

CS3640

Network Layer (5): Routing Protocols

Prof. Supreeth Shastri

Computer Science
The University of Iowa

Programming Project-2: Implement Ping

An important tool for network programmers and users

- implement using ICMP and raw sockets
- No sample code this time; expect to write ~100 LoC

Due: Apr 21

Written Assignment-3: Numerical Problems

Serves as a reference for numerical problems to expect in the finals

- there will be one more written assignment (on research topics)
- all written assignments are to be done individually (expect to spend ~2.5 hours on this)

ICMP: Internet Control Message Protocol

ICMP Message Format

	Bits 0-7	Bits 8-15	Bits 16-23	Bits 24-31	
ICMP Header	Type of message	Code	Checksum		
(8 bytes)	Header Data				
ICMP Payload (optional)	Payload Data				

For echo request and reply

- Type == 8 (for request) or 0 (for reply)
- Code == 0 (for both)
- Header Data == 16-bit ID and 16-bit sequence number
- Payload Data == NULL

How to Send and Receive ICMP Messages

 Socket API has a special type: SOCK_RAW that allows direct access to IP datagrams

Туре	Code	Description
0	0	echo reply (pong)
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	route advertisement
10	0	router discovery
11	0	TTL expired
12	0	bad IP header

Lecture goals

translating routing algorithms to protocols and practice on the Internet

OSPF: intra-AS routing

BGP: inter-AS routing

Chapters 5.3 - 5.4

Our study of routing assumed an idealized view...

- all routers are identical
- network has a flat structure
- routers work cooperatively to route packets efficiently to their destination
- ... none of these are true in practice!

A more realistic picture of the Internet routing

Administrative autonomy

- Internet is a network of networks
- Each network administrator would want to control routing in their own network

Scale: billions of destinations

- can't store all destinations in routing tables
- exchanging link-state or distance-vector information would swamp links

The Internet's Approach to Routing

aggregate routers into regions known as "domains" or "autonomous systems" (AS)

Intra-AS (or intra-domain) routing routing within a given AS

- all routers inside an AS must run the same intra-AS routing protocol
- gateway router: a router at the edge of an AS that has links to routers in other AS

Inter-AS (or inter-domain) routing routing across different AS'es

- while AS'es are free to run any intra-AS routing protocols, they must run the same inter-AS protocol
- gateway routers perform both interdomain as well as intra-domain routing

Constructing the Forwarding Table

Open Shortest Path First

a widely used intra-domain routing protocol

Network Working Group

Request for Comments: 2328

STD: 54

Obsoletes: 2178

Category: Standards Track

J. Moy Ascend Communications, Inc.

April 1998

OSPF Version 2

Status of this Memo

This document specifies an Internet standards track protocol for the Internet community, and requests discussion and suggestions for improvements. Please refer to the current edition of the "Internet Official Protocol Standards" (STD 1) for the standardization state and status of this protocol. Distribution of this memo is unlimited.

Copyright Notice

Copyright (C) The Internet Society (1998). All Rights Reserved.

Abstract

This memo documents version 2 of the OSPF protocol. OSPF is a link-state routing protocol. It is designed to be run internal to a single Autonomous System. Each OSPF router maintains an identical database describing the Autonomous System's topology. From this database, a routing table is calculated by constructing a shortest-path tree.

OSPF: message exchange

Five Messages

- Hello: discover and maintain adjacencies with neighboring routers
- Database Description: exchange contents of the link-state database with an adjacent router
- Link-State Request: request a specific link-state record
- Link-State Response: send the linkstate record of a specific link(s)
- Link-State Ack: provide reliability to the link-state exchange process

OSPF practices and operation

- Security: all OSPF messages are authenticated to prevent malicious intrusions. OSPF supports MD5
- No transport layer protocol: all OSPF messages are sent as payload in IP datagrams. Accordingly, OSPF implements its own reliable data transport mechanism.
- Hierarchical OSPF: allows separating the network into multiple areas, connected via a backbone network. Each area then runs OSPF by itself and summarize routes across areas using designated area border routers
- Multiple paths: when multiple paths to a destination have the same cost, OSPF allows multiple paths to be used (this allows admins to perform advanced traffic engineering)

Link weights: setting all weights == 1, results in minimum hop routing; whereas setting weights = 1/link-capacity, discourages traffic to flow through lowcapacity links

Intra-AS Routing Protocols

Routing Information Protocol
Distance-Vector algorithm
Not widely used

Open Shortest Path First
Link-state algorithm
Most commonly used

Enhanced Interior Gateway Routing
Distance-Vector algorithm
Proprietary but became open in 2013

Border Gateway Protocol

glue that holds the Internet together!

