

HAL
open science

A New Pre-emption Policy For MPLS-TE Networks

Imène Chaieb, Jean-Louis Le Roux, Bernard Cousin

► **To cite this version:**

Imène Chaieb, Jean-Louis Le Roux, Bernard Cousin. A New Pre-emption Policy For MPLS-TE Networks. 15th IEEE International Conference on Networks (ICON2007), Nov 2007, Adelaide, Australia. pp.394-399, 10.1109/ICON.2007.4444119 . hal-01184190

HAL Id: hal-01184190

<https://hal.science/hal-01184190>

Submitted on 13 Aug 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A New Pre-emption Policy For MPLS-TE Networks

Imène Chaieb and Jean-Louis Le Roux
France Telecom R&D, 2 Avenue Pierre Marzin
Lannion 22307, France

Email: {imene.chaieb, jeanlouis.leroux}@orange-ftgroup.com

Bernard Cousin
IRISA universite de Rennes 1
Rennes 35042, France
Email: bernard.cousin@irisa.fr

Abstract—The pre-emption mechanism may be used in Multi Protocol Label Switching Traffic Engineering (MPLS-TE) networks in order to reduce the number of rejected tunnels during failure. But pre-emption may have an impact on the convergence time, and it is required to minimize the number of pre-emptions per tunnel. For that purpose this paper proposes a new pre-emption policy allowing reducing or limiting the number of pre-emptions per tunnel, after a network failure. Two approaches are proposed: A pre-emption reduction approach where the least preempted tunnels are pre-empted in priority and a pre-emption limitation approach where a tunnel cannot be preempted more than N times during a given period. Simulation results show that we can limit the maximum number of pre-emptions for a given tunnel to only one, without significantly diminishing the rejection reduction capabilities.

Keywords: MPLS Routing, Traffic Engineering, Quality of Service.

I. INTRODUCTION

Traffic Engineering (TE) is required for performance optimization of operational networks. A major goal of Internet Traffic Engineering is to facilitate efficient and reliable network operations while simultaneously optimizing network resource utilization and traffic performances [1].

Multi Protocol Label Switching (MPLS) is a switching technology where packets are forwarded based on a short, fixed length, label inserted between layer 2 and layer 3 headers. MPLS is well suited to TE thanks essentially to its Explicit Routing capabilities. MPLS-TE enables establishing explicitly routed paths that respect a set of traffic engineering constraints, using a constraint based routing mechanism that include topology discovery path computation and path signalling functions. Such explicit MPLS paths are called Traffic Engineering-Label Switched Paths (TE-LSP), they are characterized by a set of TE attributes such as bandwidth and priority that are used during path computation and signalling. The priority attribute is used for pre-emption. An LSP with a given pre-emption priority can pre-empt an LSP with a lower pre-emption priority which is then rerouted on an alternate path if there is enough capacity. Pre-emption can be used for various applications, including bandwidth de-fragmentation, rejection reduction and service differentiation. In [2], the pre-emption mechanism is used to reorder LSP setup requests in order to improve network utilization and reduce the number of rejections during a network failure. It appears that an increasing bandwidth order minimizes the number of rejected LSPs during failure, and if lower bandwidth LSPs have a

higher priority they pre-empt higher bandwidth LSPs, and all happens as if lower bandwidth LSPs were setup before higher bandwidth LSPs. This solution improves significantly the performances of the CSPF (Constraint Shortest Path First) MPLS-TE routing algorithm in terms of rejection ratio. In return, pre-emption cascade effects may significantly impact the stability of the network and lead to longer convergence time. Several pre-emption policies are proposed to optimize one or more objective functions. In [3], authors propose a policy which combines the three main optimization criteria: Number of LSPs to be pre-empted, priority of LSPs to be pre-empted and the amount of bandwidth to be pre-empted. This paper proposes a new pre-emption policy that aims to minimize the number of pre-emptions per LSP with as key objective to reduce the convergence time upon network failure cases. The proposed pre-emption policy reduces or limits the number of pre-emptions experienced by a given LSP. In addition to the priority and bandwidth attributes, this policy requires to maintain another attribute indicating the number of times an LSP has already been pre-empted during a given period. The remainder of this paper is organized as follows: The pre-emption mechanism is reminded in section II. In section III, we define new pre-emption policies allowing to minimize the number of pre-emptions per LSP. This policy is then evaluated in section IV using several criteria. Last but not least the applicability of our approach is discussed in section V, before to conclude in section VI.

