BGP Divergence Continued

Computer Networks Dr. Jorge A. Cobb

Statically Solving an SPP

- Given an SPP, can we check if it is solvable?
- Sure,
 - a) enumerate all possible states
 - b) For each state, check if it is stable
- Checking for safety is even worse (check all subinstances)
- Solvability of SPP is NP-Complete
 - a) Exponential complexity!! (that we know of)

A Sufficient Condition for Sanity

If an instance of SPP has no dispute wheel, then

Static (SPP)

solvable

unique solution

all sub-problems uniquely solvable

Dynamic SPP

converges

predictable restoration

robust with respect to link/node failures (safe)

Dispute Wheels

- u₀, u₁, ..., u_k are nodes (not necessarily distinct)
- R_i is a path from u_i to u_(i+1)
- Q_i is a path from u_i to 0
- lacksquare Q_i and R_i $Q_{(i+1)} \in P^{u_i}$
- $\lambda^{u}i(Qi) < \lambda^{u}i(R_i Q_{(i+1)})$

Example of Dispute Wheel

"Bad Triangle"
(1 2 0)
(1 0)

(3 1 0) (3 0) 3 (2 3 0) (2 0)

Its "dispute wheel"

A "dispute wheel"

Sufficient Condition for a Solution

- **Theorem:** if an SPP instance does not have a dispute wheel, then it has a solution
- Note: this is a sufficient but not necessary condition
 - A dispute wheel could exist and still we have a solution (can you add nodes to bad triangle and make it converge while still having a dispute wheel???)
- We will build a spanning tree such that:
 - a) If we complete the construction then there is a solution
 - b) If we "get stuck", then there is a dispute wheel
 - Equivalently (contrapositive):
 no dispute wheel → spanning tree built → solution exists

Ensuring solution IS a spanning tree

- Some solutions have some nodes with an empty path (not a spanning tree).
- We modify the SPP instance by adding an additional node x, and adding for each node u, the path (u x 0), that is ranked lowest among all paths at u.
- You can show the solutions are the same as before, except no one has an empty path.

Tree construction

- For a tree T (not necessarily spanning), V(T) are its vertices (nodes)
- Let S be our SPP instance.
- At each step of our construction, the sub-instance S' obtained from S by <u>removing all nodes not in</u> V(T) and all paths with nodes not in V(T) is stable.

T is stable

Note that (1 0) remains since both 1 and 0 are in T

Adding a node to the tree

- A path P is said to be consistent with tree T if once P encounters a node in T, the rest of P is along T
 - I.e., once in T you remain in T
- Notation: for a node v in tree T, let T(v) be the path from v to 0 along T.

Adding a node to the tree (continued)

- Consider any node u such that:
 - a) It has a neighbor v in T, and (u, v)T(v) is allowed at u. (notation: v is the first node in T(v))
 - b) Of all the paths P in \mathcal{P}^{u} that are "consistent with T" path (u, v)T(v) (i.e. directly into T) is the highest ranked of these paths.
- If such u is found, add u to T
 - Note: such u may not exist.
 - In this case, we are "stuck", and T does not become spanning.

Example: build the tree

- First: T = {0, x} (x satisfies both (a) and (b) above)
- Note that, because of this, now ALL nodes u always have at least one path consistent with T, i.e., (u, x, 0)

Example: build the tree

- Next candidates:
 - a) Because the tree is still small, <u>all paths in all nodes are consistent</u> with T.
 - b) E.g., 1 has three consistent paths: (1 3 **0**), (1 **0**), (1 **x 0**)
 - However, in only node 3, the highest ranked one, i.e. (3 0), has its next hop in T
 - d) We thus add 3 to the tree.

- Next candidates:
 - a) Again, because the tree is still small, all paths in every node (not in T, i.e. in nodes 1, 2, 4, and 5) are consistent with T.
 - b) E.g., 1 has three consistent paths: (1 **3 0**), (1 **0**), (1 **x 0**)
 - However, of these nodes, only node 1, the highest ranked one,
 i.e. (1 3 0), has its next hop in T
 - d) We thus add 1 to the tree.

- Next candidates:
 - a) All nodes not in T have a consistent path, but, not all paths in all nodes not in T (in nodes 2, 4, and 5) are consistent with T. E.g., (5 2 1 0) and (2 1 0) are not consistent since 1 has a tree path (1 3 0).
 - b) Consistent paths: (2 0) (2 x 0) (4 2 0) (4 3 0) (4 x 0) (5 x 0)
 - c) Of these nodes, 2 and 5 have their highest ranking path with a <u>next hop</u> in T. We can add either 2 or 5 to T.
 - d) We arbitrarily choose to add 5 to the tree.

