

Network Layer: Control Plane

"Tell me and I forget. Show me and I remember. Involve me and I understand." Chinese proverb

Computer Networking: A Top-Down Approach

8th edition Jim Kurose, Keith Ross Pearson, 2020

Network layer control plane: our goals

- •understand principles behind network control plane:
 - traditional routing algorithms
 - SDN controllers
 - network management, configuration

- instantiation, implementation in the Internet:
 - OSPF, BGP
 - OpenFlow, ODL and ONOS controllers
 - Internet Control Message Protocol: ICMP
 - SNMP, YANG/NETCONF

Network layer: "control plane" roadmap

- introduction
- routing protocols
 - link state
 - distance vector
 - hierarchical routing
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control Message Protocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Two key network-layer functions

network-layer functions:

- forwarding: move packets from a router's input link to appropriate router output link
- routing: determine route taken by packets from source to destination
 - routing algorithms

analogy: taking a trip

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

Network layer: data plane, control plane

Data plane:

- local, per-router function
- determines how datagram arriving on router input port is forwarded to router output port

Control plane

- network-wide logic
- determines how datagram is routed among routers along endend path from source host to destination host
- two control-plane approaches:
 - traditional routing algorithms: implemented in routers
 - software-defined networking (SDN): implemented in (remote) servers

Per-router control plane

Individual routing algorithm components in each and every router interact in the control plane

Software-Defined Networking (SDN) control plane

Remote controller computes, installs forwarding tables in routers

Per-router control plane

SDN control plane

Network layer: "control plane" roadmap

- introduction
- routing protocols
 - link state
 - distance vector
 - hierarchical routing
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control MessageProtocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Routing protocols

Routing protocol goal: determine "good" paths (equivalently, routes), from sending hosts to receiving host, through network of routers

- path: sequence of routers packets traverse from given initial source host to final destination host
- "good": least "cost", "fastest", "least congested"
- routing: a "top-10" networking challenge!

Graph abstraction: link costs

 $c_{a,b}$: cost of *direct* link connecting a and b $e.g., c_{w,z} = 5, c_{u,z} = \infty$

cost defined by network operator: could always be 1, or inversely related to bandwidth, or inversely related to congestion

graph: G = (N, E)

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

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

Routing algorithm classification

decentralized: iterative process of computation, exchange of info with neighbors

- routers initially only know link costs to attached neighbors
- "distance vector" algorithms

global or decentralized information?

changes

Network layer: "control plane" roadmap

- introduction
- routing protocols
 - link state
 - distance vector
 - hierarchical routing
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control MessageProtocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Dijkstra's link-state routing algorithm

- centralized: network 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 destinations

notation

- $c_{x,y}$: direct link cost from node x to y; = ∞ if not direct neighbors
- D(v): current estimate of cost of least-cost-path from source to destination v
- p(v): predecessor node along path from source to v
- N': set of nodes whose leastcost-path definitively known

Dijkstra's link-state routing algorithm

```
1 Initialization:
 N' = \{u\}
 /* compute least cost path from u to all other nodes */
 for all nodes v
 if v adjacent to u
 /* u initially knows direct-path-cost only to direct neighbors
 then D(v) = c_{u,v}
 */
 /* but may not be minimum cost!
 else D(v) = \infty
 Loop
 find w not in N' such that D(w) is a minimum
 add w to N'
 update D(v) for all v adjacent to w and not in N':
 D(v) = \min \left( D(v), D(w) + c_{w,v} \right)
 /* new least-path-cost to v is either old least-cost-path to v or known
 least-cost-path to w plus direct-cost from w to v */
15 until all nodes in N'
```


		V	W	X	У	Z
Step	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						
2						
3						
4						
5						

Initialization (step 0):

For all a: if a adjacent to u then $D(a) = c_{u,a}$

		V	W	X	У	Z
Step	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	ŲX)					
2						
3						
4						
5						

- 8 Loop
- find α not in N' such that $D(\alpha)$ is a minimum
- 10 add a to N'

		V	W	X	У	Z
Step	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						
3						
4						
5						

- 9 find a not in N' such that D(a) is a minimum
- 10 add *a* to *N'*
- 11 update D(b) for all b adjacent to a and not in N':

$$D(b) = \min(D(b), D(a) + c_{a,b})$$

$$D(v) = min (D(v), D(x) + c_{x,v}) = min(2, 1+2) = 2$$

 $D(w) = min (D(w), D(x) + c_{x,w}) = min (5, 1+3) = 4$
 $D(y) = min (D(y), D(x) + c_{x,v}) = min(inf, 1+1) = 2$

		V	W	X	<u>(y)</u>	Z
Step	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,tJ	4,x		(2,x)	∞
2	uxy					
3						
4						
5						

- find a not in N' such that D(a) is a minimum
- 10 add *a* to *N'*

		V	W	X	У	Z
Step	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			-			
4						
5						

- 9 find a not in N' such that D(a) is a minimum
- 10 add *a* to *N'*
- 11 update D(b) for all b adjacent to a and not in N':

$$D(b) = \min \left(D(b), D(a) + c_{a,b} \right)$$

$$D(w) = min (D(w), D(y) + c_{y,w}) = min (4, 2+1) = 3$$

$$D(z) = min (D(z), D(y) + c_{y,z}) = min(inf, 2+2) = 4$$

		V	W	X	У	Z
Step	N'	$\cancel{p}(v),p(v)$	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					
4						
5						

