

Copyright Notice

This set of transparencies, hereinafter referred to as slides, is protected by copyright laws and provisions of International Treaties. The title and copyright regarding the slides (including, but not limited to, each and every image, photography, animation, video, audio, music and text) are property of the authors specified on page 1.

The slides may be reproduced and used freely by research institutes, schools and Universities for non-profit, institutional purposes. In such cases, no authorization is requested.

Any total or partial use or reproduction (including, but not limited to, reproduction on magnetic media, computer networks, and printed reproduction) is forbidden, unless explicitly authorized by the authors by means of written license.

Information included in these slides is deemed as accurate at the date of publication. Such information is supplied for merely educational purposes and may not be used in designing systems, products, networks, etc. In any case, these slides are subject to changes without any previous notice. The authors do not assume any responsibility for the contents of these slides (including, but not limited to, accuracy, completeness, enforceability, updated-ness of information hereinafter provided).

In any case, accordance with information hereinafter included must not be declared.

In any case, this copyright notice must never be removed and must be reported even in partial uses.

Routing - 2

Two Kinds of Protocols

- Interior Gateway Protocol (IGP)
 - Intra-domain routing
- Exterior Gateway Protocol (EGP)
 - Inter-domain routing

域间路由

Routing - 4 © see page 2

IGP Features

分发拓扑信息

- Distribute topological information
- Choose routes based on topological information
 - → Find "best" route

根据拓扑信息选择最佳路由

EGP Features

- → Distribute Autonomous System information 分发自治系统信息
- Distribute administrative costs
- Decide based on policies

Find "preferred" route

分发管理开销

基于策略选择喜好路由

Routing - 7 © see page 2

IGP – Distance Vector

路由信息协议

- RIP: Routing Information Protocol
- → IGRP: Interior Gateway Routing Protocol 内部网关路由协议
 - → E-IGRP: Enhanced IGRP

增强内部网关内部路由协议

Routing - 8 © see page 2

IGP - Link State

开放最短路径优先

- OSPF: Open Shortest Path First
- Integrated IS-IS

被整合到了1S-1S协议中了 deposit of total

EGP

边界网关协议

- BGP: Border Gateway Protocol
- → IDRP: Inter Domain Routing Protocol
- Static routing also a viable option

静态路由也是一个可行的选择

Routing - 10 © see page 2

RIP

- Originally developed for another architecture
- > RFC 1058 (1988) and RFC 1388 (1993)
- Implemented also by Unix/Linux hosts

Routing - 12 © see page 2

Features

- Hop count
- → At most 15 hops

 815 M
- Periodic update messages
 - → Distance vectors
 - →Every 30 s
 - Time-out based operation
- Convergence: 3 min

周期性的更新信息

收敛: 3Min

Routing - 13 © see page 2

IGRP

思科专有

- Cisco Systems proprietary
- → It overcomes some of the shortcomings of RIP
- For a while, the only alternative to RIP

有时候,对于RIP是唯一的替代选项

Features

- Articulated metrics
 - → Delay
 - → Bandwidth
 - → Reliability
 - →Load
 - Maximum packet length
- Multipath routing

Routing - 15 © see page 2

OSPF

- →RFC 1247 (1991) and RFC 1583 (1994)
- Hierarchical routing
 - → Routing domain divided in areas
 - Aggregation of information among areas

Routing - 16 © see page 2

Hierarchical Routing

路由器知道其他域的所有信息

- Routers know all details of their domain/zone/area
- Routers have limited or no knowledge about the outside

路由器知道很少外面的信息

Can be iterated

Routing - 17 © see page 2

Strictly Hierarchical Routing

No knowledge/visibility outside own area/domain/zone

- → Maximum scale
- Limited routing capability

A1
Domain/
Zone/Area A

限制了路由功能

Routing - 18 © see page 2

Strictly Hierarchical Routing

Higher layer routers have area/domain/zone level view

Routing - 19 © see page 2

Strictly Hierarchical Routing

- → Sub-optimal paths
- Loss of connectivity due to faults

Routing - 20 © see page 2

Loosely Hierarchical Routing

Routers have high level knowledge of the outside Bedge Sandal Routers have high level knowledge of

Routing - 21 © see page 2

Loosely Hierarchical Routing

- → Less scalability _{更低的扩展性}
 - Routers have to store and exchange more information
- → Does not require strictly hierarchical addressing #不要求严格的等级寻址
 - → All host in domain B do not need a common identifier 在域界中的所有主机并不需要通用标识符
 - → Prefix
 - Possible in IPv4

Routing - 22 © see page 2

OSPF Architecture

Broadcast Networks

- → N routers = N2 adjacencies
 - → N² links
- → Dijkstra complexity is linear with number of links □jkstra的复杂度是随着链接数线性增长的

R1/1 R2/1 R3/1 Net1/1

R4

Broadcast Networks

- Pseudo-node
- → Virtual node to transform full mesh into star 虚拟节点把网状结构转换成星状
 - → Role played by one of the routers (election)
- → Only for (proactive) routing ★展用于非自适应路由中的主动路由
 - Packets delivered directly R4

- Large networks
- → ISPs
- → Still in use
 - Do not change what works

BGP

- Currently Version 4
 - →RFC 1654 (1994)
- → Path vector
 - AS sequence to destination
- Rich set of attributes
- → Configurable route computation policy 可配置路由计算策略

Routing - 29 © see page 2

InterDomain Routing Protocol (IDRP) MIRROR PROTOCOL

- → Evolution of BGP for OSI BEP\$T > SIDE HERE
 - → Ported back to TCP/IP
- Not used a lot

使用并不广泛