

Trees and Minimum Weight Spanning Trees

- ** A *tree* is a connected graph that contains no loops (cycles)
- \mathbb{H} A spanning tree of a graph G is a subgraph of G that is a tree and contains all nodes of G
- **X** Cost of a tree is the sum of the weights of all its links (packets traverse all tree links once)
- ** A *spanning tree* of a graph of *N* nodes contains *N-1* links (arcs)
- ** A Minimum Weight Spanning Tree (MST) is a spanning tree with minimum sum of its links' weights

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Minimum Weight Spanning Tree Algorithms

- **#** Prim's Algorithm:
 - > Add an arbitrary node to set M
 - Successively add nodes whose distance to set M is minimal
 - > Stop when the graph is a *spanning tree*
- **∺** Kruskal's Algorithm:
 - Organize the links in increasing order of their weights
 - > Successively add links from the list, ensuring that no cycles are
 - > Stop when the graph is a *spanning tree*

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Kruskall's Algorithm

 \widehat{A} \widehat{C} \widehat{E}

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

5

Minimum Weight Spanning Tree Algorithms

- **%** Prim's Algorithm:
 - > Add an arbitrary node to set M
 - > Successively add nodes whose distance to set M is minimal
 - > Stop when the graph is a *spanning tree*
- **ૠ** Kruskal's Algorithm:
 - > Organize the links in increasing order of their weights
 - Successively add links from the list, ensuring that no cycles are created.
 - > Stop when the graph is a *spanning tree*
- ₩ Minimum Spanning Tree vs. Least-Cost Routing
 - * Can MST be built from LCR paths?
 - ❖ Can a LCR paths be used to form a MST?
 - ❖ MST paths are NOT LCR paths!!!

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Motivation for Multicast

- ₩ Rationale similar to link-layer multicast
- # Two types: *one-to-many* and *many-to-many*
- # IP multicast provides a scalable solution to routing
- # Original IP service model: one-to-one data delivery
 - > One sender sending its data to one receiver at a time
- # Introduction of new apps with multi-receiver semantics
 - > Audio/video conferencing, news dissemination, Internet TV, etc.
- # Unicast not designed to efficiently support multi-receiver apps
- **%** Solution
 - Multicast support for IP
 - > Two versions of IP Multicast
 - Any Source Multicast (ASM) original service model
 - Single Source Multicast (SSM) proposed later on
 - Also called as Source Specific Multicast (SSM)

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

-

Multicast semantics

- ₩ Open group semantic
 - > Zero or more receivers form a multicast group host group
 - Hosts can join/leave at will no registration/synchronization
 - A group is represented by a class D IP address (more to follow)
 - > Anyone knowing group address can send to it (open group)
 - This has been modified in SSM (more later)
 - > IP based best effort delivery semantics
 - Multicast supports UDP only no TCP!
- ★ Advantages:
 - > Sources do not need to know individual receivers
 - > Receivers simply join the group and receive data
- **#** Disadvantages:
 - > Difficult to protect from unauthorized senders/receivers

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Fundamentals of Multicasting

- # Basic host model
 - > Hosts
 - Send and receive multicast data with no/minimum extra effort
 - > When sending data, normal IP-Send operation
 - When receiving data, tell your router what group you are interested in
 - join/leave a multicast group (start/stop receiving data from source(s) sending to the group) (IGMP see RFC 3376 and RFC 4605)
- ₩ Basic router model
 - Routers
 - Have the task of connecting multicast sources to multicast receivers
 - Prepared to receive data from all multicast group addresses
 - Know when to forward or drop packets
 - Keep track of interfaces leading to receivers

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

9

Fundamentals of Multicasting (con't)

- **#** Multicast group addresses
 - Class D IP addresses (224.0.0.0 239.255.255.255)
 - > Implicit scoping
 - 224.0.0.0 224.0.0.255: link scoped
 - 224.0.1.0 238.255.255.255: global scoped
 - 239.0.0.0 239.255.255.255: admin scoped
 - > Explicit scoping
 - Use TTL value for scoping
 - Use TTL thresholds at routers for scoping
- ₩ How to do actual delivery to a receiver host?
 - Map IP multicast address to an Ethernet multicast address
 - Receiver NIC is configured to receive packets destined to this Ethernet address

