Ad Hoc 网络中按需路由协议 AODV 分析报告

刘健

(武汉理工大学 信息工程学院, 武汉 430070)

注: 如需转载请注明出处

这篇文章是我对 aodv 协议的一些粗略的分析加以总结,希望能给大家起到一个抛砖引玉的作用。如有不足,欢迎指正。我的博客: http://liujian.cublog.cn/

刘健's email: liujian.mail@163.com 刘健's Msn: daniel liu123@hotmail.com

1 AODV 协议概述

AODV 协议是在 DSDV 协议基础上,综合类似 DSR 中的按需路由机制进行改进后提出的。不同之处在于 AODV 采用了逐跳转发报文方式,而 DSR 是源路由方式。因此,AODV 在每个中间结点隐式保存了路由请求和回答的结果,而 DSR 将结果显式保存在路由请求和路由回答报文中。此外,AODV 的另一个显著特点就是加入了组播路由协议扩展,并支持 QoS。但是,AODV 是基于双信道的假设工作,路由应答报文沿路由请求报文的反方向传至信源,因而不支持单向信道。

2 AODV 路由发现

AODV 有三种基本的协议报文类型: RREQ 报文、RREP 报文和 RRER 报文。

2.1 RREQ 报文

a. RREQ报文格式

结点在需要(没有到信宿的活动路由)时,向其邻居广播 RREQ 报文用于路由发现。RREQ 报文格式如图 1 所示。

图 1 RREQ 格式

0	1 2 :	4	5 6 /				
Packet Type	Reserved	Hop Count	Broadcast ID				
	Destination IP		Destination Sequence Number				
	Source IP		Source Sequence Number				

Packet Type - 报文类型, RREQ 的值为 1。

Reserved - 保留位,为以后扩展升级预留。

Hop Count 一 跳计数, RREQ 的跳计数初值为 0。

Broadcast ID - 广播 ID,惟一标识了一个 RREQ 报文。

Destination IP - 信宿 IP 地址。

Destination Sequence Number — 信宿序列号表示信源可接受的"到信源的前进路由"新旧程度,等于过去接收到的信宿的最大序列号。可见,结点需要为每一个信宿维护一个信宿序列号。

Source IP — 信源 IP 地址。

Source Sequence Number — 信源序列号由信源结点维护,用于表示"到信源反向路由"的新旧程度。

b. 对 RREQ 的处理

接收到 RREQ 的结点做如下处理:

- (1) 创建一个表项, 先不分配有效序列号, 用于记录反向路径。
- (2) 如果在"路由发现定时"内已收到一个具有相同标识的 RREQ 报文,则抛弃该报文,不做任何处理;否则,对该表项进行更新如下:
- I. 信宿序列号=RREQ 报文的信源序列号。
- II. 下一跳结点=广播 RREQ 的邻居。
- III. 跳数=RREQ报文的"跳计数"字段值。
- IV. 设置表项的"过时计时器"。
- (3) 如果满足以下条件,则结点产生"路由回答报文"RREP,并发送到信源;否则更新RREQ报文并广播更新后的RREQ报文。
- I. 该结点是信宿。
- II. 结点的路由表中有到信宿的活动表项,且表项的信宿序列号大于RREQ中的信宿序列号。
- (4) 更新 RREQ 报文并广播更新后的 RREQ 报文。
- I. 信宿序列号=本结点收到的信宿相关的最大序列号。
- II. 跳计数加1。

2.2 RREP 报文

a. RREP 报文格式

产生 RREP 的条件如上所述,图 2为 RREP 报文的格式。

图 2 RREP 格式

0	1	2	3		1	5	6		7	
Packet Type		Reserved		Hop Count		Des	stination	IP		
Destination Sequence Number							Source	IP		
Lifetime										

Packet Type — 报文类型, RREP 的值为 2。

Reserved - 保留位,为以后扩展升级预留。

Hop Count 一 跳计数, RREQ 的跳计数初值为 0。

Destination IP — 目的 IP 地址。

Destination Sequence Number — 目的序列号。

Source IP 一 源 IP 地址。

Lifetime - 以毫秒为单位, 自收到 RREP 开始计时以保证线路正确。

RREP 各字段的设置如下:

- (1) 信宿结点产生 RREP。
- I. 如果收到相应的 RREQ 的信宿序列号与信宿维护的当前序列号相等,则信宿将自己维护的序列号加 1, 否则不变。
- II. 信宿序列号=信宿维护的序列号。
- III. 跳计数=0。
- IV. 定时器值。

- (2) 中间结点产生的 RREP。
- I. 本结点获取的该信宿的最大序列号。
- II. 跳计数=本结点到信宿的跳数(查相应表项即可得到)。
- III. 更新本结点维护的"前向路由表项"的下一跳和"反向路由表项"的前一跳。

b. 对 RREP 的处理

结点对接收到的 RREP 作如下处理。

- (1) 如果没有与 RREP 报文中的信宿相匹配的表项,则先创建一个"前向路表"空表项。
- (2) 否则,满足如下条件对已有表项进行更新。
- I. 现有表项的信宿序列号小于 RREP 报文中的序列号。
- II. 现有的表项没有激活。
- III. 信宿序列号相同,但RREP 报文的"跳计数"值小于表项相对应的值;通过更新或创建,产生一个新的前向路由。
- IV. 下一跳=广播 RREP 的邻居结点。
- V. 信宿序列号=RREP 中的信宿序列号。
- VI. 跳计数加 1。
- (3) 按照上述的过程,任何转发 RREP 的结点,都记录了到信宿的下一跳,当 RREP 到达信源时。结点地址匹配,不再转发 RREP,信源到信宿的前向路由已经建立起来了。信源可以沿这条前向路径进行数据传输。

2.3 RRER 报文

邻居间周期性的互相广播 "Hello" 报文,用来保持联系,若在一段时间内没有收到 "Hello" 报文,则认定为链路断。例如当结点 X、Y 之间链路产生断路使数据无法通过此条链路传至信宿,则结点 X 会产生 RRER 报文向信源报告此情况。RRER 通过广播形式传送,维护路由表的结点收到此报文会更新路由表(将 X、Y 间的路由设成无效),并转发 RRER 报文。RRER 格式如图 3 所示。

图 3 RRER 格式

0	1	2	3		4	5	6	7	8
Packet Type		Reserved		Dest Count		Unreachable Destination IP			
Unreachable Destination Seq.No									

Packet Type — 报文类型, RRER 的值为 3。

Reserved - 保留位,为以后扩展升级预留。

Dest Count 一 报文中包含不可达目的地址的数目,最少设置为 1.

Unreachable Destination IP — 由于链路断,导致目的不可达的 IP 地址。

Unreachable Destination Seq.No — 目的序列号,路由表条目到目的地无法到达目的 IP 地址 领域。

3 AODV 路由维护

- (1) 与活动路由无关的结点移动,并不影响信源到信宿的寻径。
- (2) 如果信源结点移动导致路由不可用,则由信源重新发起路由发现过程。
- (3)当信宿结点或活动路由的中间结点移动,导致链路中断,则链路的"上游结点" 主动发送一个 RREP,该 RREP 的信宿序列号大于其所获得的信宿序列号,跳计数设为∞,并 传播到所有活动邻居。该过程重复,直至所有相关信源结点被通告到。信源结点如果需要,

可重发起路由发现过程。

4 AODV 的"路由发现"举例

如图 4 所示,信源 N1 和信宿 N7 采用 AODV 的路由发现过程。如图所示,N1 通过广播 RREQ 报文进行路由请求,RREQ 最终会被中间路由转发到信宿 N7。假设 N1-N3-N6-N7 此条链路的 RREQ 报文最先传到信宿,则 N7 会丢弃其他链路传来的 RREQ 报文,并自 N7-N6-N3-N1 路径返回 RREP 报文,并对中间路由表项进行更新,以此建立信源到信宿的数据传输路径,即 N1-N3-N6-N7。

图 4 AODV 路由发现

由于 Ad Hoc 网络中路由结点具有移动性,其热点范围的改变很容易导致网络拓扑发生改变。例如图 4 中由于 N7 的移动导致 N6 与 N7 中的链路发生阻断,如图 5 所示。