II. PRE-EMPTION MECHANISM

The RSVP-TE protocol [4] includes a pre-emption mechanism that allows an LSP with a given priority to pre-empt an LSP with a lower priority. The lower priority LSP is rerouted on an alternate path and all happens as if the lower priority LSP had been setup after the higher priority LSP. The RSVP-TE protocol specifies two priority attributes: the setup priority that specifies the capability of an LSP to pre-empt another LSP and the holding priority that specifies the capability of an LSP to resist to pre-emption. Both priorities have a range of 0 (highest priority) to 7 (lowest priority). An LSP with a higher (numerically lower) setup priority can pre-empt an LSP with a lower (numerically higher) holding priority. To avoid continuous pre-emption and oscillations, the holding priority should never be lower (numerically higher) than the setup priority. To enable pre-emption, the routing protocols are extended

to advertise one *Unreserved Bandwidth (UB)* parameter per priority level [5], [6]:

$$UB = (UB(0), UB(1), \dots, UB(7)), (0 \leq i \leq 7)$$

In order to compute the route for a LSP L with setup priority $sp(L)$ and bandwidth requirement $BW(L)$, only the unreserved bandwidth for priority $sp(L)$ has to be checked. Thus, available bandwidth is checked by considering only the LSPs with same or higher priority and, as if LSPs with lower priority did not exist. Once the LSP is established, the Unreserved Bandwidth vector on a link is updated taking into account the holding priority $hp(L)$ as follows:

If $i \geq hp(L)$ Then

$$UB(i) = UB(i) - BW(L), (0 \leq i \leq 7)$$

We distinguish hard and soft pre-emptions [7]: With hard pre-emption, pre-empted LSP is torn down before to be reestablished and this leads to traffic disruption, while with soft pre-emption, the pre-empted LSP is not immediately torn down, its ingress LSR is notified that a pre-emption will occur and it performs a make before break rerouting to let room for the higher priority LSP. Pre-empting an LSP may cause other pre-emptions in the network, and this may lead to some pre-emption cascade effects, as the pre-empted LSP may itself pre-empt another lower priority LSP, and so on.

Let's consider the example depicted in Fig. 1 to describe how the pre-emption mechanism operates. The figure shows a network with 7 nodes and 9 bidirectional links. The capacity of each link is $50 M$ ($M = 1Mbps$). Two LSP setup requests arrive successively as follows:

- LSP1 (L1): From node A to node G, $BW(L1) = 50M$, $(sp(L1), hp(L1)) = (7, 7)$.
- LSP2 (L2): From node C to node G, $BW(L2) = 50M$, $(sp(L2), hp(L2)) = (0, 0)$.

The LSP1 request arrives on node A first, the path A-B-D-G is computed by the CSPF algorithm. Then the RSVP-TE signalling starts, and (1) an RSVP *Path* message travels from the source to the destination along the computed path. If there is sufficient bandwidth available on each link of the computed path, (2) a *Resv* message is sent from the destination node to the source node to distribute labels and reserve bandwidth. When the LSP2 request arrives on node C, C computes the constrained path, C-D-G. Because the setup priority of LSP2 is higher (numerically lower) than the holding priority of LSP1, C consider that there are $50M$ available on link D-G. (3) LSP2 signalling is then triggered, and (4) the *Resv* message for LSP2 arrives at D which detects that there is no sufficient available resources for both LSPs. LSP1 that has a holding priority lower than LSP2 setup priority is pre-empted, and (5) the node D sends an RSVP *PathError* message with a pre-emption notification towards node A (the head-end of LSP1). Upon receiving the pre-emption notification, node A recomputes a path, A-B-D-F-G, that can accommodate the LSP1 bandwidth, and (6)-(7) re-signals LSP1 along the new

path. In this example, when the pre-emption in node D is

Fig. 1. Pre-emption Mechanism

triggered to setup the new LSP2, node D chooses to pre-empt LSP1 because it is the unique LSP with lower priority that crosses the link D-G. However, in a large network there may be a lot of LSPs that are candidate for pre-emption on a transit node. The transit node where pre-emption occurs has to choose one or more LSPs to be pre-empted. Such decision is usually taken according to one or more of the following objective functions [3]:

- Minimize the priority of pre-empted LSPs.
- Minimize the number of pre-empted LSPs.
- Minimize the pre-empted bandwidth.