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Fundamentals of Multicasting (con't)

Mapping an IP address to an Ethernet address

48-bit Ethernet address

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

11

Fundamentals of Multicasting (con't)

- **%** Multicast packet format
 - > Source IP is unicast IP address corresponding to source of the packet
 - > Destination IP is multicast group address
 - ➤ In general, we show this (Source IP, Dest IP) couple as (S, G) where S is source IP, G is destination IP (multicast group address)
- ₩ How data is forwarded to multiple receivers?
 - ➤ Routers in the network build *forwarding trees* connecting sources and receivers
 - On-tree routers keep *multicast forwarding states* for each group
 - Source data propagates on this tree toward the receivers

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

IGMP (Internet Group Management Protocol)

- \mathbb{H} Used by hosts to indicate their interest in receiving packets addressed to a particular multicast group G.
 - ➤ IGMPv1 (RFC 1112)
 - > Routers
 - General Membership Query
 - > Hosts
 - Membership Reports
 - · Unsolicited Group Membership Reports
 - > IGMPv2 (RFC 2236)
 - Added explicit Leave Group and Group Specific Membership Query messages
 - > IGMPv3 (RFC 3376)
 - Added source filtering capabilities
 - > IGMP messages aren't forwarded by routers
 - This is for the ones defined in above RFCs

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

In IPv6: *Multicast Listener Discovery* (*MLD*) protocol.

Multicast Routing

- # Building forwarding trees between sources and receivers
- # Hard due to the open service model
 - > Sources do not know who/where the receivers
 - > Receivers may not know (in advance) who/where the sources

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

17

Routing approaches

- # Flood and prune
 - > Begin by flooding traffic to the entire network
 - > Prune branches with no receivers
 - > Examples: DVMRP, PIM-DM
 - > Disadvantage: unwanted state where there are no receivers
- ***** Core based protocols
 - > Specify a meeting place or core
 - > Sources send their packets to core
 - Receivers join group at core
 - > Requires mapping between group addresses and cores
 - > Examples: CBT, PIM-SM
- # Link-state multicast protocols
 - Routers advertise groups for-which-they-have-receivers to entire network
 - Compute trees on demand
 - Example: MOSPF
 - > Disadvantage: unwanted state where there are no senders

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Types of forwarding trees

Shared trees

- > Single tree shared by all members (sources)
- > Data flows on the same tree regardless of the sender
- > Example: CBT, PIM-SM
- > : less states at routers
- > : higher delay, traffic concentration at core

∺ Source-based trees

- > Separate shortest path tree for each sender
- > Example: DVMRP, MOSPF, PIM-DM, PIM-SM
- > ©: Low delay, better load distribution
- ➢ ⊗: more state at routers (per source state)

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

19

Multicast Routing: Problem Statement

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

- * source-based: different tree from each sender to receivers
 - ▶ Used in DVMRP, PIM-DM
- shared-tree: same tree used by all group members
 - Used in PIM-SM, CBT

Shared tree

Source-based trees

DVMRP -Distance Vector Multicast Routing Protocol

- He Defined by Deering and Cheriton in "Multicast Routing in Datagram Internetworks and Extended LANs" in ACM Transactions on Computer Systems in 1990. (Also, see RFC1075.)
- # Flood and prune based tree construction algorithm
- ₩ Create source-based shortest path trees
 - Tree is rooted at the source site
 - It corresponds to shortest path between the source and each receiver
 - Main assumption is path symmetry (links have the same costs in both directions)
 - > Routers use Reverse Path Forwarding (RPF) rule
- **#** Observation
 - Every shortest-path multicast tree rooted at the sender is a subtree of a single shortest-path broadcast tree rooted at this sender
 - First build a shortest-path broadcast tree by flooding
 - Then <u>prune</u> that tree to get the multicast tree

Copyright ©by Zygmunt J. Haas, 2017

DVMRP -Distance Vector Multicast Routing Protocol

- **∺** Reverse Path Forwarding (RPF)
 - rely on router's knowledge of shortest path from it to sender
 - each router has simple forwarding behavior:
 - if (pkt is received on incoming link on shortest
 path back to source)

then accept datagram for forwarding

else ignore datagram

- # "flood and prune": reverse path forwarding, source-based tree
 - RPF tree based on DVMRP's own routing tables constructed by communicating DVMRP routes
 - no assumptions about underlying unicast
 - initial datagram to meast group flooded everywhere via RPF
 - or routers not wanting group data: send upstream prune messages

DVMRP: continued...

