Increasing Internet Capacity Using Local Search

Article in Computational Optimization and Applications · September 2000

DOI: 10.1023/B:COAP.0000039487.35027.02 · Source: CiteSeer

CITATIONS

259

READS 538

2 authors:

Bernard Fortz

Université Libre de Bruxelles

86 PUBLICATIONS 3,912 CITATIONS

SEE PROFILE

Mikkel Thorup

University of Copenhagen

281 PUBLICATIONS 14,753 CITATIONS

SEE PROFILE

Increasing Internet Capacity Using Local Search*

Bernard Fortz

Mikkel Thorup

Service de Mathématiques de la Gestion
Institut de Statistique et de Recherche Opérationnelle
Université Libre de Bruxelles
Brussels, Belgium
bfortz@smg.ulb.ac.be

AT&T Labs-Research
Shannon Laboratory
Florham Park, NJ 07932
USA
mthorup@research.att.com

August 21, 2000

Abstract

Open Shortest Path First (OSPF) is the most commonly used intra-domain internet routing protocol. Traffic flow is routed along shortest paths, splitting flow evenly at nodes where several outgoing links are on shortest paths to the destination. The weights of the links, and thereby the shortest path routes, can be changed by the network operator. The weights could be set proportional to their physical distances, but often the main goal is to avoid congestion, i.e. overloading of links, and the standard heuristic recommended by Cisco (a major router vendor) is to make the weight of a link inversely proportional to its capacity.

We study the problem of optimizing OSPF weights, given a set of projected demands, in order to avoid congestion. We show this problem is NP-hard and propose a local search heuristic to solve it. We also provide worst-case results about the performance of OSPF routing vs. an optimal multi-commodity flow routing. Our numerical experiments compare the results obtained with our local search heuristic to the optimal multi-commodity flow routing, as well as simple and commonly used heuristics for setting the weights. Experiments were done with a proposed AT&T WorldNet backbone as well as synthetic internetworks.

^{*}A preliminary short version of this paper appeared under the title "Internet Traffic Engineering by Optimizing OSPF Weights" in *Proc. IEEE INFOCOM 2000 – The Conference on Computer Communications*, pp. 519–528.

1 Introduction

Provisioning an Internet Service Provider (ISP) backbone network for intra-domain IP traffic is a big challenge, particularly due to rapid growth of the network and user demands. At times, the network topology and capacity may seem insufficient to meet the current demands. At the same time, there is mounting pressure for ISPs to provide Quality of Service (QoS) in terms of Service Level Agreements (SLAs) with customers, with loose guarantees on delay, loss, and throughput. All of these issues point to the importance of traffic engineering, making more efficient use of existing network resources by tailoring routes to the prevailing traffic.

1.1 The general routing problem

Optimizing the use of existing network resources can be seen as a general routing problem defined as follows. We are given a capacitated directed graph $G = (N, A, c), A \subseteq N \times N, c$: $A \to \mathbb{N}$, whose nodes and arcs represent routers and the capacitated links between them, and a demand matrix D that, for each pair (s,t) of nodes, tells us how much traffic flow we need to send from s to t. We refer to s and t as the source and the destination of the demand. Many of the entries of D may be zero, and in particular, D(s,t) should be zero if there is no path from s to t in G.

With each arc $a \in A$, we associate a cost function $\Phi_a(\ell(a))$ of the load $\ell(a)$, depending on how close the load is to the capacity c(a). More precisely, for each $a \in A$, Φ_a is the continuous function with $\Phi_a(0) = 0$ and derivative

$$\Phi_a'(x) = \begin{cases}
1 & \text{for} & 0 \le x/c(a) < 1/3, \\
3 & \text{for} & 1/3 \le x/c(a) < 2/3, \\
10 & \text{for} & 2/3 \le x/c(a) < 9/10, \\
70 & \text{for} & 9/10 \le x/c(a) < 1, \\
500 & \text{for} & 1 \le x/c(a) < 11/10, \\
5000 & \text{for} & 11/10 \le x/c(a) < \infty.
\end{cases} \tag{1}$$

The function Φ_a is illustrated in Figure 1, and can be viewed as modeling retransmission delays caused by packet losses. Generally it is cheap to send flow over an arc with a small utilization $\ell(a)/c(a)$. The cost increases progressively as the utilization approaches 100%, and explodes when we go above 110%.

Our formal objective is to distribute the demanded flow so as to minimize the sum

$$\Phi = \sum_{a \in A} \Phi_a(\ell(a))$$

of the resulting costs over all arcs. Because of the explosive increase in cost as loads exceeds capacities, our objective typically implies that we keep the max-utilization $\max_{a \in A} \ell(a)/c(a)$ below 1, or at least below 1.1, if at all possible.

The exact definition of the objective function is not so important for our techniques, as long as it is a piecewise linear increasing and convex function. In this general routing

Figure 1: Arc cost $\Phi_a(\ell(a))$ as a function of load $\ell(a)$ for arc capacity c(a) = 1.

problem, there are no limitations to how we can distribute the flow between the paths, and the problem can therefore be formulated and solved in polynomial time as a fractional multi-commodity flow problem, as we show in Section 2.

The above definition of the general routing problem, except for the exact choice of objective function, is equivalent to the one used e.g. in Awduche et al. (1999). Its most controversial feature is the assumption that we have an estimate of a demand matrix. This demand matrix could, as in our case for the proposed AT&T WorldNet backbone, be based on concrete measures of the flow between source-destination pairs (Feldmann et al. 2000). The demand matrix could also be based on a concrete set of customer subscriptions to virtual leased line services. Our demand matrix assumption does not accommodate unpredicted bursts in traffic. However, we can deal with more predictable periodic changes, say between morning and evening, simply by thinking of it as two independent routing problems: one for the morning, and one for the evening.

1.2 OSPF versus MPLS routing protocols

Unfortunately, most intra-domain internet routing protocols today do not support a free distribution of flow between source and destination as defined above in the general routing problem. The most common protocol today is Open Shortest Path First (OSPF) (Moy 1999). In this protocol, the network operator assigns a weight to each link, and shortest paths from each router to each destination are computed using these weights as lengths of the links. In each router, the next link on all shortest paths to all possible destinations is stored in a table, and a flow arriving at the router is sent to its destination by splitting the flow between the links that are on the shortest paths to the destination. The definition of the OSPF protocol specifies that the splitting is approximately even, and for simplicity we will assume that the splitting is exactly even (for AT&T's WorldNet this simplification leads to reasonable estimates).

The quality of OSPF routing depends highly on the choice of weights. Nevertheless, as recommended by Cisco (a major router vendor) (1997), these are often just set inversely

proportional to the capacities of the links, without taking any knowledge of the demand into account.

It is widely believed that the OSPF protocol is not flexible enough to provide good load balancing for a given demand matrix (Awduche et al. 1999, §2.3), and this is one of the reasons for introducing the more flexible Multi-Protocol Label Switching (MPLS) technologies. With MPLS one can in principle decide the path for each individual packet. Hence, we can simulate a solution to the general routing problem by distributing the packets on the paths between a source-destination pair using the same distribution as we used for the flow. The MPLS technology has some disadvantages. First of all, MPLS is not yet widely deployed, let alone tested. Second OSPF routing is simpler in the sense that the routing is completely determined by one weight for each arc. That is, we do not need to make individual routing decisions for each source/destination pair. Also, if a link fails, the weights on the remaining links immediately determine the new routing.

1.3 Our results

The general question studied in this paper is: Can a sufficiently clever weight setting make OSPF routing perform nearly as well as optimal general/MPLS routing?

Our first answer is negative: for arbitrary n, we construct an instance of the routing problem on $\approx n^3$ nodes where any OSPF routing has its average flow on arcs with utilization $\Omega(n)$ times higher than the max-utilization in an optimal general solution. With our concrete objective function, this demonstrates a gap of a factor approaching 5000 between the cost of the optimal general routing and the cost of the optimal OSPF routing. This is worst possible, a gap of at most 5000 can be achieved by setting all weights to 1.

The next natural question is: how well does OSPF routing perform on real networks. In particular we wanted to answer this question for a proposed AT&T WorldNet backbone. In addition, we studied synthetic internetworks, generated as suggested by Calvert et al. (1997) and Zegura et al. (1996). Finding a perfect answer is hard in the sense that it is NP-hard to find even an approximately optimal setting of the OSPF weights for an arbitrary network. Instead we resorted to a local search heuristic, not guaranteed to find optimal solutions. Very surprisingly, it turned out that for the proposed AT&T WorldNet backbone, as well as for the synthetic networks, the heuristic found weight settings making OSPF routing perform within a few percent of the optimal general routing. Thus for the proposed AT&T WorldNet backbone with our projected demands, and with our concrete objective function, there would be no substantial traffic engineering gain in switching from the existing well-tested and understood robust OSPF technology to the new MPLS alternative.

We also compared our local search heuristic with standard heuristics, such as weights inversely proportional to the capacities or proportional to the physical distances, and found that, for the same network and capacities, we could support a 50%–115% increase in the demands, both with respect to our concrete cost function and, simultaneously, with respect to keeping the max-utilization below 100%.

1.4 Technical contributions

Our local search heuristic is original in its use of hash tables both to avoid cycling and for search diversification. Using hashing tables to avoid cycling in local search was already proposed by Woodruff and Zemel (1993), but our approach differs in the sense that we eliminate completely all solutions already encountered, and we do not need the concept of solution attributes. More precisely, our approach is closely related to strict tabu search (Battiti and Tecchiolli 1994), where each solution is mapped to a hash value (that can be seen as the unique solution attribute), and we do not allow the same value twice during the complete search. Using the same mechanism to obtain diversification is, to our knowledge, a new idea that has not been tested before.

Our local search heuristic is also original in its use of more advanced dynamic graph algorithms. Computing the OSPF routing resulting from a given set of weights turned out to be the computational bottleneck, as many different solutions are evaluated during a neighborhood exploration. However, our neighborhood structure allows only a few local changes in the weights. We therefore developed efficient algorithms to update the routing and recompute the cost of a solution when a few weights are changed. These speed-ups are critical for the local search to reach a good solution within reasonable time bounds, as they typically reduce the computing time by a factor of 15.

