```
//tictoc1.ned
// module 정의
simple Txcl
 gates:
 input in;
 output out;
}
11
// Txc1이라는 module에 in, out gates 설정
// Two instances (tic and toc) of Txcl connected both ways.
// Tic and toc will pass messages to one another.
// Tictioc1 이라는 network 정의
network Tictocl
 submodules: // network에서 submodule 정의
 tic: Txcl; // tic은 모듈 Txc1이다.
 toc: Txcl; // toc 또한 "
 connections: // network에서 connection 관계 정의
 tic.out --> { delay = 100ms; } --> toc.in;
 // tic에서 out gate를 통해 100ms delay를 가지고 toc의 in gate로 간다.
 tic.in <-- { delay = 100ms; } <-- toc.out;
}
// txcl.cc
// ned 파일의 실질적인 움직임을 정의
#include <string.h>
#include <omnetpp.h>
 * Derive the Txcl class from cSimpleModule. In the Tictocl network,
 * both the 'tic' and 'toc' modules are Txcl objects, created by OMNeT++
 * at the beginning of the simulation.
// cSimpleModule에 정의되어있는(OMNeT++에 정의) 모듈 Txcl의 동작을 정의한다.
class Txc1 : public cSimpleModule
  protected:
 // The following redefined virtual function holds the algorithm.
 // initialize와 handleMessage가 모듈 동작의 대부분이다.
 virtual void initialize();
 // msg를 받아 처리한다.
 virtual void handleMessage(cMessage *msg);
// The module class needs to be registered with OMNeT++
// 모듈 등록
Define Module(Txcl);
```

```
// Functions definition
void Txcl::initialize()
{
 // Initialize is called at the beginning of the simulation.
 // To bootstrap the tic-toc-tic-toc process, one of the modules needs
 // to send the first message. Let this be `tic'.
 // Am I Tic or Toc?
 // getName()은 모듈의 이름을 가져온다. -> tic에서 시작.
 if (strcmp("tic", getName()) == 0)
 {
 // create and send first message on gate "out". "tictocMsg" is an
 // arbitrary string which will be the name of the message object.
 // "tictocMsg"라는 메세지를 만들어서 msg에 저장.
 cMessage *msg = new cMessage("tictocMsg");
 // send(msg, gateName, gateIndex), return 값은 딜레이되서 나온 결과값(ned에 정의)
 send(msg, "out");
}
void Txc1::handleMessage(cMessage *msg)
 // The handleMessage() method is called whenever a message arrives
 // at the module. Here, we just send it to the other module, through
 // gate 'out'. Because both 'tic' and 'toc' does the same, the message
 // will bounce between the two.
 send(msg, "out");
}
// tictoc2.ned
// Here we make the model look a bit prettier in the GUI. We assign the
// "block/routing" icon to the simple module. All submodules of type
// Txc2 will use this icon by default
simple Txc2
{
 parameters:
 @display("i=block/routing");
 // add a default icon
 gates:
 input in;
 output out;
}
// Make the two module look a bit different with colorization effect.
// Use cyan for 'tic', and yellow for 'toc'.
network Tictoc2
 submodules:
 tic: Txc2 {
 parameters:
 @display("i=,cyan"); // do not change the icon (first arg of i=) just colorize it
 toc: Txc2 {
 parameters:
 @display("i=,gold"); // here too
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
}
```

```
// txc2.cc
#include <string.h>
#include <omnetpp.h>
 * In this class we add some debug messages to Txcl. When you run the
 * simulation in the OMNeT++ GUI Tkeny, the output will appear in
 * the main text window, and you can also open separate output windows
 * for 'tic' and 'toc'.
class Txc2 : public cSimpleModule
 protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
Define Module(Txc2);
void Txc2::initialize()
 if (strcmp("tic", getName()) == 0)
 // The 'ev' object works like 'cout' in C++.
 EV << "Sending initial message\n";
 cMessage *msg = new cMessage("tictocMsg");
 send(msg, "out");
 }
}
void Txc2::handleMessage(cMessage *msg)
 // msg->getName() is name of the msg object, here it will be "tictocMsg".
 EV << "Received message `" << msq->getName() << "', sending it out again\n";
 send(msg, "out");
}
** Initializing network
Initializing channel Tictoc2.tic.out.channel, stage \theta
Initializing channel Tictoc2.toc.out.channel, stage 0
Initializing module Tictoc2, stage θ
Tictoc2.tic: Initializing module Tictoc2.tic, stage θ Tictoc2.tic: Sending initial message
Tictoc2.toc: Initializing module Tictoc2.toc, stage 0
** Event #1 t=0.1 Tictoc2.toc (Txc2, id=3), on `tictocMsg' (cMessage, id=0)
Received message `tictocMsg', sending it out again
** Event #2 t=0.2 Tictoc2.tic (Txc2, id=2), on `tictocMsg' (cMessage, id=0)
Received message `tictocMsg', sending it out again

** Event #3 t=0.3 Tictoc2.toc (Txc2, id=3), on `tictocMsg' (cMessage, id=0)

Received message `tictocMsg', sending it out again

** Event #4 t=0.4 Tictoc2.tic (Txc2, id=2), on `tictocMsg' (cMessage, id=0)
Received message 'tictocMsg', sending it out again
 ** Event #5 t=0.5 Tictoc2.toc (Txc2, id=3), on 'tictocMsg' (cMessage, id=0)
Received message `tictocMsg', sending it out again
** Event #6 t=0.6 Tictoc2.tic (Txc2, id=2), on `tictocMsg' (cMessage, id=0)
Received message 'tictocMsg', sending it out again
** Event #7 t=0.7 Tictoc2.toc (Txc2, id=3), on 'tictocMsg' (cMessage, id=0)
Received message 'tictocMsg', sending it out again
** Event #8 t=0.8 Tictoc2.tic (Txc2, id=2), on 'tictocMsg' (cMessage, id=0)
Received message 'tictocMsg', sending it out again
** Event #9 t=0.9 Tictoc2.toc (Txc2, id=3), on 'tictocMsg' (cMessage, id=0)
Received message 'tictocMsg', sending it out again
** Event #10 t=1 Tictoc2.tic (Txc2, id=2), on 'tictocMsg' (cMessage, id=0)
```

```
// tictoc3.ned
simple Txc3
 {
 parameters:
 @display("i=block/routing");
 gates:
 input in;
output out;
 }
//
// Same as Tictoc2.
