NS-2 Tutorial

Demokritos University of Thrace

Depts of:

Data Analysis

&

Computer Networks

ns-2 overview

- Collection of various protocols at multiple layers:
 - TCP(reno, tahoe, vegas, sack)
 - MAC(802.11, 802.3, TDMA)
 - Ad-hoc Routing (DSDV, DSR, AODV, TORA)
 - Sensor Network (diffusion, gaf)
 - Multicast protocols, Satellite protocols, and many others
- <u>Codes are contributed from multiple research</u> communities:
 - Good: Large set of simulation modules
 - Bad: Level of support and documentation varies
- The source code and documentation is currently maintained by VINT project at ISI

ns-2 Environment

Simulation Scenario

Tcl Script

```
set ns_ [new Simulator]
set node_(0) [$ns_ node]
set node_(1) [$ns_ node]
```

C++ Implementation

Wireless Simulation in ns-2

- Contributed from CMU's Monarch project (Wireless extension to ns-2)
- Various modules were added to ns-2 to simulate node mobility and wireless networking
 - Mobile Node
 - Ad-hoc Routing(DSR, DSDV, TORA, AODV)
 - MAC802.11
 - Radio Propagation Model
 - Channel

Mobile Node Modules

• Agent

- Responsible for packet generations and receptions
- Can think of it as an Application layer
- CBR(Constant Bit Rate), TCP, Sink, FTP, etc.
- RTagent(DSDV, TORA, AODV) or DSR
 - Ad-hoc network routing protocols
 - Configure multi hop routes for packets
- <u>LL</u> (Link Layer)
 - Runs data link protocols
 - Fragmentation and reassembly of packet
 - Runs Address Resolution Protocol(ARP) to resolve IP address to MAC address conversions

Mobile Node Modules (Continued)

- <u>IFq</u> (Interface Queue)
 - PriQueue is implemented to give priority to routing protocol packets
 - Supports filter to remove packets destined to specific address
- Mac Layer
 - IEEE 802.11 protocol is implemented
 - Uses RTS/CTS/DATA/ACK pattern for all unicast pkts and DATA for broadcast pkts

Mobile Node Modules (Continued)

- NetIF (Network Interfaces)
 - Hardware interface used by mobilenode to access the channel
 - Simulates signal integrity, collision, tx error
 - Mark each transmitted packet with transmission power, wavelength etc.
- Radio Propagation Model
 - Uses Friss-space attenuation $(1/r^2)$ at near distance and Two ray ground $(1/r^4)$ at far distance
 - Decides whether the packet can be received by the mobilenode with given distance, transmit power and wavelength
 - Implements Omni Directional Antenna module which has unity gain for all direction

Wireless Simulation in ns-2 (Mobile Node Diagram - DSDV)

Wireless Simulation in ns-2 (Mobile Node Diagram - DSR)

Running a simulation-Scenario

Setting Up Variables

```
# Define options
set val(chan) Channel/WirelessChannel
 ;# channel type
set val(prop) Propagation/TwoRayGround ;# radio-propagation model
set val(ant) Antenna/OmniAntenna ; # Antenna type
set val(11) LL
 ;# Link layer type
set val(ifg) Queue/DropTail/PriQueue
 ;# Interface queue type
set val(ifglen) 50
 ;# max packet in ifq
set val(netif) Phy/WirelessPhy ;# network interface type
set val(mac) Mac/802 11
 ;# MAC type
set val(rp) DSDV
 ;# ad-hoc routing protocol
set val(nn) 2
 :# number of mobilenodes
```

Setting Up Variables

Create simulator object:

```
set ns_ [new Simulator]
```

Setup Trace File:

```
set tracefd [open simple.tr w]
$ns_ trace-all $tracefd
```

Create Topography:

```
set topo [new Topography]
$topo load_flatgrid 500 500
```

Create Object God:

```
create-god $val(nn)
```

Configuring Mobilenode

```
# Configure nodes
$ns node-config -adhocRouting $val(rp) \
 -llType $val(ll) \
 -macType $val(mac) \
 -ifqType $val(ifq) \
 -ifqLen $val(ifqlen) \
 -antType $val(ant) \
 -propType $val(prop) \
 -phyType $val(netif) \
 -topoInstance $topo \
 -channelType $val(chan) \
 -agentTrace ON \
 -routerTrace ON \
 -macTrace OFF \
 -movementTrace OFF
for {set i 0} {$i < $val(nn) } {incr i} {</pre>
 set node ($i) [$ns node ]
 $node ($i) random-motion 0 ;# disable random motion
```