1.5 Related work

To the best of our knowledge, there has not been any previous work dealing with the even splitting in OSPF routing. In previous work on optimizing OSPF weights (Rodrigues and Ramakrishnan 1992; Lin and Wang 1993; Bley, Grötchel, and Wessäly 1998) they have either chosen weights so as to avoid multiple shortest paths from source to destination, or applied a protocol for breaking ties, thus selecting a unique shortest path for each source-destination pair.

Besides the difference in model, where we deal with even splitting, our approach is also technically different. First of all, we deal with much larger networks. In more detail, (Rodrigues and Ramakrishnan 1992) presents a local search like ours, but using only a single descent. In contrast, we consider non-improving moves and hence we have to deal with the problem of avoiding cycles. The largest network considered in (Rodrigues and Ramakrishnan 1992) has 16 nodes and 18 links. Also (Bley, Grötchel, and Wessäly 1998) uses a single descent local search. The largest network they consider has 13 links, but it should be mentioned that they simultaneously deal with the problem of designing the network, whereas we only try to optimize the weights for a given network. Finally, (Lin and Wang 1993) presents a completely different approach based on Lagrangian relaxation, and consider networks with up to 26 nodes. In our experiments, the proposed AT&T WorldNet backbone has 90 nodes and 274 links, and our synthetic networks have up to 100 nodes and 503 links. The scale of our experiments makes speed an issue, motivating our innovative use of dynamic graph algorithms in local search.

1.6 Contents

In Section 2 we formalize our general routing model as a multi-commodity flow problem. We present in Section 3 a scaled cost function that allows us to compare costs across different sizes and topologies of networks. In Section 4, a family of networks is constructed, demonstrating a large gap between OSPF and multi-commodity flow routing, and in Section 5, we show that the problem of optimizing OSPF weights is NP-hard. In Section 6 we present our local search algorithm, guiding the search with hash tables. In Section 7 we show how to speed-up the calculations using dynamic graph algorithms. In Section 8, we report the numerical experiments, and we conclude in Section 9 with some comments about the results obtained.

2 Mathematical formulations

2.1 Optimal routing

We are given a directed network G = (N, A) with a capacity c(a) for each $a \in A$, and a demand matrix D that, for each pair $(s,t) \in N \times N$, tells the demand D(s,t) in traffic flow between s and t. We sometimes refer to the non-zero entries of D as the demands. With each pair (s,t) and each arc a, we associate a variable $f_a^{(s,t)}$ telling how much of the traffic flow from s to t goes over a. Variable $\ell(a)$ represents the total load on arc a, i.e. the sum of the flows going over a, and Φ_a is used to model the piecewise linear cost function of arc a.

With this notation, the general routing problem can be formulated as the following linear program, which is in fact an uncapacitated multi-commodity flow problem with

increasing piecewise linear costs.

$$\min \Phi = \sum_{a \in A} \Phi_a$$

subject to

$$\sum_{u:(u,v)\in A} f_{(u,v)}^{(s,t)} - \sum_{u:(v,u)\in A} f_{(v,u)}^{(s,t)} = \begin{cases} -D(s,t) & \text{if } v=s, \\ D(s,t) & \text{if } v=t, \\ 0 & \text{otherwise,} \end{cases} \quad v, s, t \in N,$$
 (2)

$$\ell(a) = \sum_{(s,t)\in N\times N} f_a^{(s,t)} \qquad a\in A, \tag{3}$$

$$\Phi_a \ge \ell(a) \qquad \qquad a \in A, \tag{4}$$

$$\Phi_a \ge 3\ell(a) - \frac{2}{3}c(a) \qquad a \in A, \tag{5}$$

$$\Phi_a \ge 10\ell(a) - \frac{16}{3}c(a) \qquad a \in A, \tag{6}$$

$$\Phi_a \ge 70\ell(a) - \frac{178}{3}c(a) \qquad a \in A, \tag{7}$$

$$\Phi_a \ge 500\ell(a) - \frac{1468}{3}c(a) & a \in A, \qquad (8)
\Phi_a \ge 5000\ell(a) - \frac{19468}{3}c(a) & a \in A, \qquad (9)$$

$$\Phi_a \ge 5000\ell(a) - \frac{19468}{3}c(a) \qquad a \in A, \tag{9}$$

$$f_a^{(s,t)} \ge 0 \qquad \qquad a \in A; \ s, t \in N. \tag{10}$$

Constraints (2) are flow conservation constraints that ensure the desired traffic flow is routed from s to t, constraints (3) define the load on each arc and constraints (4) to (9) define the cost on each arc.

The above program is a complete linear programming formulation of the general routing problem, and hence it can be solved optimally in polynomial time (Khachiyan 1979). In our experiments, we solved the above problems by calling CPLEX version 6.5 via AMPL. We denote by Φ_{OPT} the optimal solution of this general routing problem.

2.2OSPF routing

In OSPF routing, we choose a positive integer weight w_a for each arc. The length of a path is then the sum of its arc weights, and we have the extra condition that all flow leaving a node aimed at a given destination is evenly spread over the first arcs on shortest paths to that destination. More precisely, for each source-destination pair $(s,t) \in N \times N$ and for each node u, we have that $f_{(u,v)}^{(s,t)} = 0$ if (u,v) is not on a shortest path from s to t, and that $f_{(u,v)}^{(s,t)} = f_{(u,v')}^{(s,t)}$ if both (u,v) and (u,v') are on shortest paths from s to t. Note that the routing of the demands is completely determined by the shortest paths which in turn are determined by the weights we assign to the arcs.

We denote by $\Phi_{OptOSPF}$ the optimal cost with OSPF routing.

3 Normalizing cost

We now introduce a normalizing scaling factor for the cost function that allows us to compare costs across different sizes and topologies of networks. To define the measure, we introduce

$$\Phi_{Uncap} = \sum_{(s,t)\in N\times N} (D(s,t) \cdot \operatorname{dist}_1(s,t)). \tag{11}$$

Here $\operatorname{dist}_1(\cdot)$ is distance measured with unit weights (hop count). Also, we let $\Phi_{UnitOSPF}$ denote the cost of OSPF routing with unit weights. Below we present several nice properties of Φ_{Uncap} and $\Phi_{UnitOSPF}$. It is (ii) that has inspired the name "Uncapacitated".

Lemma 1

- (i) Φ_{Uncap} is the total load if all traffic flow goes along unit weight shortest paths.
- (ii) $\Phi_{Uncap} = \Phi_{UnitOSPF}$ if all arcs have unlimited capacity.
- (iii) Φ_{Uncap} is the minimal total load of the network.
- (iv) $\Phi_{Uncap} \leq \Phi_{OPT}$.
- (v) $\Phi_{UnitOSPF} < 5000 \cdot \Phi_{Uncap}$.

Above, 5000 is the maximal value of Φ'_a .

Proof. Above (i) follows directly from the definition. Now (ii) follows from (i) since the ratio of cost over load on an arc is 1 if the capacity is more than 3 times the load. Further (iii) follows from (i) because sending flow along longer paths only increases the load. From (iii) we get (iv) since 1 is the smallest possible ratio of cost over load. Finally we get (v) from (ii) since decreasing the capacity of an arc with a given load increases the arc cost by strictly less than a factor 5000 if the capacity stays positive.

Our scaled cost is now defined as:

$$\Phi^* = \Phi/\Phi_{Uncap}.\tag{12}$$

From Lemma 1 (iv) and (v), we immediately get:

$$1 \le \Phi_{OPT}^* \le \Phi_{OptOSPF}^* \le \Phi_{UnitOSPF}^* < 5000. \tag{13}$$

Note that if we get $\Phi^* = 1$, it means that we are routing along unit weight shortest paths with all loads staying below 1/3 of the capacity. In this ideal situation for our mathematical model, there is no point in increasing the capacities of the network.

Figure 2: Arc packet cost as function of utilization

A packet level view

Perhaps the most instructive way of understanding our cost functions is on the packet level. We can interpret the demand D(s,t) as measuring how many packets — of identical sizes — we expect to send from s to t within a certain time frame. Each packet will follow a single path from s to t, and it pays a cost for each arc it uses. With our original cost function Φ , the per packet cost for using an arc is $\Phi_a(\ell(a))/\ell(a)$. This per packet cost is closely related to the probability of a packet being lost. Now, Φ can be obtained by summing the path cost for each packet.

The per packet arc cost $\Phi_a(\ell(a))/\ell(a)$ is a function ϕ of the utilization $\ell(a)/c(a)$. The function ϕ is depicted in Figure 2. First ϕ is 1 while the utilization is $\leq 1/3$. Then ϕ increases to $70 - \frac{178}{3} = 10\frac{2}{3}$ for a full arc, and after that it grows rapidly towards 5000. The cost factor of a packet is the ratio of its current cost over the cost it would have paid if it could follow the unit-weight shortest path without hitting any utilization above 1/3, hence paying the minimal cost of 1 for each arc traversed. The latter ideal situation is what is measured by Φ_{Uncap} , and therefore Φ^* measures the weighted average packet cost factor where each packet is weighted proportionally to the unit-weight distance between its end points.

If a packet follows a shortest path, and if all arcs are exactly full, the cost factor is exactly $10\frac{2}{3}$. The same cost factor can of course be obtained by some arcs going above capacity and others going below, or by the packet following a longer detour using less congested arcs. Nevertheless, it is natural to say that a routing *congests* a network if $\Phi^* \geq 10\frac{2}{3}$.

4 Maximal gap between OPT and OSPF

From (13), it follows that the maximal gap between optimal general routing and optimal OSPF routing is less than a factor 5000. In Lemma 2, we show that the gap can in fact approach 5000.

Our proof is based on a construction where OSPF leads to very bad congestion for any

natural definition of congestion. In fact, the construction provides a negative example for any type of routing where if the flow from a node to a given destination splits, it splits evenly between the outgoing links that it uses.

