

OSPF (Open Shortest Path First)

- ❑ “Open”: Specification publicly available
 - RFC 1247, RFC 2328
 - Working group formed in 1988
 - Goals:
 - Large, heterogeneous internetworks
- ❑ Uses the Link State algorithm
 - Topology map at each node
 - Route computation using Dijkstra’s algorithm

Routing tasks: OSPF

❑ Neighbor?

- Discovery
- Maintenance

❑ Database?

- Granularity
- Maintenance – updates
- Synchronization

❑ Routing table?

- Metric
- Calculation
- Update

OSPF “advanced” features (not in RIP)

- ❑ **Security**: All OSPF messages are authenticated (to prevent malicious intrusion); UDP used
- ❑ **Multiple** same-cost **paths** allowed (only one path in RIP)
- ❑ For each link, multiple cost metrics for different **TOS** (e.g., satellite link cost set “low” for best effort; high for real time)
- ❑ Integrated **uni-** and **multicast** support:
 - Multicast OSPF (MOSPF) uses same topology data base as OSPF
- ❑ **Hierarchical** OSPF for large domains

OSPFv2: Components

- ❑ Hello Protocol: “Who is my neighbor?”
- ❑ Designated router/Backup designated router (DR/BDR) election: “With whom I want to talk?”
- ❑ Database Synch: “What info am I missing?”
- ❑ Reliable flooding alg: “How do I distribute info?”
- ❑ Route computation
 - From link state database
 - Using Dijkstra’s algorithm
 - Supporting equal-cost path routing

Neighbor discovery and maintenance

□ Hello Protocol

- Ensures that neighbors can send packets to and receive packets from the other side: bi-directional communication
- Ensures that neighbors agree on parameters (HelloInterval and RouterDeadInterval)

□ How

- Hello packet to fixed well-known multicast address
- Periodic Hellos
- Broadcast network: Electing designated router

Some multicast addresses

- ❑ 224.0.0.5 AllSPFRouters OSPF-ALL.MCAST.NET
- ❑ 224.0.0.6 AllDRouters OSPF-DSIG.MCAST.NET

- ❑ FF02::5 and FF02::6, respectively for OSPFv3.

- ❑ While we are at it:
 - 224.0.0.1 ALL- SYSTEMS. MCAST. NET
 - 224.0.0.2 ALL- ROUTERS. MCAST. NET
 - 224.0.0.9 RIP2- ROUTERS. MCAST. NET
 - 224.0.0.10 IGRP- ROUTERS. MCAST. NET
 - Look up some more (with dig -x address).

Hello Protocol: 3 phases

❑ Down

- Neighbor is supposed to be “dead”
- No communication at all

❑ Init

- “I have heard of a Neighbor”
- Uni-directional communication

❑ ExStart or TwoWay

- Communication is bi-directional

Hello Protocol: Packet

- ❑ Hello Interval: 10 seconds (typical default)
- ❑ RouterDeadInterval: 4 * Hello Interval (typical default)

OSPF packet

- ❑ IP Protocol #89
- ❑ Directly to neighbors using Multicast address
 - ⇒ TTL 1
- ❑ Five packet types
 - Hello
 - Database Description
 - Link State Request
 - Link State Update
 - Link State Acknowledgement

Link state database

- ❑ Based on link-state technology
 - Local view of topology in a database
- ❑ Database
 - Consists of Link State Advertisements (LSA)
 - LSA: Data unit describing local state of a network/ router)
 - Must kept synchronized to react to routing failures

Example network

Link state database: Example

<i>LS-Type</i>	<i>Link State ID</i>	<i>Adv. Router</i>	<i>Checksum</i>	<i>Seq. No.</i>	<i>Age</i>
Router-LSA	10.1.1.1	10.1.1.1	0x9b47	0x80000006	0
Router-LSA	10.1.1.2	10.1.1.2	0x219e	0x80000007	1618
Router-LSA	10.1.1.3	10.1.1.3	0x6b53	0x80000003	1712
Router-LSA	10.1.1.4	10.1.1.4	0xe39a	0x8000003a	20
Router-LSA	10.1.1.5	10.1.1.5	0xd2a6	0x80000038	18
Router-LSA	10.1.1.6	10.1.1.6	0x05c3	0x80000005	1680

LSAs

- ❑ Consists of a Header and a Body
- ❑ Header size is 20 Byte and consists of

0										1										2										3									
0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1								
LS Age										Options										LS Type																			
Link State ID																																							
Advertising Router																																							
LS sequence number																																							
LS Checksum															Length																								

LSAs (2.)

