Data and Computer Communications

Chapter 12 – Routing in Switched Networks

Eighth Edition by William Stallings

Lecture slides by Lawrie Brown

Routing in Switched Networks

"I tell you," went on Syme with passion, "that every time a train comes in I feel that it has broken past batteries of besiegers, and that man has won a battle against chaos. You say contemptuously that when one has left Sloane Square one must come to Victoria. I say that one might do a thousand things instead, and that whenever I really come there I have the sense of hairbreadth escape. And when I hear the guard shout out the word 'Victoria', it is not an unmeaning word. It is to me the cry of a herald announcing conquest. It is to me indeed 'Victoria'; it is the victory of Adam."

—The Man Who Was Thursday, G.K. Chesterton

Routing in Packet Switched Network

- key design issue for (packet) switched networks
- > select route across network between end nodes
- characteristics required:
 - correctness
 - simplicity
 - robustness
 - stability
 - fairness
 - optimality
 - efficiency

Performance Criteria

- used for selection of route
- simplest is "minimum hop"
- can be generalized as "least cost"

Example Packet Switched Network

Decision Time and Place

- > time
 - packet or virtual circuit basis
 - fixed or dynamically changing
- place
 - distributed made by each node
 - centralized
 - source

Network Information Source and Update Timing

- routing decisions usually based on knowledge of network (not always)
 - distributed routing
 - using local knowledge, info from adjacent nodes, info from all nodes on a potential route
 - central routing
 - collect info from all nodes
- issue of update timing
 - when is network info held by nodes updated
 - fixed never updated
 - adaptive regular updates

Routing Strategies - Fixed Routing

- use a single permanent route for each source to destination pair
- determined using a least cost algorithm
- route is fixed
 - at least until a change in network topology
 - hence cannot respond to traffic changes
- advantage is simplicity
- disadvantage is lack of flexibility

Fixed Routing Tables

CENTRAL ROUTING DIRECTORY

From Node

 1
 2
 3
 4
 5
 6

 1
 5
 2
 4
 5

 2
 5
 2
 4
 5

 4
 3
 5
 3
 5

 4
 4
 5
 4
 5

 4
 4
 5
 5
 5

 4
 4
 5
 5
 6

Node 1 Directory

To Node

Destination	Next Node				
2	2				
3	4				
4	4				
5	4				
6	4				

Node 2 Directory

Destination	Next Node
1	1
3	3
4	4
5	4
6	4

Node 3 Directory

Destination	Next Node				
1	5				
2	5				
4	5				
5	5				
6	5				

Node 4 Directory

Destination	Next Node
1	2
2	2
3	5
5	5
6	5

Node 5 Directory

Destination	Next Node				
1	4				
2	4				
3	3				
4	4				
6	6				

Node 6 Directory

Destination	Next Node				
1	5				
2	5				
3	5				
4	5				
5	5				

Routing Strategies - Flooding

- packet sent by node to every neighbor
- eventually multiple copies arrive at destination
- no network info required
- each packet is uniquely numbered so duplicates can be discarded
- need some way to limit incessant retransmission
 - nodes can remember packets already forwarded to keep network load in bounds
 - or include a hop count in packets

Flooding Example

Properties of Flooding

- all possible routes are tried
 - very robust
- at least one packet will have taken minimum hop count route
 - can be used to set up virtual circuit
- all nodes are visited
 - useful to distribute information (eg. routing)
- disadvantage is high traffic load generated

Routing Strategies - Random Routing

- simplicity of flooding with much less load
- node selects one outgoing path for retransmission of incoming packet
- selection can be random or round robin
- a refinement is to select outgoing path based on probability calculation
- no network info needed
- but a random route is typically neither least cost nor minimum hop

Routing Strategies - Adaptive Routing

- used by almost all packet switching networks
- routing decisions change as conditions on the network change due to failure or congestion
- requires info about network
- disadvantages:
 - decisions more complex
 - tradeoff between quality of network info and overhead
 - reacting too quickly can cause oscillation
 - reacting too slowly means info may be irrelevant

Adaptive Routing - Advantages

- improved performance
- aid congestion control
- but since is a complex system, may not realize theoretical benefits
 - cf. outages on many packet-switched nets

Classification of Adaptive Routing Startegies

- based on information sources
 - local (isolated)
 - route to outgoing link with shortest queue
 - can include bias for each destination
 - Rarely used does not make use of available info
 - adjacent nodes
 - takes advantage on delay / outage info
 - distributed or centralized
 - all nodes
 - like adjacent

Isolated Adaptive Routing

Next Node	Bias
1	9
2	6
3	3
5	0

ARPANET Routing Strategies 1st Generation

- > 1969
- distributed adaptive using estimated delay
 - queue length used as estimate of delay
- using Bellman-Ford algorithm
- node exchanges delay vector with neighbors
- update routing table based on incoming info
- > problems:
 - doesn't consider line speed, just queue length
 - queue length not a good measurement of delay
 - responds slowly to congestion

