

Computer Networks: Network Layer Protocols

Rajesh Palit, Ph.D.

North South University, Dhaka

Chapter 4: Network Layer

4.1 Introduction

- 4.2 Packet forwarding
- 4.3 What's inside a router
- 4.4 IP: Internet Protocol
 - Datagram format
 - DHCP/NAT
 - ICMP
 - IPv6

4.5 Routing algorithms

- Distance Vector
- Link state
- Hierarchical routing

4.6 Routing in the Internet

- RIP
- OSPF
- BGP

Network layer

 transport segment from sending to receiving host

 on sending side encapsulate segments into datagrams

 on receiving side, deliver segments to transport layer

- network layer protocols in every host, router
- router examines header fields in all IP datagrams passing through it

Two key network-layer functions

- *forwarding:* move packets from router's input to appropriate router output
- *routing:* determine route taken by packets from source to dest.
 - routing algorithms

analogy:

- routing: process of planning trip from source to dest
- forwarding: process of getting through single interchange

Forwarding and Routing

ICMP: Internet Control Message Protocol

TCP: Transmission Control Protocol

UDP: User Datagram Protocol

Hop-by-hop routing

IP address

In IPv4, an IP address is 32-bit long

Example: 10000001 01100001 01011100 00100101

This is also written as: 129.97.92.37

```
(10000001)_2 = 129

(011000001)_2 = 97

(010111100)_2 = 92

(00100101)_2 = 37
```

Dotted decimal notation (easy to enter)

IPv6 uses a 128-bit address, allowing 2¹²⁸, or approximately 3.4×10³⁸ addresses, or more than 7.9×10²⁸ times as many as IPv4, which uses 32-bit addresses and provides approximately 4.3 billion addresses.

IP address

Switches and hubs do not have IP addresses

End-devices generally have one IP address each
(Laptops, desktops, servers, ... have one IP address each)

Routers have multiple IP addresses ... one+ for each physical interface ...

Who gives ISPs IP address blocks?

ICANN allocates IP address blocks to regional internet registries

- AFRINIC: African Registry for Network Info Centre (Mauritius)

- APNIC: Asia-Pacific Network Information Centre (South Brisbane)

- ARIN: American Registry for Internet Numbers (Virginia)

- LACNIC: Latin American and Caribbean Network Info. Centre (Uruguay)

- RIPE: Réseaux IP Européens Network Coordination Centre (Amsterdam)

The concept of network prefix

All the IP addresses on the same link have a common portion in their most significant bits

IP1: x.y.z.1 0 1 0 1 0 0 0

IP2: x.y.z. 1 0 1 0 1 0 0 1

IP3: x.y.z. 1 0 1 0 1 0 1 0

IP4: x.y.z. 1 0 1 0 1 0 1 1

common portion

Network prefix host ID

The concept of network prefix

IP1: x.y.z.1 0 1 0 1 0 0 0

IP2: x.y.z. 1 0 1 0 1 0 0 1

IP3: x.y.z. 1 0 1 0 1 0 1 0

IP4: x.y.z. 1 0 1 0 1 0 1 1

Network prefix

host ID

Remember:

Routers do **not** store routing info. for <u>individual</u> destination IPs...

(there are billions of IP addresses..... storing and searching all those IP addresses will need much more CPU power and memory.....

Instead, routers store aggregated IP addresses in their routing tables......

Example: x.y.z.168/30

 $(10101000)_2 = 168$

30 = length of the network prefix in bits

IP Addresses (Classful)

IP Addresses (Classful)

Special IP addresses

Private IP addresses (RFC 1918)

```
10.0.0.0 - 10.255.255.255/8 (16,777,216 hosts)
172.16.0.0 - 172.31.255.255/12 (1,048,576 hosts)
192.168.0.0 - 192.168.255.255/16 (65,536 hosts)
```

10.0.0.0/8: Valid IP addresses are 10.0.0.1 -- 10.255.255.254.

172.16.0.0/12: Valid IP addresses are 172.16.0.1 -- 172.31.255.254.

192.168.0.0/16: Valid IP addresses are 192.168.0.1 -- 192.168.255.254.

