

Distance-Vector Routing: Distributed B-F (cont.)

Example [Distributed Bellman-Ford Algorithm]


Distance-Vector Routing: Distributed B-F (cont.)

Example [DBF Algorithm – reaction to link failure]

DBF algorithm may react very slowly to a link failure!


For example, consider the following topology, with node D as the destination.


<u>routing-table entries for D only, at A, B, C</u>				
Update	Node A	Node B	Node C	
before break	(D,3,B)	(D,2,C)	(D,1,D)	

Suppose after the algorithm stabilizes, link (C,D) breaks. Recompute the minimum cost from each node to the destination node (node D).

Update packets bounce back and fourth between B and A/C until the minimum cost is ∞ (or very large, in practice). At that point the algorithm realizes that node D is unreachable.


"count to infinity" problem !!!

solution: stop when cost = 16

apadice for B emy					
Update	Node A	Node B	Node C		
	(D, 3)	_(D, 2) _	∞		
1	(D, 3) ×	(D, 2)	(D, 3)		
2	(D, 3)	(D, 4) <	(D, 3)		
3	(D, 5) ×	(D, 4)	(D, 5)		
4	(D, 5)	(D, 6) <	(D, 5)		
5	(D, 7) 🖍	(D, 6)	(D, 7)		


updates for D only


Distance-Vector Routing: Distributed B-F (cont.)

Count to Infinity Problem — slow convergence to a change in topology

 could be partially avoided using "split horizon" and "split horizon with poisoned reverse"

Split Horizon — minimum cost to a given destination should NOT be sent to a neighbour if neighbour is next node along the shortest path


Split Horizon works by suppressing information!!!

Split Horizon with Poison Reverse

- a node sends the minimum cost to all its neighbours;
 but, the minimum cost to a given destination is set to infinity (∞=16, in practice) if the neighbours is the next node along the shortest path
 - if two routers have routes pointing at each other, advertising reverse routes with a metric of ∞=16 breaks the loop immediately


Routing Algorithms – Comparison (cont.)

Link State vs. Distance Vector

	Link State	Distance Vector
size of (update) routing info	small, contains only neighbours' link costs	potentially long distance vectors
communication overhead	flood to all nodes – overhead O(N*E), where N = # of nodes, E = # of edges	send distance vectors only to neighbours – O(N*K) if each of N routers has K neighbours
convergence speed	do NOT need to recalculate LSP's before forwarding ⇒ faster ⊜	takes a while to propagate changes to rest of network
space requirements	maintains entire topology in a link database – O(N*K) if each of N routers has K neighbours	maintains only neighbours' states – O(K) distance vectors
computational complexity per one destination	O(N*(N-1)/2)=O(N ²)	O(N*K*Diameter)
computational robustness	each router computes paths on its own – no error propagation _©	routers compute paths collectively – errors propagate
security / fault tolerance	false/corrupt LSPs can be flooded to all routers	false/corrupt LSPs can be flooded to all routers