Welcome to

CS 3516: Computer Networks

Prof. Yanhua Li

Time: 9:00am -9:50am M, T, R, and F Location: AK219 Fall 2018 A-term

Overview

- Final Exam Review
- Class Review

Addressing: routing to another LAN

walkthrough: send datagram from A to B via R

- focus on addressing at IP (datagram) and MAC layer (frame)
- assume A knows B's IP address (how?)
- assume A knows IP address of first hop router, R (how?)
- assume A knows R's MAC address (how?)

Overview

- Final Exam Review
- Class Review

Final Review

- (I) DHCP
- **⋄** (2) CSMA/CD
- (3) LS and DV routing
- 4 (4) LS and DV routing
- (5) IPv4 classful addressing
- (6) LS and DV routing
- (7) Inter-AS routing and BGP

- (1) 7 questions
- ♦ (2) 32 points + 2 bonus points
- ♦ (3) Q1-4: Small
- ❖ (4) Q5-7: bigger questions

DHCP client-server scenario

DHCP client-server scenario

CSMA/CD (collision detection)

Ethernet CSMA/CD algorithm

- I. NIC receives datagram from network layer, creates frame
- 2. If NIC senses channel idle, starts frame transmission. If NIC senses channel busy, waits until channel idle, then transmits.
- 3. If NIC transmits entire frame without detecting another transmission, NIC is done with frame!

- 4. If NIC detects another transmission while transmitting, aborts and sends jam signal
- 5. After aborting, NIC enters binary (exponential) backoff:
 - after mth collision, NIC chooses K at random from {0,1,2, ..., 2^m-1}. NIC waits K:512 bit times, returns to Step 2
 - longer backoff interval with more collisions

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

DV: Routing Information Protocol (RIP), BGP LS: OSPF (Open Shortest Path First routing)

Inter-AS tasks

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

ASI must:

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

job of inter-AS routing!

BGP basics: distributing path information

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

Example: setting forwarding table in router 1d

- suppose ASI learns (via inter-AS protocol) that subnet x reachable via AS3 (gateway Ic), but not via AS2
 - inter-AS protocol propagates reachability info to all internal routers
- router Id determines from intra-AS routing info that its interface e is on the least cost path to Ic

Example: choosing among multiple ASes

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

Final Grade: 4 components

```
Labs: 10%
 3 labs,
 Lab I-5points; Lab2-25+2pts; Lab3-25 + I bonus pt
Quizzes: 30%
 9 Quizzes
 the one with lowest percentage is not counted
Projects: 30%
 3 project, each worth of 15%
Exams: 30%
 Mid-term exam: (32 + 2 pts)
 Final Exam: (32 + 2 pts)
```

Questions?