Public IP addr vs. Private IP addr

Public IP addresses

- These addresses are globally unique.
- Routers everywhere recognize these.
- Any host can open a TCP connection with a machine with a global IP address

Private IP addresses

- These are not globally unique. (Unique within an org.)
- Routers outside the org. do not recognize these.
- If a host has a private IP address, a host outside the org. cannot open a TCP conn with it.

IP addressing: CIDR

CIDR: Classless Inter-Domain Routing

- subnet portion (prefix portion) of address of arbitrary length
- address format: a.b.c.d/x, where x is # bits in subnet portion of address

11001000 00010111 00010000 00000000

200.23.16.0/23

The concept of network prefix

The concept of network prefix is very simple, yet it is a powerful concept that makes the Internet scalable....

Routers in Toronto, Tokyo, New York, ... know all UWaterloo hosts by 129.97.0.0/16. The whole UW is one dest.

Network Layer 4-17

#1: Net

Prefix

#2: Autonomous

Systems

The concept of network prefix

For discussion purpose, we use the notation 129.97.0.0/16.

However, routers use the following notation:

Dest. Address: 129.97.0.0

: 255.255.0.0

Destination address: 129.97.0.0/ 255.255.0.0

Subnets

- IP address:
 - subnet part (high order bits)
 (Recall: Network Prefix)
 - host part (low order bits)

What's a subnet?

device interfaces with same subnet part of IP address

can physically reach each other without intervening router

network consisting of 3 subnets

The concepts of network ID and broadcast address

The concepts of network ID and broadcast address

- Network ID appears in routing tables.
 - Individual host IP addresses do NOT.
- Broadcast Address is used to perform IP-level broadcast.
 - You send an IP packet with a Broadcast Addr as the Destination, the IP packet is delivered to ALL the nodes on the network.

Net ID and Broadcast address are NOT assigned to any host/router.

Partitioning an IP address block into different networks

An ISP (UW) gets a block of **public** IP addresses (129.97.0.0/16) from IANA/ARIN

Public IP address space

Simple structure of a routing table (at B): Example

^{*} Learn this entry by running routing protocols.

How does a router choose the next hop for a packet....

How is address "matching" performed?

If ((x.y.z.w AND a.b.c.d) == (IP1 AND a.b.c.d)), matching occurs

For an RT and an IP address, many entries may match

Destination Address	Interface #
11001000 00010111 00010/21	0
11001000 00010111 00011000/24	1
11001000 00010111 00011/21	2
Otherwise (default): 0.0.0.0/0	3

Examples:

IP1: 11001000 00010111 00010 110 10100001 matches with the 1st one.

Note: If matching occurs, there is a "longest" prefix matching

Matching and forwarding algorithm

```
IP address from packet header (call it IP1)
Inputs:
 Routing Table (call it RT)
Processing:
 if (matching occurs between IP1 and RT), {
 find the matching entry with the longest prefix
 forward the packet via the appropriate interface
 else if (default entry exists in RT) { // default: 0.0.0.0/0
 forward the packet via the appropriate interface
 else {
 send error message (ICMP message) to the source
 of the IP packet
```

Chapter 4: Network Layer

- 4.1 Introduction
- 4.2 Packet forwarding
- 4.3 What's inside a router?
- 4.4 IP: Internet Protocol
 - Datagram format
 - DHCP/NAT
 - ICMP
 - IPv6

4.5 Routing algorithms

- Link state
- Distance Vector
- Hierarchical routing
- 4.6 Routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Broadcast and multicast routing

Router Architecture Overview

Two key router functions:

run routing algorithms/protocols (RIP, OSPF, BGP)

| Teach | Teac

forward datagrams from incoming to outgoing links

Input Port Functions

Given datagram dest. IP addr, lookup output port using RT

 Queuing occurs at both input ports and output ports If fabric is slower than input ports combined, queueing may occur at input queues:

queueing delay and loss due to input buffer overflow!

