An Introduction to NS-2*

Roadmap For Today's Lecture

- 1. ns Primer
- 2. Extending ns

Part I: ns Primer

What is ns?

- Object-oriented, discrete event-driven network simulator
- Written in C++ and OTcl
- By VINT: Virtual InterNet Testbed

ns Architecture

Separate data path and control path implementations.

ns Architecture

Separate data path and control path implementations.

Hello World – Interactive mode

```
bash-shell$ ns
% set ns [new Simulator]
03
% $ns at 1 "puts \"Hello World!\""
% $ns at 1.5 "exit"
% $ns run
Hello World!
bash-shell$
```

Hello World – Batch mode

```
simple.tcl
  set ns [new Simulator]
  $ns at 1 "puts \"Hello World!\""
  $ns at 1.5 "exit"
  $ns run
bash-shell$ ns simple.tcl
Hello World!
bash-shell$
```

Basic Tcl: ex-tcl.tcl

```
# Writing a procedure called "test"
proc test {} {
 set a 43
 set b 27
 set c [expr $a + $b]
 set d [expr [expr $a - $b] * $c]
 for {set k 0} {$k < 10} {incr k} {</pre>
 if {$k < 5} {
 puts "k < 5, pow = [expr pow($d, $k)]"
 } else {
 puts "k >= 5, mod = [expr $d % $k]"
}
# Calling the "test" procedure created above
test
```

NS-2 Generic Script Structure

- Create Simulator object
- [Turn on tracing]
- Create network topology
- 4. [Setup packet loss, link dynamics]
- Create routing agents
- 6. Create application and/or traffic sources
- Post-processing procedures (i.e. nam)
- Start simulation

Step1: Create Simulator Object

- Create event scheduler
 - □ set ns [new Simulator]

Step2: Tracing

- Insert immediately after scheduler!
- Trace packets on all links

```
set nf [open out.nam w]
$ns trace-all $nf
```

```
$ns namtrace-all $nf
```

Step2: Tracing


```
pkt
size
 pkt
 from
 to
 dst
 seq
 pkt
 src
 flags fid
 time
event
 node
 node type
 addr
 addr
 id
 num
r : receive (at to node)
 src addr : node.port (3.0)
+ : enqueue (at queue)
- : dequeue (at queue)
 dst addr : node.port (0.0)
d : drop
 (at queue)
 r 1.3556 3 2 ack 40 ----- 1 3.0 0.0 15 201
 + 1.3556 2 0 ack 40 ----- 1 3.0 0.0 15 201
 - 1.3556 2 0 ack 40 ----- 1 3.0 0.0 15 201
 r 1.35576 0 2 tcp 1000 ----- 1 0.0 3.0 29 199
 + 1.35576 2 3 tcp 1000 ----- 1 0.0 3.0 29 199
 d 1.35576 2 3 tcp 1000 ----- 1 0.0 3.0 29 199
 + 1.356 1 2 cbr 1000 ----- 2 1.0 3.1 157 207
 - 1.356 1 2 cbr 1000 ----- 2 1.0 3.1 157 207
```

NS-2 Generic Script Structure

- Create Simulator object
- [Turn on tracing]
- Create topology
- [Setup packet loss, link dynamics]
- Create routing agents
- 6. Create application and/or traffic sources
- Post-processing procedures (i.e. nam)
- Start simulation

Step 3: Create network

Two nodes, One link

Step 3: Create Network

- Nodes
 - □ set n0 [\$ns node]
 - □ set n1 [\$ns node]

- Links and queuing
 - □ \$ns duplex-link \$n0 \$n1 1Mb 10ms RED
 - \$\square \quad \quad
 - <queue_type>: DropTail, RED, SFQ, etc.

Creating a larger topology

```
for {set i 0} {$i < 7} {incr i} {
 set n($i) [$ns node]
}
for {set i 0} {$i < 7} {incr i} {
 $ns duplex-link $n($i) $n([expr ($i+1)%7]) 1Mb 10ms RED
}
```

NS-2 Generic Script Structure

- Create Simulator object
- [Turn on tracing]
- Create topology
- [Setup packet loss, link dynamics]
- Create routing agents
- 6. Create application and/or traffic sources
- Post-processing procedures (i.e. nam)
- Start simulation

Step 4: Network Dynamics

- Link failures
 - Hooks in routing module to reflect routing changes
- \$ns rtmodel-at <time> up down \$n0 \$n1

For example:

```
$ns rtmodel-at 1.0 down $n0 $n1
$ns rtmodel-at 2.0 up $n0 $n1
```


Step 5: Creating UDP connection

```
set udp [new Agent/UDP]
set null [new Agent/Null]
$ns attach-agent $n0 $udp
$ns attach-agent $n1 $null
$ns connect $udp $null
```


Step 6: Creating Traffic (On Top of UDP)

- CBR
 - set cbr [new
 Application/Traffic/CBR]
 - \$cbr set packetSize_ 500
 - \$cbr set interval_ 0.005
 - \$cbr attach-agent \$udp