ARPANET Routing Strategies 2nd Generation

- > 1979
- distributed adaptive using measured delay
 - using timestamps of arrival, departure & ACK times
- recomputes average delays every 10secs
- any changes are flooded to all other nodes
- recompute routing using Dijkstra's algorithm
- good under light and medium loads
- under heavy loads, little correlation between reported delays and those experienced

ARPANET Routing Strategies 3rd Generation

- > 1987
- link cost calculations changed
 - to damp routing oscillations
 - and reduce routing overhead
- measure average delay over last 10 secs and transform into link utilization estimate
- normalize this based on current value and previous results
- set link cost as function of average utilization

Least Cost Algorithms

- basis for routing decisions
 - can minimize hop with each link cost 1
 - or have link value inversely proportional to capacity
- defines cost of path between two nodes as sum of costs of links traversed
 - in network of nodes connected by bi-directional links
 - where each link has a cost in each direction
- for each pair of nodes, find path with least cost
 - link costs in different directions may be different
- > alternatives: Dijkstra or Bellman-Ford algorithms

Dijkstra's Algorithm

- finds shortest paths from given source node s to all other nodes
- by developing paths in order of increasing path length
- algorithm runs in stages (next slide)
 - each time adding node with next shortest path
- algorithm terminates when all nodes processed by algorithm (in set T)

Dijkstra's Algorithm Method

- Step 1 [Initialization]
 - T = {s} Set of nodes so far incorporated
 - L(n) = w(s, n) for $n \neq s$
 - initial path costs to neighboring nodes are simply link costs
- Step 2 [Get Next Node]
 - find neighboring node not in T with least-cost path from s
 - incorporate node into T
 - also incorporate the edge that is incident on that node and a node in T that contributes to the path
- Step 3 [Update Least-Cost Paths]
 - L(n) = min[L(n), L(x) + w(x, n)] for all $n \notin T$
 - if latter term is minimum, path from s to n is path from s to x concatenated with edge from x to n

Dijkstra's Algorithm Example

Dijkstra's Algorithm Example

Iter	Т	L(2)	Path	L(3)	Path	L(4)	Path	L(5)	Path	L(6)	Path
1	{1}	2	1–2	5	1-3	1	1–4	∞	-	8	-
2	{1,4}	2	1–2	4	1-4-3	1	1–4	2	1-4–5	8	-
3	{1, 2, 4}	2	1–2	4	1-4-3	1	1–4	2	1-4–5	∞	-
4	{1, 2, 4, 5}	2	1–2	3	1-4-5–3	1	1–4	2	1-4–5	4	1-4-5–6
5	{1, 2, 3, 4, 5}	2	1–2	3	1-4-5–3	1	1–4	2	1-4–5	4	1-4-5-6
6	{1, 2, 3, 4, 5, 6}	2	1-2	3	1-4-5-3	_1_	1-4	2	1-4-5	4	1-4-5-6

Bellman-Ford Algorithm

- find shortest paths from given node subject to constraint that paths contain at most one link
- find the shortest paths with a constraint of paths of at most two links
- > and so on

Bellman-Ford Algorithm

- step 1 [Initialization]
 - $L_0(n) = \infty$, for all $n \neq s$
 - $L_h(s) = 0$, for all h
- step 2 [Update]
 - for each successive h ≥ 0
 - for each $n \neq s$, compute: $L_{h+1}(n) = \min_{i} [L_h(i) + w(i,n)]$
 - connect n with predecessor node j that gives min
 - eliminate any connection of n with different predecessor node formed during an earlier iteration
 - path from s to n terminates with link from j to n

Example of Bellman-Ford Algorithm

Results of Bellman-Ford

Example

h	$L_h(2)$	Path	$L_h(3)$	Path	$L_h(4)$	Path	$L_h(5)$	Path	$L_h(6)$	Path
0	∞	-	∞	-	∞	-	∞	-	∞	-
1	2	1-2	5	1-3	1	1-4	∞	-	∞	-
2	2	1-2	4	1-4-3	1	1-4	2	1-4-5	10	1-3-6
3	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6
4	2	1-2	3	1-4-5-3		1-4	2	1-4-5	4	1-4-5-6

Comparison

- > results from two algorithms agree
- Bellman-Ford
 - calculation for node n needs link cost to neighbouring nodes plus total cost to each neighbour from s
 - each node can maintain set of costs and paths for every other node
 - can exchange information with direct neighbors
 - can update costs and paths based on information from neighbors and knowledge of link costs
- Dijkstra
 - each node needs complete topology
 - must know link costs of all links in network
 - must exchange information with all other nodes

Evaluation

- dependent on
 - processing time of algorithms
 - amount of information required from other nodes
- implementation specific
- both converge under static topology and costs
- both converge to same solution
- if link costs change, algs attempt to catch up
- if link costs depend on traffic, which depends on routes chosen, may have feedback instability

Summary

- routing in packet-switched networks
- routing strategies
 - fixed, flooding, random, adaptive
- ARPAnet examples
- least-cost algorithms
 - Dijkstra, Bellman-Ford