Switching fabrics

- transfer packet from input buffer to appropriate output buffer
- (Performance of switching fabric) switching rate: rate at which packets can be transferred from inputs to outputs
 - often measured as multiple of input/output line rate
 - N inputs: Ideally, switching rate is N times line rate

Example: 4 input lines with 10 Gbps per line

Desired switching rate: $4 \times 10 \text{ Gbps} = 40 \text{ Gbps}$

Switching fabrics

Three types of switching fabrics

Switching Via Memory

First generation routers:

- traditional computers with switching under direct control of CPU
- packets are **copied** to system's memory
- speed is limited by memory bandwidth (2 bus crossings per datagram)

Switching Via a Bus

 datagram from input port memory to output port memory via a shared bus

bus contention: switching speed limited by bus bandwidth

Example:

Cisco 5600 router: 32 Gbps bus

Switching Via An Interconnection Network

- Overcome bus bandwidth limitations
- Banyan networks and other interconnection nets initially developed for parallel processing

Example:

Cisco 12000 router: switches 60 Gbps through the interconnection network

An 8x8 banyan network

Output Ports Functions

- *buffering* required when datagrams arrive from fabric faster than the transmission rate
- scheduling discipline chooses among queued datagrams for transmission

Output port queueing

- buffering when arrival rate via switch exceeds output line speed
- queueing (delay) and loss due to output port buffer overflow!

Chapter 4: Network Layer

- 4.1 Introduction
- 4.2 Packet Forwarding
- 4.3 What's inside a router
- 4.4 IP: Internet Protocol
 - Datagram format
 - DHCP/NAT
 - ICMP
 - IPv6

- 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Broadcast and multicast routing

The Internet Network layer

Host, router network layer functions:

Chapter 4: Network Layer

- 4.1 Introduction
- 4.2 Packet Forwarding
- 4.3 What's inside a router
- 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - ICMP
 - IPv6

4.5 Routing algorithms

- Link state
- Distance Vector
- Hierarchical routing
- 4.6 Routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Broadcast and multicast routing

IP Packet Format

Version: 4

Header length: unit is 4-bytes (A 20-byte header is rep. by 5.)

DSCP (Differentiated Services Code Point):

Type of data carried

Length: Packet length in bytes

16-bit ID: A long IP packet is fragmented into smaller packets. All those small packets carry the same 16-bit-ID.

3-bit flags:

<Not used, Don't frag., More frags. to follow>

Fragment offset x 2³: gives the position of the fragment in the original packet.

IP Packet Format

TTL: Time To Live

Max # of remaining hops.

TTL is decremented by 1 at each router.

 $TTL = 0 \rightarrow Router discards the packet$

Upper layer: Upper layer protocol to deliver payload to (TCP = 6)

Header Checksum: to detect bit errors in packet header (errors in "data" are ignored.)

Source IP address: 32-bit IP address of the node that originally created the packet.

Destination IP address: 32-bit IP address of the destination node of the packet.

IP Packet Format

Options:

timestamp, record route taken, specify list of routers to visit, ...

Data: from the upper layer.
Usually one TCP (Transport Control Protocol)
or one UDP (User Datagram Protocol) segment

Header Checksum Calculation (at the Sender)

Example: IP header (in Hex) with <u>checksum set to 0000</u>

4500 0073 0000 4000 4011 0000 c0a8 0001 c0a8 00c7

Step 1: Add all 16-bit blocks of the header

Result = **0010 0100 0111 1001 1100**

Add the carry (0010) to the rest to get

Temp = 0100 0111 1001 1110

Step 2: Take 1's complement of Temp to get the checksum

```
Checksum = 1's complement(Temp)
= 1011 1000 0110 0001
=b861
```

Header with checksum =

4500 0073 0000 4000 4011 **b861** c0a8 0001 c0a8 00c7

Header Checksum Re-calculation (at the Receiver)

Assume that the header is received without bit error.

4500 0073 0000 4000 4011 **b861** c0a8 0001 c0a8 00c7

Step 1: Add all the 16-bit blocks of the header

Result = $\frac{2}{2}$ fffd

Add carry (2) to fffd to get ffff

Step 2: Take 1's complement of the final result from step 1,

1's complement of ffff = 0000.

