

Sensornets with ns2


Features

- Leveraged existing support for mobile nodes
- Simulations can include multiple phenomena
- Energy model extended to support sensor nodes (i.e. sensing costs energy)
- Node colors used to identify alarming sensors in nam

Sample Simulations


- Small-scale sensor network with multiple phenomena (4 nodes)
- Moderate-scale sensor network (26 nodes)
- Moderate-scale sensor network with energy constraints

Howto configure a sensor network

- 1. Configure separate channels for phenomena and data
- 2. Create phenomenon nodes
- 3. Create sensor nodes
- 4. Create non-sensor nodes
- 5. Attach sensor agents to sensor nodes
- 6. Attach UDP agent and sensor application to sensor nodes
- 7. Start sensor applications

Configure separate channels

set chan_phenom [new \$val(chan)]
set chan_data_ [new \$val(chan)]


Create Phenomenon node

0

```
$ns node-config \
  -adhocRouting PHENOM \
  -channel $chan phenom \
  -llType $val(ll) \
  -macType $val(mac) \
  -ifqType $val(ifq) \
  -ifqLen $val(ifqlen) \
  -antType $val(ant) \
  -propType $val(prop) \
  -phyType $val(netif) \
  -topoInstance $topo \
  -agentTrace ON \
  -routerTrace ON \
  -macTrace ON \
```

Same parameter are used to configure any mobile node.

Configure phenomenon


Phenomenon type:

```
"I am shaking the ground! "ulse rate:
"I am Carbon Monoxide!" 10x / sec
"I am loud!"
"I am generic phenomenon."
```

```
[$node_(0) set ragent_] pulserate .1 ;# emanate 10x / sec
[$node_(0) set ragent_] phenomenon CO ;# represent CO gas
```

Create Sensor node

```
(1)
```

```
$ns node-config \
  -adhocRouting $val(rp) \
  -channel $chan data \
  -PHENOMchannel $chan phenom \
  -energyModel $val(engmodel) \
  -rxPower $val(rxPower) \
  -txPower $val(txPower) \
  -sensePower $val(sensePower) \
  -idlePower $val(idlePower) \
  -initialEnergy $val(initeng) \
  -llType $val(ll) \
  -macType $val(mac) \
```

Energy mode parameters are optional.

Create non-sensor nodes


- Data collection points
- Gateways

```
$ns_ node-config \
 -adhocRouting $val(rp) \
 -channel $chan_data \
 -PHENOMchannel "off" \
 -llType $val(ll) \
 -macType $val(mac) \
 ...
```

Howto configure a sensor network

- Configure separate channels for phenomena and data
- Create phenomenon nodes
- Create sensor nodes
- Create non-sensor nodes
- Attach sensor agents to sensor nodes
- Attach UDP agent and sensor application to sensor nodes
- Start sensor applications

Attach sensor Agent to sensor node


Attach sensor Agent to sensor node

PHENOM Agent receives incoming PHENOM pkts

```
set sensor_($i) [new Agent/SensorAgent]
$ns_ attach-agent $node_($i) $sensor_($i)
[$node_($i) set ll_(1)] up-target $sensor_($i)
```

Attach sensor Application to sensor node Sensor Node

Gateway

PHENOM Agent receipto incoming PHENOM pkts

Application reacts to the received PHENOM packet.

UDP agent

set sink [new Agent/UDP]
\$ns_ attach-agent \$node_(2) \$sink
set src_node [new Agent/UDP]
\$ns_ attach-agent \$node_(1) \$src_node
\$ns_ connect \$src_node \$sink
set app_ [new Application/SensorApp]
\$app_ attach-agent \$src_node

Start Applications

- Phenom nodes automatically start at t=0
 - Setting transmit power ("set Pt_ 0.0000") effectively deactivates phenomenon
- Start sensor application with:

```
$ns_ at 5.0 "$app_($i) start $sensor_($i)"
```

Howto configure a sensor network

- Configure separate channels for phenomena and data
- Create phenomenon nodes
- Create sensor nodes
- Create non-sensor nodes
- Attach sensor agents to sensor nodes
- Attach UDP agent and sensor application to sensor nodes
- Start sensor applications

Now run ns!

Bugs and Problems

- Too many nuances involved in setting up simulations
- Unpredictable segmentation faults (NRLOLSR)
- Ns2 errors hard to interpret
- Sensor network model had not been qualitatively validated
 - Particularly concerned with energy model
- Patching ns2 requires many modifications in its source code

Future Work

- 1. Investigate routing protocol tradeoffs for sensor networks
- 2. Reduce vulnerability to seg. faults
- 3. Release code to ns2 community
- 4. Improve the propagation model for phenomena