- Next candidates:
 - a) All nodes not in T have a consistent path, but, not all paths in all nodes not in T (in nodes 2, 4) are consistent with T. E.g., (2 1 0) is not consistent since 1 is taking the path (1 3 0).
 - b) Consistent paths: (2 0) (2 x 0) (4 2 0) (4 3 0) (4 x 0)
 - c) Of these nodes, 2 has its highest ranking path with a next hop in T.
 - d) We add 2 to the tree.

- Next candidates:
 - a) Only 4 remains. It has three consistent paths (4 **2 0**) (4 **3 0**) (4 **x 0**)
 - b) Its highest ranked consistent path has its next hop in T.
 - c) We add 4 to the tree

- T is a spanning tree
- T is stable (every step in construction yields a stable tree) (prove it!)
- Hence, there is a solution (T itself!)

What if we get stuck!

- Initially, T = {0, x} (and all paths are consistent)
- Note, we can't add a single node more!
- We are stuck!
- All nodes prefer consistent paths not direct to x or 0.

Stuck implies a dispute wheel . . .

- First, I am going to assume that in our SPP instance, if there is a path (u₀, u₁, u₂, ..., u_n) allowed at u₀, then
 - a) path $(u_1, u_2, ..., u_n)$ is allowed at u_1 , and
 - b) each edge (u_i, u_{i+1}) , where $0 \le i < n$, exists in graph G.
- Note that otherwise, path could be removed from the list in u₀ and it would not affect the converge behavior of the system (the path would never be taken)

Stuck implies a dispute wheel (contd)

We will build one "spoke" of the wheel

- u_0 , u_1 , ..., u_k are nodes not on the tree T.
- $\lambda^{u_0}(Q_0) < \lambda^{u_0}(R_0 Q_1)$

Stuck implies a dispute wheel (contd)

- Due to x, every u₀ not in T has at least one neighbor v₀ in T such that (u₀, v₀)T(v₀) is allowed at u₀.
 - a) Let $Q_0 = (u_0, v_0)T(v_0)$
- u₀ cannot be added to T. This implies that its highest ranking path P (consistent with T) has as next hop a node w that is not in T.
- P can be written as
 - a) $P: (u_0, \mathbf{w}, ..., u_1, v_1)T(v_1)$
 - b) where u₁ is the last node in P not in T (u₁ = w is possible), and v₁ is in T
- Let $R_0 = (u_0, w, ..., u_1), Q_1 = (u_1, v_1)T(v_1), P = R_0Q_1$
- From previous slide, $R_0Q_1 \in \mathcal{P}^{u0}$ implies $Q_1 \in \mathcal{P}^{u1}$

Stuck implies a dispute wheel (contd)

- Because P is the highest ranking consistent path at u₀, we have
 - $\lambda(Q_0) < \lambda(P) = \lambda(R_0Q_1)$
- This completes one section of the dispute wheel
- Repeat the argument with u₁
 - note that
 - u₁ is not in T
 - Q₁ is permitted at u₁, and its next hop (v₁) is in T,
 - these are the same requirements we had on u₀.
- As we repeat the argument the wheel gets built.
- Since the number of nodes is finite, we eventually end up at u₀ again.

No dispute wheel → single solution

 If there is no dispute wheel, then there is a single solution.

PLEASE READ THIS ON YOUR OWN ©

No dispute wheel → Convergence

- Let α be a sequence of states such that
 - a) For each i, $\alpha(i+1)$ is obtained from $\alpha(i)$ by executing one node
 - b) For each i, $\alpha(i) \neq \alpha(i+1)$
- Let C be a cycle in α .
- A node u is changing in C if in two states in C it has different paths. Otherwise, u is fixed.
- Let F(C) be the set of fixed nodes in C
- If u ∉ F(C), let values(C, u) be the set of paths that u
 has taken in cycle C.

No dispute wheel → Convergence

First, a Lemma:

- Let
 - a) u be a node that is not fixed in C,
 - b) P be a path that is taken by u in C, (u changed its path from another path to P),
 - c) and v is the first "fixed node" of P.
- Then, each non-fixed node w, w ∈ P[u, v], takes the path P[w, 0] in some state in C.
- In particular, v stores P[v, 0] throughout C.
- READ THE PROOF OF THE LEMMA ON YOUR OWN

No dispute wheel → Convergence

Theorem: If there is a cycle C in an execution, then there exists a dispute wheel (no dispute wheel implies no cycles, and hence, convergence)

- Let u₀ be a node that
 - a) is not fixed in C, and
 - b) at some point in C, u₀ takes a path whose next hop w₀ is in F(C), i.e., u₀ takes a "direct" path to F(C).
 - c) By the Lemma, u₀ must exist. Why?
- Let Q₀ be the direct path of u₀, i.e.,
 - a) $Q_0 = (u_0, w_0)Q_0'$, where $w_0 \in F(C)$, $Q_0' = path of w_0$.
- Q₀ is unique and the lowest ranked in values(C, u₀).
 Why?

