

Session 5. Wired LAN in ns-3

황선욱

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

Contents

- Multiple Access Protocols
- CSMA Model in ns-3
- Bus Topology Example
- Bridge Model in ns-3
- Star Topology Example

Multiple Access Protocols

Multiple Access Protocols

- Single shared broadcast channel
- Two or more simultaneous transmissions by nodes
 - **Collision** if node receives two or more signals at the same time

Multiple Access Protocol

- Protocol for how nodes share channel, i.e., determining when node can transmit
- In general, no extra control channel
 - No out-of-band channel for coordination
- In many cases, no central coordinator
 - Distributed protocol required

Random Access Protocols

- When node has packet to send
 - Transmit at full channel data rate R
 - No *a priori* coordination among nodes
- Two or more transmitting nodes → **collision**
- **Random access MAC protocol** specifies
 - How to detect collisions & recover from collisions (e.g., via delayed retransmissions)
- Examples of random access MAC protocols
 - Slotted ALOHA, ALOHA
 - CSMA/CD, CSMA/CA

CSMA (Carrier Sense Multiple Access)

- **CSMA**: Listen before transmit
 - If channel sensed idle, transmit entire frame
 - If channel sensed busy, defer transmission
 - Human analogy: Don't interrupt others!
- **CSMA/CD (Collision Detection)**
 - Collisions *detected* within short time
 - Colliding transmissions aborted, reducing channel wastage
 - Human analogy: Polite conversationalist
 - Collision detection
 - Easy in wired LANs: Measure signal strengths,
compare transmitted & received signals
 - Difficult in wireless LANs: Receiver shut off while transmitting

CSMA Model in ns-3

MAC Model in ns-3

- NetDevice class
 - AlohaNoAckNetDevice
 - BridgeNetDevice
 - CsmaNetDevice
 - FdNetDevice
 - LoopbackNetDevice
 - LrWpanNetDevice
 - LteNetDevice
 - NonCommunicatingNetDevice
 - OpenFlowSwitchNetDevice
 - PointToPointNetDevice
 - SimpleNetDevice
 - UanNetDevice
 - VirtualNetDevice
 - WaveNetDevice
 - WifiNetDevice
 - WimaxNetDevice

CSMA Model in ns-3

- Model a simple bus network in the spirit of Ethernet
- Not model collision detection
- Related classes & helper
 - CsmaChannel
 - CsmaNetDevice
 - CsmaHelper

CsmaChannel

- Not consider the distances between stations or the speed of light to determine collisions
- No limit for the number of devices connected to the channel
- Attributes
 - **DataRate**: Transmission data rate of devices connected to the channel
 - Initial value: 4294967295 bps
 - **Delay**: Transmission delay through the channel
 - Initial value: +0.0 ns
- States
 - IDLE, TRANSMITTING, and PROPAGATING
 - IDLE → TRANSMITTING → PROPAGATING → IDLE

CsmaNetDevice

- Attributes
 - **Address:** The MAC address of this device
 - Initial value: ff:ff:ff:ff:ff:ff
 - **Mtu:** The MAC-level Maximum Transmission Unit in byte
 - Initial value: 1500
 - **SendEnable:** Enable or disable the transmitter section of the device
 - **ReceiveEnable:** Enable or disable the receiver section of the device
 - **ReceiveErrorModel:** Receiver error model used to simulate packet loss
 - **TxQueue:** A queue to use as the transmit queue in the device.
- TraceSources
 - MacTx
 - MacTxDrop
 - MacPromiscRx
 - PhyTxEnd
 - PhyTxDrop
 - PhyRxEnd
 - PhyRxDrop
 - Sniffer
 - PromiscSniffer

Bus Topology Example

Topology

- CSMA Network topology

- UDP Echo from n0 to n4

CSMA Node Creation

- P2P Node creation
 - `NodeContainer p2pNodes;`
 - `p2pNodes.Create (2);`

- Csma Node creation
 - `NodeContainer csmaNodes;`
 - `csmaNodes.Add (p2pNodes.Get (1));`
 - `csmaNodes.Create (nCsma);`

