Chapter 4: outline

- 4.1 introduction
- 4.2 virtual circuit and datagram networks
- 4.3 what's inside a router
- 4.4 IP: Internet Protocol
 - datagram format
 - IPv4 addressingICMP

 - IPv6

- 4.5 routing algorithms
 - link state
 - distance vector
 - hierarchical routing
- 4.6 routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 broadcast and multicast routing

Network Layer 4-74

Interplay between routing, forwarding

Graph abstraction

graph: G = (N,E)

 $N = set of routers = \{ u, v, w, x, y, z \}$

 $\mathsf{E} = \mathsf{set} \; \mathsf{of} \; \mathsf{links} \; \mathsf{=} \{ \; (\mathsf{u}, \mathsf{v}), \; (\mathsf{u}, \mathsf{x}), \; (\mathsf{v}, \mathsf{x}), \; (\mathsf{v}, \mathsf{w}), \; (\mathsf{x}, \mathsf{w}), \; (\mathsf{x}, \mathsf{y}), \; (\mathsf{w}, \mathsf{y}), \; (\mathsf{w}, \mathsf{z}), \; (\mathsf{y}, \mathsf{z}) \; \}$

aside: graph abstraction is useful in other network contexts, e.g., P2P, where N is set of peers and E is set of TCP connections

Graph abstraction: costs

c(x,x') = cost of link (x,x')e.g., c(w,z) = 5

cost could always be I, or inversely related to bandwidth, or inversely related to congestion

cost of path $(x_1, x_2, x_3, ..., x_p) = c(x_1, x_2) + c(x_2, x_3) + ... + c(x_{p-1}, x_p)$

key question: what is the least-cost path between u and z? routing algorithm: algorithm that finds that least cost path

Network Layer 4-76 Network Layer 4-77

Routing algorithm classification

Q: global or decentralized information?

global:

- all routers have complete topology, link cost info
- * "link state" algorithms decentralized:
- router knows physicallyconnected neighbors, link costs to neighbors
- iterative process of computation, exchange of info with neighbors
- "distance vector" algorithms

Q: static or dynamic?

static

routes change slowly over time

dynamic:

- routes change more quickly
 - periodic update
 - in response to link cost changes

Chapter 4: outline

- 4.1 introduction
- 4.2 virtual circuit and datagram networks
- 4.3 what's inside a router
- 4.4 IP: Internet Protocol
 - datagram format
 - IPv4 addressing
 - ICMP
 - IPv6

- 4.5 routing algorithms
 - link state
 - distance vector
 - hierarchical routing
- 4.6 routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 broadcast and multicast routing

Network Layer 4-78

Network Layer 4-79

A Link-State Routing Algorithm

Dijkstra 's algorithm

- net topology, link costs known to all nodes
 - accomplished via "link state broadcast"
 - all nodes have same info
- computes least cost paths from one node ('source") to all other nodes
 - gives forwarding table for that node
- iterative: after k iterations, know least cost path to k dest.'s

notation:

- C(X,y): link cost from node x to y; = ∞ if not direct neighbors
- D(v): current value of cost of path from source to dest. v
- p(v): predecessor node along path from source to
- N': set of nodes whose least cost path definitively known

Network Layer 4-80

Dijsktra's Algorithm

```
1 Initialization:
```

2 N' = {u}

3 for all nodes v

4 if v adjacent to u 5 then D(v) = c(u,v)

6 else D(v) = ∞

7

*8 Loop

9 find w not in N' such that D(w) is a minimum

10 add w to N'

11 update D(v) for all v adjacent to w and not in N':

12 D(v) = min(D(v), D(w) + c(w,v))

13 /* new cost to v is either old cost to v or known
 14 shortest path cost to w plus cost from w to v */

5 until all nodes in N'