- **Soft State:** DVMRP router periodically (every 1 min.) "forgets" branches are pruned:
 - meast data again flows down unpruned branch
 - * downstream router: re-prune or else continue to receive data
- ★ Routers can quickly re-graft to tree
 - following IGMP join at leaf
- # The first multicast routing protocol implemented and deployed on the Internet
- # Problem: Not scalable

Copyright ©by Zygmunt J. Haas, 2017

PIM-SM (Protocol Independent Multicast-Sparse Mode)

- ***** Motivating observations
 - Compared to the scale of the global Internet, receivers and senders of nearly any multicast content are sparsely populated over a very wide area.
 - > 100,000 or more 2- and 3-member groups.
 - ❖ Flood and prune protocols discover receivers by sending packets everywhere, and pruning back when there are no receivers → inefficient in the wide area
- **#** Founding principles
 - Avoid unnecessary flooding of multicast packets to network segments with no receivers.
 - Support good-quality distribution trees for heterogeneous applications.
 - Minimize bandwidth consumed by the protocol overhead.

PIM-SM

- # The PIM-SM architecture is characterized by these features:
 - Shared and Shortest-Path distribution trees.
 - ➤ All participants for a group *G* can use a shared distribution tree. Permits very large scale multicast routing.
 - Last hop routers can initiate a switch to shortest-path trees for certain sources when needed (*e.g.*, as data rates or delay requirements warrant, and scale permits).
 - Explicit join/prune tree management. Routers with local or downstream receivers join (or leave) a distribution tree by sending explicit join (or prune) messages toward sources. We say that PIM-SM is thus receiver driven.
 - * Routing protocol independence. Makes use of existing unicast routing functionality to adapt to topology changes, but in a manner that is independent of the particular unicast routing protocol used to create the unicast routing table.

Copyright ©by Zygmunt J. Haas, 2017

PIM-SM

- Rendezvous Point (RP)
 - ❖ In PIM-SM, for every multicast group *G* there exists a router known as the *rendezvous point (RP)* in a domain
 - The RP is the root of the *shared tree* for group *G* in this domain. We also call this tree the *RP Tree* (*RPT*).
 - Sources for group G are discovered when their (S, G) packets are forwarded down the RPT.
 - Every router in a PIM domain must know the (domain-local) RP for every group G. In many cases, the same router is used as the RP for every group.
 - ❖ In a PIM domain, there is only one RP for any group G at any particular time.
 - We will use the notation RP(G) to denote the RP mapping for a group G.
 - Example: RP(G) = A means that router A is the RP for group G. Note that RP(G) is a <u>unicast</u> IP address.

PIM-SM

- # Distributed Tree Maintenance
 - The PIM *Join/Prune* message is used to construct and dismantle group distribution trees.
 - An edge router upon receiving IGMP-based join request for G, sends a PIM-Join(*,G) message toward RP.
 - * Routers on the path establish a multicast forwarding entry for (*,G) and forward the PIM-Join message toward RP (using RPF checks).
 - Once the PIM-Join message reaches RP or another router who already has a multicast forwarding state for (*,G), the join process ends.
 - When an edge router has no more receivers for (*,G) group, it sends a PIM-Prune(*,G) message to prune itself from the tree.

Copyright ©by Zygmunt J. Haas, 2017

PIM-SM

- # How does a source send its data?
 - ❖ The *Register* message is one means by which packets from a source *S* reach the root of the shared tree for group *G*.
 - > Register messages are sent as unicast PIM messages addressed to the RP.
 - The payload of a Register message is a complete multicast packet.
 - The RP decapsulates the Register message, and forwards (or drops) the packet according to prevailing state. (No RPF check occurs.)
- **%** How to discover sources?
 - ❖ Source S for group G is discovered when the router receives a packet from S addressed to group G.
 - A directly connected source is discovered when the router receives a packet addressed to group G from the source on the connecting interface.
 - A distant (non-connected) source is discovered when the router receives a packet from the source on the shared tree for group *G*.