This implies various pre-emption policies:

- R: Choose randomly the LSP(s) to be pre-empted.
- P: Pre-empt LSPs that have the lowest priority (numerically the highest).
- N: Pre-empt the minimum of LSPs: Sort pre-emption candidate LSPs in decreasing bandwidth order.
- B: Pre-empt the minimum of bandwidth: Sort pre-emption candidate LSPs in increasing bandwidth order.

These policies are extensively discussed in [8] that also proposes a policy which combines all these policies. In the remainder of this paper, only R and P policies are used to compare with our policy. P is chosen it offers better results than other policies (in our case where priorities are assigned to LSPs according to their sizes [2]).

III. NEW PRE-EMPTION POLICIES

In this section, in addition to the existing pre-emption policies listed above, we propose new pre-emption policies that minimizes the maximum number of pre-emptions per LSP.

A. Motivations

In an MPLS-TE restoration mode, ingress routers have to reroute all the impacted LSPs upon network failure such as link or node failure. MPLS-TE pre-emption may be used during such rerouting in order to reduce the number of rejected LSPs [2]. The MPLS-TE convergence time, which is the delay between failure occurrence and the reestablishment of all LSPs impacted by the failure, have to be minimized in order to minimize the service disruption. Actually, this convergence time depends on the number of times a given LSP is pre-empted. Hence minimizing the maximum number of pre-emptions per LSP allows reducing the global convergence time.

B. Proposed Policy

Actually with current RSVP-TE protocol [4], LSPs are characterized only by their bandwidth and priority attributes. So, transit routers have no any knowledge on the number of times a LSP has been pre-empted. To allow transit routers to know this information, we propose to maintain a certain number of pre-emption tokens per LSP that will be used in the pre-emption mechanism as follows:

- An LSP is initialized with a number of token $MaxToken$.
- Whenever an LSP is pre-empted, it loses a token.
- An LSP gains a token, after a period T_t .
- When there are several LSPs candidate for pre-emption, LSPs with more tokens are preferred.

Two variants of this approach can be investigated when an LSP has no longer any token, Preemption Limiter (PL) and Preemption Reducer (PR). With PL an LSP that has no longer any token cannot be pre-empted. However, with PR an LSP that has no longer any token can still be pre-empted. With PL we actually limit the maximum number of pre-emptions per LSP during the period T_t to $MaxToken$. When pre-emption is needed to setup a new LSP (L_n), firstly preemptable LSPs are added to S_{L_p} . The set of preemptable LSPs S_{L_p} includes LSPs which traverse the current link and whose holding priorities are lower than the setup priority of the new LSP priority. Then, we proceed to choose the set of one or more LSPs that will be pre-empted. Firstly, LSPs are sorted in increasing order of their priorities (P policy) to reduce pre-emption cascading effect and so reduce the number of preemptions. Then, LSPs that have the most number of tokens are chosen to be pre-empted. We keep pre-empting in decreasing order of T (where T is the number of tokens of a preemptable LSP), until $BW(L_n)$ is satisfied. Whenever an LSP is pre-empted, its number of tokens is decremented and in PL case, if the number of tokens of the pre-empted LSP reaches zero, then its holding priority will be set to zero (the highest priority) to avoid its pre-emption during the period T_t (more details in section V). Fig. 2 shows a flowchart that summarizes how the pre-emption mechanism operates using our policy.

IV. EVALUATION

In this section, we numerically evaluate our approach. All the simulations shown in the remainder of the paper are carried out using the network topology that was proposed in [9], see Fig. 3. This topology includes 15 nodes and 28 bidirectional links. The capacity of the light links is $2.5 * 10^3$ units and that of the dark links is $10 * 10^3$ units (taken to model the capacity ratio of OC-48 and OC-192 links and scaled by 100). All experiments are made under the following assumptions:

- We assume that all LSPs are long lived ("static" case).
- We construct a full mesh of LSPs between edge routers, by loading the network with 840 LSPs = $15 * 14 * 4 = N_{er} * (N_{er} - 1) * N_l$, with N_{er} is the number of edge

Fig. 2. Pre-emption algorithm using our policy

Fig. 3. The network topology

routers and N_l is the number of established LSPs between each edge routers pairs.