Dijkstra's algorithm: example

		D(v)	$D(\mathbf{w})$	$D(\mathbf{x})$	$D(\mathbf{y})$	D(z)
Step	O N'	p(v)	p(w)	p(x)	p(y)	p(z)
0	u	7,u	(3,u)	5,u	∞	∞
1	uw	6,w		(5,u)	11,w	∞
2	uwx	6,w			11,W	14,X
3	uwxv				(10,V)	14,x
4	uwxvy					(12,y)
5	uwxvyz	-				

notes:

- construct shortest path tree by tracing predecessor nodes
- ties can exist (can be broken arbitrarily)

Dijkstra's algorithm: another example

St	ер	N'	D(v),p(v)	D(w),p(w)	D(x),p(x)	D(y),p(y)	D(z),p(z)
	0	u	2,u	5,u	1,u	∞	∞
	1	ux ←	2,u	4,x		2,x	∞
	2	uxy←	2,u	3,y			4,y
	3	uxyv 🕶		3,y			4,y
	4	uxyvw ←					4,y
	5	uxyvwz ←					

Network Layer 4-83

Dijkstra's algorithm: example (2)

resulting shortest-path tree from u:

resulting forwarding table in u:

destination	link	
٧	(u,v)	
Х	(u,x)	
у	(u,x)	
W	(u,x)	
z	(u,x)	

Network Layer 4-84

Dijkstra's algorithm, discussion

algorithm complexity: n nodes

- \diamond each iteration: need to check all nodes, w, not in N
- ♦ n(n+1)/2 comparisons: O(n²)
- * more efficient implementations possible: O(nlogn)

oscillations possible:

* e.g., support link cost equals amount of carried traffic:

given these costs, find new routing.... resulting in new costs given these costs, find new routing.... resulting in new costs resulting in new costs

Chapter 4: outline

- 4.1 introduction
- 4.2 virtual circuit and datagram networks
- 4.3 what's inside a router
- 4.4 IP: Internet Protocol
 - datagram format
 - IPv4 addressing
 - IPV4 addressii
 ICMP
 - IPv6

- 4.5 routing algorithms
 - link state
 - distance vector
 - hierarchical routing
- 4.6 routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 broadcast and multicast routing

Network Layer 4-86

Distance vector algorithm

Bellman-Ford equation (dynamic programming)

let

 $d_x(y) := cost of least-cost path from x to y then$

$$d_{x}(y) = \min_{v} \left\{ c(x,v) + d_{v}(y) \right\}$$

$$cost from neighbor v to destination y cost to neighbor v

min taken over all neighbors v of x$$

Network Layer 4-87

Bellman-Ford example

clearly,
$$d_v(z) = 5$$
, $d_x(z) = 3$, $d_w(z) = 3$

B-F equation says:

$$\begin{aligned} d_{u}(z) &= \min \big\{ \, c(u,v) + d_{v}(z), \\ &c(u,x) + d_{x}(z), \\ &c(u,w) + d_{w}(z) \, \big\} \\ &= \min \big\{ 2 + 5, \\ &1 + 3, \\ &5 + 3 \big\} \, = 4 \end{aligned}$$

node achieving minimum is next hop in shortest path, used in forwarding table

Distance vector algorithm

- D_x(y) = estimate of least cost from x to y
 x maintains distance vector D_x = [D_x(y): y ∈ N]
- node x:
 - knows cost to each neighbor v: c(x,v)
 - maintains its neighbors' distance vectors. For each neighbor v, x maintains
 D_v = [D_v(y): y ∈ N]

Network Layer 4-89

Distance vector algorithm

key idea:

- from time-to-time, each node sends its own distance vector estimate to neighbors
- when x receives new DV estimate from neighbor, it updates its own DV using B-F equation:

$$D_x(y) \leftarrow min_v\{c(x,v) + D_v(y)\}\$$
for each node $y \in N$

 under minor, natural conditions, the estimate D_x(y) converge to the actual least cost d_x(y)

Distance vector algorithm

iterative, asynchronous: each local iteration caused by:

- local link cost change
- DV update message from neighbor

distributed:

- each node notifies neighbors only when its DV changes
 - neighbors then notify their neighbors if necessary

each node:

wait for (change in local link cost or msg from neighbor)

recompute estimates

if DV to any dest has changed, *notify* neighbors

Network Layer 4-91

Distance vector: link cost changes

link cost changes:

- * node detects local link cost change
- updates routing info, recalculates distance vector
- if DV changes, notify neighbors

"good news travels fast" t_0 : y detects link-cost change, updates its DV, informs its

neighbors.

 t_1 : z receives update from y, updates its table, computes new least cost to x , sends its neighbors its DV.

 t_2 : y receives z's update, updates its distance table. y's least costs do not change, so y does not send a message to z.

