Computer Networks

Lecture 11: Network layer Part 3

Shortest Path Routing

- Bellman-Ford Algorithm [Distance Vector]
- Dijkstra's Algorithm [Link State]

What does it mean to be the shortest (or optimal) route?

- a. Minimize mean packet delay
- b. Maximize the network throughput
- c. Mininize the number of hops along the path

Networks: Routing

Initially mark all nodes (except source) with infinite distance. working node = source node

Sink node = destination node

While the working node is not equal to the sink

- 1. Mark the working node as permanent.
- 2. Examine all adjacent nodes in turn

If the sum of label on working node plus distance from working node to adjacent node is less than current labeled distance on the adjacent node, this implies a shorter path. Relabel the distance on the adjacent node and label it with the node from which the probe was made.

3. Examine all tentative nodes (not just adjacent nodes) and mark the node with the smallest labeled value as permanent. This node becomes the new working node.

Reconstruct the path backwards from sink to source.

Networks: Routing

Dijkstra's Algorithm

executed $\Theta(V)$ times $\Theta(E)$ times in total

 $\Theta(V)$

Dijkstra(graph (G,w), vertex s)
InitializeSingleSource(G, s) $S \leftarrow \emptyset$

 $Q \leftarrow V[G]$

while $Q \neq 0$ do

u ← *ExtractMin*(Q)

 $S \leftarrow S \cup \{u\}$

for $u \in AdJ[u]$ do

Relax(u,v,w)

InitializeSingleSource(graph G, vertex s)

for
$$v \in V[G]$$
 do

$$d[v] \leftarrow \infty$$

$$p[v] \leftarrow 0$$

$$d[s] \leftarrow 0$$

Relax(vertex u, vertex v, weight w)

if d[v] > d[u] + w(u,v) then $d[v] \leftarrow d[u] + w(u,v)$ $p[v] \leftarrow u$

 $\Theta(1)$?

Bellman-Ford Algorithm

```
BellmanFord(graph (G,w), vertex s)

InitializeSingleSource(G, s)

for i \leftarrow 1 to |V[G] - 1| do

for (u,v) \in E[G] do


Relax(u,v,w)


for (u,v) \in E[G] do


if d[v] > d[u] + w(u,v) then


return false


return true
```


Bellman-Ford Algorithm - Complexity

Internetwork Routing [Halsall]

Networks: Routing

- Assume
 - A network with N nodes
 - Each node only knows
 - Its immediate neighbors
 - The cost to reach each neighbor
- How does each node learn the shortest path to every other node?

- Distance vector
 - Routing Information Protocol (RIP), based on Bellman-Ford
 - Routers periodically exchange reachability information with neighbors
- Link state
 - Open Shortest Path First (OSPF), based on Dijkstra
 - Each network periodically floods immediate reachability information to all other routers
 - Per router local computation to determine full routes

Outline

- Distance Vector Routing
 - RIP
- Link State Routing
 - OSPF
 - □ IS-IS

- What is a distance vector?
 - Current best known cost to reach a destination
- Idea: exchange vectors among neighbors to learn about lowest cost paths

DV Table at Node C

Destination	Cost
Α	7
В	1
D	2
Е	5
F	1

- No entry for C
- Initially, only has info for immediate neighbors
 - Other destinations cost = ∞
- Eventually, vector is filled
- Routing Information Protocol (RIP)

Distance Vector Routing Algorithm

 Wait for change in local link cost or message from neighbor

2. Recompute distance table

If least cost path to any destination has changed, notify neighbors

Distance Vector Initialization

29

Node A

Dest.	Cost	Next
В	2	В
С	7	С
D	∞	

Node B

Dest.	Cost	Next
Α	2	Α
С	1	С
D	3	D

1. Initialization:

- 2. **for all** neighbors *V* **do**
- 3. **if** *V* adjacent to *A*
- 4. D(A, V) = c(A, V);
- 5. else
- 6. $D(A, V) = \infty;$

• •

Node C

Dest.	Cost	Next
Α	7	Α
В	1	В
D	1	D

Node D

Dest.	Cost	Next
Α	∞	
В	3	В
С	1	С

Distance Vector: 1st Iteration

Distance Vector: End of 3rd Iteration

Time

Count to Infinity Problem

33

- Node B knows D(C, A) = 5
- However, B does not know the

Time

Poisoned Reverse

34

- □ If C routes through B to get to A
 - \square C tells B that D(C, A) = ∞
 - Thus, B won't route to A via C

Node B

D C NA 4 AC 1 B

Node C A

C

60

1

N

Α

В

60

1

D

Α

C

Time

Outline

- Distance Vector Routing
 - RIP
- Link State Routing
 - OSPF
 - □ IS-IS

- Each node periodically generates Link State Packet
 - ID of node generating the LSP
 - List of direct neighbors and costs
 - Sequence number (64-bit, assumed to never wrap)
 - Time to live
- Flood is reliable (ack + retransmission)
- Sequence number "versions" each LSP
- Receivers flood LSPs to their own neighbors
 - Except whoever originated the LSP
- LSPs also generated when link states change

Two different implementations of link-state routing

OSPF

- Favored by companies, datacenters
- More optional features

- Built on top of IPv4
 - LSAs are sent via IPv4
 - OSPFv3 needed for IPv6

IS-IS

- Favored by ISPs
- Less "chatty"
 - Less network overhead
 - Supports more devices
- Not tied to IP
 - Works with IPv4 or IPv6

