Multi Protocol Label

Assignment Project Exemples

https://powcoder.com

Add WeChat powcoder

Anjali Agarwal

Why do we need MPLS

- ◆ to address the problems faced by present-day networks—speed, scalability, quality-of-service (QoS) management, and traffic engineering
- Applying Qoa graffor by flow basis is not practical the to the huge numbers of IP traffic flows in carrier-sized networks.
- most of the routing protocols deployed today are based on algorithms designed to obtain the shortest path in the network for packet traversal and do not take into account additional metrics (such as delay, jitter, and traffic congestion), which can further diminish new cork of from ance.
- ◆ Layer-2 switching devices addressed the switching bottlenecks within the subnets of a local-area network (LAN) environment.
- ◆ Layer-3 switching devices helped alleviate the bottleneck in Layer-3 routing by moving the route lookup for Layer-3 forwarding to high-speed switching hardware.

What is MPLS

- ♦ MPLS is an Internet Engineering Task Force (IETF)—specified framework that provides for the efficient designation, routing, forwarding, and switching of traffic flows through the network.

 Assignment Project Exam Help

 MPLS is a key development in Internet technologies that will assist
- in adding a number of essential capabilities to today's best effort IP networks, including powcoder.com

 - » Traffic Engineering WeChat powcoder » Providing traffic with different qualitative Classes of Service (CoS)
 - » Providing traffic with different quantitative Quality of Service (QoS)
 - » Providing IP based Virtual Private Networks (VPN's)
- ◆ MPLS assists in addressing the ever-present scaling issues faced by the Internet as it continues to grow, and to address issues related to routing (based on QoS and service quality metrics)

MPLS functions

- specifies mechanisms to manage traffic flows of various granularities, such as flows between different hardware, machines, or even flows between different applications Help
- remains independent of the Layer-2 and Layer-3 protocols
- provides a means the pair pawered et to mple, fixed-length labels used by different packet-forwarding and packet-switching technologies Add WeChat powcoder
- ♦ interfaces to existing routing protocols such as resource reservation protocol (RSVP) and open shortest path first (OSPF)
- ◆ supports the IP, ATM, and frame-relay Layer-2 protocols (glueing connectionless IP to connection-oriented networks)

What problems does it solve

- ♦ The goal is to bring the speed of Layer 2 switching to Layer 3
- Routers make forwarding decisions based on the contents of a simple label, rather than by performing a complex route lookup based on destination IP address
- ♦ Elimination of multiple layers—typically an overlay model is employed where ATM is used at layer 2 to provide high-speed connectivity, and IP is used at layer 3 to provide the intelligence to forward IP datagrams.
 - » complex mapping between two distinct architectures (connectionless vs. connection-oriented) that require the definition and maintenance of separate topologies, address spaces, routing protocols, signaling protocols, and resource allocation schemes
- combining Layer 2 switching and Layer 3 routing into a fully integrated solution and eliminating inherent "cell-tax" in carrying IP traffic over ATM

Network Interconnection

- ◆ Server network (Network 2) provides transport service to Client networks (Network 1 & Network 3)
- ♦ Control Plane Issues:
 - » Server network & client networks may use different technologies
 - » What signaling is used and how are paths determined?

End-to-End Protocol Stacks

- ♦ Example: IP over ATM
- ♦ Hosts run TCP/IP
- ♦ Client networks are IP networks
- Server network is ATM

Overlay Example: IP over

- ♦ Multiprotocol over ATM (MPOA) uses overlay approach
- ◆ Edge Device (ED) interposed between IP net & ATM net
- ◆ ED contains *MPOA client (MPC)* to set up & release VCs
- ◆ ATM has *MPOA servers (MPS)* for IP-ATM address resolution & IP packet forwarding

Overlay Example: IP over

- ◆ First packets from Host 1 to Host 2 are routed using MPSs
- Ingress ED monitors packet flows
- ♦ When "long-lived" flow detected, MPD decides to set up VC
 - » Sends ARP request to perform ATM address discovery of the corresponding egress MPC, which is routed along routed path
 - » Reply informs ingress ED of egress ED's ATM address
 - » VC set up & subsequent packet use ATM shortcut

Peer-to-Peer Example: IP + ATM

- ◆ Nodes combine ATM witching following
- ♦ Initially packets are routed, hop by hop
 - » Packets flow along default VCs "x"
- ♦ When long-lived flow detected, node sets up shortcut
 - » Client establishes VC shortcut y1
 - » Node A establishes VC shortcut y2

