INTRODUCTION TO NS-2

Networks Laboratory

ns2- Network Simulator

- One of the most popular simulator among networking researchers
 - Open source, free
- Discrete event, Packet level simulator
 - Events like 'received an ack packet', 'enqueued a data packet'
- □ Network protocol stack written in C++
- Tcl (<u>Tool Command Language</u>) used for specifying scenarios and events.
 - You can think that Tcl is used to write the high-level programming, while C++ code is doing the actual simulation for speed consideration
- Simulates both wired and wireless networks.

Simulation Network

- Wired Network
 - Routing: Distance Vector, Link State
 - Transportation: TCP and UDP
 - Queuing disciplines: drop-tail, RED, FQ, SFQ, DRR, RR
 - QoS: IntServ and DiffServ
- Wireless
 - Ad-hoc routing and mobile IP: AODV
 - Sensor-MAC, WiMAX (new)
 - Power control in wireless networks
- Tracing, Visualization, Analysis, Other utilities

NS2 Functionalities

- Traffic models and applications
 - Web, FTP, Telnet, CBR, real time traffic
- Transport protocols
 - Unicast: TCP (Reno, New-Reno, Vegas, etc.), UDP
 - Multicast: SRM
- Routing and queuing
 - Wired and ad-hoc routing and directed diffusion
 - Queuing protocols: RED, drop-tail, etc
- Physical media
 - Wired (point-to-point, LANs), wireless (multiple propagation models), error models, satellite

Platforms & Architecture

- Platforms
 - Most UNIX and UNIX-like systems (FreeBSD, Linux, Sun Solaris)
 - Window 95/98/NT with Cygwin
 - (Emulation only for FreeBSD for now)
- Architecture: Object-Oriented
- C++ for "data"
 - Per packet action
- OTcl for control
 - Periodic or triggered action
- Modularity (+), re-usability(+), scalability(+)
- Speed(-), memory(-)

OTcl and C++: The Duality

"Ns" Components

- Ns, the simulator itself
- □ Nam, the network animator
 - Visualize ns (or other) output
 - Nam editor: GUI interface to generate ns scripts
 - Since we only run ns2 in remote Unix server, we will not introduce Namusage in this class
 - It is not essential to simulation and analysis
- □ Pre-processing:
 - Traffic and topology generators (use Tcl to write)
- □ Post-processing:
 - Simple trace analysis, often in Awk, Perl, or Tcl
 - You can also use grep (under linux), or C/java

Basic TCL

- puts "Hello, world!"
- □ puts [expr 1 + 6 + 9]
- □ set a 3 puts \$a
- set myVariable 18puts [expr \$myVariable + 6 + 9]
- set myVariable {red green blue}
 puts [lindex \$myVariable 2]
 set myVariable "red green blue"
 puts [lindex \$myVariable 1]

Simulation with NS2

- Create a New Event Scheduler (simulator env.)
- Turn on Tracing
 - Can use nam also
- Topology Creation
 - Create Nodes, Network, Queuing, etc.
 - Setup Routing
 - Send Data
 - Create Transport Connection, Create Traffic, Start Applications
 - Insert Errors
- Analyze the Trace File

Event Scheduler

- Event
 - Generation of a packet, start/finish of transmission
- Create a New Event Scheduler set ns [new Simulator]
- Schedule Events

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

- <event>: any legitimate ns/tcl command
- \$ns at 10.0 "finish"
- Start Scheduler\$ns run

Tracing and Analyzing

- Packet Tracing
 - On all links
 - \$ns trace-all [open cwnd.tr w]
 - On one specific link
 - \$ns trace-queue \$n0 \$n1\$tr

- Event Tracing
 - Record "event" in trace file
 - \$ns eventtrace-all

```
E 2.267203 0 4 TCP slow_start 0 210 1
```

