Routing Algorithms

EE450: Introduction to Computer Networks

Professor A. Zahid

IP Packet Delivery

- Two Processes are required to accomplish IP packet delivery, namely the Routing Process and the Forwarding Process
 - Routing is the process of discovering and selecting the path to the destination according to some metrics.
 - Forwarding is the process of inserting the IP packet into a Layer-2 frame and forwarding the frame to the next hop (which could be the destination host or another intermediate router).

Routing Tables

- Routing Tables are built up by the routing algorithms. They generally consist of:
 - Destination Network Address: The network portion of the IP address for the destination network
 - Subnet Mask: used to distinguish the network address from the host address
 - > The IP address of the next hop to which the interface forwards the IP packet for delivery
 - > The Interface with which the route is associated

Forwarding Tables

- After the routing lookup is completed and the next hop is determined, The IP packet is forwarded according to a local or remote delivery models
 - Local delivery model is when the destination and the host are on the same local network. In this case, the IP packet is inserted into a MAC-frame which is forwarded directly to the destination
 - Remote delivery model is when the destination and the host are on different networks. In this case, the IP packet is inserted into a Layer-2 frame which is forwarded to the next hop router

Local (Direct) vs. Remote Delivery

a. Direct delivery

b. Indirect and direct delivery

Forwarding Module

Example: Forwarding Table

Mask	Network Address	Next Hop	Interface
/26	180.70.65.192	_	m2
/25	180.70.65.128	_	m0
/24	201.4.22.0	_	m3
122	201.4.16.0	****	m1
Any	Any	180.70.65.200	m2

Example (Continued)

- Suppose that R1 receives a Packet destined to 180.70.65.140. The router performs the following steps:
- > The first mask (/26) is applied to the destination address. Result is 180.70.65.128. No match
- > The second mask (/25) is applied to the destination address. Result is 180.70.65.128. A match. The next hop address (in this case it is the destination host address) and the interface m_o is then passed to the ARP module to get the MAC address

CIDR: Address Aggregation

Mask	Network address	Next-hop address	Interface
/26	140.24.7.0		m0
/26	140.24.7.64		m1
/26	140.24.7.128		m2
/26	140.24.7.192		m3
/0	0.0.0.0	Default	m4

Mask	Network address	Next-hop address	Interface
/24	140.24.7.0		m0
/0	0.0.0.0	Default	m1

Routing table for R2

Routing table for R1

Longest Mask (Prefix) Matching

I	Mask	Network address	Next-hop address	Interface
	/26	140.24.7.0		m0
	/26	140.24.7.64		m1
	/26	140.24.7.128		m2
	/0	0.0.0.0	Default	m3

Routing table for R1

Routing table for R2

Mask	Network address	Next-hop address	Interface
/26	140.24.7.192		m1
/24	140.24.7.0		m0
/??	???????	????????	m1
/0	0.0.0.0	Default	m2

Mask	Network address	Next-hop address	Interface
/26	140.24.7.192		m0
/??	???????	????????	m1
/0	0.0.0.0	Default	m2

Routing table for R3

Example: Longest Prefix Matching

when looking for forwarding table entry for given destination address, use *longest* address prefix that matches destination address.

Destination	Destination Address Range			Link interface
11001000	00010111	00010***	*****	0
11001000	00010111	00011000	****	1
11001000	00010111	00011***	*****	2
otherwise				3

examples:

DA: 11001000 00010111 00010110 10100001

DA: 11001000 00010111 00011<mark>000 10101010</mark>

which interface? which interface?

Static vs. Dynamic Routing

- Static Routing Tables are entered manually
- Strengths of Static Routing
 - Ease of use
 - Reliability
 - Control
 - Security through obscurity
 - Efficiency
- Weaknesses of Static Routing
 - Not Scalable
 - Not adaptable to link failures

- Dynamic Routing Tables are created through the exchange of information between routers on the availability and status of the networks to which an individual router is connected to. Two Types
 - Distance Vector Protocols
 - RIP: Routing Information Protocol
 - Link State Protocols
 - OSPF: Open Shortest Path First

Routing Metrics

- Routing metrics are used by dynamic routing protocols to establish preference for a particular route.
- Goal of routing metrics is to provide the capability to the routing protocol to support Route Diversity and Load Balancing
- Most Common routing metrics include:
 - Hop count (minimum # of hops)
 - Shortest distance
 - Bandwidth/Throughput (maximum throughput)
 - Load (actual usage)
 - Delay (shortest delay)
 - Reliability
 - Cost

Popular Routing Protocols

Distance Vector (DV) Routing

- Example: RIP: Routing Information Protocol
 - Based on an algorithm by <u>Bellman-Ford</u> (<u>Dynamic Programming</u>)
 - Each router on the network compiles a list of the networks it can reach (in the form of a distance vector) and exchange this list with its neighboring routers only
 - Upon receiving vectors from each of its neighbors, the router computes its own distance to each neighbor. Then, for every network X, router finds that neighbor who is closer to X than to any other neighbor. Router updates its cost to X. After doing this for all X, router goes to the first step.

