

UNIVERSITI PUTRA MALAYSIA

**AN INVESTIGATION AND SIMULATION OF
NOVEL DYNAMIC ROUTING METHODS**

MOHAMMAD SALEH

FSKTM 2001 17

**AN INVESTIGATION AND SIMULATION OF
NOVEL DYNAMIC ROUTING METHODS**

**By
MOHAMMAD SALEH**

**Thesis Submitted in Fulfilment of the Requirements for the Degree of Doctor of
Philosophy in the Faculty of Computer Science and Information Technology
University Putra Malaysia**

June 2001

Abstract of thesis presented to the Senate of University Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

**AN INVESTIGATION AND SIMULATION OF
NOVEL DYNAMIC ROUTING ALGORITHMS**

By

MOHAMMAD SALEH MUSTAFA

June 2001

Chairman: Assoc. Prof. Abdul Azim Abdul Ghani, Ph.D.
Faculty: Computer Science and Information Technology

Routing in networks is a multi-objective and multi-constraint optimization problem due to the nature of current networks being highly dynamic environments. Currently implemented solutions are single metric solutions where instead an optimal multi-metric solution is needed to solve this problem. This research work investigates novel multi-metric solutions to this optimization problem. Recently, it is found that the employment of a natural optimization process called the ant colony optimization process to the routing problem, resulted in a multi-metric dynamic solution. Latest research work reported two slightly different implementations of this employment. Network agents are used to sensor the status of the network and feedback the network nodes with the necessary information. This is used to update its routing tables based on the network status. These two implementations differ in the method (philosophy) used to update the information in the routing tables held by the network nodes. This research work suggests a new method to update the routing tables held by the nodes in the network. This done by merging modified versions of the previous two methods in order to overcome the disadvantages of each.

A discrete event simulation system is built to test the routing method suggested by this research work together with the previous two routing methods for

comparison purposes. This simulation system represents a prototype for the development of a general network simulation tool. It is capable of collecting various types of simulation statistical data and generating tracing files for detailed studies of the network and for testing purposes. An expandable structured C-pointer based implementation is used to code the system.

The system is tested on various networks and the results of the simulation show improvements on the performance of the network by reducing the overall delay in the network and increasing throughput. Moreover, the use of the suggested routing method results in balancing the load in the network.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijaza Doktor Falsafah

**PENYIASATAN DAN SIMULASI MENGENAI KEBAHARUAN
DALAM ALGORITMA PENGHALAAN DINAMIK**

Oleh

MOHAMMAD SALEH MUSTAFA

Jun 2001

Pengerusi: Prof. Madya Abdul Azim Abdul Ghani, Ph.D.
Fakulti: Sains Komputer dan Teknologi Maklumat

Penghalaaan dalam rangkaian adalah multi-objektif dan multi-kekangan dalam masalah pengoptimasasian kerana sifat dalam rangkaian semasa bercorak kearah persekitaran yang sangat dinamik. Ketika ini, implementasi penyelesaiannya mempunyai satu metrik tetapi ia memerlukan metrik-multi yang optimal dalam menangani masalah ini. Penyelidikan ini mengkaji kebaharuan dalam penyelesaian metrik-multi dalam masalah pengoptimasasian ini. Setakat ini, penggunaan proses semulajadi pengoptimasasian yang dipanggil proses pengoptimasasian koloni semut, didapati memberikan satu penyelesaian metrik-multi yang dinamik. Hasil kajian penyelidikan yang terbaru, telah melaporkan dua implementasi yang agak berbeza untuk kaedah ini. Agen rangkaian telah digunakan untuk mengesan status rangkaian dan memberikan maklumat tindak balas untuk nod rangkaian bersama maklumat yang diperlukan. Ini digunakan untuk memperbaharui jadual penghalaaan yang berdasarkan status rangkaian. Kedua-dua perlaksanaan ini berbeza dari segi kaedah (falsafah) yang digunakan untuk memperbaharui maklumat dalam jadual penghalaaan, yang dipegang oleh nod-nod rangkaian. Kajian penyelidikan ini mencadangkan kaedah terbaru dalam memperbaharui jadual penghalaaan yang dipegang oleh nod

dalam rangkaian. Ini dilaksanakan dengan menyatukan versi yang diubah bagi kedua-dua kaedah terdahulu untuk menyelesaikan kelemahan mereka.