- find α not in N' such that $D(\alpha)$ is a minimum
- 10 add a to N'

		V	W	X	У	Z
Step	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						-
5						

- 9 find a not in N' such that D(a) is a minimum
- 10 add *a* to *N'*
- 11 update D(b) for all b adjacent to a and not in N':

$$D(b) = \min (D(b), D(a) + c_{a,b})$$

$$D(w) = min(D(w), D(v) + c_{v,w}) = min(3, 2+3) = 3$$

		V	W	X	У	Z
Step	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					
5						

- find α not in N' such that $D(\alpha)$ is a minimum
- 10 add a to N'

		V	W	X	У	Z
Step	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		<u>3,y</u>			4,y
4	uxyvw					4,y
5						<u> </u>

- 9 find a not in N' such that D(a) is a minimum
- 10 add *a* to *N'*
- 11 update D(b) for all b adjacent to a and not in N':

$$D(b) = \min(D(b), D(a) + c_{a,b})$$

$$D(z) = min (D(z), D(w) + c_{w,z}) = min (4, 3+5) = 4$$

		V	W	X	У	Z
Step	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)	3,4			4 ,y
3	uxyv		(3,y)			4,y
4	uxyvw					<u>4,y</u>
5	UXVVWZ)					

- find a not in N' such that D(a) is a minimum
- 10 add a to N'

			V	W	X	У	Z
St	tep	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		<u>3,y</u>			4,y
	4	uxyvw					<u>4,y</u>
	5	UXVVW7					

- 8 Loop
- 9 find a not in N' such that D(a) is a minimum
- 10 add a to N'
- update D(b) for all b adjacent to a and not in N': $D(b) = \min (D(b), D(a) + c_{a,b})$

resulting least-cost-path tree from u:

resulting forwarding table in u:

destination	outgoing link	
V	(u,v) [–]	route from <i>u</i> to <i>v</i> directly
X	(u,x) -	route from <i>u</i> to <i>x</i> directly
У	(u,x)	route from u to ell
W	(u,x)	route from u to all other destinations
Z	(u,x)	via x

notes:

- construct least-cost-path tree by tracing predecessor nodes
- ties can exist (can be broken arbitrarily)

Dijkstra's algorithm: discussion

algorithm complexity: *n* nodes

- each of n iteration: need to check all nodes, w, not in N
- n(n+1)/2 comparisons: $O(n^2)$ complexity
- more efficient implementations possible: O(nlogn)

message complexity:

- each router must broadcast its link state information to other n routers
- efficient (and interesting!) broadcast algorithms: O(n) link crossings to disseminate a broadcast message from one source
- each router's message crosses O(n) links: overall message complexity: $O(n^2)$

Dijkstra's algorithm: oscillations possible

- when link costs depend on traffic volume, route oscillations possible
- sample scenario:
 - routing to destination a, traffic entering at d, c, e with rates 1, e (<1), 1
 - link costs are directional, and volume-dependent

initially

given these costs, find new routing.... resulting in new costs

given these costs, find new routing.... resulting in new costs

given these costs, find new routing.... resulting in new costs

Network layer: "control plane" roadmap

- introduction
- routing protocols
 - link state
 - distance vector
 - hierarchical routing
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control MessageProtocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Distance vector algorithm

Based on *Bellman-Ford* (BF) equation (dynamic programming):

Bellman-Ford Example

Suppose that u's neighboring nodes, x,v,w, know that for destination z:

Bellman-Ford 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 achieving minimum (x) is next hop on estimated leastcost path to destination (z)

Distance vector algorithm

key idea:

- from time-to-time, each node sends its own distance vector estimate to neighbors
- when x receives new DV estimate from any 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:

each node:

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

recompute DV estimates using DV received from neighbor

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

iterative, asynchronous: each local iteration caused by:

- local link cost change
- DV update message from neighbor

distributed, self-stopping: each node notifies neighbors *only* when its DV changes

- neighbors then notify their neighbors – only if necessary
- no notification received, no actions taken!

Distance vector: example

- All nodes have distance estimates to nearest neighbors (only)
- All nodes send their local distance vector to their neighbors

- receive distance vectors from neighbors
- compute their new local distance vector
- send their new local distance vector to neighbors

- receive distance vectors from neighbors
- compute their new local distance vector
- send their new local distance vector to neighbors

- receive distance vectors from neighbors
- compute their new local distance vector
- send their new local distance vector to neighbors

- receive distance vectors from neighbors
- compute their new local distance vector
- send their new local distance vector to neighbors

- receive distance vectors from neighbors
- compute their new local distance vector
- send their new local distance vector to neighbors

- receive distance vectors from neighbors
- compute their new local distance vector
- send their new local distance vector to neighbors

.... and so on

Let's next take a look at the iterative computations at nodes

t=1

b receives DVs from a, c, e

DV in a:

