

Network topologies with omnet++

Today's goal

- Build a LAN of an arbitrary N nodes.
- Any 2 nodes can send messages to each other (directly or indirectly).
- Experiment with different network topologies

We'll learn about

- . Gate vectors
- 2. Dynamic connections
- 3. Sampling from random distributions
- 4. Self messaging

Gate vectors

Building gates of different sizes

Gate vectors

- We can create single gates and gate vectors.
- Gate vectors follow the square brackets syntax "[]"
- The size of a gate vector can be specified or left empty.
- If left empty, the size is inferred from the connections, or is determined when instantiated as a submodule.
- You can find out the size of a gate by calling gateSize(<gate_name>)

```
simple Node
{
 gates:
Gate vector output outs[5];
 Gate input in;
}
```

If size is left empty

Size is inferred

```
simple Node
{
 gates:
 inout port[];
}

network Network
{
 submodules:
 node1: Node;
 node2: Node;
 node3: Node;
 connections:
 node1.port++ <--> node2.port++;
 node1.port++ <--> node3.port++;
}
```

Node1 has gate size 2, nodes 2 & 3 have a size of 1

Size is specified when instantiated

```
network Network
 submodules:
 node1: Node {
 gates:
 port[2];
 node2: Node {
 gates:
 port[1];
 node3: Node {
 gates:
 port[1];
 connections:
 node1.port++ <--> node2.port++;
 node1.port++ <--> node3.port++;
  if inout port isn't used just in portin and out portout
  node1.portout-->node2.portin
 node2.portout-->node1.portin
 node1.portout-->node3.portin
  node3.portout-->node1.portin
```

Gate vectors cont.

- Gate vectors can accommodate and expand to grow their pre-determined size.
- This code runs properly without any errors.
- All nodes have a gate size of 2

```
network Network
 submodules:
 node1: Node {
 gates:
 port[2];
 node2: Node {
 gates:
 port[1];
 node3: Node {
 gates:
 port[1];
 connections:
 node1.port++ <--> node2.port++;
 node1.port++ <--> node3.port++;
 node2.port++ <--> node3.port++;
```

Gate vectors

- Use the square brackets syntax.
- Used with the "++" operator
- This automatically expands the size of our gate accordingly.

```
simple Node
 gates:
 inout port[];
network Network
 submodules:
 node1: Node;
 node2: Node;
 node3: Node;
 connections:
 node1.port++ <--> node2.port++;
 node1.port++ <--> node3.port++;
 node2.port++ <--> node3.port++;
```

Gate vectors cont.

- ☐ Omnetpp by default doesn't allow for a gate to be unconnected.
- ☐ An error will be produced when attempting to run with a gate that is unconnected.
- ☐ We can work around this by using the @loose property

```
simple GridNode {
 gates:
 inout neighbour[4] @loose;
}
```

Gate vectors cont.

We can also specify the size by sub-classing.

```
simple TreeNode {
 gates:
 inout parent;
 inout children[];
}
simple BinaryTreeNode extends TreeNode {
 gates:
 children[2];
}
```


Dealing with dynamic networks

☐ We can use "for loops" and "if conditions" inside *connections* to deal with arbitrarily large modules and add some logic to our topology.

For loops and if statements in ned (1)

If statement

```
if p>0 {
 a.out --> b.in;
 a.in <-- b.out;
}</pre>
```

For loops and if statements in ned (2)

For loop

```
for i = 0..count-2 {
 node[i].port[1] <--> node[i+1].port[0];
}
```

Line connection (open loop)

For loops and if statements in ned (3)

For loop and if statement inside it

```
for i=0..sizeof(c)-1, if i%2==0 {
 c[i].out --> out[i];
 c[i].in <-- in[i];
}</pre>
```

For loops and if statements in ned(4)

One line for loop and if statement inside it

```
a.out --> b.in;
c.out --> d.in if p>0;
e.out[i] --> f[i].in for i=0..sizeof(f)-1, if i%2==0;
```

For loops and if statements in ned (5)

Nested loops and if statement inside it

```
for i=0..sizeof(e)-1, for j=0..sizeof(e)-1 {
 e[i].out[j] --> e[j].in[i] if i!=j;
}
```

For loops and if statements in ned (5)

Nested loops and if statement inside it "another way to write it"


```
for i=0..sizeof(d)-1, for j=0..sizeof(d)-1, if i!=j {
 d[i].out[j] --> d[j].in[i];
}
```

Dealing with dynamic networks

We can use for loops and if conditions inside *connections* to deal with arbitrarily large modules and add some logic to our topology.