//
network Tictoc3
 {
 submodules:
 tic: Txc3 {
 parameters:
 @display("i=,cyan");
 toc: Txc3 {
 parameters:
 @display("i=,gold");
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;</pre>
 }
```

```
// txc3.cc
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
/**
* In this class we add a counter, and delete the message after ten exchanges.
class Txc3 : public cSimpleModule
  private:
 int counter; // Note the counter here
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
Define Module(Txc3);
void Txc3::initialize()
 // Initialize counter to ten. We'll decrement it every time and delete
 // the message when it reaches zero.
 counter = 10; // 카운터 기능을 넣었다.
 // The WATCH() statement below will let you examine the variable under
 // Tkeny. After doing a few steps in the simulation, double-click either
 // 'tic' or 'toc', select the Contents tab in the dialog that pops up,
 // and you'll find "counter" in the list.
 WATCH(counter);
 if (strcmp("tic", getName()) == 0)
 {
 EV << "Sending initial message\n";
 cMessage *msg = new cMessage("tictocMsg");
 send(msg, "out");
 }
}
```

```
void Txc3::handleMessage(cMessage *msg)
{
 // Increment counter and check value.
 counter--;
 if (counter==0)
 // If counter is zero, delete message. If you run the model, you'll
 \ensuremath{//} find that the simulation will stop at this point with the message
 // "no more events".
 EV << getName() << "'s counter reached zero, deleting message\n";
 delete msg;
 }
 else
 {
 EV << getName() << "'s counter is " << counter << ", sending back message\n";
 send(msg, "out");
 }
}
```

```
// Txc4.ned
simple Txc4
{
 parameters:
 // whether the module should send out a message on initialization
 // 이렇게 함으로서 초기에 누구를 먼저 보낼 지 정할 수 있다.
 bool sendMsgOnInit = default(false); // sendMsgOnInit을 false로 지정.
 int limit = default(2);
 // another parameter with a default value
 @display("i=block/routing");
 gates:
 input in;
 output out;
network Tictoc4
 submodules:
 tic: Txc4 {
 parameters:
 // tic의 sendMsgOnInit을 true로 지정함으로서 순서를 지정하는 효과.
 sendMsgOnInit = true;
 @display("i=,cyan");
 }
 toc: Txc4 {
 parameters:
 sendMsgOnInit = false;
 @display("i=,gold");
 }
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
}
```

```
// txc4.cc
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
1**
 * In this step you'll learn how to add input parameters to the simulation:
  * we'll turn the "magic number" 10 into a parameter.
class Txc4 : public cSimpleModule
  private:
 int counter;
 // 각 모듈에 private member변수로 counter를 지정함으로서,
 // 각 모듈이 개별적인 counter를 갖게된다.
  protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define_Module(Txc4);
void Txc4::initialize()
 // Initialize the counter with the "limit" module parameter, declared
 // in the NED file (tictoc4.ned).
 counter = par("limit");
 // we no longer depend on the name of the module to decide
 // whether to send an initial message
 if (par("sendMsgOnInit").boolValue() == true)
 {
 EV << "Sending initial message\n";
 cMessage *msg = new cMessage("tictocMsg");
 send(msg, "out");
 }
}
void Txc4::handleMessage(cMessage *msg)
 counter--;
 if (counter==0)
 EV << getName() << "'s counter reached zero, deleting message\n";
 delete msg;
 }
 else
 EV << getName() << "'s counter is " << counter << ", sending back message\n";
 send(msg, "out");
 }
}
```


```
// tictoc5.ned
// Same as Txc4. This module will be the base of the Tic and Toc types.
simple Txc5
 parameters:
 bool sendMsgOnInit = default(false);
 int limit = default(2);
 @display("i=block/routing");
 gates:
 input in;
 output out;
}
// Specialize the module by defining parameters. We could have left the whole body
// empty, because the default value of the sendMsgOnInit parameter is false anyway.
// Note that the limit parameter is still unbound here.
// 각 모듈을 또 만들어서 넣는다.
simple Tic5 extends Txc5
{
 parameters:
 @display("i=,cyan");
 sendMsgOnInit = true; // Tic modules should send a message on init
}
// Specialize the module by defining parameters. We could have left the whole body
// empty, because the default value of the sendMsgOnInit parameter is false anyway.
// Note that the limit parameter is still unbound here.
11
```

```
simple Toc5 extends Txc5
{
 parameters:
 @display("i=,gold");
 sendMsgOnInit = false; // Toc modules should NOT send a message on init
}
11
// Adding module parameters.
network Tictoc5
 submodules:
 tic: Tic5; // the limit parameter is still unbound here. We will get it from the ini file
 toc: Toc5;
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
}
```


```
// txc6.cc
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
/**
 * In the previous models, 'tic' and 'toc' immediately sent back the
 * received message. Here we'll add some timing: tic and toc will hold the
 * message for 1 simulated second before sending it back. In OMNeT++
 * such timing is achieved by the module sending a message to itself.
 * Such messages are called self-messages (but only because of the way they
 * are used, otherwise they are completely ordinary messages) or events.
 * Self-messages can be "sent" with the scheduleAt() function, and you can
 * specify when they should arrive back at the module.
 * We leave out the counter, to keep the source code small.