图 5 链路断广播 RRER

上图中 N6 与 N7 之间发生断路,此时 N6 会广播 RRER 报文,维护路由表的结点收到此报文会更新路由表(将 N6、N7 间的路由设成无效),并转发 RRER 报文,图中 N6 将 RRER 报文广播至 N2、N3。

图 6 RRER 通过广播通报所有广播域中成员

图 6 所示的 RRER 报文已由 N6 传至 N2、N3,此时 N3 收到 RRER 后收到 N6、N7 链路阻断的消息并停止将信源的数据包转发至 N6。RRER 报文由 N2、N3 继续广播发出。

图 7 信源重新发布路由请求

当 RRER 传至信源后,信源得知原传输路径由于 N6、N7 间的链路阻断。信源重新发布路由请求,广播 RREQ,并最终得到新的传输路径 N1-N2-N5-N7。

5 AODV 源代码分析

当协议接收到一个分组,即 recv(Packet*, Handler*)函数被调用,函数根据分组类型调用不同的处理函数进行处理。

5.1 Void AODV::recv(Packet *p, Handler*)

/*判断是否是 aodv 包,是则调用 recvAODV (Packet*) 函数进行处理。recvAODV 函数再根据分组的不同类型来调用不同的函数进行处理。*/

if(ch->ptype() == PT AODV) { recvAODV(p);

//本结点产生的数据包,添加 IP 头

if((ih->saddr() == index) && (ch->num_forwards() == 0)) Add the IP Header

//收到本结点发送的包,说明有路由环路,丢包

else if(ih->saddr() == index) drop(p, DROP_RTR_ROUTE LOOP);

//本结点是中间结点

else {if(--ih->ttl_ == 0) drop(p, DROP_RTR_TTL);//TTL 是分组最多能转发的次数

//收到的不是广播分组,解析分组

```
if ((u_int32_t)ih->daddr() != IP_BROADCAST) rt_resolve(p);
else forward((aodv_rt_entry*) 0, p, NO_DELAY); //转发

5.2 void AODV::recvAODV(Packet *p) {
 case AODVTYPE_RREQ: recvRequest(p); break;
 case AODVTYPE_RREP: recvReply(p); break;
 case AODVTYPE_RERR: recvError(p); break;
 case AODVTYPE_HELLO: recvHello(p); break;
 default: fprintf(stderr, "Invalid AODV type (%x)\n", ah->ah_type);
```

exit(1); //根据包类型调用不同函数

5.21 如果接收到的是路由请求分组,则调用 recvRequest (Packet*) 函数进行处理。如果该分组由结点自身产生或已经接收过的,会被结点丢弃,并结束处理。否则,结点将缓存该分组的序列号,并将该分组发送来的路径添加到反向路由中,转发相应分组。然后,结点根据该分组的目的地址进行判断并调用不同函数进行处理。

如果结点自身即为目的结点,则调用 sendReply(nsaddr_t, u_int32_t, nsaddr_t, u_int32_t, u_int32_t, double)函数进行响应。如果结点不是目的结点,但知道通往目的结点的路由,则调用 sendReply 函数进行响应,并在源和目的前驱列表中分别插入到源和目的的下一跳结点。否则,不能直接响应该请求,将跳数加1,并调用 forward(aodv_rt_entry*, Packet*, double)函数转发该分组。

在 sendReply 函数中,结点首先查找到达目的结点(即发送路由请求分组的结点)的路由,创建并填充分组,然后调用 Scheduler::instance().schedule()函数来发送该分组。

5.22 如果接收到的是路由响应分组,则调用 recvReply (Packet*) 函数进行处理。结点首先查询前往分组目的结点的路由,如果不存在则新增一条路由项。然后,结点更新到该目的结点的路由项,并发送所有相关分组。

如果结点为目的结点则更新路由发现延迟并发送所有相关的分组。如果结点不是目的结点,但知道通往目的结点的路由,则将跳数加1,调用 forward 函数转发该分组,并修改响应的前驱列表。如果结点不是目的结点,也不知道通往目的结点的路由,则丢弃该分组。