 $D_a(a)=0$ $D_{a}(b) = 8$ $D_a(c) = \infty$

 $D_a(d) = 1$

 $D_a(e) = \infty$

 $D_a(f) = \infty$

 $D_a(g) = \infty$

 $D_a(h) = \infty$

 $D_a(i) = \infty$

DV in b:

 $D_{b}(a) = 8$ $D_b(f) = \infty$ $D_{b}(c) = 1$ $D_b(g) = \infty$ $D_b(d) = \infty$ $D_{b}(h) = \infty$

 $D_{b}(e) = 1$ $D_b(i) = \infty$

DV in c:

 $D_c(a) = \infty$

 $D_{c}(b) = 1$

 $D_c(c) = 0$

 $D_c(d) = \infty$

 $D_c(e) = \infty$

 $D_c(f) = \infty$

 $D_c(g) = \infty$

 $D_c(h) = \infty$

 $D_c(i) = \infty$

DV in e:

 $D_e(a) = \infty$

 $D_{e}(b) = 1$

 $D_e(c) = \infty$

 $D_{e}(d) = 1$

 $D_e(e) = 0$

 $D_{e}(f) = 1$

 $D_e(g) = \infty$

 $D_e(h) = 1$

 $D_e(i) = \infty$

(i) t=1

b receives DVs from a, c, e, computes:

DV in a:

$$D_{a}(a)=0$$

$$D_{a}(b) = 8$$

$$D_{a}(c) = \infty$$

$$D_{a}(d) = 1$$

$$D_{a}(e) = \infty$$

$$D_{a}(f) = \infty$$

$$D_{a}(g) = \infty$$

$$D_{a}(h) = \infty$$

$$D_{a}(i) = \infty$$

DV in b:

$$\begin{array}{ll} D_b(a) = 8 & D_b(f) = \infty \\ D_b(c) = 1 & D_b(g) = \infty \\ D_b(d) = \infty & D_b(h) = \infty \\ D_b(e) = 1 & D_b(i) = \infty \end{array}$$

DV in c:

$$D_c(a) = \infty$$

$$D_{c}(b) = 1$$

$$D_{c}(c) = 0$$

$$D_c(d) = \infty$$

$$D_c(e) = \infty$$

$$D_c(f) = \infty$$

$$D_c(g) = \infty$$

$$D_c(h) = \infty$$

$$D_c(i) = \infty$$

DV in e:

$$D_e(a) = \infty$$

$$D_{e}(b) = 1$$

$$D_{e}(c) = \infty$$

$$D_{e}(d) = 1$$

$$D_{e}(e) = 0$$

$$D_{e}(f) = 1$$

$$D_e(g) = \infty$$

$$D_{e}(h) = 1$$

$$D_e(i) = \infty$$

$D_b(a) = \min\{c_{b,a} + D_a(a), c_{b,c} + D_c(a), c_{b,e} + D_e(a)\} = \min\{8, \infty, \infty\} = 8$

$$D_b(c) = min\{c_{b,a} + D_a(c), c_{b,c} + D_c(c), c_{b,e} + D_e(c)\} = min\{\infty, 1, \infty\} = 1$$

$$D_b(d) = min\{c_{b,a} + D_a(d), c_{b,c} + D_c(d), c_{b,e} + D_e(d)\} = min\{9,2,\infty\} = 2$$

$$D_b(e) = min\{c_{b,a} + D_a(e), c_{b,c} + D_c(e), c_{b,e} + D_e(e)\} = min\{\infty, \infty, 1\} = 1$$

$$D_b(f) = \min\{c_{b,a} + D_a(f), c_{b,c} + D_c(f), c_{b,e} + D_e(f)\} = \min\{\infty, \infty, 2\} = 2$$

$$D_b(g) = \min\{c_{b,a} + D_a(g), c_{b,c} + D_c(g), c_{b,e} + D_e(g)\} = \min\{\infty, \infty, \infty\} = \infty$$

$$D_b(h) = \min\{c_{b,a} + D_a(h), c_{b,c} + D_c(h), c_{b,e} + D_e(h)\} = \min\{\infty, \infty, 2\} = 2$$

$$D_b(i) = \min\{c_{b,a} + D_a(i), c_{b,c} + D_c(i), c_{b,e} + D_e(i)\} = \min\{\infty, \infty, \infty\} = \infty$$

DV in b:

$$D_b(a) = 8$$
 $D_b(f) = 2$
 $D_b(c) = 1$ $D_b(g) = \infty$
 $D_b(d) = 2$ $D_b(h) = 2$

$$D_b(d) = 2$$
 $D_b(h) = 2$
 $D_b(e) = 1$ $D_b(i) = \infty$

-a-

d-

t=1

c receives DVs from b

DV in a:

 $D_a(a)=0$ $D_a(b) = 8$

 $D_a(c) = \infty$

 $D_a(d) = 1$

 $D_a(e) = \infty$ $D_a(f) = \infty$

 $D_a(g) = \infty$

 $D_a(h) = \infty$

 $D_a(i) = \infty$

DV in b:

 $D_b(a) = 8$ $D_b(f) = \infty$ $D_b(c) = 1$ $D_b(g) = \infty$

 $D_b(d) = \infty$ $D_b(h) = \infty$

 $D_b(e) = 1$ $D_b(i) = \infty$

1 C

-b-

e-

DV in c:

 $D_c(a) = \infty$

 $D_{c}(b) = 1$

 $D_{c}(c) = 0$

 $D_c(d) = \infty$

 $D_c(e) = \infty$

 $D_c(f) = \infty$

 $D_c(g) = \infty$

 $D_c(h) = \infty$

 $D_c(i) = \infty$

DV in e:

 $D_e(a) = \infty$

 $D_{e}(b) = 1$

 $D_e(c) = \infty$

 $D_{e}(d) = 1$

 $D_e(e) = 0$

 $D_e(f) = 1$

 $D_e(g) = \infty$

 $D_e(h) = 1$

 $D_e(i) = \infty$

DV in b:

$$D_b(a) = 8$$
 $D_b(f) = \infty$
 $D_b(c) = 1$ $D_b(g) = \infty$
 $D_b(d) = \infty$ $D_b(h) = \infty$
 $D_b(e) = 1$ $D_b(i) = \infty$

compute

DV in c:

 $D_c(a) = \infty$ $D_c(b) = 1$

 $D_{c}(c) = 0$

 $D_c(d) = \infty$

 $D_c(e) = \infty$

 $D_c(f) = \infty$

 $D_c(g) = \infty$

 $D_c(h) = \infty$

 $D_c(i) = \infty$

c receives DVs from b computes:

$$D_c(a) = min\{c_{c,b} + D_b(a)\} = 1 + 8 = 9$$

$$D_c(b) = min\{c_{c,b} + D_b(b)\} = 1 + 0 = 1$$

$$D_c(d) = min\{c_{c,b} + D_b(d)\} = 1 + \infty = \infty$$

$$D_c(e) = min\{c_{c,b} + D_b(e)\} = 1 + 1 = 2$$

$$D_c(f) = min\{c_{c,b} + D_b(f)\} = 1 + \infty = \infty$$

$$D_c(g) = \min\{c_{c,b} + D_b(g)\} = 1 + \infty = \infty$$

$$D_c(h) = min\{c_{bc,b} + D_b(h)\} = 1 + \infty = \infty$$

$$D_c(i) = \min\{c_{c,b} + D_b(i)\} = 1 + \infty = \infty$$

DV in c:

$$D_{c}(a) = 9$$

$$D_{c}(b) = 1$$

$$D_c(c) = 0$$

$$D_c(d) = 2$$

$$D_c(e) = \infty$$

$$D_c(f) = \infty$$

$$D_c(g) = \infty$$

$$D_c(h) = \infty$$

$$D_c(i) = \infty$$

* Check out the online interactive exercises for more examples: http://gaia.cs.umass.edu/kurose ross/interactive/

DV in b:

$$\begin{array}{ll} D_b(a) = 8 & D_b(f) = \infty \\ D_b(c) = 1 & D_b(g) = \infty \\ D_b(d) = \infty & D_b(h) = \infty \\ D_b(e) = 1 & D_b(i) = \infty \end{array}$$

t=1

e receives DVs from b, d, f, h

DV in d:

$$D_{c}(a) = 1$$

$$D_c(b) = \infty$$

$$D_c(c) = \infty$$

$$D_c(d) = 0$$

$$D_{c}(e) = 1$$

$$D_c(f) = \infty$$

$$D_c(g) = 1$$

$$D_c(h) = \infty$$

$$D_c(i) = \infty$$

what is new DV computed in e at t=1?

⊆h-

DV in h:

$$D_c(a) = \infty$$

$$D_c(b) = \infty$$

$$D_c(c) = \infty$$

$$D_c(d) = \infty$$

$$D_{c}(e) = 1$$

$$D_c(f) = \infty$$

$$D_{c}(g) = 1$$

g

$$D_{c}(h) = 0$$

$$D_{c}(i) = 1$$

$$D_{c}(d) = \infty$$

$$D_{c}(e) = 1$$

$$D_{c}(f) = 0$$

$$D_{c}(g) = \infty$$

DV in e:

 $D_e(a) = \infty$

 $D_{e}(b) = 1$

 $D_e(c) = \infty$

 $D_e(d) = 1$

 $D_e(e) = 0$

 $D_e(f) = 1$

 $D_e(g) = \infty$

 $D_{e}(h) = 1$

 $D_e(i) = \infty$

DV in f:

$$D_c(h) = \infty$$

 $D_c(i) = 1$

Distance vector: state information diffusion

Iterative communication, computation steps diffuses information through network:

- t=0 c's state at t=0 is at c only
- c's state at t=0 has propagated to b, and may influence distance vector computations up to **1** hop away, i.e., at b
- c's state at t=0 may now influence distance vector computations up to 2 hops away, i.e., at b and now at a, e as well
- c's state at t=0 may influence distance vector computations up to **3** hops away, i.e., at d, f, h
- c's state at t=0 may influence distance vector computations up to 4 hops away, i.e., at g, i

Distance vector: link cost changes

link cost changes:

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

"good news travels fast"

 t_0 : y detects link-cost change, updates its DV, informs its neighbors.

 t_1 : z receives update from y, updates its DV, computes new least cost to x, sends its neighbors its DV.

t₂: y receives z's update, updates its DV. y's least costs do not change, so y does not send a message to z.