- We multiply the LSP's bandwidth by an increasing Traffic Scale factor k to vary the network load conditions.
- For each value of k , we conduct 100 trials by generating randomly 840 requests with bandwidth demands uniformly distributed between 1 and 200 units.

The following metrics are used to evaluate our approach:

- Maximum number of Pre-emptions per LSP (MPL).
- Cumulated number of Pre-emptions (CP).
- Number of LSPs Preempted at least One time (LPO).
- Rejected LSPs Ratio (RLR), that is the number of rejected LSPs divided by the number of requested LSPs.
- Rejected Bandwidth (RB): The cumulated amount of bandwidth rejected.

A. PR: Pre-emption Reducer

1) *MPL*: Fig. 4 shows the maximum number of pre-emptions per LSP (MPL) when using the new PR pre-emption policy for $MaxToken = 1, 4, 7$ against existing policies, R and P , discussed in section II. We see that when $MaxToken$ increases, PR leads to a slight decrease of the MPL. For $MaxToken = 7$ and $k = 2$, PR achieves an improvement of

50% over R policy and 9% over P policy, which is actually not a significant improvement. In fact, when $MaxToken$ value is small, a lot of LSPs rapidly end up with 0 tokens and hence the token number does no longer allows discriminating between more pre-empted and less pre-empted LSPs. Note that PR for $MaxToken = 4$ performs as same as for $MaxToken = 7$.

Fig. 4. Maximum number of pre-emptions per LSP vs. k

B. PL: Pre-emption Limiter

1) *MPL*: Fig. 5 shows that the MPL performances of PL policy (for $MaxToken = 1, 2$ and 3) are significantly improved compared to R and P policies and this was expected because PL provides by definition a strict limitation of the number of pre-emptions per LSP. For $MaxToken = 1$ and $k = 2$, PL attains a gain of about 88% over R policy and 79% over P policy. As $MaxToken$ increases, the gain decreases. In fact, as we limit the number of pre-emptions per LSP to $MaxToken$, the MPL will be at most equal to $MaxToken$. Fig. 6 shows that, for $MaxToken = 1$ and $k = 2$, the MPL

Fig. 5. Maximum number of pre-emptions per LSP vs. k

performances of PL are of 79% better than those of PR. In fact, the MPL performances of PL are guaranteed as we limit MPL to $MaxToken$. However, using PR we cannot guarantee to limit MPL because a same LSP may be pre-empted as many times as necessary if there are no other pre-emptable LSPs. We find out according to the simulation results shown above

Fig. 6. Maximum number of pre-emptions per LSP vs. k

that PL seems more relevant. It provides the best performances in terms of MPL. Hence, we will focus on PL approach in the remainder of the evaluation. So, let's look at the impact of PL on other performance metrics.

2) *CP*: Fig. 7 illustrates the CP in the network. For $MaxToken = 1$ and $k = 2$, PL reduces the CP by 57% compared to R policy and by 11% compared to P policy. We note that as $MaxToken$ increases, the probability that there are non pre-emptable LSPs decreases and hence, more pre-emptations are triggered.

Fig. 7. Maximum number of pre-emptions per LSP vs. k

3) *LPO*: Fig. 8 shows that PL increases the LPO by 23% over P policy (for $MaxToken = 1, k = 2$). This result is due to the fact that as it limits to $MaxToken$ the number of pre-emptions per LSP, the policy tries to preempt other LSPs that have not already been preempted $MaxToken$ times. So, the number of LSPs that have been preempted at least one time is higher and increases when $MaxToken$ decreases but remains always lower than R policy. Note that for $MaxToken = 1$, the number of LSPs pre-empted at least one time is equal to the total number of pre-emptations. Actually, our policy reduces the number of pre-emptations per LSP and hence equally spreads the pre-emption among all LSPs in the network.

