Routing część 2: tworzenie tablic

Sieci komputerowe Wykład 3

Marcin Bieńkowski

W poprzednim odcinku

Jedna warstwa sieci i globalne adresowanie

* Każde urządzenie w sieci posługuje się tym samym protokołem warstwy sieci. W Internecie: protokół IP.

* Każde urządzenie ma unikatowy adres. W Internecie: adresy IP.

Przełączanie pakietów

- Chcemy przesyłać między aplikacjami strumień danych.
- Wysyłany strumień danych dzielimy na małe porcje: pakiety.

Każdy pakiet przesyłany niezależnie.

Notacja CIDR

- * CIDR opisuje prefiksy adresów IP:
 - + 156.17.4.32 = 10011100.00010001.00000100.00100000
 - + 156.17.4.32/28 = adresy zaczynające się od prefiksu 28-bitowego 10011100.00010001.0000100.0010

Zazwyczaj sieć może być opisana jednym prefiksem CIDR.

Tablice routingu

- Router podejmuje decyzję na podstawie nagłówka pakietu w oparciu o tablice routingu.
- * Zawiera reguły typu "jeśli adres docelowy pakietu zaczyna się od prefiksu *A*, to wyślij pakiet do *X*".

prefiks CIDR	akcja		
10.20.30.0/24	do routera A		
8.0.0.0/8	do routera B		
9.9.9.0/24	do routera C		
156.17.0.0/16	do routera C		
156.18.0.0/16	do routera D		

* Pakiet niepasujący do żadnej reguły jest odrzucany.

Dziś: tworzenie tablic

Ręczna konfiguracja routingu

- * Sprawdza się w przypadku małej sieci.
- * W Internecie bez szans powodzenia:
 - dodawane lub usuwane routery i łącza;
 - zmiana parametrów i awarie łączy.

 Chcemy zapewniać łączność i unikać cykli w routingu (pakietów krążących w kółko)

Tablica przekazywania i routingu

* Tablica przekazywania (forwarding table)

- Przez dwa ostatnie wykłady nazywaliśmy ją (potocznie) tablicą routingu.
- * Informacje o następnym routerze na trasie.
- Używana do podejmowania decyzji o pakietach na podstawie najdłuższego pasującego prefiksu.
- * Silnie zoptymalizowana struktura danych wspomagana sprzętowo.

prefiks CIDR	akcja		
10.20.30.0/24	do routera A		
8.0.0.0/8	do routera B		
9.9.9.0/24	do routera C		
156.17.0.0/16	do routera C		
156.18.0.0/16	do routera D		

* Tablica routingu (routing table)

- * Informacje o trasach.
- Zawiera dodatkowe informacje, np. zapasowe trasy routingu.

Cel

Chcemy skonfigurować poprawnie tablice przekazywania.

- Do dowolnego miejsca w sieci.
- * Algorytm nie powinien tworzyć cykli w routingu.
- * Algorytm trzeba zaimplementować w rozproszonym środowisku.

Wiele różnych rozwiązań

- Chcemy dodatkowo minimalizować "odległość do celu".
- Odległość = minimalna przepustowość na trasie?
 - * Problem: minimalna przepustowość na cyklu może być stała (trasa zawierająca wielokrotnie jakiś cykl może być optymalna wg. tej definicji).

- Odległość = suma wartości krawędzi do celu (najkrótsza ścieżka).
 - * Nie zawiera cykli.
 - + Jak zdefiniować wartości krawędzi? (metryka)
 - czas propagacji;
 - koszt pieniężny;
 - 1 → odległość pomiędzy dwoma routerami = liczba routerów na trasie (*hops*).

* Trasy do X (obliczone lokalnie na poszczególnych routerach)

Załóżmy że mamy cykl.

- Załóżmy że mamy cykl.
- Wybrane ścieżki są najkrótsze:
 - $+ a + a' \leq c'$
 - $+ b + b' \leq a'$
 - $+ c + c' \leq b'$

- Załóżmy że mamy cykl.
- Wybrane ścieżki są najkrótsze:
 - + $a + a' \leq c'$
 - $+ b + b' \leq a'$
 - $+ c + c' \leq b'$
- * A zatem: $a + b + c \le 0 \rightarrow \text{sprzeczność}$.