More precisely, for arbitrary n, we construct an instance of the routing problem on $\approx n^3$ nodes with only one demand, and where all paths from the source to the destination are shortest with respect to unit weights, or hop count. In this instance, any OSPF routing has its average flow on arcs with utilization $\Omega(n)$ times higher than the max-utilization in an optimal general solution. With our concrete objective function, this demonstrates a gap of a factor approaching 5000 between the cost of the optimal general routing and the cost of the optimal OSPF routing.

Lemma 2 There is a family of networks G_n so that the optimal general routing approaches being 5000 times better than the optimal OSPF routing as $n \to \infty$.

Proof. For $n \geq 1$, let $G_n = (N_n, A_n)$, $n \geq 1$, be the graph defined by node set

$$N_n = \{s, t\} \cup \{v_i : 1 \le i \le n\} \cup \{w_i^i : 1 \le i \le n, \ i+1 \le j \le n^2 - 1\}$$

and arc set

$$A_n = \{(s, v_1)\} \cup \{(v_i, v_{i+1}) : 1 \le i \le n-1\} \cup \{(v_i, w_{i+1}^i) : 1 \le i \le n-1\} \cup \{(w_i^i, w_{i+1}^i) : 1 \le i \le n, i+1 \le j \le n^2-2\} \cup \{(w_{n^2-1}^i, t) : 1 \le i \le n\}.$$

The capacities of the arcs are

$$c(u,v) = \begin{cases} 3n & \text{if } v \in \{v_i : 1 \le i \le n\}, \\ 3 & \text{otherwise.} \end{cases}$$

Finally, we have a single demand of size n with source s and destination t.

The graph G_n has $O(n^3)$ nodes and arcs and is illustrated in Figure 3 for n=5 with high capacity arcs represented by thick lines.

By our construction, there are exactly n paths from s to t, each with n^2 links. These paths are :

$$(s, v_1), \ldots, (v_{i-1}, v_i), (v_i, w_{i+1}^i), (w_{i+1}^i, w_{i+2}^i), \ldots, (w_{n-1}^i, t)$$
 $1 \le i \le n$.

The optimal solution of the general routing model is obviously given by sending one unit of flow along each path, meaning that no arc gets more flow than a third of its capacity. Therefore, as each unit of flow from s to t has to follow a path of length n^2 , the optimal cost Φ_{OPT}^n is equal to n^3 .

In the OSPF model, we can freely decide which paths we use, but because of the even splitting, the first path used gets half the flow, i.e. n/2 units, the second gets n/4 units, and so on. Asymptotically this means that almost all the flow goes along arcs with load a factor $\Omega(n)$ above their capacity, and since all paths use at least $n^2 - n$ arcs of small capacity, the optimal OSPF cost $\Phi_{OptOSPF}^n$ satisfies

$$\Phi_{OptOSPF}^n \ge (1 - o(1))5000n^3.$$

Figure 3: G_n for n = 5

We conclude that the ratio of the OSPF cost over the optimal cost is such that $\frac{\Phi_{OptOSPF}^n}{\Phi_{OPT}^n} \ge (1 - o(1))5000 \to 5000$ as $n \to \infty$.

5 Complexity

In this section, we will formally present our hardness results, stating that it is NP-hard to find even an approximately optimal setting of OSPF weights. All proofs are deferred to Appendix A. The hardness will be presented, not only for our concrete cost function Φ as defined in Section 1, but for much more general classes of cost functions. Also, we will prove hardness of approximation with respect to max-utilization, which is another natural measure for the quality of routing. In all cases, our inapproximability factors are much worse than the results we will later obtain experimentally.

For our cost function from Section 1, we have

Theorem 3 It is NP-hard to optimize the OSPF weight setting with respect to the cost function defined by (1) within a factor 3.1 from optimality.

Theorem 3 is derived from the following hardness result for a large class of cost functions:

Theorem 4 Let α and β be fixed constants. Suppose our total routing cost is $\Psi = \sum_{a \in A} \Psi_a(\ell(a))$ where

$$\Psi_a(l) \le \alpha l & if \ l \le c(a),
\Psi_a(l) \ge \alpha c(a) + \beta (l - c(a)) & if \ l > c(a).$$

Then, if $\beta \geq 52\alpha$, it is NP-hard to optimize the OSPF weight setting with respect to $\Psi = \sum_{a \in A} \Psi_a(l(a))$ within a factor $0.72 + \beta/38\alpha > 2$ from optimality.

The proof of Theorem 4 is deferred to Appendix A, but here we verify that Theorem 4 does generalize Theorem 3, as claimed.

Proof that Theorem 4 implies Theorem 3. In order to get into the hypothesis of Theorem 4, it is sufficient to see that an equivalent problem is obtained by defining new capacities $\overline{c}(a) = 1.1c(a)$, for all $a \in A$, and by using the modified cost functions defined by $\Phi_a(0) = 0$ and

$$\Phi_a'(x) = \begin{cases} 1 & \text{for} \quad 0 \le x/\overline{c}(a) < 10/33, \\ 3 & \text{for} \quad 10/33 \le x/\overline{c}(a) < 20/33, \\ 10 & \text{for} \quad 20/33 \le x/\overline{c}(a) < 9/11, \\ 70 & \text{for} \quad 9/11 \le x/\overline{c}(a) < 10/11, \\ 500 & \text{for} \quad 10/11 \le x/\overline{c}(a) < 1, \\ 5000 & \text{for} \quad 1 \le x/\overline{c}(a) < \infty. \end{cases}$$

This new cost function satisfies the hypothesis of Theorem 4 with

$$\alpha = \frac{10}{33}1 + \frac{10}{33}3 + \frac{7}{33}10 + \frac{1}{11}70 + \frac{1}{11}500 = \frac{1820}{33}$$

and $\beta = 5000$, leading to an inapproximability factor greater than 3.1.

Finally, we state the hardness for max-utilization.

Theorem 5 It is NP-hard to optimize the max-utilization in OSPF routing within a factor < 3/2.

6 OSPF Weight Setting using Local Search

In OSPF routing, for each arc $a \in A$, we have to choose a weight w_a . These weights uniquely determine the shortest paths, the routing of traffic flow, the loads on the arcs, and finally, the value of the cost function Φ . In the rest of this section, we present a local search heuristic to determine weights w_a , $a \in A$, in order to minimize Φ .

Suppose that we want to minimize a function f over a set X of feasible solutions. Local search techniques are iterative procedures that for each iteration define a neighborhood $\mathcal{N}(x) \subseteq X$ for the current solution $x \in X$, and then choose the next solution x' from this neighborhood. Often we want the neighbor $x' \in \mathcal{N}(x)$ to improve on f in the sense that f(x') < f(x).

Differences between local search heuristics arise essentially from the definition of the neighborhood, the way it is explored, and the choice of the next solution from the neighborhood. Descent methods consider the entire neighborhood, select an improving neighbor and stop when a local minimum is found. Meta-heuristics such as Tabu search or simulated annealing allow non-improving moves while applying restrictions to the neighborhood to avoid cycling. An extensive survey of local search and its application can be found in Aarts and Lenstra (1997).

In the remainder of this section, we first describe the neighborhood structure we apply to solve the weight setting problem. Second, using hashing tables, we address the problem of avoiding cycling. These hashing tables are also used to avoid repetitions in the neighborhood exploration. While the neighborhood search aims at intensifying the search in a promising region, it is often of great practical importance to search a new region when the neighborhood search fails to improve the best solution for a while. These techniques are called search diversification and are addressed at the end of the section.

As a very first step, we choose a maximal weight $w_{max} = 20$, and then restrict our attention to weights $1, ..., w_{max}$. The idea behind using small weights is that we increase the chance of even splitting due to multiple shortest paths from a node to some destination.

6.1 Neighborhood structure

A solution of the weight setting problem is completely characterized by its vector $w = (w_a)_{a \in A}$ of weights. We define a neighbor $w' \in \mathcal{N}(w)$ of w by one of the two following operations applied to w.

Single weight change. This simple modification consists in changing a single weight in w. We define a neighbor w' of w for each arc $a \in A$ and for each possible weight $t \in W \setminus \{w_a\}$ by setting w'(a) = t and $w'(b) = w_b$ for all $b \neq a$.

Evenly balancing flows. Assuming that the cost function Φ_a for an arc $a \in A$ is increasing and convex, meaning that we want to avoid highly congested arcs, we want to split the flow as evenly as possible between different arcs.

More precisely, consider a demand node t such that $\sum_{s\in N} D(s,t) > 0$ and some part of the demand going to t goes through a given node u. Intuitively, we would like OSPF routing to split the flow to t going through u evenly along arcs leaving u. This is the case if all the arcs leaving u belong to a shortest path from u to t. More precisely, if u_1, u_2, \ldots, u_p are the nodes adjacent from u, and if P_i is one of the shortest paths from u_i to t, for $i=1,\ldots,p$, as illustrated in Figure 4, then we want to set w' such that

$$w'((u, u_1)) + w'(P_1) = w'((u, u_2)) + w'(P_2)$$

= ... = $w'((u, u_p)) + w'(P_p)$.

where $w'(P_i)$ denotes the sum of the weights of the arcs belonging to P_i . A simple way of achieving this goal is to set

$$w'(a) = \begin{cases} w^* - w(P_i) & \text{if } a = (u, u_i), \text{ for } i = 1, \dots, p, \\ w_a & \text{otherwise.} \end{cases}$$

where $w^* = 1 + \max_{i=1,...,p} \{w(P_i)\}.$

A drawback of this approach is that an arc that does not belong to one of the shortest paths from u to t may already be congested, and the modifications of weights we propose will send more flow on this congested arc, an obviously undesirable feature. We therefore decided to choose at random a threshold ratio θ between 0.25 and 1, and we only modify weights for arcs in the maximal subset B of arcs leaving u such that

$$w_{(u,u_i)} + w(P_i) \le w_{(u,u_j)} + w(P_j) \quad \forall i \in B, \ j \notin B,$$
$$l_w(u,u_i) \le \theta \ c(u,u_i) \quad \forall i \in B,$$

where $l_w(a)$ denotes the load on a resulting from weight vector w. In this way, flow leaving u towards t can only change for arcs in B, and choosing θ at random allows to diversify the search.

