WIKIPEDIA

Router (computing)

A **router** [a] is a networking device that forwards data packets between computer networks. Routers perform the traffic directing functions on the Internet. Data sent through the internet, such as a web page or email, is in the form of data packets. A packet is typically forwarded from one router to another router through the networks that constitute an internetwork (e.g. the Internet) until it reaches its destination node. [2]

A router is connected to two or more data lines from different <u>IP</u> <u>networks.^[b]</u> When a data packet comes in on one of the lines, the router reads the <u>network address</u> information in the packet header to determine the ultimate destination. Then, using information in its <u>routing table</u> or routing policy, it directs the packet to the next network on its journey.

A <u>Cisco</u> ASM/2-32EM router deployed at CERN in 1987

The most familiar type of IP routers are home and small office routers that simply forward IP packets between the home computers and the Internet. More sophisticated routers, such as enterprise routers, connect

large business or ISP networks up to the powerful <u>core routers</u> that forward data at high speed along the <u>optical</u> fiber lines of the Internet backbone.

Contents

Operation

Applications

Access, core and distribution

Security

Routing different networks

Internet connectivity and internal use

History

Forwarding

See also

Notes

References

External links

Operation

When multiple routers are used in interconnected networks, the routers can exchange information about destination addresses using a <u>routing protocol</u>. Each router builds up a <u>routing table</u> listing the preferred routes between any two computer systems on the interconnected networks. [3]

A router has two types of network element components organized onto separate processing *planes*:[4]

- Control plane: A router maintains a routing table that lists which route should be used to forward a data packet, and through which physical interface connection. It does this using internal preconfigured directives, called static routes, or by learning routes dynamically using a routing protocol. Static and dynamic routes are stored in the routing table. The control-plane logic then strips non-essential directives from the table and builds a forwarding information base (FIB) to be used by the forwarding plane.
- Forwarding plane: The router forwards data packets between incoming and outgoing interface connections. It forwards them to the correct network type using information that the packet header contains matched to entries in the FIB supplied by the control plane.

Applications

A router may have interfaces for different types of physical layer connections, such as copper cables, fiber optic, or wireless transmission. It can also support different network layer transmission standards. Each network interface is used to enable data packets to be forwarded from one transmission system to another. Routers may also be used to connect two or more logical groups of computer devices known as subnets, each with a different network prefix.

Routers may provide connectivity within enterprises, between enterprises and the Internet, or between internet service providers' (ISPs') networks. The largest routers (such as the <u>Cisco CRS-1</u> or <u>Juniper PTX</u>) interconnect the various ISPs, or may be used in large enterprise networks. [5] Smaller routers usually provide connectivity for typical home and office networks.

A typical home or small office <u>DSL</u> router showing the telephone socket (*left, white*) to connect it to the internet using <u>ADSL</u>, and <u>Ethernet</u> jacks (*right, yellow*) to connect it to home computers and printers.

All sizes of routers may be found inside enterprises. [6] The most powerful routers are usually found in ISPs, academic and research facilities. Large businesses may also need more powerful routers to cope with ever-increasing demands of <u>intranet</u> data traffic. A <u>hierarchical</u> internetworking model for interconnecting routers in large networks is in common use. [7]

Access, core and distribution

Access routers, including small office/home office (SOHO) models, are located at home and customer sites such as branch offices that do not need hierarchical routing of their own. Typically, they are optimized for low cost. Some SOHO routers are capable of running alternative free Linux-based firmware like Tomato, OpenWrt or DD-WRT. [8]

Distribution routers aggregate traffic from multiple access routers. Distribution routers are often responsible for enforcing quality of service across a wide area network (WAN), so they may have considerable memory installed, multiple WAN interface connections, and substantial onboard data processing routines. They may also provide connectivity to groups of file servers or other external networks.

A screenshot of the LuCl web interface used by <u>OpenWrt</u>. This page configures Dynamic DNS.

In enterprises, a core router may provide a <u>collapsed backbone</u> interconnecting the distribution tier routers from multiple buildings of a campus, or large enterprise locations. They tend to be optimized for high bandwidth, but lack some of the features of edge routers. [9]

Security

External networks must be carefully considered as part of the overall security strategy of the local network. A router may include a firewall, VPN handling, and other security functions, or these may be handled by separate devices. Routers also commonly perform network address translation which restricts connections initiated from external connections but is not recognized as a security feature by all experts. Some experts argue that open source routers are more secure and reliable than closed source routers because open-source routers allow mistakes to be quickly found and corrected. [11]