Sąsiedztwo

Warunek wstępny:

- * Każdy router zna swoje bezpośrednie otoczenie (sieci i routery).
- Router zna stan sąsiadujących łączy przez okresowy monitoring,
 np. wymiana pakietów co 30 sekund z sąsiadem.

sąsiedztwo routera B			
sieć/router	odległość		
В	0		
S	1		
A	1		
C	1		
D	1		

Najkrótsze ścieżki w rozproszony sposób

Algorytmy stanu łączy

- * Powiadom wszystkich o swoim bezpośrednim sąsiedztwie.
- * Na podstawie sąsiedztw zbuduj graf sieci i oblicz lokalnie najkrótsze ścieżki.

* Algorytmy wektora odległości

- Okresowo powiadamiaj sąsiadów o całej swojej tablicy przekazywania.
- * Aktualizuj swoją tablicę routingu na tej podstawie.

Stan łączy

Dwa elementy

Wysłanie informacji o sąsiedztwie do wszystkich routerów.

* Ogólny problem: jak wysłać coś do wszystkich bez mapy sieci?

Lokalne obliczenie najkrótszych ścieżek.

- * Algorytm Dijkstry (najkrótsze ścieżki od jednego źródła).
- * Router musi przechowywać cały graf: O(|V|+|E|) danych.
- * Czas działania: O(|V| log |V| + |E|).

- * Reguła: po odebraniu informacji *E* od routera X, wyślij *E* do wszystkich sąsiadów poza X.
- * Problem:

- * Reguła: po odebraniu informacji *E* od routera X, wyślij *E* do wszystkich sąsiadów poza X.
- * Problem:

- * Reguła: po odebraniu informacji *E* od routera *X*, wyślij *E* do wszystkich sąsiadów poza *X*.
- * Problem:

- * Reguła: po odebraniu informacji *E* od routera X, wyślij *E* do wszystkich sąsiadów poza X.
- Problem:

- * Reguła: po odebraniu informacji *E* od routera *X*, wyślij *E* do wszystkich sąsiadów poza *X*.
- * Problem:

- * Reguła: po odebraniu informacji *E* od routera *X*, wyślij *E* do wszystkich sąsiadów poza *X*.
- * Problem:

- * Nawet jeśli w grafie nie ma cykli: wiele kopii pakietu może dotrzeć do jednego routera i każda z nich zostanie przesłany dalej.
- * Trzeba pamiętać, jakie informacje już rozsyłaliśmy.

- * Router źródłowy dodaje do informacji *E*:
 - * swój adres s,
 - numer sekwencyjny n.

- * Reguła: po odebraniu informacji (*E,s,n*) od routera X:
 - sprawdź, czy już przekazywaliśmy jakąś informację z adresu s
 i o numerze n;
 - * jeśli nie, to wyślij (*E,s,n*) do wszystkich sąsiadów poza X.
 - * Jak długo trzymać numery n? (Globalny TTL).

Zbieżność do stanu stabilnego

- * Jeśli sieć nie zmienia się przez pewien czas, to:
 - każdy router będzie miał ten sam obraz sieci;
 - * stworzone tablice przekazywania będą bez cykli w routingu.
- Nożliwe cykle, jeśli niektóre routery już wiedzą o awarii łącza a inne nie → ćwiczenie.

Algorytm stanu łączy w Internecie

Protokół OSPF (Open Shortest Path First).

- * Komunikaty LSA = Link State Advertisement (stan pojedynczego łącza).
- Przesyłane na początku + przy zmianie + co jakiś czas (30 min.)
- LSA zawiera źródło i numer sekwencyjny.
- * Po 1h otrzymane LSA są wyrzucane z pamięci.

Wektory odległości

Co robi router

- Przechowuje wektor odległości V zawierający odległości do znanych mu routerów i sieci:
 - początkowo: V = tylko sąsiedztwo.

* Co pewien czas:

- wysyła V do sąsiednich routerów;
- uaktualnia tablicę routingu na podstawie informacji od sąsiadów.
- tablica routingu = tablica przekazywania + informacja z V o odległościach do celu

Uaktualnianie tablicy routingu

Aktualizacja tablicy dla routera X.