» And so on

IP over ATM model

- ♦ The role of IP routing is limited to the edges of the network
- ◆ Layer 3 functionality is at the edges of the network and maximized network throughput is by relying on high-speed, label-swapping ATM switches and PVCs in the core
- overly complex approach that requires two separate sets of equipment

Multilayer Switching Alternatives to IP-over-ATM Model

- By late 1996, number of vendors promoted proprietary multilayer switching solutions that integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including:

 **Notice of the integrated ATM switching and IP routing, including and IP routing and IP routi

 - Tag Switching developed by Cisco Systems
 https://powcoder.com
 Aggregate Route-Based IP Switching (ARIS) designed by IBM
 - IP Navigator delivered by Casade/Ascend/Lucent Well hat nowcoder
 - Cell Switching Router (CSR) developed by Toshiba
- These are not interoperable although they have a number of characteristics in common

Fundamental Building Blocks

Common to all multilayer switching solutions and MPLS:

- » Separation of the control and forwarding components.
- » Label-swassignmenti-Project Exam Help

♦ When packets arrive, the forwarding component (based on a label-swapping forwarding algorithm), searches the forwarding table maintained by the control component to make a routing decision for each packet

Label Switched Path (LSP):

- » are a sequence to the destination.

 https://powcoder.com

 are established either prior to data transmission (control-driven)
- » are established either prior to data transmission (control-driven) or upon detection of weeting flow of data (data-driven).
- »LSPs are simplex in nature (traffic flows in one direction from the head-end toward the tail-end), duplex traffic requires two LSPs, one LSP to carry traffic in each direction

Label switching routers (LSRs) and Label edge routers (LERs):

- » LER operates in three Projecto and MPLS network and supports multiple ports connected to dissimilar networks (suchttps://powcoder/cond Ethernet)
- » LER plays a very important role in the assignment and removal of labels Add WeChat powcoder
- » LSR is in the core of an MPLS network and participates in the establishment of LSPs
- » LSR performs high-speed switching of the data traffic based on the established paths.

Labels and Paths

- ♦ Label-switched paths (LSPs) are *unidirectional*
- ♦ LSPs can be:
 - » point-to-point
 - » tree rooted in egress node *corresponds to shortest*

Forward equivalence class (FEC):

- » group of passignimental rojectal Examination by group of passignimental rojectal Examination by the same treatment en route to the destination https://powcoder.com
- » a particular packet is assigned to a particular FEC just once, as the packet enters adde Weichat powcoder
- » Each LSR builds a table, called a label information base (LIB), to specify how a packet must be forwarded, and is comprised of FEC-to-label bindings.

Forwarding Equivalence Class

- FEC: set of packets that are forwarded in the same manner Add WeChat powcoder
 - » Over the same path, with the same forwarding treatment
 - » Packets in an FEC have same next-hop router
 - » Packets in same FEC may have different network layer header
 - » Each FEC requires a single entry in the forwarding table
 - » Coarse Granularity FEC: packets for all networks whose destination address matches a given address prefix
 - » Fine Granularity FEC: packets that belong to a particular application running

between a pair of computers

Labels and Label Bindings:

- » A label identifies the path a packet should traverse
- » A label is en a support a label field such as the ATM VPI/VCI or the Frame Relay DLCI fields; or if the Layer 2 technology does not support a label field, the MPLS label is carried in a standardized MPLS label or the WEQUE became the Layer 2 and IP headers
- » the packet journey through the backbone is based on label switching
- » label values are of Addig We Chat I pow code only to hops between LSRs
- » Labels are bound to an FEC and their assignment decisions are based on forwarding criteria such as the following:
 - destination unicast routing
 - traffic engineering
 - multicast
 - QoS
 - virtual private network (VPN)

MPLS Generic Label Format

Add WeChat powcoder
The label field (20-bits) carries the actual value of the MPLS label.

- The CoS field (3-bits) can affect the queuing and discard algorithms applied to the packet as it is transmitted through the network.
- The Stack (S) field (1-bit) supports a hierarchical label stack.
- The TTL (time-to-live) field (8-bits) provides conventional IP TTL functionality.