4) *RRL*: Now, we focus on the rejection ratio. In [2], pre-emption is used to dynamically reorder the setup of LSPs in increasing bandwidth order. This reordering reduces signifi-

Fig. 8. Number of LSPs pre-empted at least one time vs. k

Fig. 10. Quantity of bandwidth rejected vs. k

cantly the rejection ratio compared to the CSPF and WSP (Widest Shortest Path) algorithms without pre-emption. In return, it increases slightly the amount of bandwidth rejected. The aim now is to check how PL impacts the benefits of the pre-emption based reordering approach defined in [2]. Fig. 9 shows that PL induces a slightly higher RLR than R and P policies - a price paid because the approach decides to reject an LSP request instead of preempting the same LSP more than $MaxToken$ times. As $MaxToken$ increases, the RLR for PL becomes close to P and random cases. $MaxToken = 1$ corresponds to the lowest rejection reduction that PL can achieve. For this $MaxToken$ value and for $k = 2$, PL rejects about 8% more than R policy and 6% more than P but still leads to a rejection reduction of 26% over CSPF without pre-emption and 25% over WSP without pre-emption.

Fig. 9. Ratio of rejected LSPs vs. k

5) *RB*: Fig. 10 shows that PL does not increase significantly the quantity of bandwidth rejected compared to P policy and random case.

We have seen that the PL procedure allows significantly reducing the maximum number of pre-emptions per LSP (it can decrease from 4 to 1 in our example) and the total number of pre-emptions while increasing a bit the number of preempted LSPs (18% in our example). PL also increases a bit the number of rejected LSPs compared to other pre-emption policies (6 – 8% in our example),

but the capability of pre-emption to reduce the rejection ratio is not really affected, the gain compared to CSPF or WSP without pre-emption is still significant (26% in our example). We have tested our approaches using others network topologies. Table I shows the gain induced by PL ($MaxToken = 1$) over R and P policies according to the five main evaluation metrics for three topologies. The first and second topologies (T1 and T2) are obtained using the Tiers topology generator [10] and have two different sizes: T1 (resp. T2) includes 50 (resp. 100) nodes and 243 (resp. 425) links. The third topology (T3) is an operational network topology with 34 nodes and 112 links. The gain is computed as follows:

$$gain = [F(policy) - F(LP)] * 100 / F(policy)$$

Where F denotes the evaluation metric and *policy* includes P or R. The negative values of the gain correspond to the case where PL is worse than P or R policies. It can be seen that the MPL improvement of PL varies from 75% to 92% over R policy and from 75% to 80% over P policy. According to the LSPs rejection, the table shows that the RPR degradation induced by PL is comprised only between 2% and 4% over R policy and between 2% and 6% over P policy. The table shows also that the RB degradation of PL is comprised between 0.04% and 1.2% over R policy and between 0.005% and 1% over P policy. These simulation results prove that when varying network topology and traffic matrix, the RLR and RB degradation with PL remains low, while the MPL gain is considerably high. The question which rises now is how to

	T1		T2		T3	
	R	P	R	P	R	P
MPPL [%]	88	75	90	75	92	80
CP [%]	63	10	65	9.5	70	12
LPO [%]	34	-13	45	-11	31	-13
RPR [%]	-6	-4	-2	-2	-3	-3
RB [%]	-1.2	-0.6	-0.04	-0.005	-1	-1

TABLE I
EVALUATION USING VARIOUS TOPOLOGIES

adapt the MPLS-TE control plane in order to support the PL approach?

V. APPLICABILITY OF OUR APPROACH

Applying our policy which consists in limiting the maximum number of pre-emption per LSP, requires some extensions to the existing MPLS-TE mechanisms. The head-end router is managing the number of pre-emption tokens for an LSP. Our policy is applied by transit routers, that must know the number of tokens. This requires extending the RSVP-TE protocol. This extension consists in introducing a new object in the RSVP-TE "Path" message, the Token object, that carries the current number of tokens of the LSP. The simulation results showed that for $MaxToken = 1$ we can achieve good results in terms of MPL, CP and RLR/RB. Actually the particular case $MaxToken = 1$ does not require any extension to RSVP-TE. It just requires a specific processing upon pre-emption. The procedure to support PL with $MaxToken = 1$ is quite

