(w) + c(w,v))
13
 /* new cost to v is either old cost to v or known
 shortest path cost to w plus cost from w to v */
15 until all nodes in N'
```

Dijkstra's algorithm: example

St	ер	N'	D(v),p(v)	D(w),p(w)	D(x),p(x)	D(y),p(y)	D(z),p(z)
	0	u	2,u	5,u	1,u	∞	∞
	1	ux←	2,u	4,x		2,x	∞
	2	uxy	2,u	3,y			4,y
	3	uxyv		3,y			4,y
	4	uxyvw 🗲					4,y
	5	UXVVW7					

© Mehul Motani Network Layer 71

EE3204 Lecture Notes

Computer Communication Networks I

Dijkstra's algorithm: example (2)

Resulting shortest-path tree from u:

Resulting forwarding table in u:

destination	link
V	(u,v)
X	(u,x)
У	(u,x)
w	(u,x)
Z	(u,x)

Dijkstra's algorithm, discussion

Algorithm complexity: n nodes

- > each iteration: need to check all nodes, w, not in N
- \rightarrow n(n+1)/2 comparisons: O(n²)
- > more efficient implementations possible: O(nlogn)

Oscillations possible:

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

... recompute

... recompute

© Mehul Motani

Network Layer 73

EE3204 Lecture Notes

Computer Communication Networks I

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- ➤ 4.4 IP: Internet Protocol
 - Datagram format
 - > IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - > Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - > OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

Distance Vector Algorithm

Bellman-Ford Equation (dynamic programming)

Define

 $d_x(y) := cost of least-cost path from x to y$

Then

$$d_{x}(y) = \min_{v} \{c(x,v) + d_{v}(y)\}$$

where min is taken over all neighbors v of x

© Mehul Motani Network Layer 75

EE3204 Lecture Notes

Computer Communication Networks I

Bellman-Ford example

Clearly,
$$d_v(z) = 5$$
, $d_x(z) = 3$, $d_w(z) = 3$

B-F equation says:

$$d_{u}(z) = \min \{ c(u,v) + d_{v}(z), c(u,x) + d_{x}(z), c(u,w) + d_{w}(z) \}$$

$$= \min \{ 2 + 5, 1 + 3, 5 + 3 \} = 4$$

Node that achieves minimum is next hop in shortest path → forwarding table

Distance Vector Algorithm

- $\triangleright D_x(y)$ = estimate of least cost from x to y
- Node x knows cost to each neighbor v: c(x,v)
- Node x maintains distance vector D_x = [D_x(y): y ∈ N]
- Node x also maintains its neighbors' distance vectors
 - For each neighbor v, x maintains $D_v = [D_v(y): y \in N]$

© Mehul Motani Network Layer 77

EE3204 Lecture Notes

Computer Communication Networks I

Distance vector algorithm (4)

Basic idea:

- Each node periodically sends its own distance vector estimate to neighbors
- When a node x receives new DV estimate from neighbor, it updates its own DV using B-F equation:

$$D_x(y) \leftarrow \min_{v} \{c(x,v) + D_v(y)\}$$
 for each node $y \in N$

➤ Under minor, natural conditions, the estimate $D_x(y)$ converge to the actual least cost $d_x(y)$

Distance Vector Algorithm (5)

Iterative, asynchronous:

each local iteration caused by:

- local link cost change
- DV update message from neighbor

Distributed:

- each node notifies neighbors only when its DV changes
 - neighbors then notify their neighbors if necessary

Each node:

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

recompute estimates

if DV to any dest has changed, *notify* neighbors

© Mehul Motani Network Layer 79

© Mehul Motani

EE3204 Lecture Notes

Computer Communication Networks I

Distance Vector: link cost changes

Link cost changes:

- > node detects local link cost change
- updates routing info, recalculates distance vector
- if DV changes, notify neighbors

"good news travels fast" At time t_0 , y detects the link-cost change, updates its DV, and informs its neighbors.

At time t_1 , z receives the update from y and updates its table. It computes a new least cost to x and sends its neighbors its DV.

