Dynamic Source Routing (DSR) Protocol

C5: 647
Advanced Topics in Wireless Networks

Drs. Baruch Awerbuch & Amitabh Mishra
Department of Computer Science
Johns Hopkins

Reading

Chapter 5 - Ad Hoc Networking, Perkins,
 Addison Wesley, 2001

<u>Outline</u>

- □ Introduction
- □ Route Discovery
- □ Route Cache
- □ Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

<u>Dynamic Source Routing (DSR) -</u> <u>Introduction</u>

- Reactive or On Demand
- Developed at CMU in 1996
- Route discovery cycle used for route finding on Demand
- Maintenance of active routes
- No periodic activity of any kind Hello Messages in AODV
- Utilizes source routing (entire route is part of the header)
- Use of caches to store routes
- Supports unidirectional links -> Asymmetric routes are supported

Dynamic Source Routing (DSR)

- When node S wants to send a packet to node D, but does not know a route to D, node S initiates a route discovery
- □ Source node S floods Route Request (RREQ)
- Each RREQ, has sender's address, destination's address, and a unique Request ID determined by the sender
- Each node appends own identifier when forwarding RREQ

<u>Outline</u>

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

Route Discovery in DSR - Example 1

- 1. Node 5 needs a route to D
- 2. Broadcasts RREQ packet

- Node S needs a route to D
- 2. Broadcasts RREQ packet
- 3. Node A receives packet, has no route to D
 - Rebroadcasts packet after adding its address to source route

Route Discovery - Node Actions

- Upon receiving a RREQ, the node takes the following actions:
- 1. The node is the Target (Destination)
 - Returns a Route Reply (RREP) message to the sender
 - Copies the accumulated route record from RREQ into RREP
 - Sender upon receiving RREP, caches the route in its route cache for subsequent routing

Route Discovery - Node Actions

2. The node is the intermediate node

- The node discards this message, if
 - 1. The message has the same ID i.e. has seen it before OR
 - 2. Finds its own address in the route record
- If Not, The node appends its own address to the route record in the ROUTE REQUEST message
 - 1. Propagates the message to the next hop neighbors

- Node S needs a route to D
- 2. Broadcasts RREQ packet
- 3. Node A receives packet, has no route to D
 - Rebroadcasts packet after adding its address to source route

- 4. Node C receives RREQ, has no route to D
 - Rebroadcasts packet after adding its address to source route

- 4. Node C receives RREQ, has no route to D
 - Rebroadcasts packet after adding its address to source route

- 4. Node C receives RREQ, has no route to D
 - Rebroadcasts packet after adding its address to source route
- 5. Node D receives RREQ, unicasts RREP to C
 - Puts D in RREP source route

Route Reply in DSR

- Route Reply can be sent by reversing the route in Route Request (RREQ) only if links are guaranteed to be bidirectional
 - One way to ensure this is to check, if the received RREQ was on a link that is known to be bi-directional, e.g.
- ☐ If IEEE 802.11 MAC is used to send data, then links have to be bi-directional (since Ack is used)
- ☐ If unidirectional (asymmetric) links are allowed, then RREP may need a route discovery for S from node D
 - Route discovery not needed -> If node D already knows a route to node S
 - If a route discovery is initiated by D for a route to S, then the Route Reply is piggybacked on the Route Request from D.

- 4. Node C receives RREQ, has no route to D
 - Rebroadcasts packet after adding its address to source route
- 5. Node D receives RREQ, unicasts RREP to C
 - Puts D in RREP source route

6. Node C receives RREP

- Adds its address to source route
- Unicasts to A

7. Node A receives RREP

- Adds its address to source route
- Unicasts to S

7. Node S receives RREP

Uses route for data packet transmissions

Route Discovery in DSR - Example 2

Represents a node that has received RREQ for D from S

Represents transmission of RREQ

[X,Y] Represents list of identifiers appended to RREQ

□ Node H receives packet RREQ from two neighbors: potential for collision

□ Node C receives RREQ from G and H, but does not forward it again, because node C has already forwarded RREQ once

- □ Nodes J and K both broadcast RREQ to node D
- ☐ Since nodes J and K are hidden from each other, their transmissions may collide

□ Node D does not forward RREQ, because node D is the intended target of the route discovery

Route Discovery - Send Buffer

- During Route Discovery, the sending node saves a copy of the message in the send buffer
- Send buffer has a copy of every packet that cannot be transmitted by this node due to lack of a route
- Each packet is time stamped and discarded after a specified time out period, if it cannot be forwarded
- For packets waiting in the send buffer, the node should occasionally initiate a new route discovery

Route Discovery - Send Buffer

- New Route Discovery rate for the same destination node should be limited if the node is currently unreachable
 - Results in wastage of wireless bandwidth due to a large number of RREQs destined for the same destination -> High overhead
 - To reduce the overhead, the node goes into exponential back-off for the new route discovery of the same target
 - Packets are buffered that are received during the back-off

