Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- □ 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
- o Formato de Datagrama
- O Direccionamiento IPv4
- ICMP
- IPv6

- □ 4.5 Algoritmos de ruteo
 - Estado de enlace
 - Vector de Distancias Ruteo Jerárquico
- □ 4.6 Ruteo en la Internet
 - RIP
 - OSPF
 - BGP
- □ 4.7 Ruteo Broadcast y multicast

Capa de Red 4-1

Clasificación de los algoritmos de ruteo

Según información global o descentralizada?

Global:

- Todos los routers tienen la topología completa y constos de enlaces
- Descentralizada:
- El router comoce vecinos conectados físicamente y su costo del enlace a ellos.
- Proceso iterativo de cómputo e intercambio de información con sus vecinos
- Algoritmo "vector de distancia"

Según si es estático o dinámico?

Estático:

routes cambian lentamente en el tiempo

Dinámico:

- routes cambias más rápidamente Actualizaciones periódicas

 - En respuesta a cambios de costos de enlaces

Capa de Red 4-2

Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- □ 4.3 ¿Qué hay dentro de
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - O Direccionamiento IPv4
 - ICMP
 - O IPv6

- 4.5 Algoritmos de ruteo
 - Estado de enlace
 - Vector de Distancias
- Ruteo Jerárquico
- 4.6 Ruteo en la Internet
 - O RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

Un Algoritmo de ruteo de estado de enlace

Algoritmo de Dijkstra

- Supone topología de red y costos de enlaces conocidos a todos los nodos
 - Se logra vía "difusión de estado de enlace"
 - Todos los nodos tienen la misma información
- Se calcula el camino de costo menor desde un nodo (fuente) a todos los otros

 - Entrega la tabla de re-envío para ese nodo iterativo: después de k iteraciones, conoce camino de menor costo a k destinos

Notación:

- □ C(x,y): costo del enlace desde nodo x a y; = ∞ si no es vecino directo
 □ D(v): valor actual del costo del camino desde fuente a destino v.
- p(v): nodo predecesor a v en el camino de fuente a v.
- N': conjunto de nodos cuyo camino de costo mínimo ya se conoce

Capa de Red 4-4

Modelo abstracto para la red

Figure 4.25 • Abstract graph model of a computer network

Capa de Red 4-5

Algoritmo de Dijsktra

1 Inicialización:

N' = {u} for all nodes v 3

if v adjacent to u

then D(v) = c(u,v)else D(v) = ∞

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

10 add w to N'

actualiza D(v) para todo v advacente a w v no en N' usando:

12 D(v) = min(D(v), D(w) + c(w,v)) 13 /* nuevo costo a v es ya sea el costo del camino actual a v o

14 el costo del camino más corto conocido a w más el costo de w a v*/
15 *until all nodes in N'*

Capa de Red 4-6

c(x,y): costo del enlace desde nodo x a y; = ∞ si no es vecino directo D(v): valor actual del costo del camino desde fuente a destino v.

p(v): nodo predecesor a v en el camino de fuente a v.

N': conjunto de nodos cuyo camino de costo mínimo ya se conoce

Algoritmo de Dijkstra

step	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	000	000
1	UX	2,u	4,x		2,x	00
2	uxy	2,u	3,y			4,y
3	uxyv		3,y			4,y
4	uxyvw					4,y
5	UXYVWZ					

 Table 4.3
 ♦ Running the link-state algorithm on the network in Figure 4.25

 Capa de Red
 4-7

Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - o Formato de Datagrama
 - O Direccionamiento IPv4
 - ICMP
 - IPv6

- 4.5 Algoritmos de ruteo
 - O Estado de enlace
 - Vector de Distancias
- Ruteo Jerárquico4.6 Ruteo en la Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

Capa de Red 4-8

Algoritmo Vector de Distancia (1)

Ecuación de Bellman-Ford (programación dinámica)

Define

 $d_x(y) := costo del camino de menor costo de x a y$

Entonces:

$$d_x(y) = \min \{c(x,v) + d_v(y)\}$$

Donde min es tomado sobre todos los vecinos v de x

Capa de Red 4

Algoritmo Vector de Distancia (2)

- $\square D_x(y) = costo mínimo estimado de x a y$
- □ Vector de distancia: $\mathbf{D}_{x} = [D_{x}(y): y \in \mathbb{N}]$
- Nodo x conoce el costo a cada vecino v: c(x,v)
- □ Nodo x mantiene $\mathbf{D}_{x} = [D_{x}(y): y \in N]$
- □ Nodo x también mantiene los vectores de distancia de sus vecinos
 - O Para cada vecino v, x mantiene $\mathbf{D}_{v} = [D_{v}(y): y \in N]$

Capa de Red 4-10

Algoritmo Vector de distancia (3)

<u>Idea básica:</u>

- Cada nodo envía periódicamente su vector de distancia estimado a sus vecinos
- Cuando el nodo x recibe un nuevo DV estimado desde un vecino, éste actualiza su propio DV usando la ecuación de B-F:

 $D_x(y) \leftarrow min_v\{c(x,v) + D_v(y)\} \quad para\ cada\ nodo\ y \in N$

 $\ \square$ Bajo condiciones naturales, el valor estimado de $D_x(y)$ converge al menor costo real $d_x(y)$