// 메세지 홀드 구현. OMNeT에서는 자기 자신에게 보내는 것으로 구현한다. scheduleAt()함수로 구현.
class Txc6 : public cSimpleModule
  private:
 cMessage *event; // pointer to the event object which we'll use for timing
 cMessage *tictocMsg; // variable to remember the message until we send it back
  public:
 Txc6(); // 생성자.
 virtual ~Txc6(); // 소멸자.
  protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define_Module(Txc6);
```

```
Txc6::Txc6()
 // Set the pointer to NULL, so that the destructor won't crash
 // even if initialize() doesn't get called because of a runtime
 // error or user cancellation during the startup process.
 event = tictocMsg = NULL;
 }
Txc6::~Txc6()
 {
 // Dispose of dynamically allocated the objects
 cancelAndDelete(event); // void cancelAndDelete(cMessage *msg);
 delete tictocMsg;
 }
void Txc6::initialize()
 // Create the event object we'll use for timing -- just any ordinary message.
 event = new cMessage("event");
 // No tictoc message yet.
 tictocMsg = NULL;
 if (strcmp("tic", getName()) == 0)
 // We don't start right away, but instead send an message to ourselves
 // (a "self-message") -- we'll do the first sending when it arrives
 // back to us, at t=5.0s simulated time.
 EV << "Scheduling first send to t=5.0s\n";
 tictocMsg = new cMessage("tictocMsg");
 scheduleAt(5.0, event); // 자신에게 재전송의 의미.
 }
}
```

```
void Txc6::handleMessage(cMessage *msg)
 // There are several ways of distinguishing messages, for example by message
 // kind (an int attribute of cMessage) or by class using dynamic cast
 // (provided you subclass from cMessage). In this code we just check if we
 // recognize the pointer, which (if feasible) is the easiest and fastest
 // method.
 if (msg==event)
 {
 // The self-message arrived, so we can send out tictocMsg and NULL out
 // its pointer so that it doesn't confuse us later.
 EV << "Wait period is over, sending back message\n";
 send(tictocMsg, "out");
 tictocMsg = NULL;
 }
 else
 {
 // If the message we received is not our self-message, then it must
 // be the tic-toc message arriving from our partner. We remember its
 // pointer in the tictocMsg variable, then schedule our self-message
 // to come back to us in 1s simulated time.
 EV << "Message arrived, starting to wait 1 sec...\n";
 tictocMsg = msg;
 scheduleAt(simTime()+1.0, event);
 }
}
```

```
// Txc7.ned
simple Txc7
{
 parameters:
 // 딜레이 변수, 난수값이다.
 volatile double delayTime @unit(s); // delay before sending back message
 @display("i=block/routing");
 gates:
 input in;
 output out;
}
network Tictoc7
 submodules:
 tic: Txc7 {
 parameters:
 @display("i=,cyan");
 }
 toc: Txc7 {
 parameters:
 @display("i=,gold");
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
}
```

```
// txc7.cc
 #include <stdio.h>
 #include <string.h>
 #include <omnetpp.h>
1 /**
  * In this step we'll introduce random numbers. We change the delay from 1s
  * to a random value which can be set from the NED file or from omnetpp.ini.
  * In addition, we'll "lose" (delete) the packet with a small probability.
 // 난수 생성, 확률로 패킷손실까지.
class Txc7 : public cSimpleModule
  private:
 cMessage *event;
 cMessage *tictocMsg;
  public:
 Txc7();
 virtual ~Txc7();
  protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
 };
 Define_Module(Txc7);
Txc7::Txc7()
 event = tictocMsg = NULL;
Txc7::~Txc7()
 cancelAndDelete(event);
 delete tictocMsg;
 }
```

```
oid Txc7::initialize()
 event = new cMessage("event");
 tictocMsg = NULL;
 if (strcmp("tic", getName()) == 0)
 EV << "Scheduling first send to t=5.0s\n";
 scheduleAt(5.0, event);
 tictocMsg = new cMessage("tictocMsg");
 }
 }

oid Txc7::handleMessage(cMessage *msg)

 if (msg == event)
 EV << "Wait period is over, sending back message\n";
 send(tictocMsg, "out");
 tictocMsg = NULL;
 }
 else
 {
 // "Lose" the message with 0.1 probability:
 if (uniform(0,1) < 0.1)
 EV << "\"Losing\" message\n";
 delete msg;
 1
 else
 1
 // The "delayTime" module parameter can be set to values like
 // "exponential(5)" (tictoc7.ned, omnetpp.ini), and then here
 // we'll get a different delay every time.
 simtime t delay = par("delayTime");
 EV << "Message arrived, starting to wait " << delay << " secs...\n";
 tictocMsg = msg;
 scheduleAt(simTime()+delay, event);
 }
 }
 }
```

```
// Tictoc8.ned
simple Tic8
{
 parameters:
 @display("i=block/routing");
 input in;
 output out;
}
simple Toc8
 parameters:
 @display("i=block/process");
 gates:
 input in;
 output out;
}
network Tictoc8
 submodules:
 tic: Tic8 {
 parameters:
 @display("i=,cyan");
 toc: Toc8 {
 parameters:
 @display("i=,gold");
 }
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
}
```

```
// txc8.cc
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
/**
 * Let us take a step back, and remove random delaying from the code.
 * We'll leave in, however, losing the packet with a small probability.
 * And, we'll we do something very common in telecommunication networks:
 * if the packet doesn't arrive within a certain period, we'll assume it
 * was lost and create another one. The timeout will be handled using
 * (what else?) a self-message.
 */
// 메세지가 도착하지 않았을 때, 오지 않은 것으로 간주, 다시 생성한다.
class Tic8 : public cSimpleModule
  private:
 simtime_t timeout; // timeout
 cMessage *timeoutEvent; // holds pointer to the timeout self-message
  public:
 Tic8();
 virtual ~Tic8();
  protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define Module(Tic8);
Tic8::Tic8()
{
 timeoutEvent = NULL;
Tic8::~Tic8()
 cancelAndDelete(timeoutEvent);
```

```
void Tic8::initialize()
 // Initialize variables.
 timeout = 1.0;
 timeoutEvent = new cMessage("timeoutEvent");
 // Generate and send initial message.
