Chapter -

Network Layer

Introduction: 1-2

2

Network layer: our goals

- understand principles behind network layer services, focusing on data plane:
 - network layer service models
 - forwarding versus routing
 - how a router works
 - addressing
 - generalized forwarding
 - Internet architecture

- instantiation, implementation in the Internet
 - IP protocol
 - NAT, middleboxes (rfc 3234)

Network Layer: 4-3

Network layer: "data plane" roadmap

- Network layer: overview
 - data plane
 - control plane
- What's inside a router
 - input ports, switching, output ports
 - buffer management, scheduling
- IP: the Internet Protocol
 - datagram format
 - addressing
 - network address translation
 - IPv6

- Generalized Forwarding, SDN
- Middleboxes

Network Layer: 4-4

4

Network-layer services and protocols

- transport segment from sending to receiving host
 - sender: encapsulates segments into datagrams, passes to link layer
 - receiver: delivers segments to transport layer protocol
- network layer protocols in every Internet device: hosts, routers
- routers:
 - examines header fields in all IP datagrams passing through it
 - moves datagrams from input ports to output ports to transfer datagrams along end-end path

Network Layer: 4-6

Two key network-layer functions

network-layer functions:

- forwarding: move packets from a router's input link to appropriate router output link
- routing: determine route taken by packets from source to destination
 - routing algorithms

analogy: taking a trip

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

Network Laver: 4-7

7

Network layer: data plane, control plane

Data plane:

- local, per-router function
- determines how datagram arriving on router input port is forwarded to router output port

Control plane

- network-wide logic
- determines how datagram is routed among routers along endend path from source host to destination host
- two control-plane approaches:
 - traditional routing algorithms: implemented in routers
 - software-defined networking (SDN): implemented in (remote) servers

Network Layer: 4-8

Individual routing algorithm components *in each and every router* interact in the control plane

Network Laver: 4-9

9

Software-Defined Networking (SDN) control plane

Remote controller computes, installs forwarding tables in routers

Network Layer: 4-10

Network service model

Q: What service model for "channel" transporting datagrams from sender to receiver?

example services for individual datagrams:

example services for a *flow* of datagrams:

- guaranteed delivery
- guaranteed delivery with less than 40 msec delay
- in-order datagram delivery
- guaranteed minimum bandwidth to flow

Network Layer: 4-11

11

Network-layer service model

Network Architecture		Service	Quality of Service (QoS) Guarantees ?				
		Model	Bandwidth	Loss	Order	Timing	
	Internet	best effort	none	no	no	no	

Internet "best effort" service model

No guarantees on:

- i. successful datagram delivery to destination
- ii. timing or order of delivery
- iii. bandwidth available to end-end flow

Network Layer: 4-13

Network-layer service model

Network Architecture		Service	Quality of Service (QoS) Guarantees ?			es?
		Model	Bandwidth	Loss	Order	Timing
	Internet	best effort	none	no	no	no
	ATM	Constant Bit Rate	Constant rate	yes	yes	yes
	ATM	Available Bit Rate	Guaranteed min	no	yes	no
	Internet	Intserv Guaranteed (RFC 1633)	yes	yes	yes	yes
	Internet	Diffserv (RFC 2475)	possible	possibly	possibly	no

Network Layer: 4-14

14

Network layer: "data plane" roadmap

- Network layer: overview
 - data plane
 - control plane
- What's inside a router
 - input ports, switching, output ports
 - buffer management, scheduling
- IP: the Internet Protocol
 - datagram format
 - addressing
 - network address translation
 - IPv6

- Generalized Forwarding, SDN
- Middleboxes

Network Layer: 4-16

Router architecture overview high-level view of generic router architecture: routing, management control plane (software) routing operates in millisecond processor time frame forwarding data plane (hardware) operates in nanosecond timeframe high-speed switching fabric router input ports router output ports Network Layer: 4-18

18

Destination-based forwarding

forwarding table	
Destination Address Range	Link Interface
11001000 00010111 000 <mark>10000 00000000</mark>	n
11001000 00010111 000 <mark>10000 00000</mark> 100 through	3
11001000 00010111 00010000 00000111	ū
11001000 00010111 000 <mark>11000 11111111</mark>	
11001000 00010111 000 <mark>11001 00000000</mark> through	2
11001000 00010111 00011111 11111111	
otherwise	3

Q: but what happens if ranges don't divide up so nicely?

Network Layer: 4-21

Longest prefix matching

longest prefix match

when looking for forwarding table entry for given destination address, use *longest* address prefix that matches destination address.

Destination.	Link interface						
11001000	00010111	00010***	*****	0			
11001000	00010111	00011000	*****	1			
11001000	00010111	00011***	*****	2			
otherwise	otherwise						

examples:

which interface? 00010111 00010110 10100001 11001000 which interface? 11001000 00010111 00011000 10101010

Network Layer: 4-22

22

Longest prefix matching

longest prefix match

when looking for forwarding table entry for given destination address, use longest address prefix that matches destination address.