❑ Identifying LSAs

- LS Type Field
- Link State ID Field
- Advertising Router Field

❑ Verifying LSA Contents

- LS Checksum Field

❑ Identifying LSA Instances

(keeping in mind that the topology changes)

- LS Sequence Number Field
 - Linear sequence space
 - Max Seq \Rightarrow new instance

LSAs (3.)

- LS Age Field
(to ensure consistency)
 - Goal: new sequence number every 30 minutes
 - Maximum value 1 hour
 - Age > 1 hour ⇒ invalid ⇒ removal
 - Enables premature aging
 - Ensures removal of outdated information

Example LSA: Router-LSA

0										1										2										3														
0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9					
LS Age															Options										LS Type																			
Link State ID																																												
Advertising Router																																												
LS sequence number																																												
LS Checksum																				Length																								
0					V					E					B					0					# Link																			
Link ID																																												
Link Data																																												
Type															# TOS										Metric																			
.....																																												

Example: Router LSA

□ Link-Cost: Integers (configured)

← 32 Bits →			
8	8	8	8
Age = 0		Options	Type = 1
Link State ID = 10.1.1.1			
Advertising Router = 10.1.1.1			
Sequence Number = 0x80000006			
Checksum = 0x9b47		Length = 60	
00000	0	0	0
0x00		Number of Links = 3	
Link ID = 10.1.1.2			
Link Data = Interf. Index 1			
Link Typ = 1	# TOS = 0		Link-Cost = 3
Link ID = 10.1.1.3			
Link Data = Interf. Index 2			
Link Typ = 1	# TOS = 0		Link-Cost = 5
Link ID = 10.1.1.1			
Link Data = 255.255.255.255			
Link Typ = 3	# TOS = 0		Link-Cost = 0

Link Typ 1: Peer-to-peer
 Link Typ 3: Stub Network

Link state database (2.)

- ❑ Is the database synchronized?
 - Same number of LSAs?
 - Sums of LSA LS Checksums are equal?

Database synchronization

- ❑ Central aspect:
all routers need to have **identical** databases!
- ❑ 2 types of synchronization
 - Initial synchronization
 - After hello
 - Continuous synchronization
 - Flooding

Initial synchronization

- ❑ Explicit transfer of the database upon establishment of neighbor ship
- ❑ Once bi-directional communication exists
- ❑ Send all LS header from database to neighbor
 - OSPF database description packets (DD pkt)
 - Flood all future LSA' s

Initial synchronization (2.)

- ❑ Database description (DD) exchange
 - Only one DD at a time
 - Wait for Ack
- ❑ Control of DD exchange
 - Determine Master/Slave for DD exchange
 - Determine which LSA's are missing in own DB
 - Request those via link state request packets
 - Neighbor sends these in link state update packets
- ❑ Result:
 - Fully adjacent OSPF neighbors

Example: Database synchronization

Reliable flooding

- ❑ 10.1.1.3 sends LS Update
- ❑ Same copy of an LSA is an implicit Ack
- ❑ Use delayed Ack 's
- ❑ All LSA 's must be acknowledged
either implicit or explicit

Robustness of flooding

- ❑ More robust than a spanning tree
- ❑ LSA refreshes every 30 minutes
- ❑ LSAs have checksums
- ❑ LSAs are aged
- ❑ LSAs cannot be send at arbitrary rate:
There are **timers**

OSPF LSA timers

❑ MinLSArrival	1 second
❑ MinLSInterval	5 seconds
❑ CheckAge	5 minutes
❑ MaxAgeDiff	15 minutes
❑ LSRefreshTime	30 minutes
❑ MaxAge	1 hour

Calculation of routing table

- ❑ Link state database is a directed graph with costs for each link
- ❑ Dijkstra 's SPF algorithms
 - Add all routers to shortest-path-tree
 - Add all neighbors to candidate list
 - Add routers with the smallest cost to tree
 - Add neighbors of this router to candidate list
 - If not yet on it
 - If cost smaller
 - Continue until candidate list empty

