

Session 8. 헤더 및 어플리케이션 생성

이강현

Multimedia & Wireless Networking Laboratory, SNU
khlee@mwnl.snu.ac.kr

Contents

- Application in ns-3
- Application Example

- Header in ns-3
- Header Example

- Exercise

Application in ns-3

Application

- Class ns3::Application can be used as a base class for ns3 applications
 - Applications are associated with individual nodes
 - Each node holds a list of references (smart pointers) to its applications
 - The main purpose of the base class application public API is to provide a uniform way to start and stop applications
- Conceptually, an application has zero or more ns3::Socket objects associated with it, which are created using the Socket API of the Kernel capability

Application Helper

- Application helper can make it easy to install application to node
- Using application helper, simulation script can become more simpler
 - Only “Install” method

Example1: New Application into ns-3

Overview

- Creating new application called “NewApp”
 - UDP traffic generator
 - Sender mode / Receiver mode
 - # of packets, data rate can be prescribed

Interface

- Using UDP socket

Source codes

wscript

- All ns-3 modules depend on the core module and usually on other modules.
- This dependency is specified in **wscript** files.
- To include new source files, the **wscript** file in the corresponding directory should be modified.

Module dependency

- Modify “wscript” file in src/applications folder

```
def build(bld):
 module = bld.create_ns3_module('applications', ['internet', 'config-store', 'tools'])
 module.source =
 ...
 'model/new-app.cc',
 'helper/new-app-helper.cc',
 ]
 ...
 headers.source =
 ...
 'model/new-app.h',
 'helper/new-app-helper.h',
 ]
```

NewApp

■ Class definition (new-app.h)

```
class NewApp : public Application
{
public:
 static TypeId GetTypeId (void);
 NewApp ();
 virtual ~NewApp ();

private:
 virtual void StartApplication (void);
 virtual void StopApplication (void);

 void ScheduleTx (void);
 void SendPacket (void);
 void HandleRead (Ptr<Socket> socket);
}
```

← Functions to handle packet transmission and reception

NewApp

- Class definition (new-app.h)

```
bool m_mode; // Tx: true, Rx: false  
Address m_address;  
uint32_t m_nPackets;  
DataRate m_dataRate;  
  
Ptr<Socket> m_socket;  
uint32_t m_packetSize;  
uint32_t m_packetsSent;  
EventId m_sendEvent;  
bool m_running;  
  
TracedCallback<Ptr<const Packet> > m_txTrace;  
TracedCallback<Ptr<const Packet> > m_rxTrace;  
};
```

NewApp

- Constructor (new-app.cc)

```
NewApp::NewApp ()  
: m_socket (0),  
  m_packetSize (1000), ← Packet size = 1000  
  m_packetsSent (0),  
  m_running (false)  
{  
 NS_LOG_FUNCTION (this);  
}
```

Typeld

- ns-3 classes can include a metadata class called “Typeld” that records meta-information about the class, i.e., a unique identifier for an interface
 - A unique string identifying the class
 - Base class of the subclass
 - Set of accessible constructors in the class
 - List of publicly accessible properties (“attributes”) in the class

GetTypeld

- Typeld Application::**GetTypeld** (void)
 - Get the Typeld
 - Typeld ns3::Typeld::**SetParent** (Typeld tid)
 - Record in this Typeld which Typeld is the Typeld of the base class of the subclass.
 - Typeld ns3::Typeld::**AddConstructor** (void)
 - Record in this Typeld the fact that the default constructor is accessible
 - Typeld ns3::Typeld::**AddAttribute** (...)
 - Record in this Typeld the fact that a new attribute exists
 - Typeld ns3::Typeld::**AddTraceSource** (...)
 - Record in this Typeld the fact that a new trace source exists

GetTypeld

- Typeld NewApp::GetTypeld (void) (new-app.cc)

```
Typeld NewApp::GetTypeld (void) {
 static Typeld tid = Typeld ("ns3::NewApp")
 .SetParent<Application> ()
 .AddConstructor<NewApp> ()
 .AddAttribute ("Mode", "The mode : Sender(true), Receiver(false)",
 BooleanValue (false),
 MakeBooleanAccessor (&NewApp::m_mode),
 MakeBooleanChecker ())
 .AddAttribute ("Address", "The address",
 AddressValue (),
 MakeAddressAccessor (&NewApp::m_address),
 MakeAddressChecker ())
```

The diagram illustrates the components of a TypeId definition. It shows four boxes with arrows pointing to specific parts of the code:

- Name**: Points to the line `.AddConstructor<NewApp> ()`.
- Help text**: Points to the line `.AddAttribute ("Mode", "The mode : Sender(true), Receiver(false)",`.
- Initial value**: Points to the line `BooleanValue (false),`.
- Associated value**: Points to the line `MakeBooleanAccessor (&NewApp::m_mode),`.