A mówi: "mam do B odległość d(A,B)".

$$d(X,B) \leftarrow \min \{ d(X,B), s(X,A) + d(A,B) \}$$

Aktualna odległość od X do B.

A jest sąsiadem X odległym o s(X,A).

Uwagi:

- Przy aktualizacji d(X,B) ustawiamy też A jako pierwszy router na trasie do B.
- ▶ Jeśli X nie zna B, to aktualna wartość $d(X,B) = \infty$.
- * Rozproszony wariant algorytmu Bellmana-Forda.
- Przechowujemy tylko jedną (najlepszą) ścieżkę.

Przykład tworzenia tablic

Krok 0.

	A	В	С	D	Е	F
trasa do A	_	1	1	1		
trasa do B	1	-	1	1		
trasa do C	1	1	_		1	1
trasa do D	1	1		-	1	
trasa do E			1	1	_	
trasa do F			1			-
trasa do S	1	1	1			

Przykład tworzenia tablic

Krok 0.

	A	В	С	D	Е	F
trasa do A	<u>-</u>	1	1	1		
trasa do B	1	-	1	1		
trasa do C		1	-		1	1
trasa do D	1	"mam ście	eżkę do E dług	gości 1"	1	
trasa do E			1	1	-	
trasa do F			1			-
trasa do S	1	1	1			

Krok 1.

	A	В	С	D	Е	F
trasa do A	-	1	1	1	2 (via D)	2 (via C)
trasa do B	1	-	1	1	2 (via D)	2 (via C)
trasa do C	1	1	-	2 (via E)	1	1
trasa do D	1	1	2 (via E)	-	1	
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)
trasa do F	2 (via C)	2 (via C)	1		2 (via C)	-
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)

Krok 1.

E dowiedział się też od C, że A jest sąsiadem C, ale D był szybszy.

	A	В	C		Е	F
trasa do A	-	1	1	1	2 (via D)	2 (via C)
trasa do B	1	-	1	1	2 (via D)	2 (via C)
trasa do C	1	1	-	2 (via E)	1	1
trasa do D	1	1	2 (via E)	-	1	
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)
trasa do F	2 (via C)	2 (via C)	1		2 (via C)	-
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)

Krok 1.

	A	В	С	D	Е	F
trasa do A	-	1	1	1	2 (via D)	2 (via C)
trasa do B	1	-	1	1	2 (via D)	2 (via C)
trasa do C	1	1	-	2 (via E)	1	1
trasa do D	1	1	2 (via E)	-	1	
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)
trasa do F	2 (via C)	2 (via C)	1		2 (via C)	-
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)

Krok 1.

	A	В	С	D	Е	F
trasa do A	-	1	1	1	2 (via D)	2 (via C)
trasa do B	1	-	1	1	2 (via D)	2 (via C)
trasa do C	1	1	-	2 (via E)	1	1
trasa do D	1	1	2 (via E)	- /	1	
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)
trasa do F	2 (via C)	2 (via C)	1		2 (via C)	-
trasa do S	"mam	n ścieżkę do F	długości 2"	2 (via A)	2 (via C)	2 (via C)

Krok 2.

 stan stabilny: kolejne wysłania wektorów nie powodują aktualizacji

	A	В	С	D	Е	F
trasa do A	-	1	1	1	2 (via D)	2 (via C)
trasa do B	1	-	1	1	2 (via D)	2 (via C)
trasa do C	1	1	-	2 (via E)	1	1
trasa do D	1	1	2 (via E)	-	1	3 (via C)
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)
trasa do F	2 (via C)	2 (via C)	1	3 (via A)	2 (via C)	-
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)

Krok 0.

	A	В	С	D	Е	F	G
trasa do A	-	1	1	1	2 (via D)	2 (via C)	
trasa do B	1	-	1	1	2 (via D)	2 (via C)	
trasa do C	1	1	-	2 (via E)	1	1	
trasa do D	1	1	2 (via E)	-	1	3 (via C)	
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)	
trasa do F	2 (via C)	2 (via C)	1	3 (via A)	2 (via C)	-	1
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)	
trasa do G						1	

Krok 1.