Distance vector: link cost changes

link cost changes:

- * node detects local link cost change
- bad news travels slow "count to infinity" problem!
- 44 iterations before algorithm stabilizes: see text

poisoned reverse:

- \star If Z routes through Y to get to X :
 - Z tells Y its (Z's) distance to X is infinite (so Y won't route to X via Z)
- * will this completely solve count to infinity problem?

Network Layer 4-94

Network Layer 4-95

Comparison of LS and DV algorithms

message complexity

- LS: with n nodes, E links, O(nE) msgs sent
- DV: exchange between neighbors only
 - convergence time varies

speed of convergence

- LS: O(n²) algorithm requires O(nE) msgs
 - may have oscillations
- DV: convergence time varies
 - may be routing loops
 - count-to-infinity problem

robustness: what happens if router malfunctions?

LS:

- node can advertise incorrect link cost
- each node computes only its

DV:

- DV node can advertise incorrect path cost
- each node's table used by others
 - error propagate thru network

Chapter 4: outline

- 4.1 introduction
- 4.2 virtual circuit and datagram networks
- 4.3 what's inside a router
- 4.4 IP: Internet Protocol
 - datagram format
 - IPv4 addressing
 - ICMPIPv6

- 4.5 routing algorithms
 - link state
 - distance vector
 - hierarchical routing
- 4.6 routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 broadcast and multicast routing

Network Layer 4-96

Hierarchical routing

our routing study thus far - idealization

- * all routers identical
- * network "flat"
- ... not true in practice

scale: with 600 million destinations:

- can't store all dest's in routing tables!
- routing table exchange would swamp links!

administrative autonomy

- internet = network of networks
- each network admin may want to control routing in its own network

Hierarchical routing

- aggregate routers into regions, "autonomous systems" (AS)
- routers in same AS run same routing protocol
 - "intra-AS" routing protocol
 - routers in different AS can run different intra-AS routing protocol

gateway router:

- * at "edge" of its own AS
- has link to router in another AS

Network Layer 4-98 Network Layer 4-99

Interconnected ASes

Network Layer 4-100

Inter-AS tasks

- suppose router in ASI receives datagram destined outside of ASI:
 - router should forward packet to gateway router, but which one?

ASI must:

- learn which dests are reachable through AS2, which through AS3
- propagate this reachability info to all routers in ASI

job of inter-AS routing!

Example: setting forwarding table in router Id

- suppose AS1 learns (via inter-AS protocol) that subnet x reachable via AS3 (gateway 1c), but not via AS2
 - inter-AS protocol propagates reachability info to all internal routers
- router Id determines from intra-AS routing info that its interface I is on the least cost path to Ic
 - installs forwarding table entry (x,l)

Network Layer 4-102

determine from forwarding table the interface / that leads

to least-cost gatewa Enter (x,I) in forwarding table

Example: choosing among multiple ASes

- * now suppose AS1 learns from inter-AS protocol that subnet x is reachable from AS3 and from AS2.
- to configure forwarding table, router I d must determine which gateway it should forward packets towards for dest x
 - this is also job of inter-AS routing protocol!