Border Gateway Protocol

- The de-facto inter-domain routing protocol. The first version was defined in RFC 1105 (in 1989); BGPv4 defined in RFC 4271 (in 2006) is the latest.
- Goal: allow autonomous systems to advertise their existence, the destinations they can reach, and thus, enable routing across the wide-area Internet
- More specifically, BGP provides each AS the ability:
 - to advertise its own reachability info to its neighboring AS'es (eBGP)
 - to obtain destination network reachability info from neighboring AS'es (eBGP)
 - to compute routes to other networks based on eBGP info and policy
 - to propagate reachability information to all routers internal to the AS (iBGP)

BGP basics: eBGP and iBGP

gateway routers run both eBGP and iBGP protocols

BGP basics: session and advertisements

- BGP session: two BGP routers exchange BGP messages over TCP connection
- BGP is a distance vector protocol, where advertisements contain the IP prefix of the destination network and a "path vector"
- BGP advertisement is a promise that the AS is willing and able to forward all datagrams to the advertised prefix

Policy-based routing

- BGP router, upon receiving route advertisement to destination X, uses policy to accept/reject a path (e.g., never route through AS W, or country Y).
- BGP router uses policy to decide whether to advertise a path to a neighboring
 AS Z (do I want to route traffic forwarded from Z destined to X?)

BGP path advertisements

- AS2 router 2c receives path advertisement AS3,X (via eBGP) from AS3 router 3a
- based on AS2 policy, AS2 router 2c accepts path AS3,X, propagates (via iBGP) to all AS2 routers
- based on AS2 policy, AS2 router 2a advertises (via eBGP) path AS2,AS3,X to AS1 router 1c

BGP path advertisements

Gateway routers may learn about multiple paths to destination

- AS1 gateway router 1c learns path AS2,AS3,X from 2a
- AS1 gateway router 1c learns path AS3,X from 3a
- based on policy, AS1 gateway router 1c chooses path AS3,X and advertises path within AS1 via iBGP

BGP: populating forwarding tables

dest	interface
1c	1
X	1
	•••

- recall: 1a, 1b, 1d learn via iBGP from 1c: "path to X goes through 1c"
- at 1d: OSPF intra-domain routing: to get to 1c, use interface 1
- at 1d: to get to X, use interface 1

BGP: populating forwarding tables

dest	interface
1c	 2
X	2

- recall: 1a, 1b, 1d learn via iBGP from 1c: "path to X goes through 1c"
- at 1d: OSPF intra-domain routing: to get to 1c, use interface 1
- at 1d: to get to X, use interface 1
- at 1a: OSPF intra-domain routing: to get to 1c, use interface 2
- at 1a: to get to X, use interface 2

Achieving policy via BGP advertisements

ISP only wants to route traffic to/from its customer networks (does not want to carry transit traffic between other ISPs – a typical "real world" policy)

- A advertises path A,w to B and to C
- B chooses not to advertise BA,w to C
 - B gets no "revenue" for routing **CBA,w** since none of C, A, w are B's customers
 - C does not learn about CBA,w path
- C will route CA,w to get to w

Achieving policy via BGP advertisements

ISP only wants to route traffic to/from its customer networks (does not want to carry transit traffic between other ISPs – a typical "real world" policy)

- A, B, C are service provider networks
- w, x, y are customers (of service provider networks)
- x is dual-homed: attached to two networks
- policy decision: x does not want to route traffic from B to C via x
 - So, x will not advertise routes to B (or to C)

Why different protocols for Intra- and Inter-AS routing?

Policy vs Performance

- Inter-AS: administrators want control over how the AS traffic is routed, who routes through its network (balancing economics and geopolitics)
- Intra-AS: single administration; policy not an issue, instead focus on performance

Scale: reducing forwarding table size

- Inter-AS: the routing algorithm, its data structures and protocol operations have to scale to large number of networks
- Intra-AS: scalability it not a concern. Even if an ISP becomes big, they can employ hierarchical OSPF.

Next lecture

a technical overview of the data link layer

- Link layer services
- Network Interface Controller (NIC)
- Multiple Access Channels

Chapters 6.1 - 6.3

Spot Quiz (ICON)