	A	В	С	D	Е	F	G
trasa do A	-	1	1	1	2 (via D)	2 (via C)	3 (via F)
trasa do B	1	-	1	1	2 (via D)	2 (via C)	3 (via F)
trasa do C	1	1	-	2 (via E)	1	1	2 (via F)
trasa do D	1	1	2 (via E)	-	1	3 (via C)	4 (via F)
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)	3 (via F)
trasa do F	2 (via C)	2 (via C)	1	3 (via A)	2 (via C)	-	1
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)	3 (via F)
trasa do G			2 (via F)			1	_

Krok 2.

	A	В	С	D	Е	F	G
trasa do A	-	1	1	1	2 (via D)	2 (via C)	3 (via F)
trasa do B	1	-	1	1	2 (via D)	2 (via C)	3 (via F)
trasa do C	1	1	-	2 (via E)	1	1	2 (via F)
trasa do D	1	1	2 (via E)	-	1	3 (via C)	4 (via F)
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)	3 (via F)
trasa do F	2 (via C)	2 (via C)	1	3 (via A)	2 (via C)	-	1
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)	3 (via F)
trasa do G	3 (via C)	3 (via C)	2 (via F)		3 (via C)	1	-

Krok 3.

	A	В	С	D	Е	F	G
trasa do A	-	1	1	1	2 (via D)	2 (via C)	3 (via F)
trasa do B	1	-	1	1	2 (via D)	2 (via C)	3 (via F)
trasa do C	1	1	-	2 (via E)	1	1	2 (via F)
trasa do D	1	1	2 (via E)	-	1	3 (via C)	4 (via F)
trasa do E	2 (via C)	2 (via D)	1	1	-	2 (via C)	3 (via F)
trasa do F	2 (via C)	2 (via C)	1	3 (via A)	2 (via C)	-	1
trasa do S	1	1	1	2 (via A)	2 (via C)	2 (via C)	3 (via F)
trasa do G	3 (via C)	3 (via C)	2 (via F)	4 (via B)	3 (via C)	1	-

Szybkość zbieżności

- * Odległości będą poprawne po D turach, gdzie D jest średnicą sieci.
- Informacja o dodaniu routera lub łącza propaguje się z prędkością jednej krawędzi na turę.
- * A informacja o awarii?

Awaria łącza

Aktualizacja sąsiedztwa:

* Wpisujemy odległość nieskończoną do nieosiągalnego routera / sieci.

Aktualizacja tablicy dla routera X jeśli A jest pierwszym routerem na trasie do B:

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1

* Łącze pomiędzy C i D psuje się.

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 (via C)	∞

- † Łącze pomiędzy C i D psuje się.
- Dobry przypadek:
 - * C przekazuje swoją tablicę do B wcześniej niż B do C.
 - * B przekazuje swoją tablicę do A wcześniej niż A do B.

trasa do D	A	В	C
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 (via C)	∞
czas = 2	3 (via B)	∞	∞

- * Łącze pomiędzy C i D psuje się.
- Dobry przypadek:
 - * C przekazuje swoją tablicę do B wcześniej niż B do C.
 - * B przekazuje swoją tablicę do A wcześniej niż A do B.

trasa do D	A	В	C
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 (via C)	∞
czas = 2	3 (via B)	∞	∞
czas = 3	∞	∞	∞

- * Łącze pomiędzy C i D psuje się.
- * **Zły przypadek:** B przekazuje najpierw swoją tablicę do C.

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 (via C)	∞

- * Łącze pomiędzy C i D psuje się.
- * **Zły przypadek:** B przekazuje najpierw swoją tablicę do C.

trasa do D	A	В	C
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 via C)	∞
czas = 2	3 (via B)	2 (via C)	3(via B)

- * Łącze pomiędzy C i D psuje się.
- * **Zły przypadek:** B przekazuje najpierw swoją tablicę do C.

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 via C)	∞
czas = 2	3 (via B)	2 (via C)	3(via B)

- * Łącze pomiędzy C i D psuje się.
- * **Zły przypadek:** B przekazuje najpierw swoją tablicę do C.