GetTypeld

■ Typeld NewApp::GetTypeld (void) (new-app.cc)

```
.AddAttribute ("NPackets", "The total number of packets to send",
 UintegerValue (10000),
 MakeUintegerAccessor (&NewApp::m_nPackets),
 MakeUintegerChecker<uint32_t> ())
.AddAttribute ("DataRate", "The data rate",
 DataRateValue (DataRate ("500kb/s")),
 MakeDataRateAccessor (&NewApp::m_dataRate),
 MakeDataRateChecker ())
.AddTraceSource("Tx", "A new packet is created and is sent",
 MakeTraceSourceAccessor(&NewApp::m_txTrace), "ns3::Packet::TracedCallback")
.AddTraceSource("Rx", "A packet has been received", MakeTraceSourceAccessor
(&NewApp::m_rxTrace), "ns3::Packet::TracedCallback")
;
return tid;
}
```

The diagram illustrates the annotations for the code. It features three callout boxes with arrows pointing to specific parts of the code:

- A box labeled "Trace source" points to the ".AddTraceSource" calls for "Tx" and "Rx".
- A box labeled "Name" points to the parameter names within the ".AddAttribute" and ".AddTraceSource" calls.
- A box labeled "Help text" points to the descriptive strings enclosed in quotes within the attribute and trace source definitions.

StartApplication

- void NewApp::StartApplication (void) (new-app.cc)

```
void NewApp::StartApplication (void)
{
 NS_LOG_FUNCTION (this);

 if(m_mode == true) ← Sender Mode
 {
 if(!m_socket){
 TypeId tid = TypeId::LookupByName ("ns3::UdpSocketFactory");
 m_socket = Socket::CreateSocket(GetNode(), tid);
 m_socket->Bind();
 m_socket->Connect(m_address);
 }
 m_running = true;
 SendPacket(); ← Packet transmission
 }
}
```

} Create UDP socket & Connect to receiver

StartApplication

- void NewApp::StartApplication (void) (new-app.cc)

```
else {  
 if(!m_socket){  
 TypeId tid = TypeId::LookupByName ("ns3::UdpSocketFactory");  
 m_socket = Socket::CreateSocket(GetNode(), tid);  
 m_socket->Bind(m_address);  
 m_socket->Listen();  
 m_socket->ShutdownSend();  
 m_socket->SetRecvCallback (MakeCallback (&NewApp::HandleRead, this));  
 }  
}
```

Receiver Mode

Create UDP socket & Prepare to receive

Register callback function for packet reception

Packet Transmission

- void NewApp::SendPacket () (new-app.cc)

```
void NewApp::SendPacket (void)
{
 NS_LOG_FUNCTION (this);
 Ptr<Packet> packet = Create<Packet> (m_packetSize); ← Create a packet
 m_txTrace(packet); ← Tracing
 m_socket->Send(packet); ← Send a packet

 if(++m_packetsSent < m_nPackets)
 {
 ScheduleTx(); ← Schedule next packet transmission
 }
}
```

Packet Transmission

- void NewApp::ScheduleTx () (new-app.cc)

```
void NewApp::ScheduleTx (void)
{
 if(m_running)
 {
 Time tNext (
 Seconds (m_packetSize*8/static_cast<double>(m_dataRate.GetBitRate())));
 m_sendEvent = Simulator::Schedule(tNext, &NewApp::SendPacket, this);
 }
}
```

Calculate next packet transmission time
& Schedule transmission event

Packet Reception

- void NewApp::HandleRead (Ptr<Socket> socket) (new-app.cc)

```
void NewApp::HandleRead (Ptr<Socket> socket)
{
 Ptr<Packet> packet;
 Address from;
 while ((packet = m_socket->RecvFrom(from)))
 {
 if(packet->GetSize() > 0)
 {
 m_rxTrace(packet); ← Tracing
 }
 }
}
```

Receive a packet

Tracing

StopApplication

- void NewApp::StopApplication(void) (new-app.cc)

```
void NewApp::StopApplication ()
{
 NS_LOG_FUNCTION (this);
 m_running = false;
 if(m_sendEvent.IsRunning())
 {
 Simulator::Cancel (m_sendEvent); ← Cancel next packet transmission
 }
 if(m_socket)
 {
 m_socket->Close(); ← Close a socket
 }
}
```

NewAppHelper

- Class definition (new-app-helper.h)

```
class NewAppHelper {  
public:  
 NewAppHelper (bool mode, Address address);  
 void SetAttribute (std::string name, const AttributeValue &value);  
 ApplicationContainer Install (Ptr<Node> node) const;  
 ApplicationContainer Install (std::string nodeName) const;  
 ApplicationContainer Install (NodeContainer c) const;  
  
private:  
 Ptr<Application> InstallPriv (Ptr<Node> node) const;  
 ObjectFactory m_factory;  
};
```