CsmaHelper

- Build a set of CsmaNetDevice objects
- CSMA Channel attributes modification
 - CsmaHelper csma;
 - csma.SetChannelAttribute ("DataRate", StringValue ("100Mbps"));
 - csma.SetChannelAttribute ("Delay", TimeValue (NanoSeconds (6560)));
- CSMA Net Device creation
 - NetDeviceContainer csmaDevices;
 - csmaDevices = csma.Install (csmaNodes);
 - csmaDevices = csma.Install (NodeContainer (n0, n1));

CSMA Example Code (1/5)

```
#include "ns3/core-module.h"
#include "ns3/network-module.h"
#include "ns3/csma-module.h"
#include "ns3/internet-module.h"
#include "ns3/point-to-point-module.h"
#include "ns3/applications-module.h"
#include "ns3/ipv4-global-routing-helper-module.h"

using namespace ns3;

NS_LOG_COMPONENT_DEFINE ("s5_ex1");

int
main (int argc, char *argv[])
{
 bool verbose = true;
 uint32_t nCsma = 3;
```

To determine whether the logging components are enabled or not

CSMA Example Code (2/5)

```
commandLine cmd;  
cmd.AddValue ("nCsma", "Number of \"extra\" CSMA nodes/devices", nCsma);  
cmd.AddValue ("verbose", "Tell echo applications to log if true", verbose);  
cmd.Parse (argc,argv);  
  
if (verbose)  
{  
 LogComponentEnable("UdpEchoClientApplication", LOG_LEVEL_INFO);  
 LogComponentEnable("UdpEchoServerApplication", LOG_LEVEL_INFO);  
}  
  
nCsma = nCsma == 0 ? 1 : nCsma;  
  
NodeContainer p2pNodes;  
p2pNodes.Create (2);  
  
NodeContainer csmaNodes;  
csmaNodes.Add (p2pNodes.Get (1));  
csmaNodes.Create (nCsma);
```

Separated Node generation for p2p and csma

Node container for csma includes p2p second node

CSMA Example Code (3/5)

```
PointToPointHelper pointToPoint;  
pointToPoint.SetDeviceAttribute ("DataRate", StringValue ("5Mbps"));  
pointToPoint.SetChannelAttribute ("Delay", StringValue ("2ms"));  
NetDeviceContainer p2pDevices;  
p2pDevices = pointToPoint.Install (p2pNodes);
```

/* CSMA link configuration */

```
CsmaHelper csma;  
csma.SetChannelAttribute ("DataRate", StringValue ("100Mbps"));  
csma.SetChannelAttribute ("Delay", TimeValue (NanoSeconds (6560)));
```

```
NetDeviceContainer csmaDevices;  
csmaDevices = csma.Install (csmaNodes);
```

/* Install Internet stack and assign IP addresses */

```
InternetStackHelper stack;  
stack.Install (p2pNodes.Get (0));  
stack.Install (csmaDevices);
```

CSMA Example Code (4/5)

```
Ipv4AddressHelper address;  
  
address.SetBase ("10.1.1.0", "255.255.255.0");  
Ipv4InterfaceContainer p2pInterfaces;  
p2pInterfaces = address.Assign (p2pDevices);  
  
address.SetBase ("10.1.2.0", "255.255.255.0");  
Ipv4InterfaceContainer csmaInterfaces;  
csmaInterfaces = address.Assign (csmaDevices);  
  
UdpEchoServerHelper echoServer (9);  
ApplicationContainer serverApps = echoServer.Install (csmaNodes.Get (nCsma));  
serverApps.Start (Seconds (1.0));  
serverApps.Stop (Seconds (10.0));  
  
UdpEchoClientHelper echoClient (csmaInterfaces.GetAddress (nCsma), 9);  
echoClient.SetAttribute ("MaxPackets", UintegerValue (1));  
echoClient.SetAttribute ("Interval", TimeValue (Seconds (1.)));  
echoClient.SetAttribute ("PacketSize", UintegerValue (1024));
```

CSMA Example Code (5/5)

```
ApplicationContainer clientApps = echoClient.Install (p2pNodes.Get (0));
clientApps.Start (Seconds (2.0));
clientApps.Stop (Seconds (10.0));

Ipv4GlobalRoutingHelper::PopulateRoutingTables ();

pointToPoint.EnablePcapAll ("s5_ex1");
csma.EnablePcap ("s5_ex1", csmaDevices.Get (1), true);

Simulator::Run ();
Simulator::Destroy ();
return 0;
}
```