At time t_2 , y receives z's update and updates its distance table. y's least costs do not change and hence y does not send any message to z.

Distance Vector: link cost changes

Link cost changes:

- good news travels fast
- bad news travels slow -"count to infinity" problem!
- 44 iterations before algorithm stabilizes: see text

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)
- will this completely solve count to infinity problem?

© Mehul Motani Network Layer 83

EE3204 Lecture Notes

Computer Communication Networks I

Comparison of LS and DV algorithms

Message complexity

- LS: with n nodes, E links, O(nE) msgs sent
- <u>DV:</u> 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

DV:

- DV node can advertise incorrect path cost
- each node's table used by others
 - > errors propagate thru network

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - > OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

© Mehul Motani Network Layer 85

EE3204 Lecture Notes

Computer Communication Networks I

Hierarchical Routing

Our routing study thus far - idealization

- all routers identical
- network "flat"
- ... not true in practice

scale: with 200 million destinations:

- can't store all dest's in routing tables!
- routing table exchange would swamp links!

administrative autonomy

- internet = network of networks
- each network admin may want to control routing in its own network

Hierarchical Routing

- aggregate routers into regions, "autonomous systems" (AS)
- routers in same AS run same routing protocol
 - "intra-AS" routing protocol
 - routers in different AS can run different intra-AS routing protocol

Gateway router

Direct link to router in another AS

© Mehul Motani Network Layer 87

EE3204 Lecture Notes

Computer Communication Networks I

Interconnected ASes

- forwarding table configured by both intraand inter-AS routing algorithm
 - intra-AS sets entries for internal dests
 - inter-AS & Intra-As sets entries for external dests

Inter-AS tasks

- suppose router in AS1 receives datagram dest outside of AS1
 - router should forward packet to gateway router, but which one?

AS1 must:

- learn which dests reachable through AS2, which through AS3
- propagate this reachability info to all routers in AS1

Job of inter-AS routing!

© Mehul Motani Network Layer 89

EE3204 Lecture Notes

Computer Communication Networks I

Example: Setting forwarding table in router 1d

- suppose AS1 learns (via inter-AS protocol) that subnet x reachable via AS3 (gateway 1c) but not via AS2.
- > inter-AS protocol propagates reachability info to all internal routers.
- router 1d determines from intra-AS routing info that its interface / is on the least cost path to 1c.
 - installs forwarding table entry (x,l)

© Mehul Motani

Network Layer 90

Example: Choosing among multiple ASes

- now suppose AS1 learns from inter-AS protocol that subnet x is reachable from AS3 and from AS2.
- to configure forwarding table, router 1d must determine towards which gateway it should forward packets for dest x.
 - > this is also job of inter-AS routing protocol!

© Mehul Motani Network Layer 91

EE3204 Lecture Notes

Computer Communication Networks I

Example: Choosing among multiple ASes

- now suppose AS1 learns from inter-AS protocol that subnet x is reachable from AS3 and from AS2.
- to configure forwarding table, router 1d must determine towards which gateway it should forward packets for dest x.
 - this is also job of inter-AS routing protocol!
- hot potato routing: send packet towards closest of two routers.

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

© Mehul Motani Network Layer 93

EE3204 Lecture Notes

Computer Communication Networks I

Intra-AS Routing

- also known as Interior Gateway Protocols (IGP)
- most common Intra-AS routing protocols:
 - RIP: Routing Information Protocol
 - OSPF: Open Shortest Path First
 - IGRP: Interior Gateway Routing Protocol (Cisco proprietary)

RIP (Routing Information Protocol)

- distance vector algorithm
- included in BSD-UNIX Distribution in 1982
- distance metric: # of hops (max = 15 hops)

From router A to subnets:

destination	<u>hops</u>
u	1
V	2
W	2
×	3
У	3
Z	2

© Mehul Motani Network Layer 95

EE3204 Lecture Notes

Computer Communication Networks I

RIP advertisements

- <u>distance vectors</u>: exchanged among neighbors every 30 sec via Response Message (also called <u>advertisement</u>)
- ech advertisement: list of up to 25 destination nets within AS

RIP: Example

Destination Network	Next Router	Num. of hops to dest.