Routing different networks

Routers are also often distinguished on the basis of the network in which they operate. A router in a <u>local area</u> network (LAN) of a single organisation is called an *interior router*. A router that is operated in the <u>Internet</u> backbone is described as *exterior router*. While a router that connects a LAN with the Internet or a <u>wide area</u> network (WAN) is called a *border router*, or *gateway router*. [12]

Internet connectivity and internal use

Routers intended for ISP and major enterprise connectivity usually exchange routing information using the Border Gateway Protocol (BGP). RFC 4098 (https://tools.ietf.org/html/rfc4098) defines the types of BGP routers according to their functions: [13]

- Edge router (also called a provider edge router): Placed at the edge of an ISP network. The router uses Exterior Border Gateway Protocol (EBGP) to routers at other ISPs or large enterprise autonomous systems.
- Subscriber edge router (also called a customer edge router): Located at the edge of the subscriber's network, it also uses EBGP to its provider's autonomous system. It is typically used in an (enterprise) organization.
- Inter-provider border router: A BGP router for interconnecting ISPs that maintains BGP sessions with other BGP routers in ISP Autonomous Systems.
- Core router: Resides within an Autonomous System as a back bone to carry traffic between edge routers.
- Within an ISP: In the ISP's autonomous system, a router uses internal BGP to communicate with other ISP edge routers, other intranet core routers, or the ISP's intranet provider border routers.
- Internet backbone: The Internet no longer has a clearly identifiable backbone, unlike its predecessor networks. See <u>default-free zone</u> (DFZ). The major ISPs' system routers make up what could be considered to be the current Internet backbone core. [15] ISPs operate all four types of the BGP routers described here. An ISP core router is used to interconnect its edge and border routers. Core routers may also have specialized functions in <u>virtual private networks</u> based on a combination of BGP and Multi-Protocol Label Switching protocols. [16]
- Port forwarding: Routers are also used for port forwarding between private Internet-connected servers. [6]
- Voice, data, fax, and video processing routers: Commonly referred to as <u>access servers</u> or gateways, these devices are used to route and process voice, data, video and fax traffic on the Internet. Since 2005, most long-distance phone calls have been processed as <u>IP</u> traffic (VOIP) through a voice gateway. Use of access server type routers expanded with the advent of the Internet, first with dial-up access and another resurgence with voice phone service.
- Larger networks commonly use <u>multilayer switches</u>, with layer-3 devices being used to simply interconnect multiple subnets within the same security zone, and higher-layer switches when <u>filtering</u>, <u>translation</u>, <u>load balancing</u> or other higher-level functions are required, especially between zones.

History

The concept of an *Interface computer* was first proposed by Donald Davies for the NPL network in 1966. [17] The same idea was conceived by Wesley Clark the following year for use in the ARPANET. Named Interface Message **Processors** (IMPs), these computers had fundamentally the same functionality as a router does today. The idea for a router (called *gateways* at the time) initially came about through an international group of computer networking researchers called the International Networking Working Group (INWG). Set up in 1972 as an informal group to consider the technical issues involved in connecting different networks, it became a subcommittee of the International Federation for Information Processing later that year. [18] These gateway devices were different from most previous packet switching schemes in two ways. First, they connected dissimilar kinds of networks, such as serial lines and local area networks. Second, they were connectionless devices, which had no role in assuring that traffic was delivered reliably, leaving that entirely to the hosts. This particular idea, the end-to-end principle, had been previously pioneered in the CYCLADES network.

The idea was explored in more detail, with the intention to produce a prototype system as part of two contemporaneous programs. One was the initial DARPA-initiated program, which created the TCP/IP architecture in use today. The other was a program at Xerox PARC to explore new networking technologies, which produced the PARC Universal Packet system; due to corporate intellectual property concerns it received little attention outside Xerox for years. Some time after early 1974, the first Xerox routers became operational. The first true IP router was developed by Ginny Strazisar at BBN, as part of that DARPA-initiated effort, during 1975—1976. By the end of 1976, three PDP-11-based routers were in service in the experimental prototype Internet.

The first ARPANET router, the Interface Message Processor was delivered to UCLA August 30, 1969, and went online October 29, 1969

The first multiprotocol routers were independently created by staff researchers at MIT and Stanford in 1981; the Stanford router was done by William Yeager, and the MIT one by Noel Chiappa; both were also based on PDP-11s. [23][24][25][26] Virtually all networking now uses TCP/IP, but multiprotocol routers are still manufactured. They were important in the early stages of the growth of computer networking when protocols other than TCP/IP were in use. Modern Internet routers that handle both IPv4 and IPv6 are multiprotocol but are simpler devices than routers processing AppleTalk, DECnet, IP and Xerox protocols.

