Inter-Domain Routing

Hui Chen, Ph.D.

Dept. of Engineering & Computer Science

Virginia State University

Petersburg, VA 23806

Acknowledgements

- □ Some pictures used in this presentation were obtained from the Internet
- □ The instructor used the following references
 - Larry L. Peterson and Bruce S. Davie, Computer Networks: A Systems Approach, 5th Edition, Elsevier, 2011
 - Andrew S. Tanenbaum, Computer Networks, 5th Edition, Prentice-Hall, 2010
 - James F. Kurose and Keith W. Ross, Computer Networking: A Top-Down Approach, 5th Ed., Addison Wesley, 2009
 - Larry L. Peterson's (http://www.cs.princeton.edu/~llp/) Computer Networks class web site

Routing vs. Routing

- □ Forwarding:
 - to select an output port based on destination address and routing table
- □ Routing:
 - to process by which routing table is built

Forwarding Table vs. Routing Table

□ Forwarding table

- Used when a packet is being forwarded and must contain enough information to accomplish the forwarding function
- A row in the forwarding table contains the mapping from a network number to an outgoing interface and some MAC information, such as Ethernet Address of the next hop

□ Routing table

- Built by the routing algorithm as a precursor to build the forwarding table
- Generally contains mapping from network numbers to next hops

Forwarding Table vs. Routing Table: Example

■ Example rows from (a) routing and (b) forwarding tables

(a)				
Prefix/Length Next Hop				
18/8	171.69.245.10			
	(b)			
Prefix/Length	Interface	MAC Address		
18/8	if0	8:0:2b:e4:b:1:2		

Modeling Internetworks as Graph for Routing

Legends:

Exercise L12-1

☐ Use routers as nodes, connections between routers as edges, please construct the graph of the internet shown below

Legends: network Link A Router

Routing

□ Model Network as a Graph

- □ Routing problem
 - To find the lowest-cost path between any two nodes
 - where the cost of a path equals the sum of the costs of all the edges that make up the path

Routing

- □ Calculate all shortest paths and load them into some nonvolatile storage on each node
 - Such a static approach has several shortcomings
 - It does not deal with node or link failures
 - □ It does not consider the addition of new nodes or links
 - It implies that edge costs cannot change
- □ What is the solution?
 - Need a distributed and dynamic protocol
 - Two main classes of protocols
 - Distance Vector
 - Link State

Distance Vector

- Each node constructs a one dimensional array (a vector) containing the "distances" (costs) to all other nodes and distributes that vector to its immediate neighbors
- □ Starting assumption is that each node knows the cost of the link to each of its directly connected neighbors

Distance From a Node to Other Nodes

- What is the (shortest) distance from A to B?
- What is the (shortest) distance from A to C?
- What is the (shortest) distance from A to D?

Distance Vector: Example

□ Initial distances stored at each node (*global view*)

No node has this global view!

Information			Distance	e to Rea	ch Node	•	
Stored at Node	Α	В	С	D	E	F	G
А	0	1	1	∞	1	1	∞
В	1	0	1	∞	∞	∞	∞
С	1	1	0	1	∞	∞	∞
D	∞	∞	1	0	∞	∞	1
E	1	∞	∞	∞	0	∞	∞
F	1	∞	∞	∞	∞	0	1
G	∞	∞	∞	1	∞	1	0

Distance Vector: Example of Initial Routing Table

□ Initial routing table at node A

Destination	Cost	NextHop
В	1	В
С	1	С
D	∞	_
E	1	Е
F	1	F
G	∞	_

Distance Vector: Example of Final Routing Table

□ Final routing table at node A

Distance vector: distances from A to the other nodes

	, ,				
Destination	Cost	NextHop			
В	1	\ В			
С	1	C			
D	2	С			
E	1	E			
F	1	/ F			
G	2	F			

Exercise L12-2

□ Given an internetwork below, construct the *initial* routing table for the distance vector routing algorithm at *router C* (by filling the provided table below)

Destination	Cost	Next Hop
Α		
В		
D		
E		
F		
G		

Distance Vector: Example

☐ Final distances stored at each node (*global view*)

No node has this global view!