Distance vector: link cost changes

link cost changes:

- node detects local link cost change
- "bad news travels slow" count-to-infinity problem:

- y sees direct link to x has new cost 60, but z has said it has a path at cost of 5. So y computes "my new cost to x will be 6, via z); notifies z of new cost of 6 to x.
- z learns that path to x via y has new cost 6, so z computes "my new cost to x will be 7 via y), notifies y of new cost of 7 to x.
- y learns that path to x via z has new cost 7, so y computes "my new cost to x will be 8 via y), notifies z of new cost of 8 to x.
- z learns that path to x via y has new cost 8, so z computes "my new cost to x will be 9 via y), notifies y of new cost of 9 to x.

...

If there is no link between x and z and link cost of x-y changes to infinity, the algorithm will never converge, i.e. "count-to-infinity" problem!

Distance vector: link cost changes

link cost changes:

- node detects local link cost change
- * bad news travels slow "count to infinity" problem!
- more than 40 iterations before algorithm stabilizes: see next slide

split horizon with 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?

Counting to Infinity Problem

Nodes believe best path is through each other (Destination is node 4)

Update	Node 1	Node 2	Node 3
Before break	(2,3)	(3,2)	(4, 1)
After break	(2,3)	(3,2)	(2,3)
1	(2,3)	(3,4)	(2,3)
2	(2,5)	(3,4)	(2,5)
3	(2,5)	(3,6)	(2,5)
4	(2,7)	(3,6)	(2,7)
5	(2,7)	(3,8)	(2,7)
		•••	•••

Split Horizon with Poison Reverse

Nodes believe best path is through each other

Update	Node 1	Node 2	Node 3	
Before break	(2, 3)	(3, 2)	(4, 1)	
After break	(2, 3)	(3, 2)	(-1, ∞)	Node 2 advertizes its route to 4 to node 3 as having distance infinity; node 3 finds there is no route to 4
1	(2, 3)	(-1, ∞)	(-1, ∞)	Node 1 advertizes its route to 4 to node 2 as having distance infinity; node 2 finds there is no route to 4
2	(-1, ∞)	(-1, ∞)	(-1, ∞)	Node 1 finds there is no route to 4

Comparison of LS and DV algorithms

message complexity

LS: n routers, $O(n^2)$ messages sent

DV: exchange between neighbors; convergence time varies

speed of convergence

LS: $O(n^2)$ algorithm, $O(n^2)$ messages

may have oscillations

DV: convergence time varies

- may have routing loops
- count-to-infinity problem

robustness: what happens if router malfunctions, or is compromised?

LS:

- router can advertise incorrect link cost
- each router computes only its own table

DV:

- DV router can advertise incorrect path cost ("I have a really low-cost path to everywhere"): black-holing
- each router's DV is used by others: error propagate thru network

Network layer: "control plane" roadmap

- introduction
- routing protocols
 - link state
 - distance vector
 - hierarchical routing
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control MessageProtocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Hierarchical routing

- Motivation: large networks need large routing tables
 - more computation to find shortest paths
 - more bandwidth wasted on exchanging DVs and LSPs
- Key idea
 - divide network into a set of domains/regions
 - gateways (or gateway routers) connect domains
 - routers only aware routers within domain but unaware of outside routers
 - gateways not only aware routers within domain but also only know about other gateways

Hierarchical routing (cont'd)

- Key idea (cont'd)
 - each router knows the best path to the destination router which is in the same domain and know the best path to the domain of the destination router which is not in the same domain
 - for even larger networks, domains may be grouped into clusters, clusters into zones, zones into groups, etc.

Hierarchical Routing

			0.00
Eul	toh	le for	1 A
-	100	H 1011	

Dest.	Line	Hops
1A	-	-
1B	1B	1
1C	1C	1
2A	1B	2
2B	1B	3
2C	1B	3
2D	1B	4
ЗА	1C	3
3B	1C	2
4A	1C	3
4B	1C	4
4C	1C	4
5A	1C	4
5B	1C	5
5C	1B	5
5D	1C	6
5E	1C	5
	(b)

Hierarchical table for 1A

Dest.	Line	Hops
1A	177	-
1B	1B	1
1C	1C	1
2	1B	2
	1C	2
4	1C	3
5	1C	4

(c)

Hierarchical Routing (Poll 1)

Disadvantages: Hierarchical routing may result in sub-optimal routing decisions.