 EV << "Sending initial message\n";
 cMessage *msg = new cMessage("tictocMsg");
 send(msg, "out");
 scheduleAt(simTime()+timeout, timeoutEvent);
void Tic8::handleMessage(cMessage *msg)
 if (msg==timeoutEvent)
 1
 // If we receive the timeout event, that means the packet hasn't
 // arrived in time and we have to re-send it.
 EV << "Timeout expired, resending message and restarting timer\n";
 cMessage *newMsg = new cMessage("tictocMsg");
 send(newMsg, "out");
 scheduleAt(simTime()+timeout, timeoutEvent);
 else // message arrived
 {
 // Acknowledgement received -- delete the received message and cancel
 // the timeout event.
 EV << "Timer cancelled.\n";
 cancelEvent(timeoutEvent);
 delete msg;
 // Ready to send another one.
 cMessage *newMsg = new cMessage("tictocMsg");
 send(newMsg, "out");
 scheduleAt(simTime()+timeout, timeoutEvent);
 }
```

```
* Sends back an acknowledgement -- or not.
class Toc8 : public cSimpleModule
  protected:
 virtual void handleMessage(cMessage *msg);
 };
 Define Module(Toc8);
void Toc8::handleMessage(cMessage *msg)
 if (uniform(0,1) < 0.1)
 EV << "\"Losing\" message.\n";
 bubble("message lost"); // making animation more informative...
 delete msg;
 }
 else
 EV << "Sending back same message as acknowledgement.\n";
 send(msg, "out");
 }
 }
```

```
// ticctoc9.ned
simple Tic9
{
 parameters:
 @display("i=block/routing");
 input in;
 output out;
}
simple Toc9
{
 parameters:
 @display("i=block/process");
 gates:
 input in;
 output out;
}
// Same as Tictoc8.
11
network Tictoc9
{
 submodules:
 tic: Tic9 {
 parameters:
 @display("i=,cyan");
 toc: Toc9 {
 parameters:
 @display("i=,gold");
 }
 connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
}
```

```
// txc9.cc
 #include <stdio.h>
 #include <string.h>
 #include <omnetpp.h>
€ /**
  * In the previous model we just created another packet if we needed to
  * retransmit. This is OK because the packet didn't contain much, but
  * in real life it's usually more practical to keep a copy of the original
  * packet so that we can re-send it without the need to build it again.
 // 메시지의 카피를 저장했다가 다시 보내는게 재생성해서 다시보내는 것 보다 효율.
class Tic9 : public cSimpleModule
 private:
 simtime t timeout; // timeout
 cMessage *timeoutEvent; // holds pointer to the timeout self-message
 int seq; // message sequence number
 cMessage *message; // message that has to be re-sent on timeout
 public:
 Tic9():
 virtual ~Tic9();
 protected:
 virtual cMessage *generateNewMessage();
 virtual void sendCopyOf(cMessage *msg);
 virtual void initialize():
 virtual void handleMessage(cMessage *msg);
 };
 Define Module(Tic9);
Tic9::Tic9()
 {
 timeoutEvent = message = NULL;
Tic9::~Tic9()
 1
 cancelAndDelete(timeoutEvent);
 delete message;
 }
```

```
void Tic9::initialize()
 // Initialize variables.
 seq = 0;
 timeout = 1.0;
 timeoutEvent = new cMessage("timeoutEvent");
 // Generate and send initial message.
 EV << "Sending initial message\n";
 message = generateNewMessage();
 sendCopyOf(message);
 scheduleAt(simTime()+timeout, timeoutEvent);
void Tic9::handleMessage(cMessage *msg)
 if (msg==timeoutEvent)
 // If we receive the timeout event, that means the packet hasn't
 // arrived in time and we have to re-send it.
 EV << "Timeout expired, resending message and restarting timer\n";
 sendCopyOf(message);
 scheduleAt(simTime()+timeout, timeoutEvent);
 }
 else // message arrived
 // Acknowledgement received!
 EV << "Received: " << msg->getName() << "\n";
 delete msg;
 // Also delete the stored message and cancel the timeout event.
 EV << "Timer cancelled.\n";
 cancelEvent(timeoutEvent);
 delete message;
 // Ready to send another one.
 message = generateNewMessage();
 sendCopyOf(message);
 scheduleAt(simTime()+timeout, timeoutEvent);
 }
}
```

```
cMessage *Tic9::generateNewMessage()
{
 // Generate a message with a different name every time.
 char msgname[20];
 sprintf(msgname, "tic-%d", ++seq);
 cMessage *msg = new cMessage(msgname);
 return msg;
void Tic9::sendCopyOf(cMessage *msg)
 // Duplicate message and send the copy.
 cMessage *copy = (cMessage *) msg->dup();
 send(copy, "out");
}
/**
 * Sends back an acknowledgement -- or not.
