CHAPTER 14

Unicast Routing Protocols (RIP, OSPF, and BGP)

Exercises

- 1. RIP is an intradomain routing protocol that enables routers to update their routing tables within an autonomous system.
- 3. The expiration timer is 6 times that of the periodic timer to allow for some missed communication between routers.
- 5. The two major shortcomings are two-node instability and three-node instability. For the former, infinity can be re-defined as a number such as 20. Another solution is the split horizon strategy or split horizon combined with poison reverse. These methods do not work for three-node instability.
- 7. In distance vector routing each router sends all of its knowledge about an autonomous system to all of the routers on its neighboring networks at regular intervals. It uses a fairly simple algorithm to update the routing tables but results in a lot of unneeded network traffic. In link state routing a router floods an autonomous system with information about changes in a network only when changes occur. It uses less network resources than distance vector routing in that it sends less traffic over the network but it uses the much more complex Dijkstra Algorithm to calculate routing tables from the link state database.
- 9. OSPF messages are propagated immediately because a router using OSPF will immediately flood the network with news of any changes to its neighborhood. RIP messages are distributed slowly because a network using RIP relies on the periodic updates that occur every 30 seconds to carry any news from one router to the next and to the next. This process may take a lot of time.

- 11. One periodic timer is needed.
- 13. 5 garbage collection timers are needed, one for each invalid route.
- 15. $2 + (10 \times N) = \text{Empty bytes in a message advertising N networks}$
- 17. See Figure 14.1.

Figure 14.1 Exercise 17

2		4	84
		IP address	of router A
		Area	ı ID
Checksum			Authentication type
		Authentica	tion data
		1	
0			Reserved 0 1 1
		IP address o	f router A
		IP address o	f router A
Sequence number			
Checksum			60
Reserved	E B	Reserved	2
		IP address for design	
Router address			
2		1	5
TOS		Reserved	Metric for TOS
		IP address of	
Interface Number			
1		1	8
TOS		Reserved	Metric for TOS

- 19. See Figure 14.2.
- **21**. See Figure 14.3.

Figure 14.2 Exercise 19

Figure 14.3 Exercise 21

- 23. See Figure 14.4.
- 25. See Figure 14.5.
- 27. See Figure 14.6.

Figure 14.4 Exercise 23

Figure 14.5 Exercise 25

Figure 14.6 Exercise 27

29. See Figure 14.7.

Figure 14.7 Exercise 29

- 31. Transient networks: N1, N2, N5, and N6. Stub networks: N3 and N4
- **33**. See Figure 14.8.

Figure 14.8 Exercise 33

35. See Figure 14.9.

Figure 14.9 Exercise 35

