
Comparaison quantivative de différentes
techniques de restauration rapide dans les
réseaux IP/MPLS

Laurent MELON1 — Guy LEDUC

Université de Liège
Research Unit in Networking
Institut d’Electricite Montefiore (B28)
B-4000 LIEGE 1
BELGIUM

{melon,leduc}@run.montefiore.ulg.ac.be

RÉSUMÉ. Cet article a pour objet une comparaison quantitative des performances de différentes
approches de restauration rapide de chemins dans un réseau Multi-Protocol Label Switching
(MPLS). L’objectif poursuivi est d’analyser le comportement général de ces approches (res-
tauration locale, de bout en bout, . . .) en situation de panne par le biais de simulations. Cette
étude est réalisée dans le cadre de trafics ne réclamant aucune qualité de service particulière
(Best Effort), le routage des LSPs utilisant un algorithme de plus court chemin. De nombreux
articles justifient le choix entre une approche "de bout-en-bout" et/ou locale par la simple intui-
tion et présentent, dans ce cadre, un algorithme de routage des chemins de backup optimisant
différents paramètres. Notre approche tente de clarifier la situation en comparant, sur base de
résultats concrets, les mérites et défauts respectifs de chaque mécanisme.

ABSTRACT. This article is dealing with a quantitative comparison of different fast restoration ap-
proaches in the context of a Multi-Protocol Label Switching (MPLS) network. The objective
is to analyse the general behaviour of these approaches (local rerouting, edge-to-edge rerout-
ing, . . . ) in case of failure by means of simulations. This study is realised in the context of Best
Effort only traffic, routing being done with a shortest paths algorithm. Many papers justifies the
choice between an edge-to-edge or a local scheme by means of the intuition and then present a
new algorithm for routing backup paths which try to optimize some parameters. Our approach
aims to clarify the situation by comparing by means of concrete results the pros and cons of
each mechanism.

MOTS-CLÉS : MPLS, restauration rapide, simulations

KEYWORDS: MPLS, fast restoration, simulations

1. Aspirant du Fonds National de la Recherche Scientifique (FNRS).

1re soumission à CFIP 2002, le 4 février 2002.


2 1re soumission à CFIP 2002.

1. Introduction

A l’heure de la société de l’information, la fiabilité des réseaux de communication
est d’une importance vitale. Bon nombre d’opérateurs Internet commencent à offrir à
leurs clients différentes formes de qualité de service. Mais la notion même de qualité
de service n’a de sens que si l’on est capable de maintenir celle-ci indépendamment
de tout événement se produisant dans le réseau. Or les dispositifs de routage, qu’ils
soient optiques ou électroniques, ne peuvent garantir à eux seuls une fiabilité suffi-
sante. Il faut donc construire le réseau avec un certain niveau de redondance et mettre
en place les protocoles permettant d’utiliser cette redondance pour fiabiliser le trans-
fert d’information.

Le protocole IP lui même et les protocoles de routage qui lui sont associés sont
déjà conçus pour assurer une forme de robustesse au réseau. Cependant, le temps de
convergence des algorithmes de routage sur une topologie de taille moderne est lar-
gement insuffisant car variant de quelques secondes à plusieurs minutes dans certains
cas pathologiques. Si l’on désire pouvoir intégrer les réseaux dédiés à la voix avec les
réseaux IP, de bien meilleures performances seront nécessaires.

D’autres solutions ont donc été développées. Dans le monde des réseaux télépho-
niques la technologie Synchronous Digital Hierarchy(SDH) ou Synchronous Optical
NETwork (SONET) est couramment rencontrée. Ces protocoles autorisent la création
de Self-Healing Ring (SHR), topologie en forme de double anneau pouvant être re-
bouclé sur lui-même en cas de panne afin de restaurer la connectivité. Toutefois, les
topologies utilisables sont trop limitées (uniquement l’anneau) et la quantité de res-
sources inutilisées en l’absence de panne est beaucoup trop importante. De plus, la
granularité de restauration est insuffisante : l’ensemble du trafic circulant sur un lien
est re-routé alors que souvent un opérateur désirera pouvoir définir plus finement quel
type de flux fera l’objet d’une protection.