From the mid-1970s and in the 1980s, general-purpose minicomputers served as routers. Modern high-speed routers are network processors or highly specialized computers with extra hardware acceleration added to speed both common routing functions, such as packet forwarding, and specialized functions such as IPsec encryption. There is substantial use of Linux and Unix software-based machines, running open source routing code, for research and other applications. The Cisco IOS operating system was independently designed. Major router operating systems, such as Junos and NX-OS, are extensively modified versions of Unix software.

Forwarding

The main purpose of a router is to connect multiple networks and forward packets destined either for directly-attached networks or more remote networks. A router is considered a <u>layer-3</u> device because its primary forwarding decision is based on the information in the layer-3 IP packet, specifically the destination IP address. When a router receives a packet, it searches its routing table to find the best match between the destination IP address of the packet and one of the addresses in the routing table. Once a match is found, the packet is encapsulated in the <u>layer-2</u> data link frame for the outgoing interface indicated in the table entry. A router typically does not look into the packet payload, but only at the layer-3 addresses to make a forwarding decision,

plus optionally other information in the header for hints on, for example, <u>quality of service</u> (QoS). For pure IP forwarding, a router is designed to minimize the <u>state</u> information associated with individual packets. Once a packet is forwarded, the router does not retain any historical information about the packet.

The routing table itself can contain information derived from a variety of sources, such as a default or static routes that are configured manually, or dynamic entries from routing protocols where the router learns routes from other routers. A default route is one that is used to route all traffic whose destination does not otherwise appear in the routing table; this is common – even necessary – in small networks, such as a home or small business where the default route simply sends all non-local traffic to the Internet service provider. The default route can be manually configured (as a static route), or learned by dynamic routing protocols, or be obtained by DHCP. [d][28]

A router can run more than one routing protocol at a time, particularly if it serves as an autonomous system border router between parts of a network that run different routing protocols; if it does so, then redistribution may be used (usually selectively) to share information between the different protocols running on the same router. [29]

Besides making a decision as to which interface a packet is forwarded to, which is handled primarily via the routing table, a router also has to manage congestion when packets arrive at a rate higher than the router can process. Three policies commonly used in the Internet are tail drop, random early detection (RED), and weighted random early detection (WRED). Tail drop is the simplest and most easily implemented; the router simply drops new incoming packets once the length of the queue exceeds the size of the buffers in the router. RED probabilistically drops datagrams early when the queue exceeds a pre-configured portion of the buffer, until a pre-determined max, when it becomes tail drop. WRED requires a weight on the average queue size to act upon when the traffic is about to exceed the pre-configured size so that short bursts will not trigger random drops.

Another function a router performs is to decide which packet should be processed first when multiple queues exist. This is managed through QoS, which is critical when Voice over IP is deployed, so as not to introduce excessive latency.

Yet another function a router performs is called **policy-based routing** where special rules are constructed to override the rules derived from the routing table when a packet forwarding decision is made. [30]

Router functions may be performed through the same internal paths that the packets travel inside the router. Some of the functions may be performed through an <u>application-specific integrated circuit</u> (ASIC) to avoid overhead of scheduling CPU time to process the packets. Others may have to be performed through the CPU as these packets need special attention that cannot be handled by an ASIC.

See also

- DECbit
- Mobile broadband modem
- Modem
- Residential gateway
- Switch virtual interface
- TCAM Content addressable memory (hardware acceleration of route-search)
- Wireless router

Notes

- a. Pronounced / ru:tər/ in British English, but / raʊtər/ in American and Australian English. [1]
- b. As opposed to a network switch, which connects data lines from one single network

- c. In some router implementations, the forwarding action can increment a counter associated with the routing table entry for the collection of statistical data.
- d. A router can serve as a DHCP client or as a DHCP server.