class Toc9 : public cSimpleModule
  protected:
 virtual void handleMessage(cMessage *msg);
};
Define Module(Toc9);
void Toc9::handleMessage(cMessage *msg)
 if (uniform(0,1) < 0.1)
 {
 EV << "\"Losing\" message " << msg << endl;
 bubble("message lost");
 delete msg;
 }
 else
 {
 EV << msg << " received, sending back an acknowledgement.\n";
 delete msg;
 send(new cMessage("ack"), "out");
 }
}
```

```
// tictoc10.ned
simple Txc10
{
 parameters:
 @display("i=block/routing");
 gates:
 // 벡터를 이용한 게이트 정
 input in[]; // declare in[] and out[] to be vector gates
 output out[];
}
network Tictoc10
{
 submodules:
 tic[6]: Txc10;
 connections:
 tic[0].out++ --> { delay = 100ms; } --> tic[1].in++;
 tic[0].in++ <-- { delay = 100ms; } <-- tic[1].out++;
 tic[1].out++ --> { delay = 100ms; } --> tic[2].in++;
 tic[1].in++ <-- { delay = 100ms; } <-- tic[2].out++;
 tic[1].out++ --> { delay = 100ms; } --> tic[4].in++;
 tic[1].in++ <-- { delay = 100ms; } <-- tic[4].out++;
 tic[3].out++ --> { delay = 100ms; } --> tic[4].in++;
 tic[3].in++ <-- { delay = 100ms; } <-- tic[4].out++;
 tic[4].out++ --> { delay = 100ms; } --> tic[5].in++;
 tic[4].in++ <-- { delay = 100ms; } <-- tic[5].out++;
```


```
// txcl0.cc
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
* Let's make it more interesting by using several (n) 'tic' modules,
 * and connecting every module to every other. For now, let's keep it
 * simple what they do: module 0 generates a message, and the others
 * keep tossing it around in random directions until it arrives at
 * module 2.
class Txc10 : public cSimpleModule
  protected:
 virtual void forwardMessage(cMessage *msg);
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define_Module(Txc10);
void Txcl0::initialize()
 if (getIndex()==0) // 인덱스가 있으면.
 {
 // Boot the process scheduling the initial message as a self-message.
 char msgname[20];
 sprintf(msgname, "tic-%d", getIndex());
 cMessage *msg = new cMessage(msgname);
 scheduleAt(0.0, msg);
 }
}
```

```
// tictocll.ned
simple Txcll
 {
 parameters:
 @display("i=block/routing");
 gates:
 input in[]; // declare in[] and out[] to be vector gates
 output out[];
 }
 11
 // Using local channel type definition to reduce the redundancy
// of connection definitions.
 11
network Tictocll
 {
 types:
 channel Channel extends ned.DelayChannel {
 delay = 100ms;
 }
 submodules:
 tic[6]: Txcl1;
 connections:
 tic[0].out++ --> Channel --> tic[1].in++;
 tic[0].in++ <-- Channel <-- tic[1].out++;
 tic[1].out++ --> Channel --> tic[2].in++;
 tic[1].in++ <-- Channel <-- tic[2].out++;
 tic[1].out++ --> Channel --> tic[4].in++;
 tic[1].in++ <-- Channel <-- tic[4].out++;
 tic[3].out++ --> Channel --> tic[4].in++;
 tic[3].in++ <-- Channel <-- tic[4].out++;
 tic[4].out++ --> Channel --> tic[5].in++;
 tic[4].in++ <-- Channel <-- tic[5].out++;
 }
```

```
// txcll.cc
 #include <stdio.h>
 #include <string.h>
 #include <omnetpp.h>
9/**
 * Let's make it more interesting by using several (n) 'tic' modules,
  * and connecting every module to every other. For now, let's keep it
  * simple what they do: module 0 generates a message, and the others
  * keep tossing it around in random directions until it arrives at
  * module 2.
class Txc11 : public cSimpleModule
  protected:
 virtual void forwardMessage(cMessage *msg);
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
 };
 Define Module(Txc11);
void Txcll::initialize()
 if (getIndex()==0)
 {
 // Boot the process scheduling the initial message as a self-message.
 char msgname[20];
 sprintf(msgname, "tic-%d", getIndex());
 cMessage *msg = new cMessage(msgname);
 scheduleAt(0.0, msg);
 }
}
```

```
void Txcll::handleMessage(cMessage *msg)
 if (getIndex()==3)
 1
 // Message arrived.
 EV << "Message " << msg << " arrived.\n";
 delete msg;
 }
 else
 1
 // We need to forward the message.
 forwardMessage(msg);
 }
}
void Txcll::forwardMessage(cMessage *msg)
 {
 // In this example, we just pick a random gate to send it on.
 // We draw a random number between 0 and the size of gate `out[]'.
 int n = gateSize("out"); // gate의 갯수를 받는다.
 int k = intuniform(0,n-1); // random 으로 보내
 EV << "Forwarding message " << msg << " on port out[" << k << "]\n";
 send(msg, "out", k);
 }
```

```
  void Txcl0::handleMessage(cMessage *msg)
 {
 if (getIndex()==3)
 {
 // Message arrived.
 EV << "Message " << msg << " arrived.\n";
 delete msg;
 }
 else
 {
 // We need to forward the message.
 forwardMessage(msg);
 }
 }
void Txcl0::forwardMessage(cMessage *msg)
 {
 // In this example, we just pick a random gate to send it on.
 // We draw a random number between 0 and the size of gate `out[]'.
 int n = gateSize("out");
 int k = intuniform(0,n-1);
 EV << "Forwarding message " << msg << " on port out[" << k << "]\n";
 send(msg, "out", k);
 }
```


```
// tictoc12.ned
// channel 개념의 사용.
simple Txc12
{
 parameters:
 @display("i=block/routing");
 gates:
 inout gate[]; // declare two way connections
 }
 // using two way connections to further simplify the network definition
 network Tictoc12
}
 types:
 channel Channel extends ned.DelayChannel {
 delay = 100ms;
 }
 submodules:
 tic[6]: Txc12;
 connections:
 tic[0].gate++ <--> Channel <--> tic[1].gate++;
 tic[1].gate++ <--> Channel <--> tic[2].gate++;
 tic[1].gate++ <--> Channel <--> tic[4].gate++;
 tic[3].gate++ <--> Channel <--> tic[4].gate++;
 tic[4].gate++ <--> Channel <--> tic[5].gate++;
 }
```

```
// txc.12.cc
 #include <stdio.h>
 #include <string.h>
 #include <omnetpp.h>
⊕ /**
  * Let's make it more interesting by using several (n) 'tic' modules,
  * and connecting every module to every other. For now, let's keep it
  * simple what they do: module 0 generates a message, and the others
  * keep tossing it around in random directions until it arrives at
  * module 2.