Setup Routing

- Unicast
 - \$\square\$ sns rtproto <type>
 - <type>: Static, Session, DV, cost, multi-path
- Multicast
 - \$\square\$ ns multicast (right after [new Simulator])
 - \$\square\$ sns mrtproto <type>
 - <type>: CtrMcast, DM, ST, BST
- Other Types of Routing Supported
 - Source routing, Hierarchical routing

Sending Data

- Create UDP Agent and Attach
 - set udp0 [new Agent/UDP]
 - \$\square\$ sns attach-agent \$n0 \$udp0
- Create CBR Traffic
 - set src [new Application/Traffic/CBR]
 - set cbr0 [new Application/Traffic/CBR]
 - \$cbr0 set packetSize_ 500
 - \$cbr0 set interval_ 0.005
 - \$cbr0 attachagent \$udp0
- Create Traffic Sink and Attach
 - set null [new Agent/Null]
 - \$\square\$ \square\$ ns attach-agent \$n1 \$null

Sending Data

- Create Exponential or Pareto on-off
 - set src [new Application/Traffic/Exponential]
 - set src [new Application/Traffic/Pareto
- Connect two Agents
 - \$\square\$ \\$ns connect \\$udp0 \\$null
- Start and Stop of Data
 - \$\square\$ start"
 - \$\square\$ stop"
- Create TCP Agent and Attach
 - set tcp0 [new Agent/TCP]
 - \$\square\$ \square\$ no \$tcp0\$

Sending Data

- Create Traffic Sink and Attach
 - set nullO [new Agent/TCPSink]
 - \$\square\$ \square\$ ns attach-agent \$n1 \$null0
- Connect the Agents
 - \$\square\$ \\$ns connect \\$tcp0 \\$null0
- Traffic on Top of TCP
 - FTP
 - set ftp [new Application/FTP]
 - \$ftp attach-agent \$tcp0
 - Telnet
 - set telnet [new Application/Telnet]
 - \$telnet attach-agent \$tcp0

Inserting Errors

- Creating Error Module
 - set loss_module [new ErrorModel]
 - \$loss_module set rate_ 0.01
 - \$\sumsymbol{\text{u}}\$ \$\loss_module unit pkt
 - \$loss_module ranvar [new RandomVariable/Uniform]
 - \$loss_module drop-target [new Agent/Null]
- Inserting Error Module
 - \$\square\$\square\$\square\$\no\s

Analyze the Trace File

- □ Trace files are huge in size
 - Only redirect the parameters you want to measure
 - Traces begin with a single character or abbreviation
 - It indicates the type of trace, followed by a fixed or variable trace format
- Perl scripts are available to analyze trace files
- Refer for the details
 - http://nsnam.isi.edu/nsnam/index.php/NS-2 Trace Formats

Script Structure for Wired Scenario

```
# parameters and options
set ns [new Simulator]
# [Turn on tracing]
# Create topology
# Setup packet loss, link dynamics
# Create routing agents
# Create:
 - protocol agents
 - application and/or setup traffic sources
# Post-processing procs
# Start simulation
```


Script Structure: Wireless

```
# parameters and options
set ns [new Simulator]
 [Turn on tracing]
 create MobileNode object (PHY to layer 3
  configured)
# Create topology
# create mobility
 Create Layer 4 and above
#
 - UDP/TCP agents
 - application and/or setup traffic sources
 Post-processing procedures
 Start simulation
```

Simple two node wired network

Simple two node wired network

Step 3:

#Create two nodes
set n0 [\$ns node]
set n1 [\$ns node]

Step 4:

#Create a duplex link between the nodes \$ns duplex-link \$n0 \$n1 1Mb 10ms DropTail