Satu sistem simulasi berkeadaan diskrit dibina untuk menguji kaedah penghalaan yang dicadangkan dalam kajian ini, bersama-sama dengan kedua-dua kaedah yang terdahulu untuk keperluan perbandingan. Sistem simulasi ini mempamerkan satu prototaip untuk pembangunan peralatan simulasi rangkaian yang umum. Ia berupaya mengumpul pelbagai jenis data statistik simulasi dan menghasilkan fail pencarian untuk satu kajian yang lebih mendalam dalam rangkaian dan untuk kegunaan pengujian. Satu pelaksanaan yang mempunyai struktur petunjuk-C yang mampu dikembang, digunakan untuk mengkod sistem ini.

Sistem ini telah diuji untuk pelbagai rangkaian dan hasil simulasi ini, telah menunjukkan peningkatan dalam prestasi rangkaian dengan mengurangkan kelewatan keseluruhannya dalam rangkaian dan meningkatkan hasilnya. Tambahan pula, penggunaan kaedah penghalaan yang dicadangkan ini, boleh menghasilkan beban yang sama rata dalam rangkaian.

ACKNOWLEDGEMENTS

Firsts of all, I would like to thank *Allah* for giving me the ability and the strength to finish this work, *Alhamdulillah*.

My sincere thanks to the members of the supervisory committee: Dr. Abdul Azim Abdul Ghani (chairman), Dr. MD Yazid Saman (member) and Dr. Mohamed Othman (member). Thank you all for your wise guidance, valuable comments and encouragement, without which this work would not be finished.

My special thanks go to all of the academic staff and support staff members in the Faculty of Computer Science and Information Technology at UPM. You make me feel home during my stay at the university. Thank you for your support and encouragement. Staff members of the Graduate School, you been very kind and helpful always. Thank you for the wonderful service provided, keep up with this kind of work.

My great thanks to my parents (Al-Haj Saleh and Al-Hajah Yusra), brothers and sisters, thank you for your patience and continues support. My mom, my dad, I always wanted you to be proud of me, as I am very proud of you. May Allah give me the strength to grow up my children the way you did.

Dear friends in Malaysia and everywhere, thank you for being brothers to me for all of what brotherhood means. Sarah, Aw Swee Hwa and my gifted younger brother (Abdul Nasir), thank you both for all the days and nights you spent taking care of me.

I certify that an Examination Committee met on 12th June 2001 to conduct the final examination of Mohammad Saleh Mustafa Saleh on his Doctor of Philosophy thesis entitled “An Investigation and Simulation of Novel Dynamic Routing Methods” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

MOHD. HASAN SELAMAT

Associated Professor
Head of Department of Information Systems
Faculty of Computer Science and Information Technology
Universiti Putra Malaysia
(Chairman)

ABDUL AZIM ABDUL GHANI, Ph.D.

Associate Professor/Dean
Faculty of Computer Science and Information Technology
Universiti Putra Malaysia
(Member)

MD YAZID SAMAN, Ph.D.

Associate Professor
Department of Communication Technology and Networking
Faculty of Computer Science and Information Technology
Universiti Putra Malaysia
(Member)

MOHAMED OTHMAN, Ph.D.

Associate Professor
Head of Department of Communication Technology and Networking
Faculty of Computer Science and Information Technology
Universiti Putra Malaysia
(Member)

SUBRAMANIAM, R.K., Ph.D.

Professor
School of Computer Science
Universiti Sains Malaysia
(External Examiner)

MOHD GHAZALI MOHAYIDIN, Ph.D.
Professor/Deputy Dean of Graduate School
Universiti Putra Malaysia

Date: 23 JUL 2001.

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy.