NewAppHelper

■ Helper functions (new-app-helper.cc)

```
NewAppHelper::NewAppHelper (bool mode, Address address) {  
 m_factory.SetTypeId ("ns3::NewApp");  
 m_factory.Set ("Mode", BooleanValue (mode));  
 m_factory.Set ("Address", AddressValue (address));  
}  
void NewAppHelper::SetAttribute (std::string name, const AttributeValue &value) {  
 m_factory.Set (name, value);  
}  
ApplicationContainer NewAppHelper::Install (Ptr<Node> node) const {  
 return ApplicationContainer (InstallPriv (node));  
}
```

Set “Mode” and “Address” attribute for NewApp

Set attribute for NewApp

Install NewApp (omit details)

Simulation Script

■ Sender part

```
int main (int argc, char *argv[]) {  
 ...  
 uint16_t port = 8080;  
 Address destination (InetSocketAddress (interfaces.GetAddress (1), port));  
  
 NewAppHelper sender (true, destination);  
 sender.SetAttribute("Npackets", UintegerValue(10));  
 sender.SetAttribute("DataRate", DataRateValue(DataRate("2Mb/s")));  
 ApplicationContainer senderApp = sender.Install(nodes.Get(0));  
  
 senderApp.Start (Seconds(1.0));  
 senderApp.Stop (Seconds(5.0));  
 ...  
}
```

Setup destination address

Make a NewAppHelper,
Set Attribute for NewApp,
Install NewApp to a node

Setup time to start and stop

Simulation Script

■ Receiver part

```
int main (int argc, char *argv[]) {  
 ...  
 Address any (InetSocketAddress (Ipv4Address::GetAny(), port));  
  
 NewAppHelper receiver (false, any);  
 ApplicationContainer receiverApp = receiver.Install(nodes.Get(1));  
  
 receiverApp.Start (Seconds(0.5));  
 receiverApp.Stop (Seconds(7.0));  
 ...  
}
```

Setup address to receive

**Make a NewAppHelper,
Install NewApp to a node**

Setup time to start and stop

Simulation Script

- Connect trace sources to callback function

```
int main (int argc, char *argv[]) {  
 ...  
 senderApp.Get(0)->TraceConnectWithoutContext("Tx", MakeCallback (&PacketTx));  
  
 receiverApp.Get(0)->TraceConnectWithoutContext("Rx", MakeCallback (&PacketRx));  
 ...  
}
```

Simulation Script

■ Callback functions

```
static void PacketTx (Ptr<const Packet> p)
{
 NS_LOG_UNCOND (Simulator::Now().GetSeconds() << "\t"
 << "A new packet is sent at Node 0");
}

static void PacketRx (Ptr<const Packet> p)
{
 NS_LOG_UNCOND (Simulator::Now().GetSeconds() << "\t"
 << "A packet is received at Node 1");
}
```

Print tx time

Print rx time

Header in ns-3

Packet Structure

- A packet has two types of fields
 - Header fields & Payload field
- Header
 - Supplemental data placed at the beginning of a payload
- Payload
 - A block of data being transmitted

Packet Structure

- Example

Header Class

- Using Header class
 - Base class for every protocol headers
 - Define pure virtual methods
 - **Serialization**, **Deserialization**, **Print**, etc.
 - Each protocol header class implement this methods
 - Used in tandem with the Packet class
 - Attach header: **AddHeader** method
 - Detach header: **RemoveHeader** method

Function of Header Class

- `TypeId Header::GetTypeId(void)`
 - Get the type ID
- `virtual void Header::Serialize(Buffer::Iterator start) const`
 - Used by `Packet::AddHeader` to store a header into the byte buffer of a packet
 - `start`: an iterator which points to where the header should be written
 - Convert value into byte stream
 - Using Buffer Iterator functions
 - `WriteU8`, `WriteHtonU32`, `WriteHtonU64`, etc.

Function of Header Class

- `virtual uint32_t
Header::GetSerializedSize(void) const`
 - Used by `Packet::AddHeader` to store a header into the byte buffer of a packet
 - Return the expected size of the header by `Serialize`

Function of Header Class

- virtual uint32_t Header::**Deserialize**(Buffer::Iterator start)
 - Used by Packet::RemoveHeader to re-create a header from the byte buffer of a packet
 - start: an iterator which points to where the header should be read from
 - Return the number of bytes read
 - Convert byte stream into values
 - Using Buffer Iterator functions
 - ReadU8, ReadNtohU32, ReadNtohU64, etc.