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 via C)	∞
czas = 2	3 (via B)	2 (via C)	3 (via B)
czas = 3	3 (via B)	4 (via C)	3 (via B)

- * Łącze pomiędzy C i D psuje się.
- * **Zły przypadek:** B przekazuje najpierw swoją tablicę do C.

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 via C)	000
czas = 2	3 (via B)	2 (via C)	3 (via B)
czas = 3	3 (via B)	4 (via C)	3 (via B)
czas = 4	5 (via B)	4 (via C)	5 (via B)

- * Łącze pomiędzy C i D psuje się.
- * **Zły przypadek:** B przekazuje najpierw swoją tablicę do C.

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 via C)	∞
czas = 2	3 (via B)	2 (via C)	3(via B)
czas = 3	3 (via B)	4 (via C)	3 (via B)
czas = 4	5 (via B)	4 (via C)	5 (via B)
czas = 5	5 (via B)	6 (via C)	5 (via B)

- Łącze pomiędzy C i D psuje się.
- * **Zły przypadek:** B przekazuje najpierw swoją tablicę do C.

trasa do D	A	В	С
czas = 0	3 (via B)	2 (via C)	1
czas = 1	3 (via B)	2 via C)	000
czas = 2	3 (via B)	2 (via C)	3 (via B)
czas = 3	3 (via B)	4 (via C)	3 (via B)
czas = 4	5 (via B)	4 (via C)	5 (via B)
czas = 5	5 (via B)	6 (via C)	5 (via B)
•••	•••	• • •	• • •

Zliczanie do nieskończoności (1)

- Problem zliczania do nieskończoności:
 - * Routery zwiększają znaną odległość do *D* średnio o 1 na turę.
- Dlaczego problem wystąpił:
 - * B wysłał do C informację o odległości do D ale C jest na tej trasie!

- * Zatruwanie ścieżki zwrotnej (poison reverse):
 - Jeśli X jest wpisany jako następny router na ścieżce do Y, to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
 - Może nie pomóc w większych sieciach → ćwiczenie.

- * Jeśli X jest wpisany jako następny router na ścieżce do Y to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
- Po co w ogóle coś wysyłać?

- * Jeśli X jest wpisany jako następny router na ścieżce do Y to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
- Po co w ogóle coś wysyłać?

- * Jeśli X jest wpisany jako następny router na ścieżce do Y to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
- Po co w ogóle coś wysyłać?

- * Jeśli X jest wpisany jako następny router na ścieżce do Y to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
- Po co w ogóle coś wysyłać?

- * Jeśli X jest wpisany jako następny router na ścieżce do Y to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
- Po co w ogóle coś wysyłać?

- Jeśli X jest wpisany jako następny router na ścieżce do Y to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
- Po co w ogóle coś wysyłać?

- Jeśli X jest wpisany jako następny router na ścieżce do Y to wysyłamy do X informację "mam do Y ścieżkę nieskończoną".
- Po co w ogóle coś wysyłać?

* Teraz wysłanie zatrutej trasy zwrotnej rozwiąże ten problem, w przeciwnym przypadku sytuacja pozostanie niezmieniona!

Zliczanie do nieskończoności (2)

Dodatkowe pomysły rozwiązania:

- * Wysyłanie również pierwszego routera na trasie (nie pomaga w większych sieciach).
- * Szybsza aktualizacja w momencie wykrycia awarii.
- * Jeśli wszystko inne zawiedzie: ustalić wartość graniczną odległości: powyżej niej router jest już uważany za nieosiągalny.

Algorytmy wektora odległości w Internecie

Protokół RIP (Routing Information Protocol)

- wysyłanie wektora odległości co 30 sek + w momencie zmiany;
- zatruwanie ścieżki zwrotnej;
- * $\infty = 16$ (w RIPv1);
- * nieefektywny dla większych sieci.