AINI IDERIS, Ph.D.
Professor/Dean of Graduate School,
Universiti Putra Malaysia

Date: **09 AUG 2001**

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations, which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

(MOHAMMAD SALEH MUSTAFA SALEH)

Date: 23 JUL 2001

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL SHEETS	viii
DECLARATION FORM	x
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
 CHAPTER	
1 INTRODUCTION	1.1
1.1 General Overview	1.1
1.2 Statement of Problem	1.5
1.3 The Methodology	1.6
1.4 Scope of the Thesis	1.7
1.5 Objectives of the Thesis	1.7
1.6 Outline of the Thesis	1.8
 2 REVIEW OF RELATED LITERATURE	 2.1
2.1 Overview	2.1
2.2 Routing in Data Networks	2.2
2.2.1 Deterministic and Stochastic Routing	2.2
2.2.2 Hierarchical and Nonhierarchical Routing	2.4
2.2.3 Adaptive and Nonadaptive Routing	2.5
2.2.4 Centralized and Distributed Routing	2.7
2.2.5 Shortest-path Routing	2.8
2.3 Dynamic Routing Architectures in Telecom Networks	2.11
2.3.1 Fixed Traffic Routing	2.14
2.3.2 Dynamic Traffic Routing	2.16
2.3.3 Dynamic Transport Routing	2.27
 3 THE ANT COLONY OPTIMISATION (ACO) PROCESS ..	 3.1
3.1 Overview	3.1
3.2 Social Insects: Networks of Interactions	3.1
3.3 Ants and the Principle of Stigmergy	3.3
3.4 Trail Laying and the Shortest Path Discovery	3.4
3.5 The Ant Optimization Process	3.9
3.5.1 The Ant Colony System	3.10
3.5.2 A Ranked Based Version of the Ant System	3.15
3.5.3 The Ant-Q System	3.17
3.5.4 The MAX-MIN Ant System	3.17
3.5.5 Implementations for Continuous and Combinatorial Problems	3.18
3.5.6 Implementations for Telecommunications Networks ..	3.20

4	A VARIATION OF DYNAMIC AGENTS ROUTING UPDATING METHODS AND THEIR SIMULATION SYSTEM	4.1
4.1	Overview	4.1
4.2	Routing Table Updating Methods Using the ACO Process ...	4.2
4.2.1	Backward (Epochal) Updating	4.2
4.2.2	Forward (Incremental) Updating	4.5
4.2.3	Incremental Method Versus Epochal Method	4.7
4.3	The Simulation system Architecture, Design and Implementation	4.10
4.3.1	The Component of the System	4.14
4.3.2	Randomness in the System	4.21
4.3.3	Input of the System	4.22
4.3.4	Processes of the System	4.27
4.3.5	Output of the System	4.46
4.3.6	Testing and Validation of the Simulation System	4.46
5	RESULTS AND DISCUSSION	5.1
5.1	Overview	5.1
5.2	Network Topology	5.1
5.3	Simulation Settings	5.3
5.4	Results	5.4
5.4.1	ST-UDGT System	5.5
5.4.2	ST-URGT System	5.11
5.4.3	DT-UDGT System	5.14
5.4.4	DT-URGT System	5.20
6	CONCLUSIONS AND FUTURE WORK	6.1
6.1	Summary	6.1
6.2	Conclusions	6.2
6.3	Suggestions for Future Work	6.3
	REFERENCES	R.1
	APPENDICES	A.1
A	SUPPLEMENTARY RESULTS	A.2
VITA	V.1

LIST OF TABLES

Table		Page
5.1	Propagation delays of the links shown in Figure 5.1	5.3
5.2	Average packet delays (ST-UDGT, 1 OS, PIAT 150 ms, PS NE_512 bytes)	5.7
5.3	Average Throughputs (ST-UDGT, 1 OS, PIAT 150 ms, PS NE_512 bytes)	5.8
5.4	Average packet delays (ST-UDGT, 5 OS, PIAT 150 ms, PS NE_512 bytes)	5.9
5.5	Average throughputs (ST-UDGT, 5 OS, PIAT 150 ms, PS NE_512 bytes)	5.10
5.6	Average packet delays (ST-URGT, 800 OS, PIAT 150 ms, PS NE_512 bytes)	5.12
5.7	Average throughputs (ST-URGT, 800 OS, PIAT 150 ms, PS NE_512 bytes)	5.13
5.8	Average packet delays (DT-UDGT, 1 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5.16
5.9	Average Throughputs (DT-UDGT, 1 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5.17
5.10	Average packet delays (DT-UDGT, 5 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5.18
5.11	Average throughputs (DT-UDGT, 1 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5.19
5.12	Average packet delays (DT-URGT, 800 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5.22
5.13	Average throughputs (DT-URGT, 800 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5.23
A.1	Average packets delays (DT-UDGT, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A.2
A.2	Average throughputs (DT-UDGT, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A.3

