CS321: Computer Networks

Unicast Routing

Dr. Manas Khatua Assistant Professor Dept. of CSE IIT Jodhpur

E-mail: manaskhatua@iitj.ac.in

Introduction

- The goal of the network layer is deliver a datagram from its source to its destination.
- An Internet as a Graph

Least cost routing

- one of the ways to interpret the best route from the source router to the destination router is to find the least cost between the two.
 - Distance vector approach
 - Link state approach

Distance Vector Routing

- a router continuously tells all of its neighbours what it knows about the whole internet (although the knowledge can be incomplete)
- each node creates its own least-cost tree with the (incomplete) information it receives from neighbours
- It is iterative, asynchronous, and distributed
- The heart of distance-vector routing is Bellman-Ford equation: $d_x(y) = \min_{v} \{c(x,v) + d_v(y)\}$

distance vector:

a one-dimensional array to represent the least-cost tree

Node x table

	cost to				
		X	у	Z	_
X	<	0	2	7)
у		00	00	∞	1
Z		∞	∞	∞	۱
	у	у	x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	x y x y 0 2 y ∞ ∞	x y z x 0 2 7 y ∞ ∞ ∞

		cost to			
_		Х	у	Z	
	х	0	2	3	>
JO.	у	2	0	1	١
Ψ_	Z	7	1	0	١
- 1	k				١

		cost to			
		Х	у	Z	
	x	0	2	3	
rom	у	2	0	1	
±	Z	3	1	0	
	A				

Node y table

		cost to		
		Х	у	Z
_	X	8	000	∞
LO LO	у	2	0	1
Ţ	Z	∞	∞	∞

X		cost to			
P.		X	у	Z	
	Х	0) 2	3	
Jom	у	2	2 0	1	
Ŧ	Z	3	1	0	

Node z table

		cost to			to
			X	у	Z
	X		000	00	∞
O.	у		00	000	∞
Ŧ	Z	<	7	1	0
		l			

		ost 1	lO
\ <u> </u>	X	у	Z
_ x	0	2	7
e y	2	0	1
≠ z	3	1	0

		cost to				
+			X	у	Z	
_	Х		0	2	3	
mo.	у		2	0	1	
Ŧ	Z		3	1	0	

Problem in DVR

Count to Infinity problem (for two nodes):

Solutions:

- Split Horizon: each node sends only specific part of its table through each interface
 - Route deleted problem due to timer
- Poison Reverse: "Do not use this value; what I know about this route comes from you"

Link State Routing

 a router continuously tells all nodes what it knows about the neighbours

	A	B	C	D	E	F	G
A	0	2	00	3	00	00	00
В	2	0	5	00	4	00	00
C	00	5	0	00	00	4	3
D	3	00	00	0	5	00	00
E	00	4	00	5	0	2	00
F	00	00	4	00	2	0	1
G	00	00	3	00	00	1	0

b. Link state database

 To create a least-cost tree for itself, each node needs to run the famous Dijkstra Algorithm.

Path-Vector Routing

- LS and DV both are based on least-cost routing
 - Does not allow the sender to apply its own policy
- PV based on best path according to desired policy
 - mainly used in routing between ISPs
- Path is determined from source to destination using spanning tree (might not be least cost)
- Spanning trees are made gradually and asynchronously likewise DVR
- Follow Bellman-Ford, but not the least-cost concept

Internet Structure

Routing Protocols

- Each ISP is considered as Autonomous System (AS)
 - Stub AS: connects to one other AS only
 - Multihomed AS: connects more than one AS, but refuses to carry transit traffic
 - Transit AS: connects more than one other AS, and carries local and transit traffic
- Two types of routing protocol:
 - Intra-AS / intradomain / Interior Gateway Protocol (IGP)
 - E.g., RIP (Routing Information Protocol) use DVR
 - OSPF (Open Shortest Path First) use LSR
 - Inter-AS / interdomain / Exterior Gateway Protocol (EGP)
 - E.g., BGP (Border Gateway Protocol) use PVR

RIP

- Follow distance-vector routing with the following modifications
 - Router advertise the cost to reach different networks instead of individual node
 - Advertise forwarding table instead of distance-vector
 - Cost is defined as number of hops

Forwarding table for R1

Destination network	Next router	Cost in hops
N1		1
N2	_	1
N3	R2	2
N4	R2	3

Forwarding table for R2

Destination network	Next router	Cost in hops
N1	R1	2
N2		1
N3		1
N4	R3	2

Forwarding table for R3

Destination network	Next router	Cost in hops
N1	R2	3
N2	R2	2
N3		1
N4		1

RIP Implementation

- RIP runs at the application layer but creates forwarding table for network layer
- Uses the service of UDP on port 520
- Runs as background process
 - Two processes : a client and a server
- RIP uses two types of messages: request and response
- Runs as background process

Fields

Com: Command, request (1), response (2)

Ver: Version, current version is 2

Family: Family of protocol, for TCP/IP value is 2

Tag: Information about autonomous system

Network address: Destination address

Subnet mask: Prefix length

Next-hop address: Address length

Distance: Number of hops to the destination

RIP Algorithm

- RIP uses three timers:
 - Periodic timer: for advertising update message regularly
 - Expiration timer: governs the validity of a route

BGP

- AS2, AS3, AS4 : stub AS; AS1 : transient AS
- Each AS use RIP / OSPF for intra-domain routing
- BGP for inter-domain routing used by all AS
 - eBGP: on each border router
 - iBGP: on all routers

External BGP (eBGP)

- 3 pairs: R1-R5, R4-R9, R2-R6 => 3 eBGP sessions (using TCP)
- Message 1 is sent by router R1 and tells router R5 that N1, N2, N3, and N4 can be reached through router R1. Then, R5 updates its table.