Initial Distance Vector Tables

Updating Distance Vector Tables

Distance Vector Tables

key idea:

- from time-to-time, each node sends its own distance vector estimate to neighbors
- when x receives new DV estimate from neighbor, it updates its own DV using B-F equation:

$$D_{x}(y) \leftarrow \min_{y} \{c(x,y) + D_{y}(y)\} \text{ for each node } y \in N$$

Count-to-∞ Problem (Instability)

Before failure

After B receives update from A

After failure

•

After A receives update from B

Finally

Three-Node Instability

Before failure

X
2
A
3
C
X
5
A

After B sends the route to A

After A sends the route to B and C, but the packet to C is lost

After C sends the route to B

Example: Domain w/RIP routing

Link State (LS) Routing

- Link-State (LS) Protocols
 - Based on an algorithm by <u>Dijkstra</u>
 - Each router on the network is assumed to know the state of the links to all its neighbors (Cost, Operating Status, Bandwidth, Delay, etc...)
 - Each router will disseminate (via reliable flooding of link state packets, LSPs) the information about its link states to all routers in the network.
 - In this case, every router will have enough information to build a complete map of the network and therefore is able to construct a Shortest Path Spanning Tree from itself to every other router

Link State Knowledge

After dissemination of Link States

Every Router will create its own table based on the map and does not exchange tables with other routers

Link State Packets

- The link state packets consist of the following information:
 - The address of the node creating the LSP
 - A list of directly connected neighbors to that node with the cost of the link to each neighbor
 - A sequence number to make sure it is the most recent one
 - A time-to-live to insure that an LSP doesn't circulate indefinitely
- A node (router) will only send an LSP if there is a failure (change of status) to some of its links or if a timer expires

Dijkstra Algorithm

- $SPT = \{a\}$
- for all nodes v
 - if v adjacent to a then D(v) = cost (a, v)
 - else D(v) = infinity
- Loop
 - find w not in SPT, where D(w) is min
 - add w in SPT
 - for all v adjacent to w and not in SPT
 - D(v) = min(D(v), D(w) + C(w,
- until all nodes are in SPT

Example on Dijkstra Algorithm

4. Move D to permanent list.

(E)

5. Move B to permanent list.

E)

6. Move E to permanent list (tentative list is empty).

Another Example

step	SPT	D(b), P(b)	D(c), P(c)	D(d), P(d)	D(e), P(e)	D(f), P(f)
0	Α	2, A	5, A	1, A	~	~
1	AD	2, A	4, D		2, D	~
2	ADE	2, A	3, E			4, E
3	ADEB		3, E			4, E
4	ADEBC					4, E
5	ADEBCF					

Hierarchical Routing

scale: with 600 million destinations:

- can't store all destinations in routing tables!
- routing table exchange would swamp links!

administrative autonomy

- internet = network of
 networks
- each network admin may want to control routing in its own network
- Aggregate routers into regions, "autonomous systems" (ASs).
- Routers in same AS run same routing protocol "intra-AS" routing".
- Routers in different ASs can run different intra-AS routing protocols
- Routing betweens ASs run some routing protocol "inter-AS" routing" (example BGP) $_{\text{EE450, USC, Zahid}}$

Inter-domain Routing (EE555/CS551)

- One or more gateways in each AS will function as an exterior gateway for that AS
- The exterior router, communicate with other interior routers, inside the AS, using IGP, to generate a table with all netids within the AS and their distances from the exterior gateway
- Exterior gateway is given the same identity as the AS to which it is attached
- The BGP running in the exterior gateway makes contact with other exterior gateways in other Ass and exchange routing info with them

Autonomous Systems

Border Gateway Protocol (BGP)

- BGP is a reliable (runs over TCP, port #179)
 protocol that is based on a routing method
 called Path Vector Routing
- The ASs through which a packet must pass are explicitly listed
- The path vector routing table contains:
 - The destination netid
 - The next hop router
 - The path (a sequence of ASs) to reach the destination

Initial Path Vector Tables

Final Path Vector Tables

Dest.	Path
A1	AS1
A5	AS1
B1	AS1-AS2
B4	AS1-AS2
C1	AS1-AS3
C3	AS1-AS3
D1	AS1-AS2-AS4
D4	AS1-AS2-AS4
	A1 Table

Dest.	Path	
A1	AS2-AS1	
A5	AS2-AS1	
B1	AS2	
B4	AS2	
C1	AS2-AS3	
C3	AS2-AS3	
D1	AS2-AS3-AS4	
D4	AS2-AS3-AS4	
B1 Table		

Dest.	Path
A1	AS3-AS1
A5	AS3-AS1
B1	AS3-AS2
B4	AS3-AS2
C1 C3	AS3 AS3
D1 D4	AS3-AS4 AS3-AS4
	C1 Table

Dest.	Path
A1	AS4-AS3-AS1
A5	AS4-AS3-AS1
B1	AS4-AS3-AS2
 В4	AS4-AS3-AS2
C1	AS4-AS3
 C3	AS4-AS3
D1	AS4
 D4	AS4
	D1 Table