  */
⊖ class Txc12 : public cSimpleModule
 protected:
 virtual void forwardMessage(cMessage *msg);
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
 Define Module(Txc12);

oid Txc12::initialize()
 if (getIndex()==0)
 {
 // Boot the process scheduling the initial message as a self-message.
 char msgname[20];
 sprintf(msgname, "tic-%d", getIndex());
 cMessage *msg = new cMessage(msgname);
 scheduleAt(0.0, msg);
 }
 }
```

```
void Txc12::handleMessage(cMessage *msg)
 if (getIndex()==3)
 {
 // Message arrived.
 EV << "Message " << msg << " arrived.\n";
 delete msg;
 }
 else
 {
 // We need to forward the message.
 forwardMessage(msg);
 }
}
void Txcl2::forwardMessage(cMessage *msg)
 // In this example, we just pick a random gate to send it on.
 // We draw a random number between 0 and the size of gate `gate[]'.
 int n = gateSize("gate");
 int k = intuniform(0,n-1);
 EV << "Forwarding message " << msg << " on gate[" << k << "]\n";
 // $o and $i suffix is used to identify the input/output part of a two way gate
 send(msg, "gate$o", k); // gateName의 변화.
 }
```

```
// tictoc13.ned
⊖ simple Txc13
 {
 parameters:
 @display("i=block/routing");
0
 gates:
 inout gate[];
 }
 // Same as Tictoc12
 11
enetwork Tictoc13
 {
 types:
 channel Channel extends ned.DelayChannel {
 delay = 100ms;
 }
 submodules:
 tic[6]: Txc13;
 connections:
 tic[0].gate++ <--> Channel <--> tic[1].gate++;
 tic[1].gate++ <--> Channel <--> tic[2].gate++;
 tic[1].gate++ <--> Channel <--> tic[4].gate++;
 tic[3].gate++ <--> Channel <--> tic[4].gate++;
 tic[4].gate++ <--> Channel <--> tic[5].gate++;
 }
```

```
3/*
 *tictoc13.msq
  *message TicTocMsg13
 int source;
 int destination;
 int hopCount = 0;
 * */
// txc13.cc
#include <stdio.h>
 #include <string.h>
 #include <omnetpp.h>
// Include a generated file: the header file created from tictoc13.msg.
// It contains the definition of the TictocMsg10 class, derived from
// cMessage.
 #include "tictoc13 m.h"
/**
  * In this step the destination address is no longer node 2 -- we draw a
  * random destination, and we'll add the destination address to the message.
  * The best way is to subclass cMessage and add destination as a data member.
  * Hand-coding the message class is usually tiresome because it contains
  * a lot of boilerplate code, so we let OMNeT++ generate the class for us.
  * The message class specification is in tictoc13.msg -- tictoc13 m.h
  * and .cc will be generated from this file automatically.
  * To make the model execute longer, after a message arrives to its destination
  * the destination node will generate another message with a random destination
  * address, and so forth.
  */
// 메세지에 관련된 클래스들은 tictoc13.msg/tictoc13_m.h에 정의되어있다.
// 그리고 메세지.cc는 이것들로 부터 메세지를 생성할 것 이다.
```

```
class Txc13 : public cSimpleModule
  protected:
 virtual TicTocMsg13 *generateMessage(); // tictoc12_m.h에 정의되어있음.
 // TicTocMsg13형의 메세지를 생성.
 virtual void forwardMessage(TicTocMsg13 *msg);
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define_Module(Txc13);
void Txcl3::initialize()
 // Module 0 sends the first message
 if (getIndex() == 0)
 // Boot the process scheduling the initial message as a self-message.
 TicTocMsg13 *msg = generateMessage();
 scheduleAt(0.0, msg);
 }
void Txcl3::handleMessage(cMessage *msg)
 // dynamic assign정도로만 알아두자.
 TicTocMsg13 *ttmsg = check_and_cast<TicTocMsg13 *>(msg);
 if (ttmsg->getDestination()==getIndex()) // return: destination var
 // Message arrived.
 EV << "Message " << ttmsg << " arrived after " << ttmsg->getHopCount() << " hops.\n";
 bubble("ARRIVED, starting new one!");
 delete ttmsg;
 // Generate another one.
 EV << "Generating another message: ";
 TicTocMsgl3 *newmsg = generateMessage();
 EV << newmsg << endl;
 forwardMessage(newmsg);
 else
 // We need to forward the message.
 forwardMessage(ttmsg);
 }
}
```

```
TicTocMsgl3 *Txcl3::generateMessage()
 // Produce source and destination addresses.
 int src = getIndex(); // our module index
 int n = size();
 // module vector size
 int dest = intuniform(0,n-2);
 if (dest>=src) dest++;
 char msgname[20];
 sprintf(msgname, "tic-%d-to-%d", src, dest);
 // Create message object and set source and destination field.
 TicTocMsg13 *msg = new TicTocMsg13(msgname);
 msg->setSource(src);
 msg->setDestination(dest);
 return msg;
 }
void Txcl3::forwardMessage(TicTocMsgl3 *msg)
 // Increment hop count.
 msg->setHopCount(msg->getHopCount()+1);
 // Same routing as before: random gate.
 int n = gateSize("gate");
 int k = intuniform(0,n-1);
 EV << "Forwarding message " << msg << " on gate[" << k << "]\n";
 send(msg, "gate$o", k);
 }
```

```
// tictocl4.ned
simple Txc14
{
 parameters:
 @display("i=block/routing");
 gates:
 inout gate[];
}
// Same as Tictoc12
11
network Tictoc14
{
 types:
 channel Channel extends ned.DelayChannel {
 delay = 100ms;
 }
 submodules:
 tic[6]: Txc14;
 connections:
 tic[0].gate++ <--> Channel <--> tic[1].gate++;
 tic[1].gate++ <--> Channel <--> tic[2].gate++;
 tic[1].gate++ <--> Channel <--> tic[4].gate++;
 tic[3].gate++ <--> Channel <--> tic[4].gate++;
 tic[4].gate++ <--> Channel <--> tic[5].gate++;
}
```

```
// txc14.cc
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
#include "tictoc14 m.h"
/**
  * In this step we keep track of how many messages we send and received,
  * and display it above the icon.
