Forwarding and Routing

Richard T. B. Ma

School of Computing
National University of Singapore

CS 3103: Compute Networks and Protocols

IP Protocol Stack: Key Abstractions

Application

Transport
Reliable streams
Unreliable datagrams
Network
Best-effort global packet delivery

Link
Best-effort local packet delivery

The Internet Network layer

Host, router network layer functions:

Routing in virtual circuits

- used to setup, maintain teardown VC
- used in ATM, frame-relay, X.25
- not used in today's Internet

<u>Datagram networks</u>

- no call setup at network layer
- routers: no end-to-end state information
 - * no network-level concept of "connection"
- packets forwarded using destination host address

Two Key Network-Layer Functions

- □ Forwarding (data plane):
 move packets from an input
 interface to an appropriate
 output interface in a router
- □ Routing (control plane): determine route taken by packets from source to destination
 - * routing algorithms

analogy:

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

Forwarding: Hop-by-Hop

- □ Each router has a forwarding table
 - maps destination addresses to outgoing interfaces
- □ Upon receiving a packet
 - inspect the destination IP address in the header index into the table
 - determine the outgoing interface
 - forward the packet out that interface
- □ Then, the next router on the path repeats
 - and the packet travels along the path to the destination

Router Architecture Overview

two key router functions:

- run routing algorithms/protocol (RIP, OSPF, BGP)
- forwarding datagrams from incoming to outgoing link

Input port functions

data link layer: e.g., Ethernet

- given datagram destination, lookup output port using forwarding table in input port
- memory ("match plus action")

 qoal: complete input port processing at
- goal: complete input port processing at "line speed"
- queuing: if datagrams arrive faster than forwarding rate into switch fabric

Switching fabrics

- transfer packet from input buffer to appropriate output buffer
- switching rate: rate at which packets can be transfer from inputs to outputs
 - often measured as multiple of input/output line rate
 - N inputs: switching rate N times line rate desirable
- three types of switching fabrics

Switching via memory

first generation routers:

- traditional computers with switching under direct control of CPU
- packet copied to system's memory
- speed limited by memory bandwidth (2 bus crossings per datagram)

Switching via a bus

- datagram from input port memory to output port memory via a shared bus
- internal label is used to indicate output port
- bus contention: switching speed limited by bus bandwidth
- 32 Gbps bus, Cisco 5600: sufficient speed for access and enterprise routers

Switching via interconnection nets

- overcome bus bandwidth limitations
- banyan networks, crossbar, other interconnection nets initially developed to connect processors in multiprocessor
- advanced design: fragmenting datagram into fixed length cells, switch cells through the fabric.
- Cisco 12000: switches 60 Gbps through the interconnection network

Banyan networks (*)

Output ports

- * buffering required when datagrams arrive from fabric faster than the transmission rate
- scheduling discipline chooses among queued datagrams for transmission

Output port queueing

- buffering when arrival rate via switch exceeds output line speed
- queueing (delay) and loss due to congestion and output port buffer overflow!

Input port queuing

- fabric slower than input ports combined -> queueing may occur at input queues
 - delay and loss due to input buffer overflow!
- Head-of-the-Line (HOL) blocking: queued datagram at front of queue prevents others in queue from moving forward

output port contention: only one red packet can be transferred (lower red packet is blocked) one packet time later: green packet experiences HOL blocking

Routing Processor

- "loopback" interface
 - * IP address of the CPU on the router
- "Control-Plane" software
 - implementation of routing protocols
 - creation of forwarding table for the line cards
- Handling of special data packets
 - * packets with IP options enabled
 - * packets with expired Time-to-Live
- Network management functions
 - command-line interface (CLI) for configuration
 - Transmission of measurement statistics

Routing vs. Forwarding

- □ Routing: control plane
 - Computing paths the packets will follow
 - * Routers talking amongst themselves
 - Creating the forwarding tables
- □ Forwarding: data plane
 - Directing a data packet to an outgoing link
 - Using the forwarding tables

Interplay between routing and forwarding

Router architecture overview

two key router functions:

- run routing algorithms/protocol (RIP, OSPF, BGP)
- * forwarding datagrams from incoming to outgoing link

Goal of routing

- You may be able to send datagrams directly to the destination
- □ If not, the router attempts to send datagrams to a router that is nearer the destination.
- □ The *goal* of a routing protocol is very simple: Find a "good" path from source to destination.
 - Hosts often have default routers/gateways
 - We can focus on the routing from the source router to the destination router

Computing Paths between Routers

- □ Routers need to know two things
 - which router to use to reach a destination?
 - which interface to use to reach that router?