Hierarchical table for 1 A			
Dest.	Line	Hops	
1 A	ı	_	
1 B	1B	1	
1 C	1 C	1	
2	1B	2	
3	1 C	2	
4	1 C	3	
5	1 C	4	

Routing from 1A to 5C

- Best route is 1A → Region2 → Region5
- Actual route will be 1A → Region3 → Region4 → Region5

Network layer: "control plane" roadmap

- introduction
- routing protocols
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control MessageProtocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Making routing scalable - Hierarchical Routing

our routing study thus far - idealized

- all routers identical
- network "flat"

... not true in practice

scale: billions of destinations:

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

administrative autonomy:

- Internet: a network of networks
- each network admin may want to control routing in its own network

Internet approach to scalable routing

aggregate routers into regions known as "autonomous systems" (AS) (a.k.a. "domains")

intra-AS (aka "intra-domain"): routing among routers within same AS ("network")

- all routers in AS must run same intradomain protocol
- routers in different AS can run different intra-domain routing protocols
- gateway router: at "edge" of its own AS, has link(s) to router(s) in other AS'es

inter-AS (aka "inter-domain"): routing *among* AS'es

 gateways perform inter-domain routing (as well as intra-domain routing)

Interconnected ASes

Inter-AS routing: a role in intradomain forwarding

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

AS1 inter-domain routing must:

- 1. learn which destinations reachable through AS2, which through AS3
- 2. propagate this reachability info to all routers in AS1

Intra-AS routing: routing within an AS

most common intra-AS routing protocols:

- RIP: Routing Information Protocol [RFC 1723]
 - classic DV: DVs exchanged every 30 secs
 - no longer widely used
- EIGRP: Enhanced Interior Gateway Routing Protocol
 - DV based
 - formerly Cisco-proprietary for decades (became open in 2013 [RFC 7868])
- OSPF: Open Shortest Path First [RFC 2328]
 - link-state routing
 - IS-IS protocol (ISO standard, not RFC standard) essentially same as OSPF

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

RIP advertisements

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

RIP Packet Format

- Command: 1 = request, 2 = reply
 - Updates are replies whether asked for or not
 - Initializing node broadcasts request
 - Requests are replied to immediately
- Version: 1 or 2
- Address family: Always 2 for IP addresses
- IP address: non-zero network portion, zero host portion
 - Identifies particular network
- Metric
 - Path distance from this router to network
 - Typically 1, so metric is hop count

RIP: Link Failure and Recovery (Poll 3)

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)

EIGRP (Enhanced Interior Gateway Routing Protocol)

Roots of EIGRP: IGRP

- Developed in 1985 to overcome RIPv1's limited hop count
- Distance vector + link state routing protocol
- Classless
- Metrics used by EIGRP
 - bandwidth (used by default)
 - delay (used by default)
 - reliability
 - load

EIGRP (cont'd)

Diffusing Update Algorithm (DUAL)

- Purpose
 - EIGRP's primary method for preventing routing loops
- Advantage of using DUAL
 - Provides for fast convergence time by keeping a list of loop-free backup routes

EIGRP Introduction: https://youtu.be/OymtD3A-JbQ

OSPF (Open Shortest Path First) routing

- "open": publicly available
- classic link-state
 - each router floods OSPF link-state advertisements (directly over IP rather than using TCP/UDP) to all other routers in entire AS
 - multiple link costs metrics possible: bandwidth, delay
 - each router has full topology, uses Dijkstra's algorithm to compute forwarding table
 - security: all OSPF messages authenticated (to prevent malicious intrusion)

Hierarchical OSPF

- two-level hierarchy: local area, backbone.
 - link-state advertisements flooded only in area, or backbone
 - each node has detailed area topology; only knows direction to reach other destinations

Network layer: "control plane" roadmap

- introduction
- routing protocols
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control MessageProtocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Interconnected ASes

inter-AS (aka "inter-domain"): routing among AS'es

Internet inter-AS routing: BGP

- BGP (Border Gateway Protocol): the de facto inter-domain routing protocol
 - "glue that holds the Internet together"
- allows subnet to advertise its existence, and the destinations it can reach, to rest of Internet: "I am here, here is who I can reach, and how"
- BGP provides each AS a means to:
 - obtain destination network reachability info from neighboring ASes (eBGP)
 - determine routes to other networks based on reachability information and policy
 - propagate reachability information to all AS-internal routers (iBGP)
 - advertise (to neighboring networks) destination reachability info

eBGP, iBGP connections

gateway routers run both eBGP and iBGP protocols

BGP basics

- BGP session: two BGP routers ("peers") exchange BGP messages over semi-permanent TCP connection:
 - advertising paths to different destination network prefixes (BGP is a "path vector" protocol)
- when AS3 gateway 3a advertises path AS3,X to AS2 gateway 2c:
 - AS3 promises to AS2 it will forward datagrams towards X

BGP protocol messages (Poll 4)

- BGP messages exchanged between peers over TCP connection
- BGP messages [RFC 4371]:
 - OPEN: opens TCP connection to remote BGP peer and authenticates sending BGP peer
 - 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

Path attributes and BGP routes

- BGP advertised route: prefix + attributes
 - prefix: destination being advertised
 - two important attributes:
 - AS-PATH: list of ASes through which prefix advertisement has passed
 - NEXT-HOP: indicates specific internal-AS router to next-hop AS
- policy-based routing:
 - gateway receiving route advertisement uses *import policy* to accept/decline path (e.g., never route through AS Y).
 - AS policy also determines whether to advertise path to other other neighboring ASes

BGP path advertisement

- AS2 router 2c receives path advertisement AS3,X (via eBGP) from AS3 router 3a
- based on AS2 policy, AS2 router 2c accepts path AS3,X, propagates (via iBGP) to all AS2 routers
- based on AS2 policy, AS2 router 2a advertises (via eBGP) path AS2, AS3, X to AS1 router 1c

