

Network Layer

Routing Algorithm Distance Vector Routing

Lecture 13 | Part 1 | CSE421 – Computer Networks

Department of Computer Science and Engineering School of Data & Science

Objectives

- understand principles behind network layer services:
 - network layer service models
 - forwarding versus routing
 - how a router works
 - routing algorithms
 - distance vector
 - link state
 - hierarchical routing
 - broadcast, multicast

Popular Routing Protocols

Autonomous Systems

- Internet is divided into autonomous systems.
- An autonomous system (AS) is a group of networks and routers under the authority of a single administration.
- Routing inside an autonomous system is called intra -domain routing . Routing between autonomous systems is called inter-domain routing.

Autonomous Systems

Routing Algorithms

- Given a set of routers and links connecting the routers.
- Routing algorithm finds a "good" path from the source to destination router.
- Good path = Least cost path

Routing Algorithm classification

Static or dynamic?

Static:

- routes change slowly over time
- Manually configured

Dynamic:

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

Routing Algorithm classification

Global or Decentralized

Global:

- all routers have complete topology and link cost info
- "link state" algorithms

Decentralized:

- router knows physically-connected neighbors, link costs to neighbors
- iterative process of computation, exchange of info with neighbors
- "distance vector" algorithms

Routing on a Graph

- Essentially a graph theory problem
 - Network is a directed graph; routers are vertices

- Find "best" path between every pair of vertices
 - In the simplest case, best path is the shortest path

Graph abstraction

Graph: G = (N,E)

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

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

Graph abstraction: costs

$$c(x,x') = cost of link (x,x')$$

$$- e.g., c(w,z) = 5$$

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

Routing algorithm: algorithm that finds least-cost path

Distributed:

- each node receives info from one or more of its directly connected neighbors
- Performs a calculations
- Distributes the results back to its neighbors

Iterative

Process continues until no more info to exchange

Asynchronous:

All nodes operate independently

Iterative, asynchronous: each local iteration caused by:

- Local link cost change
- Distance vector update message from neighbor

Distributed:

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

Bellman-Ford Equation Algorithm

computes shortest paths from a single source vertex to all of the other vertices in a weighted digraph.

Distributed route computation using only neighbor's info

Objective:

 $d_x(y) := \frac{\text{cost of least-cost}}{\text{cost of least-cost}}$ path from x to y

Then

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

where min is taken over all neighbors v of x

With the Distance Vector Routing algorithm, the node x contains the following routing information:

- For each neighbor v, the cost c(x,v) is the path cost from x to directly attached neighbor, v.
- The distance vector x, i.e., $D_x = [D_x(y) : y \text{ in N}]$, containing its cost to all destinations, y, in N.
- The distance vector of each of its neighbors, i.e., D_v = [D_v(y): y in N] for each neighbor v of x.

Bellman-Ford example from u to z

U has 3 neighbors v, x and w

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

B-F equation says:

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

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

- Node that achieves minimum is the next hop in shortest path to a destination,
- ☐ To go to z from u, x in the next hop in the forwarding table

Basic idea:

- Each node periodically sends its own distance vector estimate to neighbors
- When a node x receives new DV estimate from neighbor;
- It updates its own DV using B-F equation:

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

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

cost to

1 0

х у

node x table

cost to

node y table cost to

node z table

 $\begin{array}{c|cccc}
 & \text{cost to} \\
 & \times & \text{y} & \text{z} \\
\hline
 & \times & \infty & \infty \\
\hline
 & \times & \times & \infty & \infty \\
\hline
 & \times & \times & \infty & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \infty \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times & \times \\
\hline
 & \times & \times & \times &$

$D_{x}(z) = r$	min{ <i>c(x,y)</i>	+
$D_{y}(z)$, $c($	$(x,z) + D_z(z)$)}
= min{2+1		

$$Dy(x) = \min\{c(y,x) + Dx(x), c(y,z) + D_z(x)\}$$

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

 $Dy(z) = \min\{c(y,x) +$ $Dx(z),\;c(y,z)+D_z(z)\}$ $= min\{2+7, 1+0\} = 1$

node x table

cost to

node y table

node z table

$$Dz(x) = min\{c(z,x) + Dx(x), c(z,y) + Dy(x)\}$$

= $min\{7+0, 1+2\} = 3$

 $Dz(y) = min\{c(z,x) + Dx(y), c(z,y) + Dy(y)\}$ = $min\{7+2, 1+0\} = 1$

node x table

cost to

cost to

cost to

node y table

node z table

		Х	У	Z
from	X	∞	∞	∞
	У	∞	∞	∞
	Z	7	1	0

cost to

node x table

Example

- How many iterations are needed to make the final routing tables of each router?
- What will be the routing table of B and D after the 2nd iteration?

Network Layer

Routing Algorithm Distance Vector Routing

Lecture 13 | Part 2 | CSE421 – Computer Networks

Department of Computer Science and Engineering School of Data & Science

Operation of Distance Vector

- Periodic Updates:
 - Periodically broadcast the entire routing table to each of its neighbors (RIP every 30 seconds).
 - Inefficient
 - Router is only aware of the:
 - Network addresses of its own interfaces.
 - Network addresses the neighbors running the same routing protocol.

Operation of Distance Vector

Distance Vector Routing Protocols

Network Discovery

- Network Discovery:
 - Is part of the process of the routing protocol algorithm that enables routers to learn about remote networks for the first time.

Cold Start

- When a router powers up:
 - Knows nothing about the network topology.
 - Knows only the information saved in NVRAM.
 - Sends updates about its known networks out all ports.

- Sends an update about network 10.1.0.0 out the Serial o/o/o
 interface with a metric of 1.
- Sends an update about network 10.2.0.0 out the Fao/o interface with a metric of 1.

- R1 Receives the update from R2 about network 10.3.0.0 and adds it to its routing table.
- R3 Receives the update from R2 about network 10.2.0.0 and adds it to its routing table.

- R2 Receives the update from R1 about network 10.1.0.0 and adds it to its routing table.
- R2 Receives the update from R3 about network 10.4.0.0 and adds it to its routing table.

- Sends an update about network 10.1.0.0 out the So/o/o interface with a metric of 1 AGAIN!
- When R2 receives the update, there is no change in information so the update is ignored.

- Sends an update about networks 10.3.0.0 with a metric of 1 and 10.4.0.0 with a metric of 2 out the Serial o/o/o interface.
- Similarly sends updates about networks 10.1.0.0 with a metric of 2 and 10.2.0.0
 with a metric of 1 out the Serial 0/0/1 interface.

- r Sends an update about network 10.4.0.0 out the So/o/o interface with a metric of 1 AGAIN!
- r When R2 receives the update, there is no change in information so the update is ignored.

- R1 receives an update from R2 about network 10.3.0.0 and there is no change update ignored.
- R1 receives an update from R2 about network 10.4.0.0 (new) and adds it to its routing table.

- R3 receives an update from R2 about network 10.2.0.0 and there is no change update ignored.
- R3 receives an update from R2 about network 10.1.0.0 (new) and adds it to its routing table.

- The network has CONVERGED!
 - All routers now know about all of the networks attached to all of their neighbouring routers.

Convergence

- The amount of time it takes for a network to converge is directly proportional to the size of that network.
- Routing protocols are compared based on how fast they can
 propagate this information their speed to convergence.

- A network is not completely operable until it has converged.
 - Network administrators prefer routing protocols with shorter convergence times.

THE END