Routing in the Internet: Example

- How does a router construct its forwarding table?
- □ How does a router know which is the next hop towards a destination?
- Use a routing protocol to propagate (and update) reachability information

Router 1's table

Destination	Next Hop
2	2
3	3
4	3

Graph abstraction

Graph: G = (N,E)

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

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

Remark: Graph abstraction is useful in other network contexts

Example: P2P, where N is set of peers and E is set of TCP connections

Graph abstraction: costs

- c(x,x') = cost of link (x,x')
 - e.g., c(w,z) = 5
- cost could always be 1, or inversely related to bandwidth, or inversely related to congestion

Cost of path $(x_1, x_2, x_3, ..., x_p) = c(x_1, x_2) + c(x_2, x_3) + ... + c(x_{p-1}, x_p)$

Question: What's the least-cost path between u and z?

Routing algorithm: algorithm that finds least-cost path

Routing algorithm classification

Q: global or decentralized information?

global:

- all routers have complete topology, link cost info
- "link state" algorithms decentralized:
- router knows physicallyconnected neighbors, link costs to neighbors
- iterative process of computation, exchange of info with neighbors
- "distance vector" algorithms

Q: static or dynamic?

static:

routes change slowly over time

dynamic:

- routes change more quickly
 - periodic update
 - in response to link cost changes

A Link-State Routing Algorithm

Dijkstra's algorithm

- net 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 others
 - gives forwarding table for that node
- after k iterations,
 know least-cost path
 to k destinations

notation:

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

Dijsktra's Algorithm


```
Initialization:
 N' = \{u\}
 for all nodes v
 if v adjacent to u
 then D(v) = c(u,v)
6
 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(D(v), D(w) + c(w,v))
13 /* new cost to v is either old cost to v or known
 shortest path cost to w plus cost from w to v */
15 until all nodes in N'
```

Dijsktra's algorithm: example

		$D(\mathbf{v})$	$D(\mathbf{w})$	$D(\mathbf{x})$	D(y)	D(z)
Step	N'	p(v)	p(w)	p(x)	p(y)	p(z)
0	u	7,u	(3,u)	5,u	∞	∞
1	uw	6,w		5,u) 11,W	∞
2	uwx	6,w			11,W	14,x
3	uwxv				10,V	14,x
4	uwxvy					12,y
5	uwxvyz					

notes:

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

Dijkstra's algorithm: example 2

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 <mark>←</mark>	2,u	3,y			4,y
3	uxyv 🗸		3,y			4,y
4	uxyvw ←					4,y
5	uxyvwz 🗲	_				

Dijkstra's algorithm: example 2

resulting shortest-path tree from u:

resulting forwarding table in u:

destination	link	
V	(u,v)	
X	(u,x)	
У	(u,x)	
W	(u,x)	
Z	(u,x)	

Dijkstra's algorithm, discussion

algorithm complexity: n nodes

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

oscillations possible:

e.g., suppose link cost = amount of carried traffic:

given these costs, find new routing....

new costs

given these costs, find new routing....

new costs

given these costs, find new routing....

→ new costs

Distance Vector (DV) algorithm

- distributed, iterative, and asynchronous
 - * receives info from directly attached neighbors
 - * continues on until no more info is exchanged
 - nodes can update and send info asynchronously
- $\square D_{x}(y)$ = estimate of least cost from x to y
 - * x maintains distance vector $\mathbf{D}_{x} = [\mathbf{D}_{x}(y): y \in \mathbb{N}]$
- ☐ For node x:
 - * knows cost to each neighbor v: c(x,v)
 - * also maintains its neighbors' DVs. For each neighbor v, x maintains $D_v = [D_v(y): y \in N]$

Distance Vector Algorithm

Bellman-Ford Equation (dynamic programming) Define $d_{x}(y) := cost of least-cost path from x to y$ cost to neighbor v Then $d_{x}(y) = \min \{ c(x,v) + d_{v}(y) \}$ cost from neighbor min taken over all v to destination y neighbors v of x

