IP Router Architecture

Masoud Sabaei

Associate professor

Department of Computer Engineering, Amirkabir University of Technology

ISPs categories:

Internet Service Providers (ISPs) categories:

• **Tier-1 ISPs:** Major telecommunication companies whose high-speed global networks form the Internet backbone.

(such as UUNet, Sprint, Qwest, XO Network, and AT&T)


Tier-2 ISPs: Smaller than tier-1 ISP which buy the network capacity from other providers.

(such as America Online and Broadwing.)


• Tier-3 ISPs: Regional service providers.

(such as Verizon and RCN)


Network map of a Tier-1 ISP, XO Network


Point of presence (POP):


Three distinct backbone design paradigms of Tier-1 ISPs.


AT&T Sprint


Level 3 national network infrastructure


Routers in the Market

Popular Enterprise, Edge, and Core Routers in the Market

Model	Capacity ^a	Memory	Power	Features
Cisco 7200 Cisco 7600	– 720 Gbps	256 MB 1 GB	370 W	QoS, MPLS, Aggregation QoS, MPLS, Shaping
Cisco 10000	51.2 Gbps	-	1200 W	QoS, MPLS
Cisco 12000	1.28 Tbps	4 GB	4706 W	MPLS, Peering
Juniper M-320	320 Gbps	2 GB	3150 W	MPLS, QoS, VPN
Cisco CRS	92 Tbps	4 GB	16,560 W	MPLS, Qos, Peering
Juniper TX/T-640	2.5 Tbps/640 Gbps	2 GB	4550 W/6500 W	MPLS, QoS, Peering

^aNote that the listed capacity is the combination of ingress and egress capacities.

Replacing a Cluster of Mid-size Routers with Large-Capacity Scalable Routers


Function of IP Routers

IP routers' functions can be classified into two categories:

Datapath functions


The datapath functions such as forwarding decision, forwarding through the backplane, and output link scheduling are performed on every datagram that passes through the router.

Control plane functions


The control plane functions include the system configuration, management, and exchange of routing table information. These are performed relatively infrequently.

Router Architectures

Router architectures generally fall into two categories: centralized (Fig. a) and Distributed (Fig. b).


Typical Router Architecture


Line Card Components

Components of a Line Card:

- Transponder,
- •Framer,
- Network Processor (NP),
- Traffic Manager (TM), And
- •Central Processing Unit (CPU).

Multi-Rack Router System

Multi-rack router system


Commercial Core Router Examples:


Juniper Network's T640 TX-Matrix


Cisco System's Carrier Routing System (CRS-1)


Juniper Network's T640 TX-Matrix


T640 Routing Node


Cisco System's Carrier Routing System (CRS-1)


Design of Core Routers

Design goals of core routers generally fall into the following ategories:

- Packet Forwarding Performance,
- Scalability,
- Bandwidth Density,
- Service Delivery Features,
- Availability,
- Security,

Router/Switch Design Issues

- Memory Speed,
- Packet Arbitration,
- QoS Control,
- Optical Interconnection,
- Power Consumption,
- Flexibility,


IP Network Management

Network Management System Functionalities: (FCAPS)

- •Fault Management (FM),
- •Configuration Management (CM),
- •Accounting Management (AM),
- •Performance Management (PM),
- •Security Management (SM).

Network Management Architecture

NMS Architecture


EMS Architecture