Step 3: Decision

If the <u>result</u> from step 2 is **0000**: No error

Else: bit-error; drop packet

IP Fragmentation & Reassembly

- network links have MTU (max. transfer unit)
- large IP datagram divided ("fragmented") within net
 - one datagram becomes several datagrams
 - "reassembled" only at final destination
 - IP header bits used to identify and order related fragments

IP Fragmentation and Reassembly

Data size = 4000-20 = 3980 Bytes

Verification: Data size = 1500 + 1500 + 1040 - (20 + 20 + 20) = 3980 Bytes

Chapter 4: Network Layer

- 4.1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- 4.4 IP: Internet Protocol
 - Datagram format
 - DHCP/NAT
 - ICMP
 - IPv6

4.5 Routing algorithms

- Link state
- Distance Vector
- Hierarchical routing
- 4.6 Routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Broadcast and multicast routing

IP addresses: how to get one?

hard-coded by system admin in a file

 DHCP: Dynamic Host Configuration Protocol: dynamically get address from a server

DHCP: Dynamic Host Configuration Protocol

Goal: allow host to *dynamically* obtain its IP addr. from network server when it joins network

- Allows reuse of addresses (only hold addr while connected)
- Support for mobile users

DHCP overview:

host broadcasts "DHCP discover" msg

- host requests IP address: "DHCP request" msg
- DHCP server sends address: "DHCP ack" msg

Network Layer 4-51

Optional

DHCP client-server scenario

DHCP: returns more than an IP address

It returns:

- address of first-hop router for client
- name and IP address of DNS sever

DNS: Domain Name System

Function: Machine name ←→ IP address

Example: naik3.uwaterloo.ca ←→ 129.97.10.192

network mask

IP addr block: <u>11001000 00010111 0001</u>0000 00000000 200.23.16.0/**20**

Net. mask: 11111111 11111111 11110000 00000000 255.255.240.0

Hierarchical addressing: address aggregation

<u>Hierarchical addressing</u> allows efficient advertisement of routing information:

Address aggregation

Organization 0	11001000 00010111	0001000	0 00000000	200.23.16.0/23
Organization 1	11001000 00010111	<u>0001</u> 001	0 00000000	200.23.18.0/23
Organization 2	11001000 00010111	0001010	0 00000000	200.23.20.0/23
•••				
Organization 7	11001000 00010111	0001111	0 00000000	200.23.30.0/23
ISP's Address block	11001000 00010111	<u>0001</u> 000	0 00000000	200.23.16.0/20

NAT: Network Address Translation

Motivation: One way to solve the address shortage problem

The 2nd way is to use IPv6 ...

all datagrams leaving local network have same single source NAT IP address:
 138.76.29.7, different source port numbers

datagrams with source or destination in this network have 10.0.0/24 address for source, destination (as usual)

(with unchanged dest. IP addr)

NAT: Network Address Translation

- ❖ A range of address is not needed from ISP: just one IP addr for all.
- v Devices inside local net are <u>not</u> explicitly addressable (i.e. visible) by outside world (a security plus).
 - This constraint is seen as a security plus point.

NAT: Network Address Translation

Implementation of NAT

- outgoing datagrams
 - replace (src IP addr, port #) of every outgoing datagram with (NAT IP addr, new port #)
 - [remote clients/servers will respond using [NAT]
 IP addr, new port #) as dest. addr.]
 - remember (in NAT translation table) every mapping (src IP addr, port #) ←→ (NAT IP addr, new port #)

incoming datagrams

Ø replace (NAT IP address, new port #) in dest fields of every incoming datagram with corresponding (src IP addr, port #) stored in NAT table

 Client wants to connect to server with address 10.0.0.1

 server address 10.0.0.1 local to LAN (client can't use it as destination addr)

 only one externally visible NATed address: 138.76.29.7

- solution1: statically configure NAT to forward incoming connection requests at given port to server
 - e.g., (123.76.29.7, port 2500) always forwarded to 10.0.0.1 port 25000