Creating TCP connection

```
set tcp [new Agent/TCP]
set tcpsink [new Agent/TCPSink]
$ns attach-agent $n0 $tcp
$ns attach-agent $n1 $tcpsink
$ns connect $tcp $tcpsink
```


Step 6: Creating Traffic (On Top of TCP)

- FTP
 - set ftp [new Application/FTP]
 - \$ftp attach-agent \$tcp
- Telnet
 - set telnet [new
 Application/Telnet]
 - □ \$telnet attach-agent \$tcp

Recall: Generic Script Structure

- set ns [new Simulator]
- [Turn on tracing]
- Create topology
- [Setup packet loss, link dynamics]
- Create agents
- Create application and/or traffic sources
- Post-processing procedures (i.e. nam)
- Start simulation

Post-Processing Procedures

 Add a 'finish' procedure that closes the trace file and starts nam.

```
proc finish {} {
 global ns nf
 $ns flush-trace
 close $nf
 exec nam out.nam &
 exit 0
}
```

Run Simulation

Schedule Events

```
$ns at <time> <event>
```

<event>: any legitimate ns/tcl command

```
$ns at 0.5 "$cbr start"
$ns at 4.5 "$cbr stop"
```


Call 'finish'
\$ns at 5.0 "finish"

Run the simulation

```
$ns run
```


Recall: Generic Script Structure

- set ns [new Simulator]
- [Turn on tracing]
- Create topology
- [Setup packet loss, link dynamics]
- Create routing agents
- 6. Create application and/or traffic sources
- Post-processing procedures (i.e. nam)
- 8. Start simulation

Visualization Tools

- nam (Network AniMator)
 - Packet-level animation
 - Well supported by ns
- Xgraph (Matlab, Excel ...)
 - Simulation results

nam Interface: Nodes

- Color
 \$node color red
- Shape (can't be changed after sim starts)
 \$node shape box (circle, box, hexagon)
- Label (single string)
 \$ns at 1.1 "\$n0 label \"web cache 0\""

nam Interfaces: Links

Color

```
$ns duplex-link-op $n0 $n1 color
"green"
```

Label

```
$ns duplex-link-op $n0 $n1 label
"backbone"
```


nam Interface: Topology Layout

"Manual" layout: specify everything

```
$ns duplex-link-op $n(0) $n(1) orient right $ns duplex-link-op $n(1) $n(2) orient right $ns duplex-link-op $n(2) $n(3) orient right $ns duplex-link-op $n(3) $n(4) orient 60deg
```


■ If anything missing → automatic layout

Simulation Example

Part II: Extending ns

OTcl and C++: The Duality

TclObject: Hierarchy and Shadowing

Extending ns

- □ In OTcl
- □ In C++

Extending ns in OTcl

- If you don't want to compile
 - source your changes in your sim scripts
- Modifying exisiting code
 - Recompile
- Adding new files
 - Change Makefile (NS_TCL_LIB),
 - Update tcl/lib/ns-lib.tcl
 - Recompile

Add Your Changes into ns

Extending ns in C++

- Modifying code
 - `make depend`
 - Recompile
- Adding code in new files
 - Change Makefile
 - □ `make depend`
 - Recompile

OTcl Linkage

- Lets create a new agent "MyAgent"
 - Dummy agent
 - Derived from the "Agent" class

Step 1: Export C++ class to OTcl

Step 2: Export C++ class variables to OTcl

```
MyAgent::MyAgent() : Agent(PT_UDP) {
 bind("my_var1_otcl", &my_var1);
 bind("my_var2_otcl", &my_var2);
}
```

set the default value for the variables in the "ns-2/tcl/lib/ns-lib.tcl" file

Step 3: Export C++ Object Control Commands to OTcl

```
int MyAgent::command(int argc, const char*const* argv) {
 if(argc == 2) {
 if(strcmp(argv[1], "call-my-priv-func") == 0) {
 MyPrivFunc();
 return(TCL_OK);
 }
 }
 return(Agent::command(argc, argv));
}
```

Step 4: Execute an OTcl command from C++.

```
void MyAgent::MyPrivFunc(void) {
 Tcl& tcl = Tcl::instance();
 tcl.eval("puts \"Message From MyPrivFunc\"");
 tcl.evalf("puts \" my_var1 = %d\"", my_var1);
 tcl.evalf("puts \" my_var2 = %f\"", my_var2);
}
```

Step 5: Compile

- Save above code as "ex-linkage.cc"
- Open "Makefile", add "ex-linkage.o" at the end of object file list.
- Re-compile NS using the "make" command.

Step 5: Run and Test "MyAgent"

ex-linkage.tcl

```
# Create MyAgent (This will give two warning messages that
# no default vaules exist for my_var1_otcl and my_var2_otcl)
set myagent [new Agent/MyAgentOtcl]

# Set configurable parameters of MyAgent
$myagent set my_var1_otcl 2
$myagent set my_var2_otcl 3.14

# Give a command to MyAgent
$myagent call-my-priv-func
```

Step 5: Run and Test "MyAgent"

result