Figure 4: The second type of move tries to make all paths form u to t of equal length.

Another drawback of this approach is that it does not ensure that weights remain below w_{max} . This can be done by adding the condition that $\max_{i \in B} w(P_i) - \min_{i \in B} w(P_i) \le w_{max}$ is satisfied when choosing B.

As detailed in in the rest of this section, we will not explore the full neighborhood. Of all neighbors explored, our next solution will be the best according to our cost function.

6.2 Guiding the search with hashing tables

The simplest local search heuristic is the descent method that, at each iteration, selects the best element in the neighborhood and stops when this element does not improve the objective function. This approach leads to a local minimum that is often far from the optimal solution of the problem, and heuristics allowing non-improving moves have been considered. Unfortunately, non-improving moves can lead to cycling, and one must provide mechanisms to avoid it. Tabu search algorithms (Glover 1986, 1989, 1990; Glover and Laguna 1997), for example, make use of a Tabu list that records some attributes of solutions encountered during the recent iterations and forbids any solution having the same attributes.

As our neighborhood structure for the weight setting problem is quite complex, efficiently designing Tabu attributes and search parameters such as the length of the Tabu list would have required a lot of work. We instead developed a search strategy that completely avoids cycling without the need to store complex solution attributes. This approach, called Strict Tabu Search was studied by Battiti and Tecchiolli (1994). They tested different techniques for implementing it, namely the Reverse Elimination Method (Glover 1990), hashing (Woodruff and Zemel 1993) and digital trees (Knuth 1973).

It turns out that the Reverse Elimination Method is much more expensive both in memory and computing requirements. Furthermore, digital trees are best suited for binary variables, and would be too expensive memory-wise for encoding our solutions as |A|-dimensional 16-bit integer vectors. We therefore resorted to hashing. Hash functions

Figure 5: Example of hash function for a single weight with $w_a = 9$, $p_a = 309101$, $h_a(w_a) = 42797$.

compress solutions into single integer values, sending different solutions into the same integer with small probability. To implement Strict Tabu Search, we use a boolean table T to record if a value produced by the hash function has been encountered. At the beginning of the algorithm, all entries in T are set to false. If w is the solution produced at a given iteration, we set T(h(w)) to true, and, while searching the neighborhood, we reject any solution w' such that T(h(w')) is true. Checking that a solution has been encountered is therefore performed in constant time.

As pointed out by Carlton and Barnes (1996), we risk collisions whenever $w' \neq w$ but h(w') = h(w). They show that collisions arise with a high probability after just a few iterations. In our case, roughly 10 % of all solutions are eliminated because of collisions. However, the eliminated solutions are essentially random, and since our approach is already highly randomized, this is not critical. Moreover, for the weight setting problem, many different solutions (i.e. weight vectors) lead to the same arc loads and total cost. Therefore, even if a good solution is killed by a collision, there is a high chance that some other solution leading to the same routing will survive.

The hash functions we use are based on developments from Carter and Wegman (1979), Dietzfelbinger (1996), and Thorup (2000), and have the property that the probability that any two different weight settings get the same hash value is the same as if the functions were truly random, which is not the case for functions used by Woodruff and Zemel (1993). Suppose the weights are represented as m-bit integers, where $m \ge \log_2 w_{max}$. and we want to map them to l-bit integers. In our case, we had m = 5 and l = 16.

With each arc $a \in A$, we associate a random (l+m-1)-bit integer p_a . We then define the hash function $h_a(w_a)$ of a single weight w_a by considering p_aw_a , which is a (2m+l-1)-bit integer, and taking the l-bit integer obtained by dropping the m highest bits and the m-1 lowest bits of p_aw_a , as illustrated in Figure 5.

The hashing value of w is then defined by

$$h(w) = \bigoplus_{a \in A} h_a(w_a),$$

where \oplus denotes the bitwise XOR operation. A big advantage of using the XOR operation is that it allows a fast update of the hashing value when a single weight is changed. More

precisely, if w' is equal to w except for a given a for which $w'_a \neq w_a$, then h(w') can be computed as

$$h(w') = h(w) \oplus h_a(w_a) \oplus h_a(w'_a).$$

In our local search we performed 5000 iterations, recorded 5000 solutions, thus using a fraction $5000/2^{16} < 1/10$ of the potential hash values.

6.3 Speeding up neighborhood evaluation

Due to our complex neighborhood structure for evenly balancing flows, it turned out that several moves often lead to the same weight setting. A simple example is if we have a node w with a single incoming arc (v, w). Then from any node $u \neq v, w$, we will do exactly the same balancing with destination v as with destination w.

For efficiency, we would like to avoid evaluation of these equivalent moves. Again, hashing tables are a useful tool to achieve this goal: inside a neighborhood exploration, we define a secondary hashing table used to store the encountered weight settings as above, and we do not evaluate moves leading to a hashing value already met.

The neighborhood structure we use has also the drawback that the number of neighbors of a given solution is very large, and exploring the neighborhood completely may be too time consuming. To avoid this drawback, we only evaluate a randomly selected set of neighbors.

We start by evaluating 20 % of the neighborhood. Each time the current solution is improved, we divide the size of the sampling by 3, while we multiply it by 2 each time the current solution is not improved. Moreover, we enforce sampling at least 1 % of the neighborhood.

6.4 Diversification

Another important ingredient for local search efficiency is diversification. The aim of diversification is to escape from regions that have been explored for a while without any improvement, and to search regions as yet unexplored.

In our particular case, many weight settings can lead to the same routing. Therefore, we observed that when a local minimum is reached, it has many neighbors having the same cost, leading to long series of iterations with the same cost value. To escape from these "long valleys" of the search space, the secondary hashing table is again used. This table is generally reset at the end of each iteration, since we want to avoid repetitions inside a single iteration only. However, if the neighborhood exploration does not lead to a solution better than the current one, we do not reset the table. If this happens for several iterations, more and more collisions occur and more potentially good solutions are excluded, forcing the algorithm to escape from the region currently explored. For these collisions to appear at a reasonable rate, the size of the secondary hashing table must be small compared to the primary one. In our experiments, its size is 20 times the number of

Figure 6: Evolution of the local search over iterations, AT&T WorldNet backbone

arcs in the network. For AT&T WorldNet's proposed backbone with 274 links, this gives a secondary size of 5,480 whereas the primary size is $2^{16} \approx 64,000$. This approach for diversification is useful to avoid regions with a lot of local minima with the same cost, but is not sufficient to completely escape from one region and go to a possibly more attractive one. Therefore, each time the best solution found is not improved for 300 iterations, we randomly perturb the current solution in order to explore a new region from the search space. The perturbation consists of adding a randomly selected perturbation, uniformly chosen between -2 and +2, to 10 % of the weights.

We present in Figure 6 the evolution of the cost at each iteration of the search for one run of an instance for AT&T WorldNet backbone. The impact of our diversification scheme is the high variation in cost that can be observed in the figure, but as the algorithm only allows a few diversifying moves, we can observe a quick descent to a good region after a "bad move".

7 Cost Evaluation

In this section, we first show how to evaluate our cost function for the static case of a network with a specified weight setting. Computing this cost function from scratch is unfortunately too time consuming for our local search, so afterwards, we show how to reuse computations, exploiting the fact that there are only few weight changes between a

current solution and any solution in its neighborhood.

7.1 The static case

We are given a directed graph G = (N, A) with arc capacities $\{c_a\}_{a \in A}$, a demand matrix D, and weights $\{w_a\}_{a \in A}$. For the instances considered, the graph is sparse with |A| = O(|N|). Moreover, in the weighted graph the maximal distance between any two nodes is O(|N|).

We want to compute our cost function Φ . The basic problem is to compute the loads resulting from the weight setting. We consider one destination t at a time, and compute the total flow from all sources $s \in N$ to t. This gives rise to a certain partial load $l_a^t = \sum_{s \in N} f_a^{(s,t)}$ for each arc. Having done the above computation for each destination t, we can compute the load l_a on arc a as $\sum_{t \in N} l_a^t$.

To compute the flow to t, our first step is to use Dijkstra's algorithm to compute all distances to t (normally Dijkstra's algorithm computes the distances away from some source, but we can just apply such an implementation of Dijkstra's algorithm to the graph obtained by reversing the orientation of all arcs in G). Having computed the distance d_u^t to t for each node u, we compute the set A^t of arcs on shortest paths to t, that is,

$$A^{t} = \{(u, v) \in A : d_{u}^{t} - d_{v}^{t} = w_{(u, v)}\}\$$

For each node u, let δ_u^t denote its out degree in A^t , i.e. $\delta_u^t = |\{v \in N \,:\, (u,v) \in A^t\}|$.

Observation 6 For all $(v, w) \in A^t$,

$$l_{(v,w)}^t = \frac{1}{\delta_v^t} (D(v,t) + \sum_{(u,v) \in A^t} l_{(u,v)}^t).$$

Proof. The even flow splitting on outgoing shortest path arcs gives the following straightforward calculation:

$$\begin{array}{lcl} l_{(v,w)}^t & = & \sum_{s \in N} f_{(v,w)}^{(s,t)} \\ & = & \frac{1}{\delta_v^t} (D(v,t) + \sum_{s \in N} \sum_{(u,v) \in A^t} f_{(u,v)}^{(s,t)}) \\ & = & \frac{1}{\delta_v^t} (D(v,t) + \sum_{(u,v) \in A^t} l_{(u,v)}^t). \end{array}$$

Using Observation 6, we can now compute all the loads $l_{(v,w)}^t$ as follows. The nodes $v \in N$ are visited in order of decreasing distance d_v^t to t. When visiting a node v, we first set $l = \frac{1}{\delta_v^t}(D(v,t) + \sum_{(u,v)\in A^t} l_{(u,v)}^t)$. Second we set $l_{(v,w)}^t = l$ for each $(v,w)\in A^t$.