Limitation in eBGP

- 1. Border router does not know how to route a packet destined for non-neighbour AS.
 - E.g., R5 does not know about networks in AS3, AS4
- 2. None of the non-border routers know how to route a packet destined for any network in other ASs.
 - E.g., R3 does not know about networks in AS2, AS3, AS4

Solution: Internal BGP (iBGP)

Internal BGP (iBGP)

No message for R3, R7, R8

- No iBGP session for single router in an AS.
- For n router in an AS: n(n-1)/2 sessions
- Message 1 sent by R1 tells that N8 and N9 are reachable through the path AS1-AS2, but the next router is R1.

Finalizing BGP path table

• R1 receives:

Networks	Next	Path
N8, N9	R5	AS1, AS2
N10, N11, N12	R2	AS1, AS3
N13, N14, N15	R4	ASI, AS4

Networks	Next	Path	Networks	Nex	t Path	Networks	Nex	t Path
N8, N9	R5	AS1, AS2	N8, N9	R1	AS1, AS2	N8, N9	R2	AS1, AS2
N10, N11, N12	R2	AS1, AS3	N10, N11, N12	R6	AS1, AS3	N10, N11, N12	R2	AS1, AS3
N13, N14, N15	R4	AS1, AS4	N13, N14, N15	RI	AS1, AS4	N13, N14, N15	R4	AS1, AS4
Path ta	able f	or R1	Path ta	able f	or R2	Path ta	able f	or R3
Networks	Next	Path	Networks	Nex	t Path	Networks	Nex	t Path
N8, N9	R1	ASI, AS2	N1, N2, N3, N4	R1	AS2, AS1	N1, N2, N3, N4	R2	A\$3, A\$1
N10, N11, N12	R1	AS1, AS3	N10, N11, N12	R1	AS2, AS1, AS3	N8, N9	R2	AS3, AS1, AS2
N13, N14, N15	R9	ASI, AS4	N13, N14, N15	R1	AS2, AS1, AS4	N13, N14, N15	R2	AS3, AS1, AS4
Path t	able f	or R4	Path to	able f	or R5	Path t	able f	or R6
Networks	Next	Path	Networks	Nex	t Path	Networks	Nex	t Path
N1, N2, N3, N4	R6	AS3, AS1	N1, N2, N3, N4	R6	AS3, AS1	N1, N2, N3, N4	R4	AS4, AS1
N8, N9	R6	AS3, AS1, AS2	N8, N9	R6	AS3, AS1, AS2	N8, N9	R4	AS4, AS1, AS2
N13, N14, N15	R6	AS3, AS1, AS4	N13, N14, N15	R6	AS3, AS1, AS4	N10, N11, N12	R4	AS4, AS1, AS3
Path t	able f	or R7	Path t	able f	or R8	Path t	able f	or R9

Injection of Information into Forwarding Table

- The role of BGP is to help the routers inside the AS to augment their routing table
- Cost update problem for mixing of RIP and OSPF
- For stub AS:

Networks	Next	Path
N1, N2, N3, N4	R1	AS2, AS1
N10, N11, N12	R1	AS2, AS1, AS3
N13, N14, N15	R1	AS2, AS1, AS4

Path table for R5

Des.	Next	Cost
N8	=	1
N9	-	1
0	R1	1
-		-

Table for R5

For transient AS:

R8

Des.	Next	Cost
NI	-	1
N4	R4	2

Table for R1

Networks	Next	Path
N8, N9	R5	AS1, AS2
N10, N11, N12	R2	AS1, AS3
N13, N14, N15	R4	AS1, AS4

Path table for R1

ost	Next C	Des.
1	-	NI
2	R4	N4
	R5	N8
L	R5	N9
2	R2	N10
2	R2	N11
2	R2	N12
2	R4	N13
2	R4	N14
2	R4	N15
2	R4	N14

Table for R1

Messages

- BGP uses 4 types of messages
 - Open Message: for creating neighbourhood relationship. Router creates a TCP connection with neighbour router and sends Open message.
 - Update Message: to withdraw destinations that have been advertised previously <u>or</u> to announce a route to a new destination
 - Keepalive Message: BGP peers exchange this message to tell each other that they are alive
 - Notification: when an error is detected <u>or</u> the router wants to close the session

Path Attributes

- In RIP/OSPF a destination has two associated with two information: next hop and cost
- But, inter-domain routing needs more information
- In BGP, those information are called path attributes
 - Destination can be associated with 7 attributes
 - Two types of attribute: mandatory and optional
 - Mandatory attributes must be present in each UPDATE message
 - Optional attributes type: transitive and nontransitive

- ORIGIN (Type 1): This is mandatory attribute.
 - Value=1: path information comes from RIP/OSPF
 - Value=2: information comes from BGP
 - Value=3: information comes from other sources
- MULTI-EXIT-DISC (Type 4): This is optional intransitive attribute
 - discriminates among multiple exit paths to a destination
 - This is intransitive as the best exit path (e.g. shortest path) is different from one AS to other

Route Selection

Thanks!