NS Tutorial: mobile and wireless network simulation

Ya Xu USC/ISI June 18, 1999

Outlines

- Use NS to simulate wireless network
- Extend NS to support mobile and wireless application: Internal implementation
- Get support for your NS simulation
- Credit


Get started

- Download ns-2.1b5 or lastest from the web
 - http://mash.cs.berkeley.edu/ns
- Install ns in your system
 - ◆ Binary release is provided for windows 9x/NT
 - ◆ NS-allinone package is strongly recommended
- Download nam if visualization is needed
 - http://mash.cs.berkeley.edu/nam
 - ◆ Included in ns-allinone package


TCL Basics

- set a 123 ;#creates a variable whose name is a and whose value is 123
- set b \$a ;#creates b whose value is a's value
- for {set i 0} {\$i < 3} {incr i} {puts \$i}</p>


A simple wireless simulation(1)

#Define Global Variables

```
set ns_ [new Simulator]; create a ns simulator instance
 [new Channel/WirelessChannel]
set chan
 ; create a wireless channel
set prop [new Propagation/TwoRayGround]
 ; create a Radio propagation model
set topo [new Topography]; create a topology and
$topo load_flatgrid 670 670; define it in 670x670 area and
$prop topology $topo
 ; propogation model keep a
 ; pointer to topology object
```

A simple wireless simulation (2)

#Define standard ns/nam trace

```
set nsf [open nstrace.tr w] ; open file nstrace.tr for writing $ns_trace-all $nsf ; ns trace information

set namf [open namtrace.tr w] ; open file namtrace.tr for $ns_namtrace-all-wireless $namf 670 670; writing nam trace info
```


A simple wireless simulation (3)

#Define mobileNode

set mnode [\$opt(rp)-create-mobile-node \$id]

- ; \$opt(rp) defines what ad hoc routing protocols
- ; are, either "dsdv" or "dsr" is acceptable so far.
- ; \$id defines the node id of the mobile node

Define node location and movement

```
$mnode set X_ 12.0 ; set node coordinate (x,y,z) to
$mnode set Y_ 27.0 ; (12.0, 27.0, 0.0)
$mnode set Z_ 0.0;
$ns_ at 1.0 $mnode setdest <x> <y> <speed>
; At time 1.0, node will start moving from its
; current location to (<x>,<y>, 0.0) at speed
; of <speed>
```


A simple wireless example(4)

#Create 3 mobile nodes with dsdv routing

```
for {set i 0} {$i < 3} {incr i} {
  dsdv-create-mobile-node $i
}</pre>
```

#Include node movement scenario files

source movement-scenario-files


#Include traffic scenario files

source traffic-scenario-files


A simple wireless example(5)

#Define simulation stop time

 ns_a at 10.0 "stop"; stop simulation at time 10.0

#Start your simulation

\$ns_ run


Wireless Scenario **Generator(1)**

Mobile Movement Generator

```
setdest -n <num_of_nodes> -p
 pausetime -s <maxspeed> -t
 <simtime> -x <maxx> -y <maxy>
```

See an example >


Random movement

\$node start

Source: See ns-2/indep-utils/cmuscen-gen/setdest/


Wireless Scenario Generator(2)

- Generating traffic pattern files
 - ◆ CBR traffic
 - ns cbrgen.tcl [-type cbf|tcp] [-nn nodes] [-seed seed] [-mc connections] [-rate rate
 - ◆ TCP traffic

ns tcpgen.tcl [-nn nodes] [-seed seed]

See an example >


Source: See ns-2/indep-utils/cmu-scengen/


Network Components inside a mobilenode

- Link Layer
- ARP
- Interface Queue
- Mac Layer: IEEE 802.11
- Network Interface
- Radio Propagation Model
 - ◆ Friss-space attenuation(1/ r²) at near distance
 - ◆ Two ray Ground (1/r⁴) at far distance


More about Trace

- Currently, 3 types of trace object
 - CMUTrace/Drop, CMUTrace/Recv, CMUTrace/Send
- Tracing packets that are dropped, received and sent by agents, router, mac layers or interface queues
 - set sndT [cmu-trace Send "RTR" \$node]


Visualize your simulation

- Use nam to visualize:
 - mobilenode position
 - mobilenode moving direction and speed
 - ◆ control the speed of playback
- See an example:


Feature summary(1)