To see that the above algorithm works correctly, we assume, inductively, that we have dealt correctly with all nodes visited before v. Since every arc (u, v) entering v in A^t stems from a node u strictly further from t, we know u has been visited previously. Hence, by induction, the load $l_{(u,v)}^t$ is correct. Since all the incoming arcs loads are correct when v is visited, the outgoing arc loads are computed correctly by Observation 6.

Using bucketing for the priority queue in Dijkstra's algorithm, the computation for each destination takes O(|A|) = O(|N|) time, and hence our total time bound is $O(|N|^2)$.

7.2 The dynamic case

In our local search we want to evaluate the cost of many different weight settings, and these evaluations are a bottleneck for our computation. To save time, we try to exploit the fact that when we evaluate consecutive weight settings, typically only a few arc weights change. Thus it makes sense to try to be lazy and not recompute everything from scratch, but to reuse as much as possible. With respect to shortest paths, this idea is already well studied (Ramalingam and Reps 1996), and we can apply their algorithm directly. Their basic result is that, for the recomputation, we only spend time proportional to the number of arcs incident to nodes u whose distance d_u^t to t changes. In our experiments there were typically only very few changes, so the gain was substantial - in the order of factor 15 for a 100 node graph. Similar positive experiences with this laziness have been reported in Frigioni et al. (1998).

The set of changed distances immediately gives us a set of "update" arcs to be added to or deleted from A^t . We now present a lazy method for finding the changes of loads. We operate with a set M of "critical" nodes. Initially, M consists of all nodes with an incoming or outgoing update arc. We repeat the following until M is empty: First, we take the node $v \in M$ which maximizes the updated distance d_v^t and remove v from M. Second, set $l = \frac{1}{\delta_v^t}(D(v,t) + \sum_{(u,v) \in A^t} l_{(u,v)}^t)$. Finally, for each (v,w) in the updated A^t , if (v,w) is new or $l \neq l_{(v,w)}^t$, set $l_{(v,w)}^t = l$ and add w to M.

To see that the above suffices, first note that the nodes visited are considered in order of decreasing distances. This follows because we always take the node at the maximal distance and because when we add a new node w to M, it is closer to t than the currently visited node v. Consequently, our dynamic algorithm behaves exactly as our static algorithm except that it does not treat nodes not in M. However, all nodes whose incoming or outgoing arc set changes, or whose incoming arc loads change are put in M, so if a node is skipped, we know that the loads around it would be exactly the same as in the previous evaluation.

In order to measure the impact of the dynamic update of the cost on the performance of our algorithm, we performed 500 iterations on various networks with different demand sets. The results are presented in Table 1. From this table, we can see that dynamic updates make the algorithm from 5 up to 25 times faster, with an average of 15 times faster. This improvement was critical to us, as we typically ran the local search for a bit more than 1 hour in order to get good solutions.

8 Numerical Experiments

We present here our results obtained with a proposed AT&T WorldNet backbone as well as synthetic internetworks.

Besides comparing our local search heuristic (HeurOSPF) with the general optimum (OPT), we compared it with OSPF routing with "oblivious" weight settings based on properties of the arc alone but ignoring the rest of the network. The oblivious heuristics

N / A / D	Dynamic	Static	Speed-up
50 / 148 / 415	120	1324	11.0
50 / 148 / 1244	93	1134	12.2
50 / 148 / 2073	37	555	15.0
50 / 148 / 2903	20	172	8.6
50 / 148 / 3732	32	292	9.1
50 / 148 / 4561	15	151	10.1
50 / 212 / 354	152	2033	13.4
50 / 212 / 1064	104	1161	11.2
50 / 212 / 1774	78	693	8.9
50 / 212 / 2482	30	704	23.5
50 / 212 / 3192	18	232	12.9
50 / 212 / 3910	27	232	8.6
90 / 274 / 3814	60	985	16.4
90 / 274 / 11441	59	830	14.1
90 / 274 / 19068	53	712	13.4
90 / 274 / 26696	45	550	12.2
90 / 274 / 34323	52	443	8.5
90 / 274 / 41950	35	419	12.0
100 / 280 / 384	545	9652	17.7
100 / 280 / 1151	402	9066	22.6
100 / 280 / 1919	373	4655	12.5
100 / 280 / 2686	178	2792	15.7
100 / 280 / 3454	133	2545	19.1
100 / 280 / 4221	120	1359	11.3
100 / 360 / 1034	559	14205	25.4
100 / 360 / 3102	427	2270	5.3
100 / 360 / 5169	156	1991	12.8
100 / 360 / 7237	157	1841	11.7
100 / 360 / 9305	140	1511	10.8
100 / 360 / 11373	111	1437	12.9
Average:	144	2198	15.2

Table 1: Computing times for 500 iterations of local search (in seconds)

- InvCapOSPF, setting the weight of an arc inversely proportional to its capacity as recommended by Cisco (1997). In each of our experiments, all capacities divided the maximal capacity, so to get integer weights, for each link, we found the weight by dividing the maximal capacity by the capacity of the link.
- UnitOSPF, setting all arc weights to 1,
- L2OSPF, setting the weight proportional to its physical Euclidean distance (L_2 norm), and
- RandomOSPF, just choosing the weights randomly.

Our local search heuristic starts with randomly generated weights and performs 5000 iterations, which for the largest graphs took approximately one hour. The random starting point was weights chosen for RandomOSPF, so the initial cost of our local search is that of RandomOSPF.

The results for the AT&T WorldNet backbone with different scalings of the projected demand matrix are presented in Table 2. Here, by scaling a demand matrix, we mean that we multiply all entries with a common number. Each algorithm was run once independently for each scaling. Hence OPT, RandomOSPF, and HeurOSPF use different routings for different scalings whereas UnitOSPF and InvCapOSPF always use the same routing. In each entry we have the normalized cost Φ^* introduced in Section 3. The normalized cost is followed by the max-utilization in parenthesis. The bold line in the table corresponds to the original non-scaled demand.

For all the OSPF schemes, the normalized cost and max-utilization are calculated for the same weight setting and routing. However, for OPT, the optimal normalized cost and the optimal max-utilization are computed independently with different routing. We do not expect any general routing to be able to get the optimal normalized cost and max-utilization simultaneously. The results are also depicted graphically in Figure 7. The first graph shows the normalized cost and the horizontal line shows our threshold of $10\frac{2}{3}$ for regarding the network as congested. The second graph shows the max-utilization.

We also generated three flavors of synthetic graphs.

2-level hierarchical graphs: these graphs were produced using the generator GT-ITM (Zegura 1996), based on a model of Calvert et al. (1997) and Zegura et al. (1996). Arcs are divided in two classes: *local access* arcs and *long distance* arcs. Arc capacities are equal to 200 for local access arcs and to 1000 for long distance arcs.

Purely random graphs: the probability of having an arc between two nodes is given by a constant parameter used to control the density of the graph. All arc capacities are set to 1000.

N /	A	/ D	О	PΤ	Unit(OSPF	InvCap	OSPF	L2O	SPF	Randor	mOSPF	Heur	OSPF
90 /	274	/ 3709	1.00	(0.10)	1.00	(0.15)	1.01	(0.15)	1.13	(0.23)	1.12	(0.35)	1.00	(0.17)
90 /	274	/ 7417	1.00	(0.19)	1.00	(0.31)	1.01	(0.30)	1.15	(0.46)	1.91	(1.05)	1.00	(0.30)
90 /	274	/ 11126	1.01	(0.29)	1.03	(0.46)	1.05	(0.45)	1.21	(0.70)	1.36	(0.66)	1.01	(0.34)
90 /	274	/ 14835	1.04	(0.39)	1.13	(0.62)	1.15	(0.60)	1.42	(0.93)	12.76	(1.15)	1.05	(0.47)
90 /	274	/ 18465	1.14	(0.48)	1.31	(0.77)	1.33	(0.75)	5.47	(1.16)	59.48	(1.32)	1.16	(0.59)
90 /	274	/ 22252	1.30	(0.58)	1.59	(0.92)	1.62	(0.90)	44.90	(1.39)	86.54	(1.72)	1.32	(0.67)
90 /	274	/ 25961	1.46	(0.68)	3.09	(1.08)	2.70	(1.05)	82.93	(1.62)	178.26	(1.86)	1.49	(0.78)
90 /	274	/ 29670	1.63	(0.77)	21.78	(1.23)	17.61	(1.20)	113.22	(1.86)	207.86	(4.36)	1.67	(0.89)
90 /	274	/ 33378	1.89	(0.87)	51.15	(1.39)	55.27	(1.35)	149.62	(2.09)	406.29	(1.93)	1.98	(1.00)
90 /	274	/ 37087	2.33	(0.97)	93.85	(1.54)	106.93	(1.51)	222.56	(2.32)	476.57	(2.65)	2.44	(1.00)
90 /	274	/ 40796	3.64	(1.06)	157.00	(1.69)	175.44	(1.66)	294.52	(2.55)	658.68	(3.09)	4.08	(1.10)
90/	274	/ 44504	13.06	(1.16)	228.30	(1.85)	246.22	(1.81)	370.79	(2.78)	715.52	(3.37)	15.86	(1.34)

Table 2: Results for proposed AT&T WorldNet backbone

Waxman graphs: nodes are uniformly distributed points in a unit square and the probability of having an arc between two nodes u and v is given by

$$p(i,j) = \alpha e^{\frac{-\delta(u,v)}{\beta\Delta}}$$

where α and β are parameters used to control the density of the graph, $\delta(u, v)$ is the Euclidean distance between u and v and Δ is the maximum distance between two nodes (Waxman 1988). All arc capacities are set to 1000.

Above, the 2-level hierarchical graphs are the most realistic known models for internetworks while the random graphs and Waxman graphs are cleaner from a mathematical perspective.

