

Mobile Wireless Networking The University of Kansas EECS 882 MANET Routing Simulation with ns-3

Anh Nguyễn, Egemen K. Çetinkaya, James P.G. Sterbenz

Department of Electrical Engineering & Computer Science
Information Technology & Telecommunications Research Center
The University of Kansas

jpgs@eecs.ku.edu

http://www.ittc.ku.edu/~jpgs/courses/mwnets

Ad Hoc Routing in ns-3 Outline

- SR.1 Overview of MANETs in ns-3
- SR.2 Ad hoc routing examples
- SR.3 Laboratory assignment

Ad Hoc Routing in ns-3 Overview of MANETs in ns-3

- SR.1 Overview of MANETs in ns-3
- SR.2 Ad hoc routing examples
- SR.3 Laboratory assignment

Mobile Ad Hoc Networks Overview

- MANETs are typically
 - wireless
 - mobile
 - little or no reliance on infrastructure
 - communication among peers
 - limited network resources

Network Layer Services and Functions

- Network layer provides services to layer 4
- Link layer provides services to layer 3
- Network layer operates both HBH and E2E
- Network layer functions are:
 - forwarding
 - routing
 - signalling
 - addressing
 - traffic management
- In MANETs are all of these functions available?

Routing in ns-3 Routing Protocols for Wired Links

- Global centralized routing
 - based on shortest path first algorithm
 - only for wired links (PPP and CSMA)
 - wireless nodes can use, but does not consider medium effects
 - unicast
 - GlobalRouter interface in each node advertises LSA
 - each node has a routing table
- Nix-vector routing
 - intended for large topologies
 - targeted for simulations with wired links

Routing in ns-3 MANET Routing Protocols in ns-3

- AODV: ad-hoc on demand distance vector
 - based on RFC 3561
- DSDV: destination-sequenced distance vector
 - developed by Hemanth Narra and Yufei Cheng @ ResiliNets
- DSR: dynamic source routing
 - developed by Yufei Cheng @ ResiliNets
- OLSR: optimised link state routing
 - mostly compliant with RFC 3626

Ad Hoc Routing in ns-3 Ad Hoc Routing Examples

- SR.1 Overview of MANETs in ns-3
- SR.2 Ad hoc routing examples
- SR.3 Laboratory assignment

Ad Hoc Routing Examples Global Routing in ns-3

- Global centralized routing
 - by default added to node by InternetStackHelper
 - Ipv4GlobalRoutingHelper::PopulateRoutingTables ();

Ad Hoc Routing Examples OLSR in ns-3

OLSR routing


```
OlsrHelper olsr;
Ipv4StaticRoutingHelper staticRouting;
Ipv4ListRoutingHelper list;
list.Add (staticRouting, 0);
list.Add (olsr, 10);
InternetStackHelper internet;
internet.SetRoutingHelper (list);
internet.Install (nodes);
```


Ad Hoc Routing Examples AODV in ns-3

AODV routing

```
AodvHelper aodv;
InternetStackHelper stack;
stack.SetRoutingHelper (aodv);
stack.Install (nodes);
Ipv4AddressHelper address;
address.SetBase ("10.0.0.0", "255.0.0.0");
interfaces = address.Assign (devices);
```


Ad Hoc Routing in ns-3 Laboratory Assignment

- SR.1 Overview of MANETs in ns-3
- SR.2 Ad hoc routing examples
- SR.3 Laboratory assignment

Ad Hoc Routing in ns-3 Assignment Configuration₁

- Only 4 STA nodes
 - in ad-hoc mode
- Default physical and channel characteristics
 - optional: add propagation and loss model of your choice
- Non-QoS MAC with default configuration
- CBR traffic
- IP address block of your choice
- Enable ASCII tracing
 - for all IPv4 interfaces (EnableAsciiIpv4All) and mobility

Ad Hoc Routing in ns-3 Assignment Configuration₂

- Mobility model to use GaussMarkovMobilityModel
 - with default values in 2D
 - only *x* and *y* coordinates
 - set initial positions randomly
- Routing: DSDV
 - with default values
- Submission deadline: 25 April 2016