 */
// 메세지 트래킹.
class Txc14 : public cSimpleModule
  private:
 long numSent;
 long numReceived;
  protected:
 virtual TicTocMsg14 *generateMessage();
 virtual void forwardMessage(TicTocMsg14 *msg);
 virtual void updateDisplay();
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define Module(Txc14);
void Txcl4::initialize()
 // Initialize variables
 numSent = 0;
 numReceived = 0;
 WATCH(numSent);
 WATCH(numReceived);
 // Module 0 sends the first message
 if (getIndex()==0)
 {
 // Boot the process scheduling the initial message as a self-message.
 TicTocMsg14 *msg = generateMessage();
 scheduleAt(0.0, msg);
 }
}
```

```
void Txcl4::handleMessage(cMessage *msg)
 {
 TicTocMsg14 *ttmsg = check and cast<TicTocMsg14 *>(msg);
 if (ttmsg->getDestination()==getIndex())
 {
 // Message arrived
 int hopcount = ttmsg->getHopCount();
 EV << "Message " << ttmsg << " arrived after " << hopcount << " hops.\n";
 numReceived++;
 delete ttmsq;
 bubble("ARRIVED, starting new one!");
 // Generate another one.
 EV << "Generating another message: ";
 TicTocMsg14 *newmsg = generateMessage();
 EV << newmsg << endl;
 forwardMessage(newmsg);
 numSent++:
 if (ev.isGUI()) // qui설정이면 1 return.
 updateDisplay();
 }
 else
 // We need to forward the message.
 forwardMessage(ttmsg);
 }
TicTocMsg14 *Txc14::generateMessage()
 {
 // Produce source and destination addresses.
 int src = getIndex(); // our module index
 // module vector size
 int n = size();
 int dest = intuniform(0,n-2);
 if (dest>=src) dest++;
 char msgname[20];
 sprintf(msgname, "tic-%d-to-%d", src, dest);
 // Create message object and set source and destination field.
 TicTocMsg14 *msg = new TicTocMsg14(msgname);
 msg->setSource(src);
 msg->setDestination(dest);
 return msg;
```

```
void Txcl4::forwardMessage(TicTocMsgl4 *msg)
 {
 // Increment hop count.
 msg->setHopCount(msg->getHopCount()+1);
 // Same routing as before: random gate.
 int n = gateSize("gate");
 int k = intuniform(θ,n-1);
 EV << "Forwarding message " << msg << " on gate[" << k << "]\n";
 send(msg, "gate$o", k);
 }
void Txcl4::updateDisplay()
 {
 char buf[40];
 sprintf(buf, "rcvd: %ld sent: %ld", numReceived, numSent);
 getDisplayString().setTagArg("t",0,buf);
 }
 // tictoc15.ned
simple Txc15
 {
 parameters:
 @display("i=block/routing");
0
 gates:
 inout gate[];
 }
 // Same as Tictoc12
 11
enetwork Tictoc15
 {
 channel Channel extends ned.DelayChannel {
 delay = 100ms;
 }
 submodules:
 tic[6]: Txc15;
 connections:
 tic[0].gate++ <--> Channel <--> tic[1].gate++;
 tic[1].gate++ <--> Channel <--> tic[2].gate++;
 tic[1].gate++ <--> Channel <--> tic[4].gate++;
 tic[3].gate++ <--> Channel <--> tic[4].gate++;
 tic[4].gate++ <--> Channel <--> tic[5].gate++;
 }
```

```
// txc15.cc
 #include <stdio.h>
 #include <string.h>
 #include <omnetpp.h>
 #include "tictoc15 m.h"
9/**
  * This model is exciting enough so that we can collect some statistics.
 * We'll record in output vectors the hop count of every message upon arrival.
  * Output vectors are written into the omnetpp.vec file and can be visualized
  * with the Plove program.
  * We also collect basic statistics (min, max, mean, std.dev.) and histogram
  * about the hop count which we'll print out at the end of the simulation.
 // 통계를 추출하여 다른 output vector에 저장. (result)
class Txc15 : public cSimpleModule
 private:
 long numSent;
 long numReceived;
 cLongHistogram hopCountStats;
 cOutVector hopCountVector;
 protected:
 virtual TicTocMsg15 *generateMessage();
 virtual void forwardMessage(TicTocMsg15 *msg);
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
 // The finish() function is called by OMNeT++ at the end of the simulation:
 virtual void finish();
 };
 Define Module(Txc15);
```

```
void Txc15::initialize()
{
 // Initialize variables
 numSent = 0;
 numReceived = 0;
 WATCH(numSent):
 WATCH(numReceived);
 hopCountStats.setName("hopCountStats");
 hopCountStats.setRangeAutoUpper(0, 10, 1.5);
 hopCountVector.setName("HopCount");
 // Module 0 sends the first message
 if (getIndex()==0)
 {
 // Boot the process scheduling the initial message as a self-message.
 TicTocMsq15 *msg = generateMessage();
 scheduleAt(0.0, msg);
 }
}
void Txc15::handleMessage(cMessage *msg)
 TicTocMsg15 *ttmsg = check and cast<TicTocMsg15 *>(msg);
 if (ttmsg->getDestination()==getIndex())
 {
 // Message arrived
 int hopcount = ttmsg->getHopCount();
 EV << "Message " << ttmsg << " arrived after " << hopcount << " hops.\n";
 bubble("ARRIVED, starting new one!");
 // update statistics.
 numReceived++;
 hopCountVector.record(hopcount);
 hopCountStats.collect(hopcount);
 delete ttmsg;
 // Generate another one.