LIST OF FIGURES

Figure		Page
1.1	Network routing, management and design	1.3
2.1	Dynamic hierarchical routing with triad sublinks	2.18
2.2	Logical and physical transport networks	2.29
3.1	Results from SimulAnt	3.6
3.2	Shortest path discovery	3.8
3.3	The Ant-Cycle Algorithm	3.14
4.1	The environment's structure of the process	4.3
4.2	The Backward Updating Method	4.5
4.3	The Forward Updating Method	4.6
4.4	The For/Backward Updating Method	4.8
4.5	Flow of control in a discrete event simulation	4.12
4.6	The architecture of the simulation system	4.13
4.7	The adjacency matrix of a graph representing the network	4.15
4.8	A node structure in the network	4.16
4.9	The tabular statistical data in a network node	4.17
4.10	A routing table in a network node	4.18
4.11	A network packet format	4.19
4.12	The standard uniform random number generator	4.21
4.13	The negative exponential random number generator	4.22
4.14	The bounded uniform random number generator	4.22
4.15	The system's graphical User Interface	4.23
4.16	A sample data entry for links and propagation delays	4.24
4.17	The static traffic pattern	4.25
4.18	The dynamic traffic pattern	4.26
4.19	The uniform deterministic geographical traffic pattern	4.26
4.20	The uniform random geographical traffic pattern	4.27
4.21	The general simulation process	4.28
4.22	The initialization process	4.29
4.23	The function to generate forward agents	4.31
4.24	The function to create a forward agent	4.32
4.25	The process of selecting the next node in the route	4.33
4.26	The function to set the agent's arrival event	4.34

4 27	The function to create a new data packet	4 35
4 28	The function to schedule the arrival of a data packet	4 36
4 29	The function to retrieve an event from the scheduler	4 37
4 30	Serving a data packet	4 38
4 31	Checking for cycles function	4 39
4 32	Removing a cycle function	4 40
4 33	The function used to update the statistical table by a forward agent	4 40
4 34	Serving a forward agent	4 44
4 35	Serving a backward agent	4 45
5 1	The network topology showing nodes and their connections	5 2
5 2	Average packet delays (ST-UDGT, 1 OS, PIAT 150 ms, PS NE_512 bytes)	5 7
5 3	Average Throughputs (ST-UDGT, 1 OS, PIAT 150 ms, PS NE_512 bytes)	5 8
5 4	Average packet delays (ST-UDGT, 5 OS, PIAT 150 ms, PS NE_512 bytes)	5 9
5 5	Average throughputs (ST-UDGT, 5 OS, PIAT 150 ms, PS NE_512 bytes)	5 10
5 6	Average packet delays (ST-URGT, 800 OS, PIAT 150 ms, PS NE_512 bytes)	5 12
5 7	Average throughputs (ST-URGT, 800 OS, PIAT 150 ms, PS NE_512 bytes)	5 13
5 8	Average packet delays (DT-UDGT, 1 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5 16
5 9	Average Throughputs (DT-UDGT, 1 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5 17
5 10	Average packet delays (DT-UDGT, 5 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5 18
5 11	Average throughputs (DT-UDGT, 1 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5 19
5 12	Average throughputs (DT-UDGT, 1 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5 22
5 13	Average throughputs (DT-URGT, 800 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	5 23
A 1	Average packets delays (DT-UDGT, 2 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A 4
A 2	Average throughputs (DT-UDGT, 2 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A 4

A.3	Average packets delays (DT-UDGT, 3 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A.5
A.4	Average throughputs (DT-UDGT, 3 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A.5
A.5	Average packets delays (DT-UDGT, 4 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A.6
A.6	Average throughputs (DT-UDGT, 4 OS, SA NE_15 sec, P/S NE_50, PS NE_512 bytes, PIAT NE_10 ms)	A.6

CHAPTER 1

INTRODUCTION

1.1 General Overview

Routing in a highly dynamic network environment presents interesting challenges. As a multi-objective, multi-constraint optimization problem, routing is a rich area for research and the evolution of networking technologies constantly reveals new opportunities for routing research and development. Although routing techniques designed for older technologies have sometimes proven adequate for newer techniques, novel routing approaches are often required (Steenstrup, 1995).