The demands are generated as follows. For each node u, we pick two random numbers $O_u, D_u \in [0, 1]$. Further, for each pair (u, v) of nodes we pick a random number $C_{(u,v)} \in [0, 1]$. The demand between u and v is

$$\alpha O_u D_v C_{(u,v)} e^{\frac{-\delta(u,v)}{2\Delta}}$$

Here α is a parameter and Δ is again the largest Euclidean distance between any pair of nodes. Above, the O_u and D_v reflect the fact that different nodes can be more or less active senders and receivers, thus modeling hot spots on the net. Because we are multiplying three random variables, we have a quite large variation in the demands. The factor $e^{-\delta(u,v)/2\Delta}$ implies that we have relatively more demand between close pairs of nodes. The results for the synthetic networks are presented in Figures 12–19. Note that for random and Waxman graphs, all capacities are equal, so InvCapOSPF is represented via UnitOSPF.

9 Discussion

We presented in this paper a local search heuristic for optimizing OSPF weights used for intra-domain internet routing. This heuristic was tested on a substantial set of instances,

Figure 7: AT&T's proposed backbone with 90 nodes and 274 arcs and scaled projected demands.

Figure 8: 2-level graph with 50 nodes and 148 arcs

Figure 9: 2-level graph with 50 nodes and 212 arcs

Figure 10: 2-level graph with 100 nodes and 280 arcs

Figure 11: 2-level graph with 100 nodes and 360 arcs

Figure 12: Random graph with 50 nodes and 228 arcs

Figure 13: Random graph with 50 nodes and 245 arcs

Figure 14: Random graph with 100 nodes and 403 arcs

Figure 15: Random graph with 100 nodes and 503 arcs

Figure 16: Waxman graph with 50 nodes and 169 arcs

Figure 17: Waxman graph with 50 nodes and 230 arcs

Figure 18: Waxman graph with 100 nodes and 391 arcs

Figure 19: Waxman graph with 100 nodes and 476 arcs

including a proposed AT&T WorldNet backbone with projected demands. It would have been nice to run on more real world data, but such data are typically company secrets.

If we consider the results for the AT&T WorldNet backbone with projected (non-scaled) demands, i.e. the bold line in Table 7, we observe that our heuristic, HeurOSPF, is within 1.8% from optimality. In contrast, the oblivious methods are all off by at least 15%.

Considering the general picture for the normalized costs in Figures 7–19, we see that L2OSPF and RandomOSPF typically do worst. Then comes InvCapOSPF and UnitOSPF closely together, with InvCapOSPF being generally slightly better (for the random and Waxman graphs in Figures 12–19, InvCapOSPF coincides with UnitOSPF since all links have the same capacity). Recall that InvCapOSPF is Cisco's recommendation, so it is comforting to see that it is the best of the oblivious heuristics. The clear winner of the OSPF schemes is our HeurOSPF, which is, in fact, much closer to the general optimum than to the oblivious OSPF schemes.

To quantify the difference between the different schemes, note that all curves, but those for RandomOSPF, start off pretty flat, and then, quite suddenly, start increasing rapidly. This pattern is somewhat similar to that in Figure 1. This is not surprising since Figure 1 shows the curve for a network consisting of a single arc. The reason why RandomOSPF does not follow this pattern is that the weight settings are generated randomly for each entry. The jumps of the curve for RandomOSPF in Figure 10 nicely illustrate the luck impact in the weight setting. One could, of course, have run RandomOSPF several times, and used the best solution, but from the figures it is clear that even if it is erratic how badly RandomOSPF performs, it is never the best. The purpose of including RandomOSPF is to be able to compare the other weight settings with random choices. Interestingly, for any particular demand, the value of RandomOSPF is the value of the initial solution for our local search heuristic. However, the jumps of RandomOSPF are not transferred to HeurOSPF which hence seems oblivious to the quality of the initial solution.

The most interesting comparison between the different schemes is the amount of demand they can cope with before the network gets too congested. In Section 3, we defined $10\frac{2}{3}$ as the threshold for congestion, but the exact threshold is inconsequential. Consid-

ering the proposed AT&T WorldNet backbone in Figure 7 and for the 2-level graphs in Figures 8–11, we see that HeurOSPF allows us to cope with 50%-115% more demand than Cisco's recommended InvCapOSPF, with an average around 70%. The maximum of 115% is achieved in Figure 9. In this particular figure, L2OSPF actually does quite well, but generally InvCapOSPF is the better of the oblivious heuristics, and hence the most challenging one to compete with. Moreover, in all but Figure 9, HeurOSPF is less than 2% from being able to cope with the same demands as the optimal general routing OPT. In Figure 9, HeurOSPF is about 20% from OPT. Recall from Theorem 3 that it is NP-hard to approximate the optimal cost of an OSPF solution within a factor 3, and we have no idea whether there exist OSPF solutions closer to OPT than the ones found by our heuristic.

The above picture is generally repeated for the random graphs in Figures 12–15, except that our HeurOSPF tends to be a little further away from OPT, though still by less than 10%. For the Waxman graphs in Figures 16-19, the most significant difference relative to the other models is that Unit/InvCapOSPF tends to get closer to OPT, with OPT only allowing for in average 30% increase in demands, thus leaving less scope for improvement. On the other hand, for the Waxman graphs, HeurOSPF nearly coincides with OPT. The random and Waxman graphs are considered much less realistic than the 2-level graphs, but we see them as supporting evidence for conjecturing that for typical internetworks, Heur-OSPF will be able to supply large parts of the gain that OPT may have over InvCapOSPF, or any other of the oblivious heuristics.

If we now turn our attention to max-utilization, we get the same ordering of the schemes, with InvCapOSPF the winner among the oblivious schemes and HeurOSPF the overall best OSPF scheme. The advantage of using HeurOSPF for max-utilization is interesting in that our local search did not use max-utilization as its objective.

The step-like pattern of HeurOSPF show the impact of the changes in Φ'_a . For example, in Figure 7, we see how HeurOSPF fights to keep the max utilization below 1, in order to avoid the high penalty for getting load above capacity. Following the pattern in our analysis for the normalized cost, we can ask how much more demand we can deal with before getting max-utilization above 1, and we see that HeurOSPF again beats the oblivious schemes by at least 50% for the proposed AT&T WorldNet backbone and the 2-level graphs.

The fact that our HeurOSPF provides weight settings and routings that are simultaneously good both for our best effort type average cost function, and for the performance guarantee type measure of max-utilization indicates that the weights obtained are "universally good" and not just tuned for our particular cost function. Recall that the values for OPT are not for the same routings, and there may be no general routing getting simultaneously closer to the optimal cost and the optimal max-utilization than HeurOSPF. Anyhow, our HeurOSPF is generally so close to OPT that there is little scope for improvement.

10 Conclusion

We have presented worst-case examples showing that there are cases where even the best OSPF weight setting leads to very bad routing as compared with the best general routing. Also, we have shown that it is NP-hard to find even an approximately optimal OSPF weight setting. These negative findings are contrasted by the positive findings in our experimental work, where our weight setting heuristic produces OSPF routings that are quite close in performance to that of the best possible general routings. This indicates that the negative examples for OSPF routing are too contrived to dominate in practice.

For the proposed AT&T WorldNet backbone and for the 2-level graphs suggested in (Zegura, Calvert, and Bhattacharjee 1996; Calvert, Doar, and Zegura 1997), our OSPF weight setting heuristic further distinguished itself by producing weight settings allowing for a 50-115% increase in demands over what is achieved with standard weight setting heuristics, such as using inverse capacity as recommended by Cisco (1997). Thus we have shown that in the context of known demands, a clever weight setting algorithm for OSPF routing is a powerful tool for increasing a network's ability to honor increasing demands, and that OSPF with clever weight setting can provide large parts of the potential gains of traffic engineering for supporting demands, even when compared with the possibilities of the much more flexible MPLS schemes.

In future work, we will study robustness issues such as link failures and appearance of hot-spots on the internet.

A NP-hardness proofs

In this appendix, we prove the NP-hardness results claimed in Section 5. The proofs are done partly in collaboration with David Johnson and Christos Papadimitriou. First we prove the hardness of minimizing the max-utilization, and second we prove hardness with respect to summation-based cost functions like Φ . The proof for max-utilization is much easier, and helps presenting some of the basic ideas needed for the summation based cost functions.

Recall from Section 5:

Theorem 5 It is NP-hard to optimize the max-utilization in OSPF routing within a factor < 3/2.

Proof of Theorem 5. We prove this result by reducing 3SAT to the problem of optimizing OSPF weight setting with respect to max-utilization. More precisely, let S = (X, C) be an instance of 3SAT with variable set X and clause set C where each clause has 3 literals (Cook 1971). We construct an instance of the OSPF weight setting problem such that

- there exists a satisfiable assignment for the 3SAT instance if and only if the maxutilization in the OSPF instance is equal to 1;
- if there is no satisfiable assignment for the 3SAT instance, the max-utilization for any weight setting is at least 3/2.

Figure 20: Reduction from 3SAT to OSPF max-utilization

The construction of the graph $G_S = (N_S, A_S)$ corresponding to the 3SAT instance is illustrated in Figure 20. With each clause $c \in C$, we associate a node $c \in N_S$. All these nodes are connected by an arc of capacity 2 to a global node w.

For each variable $x \in X$, let |x| denote the least power of 2 bounding both the number of negative and the number of positive occurrences of x in S. With each $x \in X$, we associate a source s_x and a destination t_x , with demand 2|x| between them. Furthermore, for each x, we have three nodes v_x , F_x , and T_x , and arcs (s_x, v_x) , (v_x, t_x) , (v_x, F_x) , and (s_x, T_x) . The arcs (v_x, t_x) , (v_x, F_x) , and (s_x, T_x) have capacity |x| while (s_x, v_x) has capacity 2|x|. Balanced binary trees with |x| leaves are rooted at F_x and T_x . For each positive (negative) occurrence of x in a clause c, we have an arc from a leaf under F_x (T_x) to the node c. Each leaf can only be used for one occurrence of x in the clauses. Each leaf which is not connected to a clause is connected to a global node u, which in turn is connected to w. The arcs inside the binary trees have capacity |x| while the arcs from the leaves to the clauses or to u all have capacity 1. Arc (u, w) has capacity $\sum_{x \in X} |x|$, and for all x, there is an arc from w to t_x with capacity |x|.

