


Distance Vector Routing

- a) The least-cost route between any two nodes is the route with minimum distance.
- b) Each node maintains a vector(table) of minimum distances to every node.
- c) The table at each node also guides the packets to the desired node by showing the showing the next hop routing.


Example:

Assume each node as the cities.

Lines as the roads connecting them.


Final Distance vector routing tables


Initialization


- a) The table in figure are stable.
- b) Each node knows how to reach any other node and their cost.
- c) At the beginning, each node know the cost of itself and its immediate neighbor.[those node directly connected to it.]

- d) Assume that each node send a message to the immediate neighbors and find the distance between itself and these neighbors.
- e) The distance of any entry that is not a neighbor is marked as infinite(unreachable).


Initialization of tables in distance vector routing (DVR)


Sharing


- a) Idea is to share the information between neighbors.
- b) The node A does not know the distance about E, but node C does.
- c) If node C share it routing table with A, node A can also know how to reach node E.
- d) On the other hand, node C does not know how to reach node D, but node A does.
- e) If node A share its routing table with C, then node C can also know how to reach node D.
- f) Node A and C are immediate neighbors, can improve their routing tables if they help each other.


Sharing

Contd.,

- a) How much of the table must be shared with each neighbor?
- b) The third column of the table(next hop) is not useful for the neighbor.
- c) When the neighbor receives a table, this column needs to be replaced with the sender's name.
- d) If any of the rows can be used, the next node column filled with sender of the table.
- e) Therefore, a node can send only the first two column of its table to any neighbor.


When to share

- a) <u>Periodic Update:</u> A node sends its table, normally every 30s, in a periodic update, it depends on the protocol that is using DVR.
- b) <u>Triggered Update</u>: A node sends its two-column routing table to its neighbors anytime there is a change in its routing table.
- c) This is called triggered update the change can result from the following:
- A node receives a table from a neighbor, resulting in changes in its own table after updating.
- A node detects some failure in the neighboring links which results in a distance change to infinity.

Distance Vector Routing (DVR)

- a) 3 keys to understand how this algorithm works:
 - Sharing knowledge about the entire AS. Each router shares its knowledge about the entire AS with neighbours. It sends whatever it has.
 - Sharing only with immediate neighbours. Each router sends whatever knowledge it has thru all its interface.
 - Sharing at regular intervals. sends at fixed intervals, e.g. every 30 sec.
- a) Problems: Tedious comparing/updating process, slow response to infinite loop problem, huge list to be maintained!!