Routing is defined as a network function that directs user traffic from source to destination(s) in accordance with the traffic's service requirements and the network's service restrictions (Steenstrup, 1995). Or as an indispensable telecommunication network function that connects a call from an origin to destination(s), and is at the heart of the architecture design, and operation of any network (Ash, 1998). Even though the goal of routing is described by these simple words, achieving the task involves complex designs and procedures. In fact, routing is a complex system that consists of distinct yet interdependent procedures shaped by potentially conflicting objectives, including maximizing network performance while minimizing the cost of resources in the network, constraints imposed by the in use switching technology, the network services provided, and the user services requested.

The kind of routing algorithm to be implemented in a network strongly depends on the nature of that network, which includes the network type, technologies in use, services provided, the rate of dynamism in the network, and many other factors. However, regardless of any particular kind of routing algorithm to be used, it must support the following core basic routing function:

- Assembling and distributing network traffic information.
- Based on user and network state information, generating and selecting routes that are feasible, that satisfy all the user- and network-imposed service constraints, and usually optimal, that are best with respect to a specific performance objective.
- Forwarding the user traffic on the selected routes.

In the design stage of a routing system one should keep in mind that routing is an integrated part of the network system which means, interdependent relationship between routing and the other parts of the system like network flow control, user traffic, ..., etc. that affects both must be considered.

Network design and management are tied up with network routing. Figure 1.1 shows a network model for both. Network design and management functions include real time traffic management, capacity management, and network planning. Real time traffic management insures that network performance is maximized under all conditions including load shifts and failures. It provides monitoring of network performance through collection and display of real-time traffic and performance data, and it allows traffic management controls such as code blocks, call gapping, and reroute controls to be used by network managers when circumstances warrant.

Figure 1.1: Network routing, management and design

Capacity management ensures that the network is designed and provisioned to meet performance objectives for network demands at minimum cost. Network planning ensures that switching and transport capacity is planned and deployed in advance for forecasted traffic growth. These three functions interact as feedback

loops around the network to regulate the service provided by the network through network management controls, capacity adjustments, and routing adjustments.

Generally, all network routing systems respond to the network state changes, however, they do differ in the type of state changes to which they respond and in the speed of their responses. Depending on the kind of response and the speed at which the routing system respond to network state changes, a routing system can be classified as static, quasi-static or dynamic. Static routing is based on expected user and network behaviors, and for this reason routing is an integral part of the network design. This type requires almost no computational resources in the network since it involves no real-time activities except forwarding traffic. If a static routing system is capable of modifying traffic routing in response to exceptional events (such as switch or link failures) or at relatively long time intervals, then it is called a quasi-static routing system.

On the other hand, a dynamic routing system computes routes on demand not only depending on link and switch states, but also on other entities within the network to measure user, resource availability and traffic and network performance as a whole.

The increase use of multimedia personal computers featuring the latest accessories as a result of the continuous revolutions in computing combined with the globally accessible networks, lead to having a large and growing user community with demands for sophisticated communication services. The requirements of these user services can be characterized as low-cost, high quality and distributed

multimedia services. These requirements were addressed by the telephone service providers by developing new technologies such as the Broadband Integrated Services Digital Networks (B-ISDN) to support the multimedia services demanded by the users. Telephone service providers also began to adopt dynamic routing strategies instead of adopting centralized, quasi-static traffic routing strategies to increase the call capacity and robustness in a cost effective manner. On the other hand, the number one environment for the users world wide, the Internet, adopting dynamic routing strategies providing best-effort traffic handling with no service guarantees is now being directed to provide service guarantees, reliable manageable and secured routing strategies.

1.2 Statement of Problem

Ultimately, global user interconnectivity will not be provided by a single homogeneous networking substrate. Instead, multiple independently managed, interconnected service providers offering different services and using different switching technologies will almost certainly provide it. The principle problem for a routing system operating in such an environment will be efficient distributions, management, and synthesis of the large volume of diverse information used in routing traffic across the internetwork. In fact, this is likely to be one of the most challenging communications problems posed by the large, heterogeneous, and dynamic internetworks of the future (Steenstrup, 1995).