Des alternatives doivent donc encore être développées. Comme le met en évidence
[OWE 01b], pratiquement toutes les couches de la pile de protocoles TCP/IP peuvent
se voir adjoindre des fonctions de protection et de restauration. Il y a d’ailleurs fort à
parier que, dans le futur, plusieurs couches collaboreront pour atteindre une fiabilité
et des performances maximales.

Cependant la technologie MPLS [ROS 01] apparaît comme la position idéale pour
un algorithme de restauration rapide. Le protocole MPLS se base comme Asynchro-
nous Transmission Mode (ATM) sur le concept de “circuits virtuels” appelés Labelled
Switched Paths (LSPs). Un protocole de signalisation est nécessaire pour établir ces
LSPs. Deux protocoles de ce type ont été définis : Label Distribution Protocol (LDP)
et une extension de ReSerVation Protocol (RSVP). Une fois les chemins établis, la
propagation d’un paquet ne nécessite plus la consultation d’une table de routage. A
son entrée dans le réseau le paquet se voit attribuer, sur base d’un ensemble de para-
mètres (destination, qualité de service, . . .) un label (stocké dans l’en-tête MPLS). A
chaque nœud c’est ce label qui sera utilisé pour sélectionner le chemin à suivre sans
devoir “re-classifier” le paquet à nouveau. De plus les en-têtes MPLS sont empilables


Restauration rapide MPLS 3

et permettent donc de créer une hiérarchie MPLS, d’agréger plusieurs LSPs en un seul
ou de réaliser des tunnels directement au niveau de la couche MPLS.

MPLS risque de s’imposer comme un protocole de choix pour les opérations de
restauration rapide. Tout d’abord, il semble que l’objectif à long terme soit, pour des
raisons évidentes de performance et de facilité de configuration, de simplifier au maxi-
mum la pile de protocoles pour aboutir à IP/MPLS directement sur fibre optique. Dans
cette philosophie, MPLS sera la première couche "intelligente" où il sera possible de
placer ces fonctions. De plus, la hiérarchie de labels et la possibilité de réaliser effica-
cement un routage à la source sont autant d’avantages offerts par MPLS. Ils sont d’un
grand attrait pour résoudre tant les problèmes d’ingénierie de trafic que ceux propres
à la restauration rapide.

Un certain nombre de travaux se sont déjà penchés sur les problèmes de restaura-
tion rapide tant dans le cadre du protocole ATM que des réseaux MPLS. La majorité
d’entre eux ont pour objectif de minimiser la quantité de ressources à réserver pour
permettre une bonne restauration. [KOD 01, KOD 00, Wei 01] présentent des algo-
rithmes exacts ou probabilistes pour router des demandes d’établissement de chemins
et analysent notamment le taux de blocage induit par chaque méthode.

D’autres recherches définissent les protocoles de signalisation indispensables à
l’établissement de circuits de backup et à la notification de pannes mais en res-
tant neutres par rapport à une méthode de restauration complète. Ainsi [IWA 01,
OWE 01a] présentent des extensions pour différents protocoles permettant de prendre
en charge des procédures de restauration rapide.

La justification du choix entre approche locale ou globale nous semble donc un
problème insuffisamment traité. Partant de ce constat, nous avons voulu déterminer le
comportement dynamique en cas de panne de différents mécanismes de restauration
rapide. Ces mécanismes sont présentés dans la section suivante.

2. La restauration rapide

2.1. Hypothèses et choix de design

Ce travail suppose qu’une seule panne se produit simultanément dans le réseau,
qu’elle soit de lien ou de nœud. Tous les LSPs, primaires et de backup, sont calcu-
lés suivant un algorithme de plus courts chemins (Dijkstra) et sont signalés par les
protocoles Label Distribution Protocol (LDP, [AND 01]) et Constraint Routed Label
Distribution Protocol (CR-LDP, [ABO 01]). Le simulateur utilisé est Network Simu-
lator v2.1b8 modifié par nos soins afin d’inclure les algorithmes présentés ci-dessous.

2.2. Restauration locale

Chaque LSR (Label Switching Router) établit, lorsque le réseau est en parfait état,


4 1re soumission à CFIP 2002.

A

B

C

D

E

F
G

H

I

J

Primary LSP

Local backup LSP 1

Local backup LSP 2

Local backup LSP 3


(a)

A

B

C

D

E

F
G

H

I

J
Backup LSP 2

Primary LSP 

Backup LSP 1

Failure Notification Message

(b)

Figure 1. Restauration locale et "de bout-en-bout"

un ensemble de LSPs permettant de contourner toute panne d’un lien ou d’un routeur
directement adjacent. Deux paramètres déterminent le chemin suivi par le LSP de
backup :

– l’hypothèse sur la nature de la panne : le backup peut être établi de manière à
prévenir une panne de lien ou de nœud.