Label Creation

- » topology-based method—uses normal processing of routing protocols
- (such as OSPF and BGP)
 ASSIGNMENT Project Exam Help

 » request-based method—uses processing of request-based control traffic
- - (such as RSVP)
- » traffic-based methottps://powcoder.com/t to trigger the assignment and distribution of a label

Add WeChat powcoder **Label Distribution**

- » LDP—maps unicast IP destinations into labels, for explicit signaling and management of the label space
- » RSVP, CR–LDP—used for traffic engineering and resource reservation, to support explicit routing based on QoS and CoS requirements
- » protocol-independent multicast (PIM)—used for multicast states label mapping
- » BGP—external labels (VPN)

Setting up of LSPs

- hop-by-hop routing gnment Project Exam Help
 - » Each LSR independently selects the next hop for a given FEC
 - » LSR uses any avality sylpowooder scom OSPF, ATM's (PNNI)
- ♦ explicit routing similar to source routing
 - » ingress LSR specified the Wse Chates power of the LSP traverses
 - » resources may be reserved along the path to ensure QoS

Signaling Mechanisms

- ◆ an LSR requests a label from its downstream neighbor so that it can bind to a specific FEC
- ♦ In response to a label request, a downstream LSR will send a label to the upstream initiator using the label mapping mechanism

MPLS Operation

Label creation and label distribution

Assignment Project Exam Help

- Before any traffic begins the routers make the decision to bind a label to a specific FEC and build their tables owcoder.com

- In LDP, downstream routers initiate the distribution of labels and the label/FEC binding.

- In addition, traffic-related characteristics and MPLS capabilities are negotiated using LDP.

- A reliable and ordered transport protocol should be used for the signaling protocol. LDP uses TCP.

Label Distribution

◆ Label Distribution Protocols distribute label bindings between LSRs

Downstream-on-Demand Mode

- » LSR1 becomes aware LSR2 is next-hop in an FEC
- » LSR1 requests a label from LSR2 for given FEC
- » LSR2 checks that it has next-hop for FEC, responds with

label

Label Distribution

Add WeChat powcoder Downstream Unsolicited Mode

- » LSR2 becomes aware of a next hop for an FEC
- » LSR2 creates a label for the FEC and forwards it to LSR1
- » LSR2 can use this label if it finds that LSR2 is next-hop for that FEC

Independent vs. Order Label Distribution Control

- ◆ Ordered Label Distribution Control: LSR can distribute label if Assignment Project Exam Help

 It is an egress LSR
 It has receites FEPOWEP Blatiag for that FEC from its
- (10.5/16, 3) Add Weeshast, 90 weeder (10.5/16, 8) LER (10.5/16, 7) LSR (10.5/16, 8) LSR (10.5/16, 6)

♦ Independent Label Distribution Control: LSR independently binds FEC to label and distributes to its peers

Label Distribution Protocol

- ♦ Label Distribut https://pawcqdop.corfc 3036
 - » Topology-driven assignment (routes specified by routing protocol)
 - » Hello messages over UDP
 - » TCP connection & negotiation (session parameters & label distribution option, label ranges, valid timers)
 - » Message exchange (label request/mapping/withdraw)

MPLS Operation (cont)

Table creation

- On receipt of label hindings each PSB jecate Fentries in the label information base (LIB).
- The contents of the table will specify the mapping between a label and an FEC.
 - mapping between the input port and input label table to the output port and output label table WeChat powcoder

 - The entries are updated whenever renegotiation of the label bindings
 - occurs.

MPLS Operation (cont)

Label switched path creation

- the LSPs are cheated in the revers Privile to the LIBs.

Label insertion/table-https://powcoder.com

- The first router uses the LIB table to find the next hop and request a label for the specific FEC. Add WeChat powcoder
- Subsequent routers just use the label to find the next hop.
- Once the packet reaches the egress LSR, the label is removed and the packet is supplied to the destination.

MPLS Operation (cont)

Packet Traversing a Label Switched Path

the ingress label switch receives an unlabeled packet with a destination address of 192.4.2.1

The label switch performs a longest-match routing table lookup and maps the packet to an FEC--192.4/16

The ingress label switch then assigns a label(with a value of 5) to the packet and forwards it to the next hop in the label-switched path (LSP)

Label switches ignore the packet's network layer header and simply forward the packet using the label-swapping algorithm

MPLS Packet Forwarding (another example)

- ♦ The LSR in the core reads the label and looks up its match in its switching table, then swaps incoming label with the outgoing label (label 4 with label 9), and forwards it out interface 0.
- ◆ The egress router reads and looks up label 9 in its table, which says to strip the label and forward the packet out interface 0.

VC Merging Conserves Labels

Non-VC merging

Add Welling powcoder

MPLS APPLICATIONS 1. Traffic Engineering

- ◆ refers to the ability to control where traffic flows in a network, with the goal of reducing congestion and getting the most use out of the available facilities.
- ◆ a way of managing traffic and fink utilization in a routed networkdd WeChat powcoder

Traffic Engineering

Traffic Engineering Example

Assignment Project Exam Help https://powcoder.com

Add WeChat powcoder

traffic engineering control module can establish a label-switched path from A to C to D to E and another from B to C to F to G to E.