 EV << "Generating another message: ";
 TicTocMsg15 *newmsg = generateMessage();
 EV << newmsg << endl;
 forwardMessage(newmsg);
 numSent++;
 }
```

```
else
 {
 // We need to forward the message.
 forwardMessage(ttmsg);
 }
 }
TicTocMsg15 *Txc15::generateMessage()
 {
 // Produce source and destination addresses.
 int src = getIndex();
 int n = size();
 int dest = intuniform(0,n-2);
 if (dest>=src) dest++;
 char msgname[20];
 sprintf(msgname, "tic-%d-to-%d", src, dest);
 // Create message object and set source and destination field.
 TicTocMsg15 *msg = new TicTocMsg15(msgname);
 msg->setSource(src);
 msg->setDestination(dest);
 return msg;
void Txcl5::forwardMessage(TicTocMsgl5 *msg)
 {
 // Increment hop count.
 msg->setHopCount(msg->getHopCount()+1);
 // Same routing as before: random gate.
 int n = gateSize("gate");
 int k = intuniform(0,n-1);
 EV << "Forwarding message " << msg << " on gate[" << k << "]\n";
 send(msg, "gate$o", k);
 }
```

```
ovoid Txc15::finish()
 // This function is called by OMNeT++ at the end of the simulation.
 " << numSent << endl:
 EV << "Sent:
 EV << "Received: " << numReceived << endl;
 " << hopCountStats.getMin() << endl;
 EV << "Hop count, min:
 " << hopCountStats.getMax() << endl;
 EV << "Hop count, max:
 EV << "Hop count, mean: " << hopCountStats.getMean() << endl;
 EV << "Hop count, stddey: " << hopCountStats.getStddev() << endl;
 recordScalar("#sent", numSent);
 recordScalar("#received", numReceived);
 hopCountStats.recordAs("hop count");
  }
// tictioc16.ned
simple Txc16
{
 @signal[arrival](type="long");
 @statistic[hopCount](title="hop count"; source="arrival"; record=vector, stats; interpolationmode=none);
 @display("i=block/routing");
 gates:
 inout gate[];
//
// Same as Tictoc12
network Tictoc16
{
 types:
 channel Channel extends ned.DelayChannel {
 delay = 100ms;
 submodules:
 tic[6]: Txc16;
 connections:
 tic[0].gate++ <--> Channel <--> tic[1].gate++;
 tic[1].gate++ <--> Channel <--> tic[1].gate++;
tic[1].gate++ <--> Channel <--> tic[2].gate++;
tic[1].gate++ <--> Channel <--> tic[4].gate++;
tic[3].gate++ <--> Channel <--> tic[4].gate++;
tic[4].gate++ <--> Channel <--> tic[5].gate++;
 }
```

```
// txcl6.cc
 #include <stdio.h>
 #include <string.h>
 #include <omnetpp.h>
 #include "tictoc16 m.h"
∋/*
  * The main problem with the previous step is that we must modify the model's
  * code if we want to change what statistics are gathered. Statistic calculation
  * is woven deeply into the model code which is hard to modify and understand.
  * OMNeT++ 4.1 provides a different mechanism called 'signals' that we can use
  * to gather statistics. First we have to identify the events where the state
  * of the model changes. We can emit signals at these points that carry the value
* of chosen state variables. This way the C++ code only emits signals, but how those
  * signals are processed are determined only by the listeners that are attached to them.
  st The signals the model emits and the listeners that process them can be defined in
  * the NED file using the 'signal' and 'statistic' property.
  * We will gather the same statistics as in the previous step, but notice that we will not need
  * any private member variables to calculate these values. We will use only a single signal that
  * is emitted when a message arrives and carries the hopcount in the message.
class Txc16 : public cSimpleModule
 private:
 simsignal_t arrivalSignal;
 protected:
 virtual TicTocMsg16 *generateMessage();
 virtual void forwardMessage(TicTocMsg16 *msg);
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
 Define Module(Txc16);
void Txcl6::initialize()
 {
 arrivalSignal = registerSignal("arrival");
 // Module 0 sends the first message
 if (getIndex()==0)
 // Boot the process scheduling the initial message as a self-message.
TicTocMsg16 *msg = generateMessage();
 scheduleAt(0.0, msg);
 }
 }
```

```
void Txc16::handleMessage(cMessage *msg)
 TicTocMsg16 *ttmsg = check_and_cast<TicTocMsg16 *>(msg);
 if (ttmsg->getDestination()==getIndex())
 // Message arrived
 int hopcount = ttmsg->getHopCount();
 // send a signal
 emit(arrivalSignal, hopcount);
EV << "Message " << ttmsg << " arrived after " << hopcount << " hops.\n";</pre>
 bubble("ARRIVED, starting new one!");
 delete ttmsg;
 // Generate another one.
 EV << "Generating another message: ";
 TicTocMsg16 *newmsg = generateMessage();
 EV << newmsg << endl;
 forwardMessage(newmsg);
 }
 else
 {
 // We need to forward the message.
 forwardMessage(ttmsg);
TicTocMsg16 *Txc16::generateMessage()
 {
 // Produce source and destination addresses.
 int src = getIndex();
 int n = size();
 int dest = intuniform(0,n-2);
 if (dest>=src) dest++;
 char msgname[20];
sprintf(msgname, "tic-%d-to-%d", src, dest);
// Create message object and set source and destination field.
 TicTocMsg16 *msg = new TicTocMsg16(msgname);
 msg->setSource(src);
 msg->setDestination(dest);
 return msg;
void Txcl6::forwardMessage(TicTocMsgl6 *msg)
 // Increment hop count.
 msg->setHopCount(msg->getHopCount()+1);
 // Same routing as before: random gate.
 int n = gateSize("gate");
 int k = intuniform(0,n-1);
 EV << "Forwarding message " << msg << " on gate[" << k << "]\n";
 send(msg, "gate$o", k);
 }
```