- solution 2: Universal Plug and Play (UPnP) Internet Gateway Device (IGD) Protocol. Allows NATed host to:
 - learn public IP address (138.76.29.7)
 - add/remove port mappings (with lease times)
 - i.e., automate static NAT port map configuration

- solution 3: relaying (used in Skype)
 - NATed client establishes connection to relay
 - external client connects to relay
 - relay bridges packets between to connections

Chapter 4: Network Layer

- 4.1 Introduction
- 4.2 Virtual circuit and datagram networks
- 4.3 What's inside a router
- 4.4 IP: Internet Protocol
 - Datagram format
 - DHCP/NAT
 - ICMP
 - IPv6

- 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Broadcast and multicast routing

ICMP: Internet Control Message Protocol

 used by hosts & routers to communicate network-level information

- error reporting: unreachable host, network, port, protocol
- echo request/reply (used by ping)
- network-layer "above" IP:
 - ICMP msgs carried in IP datagrams
- ICMP message: type, code plus first
 8 bytes of IP datagram causing error

<u>Type</u>	<u>Code</u>	description
0	0	echo reply (ping)
3	0	dest. network unreachable
3	1	dest host unreachable
3	2	dest protocol unreachable
3	3	dest port unreachable
3	6	dest network unknown
3	7	dest host unknown
8	0	echo request (ping)
9	0	router advertisement
10	0	router discovery
11	0	TTL expired
12	0	bad IP header

Traceroute and ICMP

- Source sends series of UDP segments to dest
 - first has TTL =1
 - second has TTL=2, etc.
 - unlikely port number
- When nth datagram arrives to nth router:
 - router discards datagram
 - and sends to source an ICMP message (type 11, code 0)
 - ICMP message includes name of router & IP address

- when ICMP message arrives, source calculates RTT
- traceroute does this 3 times

Stopping criterion

- UDP segment eventually arrives at destination host
- destination returns ICMP "port unreachable" packet (type 3, code 3)
- when source gets this ICMP, stops.

Chapter 4: Network Layer

- 4.1 Introduction
- 4.2 Packet Forwarding
- 4.3 What's inside a router
- 4.4 IP: Internet Protocol
 - Datagram format
 - DHCP/NAT
 - ICMP
 - IPv6

- 4.5 Routing algorithms
 - Link state
 - Distance Vector
 - Hierarchical routing
- 4.6 Routing in the Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Broadcast and multicast routing

IPv6

• Initial motivation: 32-bit address space soon to be completely allocated.

- Additional motivation:
 - header format helps speed processing/forwarding
 - header changes to facilitate QoS (Quality of Service)
- IPv6 datagram format:
 - fixed-length 40 byte header
 - no fragmentation allowed

IPv6 Header (Cont)

Priority: identify priority among datagrams in flow

Flow Label: identify datagrams in same "flow." (concept of flow" not well defined).

Next header: identify upper layer protocol for data

Other Changes from IPv4

 Checksum: removed entirely to reduce processing time at each hop

 Options: allowed, but outside of header, indicated by "Next Header" field

- ICMPv6: new version of ICMP
 - additional message types, e.g. "Packet Too Big"
 - multicast group management functions

Transition From IPv4 To IPv6

- Not all routers can be upgraded simultaneously
 - How will the network operate with mixed IPv4 and IPv6 routers?
- Tunneling: IPv6 carried as payload in IPv4 datagram among IPv4 routers

Tunneling

Tunneling

Chapter 4: Network Layer

- 4.1 Introduction
- 4.2 Packet Forwarding
- 4.3 What's inside a router
- 4.4 IP: Internet Protocol
 - Datagram format
 - IPv4 addressing
 - ICMP
 - IPv6

4.5/4.6 Routing algorithms

- Distance vector + RIP
- Link state + OSPF
- Hierarchical routing
- BGP

Hierarchical Routing

Scale: with 200 million destination networks

- can't store all dest's in routing tables!
- routing table exchange would swamp links!

Hierarchical organization of the Internet

Autonomous System

BGP (Border Gateway Protocol) Routers

(Ordinary) routers

Autonomous System (AS)

An Autonomous System is a set of routers under a single technical administration, using an interior gateway protocol and common metrics to route packets within the AS, and using an exterior gateway protocol to route packets to other AS's.