BGP path advertisement: multiple paths

gateway router may learn about multiple paths to destination:

- AS1 gateway router 1c learns path AS2, AS3, X from 2a
- AS1 gateway router 1c learns path AS3,X from 3a
- based on policy, AS1 gateway router 1c chooses path AS3,X and advertises path within AS1 via iBGP

BGP: populating forwarding tables

dest	interface
1c	1
X	1
	•••

- recall: 1a, 1b, 1d learn via iBGP from 1c: "path to X goes through 1c"
- at 1d: OSPF intra-domain routing: to get to 1c, use interface 1
- at 1d: to get to X, use interface 1

BGP: populating forwarding tables

dest	interface
1c	2
X	2

- recall: 1a, 1b, 1d learn via iBGP from 1c: "path to X goes through 1c"
- at 1d: OSPF intra-domain routing: to get to 1c, use interface 1
- at 1d: to get to X, use interface 1
- at 1a: OSPF intra-domain routing: to get to 1c, use interface 2
- at 1a: to get to X, use interface 2

Hot potato routing

- 2d learns (via iBGP) it can route to X via 2a or 2c
- hot potato routing: choose local gateway that has least intra-domain cost (e.g., 2d chooses 2a, even though more AS hops to X): don't worry about inter-domain cost!

BGP: achieving policy via advertisements

ISP only wants to route traffic to/from its customer networks (does not want to carry transit traffic between other ISPs – a typical "real world" policy)

- A advertises path Aw to B and to C
- B chooses not to advertise BAw to C!
 - B gets no "revenue" for routing CBAw, since none of C, A, w are B's customers
 - C does not learn about CBAw path
- C will route CAw (not using B) to get to w

BGP: achieving policy via advertisements (more)

ISP only wants to route traffic to/from its customer networks (does not want to carry transit traffic between other ISPs – a typical "real world" policy)

- A,B,C are provider networks
- x,w,y are customer (of provider networks)
- x is dual-homed: attached to two networks
- policy to enforce: x does not want to route from B to C via x
 - .. so x will not advertise to B a route to C

BGP route selection

- router may learn about more than one route to destination AS, selects route based on:
 - 1. local preference value attribute: policy decision
 - 2. shortest AS-PATH
 - 3. closest NEXT-HOP router: hot potato routing
 - 4. additional criteria

Exercise for BGP route selection

Exercise for BGP route selection

- What is the path used (1) from 1d to 5a (2) from 1d to 6a, respectively, using the following routing algorithms?
- 1. The shortest path routing
- 2. The hot potato routing (with the shortest path routing outside AS1)
- 3. BGP routing with the following preference:
 - shortest AS-PATH
 - ii. shortest path to NEXT-HOP

Suggested answers

(1) from 1d to 5a

- 1. 1d-1b-2a-2b-4a-5a
- 2. 1d-1b-2a-2b-4a-5a
- 3. 1d-1a-1c-3a-3b-3c-5a

(2) from 1d to 6a

- 1. 1d-1a-1c-3a-6a
- 2. 1d-1b-2a-2b-2c-6a
- 3. 1d-1b-2a-2b-2c-6a

Why different Intra-, Inter-AS routing?

policy:

- inter-AS: admin wants control over how its traffic routed, who routes through its network
- intra-AS: single admin, so policy less of an issue

scale:

hierarchical routing saves table size, reduced update traffic

performance:

- intra-AS: can focus on performance
- inter-AS: policy dominates over performance

Network layer: "control plane" roadmap

- introduction
- routing protocols
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control Message Protocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

- Internet network layer: historically implemented via distributed, per-router control approach:
 - monolithic router contains switching hardware, runs proprietary implementation of Internet standard protocols (IP, RIP, IS-IS, OSPF, BGP) in proprietary router OS (e.g., Cisco IOS)
 - different "middleboxes" for different network layer functions: firewalls, load balancers, NAT boxes, ..
- ~2005: renewed interest in rethinking network control plane

Per-router control plane

Individual routing algorithm components in each and every router interact in the control plane to computer forwarding tables

Software-Defined Networking (SDN) control plane

Remote controller computes, installs forwarding tables in routers

Why a logically centralized control plane?

- easier network management: avoid router misconfigurations, greater flexibility of traffic flows
- table-based forwarding (recall OpenFlow API) allows "programming" routers
 - centralized "programming" easier: compute tables centrally and distribute
 - distributed "programming" more difficult: compute tables as result of distributed algorithm (protocol) implemented in each-and-every router
- open (non-proprietary) implementation of control plane
 - foster innovation: let 1000 flowers bloom

SDN analogy: mainframe to PC revolution

Vertically integrated Closed, proprietary Slow innovation Small industry

Horizontal
Open interfaces
Rapid innovation
Huge industry

* Slide courtesy: N. McKeown

Network Layer: 5-100

What is Traffic Engineering?

Traffic Engineering is how network operators deal with large amounts of data flowing through their networks. They reconfigure the network in response to changing traffic loads to achieve some operational goals, like:

- Traffic ratios in a peering relationship (aka "peering ratios")
- Relieve congestion
- Balance load more evenly

<u>Software Defined Networking</u> is used to make traffic engineering easier in both **data center networks** and **transit networks**.