No dispute wheel → Convergence . . .

- Let Z be the highest ranked path in values(C, u₀)
- From the lemma, Z consists of a sequence of nodes that are not fixed, followed by a sequence of nodes that are fixed
 - $Z = (u_0, \dots u_1, w_1)Z'$ where:
 - u₀, ..., u₁ are not fixed,
 - w₁ is fixed, and Z' is the path taken by w₁.
- Let $R_0 = (u_0, ..., u_1)$, and $Q_1 = (u_1, w_1)Z'$,
- We now have a spoke on the wheel
 - $\lambda(Q_0) < \lambda(Z) = \lambda(R_0 Q_1)$
- Repeat for the next spoke using u₁ and Q₁.

Dispute Digraph

- The "nodes" in the graph correspond to paths in the SPP instance.
- It can be shown that a cycle in the dispute graph is the same as a dispute wheel.
- Hence, no dispute cycle iff no dispute wheel.
- There are two types of arcs (or edges) in the directed dispute graph:
 - a) Conflict arcs
 - b) Transmission arcs.

Dispute Arc

Gives the dispute arc

$$Q \longrightarrow (u \ v)P$$

Transmission arc

Gives the transmission arc

Dispute Digraph Example

Dispute Digraph Example cont.

NAUGHTY GADGET

- Consider any node (say 2), think of it as u
- Take any path in u, say, 2 1 0 (this is (u v)P)
- The next node in the path (i.e. 1) is v
- If path 1 0 is in node 1 (it should be), then there is a **transmission arc** from 1 0 to 2 1 0.
- If there is a path in 1 with higher rank than 1 0, (yes there is, its 1 3 0), and 2 1 3 0 is ranked lower at 2 than 2 1 0 (it is lower ranked, since it is not even allowed at 2) then there is a conflict arc between 1 3 0 and 2 1 0.

An Application

- c is a cost function on edges in SPP.
- c is *coherent* if all cycles have positive cost (> 0).

An SPP specification is consistent with c if

consistent with coherent c

acyclic dispute digraph will always converge

Dynamic execution model

- I WILL NOT COVER IT, AND IT WILL NOT BE IN THE EXAM
- However, feel free to read it for the fun of it ©

Dynamic Execution Model

- For our purposes (to make our life easier) we will consider a "shared memory model" as opposed to a message passing model.
- Assume that each node can "read" the state of its neighbor (i.e. if (u,v) ∈ E, then u can read π(v) and v can read π(u)).
- Execution is simple
 - a) Do forever:
 - If there is a node u such that π (u) \neq best(π ,u), then
 - a) $\pi(u) := best(\pi, u)$
 - b) We assume a "fair" execution that does not ignore some nodes.

A Dynamic Solution

- Extend SPP with a history attribute of each route
 - a) A route's history contains a path in the dispute digraph that "explains" how the route was obtained,
- Thus, if a route history contains a dispute cycle then a policy dispute was realized during the execution,
 - a) i.e. the dispute graph has this cycle.
- If a route's history contains a cycle, then suppress it (we will see how later)
- Nodes read their neighbor's current path and the associated path history of the path.

Updating the history

- If your new path is better than your previous path (higher ranked)
 - a) Add your NEW path (with a + sign) to the history of your NEW neighbor.
- If your new path is worse (lower ranked) than your previous path
 - a) Add your OLD path (with a sign) to the (updated) history of your OLD neighbor
 - Note: you choose a new lower ranked path because the old path you had is no longer available.
 - Thus, the old neighbor changed paths (and of course also its history)

BAD GADGET

| | | | |

```
path event history for path
```

```
1: (1 0) e

2: (2 0) e

3: (3 4 2 0) e

4: (4 2 0) e
```

execute 2

```
1:(10) e
2:(210) (+210)
3:(3420) e
4:(420) e
```

execute 4

```
1:(10) e
2:(210) (+210)
3:(3420) e
4:() (-420) (+210)
```

path event history for path

execute 3

```
1: (10) e

2: (210) (+210)

3: (30) (-3420) (-420) (+210)

4: () (-420) (+210)
```

execute 1

execute 2

A CYCLE!

What's going on?

Dynamic cycles of event history correspond exactly to <u>static cycles</u> in the dispute digraph.