Information	Distance to Reach Node						
Stored at Node	Α	В	С	D	Е	F	G
А	0	1	1	2	1	1	2
В	1	0	1	2	2	2	3
С	1	1	0	1	2	2	2
D	2	2	1	0	3	2	1
E	1	2	2	3	0	2	3
F	1	2	2	2	2	0	1
G	2	3	2	1	3	1	0

Exercise L12-3

 \square Given an internetwork below, construct the *final* routing table for the distance vector routing algorithm at *router* C (by filling the provided table below)

Destination	Cost	Next Hop
Α		
В		
D		
E		
F		
G		

Distance Vector Routing Algorithm

- □ Sometimes called as *Bellman-Ford* algorithm
- Main idea
 - Every T seconds each router sends its table to its neighbor each router then updates its table based on the new information
- □ Problems
 - Fast response to good news, but slow response to bad news
 - Also too many messages to update

Distance Vector Routing Algorithm: More Details

- Each node maintains a routing table consisting of a set of triples
 - (Destination, Cost, NextHop)
- Exchange updates directly connected neighbors
 - periodically (on the order of several seconds)
 - whenever table changes (called triggered update)
- Each update is a list of pairs:
 - (Destination, Cost): from sending router to destination
 - Update local table if receive a "better" route
 - □ smaller cost
 - □ came from next-hop
- Refresh existing routes; delete if they time out

Table Update

■ Example: Exchange updates between A and

☐ Then A sends an update to C

Destination	Cost
В	1
С	1
D	∞
E	1
F	1
G	∞

C's initial routing table

Destination	Cost	Next Hop
Α	1	А
В	1	В
D	1	D
E	∞	-
F	∞	-
G	∞	-

C's updated routing table

Destination	Cost	Next Hop
Α	1	А
В	1	В
D	1	D
Е	2	А
F	2	А
G	∞	-

Table Update from A at C

1	
1	_
∞	+ 1 =
1	
1	7
∞	
	1 1

Destination	Cost	Next Hop
В	2	Α
С	2	Α
D	∞	Α
E	2	Α
F	2	Α
G	∞	Α

Destination	Cost	Next Hop
Α	1	А
В	1	В
D	1	D
Е	∞	-
F	∞	-
G	∞	-

Destination	Cost	Next Hop
Α	1	Α
В	1	В
D	1	D
Е	2	Α
F	2	А
G	∞	-

09/30/2015

CSCI 445 - Fall 2015

21

Convergence

□ Process of getting consistent routing information to all the nodes

■ Desired results: routing tables converges to a stable *global* table (no more changes upon receiving updates from

neighbors)

Information	Distance to Reach Node						
Stored at Node	Α	В	С	D	Е	F	G
A	0	1	1	2	1	1	2
В	1	0	1	2	2	2	3
С	1	1	0	1	2	2	2
D	2	2	1	0	3	2	1
E	1	2	2	3	0	2	3
F	1	2	2	2	2	0	1
G	2	3	2	1	3	1	0

Link Failure: Example

- When a node detects a link failure
 - F detects that link to G has failed
 - F sets distance to G to infinity and sends update to A
 - A sets distance to G to infinity since it uses F to reach G
 - A receives periodic update from C with 2-hop path to G
 - A sets distance to G to 3 and sends update to F

F decides it can reach G in 4 hops via A

09/30/2015 CSCI 445 – Fall 2015 23

Count-to-infinity Problem

- □ Slightly different circumstances can prevent the network from *stabilizing*
 - Suppose the link from A to E goes down
 - In the next round of updates, A advertises a distance of infinity to E, but B and C advertise a distance of 2 to E
 - Depending on the exact timing of events, the following might happen
 - Node B, upon hearing that E can be reached in 2 hops from C, concludes that it can reach E in 3 hops and advertises this to A
 - Node A concludes that it can reach E in 4 hops and advertises this to C
 - Node C concludes that it can reach E in 5 hops; and so on.
 - This cycle stops only when the distances reach some number that is large enough to be considered infinite
 - **□** called **count-to-infinity problem**