– la destination du contournement peut être :

- le nœud situé à l’autre extrémité du lien détecté en panne (cf. figure 1(a),
"backup LSP 1"). Un nœud ne peut évidemment détecter efficacement que la
panne d’un lien et devra faire une hypothèse sur la vraie nature de la panne.

- le nœud egress pour le flux considéré (cf. figure 1(a), "backup LSP 3")

- n’importe quel LSR intermédiaire (cf. figure 1(a), "backup LSP 2")

Si une panne survient, chacun des LSPs qui empruntait l’interface maintenant dé-
fectueuse est redirigé dans un des LSPs qui contourne le problème, établis pendant la
phase préliminaire.

2.3. Restauration globale ou "de bout-en-bout"

Lorsqu’une panne est détectée par le ou les routeurs immédiatement adjacents à
celle-ci, une notification est envoyée à tous les nœuds ingress dont l’un des LSPs passe
par le nœud ou le lien défectueux [cf. figure 1(b)].

Chaque ingress commence alors par supposer qu’il s’agit d’une panne de lien et
calcule un nouveau chemin n’utilisant plus celui-ci. S’il s’agissait en fait d’une panne


Restauration rapide MPLS 5

de nœud, l’établissement peut échouer et le nœud être amené à changer son hypothèse
concernant la panne avant de calculer et d’établir un nouveau chemin.

Dès que ce chemin est établi, l’ensemble du trafic utilisant le LSP pour lequel le
nœud a reçu une notification est basculé sur le nouveau LSP.

REMARQUE. — Même si la totalité des résultats présentés dans ce travail
porte sur du trafic de type BE (Best Effort), certains problèmes propres à
la gestion de la qualité de service ont déjà été pris en compte. Ainsi, nous
n’avons pas évalué d’algorithmes de restauration "de bout-en-bout" avec
pré-calcul du chemin de backup ; ce type de solution nous semble en effet
incompatible avec une utilisation optimale des ressources. Dans cette
situation, le backup doit être complètement disjoint du LSP primaire, ce
qui implique un routage nettement sous-optimal. Différents travaux sont
néanmoins consacrés à cette approche dont [MUR ].

D’autres approches ont également été investiguées dans la littérature. Ainsi
[STA 00] présente la notion de p-cycles tandis que [BRE ] introduit celle de concaté-
nation de chemins. Cependant, aucun de ces travaux ne réalise une comparaison avec
les techniques plus classiques présentées ici, ni ne réalise une étude du comportement
dynamique de leur approche.

2.4. Mécanismes supplémentaires

En plus de ces techniques de restauration, différents mécanismes ont été implé-
mentés et évalués. Le premier de ceux-ci consiste, en cas de congestion, à utiliser le
chemin de backup correspondant à l’interface congestionnée pour essayer de propa-
ger le trafic. Cette façon de procéder sera appelée CA (Congestion Avoidance mecha-
nism).

La seconde option explorée consiste à augmenter la priorité des messages LDP
dans le but d’accélérer l’établissement des LSPs de backup "de bout-en-bout" lors de
la panne. Deux mécanismes ont donc été ajoutés ; l’un d’entre eux garanti que les
paquets LDP ne seront jamais détruits tandis que l’autre sert ces paquets avec la plus
haute priorité (tant que des paquets LDP sont présents dans la file, ils sont servis en
premier).

3. Méthodologie de simulation

3.1. Algorithmes évalués

Disposant au sein du simulateur de tous ces mécanismes, nous avons choisi cer-
taines combinaisons que nous désirions évaluer :


6 1re soumission à CFIP 2002.