w	A	2
y	В	2
Z	В	7
×		1

Routing table in D

RIP: Link Failure and Recovery

If no advertisement heard after 180 sec --> neighbor/link declared dead

- > routes via neighbor invalidated
- > new advertisements sent to neighbors
- neighbors in turn send out new advertisements (if tables changed)
- ➤ link failure info quickly (?) propagates to entire net
- poison reverse used to prevent ping-pong loops (infinite distance = 16 hops)

© Mehul Motani Network Layer 99

EE3204 Lecture Notes

Computer Communication Networks I

RIP Table processing

- RIP routing tables managed by application-level process called route-d (daemon)
- advertisements sent in UDP packets, periodically repeated

OSPF (Open Shortest Path First)

- "open": publicly available
- uses Link State algorithm
 - > LS packet dissemination
 - topology map at each node
 - > route computation using Dijkstra's algorithm
- OSPF advertisement carries one entry per neighbor router
- advertisements disseminated to entire AS (via flooding)
 - carried in OSPF messages directly over IP (rather than TCP or UDP

© Mehul Motani Network Layer 101

EE3204 Lecture Notes

Computer Communication Networks I

OSPF "advanced" features (not in RIP)

- security: all OSPF messages authenticated (to prevent malicious intrusion)
- multiple same-cost paths allowed (only one path in RIP)
- For each link, multiple cost metrics for different TOS (e.g., satellite link cost set "low" for best effort; high for real time)
- integrated uni- and multicast support:
 - Multicast OSPF (MOSPF) uses same topology data base as OSPF
- hierarchical OSPF in large domains.

Hierarchical OSPF

© Mehul Motani Network Layer 103

EE3204 Lecture Notes

Computer Communication Networks I

Hierarchical OSPF

- two-level hierarchy: local area, backbone.
 - Link-state advertisements only in area
 - each nodes has detailed area topology; only know direction (shortest path) to nets in other areas.
- <u>area border routers:</u> "summarize" distances to nets in own area, advertise to other Area Border routers.
- <u>backbone routers:</u> run OSPF routing limited to backbone.
- boundary routers: connect to other AS's.

Internet inter-AS routing: BGP

- BGP (Border Gateway Protocol): the de facto standard
- BGP provides each AS a means to:
 - 1. Obtain subnet reachability information from neighboring ASs.
 - Propagate reachability information to all AS-internal routers.
 - 3. Determine "good" routes to subnets based on reachability information and policy.
- allows subnet to advertise its existence to rest of Internet: "I am here"

© Mehul Motani Network Layer 105

EE3204 Lecture Notes

Computer Communication Networks I

BGP basics

- pairs of routers (BGP peers) exchange routing info over semipermanent TCP connections: BGP sessions
 - > BGP sessions need not correspond to physical links.
- when AS2 advertises prefix to AS1:
 - AS2 promises it will forward any addresses datagrams towards that prefix.
 - AS2 can aggregate prefixes in its advertisement

Distributing reachability info

- using eBGP session between 3a and 1c, AS3 sends prefix reachability info to AS1.
 - 1c can then use iBGP do distribute new prefix info to all routers in AS1
 - ➤ 1b can then re-advertise new reachability info to AS2 over 1b-to-2a eBGP session
- when router learns of new prefix, creates entry for prefix in its forwarding table.

© Mehul Motani Network Layer 107

EE3204 Lecture Notes

Computer Communication Networks I

Path attributes & BGP routes

- > advertised prefix includes BGP attributes.
 - prefix + attributes = "route"
- two important attributes:
 - > AS-PATH: contains ASs through which prefix advertisement has passed: e.g, AS 67, AS 17
 - NEXT-HOP: indicates specific internal-AS router to next-hop AS. (may be multiple links from current AS to next-hop-AS)
- when gateway router receives route advertisement, uses import policy to accept/decline.

BGP route selection

- router may learn about more than 1 route to some prefix. Router must select route.