Configuring Movement

Configure Initial Position:

```
$node_(0) set X_ 5.0
$node_(0) set Y_ 2.0
$node_(0) set Z_ 0.0
$node_(1) set X_ 390.0
$node_(1) set Y_ 385.0
$node_(1) set Z_ 0.0
```

Create Movement:

```
# Node_(1) starts to move towards node_(0)
$ns_ at 50.0 "$node_(1) setdest 25.0 20.0 15.0"
$ns_ at 10.0 "$node_(0) setdest 20.0 18.0 1.0"
# Node_(1) then starts to move away from node_(0)
$ns_ at 100.0 "$node_(1) setdest 490.0 480.0 15.0"
```

Setup traffic flow

```
set tcp [new Agent/TCP]
$tcp set class_ 2 set sink [new Agent/TCPSink]
$ns_ attach-agent $node_(0)
$tcp $ns_ attach-agent $node_(1)
$sink $ns_ connect $tcp
$sink set ftp [new Application/FTP]
$ftp attach-agent $tcp $ns_ at 10.0 "$ftp start"
```


Set Stop Time and Start Simulation

Set Simulation Stop Time:

```
for {set i 0} {$i < $val(nn) } {incr i} {
$ns_ at 150.0 "$node_($i) reset";
}
$ns_ at 150.0001 "stop"
$ns_ at 150.0002 "puts \"NS EXITING...\";
$ns_ halt" proc stop {} { global ns_ tracefd close $tracefd }</pre>
```

Finally, Start The Simulation:

```
puts "Starting Simulation..."
$ns_ run
```

- cd into the directory and type "ns simple-wireless.tcl" to run the simulation
- The simulation will generate a trace file named "simple.tr"

Trace File

r 100.381997477 _1_ AGT --- 82 tcp 1060 [13a 1 0 800] ----- [0:0 1:0 32 1] [32 0] 1 0

r:receive event,

1:node 1,

82:event(pkt) id,

1060:packet size,

13a(hex):expected duration of pkt transmission (not working),

1:sender mac id,

800:pkt type IP (806 for ARP),

1:0: receiver address:port#,

1: next hop address,

100.381997477:time stamps,

AGT:trace generated by agent,

tcp: tcp packet,

0:transmitter mac id,

0:0: sender address:port#

32: TTL

[32 0]: TCP sequence #, ack #

Reading Trace Files

• New Wireless Trace file:

```
s -t 163.001503520 -Hs 0 -Hd -2 -Ni 0 -Nx 300.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl AGT -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is 0.0 -Id 2.0 -It cbr -Il 200 -If 1 -Ii 77 -Iv 32 -Pn cbr -Pi 32 -Pf 0 -Po 0
```

Field 0: event type

s: send r: receive d: drop f: forward

Filed 1: General tag

-t: time

Field 3: Next hop info

-Hs: id for this node

-Hd: id for next hop towards the destination

Reading Trace Files

Field 4: Node property type tag

- -Ni: node id
- -Nx Ny Nz: node's x/y/z coordinate
- -Ne: node energy level
- -NI: trace level, such as AGT, RTR, MAC
- -Nw: reason for the event

Field 5: Packet information at IP level

- -Is: source address. Source port number
- -Id: dest address.dest port number
- -It: packet type
- -II: packet size
- -If: flow id
- -Ii: unique id
- -Iv: ttl value

Reading Trace Files

Field 6: packet info at MAC level

-Ma: duration

-Md: dest's ethernet address

-Ms: src's ethernet address

-Mt: ethernet type

Field 7: Packet info at "Application level" which consists of the type of application like arp, tcp, the type of adhoc routing protocol like DSDV, DSR, AODV etc. The field consists of a leading –P and the list of tags for different applications.

Simulation-Scenario II

- 1000m*1000m network with
 3 node
- CBR/UDP traffic between node 0 to node 2
- At 200s, node 1 moves from (500, 500) to (500, 900), and then at 500s from (900, 500) to (500, 100).
- Simulation time 1000s.