References

- 1. <u>"router" (http://oed.com/search?searchType=dictionary&q=router)</u>. <u>Oxford English Dictionary</u> (3rd ed.). Oxford University Press. September 2005. (Subscription or <u>UK public library membership (https://www.oed.com/public/login/loggingin#withyourlibrary)</u> required.)
- "Overview Of Key Routing Protocol Concepts: Architectures, Protocol Types, Algorithms and Metrics" (http://www.tcpipguide.com/free/t_OverviewOfKeyRoutingProtocolConceptsArchitectures P.htm). Tcpipguide.com. Archived (https://web.archive.org/web/20101220111345/http://tcpipguide. com/free/t_OverviewOfKeyRoutingProtocolConceptsArchitecturesP.htm) from the original on 20 December 2010. Retrieved 15 January 2011.
- 3. "Cisco Networking Academy's Introduction to Routing Dynamically" (http://www.ciscopress.com/ar ticles/article.asp?p=2180210&seqNum=4). Cisco. Archived (https://web.archive.org/web/2015102 7133937/http://www.ciscopress.com/articles/article.asp?p=2180210&seqNum=4) from the original on October 27, 2015. Retrieved August 1, 2015.
- 4. H. Khosravi & T. Anderson (November 2003). <u>Requirements for Separation of IP Control and Forwarding (https://tools.ietf.org/html/rfc3654)</u>. <u>doi:10.17487/RFC3654 (https://doi.org/10.17487% 2FRFC3654)</u>. RFC 3654 (https://tools.ietf.org/html/rfc3654)</u>.
- 5. "Setting uo Netflow on Cisco Routers" (http://my-technet.com/index.php/cisco/setting-up-netflow-on-cisco-routers/). MY-Technet.com date unknown. Archived (https://web.archive.org/web/201107 14141500/http://my-technet.com/index.php/cisco/setting-up-netflow-on-cisco-routers/) from the original on 14 July 2011. Retrieved 15 January 2011.
- 6. "Windows Home Server: Router Setup" (http://social.technet.microsoft.com/wiki/contents/articles/windows-home-server-router-setup.aspx). Microsoft Technet 14 Aug 2010. Archived (https://web.archive.org/web/20101222175405/http://social.technet.microsoft.com/wiki/contents/articles/windows-home-server-router-setup.aspx) from the original on 22 December 2010. Retrieved 15 January 2011.
- 7. Oppenheimer, Pr (2004). *Top-Down Network Design*. Indianapolis: Cisco Press. <u>ISBN</u> <u>978-1-58705-152-4</u>.
- 8. "Windows Small Business Server 2008: Router Setup" (http://social.technet.microsoft.com/wiki/contents/articles/windows-small-business-server-2008-router-setup.aspx). Microsoft Technet Nov 2010. Archived (https://web.archive.org/web/20101230185508/http://social.technet.microsoft.com/wiki/contents/articles/windows-small-business-server-2008-router-setup.aspx) from the original on 30 December 2010. Retrieved 15 January 2011.
- "Core Network Planning" (https://technet.microsoft.com/en-us/library/dd894458%28WS.10%29.a spx). Microsoft Technet May 28, 2009. Archived (https://web.archive.org/web/20101002044633/ht tp://technet.microsoft.com/en-us/library/dd894458(WS.10).aspx) from the original on 2 October 2010. Retrieved 15 January 2011.
- 10. "Security Considerations Of NAT" (https://web.archive.org/web/20141018184244/http://www.safecomputing.umich.edu/protect-personal/download/nat_security.pdf) (PDF). University of Michigan. Archived from the original (http://www.safecomputing.umich.edu/protect-personal/download/nat_security.pdf) (PDF) on October 18, 2014.
- 11. "Global Internet Experts Reveal Plan for More Secure, Reliable Wi-Fi Routers and Internet" (htt p://www.businesswire.com/news/home/20151014005564/en). Archived (https://web.archive.org/web/20151020003515/http://www.businesswire.com/news/home/20151014005564/en) from the original on 2015-10-20.
- 12. Tamara Dean (2009). *Network+ Guide to Networks*. Cengage Learning. p. 272. ISBN 9781423902454.
- 13. H. Berkowitz; et al. (June 2005). *Terminology for Benchmarking BGP Device Convergence in the Control Plane* (https://tools.ietf.org/html/rfc4098). doi:10.17487/RFC4098 (https://doi.org/10.17487/RFC4098). RFC 4098 (https://tools.ietf.org/html/rfc4098).