Function of Header Class

- virtual void Header::**Print**(std::ostream& os) const
 - Used by Packet::Print to print the content of a header as ascii data to a c++ output stream
 - os: output stream to print

Example2: New Header into ns-3

Overview

- Creating a new header called “NewHeader”
 - Application header
 - Attach current time(us) before payload
 - It can be used to measure end-to-end delay

Overview

- Creating a new header called “NewHeader”
 - Used in NewApp

Source codes

Module dependency

- Modify “wscript” file in src/internet folder

```
def build(bld):
 obj = bld.create_ns3_module('internet', ['bridge', 'mpi', 'network', 'core'])
 obj.source = [
 ...
 'model/new-header.cc',
 ]
 ...
headers.source = [
 ...
 'model/new-header.h',
]
```

NewHeader

- Class definition (new-header.h)

```
class NewHeader : public Header
{
public:
 static TypId GetTypeId (void);
 virtual TypId GetInstanceTypId (void) const;
 virtual void Print (std::ostream &os) const;
 virtual uint32_t GetSerializedSize (void) const;
 virtual void Serialize (Buffer::Iterator start) const;
 virtual uint32_t Deserialize (Buffer::Iterator start);
 void SetTime (void);
 uint64_t GetTime (void) const;
private:
 uint64_t m_time;
};
```

NewHeader

- GetTypeId & GetInstanceTypeId (new-header.cc)

```
TypeId NewHeader::GetTypeId (void)
{
 static TypeId tid = TypeId ("ns3::NewHeader")
 .SetParent<Header> ()
 .AddConstructor<NewHeader> ()
 ;
 return tid;
}

TypeId NewHeader::GetInstanceTypeId (void) const
{
 return GetTypeId();
}
```

NewHeader

- SetTime & GetTime (new-header.cc)

```
void NewHeader::SetTime (void)
{
 m_time = Simulator::Now().GetMicroSeconds();
}

uint64_t NewHeader::GetTime (void) const
{
 return m_time;
}
```

Set current time (us)

NewHeader

- Serialize & GetSerializedSize (new-header.cc)

```
void NewHeader::Serialize (Buffer::Iterator start) const
{
 start.WriteHtonU64(m_time); ← Record time (64bits = 8bytes)
}

uint32_t NewHeader::GetSerializedSize (void) const
{
 return 8; ← Header size (64bits = 8bytes)
}
```

NewHeader

■ Deserialize & Print (new-header.cc)

```
uint32_t NewHeader::Deserialize (Buffer::Iterator start)
{
 Buffer::Iterator i = start;
 m_time = i.ReadNtohU64();
 return i.GetDistanceFrom(start);
}
```

← Get time from header (64bits = 8bytes)
← Distance = 8bytes

```
void NewHeader::Print (std::ostream &os) const
{
 os << "m_time = " << m_time << "\n";
}
```

← Print time

NewHeader in NewApp

- void NewApp::SendPacket () (new-app.cc)

```
void NewApp::SendPacket (void)
{
 ...
 Ptr<Packet> packet = Create<Packet> (m_packetSize);
 m_txTrace(packet);

 NewHeader hdr;
 hdr.SetTime();
 hdr.Print(std::cout);
 packet->AddHeader(hdr);

 m_socket->Send(packet);
 ...
}
```

Make a NewHeader,
Set time & Print,
Attach header into packet

NewHeader in NewApp

- void NewApp::HandleRead (Ptr<Socket> socket) (new-app.cc)

```
void NewApp::HandleRead (Ptr<Socket> socket)
{
 ...
 while ((packet = m_socket->RecvFrom(from)))
 {
 ...
 NewHeader hdr;
 packet->RemoveHeader(hdr);
 uint64_t hdr_time = hdr.GetTime();
 NS_LOG_INFO("header time at rx = " << hdr_time);

 m_rxTrace(packet);
 ...
 }
}
```


Make a NewHeader,
Detach header from packet
Get time & Print

Header Example

- Result
 - 8byte header, $0xf4240 = 1,000,000$

No.	Time	Source	Destination	Protocol	Length	Rate	Info
1	0.000000	10.1.1.1	10.1.1.2	UDP	1038		Source port: 49153 Destination port:
▶ Frame 1: 1038 bytes on wire (8304 bits), 1038 bytes captured (8304 bits)							
▶ Point-to-Point Protocol							
▶ Internet Protocol Version 4, Src: 10.1.1.1 (10.1.1.1), Dst: 10.1.1.2 (10.1.1.2)							
▶ User Datagram Protocol, Src Port: 49153 (49153), Dst Port: http-alt (8080)							
▼ Data (1008 bytes)							
Data: 000000000000f42400000000000000000000000000000000...							
[Length: 1008]							

Exercise

Exercise

- Add sequence field into NewHeader

- Sequence field: Packet sequence
 - Initial value = 0, Increase 1 for every packet

Exercise

- Check packet sequence

- Print packet sequences
 - Add trace value for sequence error

Q & A