Network Layer 4-103

Example: choosing among multiple ASes

- now suppose AS1 learns from inter-AS protocol that subnet x is reachable from AS3 and from AS2.
- to configure forwarding table, router I d must determine towards which gateway it should forward packets for dest x
 - this is also job of inter-AS routing protocol!
- hot potato routing: send packet towards closest of two routers

learn from inter-AS protocol that subnet x is reachable via multiple gateways

use routing info from intra-AS protocol to determine costs of least-cost paths to each of the gateways

Chapter 4: outline

- 4.1 introduction
- 4.2 virtual circuit and datagram networks
- 4.3 what's inside a router
- 4.4 IP: Internet Protocol
 - datagram format
 - IPv4 addressing
 - ICMPIPv6

- 4.5 routing algorithms
 - link state
 - distance vector
 - hierarchical routing
- 4.6 routing in the Internet
 - RIPOSPF
 - BGP
- 4.7 broadcast and multicast routing

Network Layer 4-104 Network Layer 4-105

Intra-AS Routing

- * also known as interior gateway protocols (IGP)
- * most common intra-AS routing protocols:
 - RIP: Routing Information Protocol
 - OSPF: Open Shortest Path First
 - IGRP: Interior Gateway Routing Protocol (Cisco proprietary)

Network Layer 4-106

RIP (Routing Information Protocol)

- * included in BSD-UNIX distribution in 1982
- * distance vector algorithm
 - distance metric: # hops (max = 15 hops), each link has cost 1
 - DVs exchanged with neighbors every 30 sec in response message (aka advertisement)
 - each advertisement: list of up to 25 destination subnets (in IP addressing sense)

RIP: example

routing table in router D

TOURING REDICTION TOURS D						
destination subnet	next router	# hops to dest				
w	Α	2				
у	В	2				
X		1				

Network Layer 4-108

RIP: example

routing table in router D

	Todaing table in Todain B						
destina	ation subnet	next router	# hops to dest				
	W	Α	2				
	у	В	2 -5				
	Z	₽'^	7				
	X		1				

RIP: link failure, recovery

if no advertisement heard after 180 sec --> neighbor/link declared dead

- routes via neighbor invalidated
- new advertisements sent to neighbors
- neighbors in turn send out new advertisements (if tables changed)
- link failure info quickly (?) propagates to entire net
- poison reverse used to prevent ping-pong loops (infinite distance = 16 hops)

RIP table processing

- * RIP routing tables managed by application-level process called route-d (daemon)
- advertisements sent in UDP packets, periodically repeated

Network Layer 4-110

Network Layer 4-111

OSPF (Open Shortest Path First)

- "open": publicly available
- * uses link state algorithm
 - LS packet dissemination
 - topology map at each node
 - route computation using Dijkstra's algorithm
- * OSPF advertisement carries one entry per neighbor
- * advertisements flooded to entire AS
 - carried in OSPF messages directly over IP (rather than TCP or UDP
- * IS-IS routing protocol: nearly identical to OSPF

OSPF "advanced" features (not in RIP)

- security: all OSPF messages authenticated (to prevent malicious intrusion)
- multiple same-cost paths allowed (only one path in RIP)
- for each link, multiple cost metrics for different TOS (e.g., satellite link cost set "low" for best effort ToS; high for real time ToS)
- * integrated uni- and multicast support:
 - Multicast OSPF (MOSPF) uses same topology data base as OSPF
- hierarchical OSPF in large domains.

Network Layer 4-112 Network Layer 4-113

Hierarchical OSPF boundary router backbone router backbone router routers area 3

Network Layer 4-114

Hierarchical OSPF

- * two-level hierarchy: local area, backbone.
 - link-state advertisements only in area
 - each nodes has detailed area topology; only know direction (shortest path) to nets in other areas.
- * area border routers: "summarize" distances to nets in own area, advertise to other Area Border routers.
- * backbone routers: run OSPF routing limited to backbone.
- * boundary routers: connect to other AS's.