– Mécanismes de base :

- LNL (Local restoration towards Next node under Link failure Hypothesis)

- LNN (Local restoration towards Next node under Node failure Hypothesis)

- LEN (Local restoration towards Egress node under Node failure Hypothesis)

- E (Edge-to-edge restoration)

– Options :

- CA (Congestion Avoidance mechanism)

- LND (LDP messages Never Dropped)

- LHP (LDP messages have the Highest Priority)

– Combinaisons évaluées :

- Méthodes locales : LNL, LNN, LEN, LNN+CA, LEN+CA

- Méthodes de bout-en-bout : E, E+LND, E+LHP

- Méthodes hybrides : E+LEN, E+LEN+CA, E+LEN+LND, E+LEN+LHP

3.2. Topologies et approvisionnement en ressources

Deux types de topologies ont été utilisées. Deux topologies ont été générées aléa-
toirement (une de celles-ci est présentée à la figure 2) tandis qu’une troisième repré-
sente le backbone UUnet USA (cf. figure 7).

1) Dans le cas des simulations avec des flux UDP, le choix de la capacité de chaque
lien a été réalisé de deux manières :

- Dimensionnement uniforme : la capacité de chaque lien est choisie de sorte
qu’avant la panne, le taux d’utilisation soit identique sur tous les liens et égal à 40, 60
ou 80%. Cependant, la capacité minimale d’un lien est fixée à 2 Mbps. La moyenne
sur tous les liens du taux d’utilisation n’est donc pas exactement de 40, 60 ou 80%
mais doit être recalculée. C’est cette nouvelle valeur qui servira d’abscisse pour la
majorité des graphes présentés.

- Dimensionnement "orienté-panne" : la capacité de chaque lien est choisie de
manière à garantir que, quelle que soit la panne de lien, la restauration "de bout-en-
bout" permettra une restauration sans perte. Chaque lien se voit donc attribuer :

cl = γ max
k=1..m

n∑

i=1

n∑

j=1

δi,j,k,lωi,j ∀l = 1..m


Restauration rapide MPLS 7

Avec :

n le nombre de nœuds
m le nombre de liens
cl la capacité du lien l

δi,j,k,l vaut 1 si le trafic émis par le nœud i vers le nœud j emprunte le lien l

lors d’une panne du lien k, vaut 0 sinon
ωi,j la bande passante moyenne consommée par le trafic émis par le nœud i

vers le nœud j

γ un facteur correctif valant 1

0.95
de sorte que le lien ne soit en moyenne

pas utilisé à plus de 95% de sa capacité

La moyenne du taux d’utilisation servira également d’abscisse sur les gra-
phiques présentant les résultats (≈ 39%). Toutefois ce point ne sera pas relié aux
autres afin d’insister sur la différence fondamentale entre ces deux types de dimen-
sionnement.

2) Dans le cas des flux TCP, tous les liens se sont vu attribuer une capacité iden-
tique, le contrôle de congestion de TCP se chargeant de déterminer le point de fonc-
tionnement du réseau.

4. Résultats

Une énorme quantité de résultats a été générée ; nous présentons ici les plus signi-
ficatifs et représentatifs d’entre eux.

4.1. Paramètres mesurés

Les différents paramètres mesurés grâce aux simulations sont :

– Le taux de pertes après la panne. Il est calculé par la formule :

p =
nombre total de paquets arrivés à destination après la panne

nombre total de paquets émis après la panne

– La variation moyenne du délai moyen. La moyenne inclut uniquement les flux
subissant une augmentation de leur délai moyen supérieure à 1%.

– La jigue moyenne. La jigue est calculée pour chaque flux par différence entre le
délai maximum et le délai minimum séparant l’émission d’un paquet de sa réception
par son destinataire final.


8 1re soumission à CFIP 2002.

4.2. Topologie aléatoire 1 : panne du nœud 1

Figure 2. L’une des topologies générée aléatoirement

Dans ce scénario,
le protocole de trans-
port utilisé est UDP. La
matrice de charge est
pleine, i.e. tous les nœuds
terminaux émettent du
trafic vers tous les autres,
ce qui donne un total
de 1600 flux différents.
Les sources génèrent leur
trafic en suivant une loi
de Poisson.

Nous simulons la
panne du nœud 1 (indiqué sur la figure 2 par une flèche).

La figure 3 montre le taux de pertes observé après la panne. L’algorithme LNL se
basant sur l’hypothèse d’une panne de lien n’est d’aucune utilité dans cette situation
particulière. Il fournit une indication des performances "sans" restauration.

Les algorithmes locaux affichent des performances médiocres. Toutefois, lors-
qu’ils sont combinés avec l’option CA le taux de pertes observé diminue fortement
(près de 6% à forte charge).