Capa de Red 4-11

Algoritmo Vector de Distancia (4)

Iterativo y asincrónico: cada iteración local es causada por:

- Cambio en costo de enlace local
- Actualización de DV por mensaje de vecino

Distribuido:

- Cada nodo notifica a sus vecinos sólo cuando su DV cambia
 - Vecinos entonces notifican a sus vecinos si es necesario

Cada nodo:

wait for (cambio en costo de enlace local o llegada de mensaje desde vecino)

recompute DV estimado

if (DV a cualquier destino ha cambiado)

notificar a vecinos

Capa de Red 4-12

Ejemplo: Vector de distancia Red 4-13 Figure 4.27 • Distance vector (DV) algorithm

Casos en algoritmo DV SY b. Figure 4.28 Changes in link cost Considerar que y detecta el cambio: El caso a conduce a una situación estable en dos iteraciones Caso **b** conduce a un loop Caso **b** la actualización toma mucho tiempo, se conoce como problema de cuenta infinita. ¿Solución?: Que nodo z informe a su vecino y que su ruta a x es infinita cuando z llega a x vía y El problema sigue cuando el loop involucra más de dos nodos de Red 4-14

Comparación de Algoritmos de estado (LS) de enlace y vector de distancia (DV)

Complejidad de mensajes

- LS: con n nodos, E enlaces, O(nE) mensajes son enviados DV: sólo intercambios entre vecinos
 - Tiempo de convergencia varía

Rapidez de convergencia

- LS: O(n²), algoritmo requiere O(nE) mensajes Puede tener oscilaciones
- . Geue terrer oscilaciones <u>DV</u>: tiempo de convergencia varía
 - Podría estar en loops
 - Problema de cuenta infinita

Robustez: qué pasa si un router funciona mal?

- Nodos pueden comunicar incorrecto costo *link* Cada nodo computa sólo su propia tabla

- DV nodo puede comunicar costo de *camino* incorrecto
 La tabla de cada nodo es usada por otros
- - error se propaga a través de la red

Capa de Red 4-15

Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- □ 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - O Direccionamiento IPv4
 - ICMP
 - O IPv6

- 4.5 Algoritmos de ruteo
 - Estado de enlace Vector de Distancias
 - Ruteo Jerárquico
- □ 4.6 Ruteo en la Internet
 - O RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

Capa de Red 4-16

Ruteo Jerárquico

Nuestro estudio del ruteo hasta ahora es idealizado. Suponemos que:

- Todos los routers son idénticos
- La red es "plana"
- ... esto no es verdad en la práctica

Escala: con 200 millones de destinos:

No podemos almacenar todos los destinos en tablas de ruteo! Los intercambios de tablas de ruteo inundarías los

enlaces!

Autonomía administrativa

- □ internet = red de redes
- Cada administrador de red puede querer controlar el ruteo en su propia red

Capa de Red 4-17

Ruteo Jerárquico

- Agrupar router en regiones, "sistemas autónomos" (autonomous systems,
- □ Routers en el mismo AS corren el mismo protocolo de ruteo
 - Protocolo de ruteo "intra-
 - o routers en diferentes AS pueden correr diferentes protocolos intra-AS

Router de borde (Gateway router)

□ Tienen enlace directo a router en otros sistemas autónomos

Capa de Red 4-18

<u>Ejemplo: definición de la tabla de re</u>envío en router 1d

- Supongamos que AS1 aprende del protocolo inter-AS que la subred x es alcanzable desde AS3 (gateway 1c) pero no desde AS2.
- □ El protocolo inter-AS propaga la información de alcance a todos los routers internos.
- Router 1d determina de la información de ruteo intra-AS que su interfaz / está en el camino de costo mínimo a 1c.
- □ Luego éste pone en tu tabla de re-envío (x,I).

Capa de Red 4-20

Ejemplo: Elección entre múltiples ASes

- Ahora supongamos que AS1 aprende del protocolo inter-AS que la subred x es alcanzable desde AS3 y desde AS2.
 Para configurar la tabla de re-envío, router 1d debe determinar
- Para configurar la tabla de re-envío, router 1d debe determinal hacia qué gateway éste debería re-enviar los paquetes destinados a x.
- 🗖 Ésta es también una tarea del protocolo de ruteo inter-AS !
- Ruteo de la papa caliente (Hot potato routing): enviar el paquete hacia el router más cercano de los dos.

Aprendo de protocolo inter-AS que subred x es alcanzable vía múltiples gateways Uso información de ruteo del protocolo intra-AS para determinar el camino de menor costo a cada gateway Ruteo de papa caliente: Escoja el gateway de menor costo Determino de la tabla reenvío la interfaz I que conduzca al gatewaye de menor costo. Ingrese (x,I) en la tabla de re-envío

Capa de Red 4-21

Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - O Direccionamiento IPv4
 - ICMP
 - o IPv6

- 4.5 Algoritmos de ruteo
 - Estado de enlaceVector de Distancias
 - Ruteo Jerárquico
- 4.6 Ruteo en la Internet
 - RIP
 - OSPFBGP
- 4.7 Ruteo Broadcast y multicast

Capa de Red 4-22