5.23 如果接收到的是路由错误分组,则调用 recvError (Packet*)函数进行处理。

结点首先清除所有受到影响的路由项,丢弃所有受影响的分组。然后,如果前驱结点中存在会受该路由错误影响的分组,则调用 sendError(Packet*, bool)函数转发该分组。

sendError 函数创建并填充分组,然后调用 Scheduler::instance().schedule()函数来发送该分组。

5.24 如果接收到的是 Hello 消息分组,则调用 recvHello (Packet*) 函数进行处理。结点会将该邻居的信息添加到邻居列表中(或更新该邻居的信息)。

- **5.3** 如果是数据分组,则节点丢弃已经发送过或者 ttl 为0的分组,并结束处理。如果分组是由上层协议产生的,则节点添加 IP 报头。随后,节点根据目的路由进行不同处理。
- 5.31 如果目的节点路由未知,则调用rt resolve(Packet*)函数进行路由解析和转发。

如果目的节点路由在路由表中存在,则直接调用 forward 函数进行转发。如果分组是由节点自身产生的,则将分组保存到缓冲队列中,并调用 sendRequest (nsaddr_t) 函数查询目的路由。如果目的路由已知,但正在进行本地修复,则将分组保存到缓冲队列中。否则,丢弃该分组,并调用 sendError 函数报错。

- **5.32** 如果接收到的是数据分组,且自身为目的节点,则通过调用 PortClassifier 对象的 recv (Packet*, Handle*) 函数将分组交递给高层协议,并结束处理。否则,节点设置分组属性,并调用 Scheduler::instance().schedule(Handler*, Event*, double) 函数来发送分组。 其中,Handler 为基类中的属性 target_(会根据脚本中的设置指向相应的协议实体),Event 为要发送的分组即可。
- 6. 几个重要函数部分原代码分析
- a. 发送 RREQ AODV::sendRequest(nsaddr_t dst) {
 aodv_rt_entry *rt = rtable.rt_lookup(dst);
 //添加到目的节点的路由,此时的路由不可用,是无效的
 if (rt->rt req timeout > CURRENT TIME) Packet::free((Packet *)p);

```
//不到发送 RREQ 的时间,若没收到 RREP,源节点需要定时发送 RREQ
if (rt->rt_req_cnt > RREQ_RETRIES) rt->rt_req_timeout = CURRENT_TIME +
MAX_RREQ_TIMEOUT;
 drop(buf_pkt, DROP_RTR_NO_ROUTE);
//AODV 中多次发送 RREQ,多次发送 RREQ 后仍找不到路,则丢包
//余下部分是填充路由表以及 RREQ 分组的内容
b. 收到 RREQ void AODV::recvRequest(Packet *p) {
if(rq\rightarrow rq src == index)
 Packet::free(p);
// 信源收到路由请求,则丢弃该RREQ
if (id lookup(rq->rq src, rq->rq bcast id)) Packet::free(p);
// * Cache the broadcast ID , 用于判断是否已收到过该 RREQ
  id insert(rq->rq src, rq->rq bcast id);
//查找是否有到源节点的路由,有则更新,无则添加 a
//缓存中是否有到源节点的数据分组,有,则建立好路由后开始发送数据
//查找是否有到目的节点的有效路由,有则向源节点回复 RREP,没有则继续转发该 RREQ
c. 发送 RREP void AODV::sendReply(nsaddr_t ipdst, u_int32_t hop_count,
nsaddr_t rpdst, u_int32_t rpseq, u_int32_t lifetime, double timestamp) {
aodv_rt_entry *rt = rtable.rt_lookup(ipdst); //查找到上游结点的路由条目
//余下部分是给 RREP 中参数赋值
d. 收到RREP void AODV::recvReply(Packet *p) {
rt = rtable.rt lookup(rp->rp dst); //从路由表中搜索是否有 RREP 包含的路由条目
if(rt == 0) rt = rtable.rt add(rp->rp dst); //如果没有加入路由表中
```