Les algorithmes incluant une phase de restauration de bout-en-bout affichent des
performances nettement meilleures. Étonnamment, la phase locale semble handicaper
la restauration de bout-en-bout. Cela est dû au fait que dans cette série de simulations,
aucune forme de priorité n’est utilisée pour les messages de contrôle. Ils perdent donc
beaucoup de temps pendant la période de congestion amplifiée par la restauration
locale, certains des messages LDP étant perdus et retransmis. Il faut donc beaucoup
plus de temps pour établir les LSPs de backup globaux. A long terme, il va de soit que
les taux de pertes des méthodes E et E+LEN convergeraient.

Le dimensionnement "orienté-panne" affiche des performances excellentes tou-
jours dans le cas de la restauration de bout-en-bout.

La figure 4 présente la variation de délai moyenne sur tous les flux subissant une
augmentation de délai supérieur à 1%. C’est sur ce plan que le réseau "orienté-panne"
montre tout son intérêt. Toutes les méthodes de restauration affichent des perfor-
mances supérieures à celles observées dans le cas du réseau dimensionné uniformé-
ment pourtant de charge inférieure.

La figure 5 détaille la répartition de la variation de délai sur les différents flux.
On constate que, dans le cas de l’algorithme E, plus de 90% des flux subissent une


Restauration rapide MPLS 9

variation de délai inférieure à 60%. Dans le cas des méthodes LNN et E+LEN, la
variation de délai qui borne 90% des flux s’élève à près de 80%.

2
4
6
8

10
12
14
16
18
20
22

30 35 40 45 50 55

T
au

x 
de

 p
er

te
 (

%
)

Charge (%)

LNN
LEN

LNN+CA
LEN+CA

LNL
E

E+LEN
E+LEN+CA

Figure 3. Topologie aléatoire 1, panne du nœud 1, taux de pertes global

0

10

20

30

40

50

60

70

30 35 40 45 50 55

V
ar

ia
tio

n 
du

 d
él

ai
 (

%
)

Charge (%)

LNN
LEN

LNN+CA
LEN+CA

LNL
E

E+LEN
E+LEN+CA

Figure 4. Topologie aléatoire 1, panne du nœud 1, variation moyenne du délai moyen

La figure 6 présente la jigue moyenne après la panne. Avant la panne, elle était
inférieure à 6 ms dans tous les dimensionnements. On observe le problème posé par
l’option CA : la jigue est multipliée par un facteur deux ou trois pour les méthodes
l’utilisant. La jigue sur le délai reste très basse pour toutes les méthodes dans le cas du
dimensionnement "orienté-panne". La diminution de la jigue observée à forte charge
peut être expliquée par l’important taux de pertes ; les paquets détruits n’influençant
évidemment pas la valeur de la jigue.

La tableau 1 montre un des autres inconvénients de l’utilisation de l’option CA :
le nombre important de paquets hors séquence. Il faut noter que toutes les méthodes


10 1re soumission à CFIP 2002.

0

10

20

30

40

50

60

70

80

90

100

−20 0 20 40 60 80 100 120 140 160 180 200

P
ou

rc
en

ta
ge

 d
e 

flu
x

Variation de délai (en %)

LNN E E+LEN

Figure 5. Topologie aléatoire 1, panne du nœud 1, dimensionnement uniforme à 80%,
répartition de la variation de délai

4

6

8

10

12

14

16

18

20

22

30 35 40 45 50 55

Ji
gu

e 
(m

s)

Charge (%)

LNN
LEN

LNN+CA
LEN+CA

LNL
E

E+LEN
E+LEN+CA

Figure 6. Topologie aléatoire 1, panne du nœud 1, jigue moyenne sur le délai

possédant une phase globale précédée d’une restauration locale sont susceptibles d’in-
troduire un certain nombre, généralement très faible, de permutations de l’ordre des
paquets.