Bridge Model in ns-3

Bridge Model in ns3

- BridgeNetDevice is a virtual net device that bridges multiple LAN segments
- Implementation
 - By default a "learning bridge" algorithm is implemented
 - Incoming unicast frames from one port may occasionally be forwarded throughout all other ports
 - But usually they are forwarded only to a single correct output port.
 - Bridging is designed to work only with NetDevices modelling IEEE 802-style technologies, such as CsmaNetDevice and WifiNetDevice.
 - WifiNetDevice in adhoc mode is not supported with bridging.
- Related classes & helper
 - BridgeChannel
 - BridgeNetDevice
 - BridgeHelper

BridgeNetDevice

- Attributes
 - **Mtu**: The MAC-level Maximum Transmission Unit in byte
 - Initial value: 1500
 - **EnableLearning**: Enable the learning mode of the Learning Bridge
 - Initial value: true
 - **ExpirationTime**: Time it takes for learned MAC state entry to expire
 - Initial value: +3000000000000.0ns
- No TraceSources

Star Topology Example

Topology

- Csma link: DataRate 5 Mbps, Delay 10 us
- Flows
 - Onoff Application
 - Flow 1: n0 → n1, UDP 5 Mbps, 1–10 s
 - OnTime= OffTime= 1 s
 - Flow 2: n3 → n0, UDP 10 Mbps, 3–13s
 - OnTime= 0.3 s, OffTime= 0.7 s

Node Creation and CsmaHelper

- NodeContainer for terminal nodes
 - NodeContainer terminals;
 - terminals.**Create** (4);
- NodeContainer for the SwitchNode
 - NodeContainer csmaSwitch;
 - csmaSwitch.**Create** (1);
- CsmaHelper
 - CsmaHelper csma;
 - csma.**SetChannelAttribute** ("DataRate", DataRateValue (5000000));
 - csma.**SetChannelAttribute** ("Delay", TimeValue (Milliseconds (2)));

CSMA Link Creation

- CSMA links from each terminal to the switch

- NetDeviceContainer terminalDevices;
 - NetDeviceContainer switchDevices;
 - for (int i = 0; i < 4; i++)
{

```
NetDeviceContainer link = csma.Install (NodeContainer (terminals.Get (i),
 csmaSwitch));
terminalDevices.Add (link.Get (0));
```

}

BridgeHelper

- Add capability to bridge multiple LAN segment
- Bridge NetDevice creation
 - `Ptr<Node> switchNode = csmaSwitch.Get (0);`
 - `BridgeHelper bridge;`
 - `bridge.Install (switchNode, switchDevices);`
- BridgeHelper class function
 - [NetDeviceContainer](#) [Install](#) ([Ptr< Node >](#) node, [NetDeviceContainer](#) c)

Example Code (1/6)

```
#include <iostream>
#include <fstream>
...
/* Trace sink using context */
static void
Rxtime (std::string context, Ptr<const Packet> p, const Address &a)
{
 static double bytes1, bytes2=0;
 if (context == "Flow1"){
 bytes1+=p->GetSize();
 NS_LOG_UNCOND("1\t" << Simulator::Now().GetSeconds()
 << "\t" << bytes1*8/1000000/(Simulator::Now().GetSeconds()-1));
 } else if (context == "Flow2"){
 bytes2+=p->GetSize();
 NS_LOG_UNCOND("2\t" << Simulator::Now().GetSeconds()
 << "\t" << bytes2*8/1000000/(Simulator::Now().GetSeconds()-3));
 }
}
```

Example Code (2/6)

```
int
main (int argc, char *argv[]) {
 CommandLine cmd;
 cmd.Parse (argc, argv);

/* Create nodes */
NodeContainer terminals;
terminals.Create (4);

NodeContainer csmaSwitch;
csmaSwitch.Create (1);

/* Create links */
CsmaHelper csma;
csma.SetChannelAttribute ("DataRate", DataRateValue (5000000));
csma.SetChannelAttribute ("Delay", TimeValue (MicroSeconds (10)));

NetDeviceContainer terminalDevices;
NetDeviceContainer switchDevices;
```

