Introduction to Simulation and Data Analysis

By Quentin Bramas ProgRes 2017

Outline

- System, Model, and Simulation
- Discrete-Event Simulation
- OMNET, WSNet, JBOTSIM
- Data Analysis and Visualization

System, Model, and Simulation

System: Discrete and Continuous

System:

 a collection of entities that act and interact together toward the accomplishment of some logical end.

Discrete system:

– state variables change instantaneously at separated point in time, e.g., a bank, since state variables - number of customers, change only when a customer arrives or when a customer finishes being served and departs

Continuous system:

 state variable change continuously with respect to time, e.g., airplane moving through the air, since state variables - position and velocity change continuously with respect to time

Model

- A model:
- is a set of assumptions about the operation of the system
- These assumptions can be:
 - algorithmic (sequence of steps)
 - mathematical (equations)
 - logical (conditions)
- This model can be "run" in order to study the real system

Simulation

- A definition of simulation:
 - 1. Imitation of the operation of a real-world system
 - 2. Generation of an artificial history of a system
 - 3. Observation of the artificial history
- Simulation is performed using a model

Advantages of Simulation

- study new designs without interrupting real system
- study new designs without needing extra resources
- Improve understanding of system
- Manipulate time
- Less dangerous / expensive / intrusive

Abstraction & Idealisation

There are two main techniques for building models:

- Abstraction
- Idealisation

Abstraction means leaving out unnecessary details

- Represent only selected attributes of a customer

Idealisation means replacing real things by concepts

- Replace a set of measurements by a function

The Event Queue

The event queue is a list of thing happening in the system, ordered by time of occurrence.

The event queue contains all future events that are scheduled

New events are inserted in the queue. You can also delete an event from the queue

The Event Queue

The Event Queue

A simulation consists in executing the first event in the queue, until no event remains.

The Simulation Algorithm

Remove and process the 1st event:

- Remove 1st event from the queue
- Advance simulation time
- Update state variables
- Execute the event
 If the queue is not empty, start again.

The Simulation Algorithm

Remark:

The time to simulate X seconds is the same as simulating X years, if no events occurs.

In both cases its instantaneous.

Network Simulators

- >NS2
- >NS3
- >>OMNeT++
- **>**OPNeT
- **>**WSNeT
- **>**JBotSim

What is OMNeT++?

- It's a network simulator!!
- C++ class library (runs on Windows, Linux, Mac OS X, and other Unix-like systems):
 - Simulation kernel,
 - Utility classes (random number generation, topology discovery etc.)
- Infrastructure to assemble simulations
 - Network Description Language (NED)
 - ini files
- Runtime user interfaces: Tkenv, Cmdenv
- Tools to facilitate creating simulations and evaluating results: GNED, Scalars, Plove
- Extension interfaces for real-time simulation, emulation...

```
14) *LermingLined
 new1.ned 23
 simple Node {
 gates:
 inout port;
 network ExampleNetworkModule extends CallCenter (
 parameters:
 Califerter compound module type
 ExampleNetworkModule - compound-module type
 int a:
 types: // defines locally used of Host compound module type
 RingQueue - compound-module type:
 channel PPPLink {
 SimpleQueue compound module type
 parameters:
 TandenQueue - compound-module type
 &display(c="red");
 Terminal compound module type
 like - keyword
 double delay = 10ua;
 undefinedError = 23:
 3 :
 module HostX extends Host (
 double linkspeed;
 3 :
 submodules:
 host[1001: HostX:
 connections:
 host[0].pppPort++ <--> PPPLink <--> host[1].pppPort++;
Graphical Text
```


Flexibility

- Core framework for discrete event simulation.
 - Different add-ons for specific purposes.

Fully implemented in C++.

 Functionality added by deriving classes following specified rules.

Programming model

- Simulated objects are represented by modules
 - Simple or Compound
 - Communicate by messages (directly or via gates)

Model management

- Clear separation among simulation kernel and developed models.
- Easiness of packaging developed modules for reuse.
- No need for patching the simulation kernel to install a model.

Debugging and tracking

- Supports
 - Recording data vectors and scalars in output files
 - Random numbers with several distributions and different starting seeds
 - displaying info about the module's activity, snapshots,
 breakpoints
- Easy to configure using .ini file
- Batch execution of the same simulation for different parameters is also included

Simulation Modes

- -Command line
- Interactive GUI
 - Tcl/Tk windowing, allows view what's happening and modify parameters at run-time.