AS's are identified by a 16-bit ID, called AS number.

Example AS numbers and names

Num of	AS			
Customers	number	Network Name		
159	174	COGENT Cogent/PSI		
113	577	BACOM – Bell Canada		
105	15290	ALLST-15290 – Allstream Corp.		
102	852	ASN852 – Telus Advanced Communications		
88	3356	LEVEL3 Level 3 Communications		
84	6539	GT-BELL – Bell Canada		
84	6327	SHAW – Shaw Comm. Inc.		
64	701	UUNET – MCI Comm. Services, Inc. d/b/a Verizon Business		
63	3257	TINET-BACKBONE Tinet SpA		
57	6453	GLOBEINTERNET TATA Communications		
50	3549	GBLX Global Crossing Ltd.		
49	13768	PEER1 – Peer 1 Network Inc.		

Routing Protocols

Intra-AS routing (within an AS)

Inter-AS routing (among AS)

RIP: Routing Information Protocol

BGP: Border Gateway Protocol

or

OSPF: Open Shortest Part First

or

your own proprietary protocol

Choose one intra-AS routing protocol in a given AS.

Two different intra-AS routing protocols do NOT run in the same AS.

AS (running RIP for intra-AS routing)

A few things to remember

RIP

- Based on the idea of distance vector
- Routers use "local" info. of the AS
- Applies Bellman-Ford algorithm
- Uses "hop count" as cost metric

- Based on the idea of link state Routers use "global" info of the AS
- Applies Dijkstra's algorithm
- Uses a variety of cost metrics: hop count, delay,

BGP

- Based on the idea of "policy"
- Uses "global" info (AS) of the Internet

Graph abstraction

Graph: G = (N,E)

 $N = set of routers = \{ u, v, w, x, y, z \}$

 $E = set of links = \{ (u,v), (u,x), (v,x), (v,w), (x,w), (x,y), (w,y), (w,z), (y,z) \}$

c(x,x') = cost of link (x,x')

Example: c(w,z) = 5

Cost of path $(x_1, x_2, x_3, ..., x_p) = c(x_1, x_2) + c(x_2, x_3) + ... + c(x_{p-1}, x_p)$

Cost: hop count, delay,

RIP Routing Information Protocol

Distance Vector Algorithm

Let

$$d_x(y) := cost of least-cost path from x to y$$

Bellman-Ford Equation

$$d_x(y) = \min \{c(x, v) + d_v(y)\}$$

min is taken over all neighbors v of x

The neighbor that leads to the minimum cost is the next hop on shortest path from x to y.

Bellman-Ford example

$$d_{u}(z) = \min \{ c(u,v) + d_{v}(z), c(u,x) + d_{x}(z), c(u,w) + d_{w}(z) \}$$

$$= \min \{ 2 + 5, 1 + 3, 5 + 3 \}$$

$$= 4$$

Distance Vector Algorithm

D_x(y) = estimate of least cost from x to y
 x maintains distance vector D_x = {D_x(y): y ∈ N }

node x:

```
knows cost to each neighbor v: c(x, v)
maintains its neighbors' distance vectors.
For each neighbor v, x maintains
D_v = \{D_v(y): y \in N\}
```

Distance vector algorithm

Basic idea:

- from time-to-time, each node sends its own distance vector estimate to neighbors
- when x receives new DV estimate from a neighbor, it updates its own DV using B-F equation:

$$D_{x}(y) \leftarrow \min_{v} \{c(x,v) + D_{v}(y)\}$$
 for each node $y \in N$

* In steady state the estimate $D_x(y)$ converges to the actual least cost $d_x(y)$

I can reach N1 (Hopcount cost): ICR-N1(cost)

Learns how to reach N1 (Hopcount cost): LHTR-N1(cost)

Distance Vector Algorithm: General Idea

Each node:

Distance Vector Algorithm

• In steady state, shortest paths are established.

Routers learn from neighbors only.

Simplicity

Good news travels fast (and explicitly).