Network Layer 4-115

Internet inter-AS routing: BGP

- * BGP (Border Gateway Protocol): the de facto inter-domain routing protocol
 - "glue that holds the Internet together"
- * BGP provides each AS a means to:
 - eBGP: obtain subnet reachability information from neighboring ASs.
 - iBGP: propagate reachability information to all Asinternal routers.
 - determine "good" routes to other networks based on reachability information and policy.
- allows subnet to advertise its existence to rest of Internet: "1 am here"

BGP basics

- BGP session: two BGP routers ("peers") exchange BGP messages:
 - advertising paths to different destination network prefixes ("path vector" protocol)
 - exchanged over semi-permanent TCP connections
- when AS3 advertises a prefix to AS1:
 - AS3 promises it will forward datagrams towards that prefix
 - AS3 can aggregate prefixes in its advertisement

Network Layer 4-116 Network Layer 4-117

BGP basics: distributing path information

- using eBGP session between 3a and 1c, AS3 sends prefix reachability info to AS1.
 - Ic can then use iBGP do distribute new prefix info to all routers in ASI
 - Ib can then re-advertise new reachability info to AS2 over Ib-to-2a eBGP session
- when router learns of new prefix, it creates entry for prefix in its forwarding table.

Network Layer 4-118

Path attributes and BGP routes

- * advertised prefix includes BGP attributes
 - prefix + attributes = "route"
- * two important attributes:
 - AS-PATH: contains ASs through which prefix advertisement has passed: e.g., AS 67, AS 17
 - NEXT-HOP: indicates specific internal-AS router to nexthop AS. (may be multiple links from current AS to nexthop-AS)
- gateway router receiving route advertisement uses import policy to accept/decline
 - e.g., never route through AS x
 - policy-based routing

Network Layer 4-119

BGP route selection

- router may learn about more than I route to destination AS, selects route based on:
 - 1. local preference value attribute: policy decision
 - 2. shortest AS-PATH
 - 3. closest NEXT-HOP router: hot potato routing
 - 4. additional criteria

BGP messages

- BGP messages exchanged between peers over TCP connection
- * BGP messages:
 - OPEN: opens TCP connection to peer and authenticates sender
 - UPDATE: advertises new path (or withdraws old)
 - KEEPALIVE: keeps connection alive in absence of UPDATES; also ACKs OPEN request
 - NOTIFICATION: reports errors in previous msg; also used to close connection

Network Layer 4-120 Network Layer 4-121

Putting it Altogether: How Does an Entry Get Into a Router's Forwarding Table?

- * Answer is complicated!
- * Ties together hierarchical routing (Section 4.5.3) with BGP (4.6.3) and OSPF (4.6.2).
- * Provides nice overview of BGP!

How does entry get in forwarding table?

How does entry get in forwarding table?

High-level overview

- 1. Router becomes aware of prefix
- 2. Router determines output port for prefix
- 3. Router enters prefix-port in forwarding table

Router becomes aware of prefix

- * BGP message contains "routes"
- "route" is a prefix and attributes: AS-PATH, NEXT-HOP,...
- * Example: route:
 - Prefix:138.16.64/22; AS-PATH: AS3 AS131; NEXT-HOP: 201.44.13.125

Router may receive multiple routes

- * Router may receive multiple routes for same prefix
- * Has to select one route

Select best BGP route to prefix

- * Router selects route based on shortest AS-PATH
- * Example: select

 AS2 AS17 to 138.16.64/22

 * AS3 AS131 AS201 to 138.16.64/22
- * What if there is a tie? We'll come back to that!

Find best intra-route to BGP route

- * Use selected route's NEXT-HOP attribute
 - Route's NEXT-HOP attribute is the IP address of the router interface that begins the AS PATH.
- * Example:
 - * AS-PATH: AS2 AS17; NEXT-HOP: 111.99.86.55
- Router uses OSPF to find shortest path from 1c to 111.99.86.55

Router identifies port for route

- * Identifies port along the OSPF shortest path
- * Adds prefix-port entry to its forwarding table:
 - (138.16.64/22, port 4)

Hot Potato Routing

- * Suppose there two or more best inter-routes.
- * Then choose route with closest NEXT-HOP
 - Use OSPF to determine which gateway is closest
 - Q: From Ic, chose AS3 AS131 or AS2 AS17?
 - A: route AS3 AS201 since it is closer

How does entry get in forwarding table?