Topology: NED Overview

- The topology of a model is specified using the NED language.
- Edit it with GNED or other text editor.

NED description

- Import directives
- Channel definitions
- Simple and compound module definitions
- Network definitions

Behavior

- C++ Code automatically generated.
- Only methods describing behavior are needed to be redefined.

OMNeT++; A Framework Approach

 Various simulation models and frameworks

- For Specific Application Areas
- Mostly Open Source
- -Developed Independently of OMNeT++

OMNET++ Frameworks

- Simulation Frameworks Based on OMNeT++:
 - Mobility Framework
 - Mobile & Wireless Simulations
 - INET Framework
 - Wired & Wireless TCP/IP Based Simulations
 - Castalia
 - Wireless Sensor Networks
 - MiXiM
 - Mobile & Wireless Simulations

Simulators Based on OMNeT++

- OverSim
 - Overlay and Peer-to-Peer Networks (INET-based)
- NesCT
 - OS simulations
- Consensus Positif and MAC Simulator
 - for sensor networks
- CDNSim
 - content distribution networks, youtube
- PAWiS
 - Power Aware Wireless Sensor Networks Simulation Framework
- Other.
 - FIELDBUS, ACID SimTools, X-Simulator

OMNET++

Example: Tic Toc

OMNeT Tic Toc

- Tic Toc is a network with two nodes
- Tic send a message to Toc, Toc resend to Tic and vise versa

OMNeT Tic Toc

– Ned file

OMNeT Tic Toc (Ned)

```
simple Txc1
 gates:
 input in;
 output out;
network Tictoc1
 submodules:
 tic: Txc1;
 toc: Txc1;
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
```

OMNeT Tic Toc (C++)

```
#include <string.h>
#include <omnetpp.h>
class Txc1 : public cSimpleModule
 protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define Module(Txc1);
void Txc1::initialize()
 if (strcmp("tic", getName()) == 0)
 cMessage *msg = new cMessage("tictocMsg");
 send(msg, "out");
}
void Txc1::handleMessage(cMessage *msg)
 send(msg, "out");
```

OMNeT Tic Toc

Create a file omnetpp.ini

```
[General]
network = Tictoc1
```

We now create the Makefile which will help us to compile and link our program to create the executable tictoc:

```
opp_makemake
```

Compile and link the simulation by issuing the make command:

make

Launch the simulation:

./tictoc

OMNeT Tic Toc

We can add debug message in the source code:

```
EV << "Received message `" << msg->getName() << "', sending it out again\n";</pre>
```

We add the counter as a class member.

```
class_Txc3 : public_cSimpleModule
{
 private:
 int_counter; // add a counter here
 Protected:
```

We set the variable to 10 in initialize() and decrement in handleMessage(), that is, on every message arrival. After it reaches zero, the simulation will run out of events and terminate. And we add:

```
WATCH(counter);
```


JBotSim is a simulation library (in Java) for distributed algorithms in dynamic networks

```
import jbotsim.Topology;
import jbotsim.ui.JViewer;

public class HelloWorld{
 public static void main(String[] args){
 new JViewer (new Topology());
 }
}
```

```
import jbotsim.Node;
public class MovingNode extends Node{
 @Override
 public void onStart(){
 setDirection(Math.random()*2*Math.PI);
 @Override
 public void onClock(){
 move();
 wrapLocation();
```

```
public static void main(String[] args) {
 Topology tp = new Topology(400, 300);
 tp.setDefaultNodeModel(MovingNode.class);
 new JViewer(tp);
}
```


Sending messages:

Sending a message can be done by calling one of the parent methods send() or sendAll().

Two parameters are required for the send() method: the destination of the message (typically, another Node), and the message itself (of type Message).

If the sendAll() primitive is used, the message will be delivered to all the neighbors of this node (at the beginning of the next round)

Receiving messages:

The simplest way to receive messages is to overrides the onMessage() method, as in this example

By default, a message sent in round r is delivered at the beginning of round r+1

```
import jbotsim.Message;
import jbotsim.Node;
import java.awt.*;
public class LonerMessageBased extends Node {
 boolean mayBeAlone = true;
 @Override
 public void onClock(){
 setColor(mayBeAlone? Color.green:Color.red);
 sendAll(new Message());
 mayBeAlone = true;
 @Override
 public void onMessage(Message msg) {
 mayBeAlone = false;
```


Mobility Models

Random Waypoint

The movement of nodes is governed in the following manner:

Each node does forever.

Selects a random destination in the simulation area and moves to this destination at constant speed.