PROTOCOLOS DE ENRUTAMIENTO

- > Introducción
 - Vector distancia
 - Estado de enlaces
- > Protocolos de enrutamiento

Encaminamiento (II)

1

© 2003 IT-UC3M

Redes y Servicios de Comunicaciones I

Introducción

- ➤ ¿Cómo se construyen tablas de encaminamiento? ¿Qué
 pasa cuando cambian las condiciones topológicas?
- > Algoritmos de información de enrutamiento
 - Estáticos o no adaptativos: no tienen en cuenta cambios en topología ni condiciones de línea.
 Información se carga off-line en el router
 - Adaptativos o dinámicos: los routers hablan para comunicarse cambios y adaptarse a ellos

Encaminamiento (II)

2

© 2003 IT-UC3M

Introducción

- Ejemplo de estático: flooding o inundación
- Métrica: medida que se utiliza para caracterizar a una ruta y seleccionar la óptima
 - Distancia entre un router y otro (en saltos)
 - Retardo
 - Throughput
 - Adimensional ...

Encaminamiento (II)

3

© 2003 IT-UC3M

Redes y Servicios de Comunicaciones

Introducción

- > Ejemplo de dinámico: VECTOR DISTANCIA
 - Datos iniciales en un router: métrica a sus vecinos
 - Lista de parejas (vector o destino, métrica)
 - Cada router <u>envía a sus vecinos todas las parejas</u> que conoce (i.e. tamaño proporcional al de la red), cada cierto tiempo
 - Con esa información, cada router decide el mejor camino a cada destino
 - Problema de convergencia lenta o cuenta hasta infinito (solución: infinito=distancia máxima+1)

Encaminamiento (II)

Introducción

- ➤ Ejemplo de dinámico: VECTOR DISTANCIA
 - Problema de convergencia lenta o cuenta hasta infinito (solución: infinito=distancia máxima+1)
 - Split Horizon: no mandar las rutas aprendidas de un vecino en el mensaje a ese vecino
 - Split Horizon with Poisoned Reverse: sí mandar las rutas aprendidas a un vecino, pero con métrica infinito
 - **Triggered Updates**: cada vez que un router note que cambia una ruta, mandar mensaje de actualización

Introducción

- > Ejemplo de dinámico: ESTADO DE ENLACES
 - Datos iniciales: routers preguntan quiénes son sus vecinos y miden su coste o métrica
 - Lista de parejas (vecino, métrica)
 - Cada router <u>envía a todos los routers las parejas con</u> <u>los datos de sus vecinos</u> cada cierto tiempo
 - Cuando se recibe toda esa información, cada router se calcula cómo llegar eficientemente a cualquier destino

Encaminamiento (II)

7

© 2003 IT-UC3M

Redes y Servicios de Comunicaciones I

PROTOCOLOS DE ENRUTAMIENTO

- Introducción
- > Protocolos de enrutamiento
 - GGP
 - IGP: RIP y OSPF
 - EGP: EGP y BGP

- > GGP: originalmente usado en el core system
- Cambio al concepto de Sistemas Autónomos (AS) independientes e interconectados
 - IGP (Interior Gateway Protocol) son internos al AS
 - ✓ RIP: Routing Information Protocol
 - ✓ **OSPF**: Open Shortest Path First
 - ✓ IGRP: Interior Gateway Routing Protocol
 - ✓ EIGRP: Enhanced IGRP
 - EGP (Exterior Gateway Protocol) son externos al AS
 - ✓ IS-IS: Intermediate System to Intermediate System
 - ✓ **EGP**: Exterior Gateway Protocol
 - ✓ BGP: Border Gateway Protocol
 - ✓ IDRP: Inter-Domain Routing Protocol

Encaminamiento (II)

9

© 2003 IT-UC3M

Redes y Servicios de Comunicaciones I

- > Gateway Gateway Protocol GGP
 - Usado en el core system de ARPANET
 - Vector Distancia
 - √ métrica el número de saltos (0=conectado directamente)
 - ✓ transporte directo sobre IP
 - √ mensajes de update, ack y echo
 - Obsoleto

> Routing Information Protocol RIP

- Protocolo I GP más utilizado (distribuido gratis)
- Vector distancia clásico
- Propósito general no sólo para IP
- Transporte sobre UDP/IP
- Mensajes de petición de información y mensajes de información

Encaminamiento (II)

13

© 2003 IT-UC3M

Redes y Servicios de Comunicaciones I

Protocolos de enrutamiento

- Open Shortest Path First OSPF
 - Protocolo I GP
 - Estado de enlaces
 - Más robusto y complejo (autentificación, enrutamiento en base a TOS, reparto de carga, ...)
 - Métrica adimensional
 - Transporte sobre IP

> Exterior Gateway Protocol EGP

- Protocolo EGP (cómo no)
- Mecanismos principales
 - √ Adquisición de vecinos administrativos
 - ✓ Comprobación de continuidad
 - ✓ Intercambio de información de alcanzabilidad (lista de redes con distancia)

Encaminamiento (II)

15

© 2003 IT-UC3M

Redes y Servicios de Comunicaciones

Protocolos de enrutamiento

- > Border Gateway Protocol BGP
 - Protocolo EGP
 - Vector de distancia modificado (no indica métrica, sino camino exacto a seguir)
 - Transporte sobre TCP/IP
 - Última revisión en 1994, BGP4
 - Muy potente y complejo