Porównanie algorytmów

	stan łączy	wektory odległości
pamięć	O(V + E)	O(IVI)
implementacja	trudniejszy (zalewanie)	łatwiejszy (tylko kontakt z sąsiadami)
szybkość zbieżności (w praktyce)	szybsza	wolniejsza
zapotrzebowanie na moc obliczeniową	większe (algorytm Dijkstry)	mniejsze (tylko aktualizacja odległości)

Routing w Internecie

Routing w Internecie

- * Omówiliśmy dwa podejścia minimalizujące pewną funkcję celu:
 - przesyłają wszystko ścieżką najkrótszą;
 - * łączom o małej przepustowości można przypisywać duże wagi.
- Nie to, co chciałby optymalizować ISP!
 - * ISP = Internet Service Provider (dostawca Internetu)

Systemy autonomiczne

Każdy ISP posiada jeden lub więcej system autonomiczny (AS).

- * ~18 tys. ISP, ~47 tys. AS.
- Spójna polityka wewnętrznego routingu (często OSPF, rzadziej RIP).

Przykładowa trasa wraz z AS

\$> traceroute -A google.com

```
traceroute to google.com (172.217.20.206), 30 hops max, 60 byte packets
 1 172.16.16.254 (172.16.16.254) [*] 0.206 ms
 2 info.wask.wroc.pl (156.17.4.254) [AS8970] 1.579 ms
 3 matchem-vprn509-curie-uni.wask.wroc.pl (156.17.252.26) [AS8970] 0.597 ms
 4 uwrvprn509-unir2.wask.wroc.pl (156.17.252.37) [AS8970] 1.207 ms
 5 unir2-uwrvprn509.wask.wroc.pl (156.17.252.36) [AS8970] 0.777 ms
 6 z-Wroclaw.lodz-gw2.10Gb.rtr.pionier.gov.pl (212.191.240.121) [AS8501] 10.684 ms
 7 poznan-gw3.z-lodz-gw2.rtr.pionier.gov.pl (212.191.126.70) [AS8501] 9.588 ms
 8 72.14.203.178 (72.14.203.178) [AS15169] 17.730 ms
 9 108.170.250.209 (108.170.250.209) [AS15169] 15.131 ms
10 216.239.41.171 (216.239.41.171) [AS15169] 13.652 ms
 216.239.41.169 (216.239.41.169) [AS15169] 13.721 ms
11 waw02s08-in-f14.1e100.net (172.217.20.206) [AS15169] 13.640 ms
```

Mapa ISP z 2020 roku

COPYRIGHT © 2020 UC REGENTS

Czego chcą ISP?

- * Wybór tras routingu na podstawie polityki ISP, np.:
 - "Chcę płacić jak najmniej".
 - * "Nie chcę udostępniać wewnętrznych szczegółów na temat AS".
 - * "Nie chcę żeby ktoś przesyłał dane przez mój AS, jeśli nie mam z tego zysku".

- * Względy ekonomiczne, prywatności, autonomii.
- Polityki nie są realizowane przez najkrótsze ścieżki!

Border Gateway Protocol (BGP)

Algorytm routingu pomiędzy AS.

- * Bazuje na algorytmach wektora odległości.
 - * Bo algorytmy stanu łączy nie gwarantują prywatności i wymagają uzgodnień pomiędzy ISP.
- Rozgłaszane są całe poznane trasy "Sieć 123.123.0.0/16 jest osiągalna przez trasę {AS3, AS21, AS13}, pierwszy router to 34.34.34.34" → łatwe unikanie cykli.

* ISP sam decyduje:

- czy i komu rozgłosić poznaną trasę;
- * które trasy wykorzysta do tworzenia tablic przekazywania.

Filtrowanie tras: które trasy warto rozgłaszać?

Zawartość naszego AS (prefiksy CIDR):

- * Inaczej nikt do nas nie trafi.
- Trasy do naszych klientów:
 - * Tak, bo klienci nam płacą za przesyłane dane.
 - Szczególnie warto rozgłaszać je naszym partnerom, bo to jest ruch za który nie płacimy.

Trasy do naszych dostawców:

- * Naszym klientom tak.
- * Poza tym nie: nie chcemy, żeby inni przesyłali przez nasz AS ruch do naszego dostawcy (my płacimy, nam nie płacą).

Trasy do naszych partnerów:

- Naszym klientom tak.
- * Poza tym zazwyczaj nie.