Restauration rapide MPLS 11

Algorithmes
Paramètre Réseau LNN LEN LNN

+CA
LEN
+CA

LNL E E+
LEN

E+
LEN
+CA

Nombre de sources 40 % 40 40 40 40 40 40 40 40
subissant 60 % 40 40 40 40 40 40 40 40
des pertes 80 % 40 40 40 40 40 40 40 40

OP 40 40 40 40 40 40 40 40
Pourcentage de 40 % 28% 28% 29% 29% 21% 13% 24% 28%
flux subissant 60 % 32% 33% 36% 35% 26% 26% 35% 39%
une variation 80 % 31% 32% 58% 58% 25% 36% 34% 55%
de délai > 1% OP 33% 34% 34% 34% 22% 22% 30% 32%
Nombre de 40 % 0 0 116 162 0 0 6 381
paquets 60 % 0 0 487 669 0 0 6 605
hors séquence 80 % 0 0 5445 6066 0 0 8 3603

OP 0 0 127 106 0 0 2 403

Tableau 1. Topologie aléatoire 1, panne du nœud 1, mesures diverses


12 1re soumission à CFIP 2002.

4.3. Topologie UUnet : panne du nœud "New-York"

Figure 7. La topologie du réseau UUnet USA

Dans ce scénario, les
sources de trafic sont de
type TCP. Contrairement
au cas des sources Pois-
soniennes utilisées dans
le cas du protocole UDP,
un seul flux TCP ne
peut modéliser à lui seul
le comportement de plu-
sieurs connexions TCP.
Nous avons donc simulé
dix connexions TCP entre
toute paire de nœuds ter-
minaux. Chaque ville re-

présentée sur la figure 7 s’étant vue attachée un tel nœud, plus de 16000 connexions
TCP simultanées ont été simulées. Si ce nombre reste relativement petit en comparai-
son de ce que l’on peut rencontrer dans un réseau réel de cette ampleur, des simulations
ont montré qu’augmenter ce nombre ne modifiait pas significativement les résultats.

La figure 8 présente l’évolution temporelle, après une panne, du nombre de LSP de
backup établis. L’abscisse 0 représente le moment de la panne. Les temps de détection
de la panne et de calcul des nouveaux chemins ne sont pas pris en compte. Les deux
algorithmes E et E+LEN combinés avec l’option LHP, qui accorde une priorité maxi-
mum aux paquets LDP, affichent les meilleurs résultats : plus de 95% des LSPs sont
établis après 60 ms. On notera que les deux courbes représentant ces deux algorithmes
sont pratiquement superposées sur la figure.

Le phénomène déjà observé précédemment, à savoir la pénalité qu’implique l’uti-
lisation de backup locaux sur l’établissement des chemins de backups "de bout-en-
bout", est à nouveau présent dans le cas LND. Bien que les messages LDP ne soient
plus jamais détruits, ils perdent du temps dans les files d’attente et la signalisation
des nouveaux LSP est donc ralentie. Ceci explique le fait que la courbe figurant l’al-
gorithme "E+LND" soit au dessus de celle représentant le même algorithme mais
incluant une phase locale (LEN). L’écart entre les deux méthodes est de l’ordre de
10 ms.

Dans tous les cas, la restauration est totalement en place après 90 ms. Ce temps
pourrait encore être réduit en modifiant l’hypothèse choisie par les nœuds ingress lors
de leur première tentative d’établissement d’un chemin alternatif. L’option choisie
(panne de lien) impose en effet, dans le contexte d’une panne de nœud, deux tentatives
d’établissement pour certains LSP.

Un éclairage différent sur l’impact du choix entre méthode de restauration locale
et/ou globale est apporté par la figure 9. Celle-ci montre l’évolution du taux de pertes
instantané juste après la panne pour différents algorithmes.


Restauration rapide MPLS 13

0

10

20

30

40

50

60

70

80

90

100

0 0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.1

P
ou

rc
en

ta
ge

 d
e 

ba
ck

up
 é

ta
bl

is
 (

%
)

Temps (s)

E+LND E+LEN+LND E+LHP E+LEN+LHP

Figure 8. Topologie UUnet USA, panne du nœud "New-York", temps d’établissement
des LSPs de backup

L’instant de la panne (en t = 2 s) se marque évidemment par un pic de perte à
cause des paquets présents sur les liens et dans les files d’attentes du nœud défectueux.

Les algorithmes possédant une phase locale (LEN et E+LEN+LHP) voient ce taux
redescendre instantanément après la panne. L’algorithme E+LHP continue à subir des
pertes importantes puisqu’aucune action n’a encore été prise. S’agissant de flux TCP,
ceux-ci ralentissent en réaction aux pertes ce qui justifie la décroissance. Les phases
locales impliquent par contre une congestion importante en t = 2.015 s puisque les
émetteurs ne sont pas informés de celle-ci.

