

Quick Review: Routing Protocols

- Each node runs the routing algorithm (e.g., Dijkstra algorithm), then maintain its own routing table
- When packet arrives, forward to next hop ...
- How is the routing table constructed?
- Distance vector vs. Link state
 - distributed methods for building routing tables that converge to the shortest path tables
 - 1) collect topology information; 2) run routing algorithm

Link State Protocols

- Each router distributes information it has to every other router
- Information is in the form of Link State Announcements (LSAs)
 - (myID, neighborID, link cost)
- Distribution is by controlled flooding
 - Distribute along each link but receiving one
- Now, each router has complete information
- OSPF is a prevalent example
 - SPF with LSA to find arc costs

3

Link State Routing

- Open Shortest Path First (OSPF)
- Nodes exchange link state advertisements with their neighbors
- Link State Advertisements: info about links connected to a node
 (LSA) (delay + node ID of other end of link)

G receives LSA from C and D:

C: [B, 8; G, 10]

D: [B, 5; F, 2; G, 6]

When a node receives an LSA, it forwards it on all of its links

LSA Routing Algorithm

Each router does the following

- "Meets the (immediately adjacent) neighbors" and learns their IDs
- Builds an LSA containing IDs and distance to each of its neighbors
- 3. Transmits the LSA to all other routers
- 4. Stores the most recent LSA from <u>every other router</u> in the network
 - Not just from its immediate neighbors!
- 5. Creates a "map" of the network topology from LSAs
- 6. Computes routes (to store in forwarding table) from its local map of the topology

F

Link State Routing

What is the next after G knows everything?

Run Dijkstra algorithm directly

Round 1:

G receives LSA from C and D:

C: [B, 8; G, 10]

D: [B, 5; F, 2; G, 6]

Round 2:

G receives LSA from B and F:

B: [A, 9; C, 8; D, 5]

F: [A, 10; D, 2; E, 4]

Round 3:

G receives LSA from A and E:

A: [B, 9; F, 10]

E: [F, 4]

Generating LSAs

- A router generates LSAs periodically -> background refresh rate
- A router also generates LSAs when its local environment changes
 - it has a new neighbor (router comes online)
 - a link goes down (indicated by absence of "Hello" packets)
 - the cost of a link to an existing neighbor has changed
- Limiting the overhead (network bandwidth) consumed by routing messages, particularly LSAs
 - set a minimum interval between successive updates

Link State Routing (Summary)

- Based on global knowledge
- Converges Faster
- No count to infinity problem

- But ...
- Require more network resources (bandwidth)
- Heavy traffic due to flooding of packets
- Flooding may result in infinite looping which can be solved by using the Time to live (TTL) field

Distance Vector (DV) "Routing"

- Asynchronous, iterative distributed computation
 - exchange of routing information: (destination, min_distance)
 - Diff: exchange info with neighbors only
 - computation step: based on Bellman-Ford method
- Routers do not store or compute the network topology; they only store distance / next hop information
- Used by many protocols: RIP, BGP, etc.
- Advertise distances to route prefixes (networks, subnets, hosts), not routers

ç

Bellman's Equation

- For any node A,
 - Edge costs l(i,j) =
 - Cost of link from i to j, if exists
 - − ∞, otherwise
- Beyond neighborhood, trust neighbors' claims
 - $\bullet \ \mathrm{D}(i,j) = \min_{k} \left\{ l(i,k) + \mathrm{D}(k,j) \right\}$
 - D(i,i) = 0

- Node A forms vector of D(A,j), distributes to neighbors
 - So does every other node
 - Nodes collectively and iteratively learn about better and better paths

Distance-Vector Algorithm (Each Router)

- Start with a distance vector consisting of the value
 - "0" for itself
 - "infinity" for every other destination
- Link cost to neighbors is available, through direct measurement, or administrator configuration
- Transmit its distance vector to each of its neighbors
 - when the link to the neighbor first comes up
 - whenever the information changes → triggered updates
 - periodically (even if there are no changes)
- Saves the most recent distance vector from each neighbor
- Calculates its own distance vector using Bellman's equation
- Iterate