Ad Hoc Routing in ns-3 Extra Credit

- Using the same DSDV configuration, except:
 - use DSR routing protocol
- Briefly contrast the two routing models...
- ... from a simulation point of view
 - advantages/disadvantages?
 - easiness/difficulty?
 - briefly compare in few sentences (open question)
 - answer it only if you are sending the DSR simulation model
 - will not grade pure theoretical answers

Ad Hoc Routing in ns-3 Assignment Submission Guidelines

- Write 1–2 page summary
- Report should include the following sections:
 - experiment setup and procedure (topology, issues, etc.)
 - conclusions (what you learned, etc.)
- You can discuss with other students but ...
 - ... everyone must submit individual report
- Attach .cc file along with your submission
- Send report in PDF to: GTA and cc: Dr. Sterbenz

Ad Hoc Routing in ns-3 EECS 882 Assignment Submission Guidelines

- Send only source files (.cc, .pl, .pdf, etc.)
 - this means no .zip, zipped, .tar files
 - no reason to send trace files
- Always to: GTA and cc: Dr. Sterbenz
- Brownie points for identifying and fixing ns-3 bugs
- ns-3 scripts will be graded based on
 - functionality
 - major grade will be deducted for errors!!!
 - warnings will reduce your grade as well
 - documentation
 - use sensible file names: e.g. lab1_ikus.cc

Ad Hoc Routing in ns-3 EECS 882 Commenting Guidelines

- Use comments as necessary:
 - Boilerplate... (optional)
 - //GNU release blah ...
 - /* File name: lab1_ikus.cc
 - Purpose: This is a sample script etc.
 - Author: Ima KU Student
 - Date: 24 October 2011
 - Version: 1 */
 - #include <iostream.h>
- Use comments for block of codes:
 - // This is an example comment for a block of code

Ad Hoc Routing in ns-3 **Further Reading**

Finish all tutorial chapters (if you haven't yet)

```
http://www.nsnam.org/docs/release/3.25/tutorial/singlehtml/index.html
http://www.nsnam.org/docs/release/3.25/manual/singlehtml/index.html
http://www.nsnam.org/docs/release/3.25/models/singlehtml/index.html
http://www.nsnam.org/docs/release/3.25/doxygen/index.html
```

AODV API

```
http://www.nsnam.org/docs/release/3.25/doxygen/group aodv.html
http://www.nsnam.org/docs/release/3.25/models/singlehtml/index.html#document-aodv
```

DSDV API

```
http://www.nsnam.org/docs/release/3.25/doxygen/group dsdv.html
http://www.nsnam.org/docs/release/3.25/models/singlehtml/index.html#document-dsdv
```

OLSR API

```
http://www.nsnam.org/docs/release/3.25/doxygen/group olsr.html
http://www.nsnam.org/docs/release/3.25/models/singlehtml/index.html#document-olsr
```

DSR API

```
http://www.nsnam.org/docs/release/3.25/doxygen/group dsr.html
http://www.nsnam.org/docs/release/3.25/models/singlehtml/index.html#document-dsr
```


Ad Hoc Routing in ns-3 Acknowledgements

Some material in these foils comes from the ns-3 tutorial presentations from conferences, workshops:

- Tom Henderson, ns-3 tutorial SIMUTools 2009 http://www.nsnam.org/tutorials.html
- Gustavo Carneiro, NS-3 Tutorial RTCM 2009 http://telecom.inescporto.pt/~gjc/NS-3-RTCM.pdf
- Hemanth Narra, Yufei Cheng, Egemen K. Çetinkaya, Justin P. Rohrer, and James P.G. Sterbenz, "Destination-Sequenced Distance Vector (DSDV) Routing Protocol Implementation in ns-3" in *ICST WNS3*, Barcelona, March 2011

Ad Hoc Routing in ns-3 Other References

- C++ tutorials online
 - http://www.cplusplus.com/doc/tutorial/
 - and many more links and books on the subject
- GDB
 - http://www.gnu.org/software/gdb/
- valgrind
 - http://valgrind.org/
- gnuplot
 - http://www.gnuplot.info/
- Python
 - http://www.python.org/