Route Reply in DSR

Represents RREP control message

Dynamic Source Routing (DSR)

□ Node S on receiving RREP, caches the route included in the RREP

- When node S sends a data packet to D, the entire route is included in the packet header
 - o hence the name source routing
- Intermediate nodes use the source route included in a packet to determine to whom a packet should be forwarded

Data Delivery in DSR

☐ Packet header size grows with route length

<u>Outline</u>

- □ Introduction
- □ Route Discovery
- □ Route Cache
- □ Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages

DSR Optimization: Route Caching

- Each node caches a new route it learns by any means
- When node S finds route [S,E,F,J,D] to node D, node S also learns route [S,E,F] to node F
- When node K receives Route Request [5,C,G] destined for node D, node K learns route [K,G,C,S] to node S
- When node F forwards Route Reply RREP [D,J,F, E,S], node F learns route [F, J, D] to node D
- When node E forwards Data [S,E,F,J,D] it learns route [E,F,J,D] to node D
- A node may also learn a route when it overhears Data packets

Use of Route Caching

- When node S learns that a route to node D is broken,
 - Can use another route from its local cache, if such a route to D exists in its cache.
 - Otherwise, node S initiates route discovery by sending a route request
- Node X on receiving a Route Request for some node D can send a Route Reply if node X knows a route to node D
- Use of route cache
 - can speed up route discovery
 - o can reduce propagation of route requests

Use of Route Caching - Example

[P,Q,R] Represents cached route at a node(DSR maintains the cached routes in a tree format)

Use of Route Caching: Benefits - (1) Speed up of Route Discovery

reply [Z,K,G,C] to node Z using a locally

cached route

5-37

<u>Use of Route Caching: Benefits -</u> (2) Reduction in Propagation of Route Requests

□ Route Reply (RREP) from node K limits flooding of RREQ.

Duplication of Route Hops

- Example: A needs a route to E
- □ A route reply that is generated from the route cache must avoid duplication of hops, e.g.
- Consider a route request for node E that has been received by F
- F has a route C-D-E in its route cache from itself to E

Duplication of Route Hops

- The concatenation of the accumulated route from RREQ (A-B-C-F) and route in the route cache (C-D-E) has a duplicate node C -> in passing from C to F, and back to C
- This must be avoided by editing the route (A-B-C-F-C-D-E) by F e.g. A-B-C-D-E

Duplication of Route Hops

- Notice that F returned the route to E in route reply from its cache even though its not on the path between A-E i.e. (A-B-C-D-E)
- DSR route discovery does not allow nodes like F to reply to RREQ

<u>Outline</u>

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

Route Error (RERR) - Example

- □ Consider link between J and D fails
- \Box J sends a route error to S along route J-F-E-S when its attempt to forward the data packet S (with route SEFJD) on J-D fails
- □ Nodes hearing RERR update their route cache to remove link J-D

Outline

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

Route Reply Storms

- Using route cache nodes can reply to RREQ, if they have the route
- If lots of node reply at the same time, it can cause route reply storm
- □ In the Figure nodes B, C, D, E, F all have A's route request to destination G

Route Reply Storms

- When A sends the RREQ, B, C, D, E, F can respond at the same time using their route caches -> because they all received the RREQ at the same time
- Simultaneous replies from B, C, D, E, F can cause collision at A (route reply storm)

Route Reply Storms

- Simultaneous replies from B, C, D, E, F can also cause local congestion at A
- Also each node may reply with a different route length, e.g. 1 hop (G), 2 hops (B-G), and 3 (C-B-G)
- Solution to Reply Storm each node should randomly delay sending the route reply

Outline

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

Route Request - Hop Limits

- Each RREQ message contains a field called hoplimit
- Hop limit controls the propagation of RREQ to the number of hops i.e. how many intermediate nodes are allowed to forward the RREQ
- Each receiving node decrements the hop-limit by 1 before forwarding.
- RREQ is not forwarded & is discarded by node when this limit becomes zero even before reaching the destination

Route Request - Hop Limits

- A RREQ with hop-limit zero will determine that the target is the one hop neighbor
- □ It also likely that this one hop neighbor has the source route in its cache
- If no RREP is received within a timeout period, a new RREQ is sent by the sender with no hop-limit
- Variations of this theme are sending RREQ with hop-limits of 0, 2, 4 etc. -> Similar to ring search of AODV
- This process increases the latency

<u>Outline</u>

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

Route Maintenance - Packet Salvaging

- When a node discovers that it cannot forward a data packet because the nexthop link is broken, it generates RERR
 - Sends RERR upstream
 - Searches its own cache to find an alternate route from itself to destination to forward this packet
 - If route is found, the node modifies the route as per the route cache and forwards to the next hop node

Route Maintenance - Packet Salvaging - Example

- □ In this example C is not able to forward the packet to D and E
 - C Generates RERR
 - Examines its route cache for an alternate path to E
 - If found, modifies the source route in the packet
 - Forwards the packet
 - Otherwise packet is dropped