NC STATE UNIVERSITY

Department of Computer Science

Properties and Problems

- DV algorithm eventually will converge on shortest paths
 - as long as state of the links / routers remains stable

- During convergence, non-shortest paths and loops may develop
 - good news travels fast, bad news travels slowly
 - count-to-infinity problem

Distance vector: link cost changes

link cost changes:

- node detects local link cost change
- updates routing info, recalculates distance vector
- if DV changes, notify neighbors

Before the change DVs

$$D_x = [0,4,5]$$

 $D_y = [4,0,1]$
 $D_z = [5,1,0]$

"good news travels fast"

 t_0 : y detects link-cost change, updates its DV, informs its neighbors. \rightarrow changes is DV to be $D_v = [1,0,1]$

 t_1 : z receives update from y, updates its table, computes new least cost to x $D_z = [2,1,0]$ sends its neighbors its DV.

 t_2 : y receives z's update, updates its distance table. y's least costs do NOT change, so y does not send a back message to z.

2 iterations needed to get to quiescent state

Distance vector: link cost changes

link cost changes:

- node detects local link cost change
- 44 iterations before algorithm stabilizes

bad news travels slow - "count to infinity" problem!

Before the change DVs

$$D_x = [0,4,5]$$

 $D_y = [4,0,1]$
 $D_z = [5,1,0]$

Before link cost changes

at node y

$$c(y,x) = 4$$
 and $c(y,z) = 1$
 $D_x(x) = 0$ and $D_z(x) = 5$

at node z

$$c(z,x) = 50$$
 and $c(z,y) = 1$
 $D_x(x) = 0$ and $D_y(x) = 4$


```
t_0: y detects the link cost change D_y(x) = \min\{c(y,x) + D_x(x), c(y,z) + D_z(x)\} = \min\{60, 6\} = 6 (Since D_z(x) has not been updated yet, actually loop back to itself) t_1: y informs z of it's new cost to x t_2: z computes its new cost to x via y to be D_z(x) = 6+1=7 t_3: z informs y of it's new cost to x t_4: y computes its new cost to x via z to be D_y(x) = 7+1=8
```

wrong! Routing Loop

Notation: $D_x(y)$ is the estimate of least cost from count-to-infinity problem x to y

Distance vector: link cost changes

link cost changes: node detects local link cost change, 44 iterations before algorithm stabilizes

What if the link x-y breaks (4->infinity)? ... Count to infinity!

DV vs. LS

Characteristics	DV	LS
# entries per update	O(N)	O(# neighbors)
# propagated updates per round	O(# neighbors)	O(# links)
# rounds to finish update (till loop-freeness / optimality)	Count to infinity	1
# address-value pairs in storage	O(N * # neighbors)	O(N * # neighbors)
Conclusions	Less overhead & storage Does not scale well	Loop-freeness, fast convergence Large overhead

- Luckily, advantages are in different zones
- Small scale and simplicity DV
- Large scale and optimality LS

Hierarchical Routing

- Divide and conquer
- Group destinations into logical localities
- Break routing into two phases
 - Between groups
 - Groups may not be directly connected
 - Inside a group

- Can be generalized into more levels
- Application in Ad Hoc routing

Internet Context

Interior and Exterior

- Interior: within a single network (ISP)
- Hierarchy may be used simply for scalability
- Exterior: between different ISPs
- Hierarchy must be used to isolate policies

Interior

- OSPF itself accommodates areas
- Scalability measure

Exterior

Between multiple "Autonomous Systems"

Autonomous Systems

- Autonomous System: a region of the Internet that is administered by a single entity and that has a unified routing policy
 - "Domain" but not operationally equivalent to DNS domains
- Each autonomous system is assigned an Autonomous System Number (ASN)
 - NCSU's campus network (AS11442)
 - BellSouth Business Systems (AS5002)
- AS numbers between 1 and 65,535 (two bytes)
 - Numbers greater than 64,511 are "private"
- AS numbers may be requested:
 - Global asn from your regional internet registry
 - Private asn from your upstream ISP
 - Ultimately maintained by IANA