Currently, present routing methods use a single dynamic metric and static multi-metric information for finding the shortest path between two nodes in the network. A Dynamic multi-metric routing method is required to consider different

parameters affecting the choice of a route in the network. In other words, there is a need to compute paths in a network using dynamic link metrics. Dynamic link metrics could be cost metrics that depend on a link dynamic state, e.g., congestion on the link. On the other hand, the required new routing method, compared to current methods, has to maintain high performance under different network loads.

1.3 The Methodology

A research focusing on routing methods was conducted and it was found that a dynamic and distributed multi-metric method exists and being used in front of our eyes by very simple yet cooperative insects in the nature, ants. In fact a natural optimization process named after the ants called the ants optimization process translates the natural process obtained from the study of real ants to an optimization process that can be applied to solve many continuous and combinatorial problems. One of these problems is the famous shortest path problem solved by applying a system called the ants system derived from the ant optimization process. The ant system is a generalized and problem dependent system.

A variation of the ant system is used to implement dynamic routing for telecommunication networks in which two different methods for updating the routing tables are used in these implementations. The first method used was the epochal method while the second is the incremental method (see Chapter 4). In the two cases, the results showed improvement on the network performance compared with the routing methods currently used. The research focuses on studying these methods, and looking for any applicable improvements. As a result of that, a new method that combines the epochal and incremental methods into one method where they work

simultaneously is suggested. This research work then creates a simulation system to test these three methods for comparison.

1.4 Scope of the Thesis

The scope of this thesis is investigating current routing algorithms employed in packet-switched networks and looking for problems associated with the field, in particular, the need of a dynamic multi-metric routing method that maintains its performance under different network traffic loads. The scope of this research work is then extended to the study of the performance evaluation of network routing method using simulations.

Consequently, the research work of this thesis is conducted in the area of network routing and simulations. More precisely, packet-switched routing techniques and their performance study using discrete-event simulations.

1.5 Objectives of the Thesis

The main objectives of this thesis are:

- To propose a new dynamic routing method that improves network performance and overcomes the problems associated with routing in telecommunication networks.
- To create a simulation system and use it to test the suggested routing method together with other routing methods for comparison purposes.

These objectives are achieved through the different stages of this research work and are documented in the chapters of this thesis.

1.5 Outline of the Thesis

The thesis consists of six chapters of which this is the first chapter. A comprehensive literature about traffic flows and routing in telecommunications networks is presented in chapter 2. This includes a classification of the different types of routing algorithms, a brief description of each category and some of its implementation examples focussing more on dynamic routing systems.

Chapter 3 introduces a theoretical background about a new optimization process that is inspired from the intelligence created in very simple individuals of insects in the nature that are ants. The material includes literature on the study of these insects and the principle of stigmergy. The amazing method that ants use to solve the shortest path problem is introduced. The chapter also includes the related literature to a novel optimization process (the ant colony optimization process). A discussion of the different versions of the resultant ant colony system is presented. The different implementations of the ant colony system applied to various continuous and combinatorial problems are listed. Finally the chapter ends with introducing the implementations of the ant colony system applied to telecommunications networks.

Chapter 4 has two main parts:

- Applying the ant colony system to the problem of dynamic routing: in this part a new updating method to the information in the routing tables is adopted. The new method is the result of merging two previously applied methods called epochal updating and incremental updating methods. The resultant method is called For/Backward updating method.

- The architecture, design and implementation of a simulation system to simulate dynamic routing using the above mentioned methods. The discussion includes a description of the components of the system, the system's input and the simulation process through presenting the main functions involved using text, pseudocode and flowcharts whenever needed. The chapter ends with presenting the different types of the system's output.

The simulation system is used to simulate different networks with different combinations of routing updating methods, traffic patterns, and geographical traffic patterns. Some of the results and their discussion are presented in Chapter 5.

Finally, Chapter 6 includes a general summary of the thesis and its conclusions. The chapter is ended with a long list of suggested future work for which a research work can be established.