0

50000

100000

150000

200000

250000

300000

1.98 2 2.02 2.04 2.06 2.08 2.1

T
au

x 
de

 p
er

te
 (

pa
qu

et
s/

s)

Temps (s)

Sans rien LEN E+LHP E+LEN+LHP

Figure 9. Topologie UUnet USA, panne du nœud "New-York", évolution du taux de
perte après la panne


14 1re soumission à CFIP 2002.

Le tableau 2 présente les valeurs mesurées de différents paramètres pendant cette
série de simulations.

La haute connectivité du réseau UUnet et le contrôle de congestion de TCP égalise
quelque peu les résultats. Cependant les tendances déjà observées sont toujours pré-
sentes : les méthodes locales affichent une variation du délai moyen plus importante
et la jigue est également à l’avantage des méthodes "de bout-en-bout".

Algorithmes
Paramètre LNN LEN E+LND E+LEN

+LND
E+LHP E+LEN

+LHP

Taux de perte 2,621% 2,681% 2,615% 2,625% 2,641% 2,639%
Variation
moyenne
du délai

7,705% 6,892% 5,785% 5,590% 5,682% 5,778%

Jigue 8,620 ms 8,462 ms 8,319 ms 8,385 ms 8,284 ms 8,339 ms
Nombre de pa-
quets hors sé-
quence

0 0 0 5 0 19

Nombre de pa-
quets transmis

2 991 707 2 990 491 3 000 111 2 994 943 2 993 907 2 994 399

Tableau 2. Topologie UUnet USA, panne du nœud "New-York", mesures diverses

5. Conclusions

L’objectif de ce travail était de justifier le choix intuitif que l’on est inévitable-
ment amené à réaliser lorsqu’on désire concevoir un algorithme de restauration rapide.
Toute l’étude a été réalisée en optant pour un certain nombre d’hypothèses simplica-
trices : routage selon le plus court chemin, trafic sans qualité de service, une seule
panne simultanée dans le réseau.

Cependant, un certain nombre de résultats intéressants ont déjà été mis en évi-
dence :

– En fonction de la topologie du réseau, les performances, en terme de taux de
perte et de variation du délai, des méthodes globales et locales peuvent être très si-
milaires. Toutefois les algorithmes de bout-en-bout conservent souvent un léger avan-
tage.

– En ce qui concerne le temps de restauration, les algorithmes locaux sont évi-
demment imbattables. Cependant les résultats montrent qu’il est relativement aisé de
rester en dessous de 90 ms de temps restauration dans le cas de méthodes globales.
Si on ajoute environs 20 − 25 ms de temps de détection et environ 100 ms de temps
de calcul des nouveaux chemins (temps facilement atteignable sur un processeur mo-
derne), l’ensemble du processus de restauration peut être achevé en 200 − 250 ms.
Pour la majorité des applications, en particulier best-effort, ce résultat sera largement
suffisant. Un trafic de type "voix" pourrait presque s’en satisfaire dans beaucoup de


Restauration rapide MPLS 15

situations même s’il serait plus prudent de traiter cette application par une méthode
locale.

– Dans le cas de trafic adaptatifs comme TCP, tenter d’assurer le minimum de
pertes possible immédiatement après la panne n’est peut être pas la meilleure stratégie
à appliquer car elle se paie par une congestion accrue quelques instants plus tard.
Une approche pourrait donc être de détruire "préventivement" un certain nombre de
paquets afin de permettre une décongestion et un établissement rapide des chemins de
backup.

– Il est important d’accorder une plus haute priorité aux messages de signalisation
afin de permettre une stabilisation rapide des routes dans le réseau. Dans un modèle
comme Diff-Serv cela signifie qu’il faut prévoir une classe de trafic avec une haute
priorité, par exemple EF, pour propager ces messages.

– L’option CA, utilisant les backups inutilisés pour propager des paquets qui au-
raient été détruits par la congestion en l’absence de ce mécanisme, est un mauvais
choix. Elle induit une jigue importante et un grand nombre de paquets arrivent dans
le désordre. Toutefois, pour un trafic best-effort dont les contraintes sont extrêmement
faibles, cette option pourrait permettre d’utiliser les derniers pourcents de ressources
disponibles un peu partout dans le réseau.

– Le dimensionnement "orienté-panne" offre dans la majorité des simulations des
performances supérieures dans tous les registres. L’utilisation moyenne du réseau n’est
toutefois pas trop détériorée par cette approche.