Interdomain / Intradomain Routing

- Routing protocols for intradomain routing are called interior gateway protocols (IGP – Interior Gateway Protocol)
 - Objective: shortest path
- Routing protocols for interdomain routing are called exterior gateway protocols (EGP - Exterior Gateway Protocol)
 - Objective: satisfy policy of the AS (delay, or dollars)

Two kinds of BGP

- e-BGP: pkt runs between two gateways of different ASes
- i-BGP: pkt runs within two gateways of same AS

On-demand Routing

- No pre-determined paths make forwarding decision at the time packet arrives
 - Need to constitute consistent and correct path decisions
- May save some information about network
 - Neighbors

- May utilize additional information to determine "desirability"
 - Geographic routing

Example – Dynamic Source Routing (DSR) operation

- When S wants to send a packet to D, but does not know a route to D, S initiates a route discovery
- Source node S floods Route Request (RREQ)

 Each node appends own identifier when forwarding RREQ

Route discovery in DSR Ε B G H D K N

Represents a node that has received RREQ for D from S

Department of Computer Science

·····→ Represents transmission of RREQ

[X,Y] Represents list of identifiers appended to RREQ

Route discovery in DSR [S,E] B [S,C] G H D K N

 Node H receives packet RREQ from two neighbors (B & C): potential for collision

 Node C receives RREQ from G and H, but does not forward it again, because node C has already forwarded RREQ once

- Nodes J and K both broadcast RREQ to node D
- Since nodes J and K are hidden from each other, their transmissions may collide

Route discovery in DSR E [S,E,F,J,M]B G H D K N

 Node D does not forward RREQ, because node D is the intended target of the route discovery

Route reply in DSR RREP[S,E,F,J,D] B C G M L

D

N

K

Represents RREP control message

H

Route reply in DSR

- Reverse route assumes bi-directional links
 - To ensure this, node only forwards RREQ if its link is bi-directional
- If allow unidirectional (asymmetric) links, then may need a route discovery for S from node
 - Unless node D already knows a route to node S
 - If discover route from D to S, Route Reply is piggybacked on Route Request from D.

Data delivery in DSR

- Node S on receiving RREP, caches the route included in the RREP
- When node S sends a data packet to D, the entire route is included in the packet header
 - hence the name source routing
- Intermediate nodes use the source route included in a packet to determine to whom a packet should be forwarded

Packet header size grows with route length

Source-Based Routing (SBR)

- Routing table only used at the source node of the flow
- Entire route to each destination is stored in the packet
- Each hop removes the next hop from header and forwards the packets directly (without looking up entry in routing table)
- Advantage?
- Disadvantage?

Multi-Path Routing (MPR)

Multiple routes to the same destination

Routing table: [dest. nextHop1 nextHop2 ...]

Destination	Next hop 1	Next hop 2	Next hop 3
10.1.1.5	10.1.1.1 (0.5)	10.1.1.2 (<mark>0.2</mark>)	10.1.1.3 (0.3)

Advantages?

Multi-Path Routing (MPR)

Multiple routes to the same destination

$$T_r = \max\{\frac{d_1}{R_1}, \frac{d_2}{R_2}, ..., \frac{d_n}{R_n}\}$$

$$d_i = \frac{D \cdot R_i}{\sum\limits_{i \in P_n} R_i} \ (1 \le i \le n).$$

the assigned traffic for each route should be proportional to its achievable rate

Advantages?

ns-3 Routing

- Magic Command
 - Ipv4GlobalRoutingHelper::PopulateRoutingTables ();
 - Dijkstra Shortest Path Algorithm
 - Link State Routing (OSPF)
- Not support multi-path routing
- Support source-based routing
 - nix-vector routing
- traceroute

Summary

- Network layer allows separate physical networks to cooperate
- Context may or may not be utilized to minimize forwarding effort
- Dual concerns of forwarding and routing
- Various fundamental approaches to routing
 - Real strategies can be designed from combination of these approaches