Setting Up Variables

```
# Define options
 Channel/WirelessChannel
set val(chan)
 ;# channel type
 Propagation/TwoRavGround
set val(prop)
 ;# radio-propagation model
set val(netif)
 Phy/WirelessPhy
 ;# network interface type
set val(mac)
 Mac/802 11
 :# MAC type
set val(ifq)
 Oueue/DropTail/PriOueue
 :# interface queue type
 LL
set val(II)
 ;# link layer type
 Antenna/OmniAntenna
 :# antenna model
set val(ant)
 1000
 ;#X dimension of topology
set val(x)
set val(y)
 1000
 ;#Y dimension of topology
 ** **
 ;# node movement model file
set val(cp)
 ** **
 ;# traffic model file
set val(sc)
 ;# max packet in ifq
set val(ifqlen)
 50
set val(nn)
 ;# number of mobilenodes
 0.0
set val(seed)
 1000.0
set val(stop)
 :# simulation time
 :# trace file name
set val(tr)
 exp.tr
 DSDV
 ;# routing protocol
set val(rp)
set AgentTrace
 ON
set RouterTrace
 ON
set MacTrace
 OFF
```

Setting Up Variables

```
# Initialize Global Variables
 [new Simulator]
set ns
$ns color 1
 Blue
$ns color 2 Red
# Open trace file
$ns use-newtrace
 ;# Use new trace format
set namfd [open nam-exp.tr w]
$ns namtrace-all-wireless $namfd $val(x) $val(y)
set tracefd [open $val(tr) w]
$ns trace-all $tracefd
# set up topography object
set topo
 [new Topography]
$topo load flatgrid $val(x) $val(y)
# create channel
set chan [new $val(chan)]
# Create God
```

set god [create-god \$val(nn)]

Configuring Mobilenodes

```
# Create the specified number of mobile nodes [$val(nn)] and "attach" them
# to the channel. Three nodes are created: node(0), node(1) and node(2)
 $ns node-config -adhocRouting $val(rp) \
 -llType $val(ll) \
 -macType $val(mac) \
 -ifqType $val(ifq) \
 -ifqLen $val(ifqlen) \
 -antType $val(ant) \
 -propType $val(prop) \
 -phyType $val(netif) \
 -channel $chan \
 -topoInstance $topo \
 -agentTrace ON \
 -routerTrace ON \
 -macTrace OFF \
 -movementTrace OFF
 for \{ set i 0 \} \{ si < sval(nn) \} \{ incr i \} \{ si < sval(nn) \} \}
 set node_($i) [$ns_ node]
 $node_($i) random-motion 0
 ;# disable random motion
```

Configuring Movement

```
# Provide initial (X,Y, for now Z=0) co-ordinates for mobile nodes
#
$node_(0) set X_ 350.0
$node_(0) set Y_ 500.0
node (0) set Z 0.0
$node (1) set X 500.0
$node (1) set Y 500.0
node (1) set Z 0.0
$node (2) set X 650.0
$node (2) set Y 500.0
node (2) set Z 0.0
# Load the god object with shortest hop information
$god_set-dist 1 2 1
$god set-dist 0 2 2
$god_set-dist 0 1 1
```

Setup traffic flow

```
# Now produce some simple node movements
#Node_(1) starts to move upward and then downward
set god [God instance]
$ns_ at 200.0 "$node (1) setdest 500.0 900.0 2.0"
$ns at 500.0 "$node (1) setdest 500.0 100.0 2.0"
#Setup traffic flow between nodes 0 connecting to 2 at time 100.0
set udp (0) [new Agent/UDP]
$udp (0) set fid 1
$ns attach-agent $node (0) $udp (0)
set null (0) [new Agent/Null]
$ns attach-agent $node (2) $null (0)
set cbr (0) [new Application/Traffic/CBR]
$cbr (0) set packetSize 200
$cbr (0) set interval 2.0
$cbr (0) set random 1
$cbr (0) set maxpkts 10000
$cbr_(0) attach-agent $udp_(0)
$ns connect $udp (0) $null (0)
$ns_ at 100.0 "$cbr_(0) start"
```

Sewing Up

```
#Define node initial position in nam, only fro nam
for \{ set i 0 \} \{ si < sval(nn) \} \{ incr i \} \{ si < sval(nn) \} \}
# The function must be called after mobility model is defined.
 $ns initial node pos $node ($i) 60
# Tell nodes when the simulation ends
for \{ set i 0 \} \{ \}i < \{ val(nn) \} \{ incr i \} \{ \}i < \{ val(nn) \} \}
  $ns at $val(stop) "$node ($i) reset";
$ns at $val(stop) "stop"
$ns at $val(stop) "puts \"NS EXITING...\"; $ns_ halt"
proc stop {} {
  global ns tracefd namfd
  $ns flush-trace
  close $tracefd
  close $namfd
puts $tracefd "M 0.0 nn $val(nn) x $val(x) y $val(y) rp $val(rp)"
puts $tracefd "M 0.0 sc $val(sc) cp $val(cp) seed $val(seed)"
puts $tracefd "M 0.0 prop $val(prop) ant $val(ant)"
puts "Starting Simulation..."
$ns run
```