When a router finds a shorter path to a dest., the news is broadcasted to its neighbors in the next round of comm.

Bad news travels slowly

When a router does not hear from a neighbor, it does not tell its other neighbors about the failure.

Routing loops are formed.

DV: Two-node instability problem

Note: RT @ each node

Before failure [Dest, NH, cost]

After failure

After A receives update from B

DV: Solutions to the loop problem

Redefine "infinity" to a smaller number (say, 16).

Split horizon

- If node B learns about a path to X from A, subsequently, B does not tell A about this.
 - Taking information from A, modifying it, and sending it back to A creates confusion.
- Split horizon with poisoned reverse
 - If A routes to X via B, A tells B that it has an infinity-cost path to X.

DV: Three-node instability problem

RIP (Routing Information Protocol)

- included in BSD-UNIX distribution in 1982
- uses Distance Vector algorithm
 - cost metric: # hops (max = 15 hops), each link has cost 1
 - DVs exchanged with neighbors every 30 sec in response message (aka advertisement)
 - each advertisement: list of up to <u>25 destination</u> subnets (in IP addressing sense)

RIP: Example

routing table in router D

destination subnet	next router	# hops to dest
W	Α	2
У	В	2
Z	В	7
X		1
		••••

RIP: Example

routing table in router D

destination subnet	next router	# hops to dest
W	Α	2
y	В	2 5
Z	BA	7
X		1
	****	••••

RIP: Link Failure and Recovery

If no <u>advertisement</u> heard from a neighbor after 180 sec --> neighbor/link declared dead

- routes via neighbor invalidated
- new advertisements sent to neighbors
- neighbors in turn send out new advertisements (if tables changed)
- link failure info quickly (?) propagates to entire net
- poisoned reverse used to prevent ping-pong loops (infinite distance = 16 hops)

RIP Table processing

- RIP routing tables managed by application-level process called route-d (daemon)
- advertisements sent in UDP packets, periodically repeated

OSPF Open Shortest Path First

OSPF (Open Shortest Path First)

- "open": publicly available
- Uses Link State algorithm

- Each router learns the complete topology of the network (within AS) via flooding of OSPF-advertisement messages
- Use Dijkstra's algorithm to compute shortest paths between all pairs of nodes
- For a given source/dest. pair, find "next hop" from the shortest path.

OSPF: Types of links

1. Point-to-Point Link

2. Transient Link

3. Stub Link

By means of LS-advertisement, other routers know what destinations are connected in the AS.

OSPF

Link-State

Link-State of A:

(A, B, 5)

(A, C, 2)

(A, D, 3)

Link-State of B:

(B, A, 5)

(B, C, 4)

(B, E, 3)

Link-State of C:

(C, A, 2)

(C, B, 4)

(C, E, 4)

Link-State of D:

(D, A, 3)

Link-State of E

(E, B, 3)

(E, C, 4)

OSPF Flooding of LS-advertisemnt

Flooding example of LS of D: (D, A, 3) =

Similarly, LS of other nodes are flooded

A Link-State Routing Algorithm

Notation:

- C(X,Y): link cost from node x to y;
- = ∞ 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
- N': set of nodes whose least cost path definitively known

Dijkstra's Algorithm

- 1 Initialization: U is assumed to be "self."
- $2 N' = \{u\}$
- 3 for all nodes v
- 4 if v adjacent to u
- 5 then D(v) = c(u,v) and p(v) = u
- 6 else $D(v) = \infty$

- 8 Loop
- 9 <u>find w not in N'</u> such that <u>D(w) is a minimum</u>
- 10 add w to N'
- 11 <u>update D(v)</u> for <u>all v adjacent to w</u> and not in N':
- 12 D(v) = min(D(v), D(w) + c(w,v)); p(v) = w /* if w is chosen */
- /* new cost to v is either old cost to v or known
 shortest path cost to w plus cost from w to v */
- 15 until all nodes in N'

Dijkstra's algorithm: example

		D(v) [$O(\mathbf{W})$	D(x)	D(y)	D(z)
Ste) N'	p(v)	p(w)	p(x)	p(y)	p(z)
0	u	7,u	(3,u)	5,u	∞	∞
1	uw	6,w		5,u	11,W	∞
2	uwx	6,w			11,W	14,X
3	uwxv				10,V	14,X
4	uwxvy					12,y
5	uwxvyz					