Route Maintenance - Packet Salvaging - Example

- When a packet is salvaged its marked as "Salvaged"
- A Salvaged packet is salvaged only one time to avoid routing loops when salvaged at multiple locations
- A recommended strategy for salvaging is
 - Breakdown the address into two parts prefix address (hops that are used until now) and suffix address (address from the route cache)
 - This strategy avoids backtracking from the current node to an already traversed node

5 - 54

Outline

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

Route Maintenance - Route Shortening

- Routes may be shortened if one of intermediate nodes become unnecessary
- The vertical arrow shows the one -hop destination e.g. B, C,
 D, with arrow on B means B is the destination
- □ If C overhears that A is forwarding a packet to B that is destined to C, then
- C sends a "Gratuitous" message (Its RREP message) to original sender A.
- The RREP informs A to route packets as A-C-D instead of A-B-C-D

<u>Outline</u>

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
- Summary

Route Maintenance - Spreading of Route Error Message

- When a source node receives an RERR in response to a data packet that it forwarded
 - It piggybacks this RERR on a new RREQ that it forwards to its neighbors
 - Neighbors get aware of the RERR and update their route caches
 - This helps in reductions in getting the stale routes in RREP sent by the neighbors

Route Maintenance - Spreading of Route Error Message - Example

- Node A learns from RERR generated by C that link between C-D is broken
- A removes the link from its own route cache
- A initiates a new route discovery (assuming it does not have another route to E) and piggybacks a copy of RERR message on RREQ
- This ensures that every node becomes aware of this link being broken and they update their route cache
- This also ensures nodes do not get replies with old routing information

<u>Outline</u>

- □ Introduction
- □ Route Discovery
- □ Route Cache
- Route Maintenance
 - Preventing Route Reply Storms
 - Route Request hop limits
 - Packet Salvaging
 - Automatic Route Shortening
 - Increased spreading of Route Error messages
 - Caching negative information
- Summary

Route Maintenance - Caching Negative Information

- □ In certain situations, caching of negative information can help DSR. For example,
 - If A knows that link C-D is broken, it can keep this information in its routing cache for a specified time (using a timer), e.g. by making the distance to routes through C as infinity
 - A will not use this path in response to any RREP it receives for subsequent RREQs
 - After the expiration of timer, the link can be added again in the route cache with correct hop counts, if link is repaired

Route Maintenance - Caching Negative Information

- Consider a case where link quality is varying with respect to time i.e. its in fade for some time. For example,
 - Assume that link C-D is in fade, i.e. its healthy for an interval and broken for another interval.
 - By keeping the information that the link is broken, the node can prevent the addition of this link in its route cache when it becomes healthy again
 - It can keep this information in its routing cache for a specified times (using a timer) till the link become normal
 - After the expiration of timer, the link can be added again in the route cache with correct hop counts
 - This mechanism prevents oscillations in the route cache

Route Caching: Beware!

- Stale caches can adversely affect performance
- With passage of time and host mobility, cached routes may become invalid
- A sender host may try several stale routes (obtained from local cache, or replied from cache by other nodes), before finding a good route

Dynamic Source Routing: Advantages

- Routes maintained only between nodes who need to communicate
 - o reduces overhead of route maintenance
- Route caching can further reduce route discovery overhead
- A single route discovery may yield many routes to the destination, due to intermediate nodes replying from local caches

Dynamic Source Routing: Disadvantages

- Packet header size grows with route length due to source routing
- Flood of route requests may potentially reach all nodes in the network
- Care must be taken to avoid collisions between route requests propagated by neighboring nodes
 - o insertion of random delays before forwarding RREQ
- Increased contention if too many route replies come back due to nodes replying using their local cache
 - Route Reply Storm problem

<u>Dynamic Source Routing:</u> <u>Disadvantages</u>

- An intermediate node may send Route Reply using a stale cached route, thus polluting other caches
- This problem can be eased if some mechanism to purge (potentially) invalid cached routes is incorporated.
- □ For some proposals for cache invalidation, see [Hu00Mobicom]
 - Static timeouts
 - Adaptive timeouts based on link stability

AODV Vs DSR

- DSR includes source routes in packet headers
- Resulting large headers can sometimes degrade performance
 - particularly when data contents of a packet are small
- AODV attempts to improve on DSR by maintaining routing tables at the nodes, so that data packets do not have to contain routes
- AODV retains the desirable feature of DSR that routes are maintained only between nodes which need to communicate

AODV and DSR Differences

DSR route cache entries do not have lifetimes (at present, only proposed); AODV route table entries do have lifetimes

Summary

- □ In this lecture we discussed the Dynamic Source Routing Protocol (DSR)
- We discussed
 - Route Discovery
 - Source Routing (Accumulation of routes in the packet header)
 - Role of route cache in speeding up the route discovery and reducing the propagation of RREQs/RREPs
 - Route Maintenance
 - Route cache and the role it plays in route maintenance e.g. how to prevent route reply storms, packet salvaging etc.
 - Comparisons with AODV