Analysing Simulation Routing message Updates

- s -t 0.001560381 -Hs 0 -Hd -1 -Ni 0 -Nx 350.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -NI RTR -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is 0.255 -Id -1.255 -It message -Il 32 -If 0 -Ii 0 -Iv 32
- r -t 0.002332881 -Hs 1 -Hd -1 -Ni 1 -Nx 500.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl RTR -Nw --- -Ma 0 -Md ffffffff -Ms 0 -Mt 800 -Is 0.255 -Id -1.255 -It message -Il 32 -If 0 -Ii 0 -Iv 32
- s -t 0.036574082 -Hs 2 -Hd -1 -Ni 2 -Nx 650.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -NI RTR -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is 2.255 -Id -1.255 -It message -Il 32 -If 0 -Ii 1 -Iv 32
- r -t 0.037706582 -Hs 1 -Hd -1 -Ni 1 -Nx 500.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl RTR -Nw --- -Ma 0 -Md ffffffff -Ms 2 -Mt 800 -Is 2.255 -Id -1.255 -It message -Il 32 -If 0 -Ii 1 -Iv 32
- s -t 1.120124667 -Hs 1 -Hd -1 -Ni 1 -Nx 500.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -NI RTR -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is 1.255 -Id -1.255 -It message -Il 32 -If 0 -Ii 2 -Iv 32
- r -t 1.121437167 -Hs 2 -Hd -1 -Ni 2 -Nx 650.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -NI RTR -Nw --- -Ma 0 -Md ffffffff -Ms 1 -Mt 800 -Is 1.255 -Id -1.255 -It message -Il 32 -If 0 -Ii 2 -Iv 32
- r -t 1.121437167 -Hs 0 -Hd -1 -Ni 0 -Nx 350.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl RTR -Nw --- -Ma 0 -Md ffffffff -Ms 1 -Mt 800 -Is 1.255 -Id -1.255 -It message -Il 32 -If 0 -Ii 2 -Iv 32

Analysing Simulation Packet Transmission

- s -t 100.00000000 -Hs 0 -Hd -2 -Ni 0 -Nx 350.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl AGT -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is 0.0 -Id 2.0 -It cbr -Il 200 -If 1 -Ii 30 -Iv 32 -Pn cbr -Pi 0 -Pf 0 -Po 3
- r -t 100.000000000 -Hs 0 -Hd -2 -Ni 0 -Nx 350.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl RTR -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is 0.0 -Id 2.0 -It cbr -Il 200 -If 1 -Ii 30 -Iv 32 -Pn cbr -Pi 0 -Pf 0 -Po 3
- s -t 100.00000000 -Hs 0 -Hd 1 -Ni 0 -Nx 350.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -NI RTR -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is 0.0 -Id 2.0 -It cbr -II 220 -If 1 -Ii 30 -Iv 32 -Pn cbr -Pi 0 -Pf 0 -Po 3
- r -t 100.005990500 -Hs 1 -Hd 1 -Ni 1 -Nx 500.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl RTR -Nw --- -Ma 13a -Md 1 -Ms 0 -Mt 800 -Is 0.0 -Id 2.0 -It cbr -Il 220 -If 1 -Ii 30 -Iv 32 -Pn cbr -Pi 0 -Pf 1 -Po 3
- f -t 100.005990500 -Hs 1 -Hd 2 -Ni 1 -Nx 500.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl RTR -Nw --- -Ma 13a -Md 1 -Ms 0 -Mt 800 -Is 0.0 -Id 2.0 -It cbr -Il 220 -If 1 -Ii 30 -Iv 31 -Pn cbr -Pi 0 -Pf 1 -Po 3
- r -t 100.011765000 -Hs 2 -Hd 2 -Ni 2 -Nx 650.00 -Ny 500.00 -Nz 0.00 -Ne -1.000000 -Nl AGT -Nw --- -Ma 13a -Md 2 -Ms 1 -Mt 800 -Is 0.0 -Id 2.0 -It cbr -Il 220 -If 1 -Ii 30 -Iv 31 -Pn cbr -Pi 0 -Pf 2 -Po 3

Analysing Simulation Node movement and Packet Drop

- M 200.00000 1 (500.00, 500.00, 0.00), (500.00, 900.00), 2.00
- d -t 302.284948727 -Hs 0 -Hd 1 -Ni 0 -Nx 350.00 -Ny 500.00 -Nz 0.00
 -Ne -1.000000 -Nl RTR -Nw CBK -Ma 13a -Md 1 -Ms 0 -Mt 800 -Is
 0.0 -Id 2.0 -It cbr -Il 220 -If 1 -Ii 174 -Iv 32 -Pn cbr -Pi 98 -Pf 0 -Po 3

Thank you!