En conclusion, ce travail se veut un éclairage différent sur une étape souvent né-
gligée du design d’un algorithme de protection rapide. Cet objectif nous semble être
atteint. Les résultats sont cependant loin de mettre en évidence une technique sur-
classant largement les autres et il s’agira d’étudier la technique de restauration la plus
adaptée au réseau et à la nature du trafic à protéger.

6. Travaux futurs

Se basant sur l’éclairage fourni par ce premier travail, de nombreuses pistes restent
à explorer en intégrant cette fois la notion de réservation de ressources en vue de
satisfaire des contraintes de qualité de service.

Les performances du réseau orienté-panne sont obtenues en réalisant une ingé-
nierie du réseau une fois la matrice de trafic et les routes connues. Le problème réel
possède comme données la topologie, la capacité de chaque lien et une matrice de
charge tandis que la solution est un ensemble de routes minimisant les pertes en cas
de panne. Les travaux futurs consisteront donc à rechercher des algorithmes permet-
tant d’atteindre les performances du dimensionnement orienté-panne mais dans les
conditions du problème réel.


16 1re soumission à CFIP 2002.

7. Remerciements

Cette recherche a été partiellement financée par la Commission Européenne dans
le cadre du projet "ATRIUM" (IST-1999-20675).

8. Bibliographie

[ABO 01] ABOUL-MAGD O., ANDERSON L., ASHWOOD-SMITH P., HELDSTRAND F.,
SUNDELL K., CALLON R., DANTU R., DOOLAN P., WORSTER T., FELDMAN N., FRE-
DETTE A., GIRISH M., GRAY E., HALPERN J., HEINANEN J., KILTY T., MALIS A.,
VAANANEN P., WU L., « Constraint-Based LSP Setup using LDP, draft-ietf-mpls-cr-ldp-
06.txt », Internet-Draft, November 2001.

[AND 01] ANDERSON L., DOOLAN P., FELDMAN N., FREDETTE A., THOMAS B., « LDP
specification, RFC3036 », www.ietf.org, January 2001.

[BRE ] BREMLER-BARR A., AFEK Y., KAPLAN H., COHEN E., MERRITT M., « Restoration
by Path Concatenation : Fast Recovery of MPLS Paths », citeseer.nj.nec.com/374608.html.

[IWA 01] IWATA A., FUJITA N., NISHIDA T., « MPLS Signaling Extensions for Shared Fast
Rerouting, draft-iwata-mpls-shared-fastreroute-00.txt », Internet-Draft, July 2001.

[KOD 00] KODIALAM M. S., LAKSHMAN T. V., « Dynamic Routing of Bandwidth Guaran-
teed Tunnels with Restoration », INFOCOM (2), 2000, p. 902-911.

[KOD 01] KODIALAM M., LAKSHMAN T., « Dynamic Routing of Locally Restorable Band-
width Guaranteed Tunnels using Aggregated Link Usage Information », INFOCOM 2001.
Proceedings. IEEE, vol. 1, 2001.

[MUR ] MURALI K. K., « Routing Restorable Bandwidth Guaranteed Connections using
Maximum 2-Route Flows », citeseer.nj.nec.com/463198.html.

[OWE 01a] OWENS K., SHARMA V., MAKAM S., MACK-CRANE B., HUANG C., AKYOL

B., « Extensions to CRLDP for MPLS Path Protection, draft-owens-crldp-path-protection-
ext-01.txt », Internet-Draft, July 2001.

[OWE 01b] OWENS K., SHARMA V., OOMMEN M., « Network Survivability Considerations
for Traffic Engineered IP Networks, draft-owens-te-network-survivability-01.txt », Internet-
Draft, July 2001.

[ROS 01] ROSEN E. C., VISWANATHAN A., CALLON R., « Multiprotocol Label Switching
Architecture, RFC3031 », www.ietf.org, January 2001.

[STA 00] STAMATELAKIS D., GROVER W. D., « IP Layer Restoration and Network Planning
Based on Virtual Protection Cycles », IEEE Journal on selected areas in communications,
vol. 18, no 10, 2000.

[Wei 01] WEIDONG CUI, « Efficient Bandwidth Allocation for Backup Paths », cite-
seer.nj.nec.com/473274.html, 2001.