Example

- 10.1.1.4 (4, 10.1.1.5/2)
- 10.1.1.1 (5, 10.1.1.1)
- 10.1.1.6 (11, 10.1.1.5)
- 10.1.1.6 (10, 10.1.1.5/2)
- 10.1.1.1 (5, 10.1.1.1)
- Liste leer.
- 10.1.1.6 (10, 10.1.1.5/2)
- 10.1.1.5 (1, 10.1.1.5)
- 10.1.1.2 (3, 10.1.1.2)
- 10.1.1.1 (5, 10.1.1.1)
- 10.1.1.2 (3, 10.1.1.2)
- 10.1.1.4 (4, 10.1.1.5)
- 10.1.1.1 (5, 10.1.1.1)
- 10.1.1.6 (11, 10.1.1.5)

Network types

- ❑ So far only point-to-point
- ❑ Many other technologies
- ❑ Specific requirements for OSPF
 - Neighbor relations
 - Synchronization
 - Representation in DB
- ❑ Kinds
 - Point-to-point
 - Broadcast
 - Nonbroadcast multiaccess
 - Point-to-multipoint

Adjacencies on broadcast networks

- If n routers are on a broadcast link, $n(n-1)/2$ adjacencies can be formed.

Adjacencies (2.)

- ❑ If routers formed pair wise adjacencies:
 - Each would originate $(n-1)+1=n$ LSAs for the link.
 - Out of the network, n^2 LSAs would be emanating.
- ❑ Routers also send received LSAs to their neighbors
 - $(n-1)$ copies of each LSA present on the network
 - Even with multicast: $(n-1)$ responses
- ❑ Solution: Elect Designated Router (DR)
 - Routers form adjacencies only with DR:
 - Link acts as a (multi-interface) virtual router to the rest of the area

Designated router election

- ❑ When router joins:
 - Listen to hellos; if DR and BDR advertised, accept them
 - All Hello packets agree on who the DR and BDR are
 - Status quo is not disturbed
- ❑ If there is no elected BDR, router with highest priority becomes BDR
- ❑ Ties are broken by highest RouterID
 - RouterIDs are unique (IP address of interface)
- ❑ If there is no DR, BDR is promoted to DR
- ❑ Elect new BDR

Network LSA 's

- ❑ A network LSA represents a broadcast subnet
- ❑ Router LSA 's have links to network LSA
- ❑ Reduction of links
- ❑ DR responsible for network LSA
- ❑ Link State ID = IP-address of DR

OSPF interface state machine

Hierarchical OSPF

Hierarchical OSPF

- ❑ **Two-level hierarchy:** local area and backbone.
 - Link-state advertisements do not leave respective areas.
 - Nodes in each area have detailed area topology; they only know direction (shortest path) to networks in other areas.
- ❑ **Area Border routers:** “summarize” distances to networks in the area and advertise them to other Area Border routers.
- ❑ **Backbone routers:** run an OSPF routing algorithm limited to the backbone.
- ❑ **Boundary routers:** connect to other ASs.

Areas

- ❑ An AS (or Routing Domain) is divided into areas.
- ❑ Group of routers
- ❑ “Close” to each other.
- ❑ Reduce the extend of LSA flooding
- ❑ Intra-area traffic
- ❑ Inter-area traffic
- ❑ External traffic: Injected from a different AS
- ❑ OSPF requires a backbone area (Area 0)
 - Routing between areas only via backbone area
 - Strict area hierarchy (no loops allowed)

Area partitions

- ❑ Link and router failures can cause areas to be partitioned
- ❑ Some partitions are healed automatically
- ❑ Some need manual intervention.
 - Virtual Links.
- ❑ Isolated area: Link failure results in no path to the rest of the network
 - Obviously, cannot be healed at all
 - Redundancy is important!

OSPF: Summary

❑ Neighbors

- Discovery

Multicast group

- Maintenance

Hello protocol

❑ Database

- Granularity

Link state advertisements (LSA)

- Maintenance

LSA-updates

flooding protocol

- Synchronization

Synchronization protocol

❑ Routing table

- Metric

Fixed values

- Calculation

Local shortest path calculation