

Compact Routing for the Internet

Colin Perkins
Stephen Strowes
Graham Mooney

Internet Routing

- Network of networks the Internet AS graph
 - Each network is an Autonomous System (AS)
 - ~33,000 ASs in the Internet
 - Each network owns one or more address ranges, identified by prefix
- Inter-domain routing via BGP
 - Each AS advertises its own network prefixes, and those of it's customers

- ~350,000 prefixes advertised
- Path vector routing, longest prefix, shortest path
- Policy via path inflation, selective advertisement, de-aggregation

Limitations of BGP

- Growth of routing table
 - Natural growth
 - Due to multi-homing
 - Due to traffic engineering
- Increased rate of change

- Concerns about long-term scalability
 - Exponential growth in routing updates [Huston]
 - Super-linear growth in routing tables sizes
 - Somewhat reduced in the past 18 months (recession?)
 - De-aggregation due to IPv4 exhaustion likely to cause increased rate of growth

Compact Routing

- Key goal: routing tables with sub-linear scaling
 - Sub-linear growth in routing table size w.r.t. AS graph size
 - Cost: give up on shortest path routing but stretch provably ≤ 3
- Algorithms only, not concrete routing protocols
 - Currently only defined for static graphs
 - Doesn't account for routing policy
 - Will require fundamental changes to the Internet architecture to deploy
- Promising initial results
 - Average stretch ~1.1 on Internet-like synthetic graphs [Krioukov, Infocom 2004]
 - Linear growth in routing updates [claffy, ACM CCR 37(3), 2007]

The Thorup-Zwick (TZ) Algorithm

[Thorup & Zwick, SPAA'01]

Landmark-based

- Random initial landmark set
 - Each has a neighbourhood of nodes closer to it, than it is to it's landmark
 - Iteratively balance neighbourhood sizes, creating new landmarks in large neighbourhoods
- Route via landmarks
 - Packet headers contain destination and landmark addresses
 - Route towards landmark if outside destination neighbourhood, else route directly to destination
- Name-dependent
 - Small routing tables require a specific naming scheme
 - Cannot use AS-numbers or IP addresses for routing

- Routing table scales as $O(n^{1/2})$
 - Nodes store landmark set and addresses of neighbourhood nodes

The Brady-Cowen (BC) Algorithm

[Brady & Cowen, ALENEX'06]

Build forest of spanning trees

- First routed at highest-degree node
- d-core is all nodes within ^d/₂ hops of highest degree node; d-fringe is the remainder
- Build additional spanning trees to cover connected components in the d-fringe

Re-label nodes in trees

- Algorithms due to Thorup-Zwick & Peleg
- Efficient routing in trees with small labels

Routing

- Choose appropriate spanning tree
- Routing in the tree based on node labels

Choice of *d* critical for performance

Routing table scales as $O(\log^2 n)$

Performance Evaluation

- Evaluate stretch and routing table size of TZ and BC algorithms on snapshots of Internet AS graph
 - (Path stretch simulations for BC algorithm for future work)
 - Use BGP routing table data from CAIDA and RouteViews
 - Annual snapshots from March 1998 to March 2009

 Determine whether results from synthetic graphs are repeated on the real-world Internet topology

Path Stretch Distribution – TZ

- Measure stretch from each node to 1% of the other nodes, randomly chosen (measure both forward and reverse path stretch)
- Average stretch slightly better than Krioukov's results on Internet-like graphs;
 Remarkably stable average stretch and stretch distribution over time the
 Internet appears to be a near-ideal network for TZ compact routing

Path Stretch Distribution – TZ

- Majority of paths are low-stretch in forward and reverse direction
- High degrees of path asymmetry exist, but are uncommon

Routing Table Size – TZ

- Per-node routing table size depends on node location
- Average size of routing table: 140 entries
- Worst case: 476 entries

Evolution of Routing Table Size

Evolution of Routing Table Size

Discussion

- Evaluation of compact routing on snapshots of the Internet AS graph shows excellent scaling
 - Results for average path stretch and path stretch distribution for TZ on synthetic power-law graphs are confirmed for the Internet AS graph
 - Routing tables sizes are extremely compact, and grow slowly

But, neither algorithm is developed into a realistic protocol

Future Directions

- Complexity of BC algorithm seems unjustified
 - Spanning tree and labelling algorithms computationally expensive
 - Compared to TZ algorithm, reduction in routing table size not significant
- Can the TZ algorithm be developed into a robust protocol?
 - Topology awareness in choice of landmarks
 - Support for dynamic networks
 - Support for policy routing

Improving TZ: Topology Aware Landmarks

[Strowes]

TZ landmark selection algorithm is naïve

 Random initial landmark set, iterated to balance neighbourhood sizes, can lead to poorly placed, ill-connected, nodes becoming landmarks

New landmark selection: k-shell decomposition

Decompose using the k-shells algorithm

Recursively remove degree 1 nodes \rightarrow 1-shell; then degree 2 nodes \rightarrow 2-shell; until all nodes assigned; highest degree shell is the nucleus

The nucleus comprises well-connected core networks

[Carmi, PNAS, 104(27)]

- A few dozen nodes, relatively stable over time
- Reasonable correlation with "tier-1" ASes and other core networks
- Initial results indicate that nodes in k-shells nucleus are compatible with TZ landmark selection constraints
- Experiments ongoing:
 - Don't expect significant change in stretch distribution
 - Do expect landmarks to be *more robust* and *better connected*

Conclusions

- Compact routing algorithms show promise for a clean-slate Internet routing architecture
 - First comprehensive evaluation of these algorithms on snapshots of the Internet AS-graph topology
- Much work remains to be done to develop the algorithms into robust protocols
 - k-shells decomposition promising for topologically meaningful landmarks, leading to more robust routing
 - Longer term challenges to handle dynamic networks and routing policy