Simple two node wired network


```
#Create a simulator object
set ns [new Simulator]
#Open trace files
set f [open out.tr w]
$ns trace-all $f
#Define a 'finish' procedure
proc finish {} {
 global ns f
 $ns flush-trace
 close $f
 exit 0
#Create two nodes
set n0 [$ns node]
set n1 [$ns node]
#Create a duplex link between the nodes
$ns duplex-link $n0 $n1 1Mb 10ms DropTail
#Call the finish procedure after 5 seconds of simulation time
$ns at 5.0 "finish"
#Run the simulation
 But we have no traffic!
$ns run
```


#Create a UDP agent and attach it to node n0 set udp0 [new Agent/UDP]
\$ns attach-agent \$n0 \$udp0


```
# Create a CBR traffic source and attach it to udp0
set cbr0 [new Application/Traffic/CBR]
$cbr0 set packetSize_ 500
$cbr0 set interval_ 0.005
$cbr0 attach-agent $udp0
```


#Create a Null agent (a traffic sink) and attach it to node n1 set null0 [new Agent/Null] \$ns attach-agent \$n1 \$null0


```
#Connect the traffic source with the traffic sink
$ns connect $udp0 $null0

#Schedule events for the CBR agent
$ns at 0.5 "$cbr0 start"

$ns at 4.5 "$cbr0 stop"


$ns at 5.0 "finish"

$ns run
```


Record Simulation Trace

- Packet tracing:
 - On all links: \$ns trace-all [open out.tr w]
 - On one specific link: \$ns trace-queue \$n0 \$n1\$tr

■ Event "+": enqueue, "-": dequeue; "r": received


```
#Create a simulator object
set ns [new Simulator]
#Open trace files
set f [open out.tr w]
$ns trace-all $f
#Define a 'finish' procedure
proc finish {} {
 global ns
 $ns flush-trace
 exit 0
#Create four nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
```


SFQ: Stochastic Fair queuing

#Create links between the nodes

\$ns duplex-link \$n0 \$n2 1Mb 10ms DropTail \$ns duplex-link \$n1 \$n2 1Mb 10ms DropTail \$ns duplex-link \$n3 \$n2 1Mb 10ms SFQ

#Create a UDP agent and attach it to node n0 set udp0 [new Agent/UDP]
\$udp0 set class_ 1 # fid in trace file
\$ns attach-agent \$n0 \$udp0

Create a CBR traffic source and attach it to udp0 set cbr0 [new Application/Traffic/CBR]
\$cbr0 set packetSize_ 500
\$cbr0 set interval_ 0.005
\$cbr0 attach-agent \$udp0

#Create a UDP agent and attach it to node n1
set udp1 [new Agent/UDP]

\$udp1 set class_ 2
\$ns attach-agent \$n1 \$udp1

Create a CBR traffic source and attach it to udp1

set cbr1 [new Application/Traffic/CBR]

\$cbr1 set packetSize_ 500

\$cbr1 set interval_ 0.005

\$cbr1 attach-agent \$udp1

#Create a Null agent (a traffic sink) and attach it to node n3

set null0 [new Agent/Null] \$ns attach-agent \$n3 \$null0

#Connect the traffic sources with the traffic sink

\$ns connect \$udp0 \$null0

\$ns connect \$udp1 \$null0

```
#Schedule events for the CBR agents
$ns at 0.5 "$cbr0 start"
$ns at 1.0 "$cbr1 start"
$ns at 4.0 "$cbr1 stop"
$ns at 4.5 "$cbr0 stop"
#Call the finish procedure after 5 seconds of simulation
  time
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

Trace Analysis

```
pkt
 pkt
 from
 to
 dst
 seq
 pkt
 src
 flags | fid
 time
event
 node|type
 node l
 size
 addr
 addr
 num
 id
```

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

- 0, 1, 2 are senders
- 3 is a Gateway
- 4 receiver

```
#Create five nodes
set s1 [$ns node]
set s2 [$ns node]
set s3 [$ns node]
set G [$ns node]
set r [$ns node]
#Create links between the nodes
```

#Create a TCP agent and attach it to node s1

