Computer Networks

Routing

Adrian Sergiu DARABANT

Lecture 9


Routing

Routing protocol

Goal: determine "good" path (sequence of routers) thru network from source to dest.

Graph abstraction for routing algorithms:

- graph nodes are routers
- graph edges are physical links
 - link cost: delay, \$ cost, or congestion level


- "good" path:
 - typically means minimum cost path
 - other def's possible

Routing Algorithm classification

Global or decentralized information?

Global:

- all routers have complete topology, link cost info
- "link state" algorithms

Decentralized:

- router knows physicallyconnected neighbors, link costs to neighbors
- iterative process of computation, exchange of info with neighbors
- "distance vector" algorithms

Static or dynamic?

Static:

 routes change slowly over time

Dynamic:

- routes change more quickly
 - periodic update
 - in response to link cost changes

Routing tables - Campus

Destination	Gateway	Genmask	Flags	Metric Iface
193.226.40.128	*	255.255.255.224	U	0eth1
192.168.1.0	172.30.5.19	255.255.255.0	UG	0eth1
192.168.0.0	172.30.1.4	255.255.255.0	UG	0eth1
193.231.20.0	*	255.255.255.0	U	0eth0
172.30.0.0	*	255.255.0.0	U	0eth1
169.254.0.0	*	255.255.0.0	U	0eth1
127.0.0.0	*	255.0.0.0	U	00
default	193.231.20.9	0.0.0.0	UG	0eth0

Routing tables (static)

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
172.16.25.1	172.30.0.4	255.255.255.255	UGH	0	0	0	Eth1
193.226.40.128	0.0.0.0	255.255.255.224	U	0	0		Eth0
193.0.225.0	0.0.0.0	255.255.255.0	U	0	0		Eth0
193.231.20.0	0.0.0.0	255.255.255.0	U	0	0		Eth0
172.30.0.0	0.0.0.0	255.255.0.0	U	0	0		Eth1
169.254.0.0	0.0.0.0	255.255.0.0	U	0	0		Eth1
0.0.0.0	193.0.225.9	0.0.0.0	UG	0	0		Eth0

The **route** command – (Windows/Linux/other OS)

A Link-State Routing Algorithm

Dijkstra's algorithm

- net topology, link costs known to all nodes
 - accomplished via "link state broadcast"
 - all nodes have same info
- computes least cost paths from one node ('source") to all other nodes
 - gives routing table for that node
- iterative: after k iterations, know least cost path to k dest.'s

Notation:


- c(i,j): link cost from node i to j. cost infinite if not direct neighbors
- D(v): current value of cost of path from source to dest. V
- p(v): predecessor node along path from source to v, that is next v
- N: set of nodes whose least cost path definitively known

Dijsktra's Algorithm

```
Initialization:
 N = \{A\}
 for all nodes v
 if v adjacent to A
 then D(v) = c(A, v)
 else D(v) = infinity
 Loop
 find w not in N such that D(w) is a minimum
10
 add w to N
 update D(v) for all v adjacent to w and not in N:
 D(v) = min(D(v), D(w) + c(w,v))
12
13
 /* new cost to v is either old cost to v or known
14
 shortest path cost to w plus cost from w to v */
15 until all nodes in N
```

Dijkstra's algorithm: example

										1
Ste	ep	start N	D(B),p(l	3) D(C),p(C)	D(D),p(D) [O(E), p(E)	D(F),p(F)	
-	- 0	Α	2,	А	5,A	1	,А	infinity	infinity	
-	1	AD	2,	А	4,D			2,D	infinity	
-	2	ADE	2,	А	3,E				4,E	
-	-3	ADEB			3,E				4,E	
-	4	ADEBC							4,E	
T	5	ADEBCE								


Dijkstra's algorithm, discussion

Algorithm complexity: n nodes

- each iteration: need to check all nodes, w, not in N
- n*(n+1)/2 comparisons: O(n**2)
- more efficient implementations possible: O(nlogn)

Oscillations possible:

e.g., link cost = amount of carried traffic


Distance Vector Routing Algorithm

iterative:

- continues until no nodes exchange info.
- self-terminating: no "signal" to stop

asynchronous:

 nodes need not exchange info/iterate in lock step!

distributed:

 each node communicates only with directly-attached neighbors


Distance Table data structure

- each node has its own
- row for each possible destination
- column for each directlyattached neighbor to node
- example: in node X, for dest.
 Y via neighbor Z:

distance from X to

$$(Y,Z)$$
 = (X,Z) = (X,Z) + (X,Z) = (X,Z) + (X,Z) = (X,Z) + (X,Z)