- ♦ By defining policies that select certain packets to follow these paths, traffic flow across the network can be managed.
- the amount of load expected to flow between various points in the network (a traffic matrix) may be specified, and the routing system calculates the best paths to carry that load and establish explicit paths as a result.

Traffic Engineering

- ★ Using conventional IP routing, traffic engineering cannot be implemented because all forwarding at Router A is based on the packet's destination address
- ◆ If core routers function as LSRs and LSP 1 and LSP 2 are configured as path 1 and path 2, MPLS provides ISPs an unprecedented level of control over traffic

Route Pinning

- Need for a specific and stable path through the network Assignment Project Exam Help network in the plant of the stable path through the
 - » some applitesid/powerdegldgmensitive to changes in latency, an improvement in path may result in increasing/decreasing the latency
 - » LSP path does not change from the time it was established until it is disconnected

- ♦ Extensions to RSVP for *traffic-engineered LSPs*
 - » Request-driverAddeM&Ghatipowcodere explicit route LSPs
 - » Single node (usually ingress) determines route
 - » Enables traffic engineering
- ♦ RSVP Path message includes
 - » label request object to request label binding
 - » Explicit route object (ERO)
- ♦ RSVP Resv message includes label object

RSVP Path Message

RSVP Resv Message

Label Stacking

- MPLS allows multipleda We Chat pay wooder
 - » *Ingress LSR performs* label push (*S*=1 *in label*)
 - » Egress LSR performs label pop
 - » Intermediate LSRs can perform additional pushes & pops (S=0 in label) to create tunnels
 - » Above figure has tunnel between A & G; tunnel between B&F
 - » All flows in a tunnel share the same outer MPLS label

Tunneling in MPLS

MPLS APPLICATIONS

2. Virtual Private Networks

- VPN simulates the operation of a private wide area network (WAN) over the public Internet
- an ISP must solve the problems of data privacy and support the use of nonunique, private in addresses within a VPN

possible because MPLS makes forwarding decisions based on the value of the label, not the destinates add power of the destinates and the destinat

- Fundamental building blocks for VPNs:
 Firewalls to protect each Weight and Firewall Internet
 - Authentication to verify that each customer site exchanges data with only validated remote sites
 - Encryption to protect data from examination or manipulation as it is transported across the Internet
 - Tunneling encapsulation to provide a multiprotocol transport service and enable the use of the private IP address space within a VPN

VPN Deployment

ISP can deploy a VPN by provisioning a set of LSPs to provide connectivity Projection the VPN Each VPN site advertises to the ISP a

set of prefixes that are reachable

Within the local site

VPN Identifiers allow a single routing Add WeChat speriod emport multiple VPNs whose internal address spaces overlap with each other; for example 23:10.1.1.0 and 109:10.1.1.0

> each ingress LSR places traffic into LSPs based on a combination of a packet's destination address and VPN membership information.

MPLS Survivability

45

- ◆ IP routing recovers from faults in seconds to minutes
- ♦ SONET recovers in 50 ms
- ♦ MPLS targetignment Project Fxame Helpnes
- ♦ Basic approaches://powcoder.com
 - » Restoration: slower, but less bandwidth overhead
 - » Protection: Add We Chat powceden bandwidth
- ♦ Repair methods:
 - » Global repair: node that performs recovery (usually ingress node) may be far from fault, depends on failure notification message
 - » Local repair: local node performs recovery (usually upstream from fault); does not require failure notification

MPLS Restoration

MPLS Protection

MPLS Split-Path Protection

Generalized MPLS

♦ MPLS:

- » Connection-oriented
- » Leverages significate Project, Exitan Helpnsions, to provide means for selecting good paths
- » Provides signattps://pew.ooder.com/hs
- ♦ With appropriate extensions Generalized MPLS can provide the control plane for other networks:
 - » SONET networks that provide TDM connections
 - » WDM networks that provide end-to-end optical wavelength connection
 - » Optical networks that provide end-to-end optical fiber path

Hierarchical LSPs

- ♦ GMPLS allows node with multiple switching technologies to be controlled by one control component
- ♦ Notion of "label" generalized:
 - » TDM slot, WDM wavelength, optical fiber port
- ◆ LSP Hierarchy extended to generalized labels"
 - » MPLS LSP over SONET circuit over wavelength path over fibor