Wybór tras

Wiele możliwości dotarcia do jakiejś sieci (prefiksu CIDR)

- Zazwyczaj wybór najkrótszej trasy (najmniejsza liczba AS).
- * Ale można zmienić taki wybór. Częsta polityka:
 - wybierz najpierw trasę przez swojego klienta,
 - ... potem przez partnera,
 - ... a na końcu trasę przez dostawcę.

Routing pomiędzy i wewnątrz AS, idea (1)

- * Routery brzegowe danego AS (via BGP):
 - * rozgłoś prefiksy CIDR tego AS;
 - * dowiedz się o trasach do innych AS.

Routing pomiędzy i wewnątrz AS, idea (1)

- * Routery brzegowe danego AS (via BGP):
 - rozgłoś prefiksy CIDR tego AS;
 - dowiedz się o trasach do innych AS.

- * AS z jednym wyjściem X:
 - * Ustal routing wewnątrz AS (OSPF lub RIP lub IS-IS lub ...)
 - * Dodaj X na wszystkich routerach jako bramę domyślną.

Routing pomiędzy i wewnątrz AS, idea (2)

* Routery brzegowe danego AS (via BGP):

- rozgłoś prefiksy CIDR tego AS;
- * dowiedz się o trasach do innych AS.

* AS z wieloma wyjściami X₁,X₂,X₃,....

- Routery X_i biorą udział w protokole routingu wewnątrz AS udostępniając trasy, których nauczyły się przez BGP jako swoje "sąsiedztwo" (z odpowiednimi odległościami).
- * Każdy router musi przechowywać informacje o wielu sieciach.

Czego brakuje na obrazku

- * IXP (Internet Exchange Point): punkt wymiany ruchu, łączy ze sobą wiele routerów brzegowych, często w relacji peering.
- * CDN (Content Delivery Networks): jak AS, ale celem jest dostarczanie treści jak najbliżej użytkowników końcowych (Akamai, Google, Netflix, ...)

Lektura dodatkowa

- Kurose & Ross: rozdział 4.
- * Tanenbaum: rozdział 5.
- Dokumentacja RIP i OSPF:
 - + http://www.networksorcery.com/enp/protocol/rip.htm
 - + http://www.networksorcery.com/enp/protocol/ospf.htm
- * Różne ciekawostki:
 - Jak ekonomia ukształtowała BGP:
 http://web.mit.edu/6.829/www/currentsemester/
 papers/AS-bgp-notes.pdf
 - Jak Pakistan przejął YouTube:
 https://www.youtube.com/watch?v=IzLPKuAOe50

Zagadnienia

- Co to jest cykl w routingu? Co go powoduje?
- Czym różni się tablica routingu od tablicy przekazywania?
- Dlaczego w algorytmach routingu dynamicznego obliczamy najkrótsze ścieżki?
- Co to jest metryka? Jakie metryki mają sens?
- Czym różnią się algorytmy wektora odległości od algorytmów stanów łączy?
- Jak router może stwierdzić, że sąsiadujący z nim router jest nieosiągalny?
- Co to znaczy, że stan tablic routingu jest stabilny?
- Jak zalewać sieć informacją? Co to są komunikaty LSA?
- Co wchodzi w skład wektora odległości?
- * W jaki sposób podczas działania algorytmu routingu dynamicznego może powstać cykl w routingu?
- Co to jest problem zliczania do nieskończoności? Kiedy występuje?
- Na czym polega technika zatruwania ścieżki zwrotnej (poison reverse)?
- Po co w algorytmach wektora odległości definiuje się największą odległość w sieci (16 w protokole RIPv1)?
- * Po co stosuje się przyspieszone uaktualnienia?
- Co to jest system autonomiczny (AS)? Jakie znasz typy AS?
- Czym różnią się połączenia dostawca-klient pomiędzy systemami autonomicznymi od łącz partnerskich (peering)?
- Dlaczego w routingu pomiędzy systemami autonomicznymi nie stosuje się najkrótszych ścieżek?
- * Które trasy w BGP warto rozgłaszać i komu? A które wybierać?
- * Jak BGP współpracuje z algorytmami routingu wewnątrz AS?