Traffic engineering: difficult with traditional routing

<u>Q:</u> what if network operator wants u-to-z traffic to flow along uvwz, rather than uxyz?

<u>A:</u> need to re-define link weights so traffic routing algorithm computes routes accordingly (or need a new routing algorithm)!

link weights are only control "knobs": not much control!

Traffic engineering: difficult with traditional routing

<u>Q:</u> what if network operator wants to split u-to-z traffic along uvwz <u>and</u> uxyz (load balancing)? <u>A:</u> can't do it (or need a new routing algorithm)

Traffic engineering: difficult with traditional routing

<u>Q:</u> what if w wants to route blue and red traffic differently from w to z?

A: can't do it (with destination-based forwarding, and LS, DV routing)

We learned that generalized forwarding and SDN can be used to achieve *any* routing desired

Data-plane switches:

- fast, simple, commodity switches implementing generalized data-plane forwarding (Section 4.4) in hardware
- flow (forwarding) table computed, installed under controller supervision
- API for table-based switch control (e.g., OpenFlow)
 - defines what is controllable, what is not
- protocol for communicating with controller (e.g., OpenFlow)

SDN controller (network OS):

- maintain network state information
- interacts with network control applications "above" via northbound API
- interacts with network switches "below" via southbound API
- implemented as distributed system for performance, scalability, faulttolerance, robustness

network-control apps:

- "brains" of control: implement control functions using lower-level services, API provided by SDN controller
- unbundled: can be provided by 3rd party: distinct from routing vendor, or SDN controller

Components of SDN controller – Poll 2

interface layer to network control apps: abstractions API

network-wide state

management: state of

networks links, switches,

services: a distributed database

communication: communicate between SDN controller and

controlled switches

OpenFlow protocol – Poll 3

- operates between controller, switch
- TCP used to exchange messages
 - optional encryption
- three classes of OpenFlow messages:
 - controller-to-switch
 - asynchronous (switch to controller)
 - symmetric (misc.)
- distinct from OpenFlow API
 - API used to specify generalized forwarding actions

OpenFlow Controller

SDN: control/data plane interaction example

- 1 S1, experiencing link failure uses OpenFlow port status message to notify controller
- 2 SDN controller receives OpenFlow message, updates link status info
- 3 Dijkstra's routing algorithm application has previously registered to be called when ever link status changes. It is called.
- 4 Dijkstra's routing algorithm access network graph info, link state info in controller, computes new routes

SDN: control/data plane interaction example

- 5 link state routing app interacts with flow-table-computation component in SDN controller, which computes new flow tables needed
- 6 controller uses OpenFlow to install new tables in switches that need updating

Google ORION SDN control plane

ORION: Google's SDN control plane (NSDI'21): control plane for Google's datacenter (Jupiter) and wide area (B4) networks

- routing (intradomain, iBGP), traffic engineering: implemented in applications on top of ORION core
- edge-edge flow-based controls (e.g.,
 CoFlow scheduling) to meet contract SLAs
- management: pub-sub distributed microservices in Orion core, OpenFlow for switch signaling/monitoring

Note: ORION provides *intradomain* services within Google's network

SDN: selected challenges

- hardening the control plane: dependable, reliable, performancescalable, secure distributed system
 - robustness to failures: leverage strong theory of reliable distributed system for control plane
 - dependability, security: "baked in" from day one?
- networks, protocols meeting mission-specific requirements
 - e.g., real-time, ultra-reliable, ultra-secure
- Internet-scaling: beyond a single AS
- SDN critical in 5G cellular networks

Network layer: "control plane" roadmap

- introduction
- routing protocols
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control Message Protocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

ICMP: internet control message protocol – Poll 4

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

<u>Type</u>	<u>Code</u>	<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

Network layer: "control plane" roadmap

- introduction
- routing protocols
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control MessageProtocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

What is network management?

- autonomous systems (aka "network"): 1000s of interacting hardware/software components
- other complex systems requiring monitoring, configuration, control:
 - jet airplane, nuclear power plant, others?

"Network management includes the deployment, integration and coordination of the hardware, software, and human elements to monitor, test, poll, configure, analyze, evaluate, and control the network and element resources to meet the real-time, operational performance, and Quality of Service requirements at a reasonable cost."

Components of network management

Managed device:

equipment with manageable, configurable hardware, software components

Data: device "state" configuration data, operational data, device statistics

Network layer: Summary

we've learned a lot!

- approaches to network control plane
 - per-router control (traditional)
 - logically centralized control (software defined networking)
- traditional routing algorithms
 - implementation in Internet: OSPF, BGP
- SDN controllers
 - implementation in practice: ODL, ONOS
- Internet Control Message Protocol
- network management

next stop: link layer!

Network layer, control plane: Done!

- introduction
- routing protocols
 - link state
 - distance vector
- intra-ISP routing: OSPF
- routing among ISPs: BGP
- SDN control plane
- Internet Control Message Protocol

- network management, configuration
 - SNMP
 - NETCONF/YANG

Additional Chapter 5 slides

Distance vector: another example

Distance vector: another example