Destination.	Link interface			
11001000	00010111	00010***	*****	
11001000	0000111	00011000	******	1
	match! 1	00011***	*****	2
otherwise				
11001000	00010111	00010110	10100001	which interface?

examples:

Network Layer: 4-23

Longest prefix matching

longest prefix match

when looking for forwarding table entry for given destination address, use *longest* address prefix that matches destination address.

Destination.	Link interface			
11001000	00010111	00010***	*****	0
11001000			******	1
11001000	00010111	00011 ***	*****	2
otherwise	1			
	match!		10100001	which interface?
11001000	00010111	00011	10101010	which interface?

examples:

Network Layer: 4-24

24

Longest prefix matching

longest prefix match

when looking for forwarding table entry for given destination address, use *longest* address prefix that matches destination address.

Destination	Link interface			
11001000	00010111	00010***	*****	0
11001000	00010111	00011000	*****	1
11001000	0000111	00011***	*****	2
otherwise	match!			3
11001000	000 0111		10100001	which interface?
11001000	00010111	00011000	10101010	which interface?

examples:

Network Layer: 4-25

Longest prefix matching

- we'll see why longest prefix matching is used shortly, when we study addressing
- longest prefix matching: often performed using ternary content addressable memories (TCAMs)
 - content addressable: present address to TCAM: retrieve address in one clock cycle, regardless of table size
 - Cisco Catalyst: ~1M routing table entries in TCAM

Network Layer: 4-26

26

Switching fabrics

- transfer packet from input link to appropriate output link
- 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

Network Layer: 4-27

Switching fabrics

- transfer packet from input link to appropriate output link
- 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 major types of switching fabrics:

28

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)

Network Layer: 4-29

Switching via a bus

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

Network Layer: 4-30

30

Switching via interconnection network

- Crossbar, Clos networks, other interconnection nets initially developed to connect processors in multiprocessor
- multistage switch: nxn switch from multiple stages of smaller switches
- exploiting parallelism:
 - fragment datagram into fixed length cells on entry
 - switch cells through the fabric, reassemble datagram at exit

Switching via interconnection network

- scaling, using multiple switching "planes" in parallel:
 - speedup, scaleup via parallelism
- Cisco CRS router:
 - basic unit: 8 switching planes
 - each plane: 3-stage interconnection network
 - up to 100's Tbps switching capacity

Network Layer: 4-32

32

Input port queuing

- If switch fabric slower than input ports combined -> queueing may occur at input queues
 - queueing 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 datagram can be transferred. lower red packet is *blocked*

one packet time later: green packet experiences HOL blocking

Network Layer: 4-33

Output port queuing

Buffering required when datagrams arrive from fabric faster than link transmission rate. Drop policy: which datagrams to drop if no free buffers?

Datagrams can be lost due to congestion, lack of buffers

 Scheduling discipline chooses among queued datagrams for transmission

Priority scheduling – who gets best performance, network neutrality

Network Layer: 4-34

34

Output port queuing

at *t*, packets more from input to output

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

Network Layer: 4-35

How much buffering?

- RFC 3439 rule of thumb: average buffering equal to "typical" RTT (say 250 msec) times link capacity C
 - e.g., C = 10 Gbps link: 2.5 Gbit buffer
- more recent recommendation: with N flows, buffering equal to

$$\frac{\mathsf{RTT} \cdot \mathsf{C}}{\sqrt{\mathsf{N}}}$$

- but too much buffering can increase delays (particularly in home routers)
 - long RTTs: poor performance for realtime apps, sluggish TCP response
 - recall delay-based congestion control: "keep bottleneck link just full enough (busy) but no fuller"

Network Layer: 4-36

36

Buffer Management

Abstraction: queue

buffer management:

- drop: which packet to add, drop when buffers are full
 - tail drop: drop arriving packet
 - priority: drop/remove on priority basis
- marking: which packets to mark to signal congestion (ECN, RED)

Network Layer: 4-37

Packet Scheduling: FCFS

packet scheduling: deciding which packet to send next on link

- first come, first served
- priority
- round robin
- · weighted fair queueing

FCFS: packets transmitted in order of arrival to output port

- also known as: First-in-firstout (FIFO)
- real world examples?

Network Layer: 4-38

Abstraction: queue

38

Scheduling policies: priority

Priority scheduling:

- arriving traffic classified, queued by class
 - any header fields can be used for classification
- send packet from highest priority queue that has buffered packets
 - FCFS within priority class

Network Layer: 4-39

Scheduling policies: round robin

Round Robin (RR) scheduling:

- arriving traffic classified, queued by class
 - any header fields can be used for classification
- server cyclically, repeatedly scans class queues, sending one complete packet from each class (if available) in turn

Network Layer: 4-40

40

Scheduling policies: weighted fair queueing

Weighted Fair Queuing (WFQ):

- generalized Round Robin
- each class, i, has weight, w, and gets weighted amount of service in each cycle:

$$\frac{\mathbf{w}_i}{\Sigma_i \mathbf{w}_i}$$

minimum bandwidth guarantee (per-traffic-class)

Network Layer: 4-41