```
set tcp1 [new Agent/TCP/Reno]
$ns attach-agent $s1 $tcp1
$tcp1 set window_ 8
$tcp1 set fid_ 1
```

"window_" is the upperbound of congestion window in a TCP. It is 20 by default.

\$tcp2 set fid_ 2

#Create a TCP agent and attach it to node s2
set tcp2 [new Agent/TCP/Reno]
\$ns attach-agent \$s2 \$tcp2
\$tcp2 set window_ 8

#Create a TCP agent and attach it to node s3
set tcp3 [new Agent/TCP/Reno]
\$ns attach-agent \$s3 \$tcp3
\$tcp3 set window_ 4
\$tcp3 set fid_ 3

□ #Create TCP sink agents and attach them to node r

```
set sink1 [new Agent/TCPSink] set sink2 [new Agent/TCPSink] set sink3 [new Agent/TCPSink]
```

```
$ns attach-agent $r $sink1

$ns attach-agent $r $sink2

$ns attach-agent $r $sink3

For more TCP agents, see:

http://www.isi.edu/nsnam/ns/doc/node387.html
```

□ #Connect the traffic sources with the traffic sinks

```
$ns connect $tcp1 $sink1
$ns connect $tcp2 $sink2
$ns connect $tcp3 $sink3
```

- You cannot connect two TCP sources to the same TCP sink
 - You can do that for UDP traffic

#Create FTP applications and attach them to agents

```
set ftp1 [new Application/FTP]
$ftp1 attach-agent $tcp1
set ftp2 [new Application/FTP]
$ftp2 attach-agent $tcp2
set ftp3 [new Application/FTP]
$ftp3 attach-agent $tcp3
```

For more Applications, see: http://www.isi.edu/nsnam/ns/doc/node498.html

```
#Define a 'finish' procedure
proc finish {} {
 global ns
 $ns flush-trace
 exit 0
$ns at 0.1 "$ftp1 start"
$ns at 0.1 "$ftp2 start"
$ns at 0.1 "$ftp3 start"
$ns at 5.0 "$ftp1 stop"
$ns at 5.0 "$ftp2 stop"
$ns at 5.0 "$ftp3 stop"
$ns at 5.25 "finish"
$ns run
```

Trace Analysis

czou@eustis:~/ns2\$ grep '^r' out.tr > 3TCP-receive-only.tr

```
r 0.1596 0 3 tcp 1040 ----- 1 0.0 4.0 1 6
r 0.15992 1 3 tcp 1040 ----- 2 1.0 4.1 1 8
r 0.16024 2 3 tcp 1040 ----- 3 2.0 4.2 1 10
r 0.16792 0 3 tcp 1040 ----- 1 0.0 4.0 2 7
r 0.16824 1 3 tcp 1040 ----- 2 1.0 4.1 2 9
r 0.16856 2 3 tcp 1040 ----- 3 2.0 4.2 2 11
r 0.17792 3 4 tcp 1040 ----- 1 0.0 4.0 1 6
r 0.18624 3 4 tcp 1040 ----- 2 1.0 4.1 1 8
r 0.18824 4 3 ack 40 ----- 1 4.0 0.0 1 12
r 0.19456 3 4 tcp 1040 ----- 3 2.0 4.2 1 10
r 0.19656 4 3 ack 40 ----- 2 4.1 1.0 1 13
r 0.19856 3 0 ack 40 ----- 1 4.0 0.0 1 12
r 0.20288 3 4 tcp 1040 ----- 1 0.0 4.0 2 7
r 0.20488 4 3 ack 40 ----- 3 4.2 2.0 1 14
r 0.20688 3 1 ack 40 ----- 2 4.1 1.0 1 13
r 0.2112 3 4 tcp 1040 ----- 2 1.0 4.1 2 9
r 0.2132 4 3 ack 40 ----- 1 4.0 0.0 2 17
r 0.2152 3 2 ack 40 ----- 3 4.2 2.0 1 14
```