OSPF

- Organized around overlapping areas
- Area 0 is the core network

IS-IS

- Organized as a 2-level hierarchy
- Level 2 is the backbone

Network Layer, Control Plane

Data Plane

Application

Presentatio

Session

Transport

Network

Data Link

Physical

Function:

- Set up routes between networks
- Key challenges:
 - Implementing provider policies
 - Creating stable paths

Outline

- BGP Basics
- Stable Paths Problem
- BGP in the Real World
- Debugging BGP Path Problems

- Each AS identified by an ASN number
 - 16-bit values (latest protocol supports 32-bit ones)
 - 64512 65535 are reserved
- Currently, there are ~ 40000 ASNs
 - AT&T: 5074, 6341, 7018, ...
 - Sprint: 1239, 1240, 6211, 6242, ...
 - ELTE: 2012
 - Google 15169, 36561 (formerly YT), + others
 - Facebook 32934
 - North America ASs → ftp://ftp.arin.net/info/asn.txt

Inter-Domain Routing

- Global connectivity is at stake!
 - Thus, all ASs must use the same protocol
 - Contrast with intra-domain routing
- What are the requirements?
 - Scalability
 - Flexibility in choosing routes
 - Cost
 - Routing around failures
- Question: link state or distance vector?
 - Trick question: BGP is a path vector protocol

- Border Gateway Protocol
 - De facto inter-domain protocol of the Internet
 - Policy based routing protocol
 - Uses a Bellman-Ford path vector protocol
- Relatively simple protocol, but...
 - Complex, manual configuration
 - Entire world sees advertisements
 - Errors can screw up traffic globally
 - Policies driven by economics
 - How much \$\$\$ does it cost to route along a given path?
 - Not by performance (e.g. shortest paths)

BGP Relationships

Tier-1 ISP Peering

Peering Wars

i cering war

49

Peer

Don't Peer

Reduce unstream costs Vou would rather have

Peering struggles in the ISP world are extremely contentious agreements are usually confidential

Example: If you are a customer of my peer why should I peer with you? You should pay me too!

Incentive to keep relationships private!

Two Types of BGP Neighbors

- Question: why do we need iBGP?
 - OSPF does not include BGP policy info
 - Prevents routing loops within the AS
- iBGP updates do not trigger announcements

Path Vector Protocol

52

- AS-path: sequence of ASs a route traverses
 - Like distance vector, plus additional information
- Used for loop detection and to apply policy
- E.g., pick cheapest/shortest path
- Routing done based on longest prefix match

AS 3

130.10.0.0/16

AS 5 110.10.0.0/16

AS 4

120.10.0.0/16

AS₂

AS 1

120.10.0.0/16: AS 2 \rightarrow AS 3 \rightarrow AS 4

130.10.0.0/16: AS 2 \rightarrow AS 3

110.10.0.0/16: AS 2 \rightarrow AS 5

Path-Vector Routing

- Extension of distance-vector routing
 - Support flexible routing policies
 - Avoid count-to-infinity problem
- Key idea: advertise the entire path
 - Distance vector: send distance metric per dest d
 - Path vector: send the entire path for each dest d

Flexible Policies

- Each node can apply local policies
 - Path selection: Which path to use?
 - Path export: Which paths to advertise?
- Examples
 - Node 2 may prefer the path "2, 3, 1" over "2, 1"
 - Node 1 may not let node 3 hear the path "1, 2"

BGP Operations (Simplified)

- Open: Establish a peering session.
- Keep Alive: Handshake at regular intervals.
- Notification: Shuts down a peering session.
- Update: Announce new routes or withdraw previously announced routes.

announcement = IP prefix + attributes values

- Attributes used to select "best" path
 - LocalPref
 - Local preference policy to choose most preferred route
 - Overrides default fewest AS behavior
 - Multi-exit Discriminator (MED)
 - Specifies path for external traffic destined for an internal network
 - Chooses peering point for your network
 - Import Rules
 - What route advertisements do I accept?
 - Export Rules
 - Which routes do I forward to whom?

Shortest AS Path != Shortest Path

Hot Potato Routing

Importing Routes

Exporting Routes

61 \$\$\$ generating **Customer** and routes ISP routes only To Provider To To Peer Peer To Customer Customers get all routes

- AS relationships
 - Customer/provider
 - Peer
 - Sibling, IXP
- Gao-Rexford model
 - AS prefers to use customer path, then peer, then provider
 - Follow the money!
 - Valley-free routing
 - Hierarchical view of routing (incorrect but frequently used)

AS Relationships: It's Complicated

- GR Model is strictly hierarchical
 - Each AS pair has exactly one relationship
 - Each relationship is the same for all prefixes
- In practice it's much more complicated
 - Rise of widespread peering
 - Regional, per-prefix peerings
 - Tier-1's being shoved out by "hypergiants"
 - IXPs dominating traffic volume
- Modeling is very hard, very prone to error
 - Huge potential impact for understanding Internet behavior

- AS_SET
 - Instead of a single AS appearing at a slot, it's a set of Ases
- Communities
 - Arbitrary number that is used by neighbors for routing decisions
 - Export this route only in Europe
 - Do not export to your peers
 - Usually stripped after first interdomain hop
 - Why?
- Prepending
 - Lengthening the route by adding multiple instances of ASN
 - Why?