Example Code (3/6)

```
/* Connect switch node and terminal node */
for (int i = 0; i < 4; i++)
{
 NetDeviceContainer link = csma.Install (NodeContainer (terminals.Get(i),
 csmaSwitch));
 terminalDevices.Add (link.Get (0));
 switchDevices.Add (link.Get (1));
}

Ptr<Node> switchNode = csmaSwitch.Get (0);
BridgeHelper bridge;
bridge.Install (switchNode, switchDevices);

/* Install Internet stack and assign IP addresses */
InternetStackHelper internet;
internet.Install (terminals);
Ipv4AddressHelper ipv4;
ipv4.SetBase ("10.1.1.0", "255.255.255.0");
ipv4.Assign (terminalDevices);
```

Example Code (4/6)

```
/* Implement OnOff application */
uint16_t port = 9;
OnOffHelper onoff ("ns3::UdpSocketFactory",
 Address (InetSocketAddress (Ipv4Address ("10.1.1.2"), port)));
onoff.SetAttribute ("OnTime",
 StringValue("ns3::ConstantRandomVariable[Constant=1.0]"));
onoff.SetAttribute ("OffTime",
 StringValue("ns3::ConstantRandomVariable[Constant=1.0]"));
onoff.SetAttribute ("DataRate", DataRateValue(5000000));

ApplicationContainer app = onoff.Install (terminals.Get (0));
app.Start (Seconds (1.0));
app.Stop (Seconds (10.0));
```

Example Code (5/6)

```
/* Implement packet sink application to receive OnOff application traffic*/
```

```
PacketSinkHelper sink ("ns3::UdpSocketFactory",
 Address (InetSocketAddress (Ipv4Address::GetAny (), port)));
ApplicationContainer sinkApp1 = sink.Install (terminals.Get (1));
sinkApp1.Start (Seconds (1.0));
sinkApp1.Get(0)->TraceConnect ("Rx", "Flow1", MakeCallback (&Rxtime));
```

Connect Rx trace source with Context

```
/* Create a similar flow from n3 to n0, starting at time 3 seconds */
```

```
onoff.SetAttribute ("Remote",
 AddressValue (InetSocketAddress (Ipv4Address ("10.1.1.1"), port)));
onoff.SetAttribute ("DataRate", DataRateValue(10000000));
onoff.SetAttribute ("OnTime",
 StringValue("ns3::ConstantRandomVariable[Constant=0.3]") );
onoff.SetAttribute ("OffTime",
 StringValue("ns3::ConstantRandomVariable[Constant=0.7]" ));
```

Example Code (6/6)

```
ApplicationContainer app2 = onoff.Install (terminals.Get (3));
app2.Start (Seconds (3.0));
app2.Stop (Seconds (13.0));

ApplicationContainer sinkApp2 = sink.Install (terminals.Get (1));
sinkApp2.Start (Seconds (1.0));
sinkApp2.Get(0)->TraceConnect ("Rx", "Flow2", MakeCallback (&Rxtime));
/* Enable Pcap tracing */
csma.EnablePcapAll ("s5_ex2", false);


Simulator::Stop(Seconds (15));
Simulator::Run ();
Simulator::Destroy ();
}
```

Connect Rx trace source with Context

Example Result (1/2)

- Save output to a file by redirection
 - ns-3.26\$./waf --run "s5_ex2" >& log.dat
- Process the output file using a simple *Awk* command
 - awk '\$1=="1" {print \$2 "\t" \$3}' log.dat >& flow1.dat
 - awk '\$1=="2" {print \$2 "\t" \$3}' log.dat >& flow2.dat
- Plot using *Gnuplot*
 - gnuplot
 - plot "flow1.dat" using 1:2 title 'Flow1' with linespoints,
"flow2.dat" using 1:2 title 'Flow2' with linespoints
 - exit

Example Result (2/2)

In-class Assignment

- Using Switch Example code, make a complete code based on following topology

- Csma link: DataRate 5 Mbps, Delay 10 us
- Flows
 - OnOff Application
 - Flow 1: n0->n1, UDP 5 Mbps, 1 – 10 s (always on)
 - Flow 2: n3->n0, UDP 10 Mbps, 3 – 13 s (always on)
- Draw(trace) throughput (moving average with window size 100) curves regarding both flows

In-class Assignment Result