- Mac Layer: IEEE 802.11
- Address Resolution Protocol (ARP)
- Ad hoc routing protocols: DSDV, DSR
- Radio Propagation Model
 - ◆ Friss-space attenuation at near distances
 - ◆ Two ray ground at far distances
- Antenna: an omni-directional antenna having unity gain


Feature summary (2)

- Scenario generator for traffic and node movement
- Base station node to bridge wired domain and wireless domain
- MobileIP
- Symmetric architecture with wired LAN (IEEE 802.3)

Feature summary(3)

- Visualization of node movement and reachability
- Gridkeeper optimizer for some scenarios
- Energy consumption model for sensor networks
- Validation test-suites for dsdv, dsr, base station, mobileIP, gridkeeper


Outlines

- Use NS to simulate wireless network
- Extend NS to support mobile and wireless application: Internal Implementation
- Get support for your NS simulation
- Credit


Abstract the real mobile world into your simulation

- Node
- Packets
- Wireless channel and channel access
- Forwarding and routing
- Radio propagation model
- Trace/Visualization
- Event scheduler to make everything running


A mobile node abstraction

- Location
 - ◆ coordinates (x,y,z)
- Movement
 - speed, direction, starting/ending location, time ...
- Forwarding
- Network stack for channel access
 - ♦ IEEE 802.11


Implementing mobile node by Extending "standard" NS node


Wireless Channel

- Duplicate packets to all mobile nodes attached to the channel except the source itself.
- It is the receiver's responsibility to decide if it can receive the packet

NS split model in the MobileNode

- Control/"Data" separation
 - control operations in otcl: plumbing
 - ◆ data pass through C++ object:composible

Extending NS Packet Format to support wireless simulation

header

data

Example: Get the pointer to the Mac header:

p->access(hdr_mac::offset_);

Source: ns-2/mac.cc

cmn header

ip header

• • • • • • • • •

LL

MAC 802_11

ARP

• • • • • • • • •

ts_

ptype_

uid

size_

iface_


Discrete Event Scheduler

```
head_ ->
head_ ->
head_ ->
head_ ->
head_ ->
in sert

p = deque(); // get current event
p->handler_->handle(p)

An example: node position handler
node->update_position();
node->random_destination();
insert
```

```
Insert new event back to the queue
s = Scheduler::instance();
s.schedule(&node->handle, &node->pos_intr, interval);
```


Outlines

- Use NS to simulate wireless network
- Extend NS to support mobile and wireless application: Internal Implementation
- Get support for your NS simulator
- Credit


Get Help

- Main ns-2 web pages
 - http://titan.cs.uni-bonn.de/~greis/ns/ns.html
 - http://mash.cs.berkeley.edu/ns
- Mailing lists
 - ◆ ns-users@mash.cs.berkeley.edu
 - ◆ ns-announce@mash.cs.berkeley.edu
- To subscribe
 - ◆ majordomo@mash.cs.berkeley.edu
- Ask your classmates because ns is popular


Outlines

- Use NS to simulate wireless network
- Extend NS to support mobile and wireless application: Internal Implementation
- Get support for your NS simulation
- Credit


Who committed the code

- CMU
- UC Berkeley
- Sun Microsystem Inc.
- USC/ISI


Appendix A: Movement file

```
$node (2) set Z 0.000000000000
$node (2) set Y 199.373306816804
$node (2) set X 591.256560093833
$node_(1) set Z_ 0.000000000000
$node_(1) set Y_ 345.357731779204
$node_(1) set X_ 257.046298323157
$node_(0) set Z_ 0.000000000000
$node_(0) set Y_ 239.438009831261
$node (0) set X 83.364418416244
170.519203111152 3.3
71785899154"
$ns at 51.000000000000 "$node (1) setdest 221.826585497093
 80.855495003839 14.9
09259208114"
$ns_ at 33.000000000000 "$node_(0) setdest 89.663708107313
 283.494644426442 19.1
53832288917"
```

Jump to first pa

Appendix B: Traffic Scenario

```
set udp_(0) [new Agent/UDP]

$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_ 512

$cbr_(0) set interval_ 4.0

$cbr_(0) set random_ 1

$cbr_(0) set maxpkts_ 10000

$cbr_(0) attach-agent $udp_(0)

$ns_ connect $udp_(0) $null_(0)

$ns_ at 127.93667922166023 "$cbr_(0) start"
```


Greedkeeper: an optimizer*

