Network Simulator: Ns-2:

Ns Functionality

- Discrete event simulator
- Traffic models and applications
 - Web, FTP, telnet, audio, sensor nets
- Transport protocols
 - TCP (Reno, SACK, etc), UDP, multicast
- Routing and queueing
 - static routing, DV routing, multicast, ad-hoc routing
 - o queueing disciplines: drop-tail, RED, FQ
- Link layer
 - wired, wireless, satellite
- □ Infrastructure
 - o tracing, visualization, error models, etc
 - modify or create your own modules

Ns Software Structure: C++ and OTCL

- Uses two languages
- □ C++ for packet-processing
 - o per packet processing
 - fast to run, detailed, complete control
- □ OTCL for control [our focus]
 - simulation setup, configuration, occasional actions
 - fast to write and change

Creating a Basic Ns Model

- Create the event scheduler
- Create nodes and links
- Create connection
- □ Create traffic sources/sinks
- Enable tracing

Creating Event Scheduler

- ☐ Create scheduler
 - set ns [new Simulator]
- □ Schedule event
 - \$\square\$ sns at <time> <event>
 - <event>: any legitimate Ns/TCL commands
- □ Start scheduler
 - \$ns run

Creating Network (Nodes + Links)

- Nodes
 - set n0 [\$ns node]
 - set n1 [\$ns node]
- Links: connect together two nodes
 - > \$ns duplex-link \$n0 \$n1 <bandwidth> <delay>
 <queue_type>
 - <delay> determines propagation delay
 - <queue_type> determines queueing policy
 - · DropTail, RED, CBQ, FQ, SFQ, DRR

Transport and Traffic Models

- □ Two layer approach
- □ Transports:
 - TCP, UDP, multicast, etc.
 - transport protocol instances attach to nodes
- □ Traffic (applications): (known as agents)
 - Web, ftp, telnet, audio, etc.
 - application instances attach to transport protocol instances
 - generates traffic into transport protocol

Creating Transport Channels: UDP

- □ source and sink
 - o set u_src [new Agent/UDP]
 - set u_dst [new Agent/NULL]
- □ attach them to nodes, then connect to each other
 - \$ns attach-agent \$n0 \$u_src
 - \$ns attach-agent \$n1 \$u_dst
 - \$ns connect \$u_src \$u_dst

Creating Transport Channels: TCP

- source and sink
 - set t_src [new Agent/TCP/Newreno]
 - o set t_dst [new Agent/TCPSink]
- attach to nodes and each other
 - \$ns attach-agent \$n0 \$t_src
 - \$ns attach-agent \$n1 \$t_dst
 - \$ns connect \$t_src \$t_dst

Creating Traffic over TCP Channels

FTP
 create traffic model
 set ftp [new Application/FTP]
 default is "infinite" file size
 attach to TCP channel
 \$ftp attach-agent \$t_src
 schedule start time
 \$ns at <time> "\$ftp start"

Creating Traffic over UDP Channels

CBR

- set cbr [new Application/Traffic/CBR]
- \$cbr set packetSize_ 512
- \$cbr set interval_ 0.250
- \$\rightarrow\$ \\$\text{str} \text{ attach-agent \$u_src}\$
- \$\square\$ start"

Tracing

- Trace packets on individual links
- □ Tracefile format:

```
<event> <time> <from> <to> <pkt> <size>--<flowid> <src>
 <dst> <seqno> <aseqno>
 0 2 tcp 900 ----- 1 0.0 3.1 7 15
 0 2 tcp 900 ----- 1 0.0 3.1 7 15
 r 1.00234 0 2 tcp 900 ----- 1
 0.0 3.1
 packet
 packet
 time
 seq
 packet
 flags
 type
 number
 ID
 enqueue
 packet
 flow
- dequeue
 nodes involved length
 source
r receive
 dest
 in this event
d drop
 addresses
```