- 14. "M160 Internet Backbone Router" (http://www.juniper.net/techpubs/qrc/m160-qrc.pdf) (PDF). Juniper Networks. Archived (https://web.archive.org/web/20110920213215/http://www.juniper.net/techpubs/qrc/m160-qrc.pdf) (PDF) from the original on 20 September 2011. Retrieved 15 January 2011.
- 15. "Virtual Backbone Routers" (http://www.telecomsportal.com/Assets_papers/Routers_&_Netman/Ironbridge_Virt_Bbone_Route.pdf) (PDF). IronBridge Networks, Inc. September, 2000. Archived (https://web.archive.org/web/20110716203325/http://www.telecomsportal.com/Assets_papers/Routers_%26_Netman/Ironbridge_Virt_Bbone_Route.pdf) (PDF) from the original on 16 July 2011. Retrieved 15 January 2011.
- 16. E. Rosen; Y. Rekhter (April 2004). BGP/MPLS VPNs.
- 17. Roberts, Dr. Lawrence G. (May 1995). "The ARPANET & Computer Networks" (http://www.packe t.cc/files/arpanet-computernet.html). Archived (https://web.archive.org/web/20160324032800/htt p://www.packet.cc/files/arpanet-computernet.html) from the original on 24 March 2016. Retrieved 13 April 2016. "Then in June 1966, Davies wrote a second internal paper, "Proposal for a Digital Communication Network" In which he coined the word packet,- a small sub part of the message the user wants to send, and also introduced the concept of an "Interface computer" to sit between the user equipment and the packet network."
- 18. Davies, Shanks, Heart, Barker, Despres, Detwiler and Riml, "Report of Subgroup 1 on Communication System", INWG Note No. 1.
- 19. Vinton Cerf, Robert Kahn, "A Protocol for Packet Network Intercommunication" (http://ieeexplore.i eee.org/iel5/8159/23818/01092259.pdf), IEEE Transactions on Communications, Volume 22, Issue 5, May 1974, pp. 637 648.
- 20. David Boggs, John Shoch, Edward Taft, Robert Metcalfe, "Pup: An Internetwork Architecture" (htt p://ieeexplore.ieee.org/iel5/8159/23925/01094684.pdf) Archived (https://web.archive.org/web/20080911135408/http://ieeexplore.ieee.org/iel5/8159/23925/01094684.pdf) 2008-09-11 at the Wayback Machine, IEEE Transactions on Communications, Volume 28, Issue 4, April 1980, pp. 612-624.
- 21. "Ms. Ginny Strazisar" (http://www.ithistory.org/honor-roll/ms-ginny-strazisar). *IT History Society*. Archived (https://web.archive.org/web/20171201034131/http://www.ithistory.org/honor-roll/ms-ginny-strazisar) from the original on 1 December 2017. Retrieved 21 November 2017.
- 22. Craig Partridge, S. Blumenthal, "Data networking at BBN" (http://ieeexplore.ieee.org/iel5/85/3368 7/01603444.pdf); IEEE Annals of the History of Computing, Volume 28, Issue 1; January–March 2006.
- 23. Valley of the Nerds: Who Really Invented the Multiprotocol Router, and Why Should We Care? (ht tps://www.pbs.org/cringely/pulpit/1998/pulpit_19981210_000593.html) Archived (https://web.archive.org/web/20160303172753/http://www.pbs.org/cringely/pulpit/1998/pulpit_19981210_000593.html) 2016-03-03 at the Wayback Machine, Public Broadcasting Service, Accessed August 11, 2007.
- 24. Router Man (http://www.networkworld.com/supp/2006/anniversary/032706-routerman.html?t5)
 Archived (https://web.archive.org/web/20130605195255/http://www.networkworld.com/supp/2006/anniversary/032706-routerman.html?t5) 2013-06-05 at the Wayback Machine, NetworkWorld, Accessed June 22, 2007.
- 25. David D. Clark, "M.I.T. Campus Network Implementation", CCNG-2, Campus Computer Network Group, M.I.T., Cambridge, 1982; pp. 26.
- 26. Pete Carey, "A Start-Up's True Tale: Often-told story of Cisco's launch leaves out the drama, intrigue", San Jose Mercury News, December 1, 2001.
- 27. Roberts, Lawrence (22 July 2003). "The Next Generation of IP Flow Routing" (http://www.packe t.cc/files/FlowPaper/NextGenerationofIP-FlowRouting.htm). Archived (https://web.archive.org/web/20150404030549/http://www.packet.cc/files/FlowPaper/NextGenerationofIP-FlowRouting.htm) from the original on 4 April 2015. Retrieved 22 February 2015.

- 28. David Davis (April 19, 2007). "Cisco administration 101: What you need to know about default routes" (https://www.techrepublic.com/article/cisco-administration-101-what-you-need-to-know-about-default-routes). Archived (https://web.archive.org/web/20131617133200/http://www.techrepublic.com/article/cisco-administration-101-what-you-need-to-know-about-default-routes/) from the original on December 19, 2017.
- 29. Diane Teare (March 2013). *Implementing Cisco IP Routing (ROUTE): Foundation Learning Guide*. Cisco Press. pp. 330–334.
- 30. Diane Teare (March 2013). "Chapter 5: Implementing Path Control". *Implementing Cisco IP Routing (ROUTE): Foundation Learning Guide*. Cisco Press. pp. 330–334.

External links

Retrieved from "https://en.wikipedia.org/w/index.php?title=Router (computing)&oldid=978125071"

This page was last edited on 13 September 2020, at 02:00 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.