Notes:

- construct shortest path tree by tracing predecessor nodes
- ties can exist (broken arbitrarily)

Dijkstra's algorithm: example

Resulting shortest-path tree from u:

Resulting routing table in u:

Destination	Next hop	
V	W	
x	X	
у	W	
w	W	
Z	W	

OSPF "advanced" features (not in RIP)

security: all OSPF messages authenticated (to prevent malicious intrusion)

multiple same-cost paths allowed (only one path in RIP)

hierarchical OSPF in large domains (next slide)

Hierarchical OSPF

Border Gateway Protocol

Inter-AS tasks

- suppose a router in AS1 receives datagram destined outside of AS1:
 - router should forward packet to edge router, but which one?

AS1 must:

- 1. learn which dests are reachable through AS2, which through AS3
- 2. propagate this reachability info to all edge routers in AS1

Internet inter-AS routing: BGP

- BGP (Border Gateway Protocol): the de facto inter-domain routing protocol
 - "glue that holds the Internet together"

allows subnet to advertise its existence to rest of Internet: "I am here"

BGP provides each AS a means to:

(eBGP) obtain subnet reachability information from neighboring ASs. (iBGP) propagate reachability information to other AS-internal BGP routers.

determine "good" routes to other networks based on reachability information and policy

BGP basics

- BGP session: two BGP routers ("peers") exchange BGP msg:
 - advertising paths to different destination network prefixes ("path vector" protocol)
 - exchanged over semi-permanent TCP connections
 - when AS3 advertises a prefix to AS1:
 - AS3 *promises* that it will forward datagrams towards that prefix
 - AS3 can aggregate prefixes in its advertisement

BGP basics: distributing path information

- using eBGP session between 3a and 1c, AS3 sends prefix reachability info to AS1.
 - 1c can then use iBGP to distribute new prefix info to all other BGP routers in AS1 (Note: with all-to-all TCP conns.)
 - 1b can then re-advertise new reachability info to AS2 over 1b-to-2a eBGP session
- when a router learns of a new prefix, it creates an entry for the prefix in its routing table.

Advertisement of "paths to destination nets" between neighboring AS's

Recall: Dest. Nets are represented by prefixes.

```
Route (Path) = prefix + attributes
```

- Two important attributes:
 - AS-PATH: a sequence of ASs through which prefix advertisement has passed: e.g., AS 67, AS 17, AS 205, ...

•NEXT-HOP: indicates specific router IP addr in next-hop AS.

Advertisement of "paths to destination nets" between neighboring AS's

 gateway (BGP) router receiving route advt. uses import policy to accept/decline

Example: never route through AS 75

You receive an AS-PATH to dest. X: AS 12, AS 215, AS 75, AS 99 (X)
You do not trust AS 75......

So you decline the above path to X

4-119 **Network Layer**

BGP route selection

 router may learn about more than 1 route to destination AS; it selects a route based on:

- 1. policy decision
- 2. shortest AS-PATH

BGP messages: exchanged between peers over TCP conn.

- ❖ BGP messages:
 - OPEN
 - opens TCP connection to peer and authenticates sender
 - UPDATE: advertises new path (or withdraws old)
 - KEEPALIVE: keeps connection alive in absence of UPDATES

NOTIFICATION: reports errors in previous msg; also used to close connection

- * X is dual-homed: attached to two networks (B and C)
 - if X does not want to route from B to C
 X will not advertise to B a route to C

Essentially, X does not tell B that it (X) has a path to C.....

Why different Intra- and Inter-AS routing?

Policy:

- Inter-AS: admin wants control over how its traffic is routed, who routes through its net.
- Intra-AS: single admin, so no policy decisions needed

Scale:

 hierarchical routing saves table size, reduces update traffic

Performance:

- Intra-AS: focuses on performance
- Inter-AS: policy may dominate performance

Multi-hop communication done!

End of Network Layer