A canonical flow in this network is defined as a flow corresponding to an assignment of values to the variables in x. More precisely, in a canonical flow, we have |x| units of flow going down (v_x, t_x) and |x| units going to either T_x or F_x depending on whether x is true or false. If the flow comes to T_x it spreads evenly so that we get 1 unit leaving each leaf going either to a clause node c or to u, and then these |x| units of flow are sent to t_x through w. With this assignment of flows, for each clause c, there is 1 unit of flow through (c, w) for each negative literal in c. Thus, if the clause c is satisfied, it has at most 2 negative literals and then the load stays within the capacity of (c, w). Otherwise, the load on (c, w) is 3 and the utilization of (c, w) goes to 3/2. All other loads in a canonical flow stay within the

capacities.

Now suppose we are given a non-canonical flow satisfying the OSPF routing condition that if the flow to a destination splits, it splits evenly. We will show that max-utilization for this non-canonical flow is at least 3/2. It is easy to see that a non-canonical flow satisfies at least one of the following conditions for some x:

- (i) only one of (v_x, t_x) , (s_x, T_x) and (v_x, F_x) is used;
- (ii) (v_x, t_x) is not used;
- (iii) (v_x, t_x) , (s_x, T_x) and (v_x, F_x) are all used;
- (iv) (v_x, t_x) and exactly one of (s_x, T_x) and (v_x, F_x) are used. However, there is at least one internal node in one of the binary trees where the flow does not split down to both children.

In case (i), the only arc which is used gets a flow of 2|x|, leading to max-utilization 2. In case (ii) where (v_x, t_x) is not used, we get all the flow from s_x through (w, t_x) , leading to max-utilization 2. In case (iii) where all of (v_x, t_x) , (s_x, T_x) and (v_x, F_x) are used, even splitting implies that 1/2 of the flow goes down (s_x, T_x) while 1/4 goes down each of (v_x, t_x) and (v_x, F_x) . As a result, we must get $3/4 \cdot 2|x| = 3/2|x|$ flow down (w, t_x) , leading to a max-utilization of 3/2. In case (iv) we have |x| units of flow arriving at T_x (or F_x). Consider a node a of the binary tree below T_x (or F_x) where the flow does not split and which is closest possible to T_x (or F_x). Then the flow splits evenly above a, so a receives exactly one unit of flow for each leaf descending from a. However, all the flow to a is sent down to one child with only half as many descending leaves, so one of these leaves must receive 2 units of flow, which is twice the capacity of its outgoing arc.

We have now shown that an evenly splitting flow leads to a max-utilization equal to 1 if and only if the flow is canonical and corresponds to a satisfiable assignment; any other evenly splitting flow leads to a max-utilization greater than or equal to 3/2.

It remains to show that any satisfiable canonical flow can be achieved by a suitable set of weights for OSPF routing. This is done as follows. All paths from s_x to t_x going through T_x use $4 + \log_2 |x|$ arcs, those going through F_x use $5 + \log_2 |x|$ arcs, and the direct path s_x, v_x, t_x uses 2 arcs. If the canonical flow leads to a true value for x, then flow splits equally at s_x and does not split at v_x , which is achieved if the paths going through T_x and the direct path have the same weight, while the paths going through F_x have a larger weight. Giving a weight equal to $3 + \log_2 |x|$ to (v_x, t_x) and a weight equal to 1 to all the other arcs leads to such a weight setting. If the canonical flow leads to a false value for x, then flow does not split at s_x and splits equally at v_x , which is achieved if the paths going through F_x and the direct path have the same weight, while the paths going through T_x have a larger weight. Giving a weight equal to $4 + \log_2 |x|$ to (v_x, t_x) , a weight equal to 3 to (s_x, T_x) and a weight equal to 1 to all the other arcs leads to such a weight setting.

In conclusion, there exists a satisfiable assignment if and only if there exists an OSPF weight setting leading to a max-utilization of 1. Conversely, we have shown that any evenly

splitting flow that does not correspond to a satisfying truth assignment has max-utilization greater than or equal to 3/2. Hence, approximating the max-utilization within a factor < 3/2 implies a solution to 3SAT.

We will now prove the other result from Section 5, stating the inapproximability of the OSPF weight setting problem with respect to a large class of cost functions, including our cost function Φ .

Theorem 4 Let α and β be fixed constants. Suppose our total routing cost is $\Psi = \sum_{a \in A} \Psi_a(\ell(a))$ where

$$\Psi_a(l) \le \alpha l$$
 if $l \le c(a)$,
 $\Psi_a(l) \ge \alpha c(a) + \beta (l - c(a))$ if $l > c(a)$.

Then, if $\beta \geq 52\alpha$, it is NP-hard to optimize the OSPF weight setting with respect to $\Psi = \sum_{a \in A} \Psi_a(l(a))$ within a factor $0.72 + \beta/38\alpha > 2$ from optimality.

Recall from Section 5 that Theorem 4 implies an inapproximability factor of 3.1 for our cost function Φ . The proof follows the same pattern as we used for max-utilization, but is more complex because we are dealing with a sum rather than a maximum. It is based on the following deep inapproximability result implicit in Håstad (1997) (Håstad, personal communication):

Lemma 7 (Håstad) Given a satisfiable instance of Max-SAT where each clause has 3 literals and each variable has the same number of positive and negative occurrences, it is NP-hard to satisfy a fraction 701/800 of the clauses.

Proof of Theorem 4. We prove this result by reducing a satisfiable instance of Max-SAT where each clause has 3 literals and each variable has the same number of positive and negative occurrences to the OSPF weight setting problem, such that we can use Lemma 7. Our reduction is similar to that for max-utilization, and is illustrated in Figure 21. The main differences relative to construction for max-utilization are that we have subdivided some arcs into paths so as to give them higher weight in the cost function, and that we have contracted the binary trees rooted in T_x and F_x .

Formally, let S = (X, C) be a satisfiable instance of Max-SAT with variable set X and clause set C where each clause has 3 literals and each variable has the same number of positive and negative occurrences. Let |x| denote this number of occurrences for a clause x in C.

As for max-utilization, there is a node c associated to each clause $c \in C$, connected to a node w through a path P_c — instead of a single arc — where P_c has $|P_c| = 100$ arcs of capacity 2. With each variable $x \in X$, we associate a source s_x and a destination t_x , and a demand of 2|x| between them. From s_x , there are outgoing arcs to two nodes v_x and T_x and there is an arc from v_x to a node F_x . Instead of the arc (v_x, t_x) , there is now a path

Figure 21: Reduction from 3SAT to our OSPF cost function

 Q_x from v_x to t_x . The arcs (s_x, T_x) , (s_x, v_x) , and (v_x, F_x) all have capacity |x|. Path Q_x has $|Q_x| = 103$ arcs, each of capacity |x|.

From T_x , there is a path $P_{T_x}^c$ to c for each clause c in which x occurs negatively. Similarly, from F_x there is a path $P_{F_x}^c$ to c for each clause c in which x occurs positively. Path $P_{F_x}^c$ have $|P_{F_x}^c| = 102$ arcs and paths $P_{T_x}^c$ have $|P_{T_x}^c| = 103$ arcs, each of capacity 1. Finally, for each $x \in X$, we have a path R_x from x to x with 3 arcs, each with capacity x.

As in Theorem 5, we define a canonical flow in this network as a flow corresponding to an assignment of values to the variables in x. In a canonical flow, we have |x| units of flow going down Q_x and |x| units going to either T_x or F_x depending on whether x is true or false. If the flow comes to T_x , it spreads evenly so that each $P_{T_x}^c$ gets 1 unit of flow going to c. Similarly, if the flow is sent to F_x , each $P_{F_x}^c$ gets 1 unit of flow going to c. All flow arriving a clause c is then sent to c0 via c2, and finally to c3. With this assignment of flows, for every clause c4, there is 1 unit of flow through c5 for each negative literal in c6. Thus, if the clause c6 is satisfied, it has at most 2 negative literals and then the load stays within the capacity on c6. Otherwise, the load on c7 is one unit above capacity. All flows outside the clause paths c6 stay within the capacities.

Our hardness result is based on showing that it is hard to get a flow of cost close to that of the canonical flow corresponding to a satisfying truth assignment. Since, such a satisfying flow has all loads within capacity, we only make the approximation easier if we reduce the costs of loads above the capacity. Hence, for proving the hardness, we may assume

$$\Psi'_a(l) = \beta \text{ if } l > c(a).$$

The remainder of the proof is organized as follows: first we show that we can transform

in polynomial time a non-canonical even splitting flow to a canonical flow of smaller cost. Next we show that any canonical flow can be achieved with a suitable weight setting. Finally, we apply Lemma 7 to show that a canonical flows of low cost is hard to find.

Lemma 8 A non-canonical even splitting flow can be transformed in polynomial time to a canonical flow of smaller cost.

Proof. Suppose we have a non-canonical flow. We show we can always find a flow of lower cost. It is easy to see that a non-canonical flow satisfies at least one of the following conditions for some x:

- (i) only one of Q_x , (s_x, T_x) and (v_x, F_x) is used;
- (ii) Q_x is not used;
- (iii) Q_x , (s_x, T_x) and (v_x, F_x) are all used;
- (iv) (a) if there is flow through F_x , not all $P_{F_x}^c$ paths are used;
 - (b) if there is flow through T_x , not all $P_{T_x}^c$ paths are used.

In case (i), if Q_x is the only included one, it receives 2|x| units of flow, i.e. |x| units above capacity. If we move this extra flow — by splitting equally in v_x — to F_x and then send one unit through each $P_{F_x}^c$, we decrease the cost on Q_x by $\beta |Q_x||x|$, while none of (v_x, F_x) , $P_{F_x}^c$ and R_x get above capacity. As they were not used before, each unit of flow transferred to these paths cost at most α per arc. Only P_c could get an increase of |x| units above capacity, so the total increase in cost due to the new routing is bounded by $(\alpha(1+|P_{F_x}^c|+|R_x|)+\beta|P_c|)|x|$. The net decrease in cost is thus

$$(\beta |Q_x| - (\beta |P_c| + \alpha(1 + |P_{F_x}^c| + |R_x|)))|x| = (3\beta - 106\alpha)|x| > 0,$$

as $\beta \geq 52\alpha$. Similarly, if only (s_x, T_x) or only (v_x, F_x) is used, moving half the flow to Q_x (which was empty) leads to a decrease in cost of at least

$$(\beta(1+\min\{|P_{F_x}^c|,|P_{T_x}^c|\}+|R_x|)+\alpha|P_c| - \alpha|Q_x|)|x| = (106\beta-3\alpha)|x| > 0.$$

Above we did not count gain from moving flow from clause paths P_c . The point is that these paths may have had load strictly below capacity, and then we have no lower bound on what they cost.