PIM-SM

- # How to switch to shortest path tree?
 - Once an edge router at the receiver site receives data on (S,G), it can optionally switch to (S,G) shortest path tree
 - Sends PIM-Join(S,G) toward S
- ****** What is needed to implement PIM?
 - Need to build forwarding trees connecting sources and receivers
 - PIM-SM can be used for its suitability for sparse groups
 - How to learn about sources when using PIM-SM
 - > Who is the RP?
 - Is one RP enough or do we have different RPs (one for each domain)
- # PIM-SM is typically used within a single domain.
- # The PIM-SM/MSDP model introduced to extend routing across domains
 - MSDP Multicast Source Discovery Protocol
 - MSDP peer RPs are connected using TCP
 - ➤ MSDP messages are broadcasted using Reverse Path Broadcast.
 - MSDP communicates Source Advertisements (SAs) among domains, facilitating receivers joining the source-specific tree.

Issues with Any Source Multicast (ASM)

- * The initial IP multicast model renamed as ASM
 - Standard multicast model discussed so far (the model defined in RFC 1112)
 - Attempts to provide solution to both one-to-many and many-to-many multicast apps
- **%** Issues to consider:
 - Address scarcity/allocation/management
 - Complexity of routing architecture (PIM-SM/MSDP)
 - Source discovery
 - Denial of service attacks to groups
 - > Anyone can send to a multicast group
 - Denial of service attacks to multicast infrastructure
 - ➤ MSDP Source Announcement (SA) message flooding
- ****** The main problems:
 - > Anyone is allowed to send to a group
 - > The identities of senders are not known in advance

Issues with Any Source Multicast (ASM)

- # The main problems:
 - Anyone is allowed to send to a group
 - The identities of senders are not known in advance
- Most popular applications are one-to-many: IP TV, VoD (Voice On Demand), IP Radio
- **X** Simplify solution for well-known sources, particularly in cases where there is a single source sending to a given group.
- ## Once we know the IP address of the source, a receiver can join the shortest path tree of the source directly
 - No need for RP
 - No need for MSDP
 - Address allocation is much easier
- ₩ Optimality vs. scalability tradeoff: SSM vs. ASM

Source Specific Multicast (SSM)

IP Multicast Channels

- A multicast channel is a datagram delivery service identified by a pair (S, G) where S is the sender's source address and G is a channel destination address.
- \diamond Only the source host *S* may send to the channel (*S*,*G*).
- \diamond Example: (S1,G1) and (S2,G1) are two different IP Multicast channels
 - ➤ Routers will have different entries for (S1,G1) and (S2,G1).
 - ➤ On receiving multicast data from S1 that is destined to group address G1, the router will forward it based on the state entry (S1, G1).
- # Allows first-hop router to respond to receiver initiated join requests for specific sources within a group.
- ****** Allows first-hop router to send (S,G) join directly to source without creation of shared tree.
- Support elimination of shared tree state in 232/8, simplifying address allocation.
- RFC 4608: Source-Specific Protocol Independent Multicast in 232/8

Single-source IP Multicast Addresses

- Routers identify a channel multicast datagram by its destination address (an address in 232/8 (232.0.0.0 232.255.255.255) range)

Advantages of SSM

- # Source
 - 2²⁴ channels per source (whole class D address range)
 - Address management is simplified
- **#** Subscriber
 - Receives traffic only from the source it designates
- **∺** ISP
 - Provides basis for charging
 - SSM is relatively simple to implement and manage
- **#** Packet Forwarding
 - Forwarding state entries at each router
 - Forwarding procedure is nearly identical to IP Multicast
- **#** Advantages
 - Simple integrated protocol
 - Supports subscription, multicast channel maintenance
 - Minimal changes in host OS if it supports IP Multicast
 - Multicast traffic travel only along paths from source to subscribers