Fig. 11. Flowchart for the additional processing on ingress router to implement our policy

simple: When an ingress router receives an RSVP-TE "Path Error" with pre-emption notification to pre-empt an LSP with hold priority hp , it changes the holding priority of this LSP to 0 before to reroute the LSP, and starts a timer T_t . When the timer expires the holding priority of the LSP goes back to its initial value hp . Hence, the LSP will be not pre-empted during the period T_t (an LSP with hold priority (hp) 0 cannot be pre-empted). Note that as we don't change the setup priority, the capability of the LSP to pre-empt another LSP is not modified. This timer should be large enough to ensure that an LSP will not be pre-empted twice during a convergence phase upon failure, that is it must be larger than the convergence time. In return, it should remain lower than the minimum time between two failures, so as to allow the LSP to be pre-empted latter, during the next network failure event. Fig. 11 shows a flowchart that summarizes the additional processing required on ingress routers to implement our policy.

VI. CONCLUSION

During an MPLS-TE rerouting phase, upon network failure, pre-emption may be used to reduce the number of rejected LSPs. It is important during such pre-emption to minimize

the number of pre-emptions per LSP in order to minimize the convergence time and hence the service disruption. We have proposed a new pre-emption policy that aims to reduce the number of pre-emptions per LSP while keeping the capability of pre-emption to reduce the rejection. It consists in assigning to each LSP a given number of pre-emption tokens in addition to the bandwidth and the priority attributes. When an LSP is pre-empted it loses a token. When there are several candidate LSPs to be pre-empted, the LSPs that have more tokens are selected. In the PR variant, an LSP that has zero tokens can still be pre-empted while in the PL variant it can no longer be pre-empted which may lead to more rejections. Simulation results show that PL approach performs better than PR in terms of number of pre-emptions per LSP. It rejects a bit more LSPs than a basic pre-emption policy but the pre-emption remains efficient, as it still rejects much less LSPs than a solution without pre-emption. Results show also that when we limit the number of pre-emptions per LSP to 1, the maximum number of pre-emption per LSP is minimized and the total number of pre-emptions is reduced. The benefits of pre-emption in terms of rejection are slightly reduced (6% more rejection in our example) but remain significant (26% less rejection than a solution without pre-emption, in our example). This specific case (PL with $MaxToken = 1$) is particularly interesting as it does not require any extension to the RSVP-TE protocol. It simply requires a specific local procedure at ingress routers. Actually when an LSP is pre-empted its holding priority is decreased to 0, and it goes back to its initial value after a configured period. For future work, we will consider the implementation of this pre-emption strategy on a Linux MPLS router and we will evaluate its application in Generalized MPLS networks (GMPLS) for the placement of optical LSPs.

REFERENCES

- [1] D. Awduche, J. Malcolm, J. Agogbua, M. O'Dell, and J. McManus, "Requirements for traffic engineering over MPLS," RFC 2702, September 1999.
- [2] I. Chaieb, J.L. Le Roux, and B. Cousin, "Improved MPLS-TE LSP path computation using preemption," *IEEE Global Information Infrastructure Symposium (GIIS)*, 2007.
- [3] J. Oliveira, C. Scoglio, I. Akyildiz, and G. Uhl, "New preemption policies for diffserv-aware traffic engineering to minimize rerouting in MPLS networks," *IEEE/ACM Transactions on Networking (TON)*, vol. 12, no. 4, pp. 733–745, 2004.
- [4] D. Awduche, L. Berger, D. Gan, T. Li, V. Srinivasan, and G. Swallow, "RSVP-TE: Extensions to RSVP for LSP tunnels," RFC 3209, December 2001.
- [5] D. Katz, K. Kompella, and D. Yeung, "Traffic engineering (TE) extensions to OSPF version 2," RFC 3630, September 2003.
- [6] H. Smit and T. Li, "Intermediate system to intermediate system (IS-IS) extensions for traffic engineering (TE)," RFC 3784, June 2004.
- [7] M. Meyer, J. Vasseur, and D. Maddux, "MPLS traffic engineering soft preemption," *draft-ietf-mpls-soft-preemption-08.txt*, October 2006.
- [8] J. Oliveira, J. Vasseur, L. Chen, and C. Scoglio, "LSP preemption policies for MPLS traffic engineering."
- [9] T. L. M. Kodialam, "Minimum interference routing with applications to MPLS traffic engineering," in *INFOCOM*, 2000.
- [10] [Online]. Available: <http://www.isi.edu/nsnam/ns/ns-topogen.html>