Dynamic ring network

We put N as a parameter "defined in the Network system module and initialized in the .ini file.

$$N=8$$

Nested loops

```
connections:
 for i=0..N-1, for j=i+1..N-1
 {
 nodes[i].port++ <--> nodes[j].port++;
}
```

Which topology is this?

[0]<-->[1] [0] <-->[2]

Mesh topology

```
connections:
 for i=0..N-1, for j=i+1..N-1
 nodes[i].port++ <--> nodes[j].port++;
 Network
 nodes[1]
 nodes[2]
 nodes[0]
 nodes[3]
 nodes[4]
```

Today's lab:

What about the star topology?

Star

Today's lab requirement number 1/2:

- Create a Star network topology consisting of one Hub and N nodes.
- A should be configurable in the .ini file.
- Each node is connected only to the hub.
- Before starting, every node prints to the console a message "

 Starting Node i", where i is the node index.
- The hub starts by sending to a random node "m" a message "Hello from Hub".
- ☐ The node "m" is selected randomly.
- The node "m" should respond with "Hi from node" to the Hub.
- After a random time, the Hub selects another random node "m" to send the same message to it.
- The node responds with the same response etc.

Star

Exponential function

- We want the Hub to send messages to the nodes after a random time from receiving a triggering message.
- ☐ We can use the function exponential to do this.

double interval= exponential(2.0)

- We need to send ourselves a message in the future, to trigger the sending at the appropriate time.
- ☐ We treat this like a self timer and so we use the self messages in ned.

Self messaging

- The scheduleAt(t, msg) function allows us to send ourselves a message that will be received at simulation time t.
- The *simTime()* functions returns the current simulation time.
- ☐ We can combine this with our samples interval to send ourselves a message as follows:

```
scheduleAt(simTime() + interval, new cMessage(""));
```

Self messaging cont.

☐ Then, inside the *handleMessage(cMessage *msg)* function, we can check if this is a self message or not using the *isSelfMessage()* function

```
if (msg->isSelfMessage()) {
 //This is a self message. Create and send a new packet.
}
else {
 //This msg was sent by another node.
}
```

Uniform function and parent module

- ☐ / Upon sending a message to the node, the hub selects a random node m.
- \square We sample the node index from a *Uniform* distribution.

Int m = int(uniform(o,n))

How to get n ??? Remember that n is a parameter defined in the **network** (the compound system module).

Call this inside Hub.c. It returns a pointer to the parent module Network, and then we can use this pointer to access any parameter in the parent module

Sending a packet through a gate array

Finally, we can use the send(msg, gatename, gateindex) function to send our message on the proper gate to our destination node.

Useful functions

- **gateSize("outs")** //inside c, returns the size of the "out" gate array
- **getIndex()** // inside c, returns the current node index
- **getParentModule()->par("n")** //inside node.c, returns a pointer to the parent module Mesh, and then we can use this pointer to access any parameter in the parent module.
- **Network.n** // inside .ini where Network is the system module.
- int=getKind(), setKind(int) In the cMessage class, there is a data member called "Kind" a short int, can be used as an identifier for the message. The "Kind" has setter and getter functions just like the "Name" data member.

Today's lab requirement number 2/2:

- ☐ Create a ring network topology consisting of N nodes.
- N should be configurable in the .ini file.
- Before starting, every node prints to the console a message "Starting Node i", where i is the node index.
- In a way to imitate what happens in real world dynamic networks, we want to enable Node o to explore the topology and find the number of the connected nodes in the network through messages exchanging. [without the use of getParent() for the parameter N here].
- After a complete exploration phase, Node o, should print to the console the number of nodes in the network N and finish the simulation.

Ring

Submission

- ☐ Work in pairs
- Delivery in two weeks
- ☐ Submit two .zip project folders for each problem starts with p1_ or p2_ then your names.
- ☐ In the private comments write your names and Id's.
- ☐ We will need a discussion for this lab.