Count-to-infinity Problem: Solutions

- Use some relatively small number as an approximation of infinity
- □ For example, the maximum number of hops to get across a certain network is never going to be more than 16
 - Set infinity to 16
 - Stabilize fast, but not working for larger networks
- □ One technique to improve the time to stabilize routing is called *split horizon*

Split Horizon

- When a node sends a routing update to its neighbors, it does *not* send those routes it learned from each neighbor *back* to that neighbor
- □ For example, if B has the route (E, 2, A) in its table, then it knows it must have learned this route from A, and so whenever B sends a routing update to A, it does not include the route (E, 2) in that update

Split Horizon with Poison Reverse

- □ In a stronger version of split horizon, called *split horizon with poison reverse*
 - B actually sends that back route to A, but it puts negative information in the route to ensure that A will not eventually use B to get to E
 - \blacksquare For example, B sends the route (E, ∞) to A

Routing Information Protocol

- □ Routing Information Protocol (RIP)
 - Initially distributed along with BSD Unix
 - Widely used
- □ Straightforward implementation of distance-vector routing

Routing Information Protocol (RIP)

- □ Distance: cost (# of routers) of reach a network
 - $C \rightarrow A$
 - Network 2 at cost 0; 3 at cost 0
 - Network 5 at cost 1, 4 at 2

Example Network

RIPv2 Packet Format

Link State Routing

- □ Strategy: Send to all nodes (not just neighbors) information about directly connected links (not entire routing table).
- □ Link State Packet (LSP)
 - id of the node that created the LSP
 - cost of link to each directly connected neighbor
 - sequence number (SEQNO)
 - time-to-live (TTL) for this packet
- Reliable Flooding
 - store most recent LSP from each node
 - forward LSP to all nodes but one that sent it
 - generate new LSP periodically; increment SEQNO
 - start SEQNO at 0 when reboot
 - decrement TTL of each stored LSP; discard when TTL=0

Link State Routing

- □ Reliable flooding triggered by
 - Timer
 - Topology or link cost change
- □ increment SEQNO
 - start SEQNO at 0 when reboot
 - SEQNO does not wrap
 - e.g., 64 bits
 - decrement TTL of each stored LSP
- □ discard when TTL=0

Link State Routing: Example

□ Reliable Flooding

□ Flooding of link-state packets. (a) LSP arrives at node X; (b) X floods LSP to A and C; (c) A and C flood LSP to B (but not X); (d) flooding is complete

32

Shortest Path Routing Algorithm

- □ Dijkstra's Algorithm
 - Assume non-negative link weights
 - N: set of nodes in the graph
 - l(i, j): the non-negative cost associated with the edge between nodes $i, j \in \mathbb{N}$ and $l(i, j) = \infty$ if no edge connects i and j
 - Let $s \in N$ be the starting node which executes the algorithm to find shortest paths to all other nodes in N
 - Two variables used by the algorithm
 - M: set of nodes incorporated so far by the algorithm
 - \square C(n): the cost of the path from s to each node n

Shortest Path Routing Algorithm

□ Dijkstra's Algorithm - Assume non-negative link weights


```
M = \{s\}
For each n in N - \{s\}
C(n) = l(s, n)
while (N \neq M)
M = M \cup \{w\} \text{ such that } C(w) \text{ is the minimum}
for all w in (N-M)
For each n in (N-M)
C(n) = MIN (C(n), C(w) + l(w, n))
```

Dijkstra's shortest path algorithm

	Costs					
Step	В	С	D	Е	F	visited?
Init	3	2	6	4	-	С
1	3	2	6	3	-	В
2	3	2	6	3	8	E
3	3	2	5	3	7	D
4	3	2	5	3	6	F

(A)-	3	(B)
2 4	6	5 5
C 4	D	1
(E)- 09/30/2015	4	—(F)