- elimination rules:
 - 1. local preference value attribute: policy decision
 - shortest AS-PATH
 - 3. closest NEXT-HOP router: hot potato routing
 - 4. additional criteria

© Mehul Motani Network Layer 109

EE3204 Lecture Notes

Computer Communication Networks I

BGP messages

- BGP messages exchanged using TCP.
- > BGP messages:
 - > OPEN: opens TCP connection to peer and authenticates sender
 - UPDATE: advertises new path (or withdraws old)
 - KEEPALIVE keeps connection alive in absence of UPDATES; also ACKs OPEN request
 - NOTIFICATION: reports errors in previous msg; also used to close connection

BGP routing policy

- A,B,C are provider networks
- X,W,Y are customer (of provider networks)
- X is dual-homed: attached to two networks
 - X does not want to route from B via X to C
 - .. so X will not advertise to B a route to C

© Mehul Motani Network Layer 111

EE3204 Lecture Notes

Computer Communication Networks I

BGP routing policy (2)

- A advertises path AW to B
- B advertises path BAW to X
- Should B advertise path BAW to C?
 - No way! B gets no "revenue" for routing CBAW since neither W nor C are B's customers
 - B wants to force C to route to w via A
 - B wants to route only to/from its customers!

Why different Intra- and Inter-AS routing?

Policy:

- ➤ Inter-AS: admin wants control over how its traffic routed, who routes through its net.
- Intra-AS: single admin, so no policy decisions needed

Scale:

hierarchical routing saves table size, reduced update traffic

Performance:

- > Intra-AS: can focus on performance
- Inter-AS: policy may dominate over performance

© Mehul Motani Network Layer 113

EE3204 Lecture Notes

Computer Communication Networks I

Network Layer - Outline

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - > OSPF
 - > BGP
- 4.7 Broadcast and multicast routing

Broadcast Routing

What we've done before are single cast routing

- deliver packets from source to all other nodes
- source duplication is inefficient:

source duplication: how does source determine recipient addresses?

© Mehul Motani Network Layer 115

EE3204 Lecture Notes

Computer Communication Networks I

In-network duplication

- flooding: when node receives brdcst pckt, sends copy to all neighbors
 - > Problems: cycles & broadcast storm
- controlled flooding: node only broadcasts packet if it has not broadcast same packet before
 - Node keeps track of pckt ids already brdcsted
 - Or reverse path forwarding (RPF): only forward pckt if it arrived on shortest path between node and source
- spanning tree
 - No redundant packets received by any node

Spanning Tree

- First construct a spanning tree
 - > A graph with no loops that covers all the nodes
- Nodes forward copies only along spanning tree
 - Results in no redundant packets transmitted or received by any node

(b) Broadcast initiated at D

© Mehul Motani Network Layer 117

EE3204 Lecture Notes

Computer Communication Networks I

Spanning Tree: Creation

- Center node
- Each node sends unicast join message to center node
 - Message forwarded until it arrives at a node already belonging to spanning tree

(a) Stepwise construction of spanning tree

(b) Constructed spanning tree

© Mehul Motani

Multicast Routing: Problem Statement

- ➤ Goal: find a tree (or trees) connecting routers having local meast group members
 - <u>tree:</u> not all paths between routers used
 - > <u>source-based</u>: different tree from each sender to rcvrs
 - <u>shared-tree:</u> same tree used by all group members

© Mehul Motani Network Layer 119

EE3204 Lecture Notes

Computer Communication Networks I

Shortest Path Tree

- mcast forwarding tree: tree of shortest path routes from source to all receivers
 - Dijkstra's algorithm

Shared-Tree: Steiner Tree

- Steiner Tree: minimum cost tree connecting all routers with attached group members
- > problem is NP-complete
- excellent heuristics exists
- > not used in practice:
 - computational complexity
 - information about entire network needed
 - monolithic: rerun whenever a router needs to join/ leave

© Mehul Motani Network Layer 121

EE3204 Lecture Notes

Computer Communication Networks I

Network Layer - Summary

- > 4. 1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- > 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - > ICMP
 - > IPv6

- > 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - > RIP
 - OSPF
 - > BGP
- 4.7 Broadcast and multicast routing