The fact behind Bellman-Ford

 $d_{x}(y) = \min_{v} \{c(x,v) + d_{v}(y)\}$

Bellman-Ford example

clearly,
$$d_v(z) = 5$$
, $d_x(z) = 3$, $d_w(z) = 3$

B-F equation says:

$$d_{u}(z) = \min \{ c(u,v) + d_{v}(z), c(u,x) + d_{x}(z), c(u,w) + d_{w}(z) \}$$

= $\min \{ 2 + 5, 1 + 3, 5 + 3 \} = 4$

- Practical contributions of B-F equation:
 - node achieving minimum is next hop in the shortest path, used in forwarding table
 - it suggests the form of the neighbor-to-neighbor communication used in the DV algorithm

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 neighbor, it updates its own DV using B-F equation:

$$D_x(y) \leftarrow \min_{v} \{ c(x,v) + D_v(y) \}$$
 for each $y \in N$

under minor, natural conditions, the estimate Dx(y) converge to the actual least cost dx(y)

Distance vector algorithm

iterative, asynchronous: each local iteration caused by

- local link cost change
- DV update message from neighbor

distributed:

- each node notifies neighbors only when its DV changes
 - neighbors then notify their neighbors if necessary

at each node:

wait for (change in local link cost or msg from neighbor) recompute estimates if DV to any destination has changed, *notify* neighbors

$$D_x(y) = min\{c(x,y) + D_y(y), c(x,z) + D_z(y)\}$$

= $min\{2+0, 7+1\} = 2$

 $D_x(z) = \min\{c(x,y) + D_y(z), c(x,z) + D_z(z)\}$ = $\min\{2+1, 7+0\} = 3$

time

Distance vector: link cost changes

link cost changes:

- * node detects local link cost decrease
- updates routing info, recalculates distance vector
- * 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 table, computes new least cost to x, sends its neighbors its DV.

 t_2 : y receives z's update, updates its distance table. 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 increase
- * $D_y(x) = 4$, $D_y(z) = 1$, $D_z(y) = 1$, and $D_z(x) = 5$
- * $D_y(x) = min\{c(y,x) + D_x(x), c(y,z) + D_z(x)\}$ = $min\{60 + 0, 1 + 5\} = 6$
- $D_z(x) = min\{50 + 0,1 + 6\} = 7$
- * bad news travels slow "count to infinity" problem!

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?

Comparison of LS and DV algorithms

Message complexity

- LS: with n nodes, E links,
 O(nE) msgs sent; talk to all nodes, only about direct links
- <u>DV</u>: exchange between neighbors only, but about least-distance to all nodes
 - convergence time varies

Speed of Convergence

- \square LS: $O(n^2)$ algorithm requires O(nE) msgs
 - may have oscillations
- DV: convergence time varies
 - may be routing loops
 - count-to-infinity problem

Robustness: what if router malfunctions?

- LS: node can advertise incorrect *link* cost;
 each computes only its *own* table
- DV: node can advertise incorrect path cost; each table used by others (error propagate thru network)

Hierarchical routing

our routing study thus far - idealization

- * all routers identical
- network "flat"
- ... not true in practice

scale: with 600 million destinations:

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

scale: with 600 million administrative autonomy

- internet = network of networks
- each admin may want to control routing in its own network, or hide topology

Hierarchical routing

- aggregate routers into regions,
 - "autonomous systems" (AS)
- routers in same AS run same protocol
 - "intra-AS" routing protocol
 - routers in different AS can run different intra-AS routing protocol
- □ gateway router:
 - * at "edge" of its own AS
 - has link to router in another AS

Interconnected ASes

forwarding table configured by both intra- and inter-AS routing algorithm

- intra-AS sets entries for internal dests
- inter-AS & intra-AS sets entries for external destS

Inter-AS tasks

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

AS1 must:

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

job of inter-AS routing!

Set forwarding table in router 1d

- suppose AS1 learns (via inter-AS protocol) that subnet reachable via AS3 (gateway 1c), but not via AS2
 - inter-AS protocol propagates reachability info to all internal routers
- \square router 1d determines from intra-AS routing info that its interface I is on the least cost path to 1c
 - * installs forwarding table entry (x,I)

Example: choosing among multiple ASes

- now suppose AS1 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 ×
 - this is also job of inter-AS routing protocol!

Example: choosing among multiple ASes

- now suppose AS1 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 policy: send packet towards closest of two routers.