Summary

- 1. Router becomes aware of prefix
 - via BGP route advertisements from other routers
- 2. Determine router output port for prefix
 - Use BGP route selection to find best inter-AS route
 - Use OSPF to find best intra-AS route leading to best inter-AS route
 - Router identifies router port for that best route
- 3. Enter prefix-port entry in forwarding table

BGP routing policy

- * A,B,C are provider networks
- * X,W,Y are customer (of provider networks)
- * X is dual-homed: attached to two networks
 - X does not want to route from B via X to C
 - .. so X will not advertise to B a route to C

BGP routing policy (2)

- * A advertises path AW to B
- * B advertises path BAW to X
- ❖ Should B advertise path BAW to C?
 - No way! B gets no "revenue" for routing CBAW since neither W nor C are B's customers
 - B wants to force C to route to w via A
 - B wants to route *only* to/from its customers!

Network Layer 4-132 Network Layer 4-133

Why different Intra-, Inter-AS routing?

policy:

- inter-AS: admin wants control over how its traffic routed, who routes through its net.
- intra-AS: single admin, so no policy decisions needed scale:
- hierarchical routing saves table size, reduced update traffic

performance:

- * intra-AS: can focus on performance
- inter-AS: policy may dominate over performance

Chapter 4: outline

- 4.1 introduction
- 4.2 virtual circuit and datagram networks
- 4.3 what's inside a router
- 4.4 IP: Internet Protocol
 - datagram format
 - IPv4 addressing
 - ICMP
 - IPv6

- 4.5 routing algorithms
 - link state
 - distance vector
 - hierarchical routing
- 4.6 routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 broadcast and multicast routing

Network Layer 4-134

Network Layer 4-135

Broadcast routing

- * deliver packets from source to all other nodes
- * source duplication is inefficient:

source duplication: how does source determine recipient addresses?

In-network duplication

- flooding: when node receives broadcast packet, sends copy to all neighbors
 - problems: cycles & broadcast storm
- controlled flooding: node only broadcasts pkt if it hasn't broadcast same packet before
 - node keeps track of packet ids already broadacsted
 - or reverse path forwarding (RPF): only forward packet if it arrived on shortest path between node and source
- spanning tree:
 - no redundant packets received by any node

Network Layer 4-136 Network Layer 4-137

Spanning tree

- * first construct a spanning tree
- * nodes then forward/make copies only along spanning tree

(a) broadcast initiated at A

Network Layer 4-138

Spanning tree: creation

- * center node
- * each node sends unicast join message to center
 - message forwarded until it arrives at a node already belonging to spanning tree

(a) stepwise construction of spanning tree (center: E)

Network Layer 4-139

Multicast routing: problem statement

goal: find a tree (or trees) connecting routers having local meast group members legend

- * tree: not all paths between routers used
- * shared-tree: same tree used by all group members
- * source-based: different tree from each sender to rcvrs

Network Layer 4-140

Approaches for building mcast trees

approaches:

- source-based tree: one tree per source
 - shortest path trees
 - reverse path forwarding
- group-shared tree: group uses one tree
 - minimal spanning (Steiner)
 - center-based trees

...we first look at basic approaches, then specific protocols adopting these approaches

Shortest path tree

- mcast forwarding tree: tree of shortest path routes from source to all receivers
 - Dijkstra's algorithm

Network Layer 4-142

Reverse path forwarding

- rely on router's knowledge of unicast shortest path from it to sender
- each router has simple forwarding behavior:

 if (mcast datagram received on incoming link on shortest path back to center)
 then flood datagram onto all outgoing links
 else ignore datagram

Network Layer 4-143

Reverse path forwarding: example

- result is a source-specific reverse SPT
 - may be a bad choice with asymmetric links

Reverse path forwarding: pruning

- forwarding tree contains subtrees with no mcast group members
 - no need to forward datagrams down subtree
 - "prune" msgs sent upstream by router with no downstream group members

Network Layer 4-145

Shared-tree: steiner tree

- steiner tree: minimum cost tree connecting all routers with attached group members
- * problem is NP-complete
- * excellent heuristics exists
- * not used in practice:
 - computational complexity
 - information about entire network needed
 - monolithic: rerun whenever a router needs to join/leave