Distance Table: example


$$D(C,D) = c(E,D) + \min_{W} \{D^{D}(C,W)\}$$


$$= 2+2 = 4$$

$$D(A,D) = c(E,D) + \min_{W} \{D^{D}(A,W)\}$$

$$= 2+3 = 5 \frac{1000}{1000}$$

$$D(A,B) = c(E,B) + \min_{W} \{D^{D}(A,W)\}$$

$$= 8+6 = 14 \frac{1000}{1000}$$


Distance table gives routing table

Α	Next Hop	Dist
В	_	7
С	_	∞
D	-	∞
E	_	1

В	Next Hop	Dist
Α	_	7
С	_	1
D	_	∞
F	_	8

C	Next Hop	Dist
Α	_	∞
В	_	1
D	_	2
E	_	∞

D		Vext Hop	Di	st
Α		-	α)
В		-	α)
C	•	-	2	
E			2	

E		Next Hop		ist	
Δ		-	1		
В		_	8	3	
C	•	_	C	∞	
)	_	2	-	

Α	Next Hop	Dist
В	_	7
С	В	8
D	E	3
E	-	1

В	Next Hop	Dist
Α	-	7
С	-	1
D	С	3
E	-	8

C	Next Hop	Dist
А	В	8
В		1
D		2
E	D	4

D	Next Hop	Dist
Α	E	3
В	С	3
C	_	2
		2


_		
E	Next Hop	Dist
Α	_	1
В	-	8
C	D	4
D	-	2

Distance table


Routing table

Distance Vector routing

A	Next Hop	Dist	В	Next Hop	Dist	C	Next Hop	Dist	D	Next Hop	Dist	E	Next Hop	Dist
В	-	7	А	-	7	Α	D	5	А	E	3	А	-	1
С	E	5	C		1	В	-	1	В	С	3	В	D	5
D	E	3	D	С	3	D	-	2	С	-	2	C	D	4
E	-	1	E	С	5	E	D	4	E	_	2	D	-	2
Α	Next Hop	Dist	В	Next Hop	Dist	C	Next Hop	Dist	D	Next Hop	Dist	E	Next Hop	Dist
A B		Dist 6	B		Dist 6	C A		Dist 5	D A		Dist 3	E		Dist 1
A B C	Нор			Нор		C A B	Нор		D A B	Нор		E A B		Dist 1 5
	Hop E	6		Нор		C A B	Нор			Нор	3	E A B C		1


Distance Vector


A	Next Hop	Dist
В	E	6
C	E	5
D	E	3
E	_	1

В	Next Hop	Dist
A	С	6
C	_	1
D	С	3
E	С	5

	Next	Dist
	Next Hop	
Α	D	5
В		1
D	-	2
E	D	4

D		Next Hop	D	ist
Α		E	3	
В		С	3	
C	ı	_	2	-
E	ı	_	2	<u> </u>

E	Next Hop	: [Dist	
A	-	-	L	
В	D	Į	5	
C	D		4	
D	-	2	2	

Distance Vector Routing: overview

Iterative, asynchronous:
each local iteration caused
by:

- local link cost change
- message from neighbor: its least cost path change from neighbor

Distributed:

- each node notifies neighbors

 only when its least cost path
 to any destination changes
 - neighbors then notify their neighbors if necessary

Each node:

wait for (change in local link cost of msg from neighbor)

recompute distance table

if least cost path to any dest has changed, *notify* neighbors

Distance Vector Algorithm:


```
At all nodes, X:
```

```
Initialization:
for all adjacent nodes v:
D<sup>X</sup>(*,v) = infinity /* the * operator means "for all rows" */
D<sup>X</sup>(v,v) = c(X,v)
for all destinations, y
send min D<sup>X</sup>(y,w) to each neighbor /* w over all X's neighbors */
```


Distance Vector Algorithm (cont.):

```
►8 loop
 wait (until I see a link cost change to neighbor V
 or until I receive update from neighbor V)
 10
 11
 if (c(X,V) changes by d)
 13
 /* change cost to all dest's via neighbor v by d */
 14 /* note: d could be positive or negative */
 for all destinations y: D^{X}(y,V) = D^{X}(y,V) + d
 15
 16
 17
 else if (update received from V wrt destination Y)
 18
 /* shortest path from V to some Y has changed */
 19 /* V has sent a new value for its min<sub>w</sub> DV(Y,w) */
 20 /* call this received new value is "newval" */
 for the single destination y: D^{X}(Y,V) = c(X,V) + newval
 21
 22
 if we have a new \min_{W} D^{X}(Y,w) for any destination Y send new value of \min_{W} D^{X}(Y,w) to all neighbors
 23
 24
 25
 26 forever
```

Distance Vector Algorithm: example


Distance Vector Algorithm: example


	DX	cost via Y Z
d e	Υ	(2) œ
s t	z	∞ 7

	ď	cost via
d e	х	2 ∞
s t	Ζ	∞ (1)

	Z	cost via
d e	Х	<u>7</u> ∞
s t	Υ	2 (1)

$$D^{X}(Y,Z) = c(X,Z) + min_{W}\{D^{Z}(Y,w)\}$$

= 7+1 = 8


$$D^{X}(Z,Y) = c(X,Y) + min_{W}\{D^{Y}(Z,w)\}$$

= 2+1 = 3


Distance Vector: link cost changes

Link cost changes:

- node detects local link cost change
- updates distance table (line 15)
- if cost change in least cost path, notify neighbors (lines 23,24)


"good news travels fast"


Distance Vector: link cost changes

Link cost changes:

- good news travels fast
- bad news travels slow "count to infinity"


Distance Vector: poisoned reverse

If Z routes through Y to get to

X :

 Z tells Y its (Z's) distance to X is infinite (so Y won't route to X via Z)


wi in		via X	a Z — ∞	D X	x 60	<u>z</u> ∞	D X	X 60	<u>z</u> —	D X	X 60	z 51	D X	X 60 (<u>z</u> 51)	algorithm terminates
	<u>р</u> Z Х	· vi X 50 (a Y 5	z x	X 50	<u>ү</u> <u>(</u> 5)	<u>г</u> х	X 50	Y /	$\frac{D^{Z}}{X}$	X (50)	<u>Y</u> 61	x	X (50)	Υ —	
	tim	ne <u> </u>	c(X,Y chan t ₀		1	-	t ₁		_	t ₂		t	· ·3		t	·4

Comparison of LS and DV algorithms

Message complexity

- LS: with n nodes, E links, O (nE) msgs sent each
- <u>DV</u>: exchange between neighbors only
 - convergence time varies

Speed of Convergence

- LS: O(n²) algorithm requires O (nE) msgs
 - may have oscillations
- <u>DV</u>: convergence time varies
 - may be routing loops
 - count-to-infinity problem

Robustness: what happens if router malfunctions?

<u>LS:</u>

- node can advertise incorrect link cost
- each node computes only its own table

DV:

- DV node can advertise incorrect path cost
- each node's table used by others
 - error propagate thru network

What is mobility?

spectrum of mobility, from the network perspective:

no mobility high mobility

mobile user, using same access point


mobile user, connecting/ disconnecting from network using DHCP.

mobile user, passing through multiple access point while maintaining ongoing connections (like cell phone)

Mobility: Vocabulary

home network: permanent "home" of mobile (e.g., 128.119.40/24)

home agent: entity that will perform mobility functions on behalf of mobile, when mobile is remote


wide area network

Permanent address:
address in home
network, can always be
used to reach mobile
e.g., 128.119.40.186


Mobility: more vocabulary


correspondent: wants to communicate with mobile


home agent: entity in visited network that performs mobility functions on behalf of mobile.

How do you contact a mobile friend:

Consider friend frequently changing addresses, how do you find her?

I wonder where Alice moved to?

- search all phone books?
- call her parents?
- expect her to let you know where he/she is?


Mobility: approaches


- Let routing handle it: routers advertise permanent address of mobile-nodes-in-residence via usual routing table exchange.
 - routing tables indicate where each mobile located
 - no changes to end-systems
- Let end-systems handle it:
 - indirect routing: communication from correspondent to mobile goes through home agent, then forwarded to remote
 - direct routing: correspondent gets foreign address of mobile, sends directly to mobile

Mobility: approaches

ers advertise permanent Let routing handle it sidence via usual routing address of mobil not scalable table exchange. to millions of routing tables re each mobile located

mobiles


- no changes to
- let end-systems handle it:
 - indirect routing: communication from correspondent to mobile goes through home agent, then forwarded to remote
 - direct routing: correspondent gets foreign address of mobile, sends directly to mobile


End result:


- Foreign agent knows about mobile
- Home agent knows location of mobile

Mobility via Indirect Routing


Indirect Routing: comments

- Mobile uses two addresses:
 - permanent address: used by correspondent (hence mobile location is *transparent* to correspondent)
 - care-of-address: used by home agent to forward datagrams to mobile
- foreign agent functions may be done by mobile itself
- triangle routing: correspondent-home-network-mobile
 - inefficient when correspondent, mobile are in same network


Forwarding datagrams to remote mobile


Indirect Routing: moving between networks


- suppose mobile user moves to another network
 - registers with new foreign agent
 - new foreign agent registers with home agent
 - home agent update care-of-address for mobile
 - packets continue to be forwarded to mobile (but with new care-of-address)
- Mobility, changing foreign networks transparent: on going connections can be maintained!

Mobility via Direct Routing


Mobility via Direct Routing: comments

- overcome triangle routing problem
- non-transparent to correspondent: correspondent must get care-of-address from home agent
 - What happens if mobile changes networks?


Mobile IP


- RFC 3220
- has many features we've seen:
 - home agents, foreign agents, foreign-agent registration, care-of-addresses, encapsulation (packet-within-a-packet)
- three components to standard:
 - agent discovery
 - registration with home agent
 - indirect routing of datagrams

Mobile IP: agent discovery

agent advertisement: foreign/home agents advertise service by broadcasting ICMP messages (typefield = 9)

H,F bits: home and/or foreign agent

R bit: registration required


addresses

Mobile IP: registration example