In case (ii), we can suppose both (s_x, T_x) and (v_x, F_x) are used; for otherwise we come back to the previous case. Then R_x has |x| units of flow above capacity. Moving the |x| units of flow going through F_x to the empty $|Q_x|$ leads to a decrease in cost of at least

$$(\beta |R_x| + \alpha (1 + |P_{F_x}^c|) - \alpha |Q_x|)|x| = (3\beta + 100\alpha)|x| > 0.$$

In case (iii), the even splitting implies that we get |x|/2 units of flow to Q_x and F_x while we get |x| units of flow to T_x . We then move the flow from F_x to Q_x . By doing so,

we reduce the flow trough R_x from 3|x|/2 to |x|. The only place where the flow and hence the cost increases is in Q_x , from |x|/2 to |x|. However, the flow in Q_x remains within the capacity, and the total cost on this path is bounded by $\alpha |Q_x||x|$, leading to a decrease in cost of

$$(\beta |R_x| + \alpha(1 + |P_{F_x}^c|) - 2\alpha |Q_x|) \frac{|x|}{2} = (3\beta - 3\alpha) \frac{|x|}{2} > 0.$$

Thus we can now assume that Q_x and exactly one of F_x and T_x are used, as in (iv). To deal with case (iv)(a), it remains to show that if F_x is included, then it is beneficial to include all paths $P_{F_x}^c$. Suppose q of them were not included, and now we include them. Afterwards, each path $P_{F_x}^c$ has exactly 1 unit of flow corresponding to its capacity. This means that the q units of flow that we moved to the empty paths were previously above capacity. However, now q units of flow are sent differently through P_c , each at cost at most $\beta |P_c|$, leading to a cost decrease of at least

$$(\beta |P_{F_x}^c| - (\alpha |P_{F_x}^c| + \beta |P_c|))q = (2\beta - 102\alpha)q > 0.$$

In case (iv)(b) the cost decrease becomes

$$(\beta |P_{T_x}^c| - (\alpha |P_{T_x}^c| + \beta |P_c|))q = (3\beta - 103\alpha)q > 0.$$

Lemma 9 Any canonical flow can be achieved with a suitable OSPF weight setting.

Proof. All paths form s_x to t_x going through T_x or F_x use 207 arcs, while path s_x, v_x, Q_x uses 104 arcs. If the canonical flow leads to a true value for x, then flow splits equally in s_x and do not split in v_x , which is achieved if the paths going through T_x and path s_x, v_x, Q_x have the same weight, while the paths going through F_x have a larger weight. Giving a weight equal to 2 to arcs in Q_x and to (v_x, F_x) and a weight equal to 1 to all the other arcs leads to such a weight setting. In the case a false value is assigned to x, similar arguments lead to a weight equal to 2 for arcs in Q_x and for (s_x, T_x) and a weight equal to 1 for all the other arcs.

We are now ready for finishing the proof of Theorem 4. By Lemma 8, we know that only canonical flows are of interest, and Lemma 9 ensures these flows can be obtained using OSPF routing.

A canonical flow corresponding to a satisfiable assignment of values to variables in X is such that all loads remain within capacities. Moreover, for each variable x, |x| units of flow are sent through T_x or F_x on paths using 207 arcs, and |x| units of flow are sent through Q_x on paths using 104 arcs, leading to a total cost of at most $311\alpha \sum_{x \in X} |x|$.

On the other hand, consider the canonical flow corresponding to an assignment satisfying at most 701/800 of the clauses. The routing down Q_x , the $P_{T_x}^c$ or $P_{F_x}^c$, and R_x costs α per unit of flow and per arcs, since all the used paths are exactly loaded to their capacity. Moreover, for each unsatisfied clause c, P_c has a load of 3 while the capacity is 2, thus contributing $(2\alpha + \beta)|P_c|$ to the total cost. As the total number of clauses is $\sum_{x \in X} 2|x|/3$, the total cost of at least

$$\sum_{x \in X} ((|Q_x| + |P_{T_x}^c| + |R_x|)\alpha|x|) + (2\alpha + \beta)|P_c| \frac{99}{800} \frac{2}{3} \sum_{x \in X} |x|$$
$$= (225.5\alpha + 8.25\beta) \sum_{x \in X} |x|,$$

where we ignore any load that may be below capacity for some P_c .

By Lemma 7, it is NP-hard to get an assignment satisfying more than a fraction 701/800 of the clauses, so we can conclude that it is NP-hard to approximate the optimal OSPF weight setting within a factor of

$$\frac{225.5\alpha + 8.25\beta}{311\alpha} > 0.72 + \frac{\beta}{38\alpha},$$

which concludes the proof of Theorem 4.

Acknowledgment

We would like to thank David Johnson and Jennifer Rexford for some very useful comments. The first author was sponsored by the AT&T Research Prize 1997.

References

- Aarts, E. H. L. and J. K. Lenstra (1997). Local Search in Combinatorial Optimization. Discrete Mathematics and Optimization. Chichester, England: Wiley-Interscience.
- Awduche, D. O., J. Malcolm, J. Agogbua, M. O'Dell, and J. McManus (1999, September). Requirements for traffic engineering over MPLS. Network Working Group, Request for Comments, http://search.ietf.org/rfc/rfc2702.txt.
- Battiti, R. and G. Tecchiolli (1994). The reactive tabu search. ORSA Journal on Computing 6(2), 126-140.
- Bley, A., M. Grötchel, and R. Wessäly (1998). Design of broadband virtual private networks: Model and heuristics for the B-WiN. Technical Report SC 98-13, Konrad-Zuse-Zentrum für Informationstechnik Berlin. To appear in *Proc. DIMACS Workshop on Robust Communication Networks and Survivability, AMS-DIMACS Series*.

- Calvert, K., M. Doar, and E. W. Zegura (1997). Modeling internet topology. *IEEE Communications Magazine* 35(6), 160–163.
- Carlton, W. and J. Barnes (1996). A note on hashing functions and tabu search algorithms. European Journal of Operational Research 95, 237–239.
- Carter, J. L. and M. N. Wegman (1979). Universal classes of hash functions. *Journal of Computer and System Sciences* 18, 143–154.
- Cisco (1997). Configuring OSPF. Cisco.
- Cook, S. (1971). The complexity of theorem proving procedures. In *Proc. 3rd ACM Symp. on Theory of Computing (STOC)*, pp. 151–158.
- Dietzfelbinger, M. (1996). Universal hashing and k-wise independent random variables via integer arithmetic without primes. In *Proc. 13th Symp. on Theoretical Aspects of Computer Science (STACS)*, LNCS 1046, pp. 569–580. Springer.
- Feldmann, A., A. Greenberg, C. Lund, N. Reingold, and J. Rexford (2000, March). Netscope: Traffic engineering for ip networks. *IEEE Network Magazine (Special Issue on Internet Traffic Engineering)*.
- Frigioni, D., M. Ioffreda, U. Nanni, and G. Pasqualone (1998). Experimental analysis of dynamic algorithms for the single-source shortest path problem. *ACM Journal of Experimental Algorithmics 3*, article 5.
- Glover, F. (1986). Future paths for integer programming and links to artificial intelligence. Computers & Operations Research 13, 533-549.
- Glover, F. (1989). Tabu search-Part I. ORSA Journal on Computing 1(3), 190-206.
- Glover, F. (1990). Tabu search-Part II. ORSA Journal on Computing 2(1), 4-32.
- Glover, F. and M. Laguna (1997). Tabu Search. Kluwer Academic Publishers.
- Håstad, J. (1997). Some optimal inapproximability results. In *Proc. 29th ACM Symp.* on Theory of Computing (STOC), pp. 1–10.
- Khachiyan, L. G. (1979). A polynomial time algorithm for linear programming. *Dokl. Akad. Nauk SSSR 244*, 1093–1096.
- Knuth, D. E. (1973). The Art of Computer Programming III: Sorting and Searching. Reading, Massachusetts: Addison-Wesley.
- Lin, F. and J. Wang (1993). Minimax open shortest path first routing algorithms in networks supporing the smds services. In *Proc. IEEE International Conference on Communications (ICC)*, Volume 2, pp. 666–670.
- Moy, J. T. (1999). OSPF: Anatomy of an Internet Routing Protocal. Addison-Wesley.
- Ramalingam, G. and T. Reps (1996). An incremental algorithm for a generalization of the shortest-path problem. *Journal of Algorithms* 21(2), 267–305.
- Rodrigues, M. and K. Ramakrishnan (1992). Optimal routing in data networks.

- Thorup, M. (2000). Even strongly universal hashing is pretty fast. In *Proc. 11th ACM-SIAM Symp. on Discrete Algorithms (SODA)*, pp. 496–497.
- Waxman, B. M. (1988). Routing of multipoint connections. *IEEE Jour. Selected Areas in Communications (Special Issue on Broadband Packet Communications)* 6(9), 1617–1622.
- Woodruff, D. L. and E. Zemel (1993). Hashing vectors for tabu search. *Annals of Operations Research* 41, 123–137.
- Zegura, E. W. (1996). GT-ITM: Georgia tech internetwork topology models (software). http://www.cc.gatech.edu/fac/Ellen.Zegura/gt-itm/gt-itm.tar.gz.
- Zegura, E. W., K. L. Calvert, and S. Bhattacharjee (1996). How to model an internet-work. In *Proc. 15th IEEE Conf. on Computer Communications (INFOCOM)*, pp. 594–602.