	Costs					
Step	В	С	D	Ε	F	visited?
Init	3	2	6	4	-	С
1	3	2	6	3	-	J

Jens Brodowski, Animation of Dijkstra's shortest path algorithm, Available:

http://www.animal.ahrgr.de/showAnimation Details.php3?lang=en&anim=15

CSCI 445 - Fall 2015

35

Exercise L12-4

□ Following the example illustrated and using the Dijkstra's shortest path algorithm, find the shortest path to all the other nodes from node D and show steps

Shortest Path Routing Algorithm

- □ In practice, each switch computes its routing table directly from the LSPs it has collected using a realization of Dijkstra's algorithm called the *forward* search algorithm
- □ Specifically each switch maintains two lists, known as **Tentative** and **Confirmed**
- Each of these lists contains a set of entries of the form (Destination, Cost, NextHop)

Shortest Path Routing Algorithm in Linked State Routing

■ Each router runs the algorithm

- Initialize the **Confirmed** list with an entry for myself; this entry has a cost of 0
- For the node just added to the **Confirmed** list in the previous step, call it node **Next**, select its LSP
- For each neighbor (Neighbor) of **Next**, calculate the cost (Cost) to reach this Neighbor as the sum of the cost from myself to Next and from Next to Neighbor
 - If Neighbor is currently on neither the **Confirmed** nor the **Tentative** list, then add (Neighbor, Cost, Nexthop) to the **Tentative** list, where Nexthop is the direction I go to reach Next
 - If Neighbor is currently on the **Tentative** list, and the Cost is less than the currently listed cost for the Neighbor, then replace the current entry with (Neighbor, Cost, Nexthop) where Nexthop is the direction I go to reach Next
- If the **Tentative** list is empty, stop. Otherwise, pick the entry from the **Tentative** list with the lowest cost, move it to the **Confirmed** list, and return to Step 2.

Shortest Path Routing: Example

■ Forward search algorithm: building routing table in D from received LSP's

Link State in Practice

- □ Open Shortest Path First Protocol (OSPF)
 - "Open" → open, non-proprietary standard, created under the auspices of the IETF
 - "SPF" → Shortest Path First, alternative name of link-state routing
- Implementation of Link-State Routing with added features
 - Authenticating of routing messages
 - Due to the fact too often some misconfigured hosts decide they can reach every host in the universe at a cost of 0
 - Additional hierarchy
 - □ Partition domain into areas → increase scalability
 - Load balancing
 - Allows multiple routes to the same place to be assigned the same cost → cause traffic to be distributed evenly over those routes

Open Shortest Path First Protocol

OSPF Header Format

OSPF Link State Advertisement

	LS	Age	Options	Type=1			
	Link-state ID						
		Advertisi	ng router				
	LS sequence number						
	LS che	cksum	Length				
0	Flags	0	Number of links				
	Link ID						
	Link data						
Link	type	Num_TOS	Metric				
Optional TOS information							
	More links						

Type	Packet name	Protocol function
1	Hello	Discover/maintain neighbors
2	Database Description	Summarize database contents
3	Link State Request	Database download
4	Link State Update	Database update
5	Link State Ack	Flooding acknowledgment
09/30/2015	CS	SCI 445 – Fall 2015

Metrics

- Original ARPANET metric
 - measures number of packets enqueued on each link
 - took neither latency or bandwidth into consideration
- New ARPANET metric
 - stamp each incoming packet with its arrival time (AT)
 - record departure time (DT)
 - when link-level ACK arrives, compute
- - if timeout, reset DT to departure time for retransmission
 - link cost = average delay over some time period
- **□** Fine Tuning
 - compressed dynamic range
 - replaced Delay with link utilization

Summary

- □ Distance Vector
 - Algorithm
 - Routing Information Protocol (RIP)
- □ Link State
 - Algorithm
 - Open Shortest Path First Protocol (OSPF)
- □ Metrics
 - How to measure link cost?