Walk-through example

Ns Trace file: NS-trace.txt

```
+ 11.533441 1 2 tcp 1440 ----- 12 1.2 2.4 96 2092
r 11.535694 1 2 tcp 1440 ----- 12 1.2 2.4 65 1527
- 11.537214 1 2 exp 180 ----- 100 0.2 2.13 284 1528
- 11.538654 1 2 cbr 1440 ----- 101 1.11 2.14 155 1530
r 11.547214 1 2 tcp 1440 ----- 12 1.2 2.4 66 1529
+ 11.54728 1 2 tcp 1440 ----- 12 1.2 2.4 97 2095
r 11.548654 1 2 exp 180 ----- 100 0.2 2.13 284 1528
+ 11.55 1 2 cbr 1440 ----- 101 1.11 2.14 211 2096
- 11.550174 1 2 tcp 1440 ----- 12 1.2 2.4 67 1534
r 11.560174 1 2 cbr 1440 ----- 101 1.11 2.14 155 1530
- 11.561694 1 2 exp 180 ----- 100 0.2 2.13 285 1532
+ 11.56222 1 2 tcp 1440 ----- 12 1.2 2.4 98 2097
- 11.563134 1 2 tcp 1440 ----- 12 1.2 2.4 68 1537
r 11.571694 1 2 tcp 1440 ----- 12 1.2 2.4 67 1534
r 11.573134 1 2 exp 180 ----- 100 0.2 2.13 285 1532
- 11.574654 1 2 exp 180 ----- 100 0.2 2.13 286 1536
```

• • •

Graphic

- √<u>Xgraph</u>
- ✓ Gnuplot

- □ Red TCP flow 1
- ☐ Green TCP flow 2

Wireless extensions

Simulation of two wireless nodes

□ A simple simulation for two nodes and no infrastructure we need to configure the nodes first (in ns2.1b7).

```
> $ns node-config -adhocRouting $opt(rp) \
 -llType $opt(ll) \
0
 -macType $opt(mac) \
0
 -ifqType $opt(ifq) \
0
 -ifqLen $opt(ifqlen) \
0
 -antType $opt(ant) \
\mathbf{O}
 -propType $$opt(prop) \
0
 -phyType $val(netif) \
\mathbf{O}
 -channelType $chan \
0
 -topoInstance $topo \
0
 -agentTrace ON \
0
 -routerTrace OFF \
0
 -macTrace OFF
```

Simple wireless simulation

☐ Array opt()

```
o set opt(chan)
 Channel/WirelessChannel ;# channel type
o set opt(prop)
 Propagation/TwoRayGround; # radio-propagation
o set opt(netif)
 Phy/WirelessPhy ;# network interface
o set opt(mac)
 Mac/802 11
 ;# MAC type
o set opt(ifq)
 Queue/DropTail/PriQueue ;# interface queue type
o set opt(11)
LL
 ;# link layer type
o set opt(ant) Antenna/OmniAntenna
 ;# antenna model
 50
 ;# max packet in ifq
o set opt(ifglen)
o set opt(rp)
 ;# routing protocol
 DSDV
```

Configuring the wireless/phy

```
Phy/WirelessPhy set CPThresh_ 10.0
Phy/WirelessPhy set CSThresh_ 1.559e-11
Phy/WirelessPhy set RXThresh_ 3.652e-10
Phy/WirelessPhy set Rb_ 2*1e6
Phy/WirelessPhy set Pt_ 0.2818
Phy/WirelessPhy set freq 914e+6
```

Important initialization variables

```
 set topo [new Topography]
 $topo load_flatgrid $opt(x) $opt(y);
 opt(x) and opt(y) are the dimensions of the simulation area
 set chan [new $opt(chan)]
 Create-god Number of entities
```

Creating the mobile nodes

```
Set mobile node
  o set node [$ns_ node]
Attach it to the topography
  > $node topography $topo
Determine the motion pattern and initial
  position
 $node random-motion 0 #; no random
$node set Z 0.000000
 $node set Y 100.0000
 $node set X_ 2.000000
```

Adding movement to the nodes

- □ Random set to 0
 - > \$ns at <time> "\$node setdest <x> <y>
 <speed>"
- □ Random set to 1
 - > \$ns at <time> "\$node start"