Center-based trees

- * single delivery tree shared by all
- * one router identified as "center" of tree
- * to join:
 - edge router sends unicast join-msg addressed to center router
 - join-msg "processed" by intermediate routers and forwarded towards center
 - join-msg either hits existing tree branch for this center, or arrives at center
 - path taken by join-msg becomes new branch of tree for this router

Network Layer 4-146

Network Layer 4-147

Center-based trees: example

suppose R6 chosen as center:

Internet Multicasting Routing: DVMRP

- DVMRP: distance vector multicast routing protocol, RFC1075
- flood and prune: reverse path forwarding, sourcebased tree
 - RPF tree based on DVMRP's own routing tables constructed by communicating DVMRP routers
 - no assumptions about underlying unicast
 - initial datagram to mcast group flooded everywhere via RPF
 - routers not wanting group: send upstream prune msgs

Network Layer 4-148

DVMRP: continued...

- soft state: DVMRP router periodically (I min.)
 "forgets" branches are pruned:
 - mcast data again flows down unpruned branch
 - downstream router: reprune or else continue to receive data
- * routers can quickly regraft to tree
 - following IGMP join at leaf
- odds and ends
 - · commonly implemented in commercial router

Network Layer 4-150

Tunneling

Q: how to connect "islands" of multicast routers in a "sea" of unicast routers?

physical topology

logical topology

- mcast datagram encapsulated inside "normal" (nonmulticast-addressed) datagram
- normal IP datagram sent thru "tunnel" via regular IP unicast to receiving mcast router (recall IPv6 inside IPv4 tunneling)
- receiving mcast router unencapsulates to get mcast datagram

Network Layer 4-151

PIM: Protocol Independent Multicast

- not dependent on any specific underlying unicast routing algorithm (works with all)
- * two different multicast distribution scenarios :

dense:

- group members densely packed, in "close" proximity.
- * bandwidth more plentiful

sparse

- # networks with group members small wrt # interconnected networks
- group members "widely dispersed"
- * bandwidth not plentiful

Network Layer 4-152

Consequences of sparse-dense dichotomy:

dense

- group membership by routers assumed until routers explicitly prune
- data-driven construction on mcast tree (e.g., RPF)
- bandwidth and non-grouprouter processing profligate

sparse:

- no membership until routers explicitly join
- receiver- driven construction of mcast tree (e.g., centerbased)
- bandwidth and non-grouprouter processing conservative

Network Layer 4-153

20

PIM- dense mode

flood-and-prune RPF: similar to DVMRP but...

- underlying unicast protocol provides RPF info for incoming datagram
- less complicated (less efficient) downstream flood than DVMRP reduces reliance on underlying routing algorithm
- has protocol mechanism for router to detect it is a leaf-node router

PIM - sparse mode

- * center-based approach
- router sends join msg to rendezvous point (RP)
 - intermediate routers update state and forward join
- after joining via RP, router can switch to sourcespecific tree
 - increased performance: less concentration, shorter paths

Network Layer 4-155

PIM - sparse mode

sender(s):

- unicast data to RP, which distributes down RP-rooted tree
- RP can extend mcast tree upstream to source
- RP can send stop msg if no attached receivers
 - "no one is listening!"

Network Layer 4-154

Chapter 4: done!

- 4.1 introduction
- 4.2 virtual circuit and datagram networks
- 4.3 what's inside a router
- 4.4 IP: Internet Protocol
 - datagram format, IPv4 addressing, ICMP, IPv6
- 4.5 routing algorithms
 - link state, distance vector, hierarchical routing
- 4.6 routing in the InternetRIP, OSPF, BGP
- 4.7 broadcast and multicast routing
- * understand principles behind network layer services:
 - network layer service models, forwarding versus routing how a router works, routing (path selection), broadcast, multicast
- * instantiation, implementation in the Internet

Network Layer 4-157

Network Layer 4-156 Network La