Instrutor

Eduardo da Silva

Monitores

Elisa Mannes

Fernando H. Gielow

Urlan S. de Barros

Coordenador

Prof. Aldri L. dos Santos

Outubro de 2009

- Discussão dos exercícios anteriores
- Ambientes sem fio
- Ambientes móveis
- Novos exercícios

Ambientes sem fio

Exercício 1

Exercícios da aula 1

Introduzir congestionamento no exemplo anterior, limitando o tamanho máximo da fila entre os roteadores em 15 pacotes

Adicionar ao código

\$ns queue-limit \$r0 \$r1 15

Cria um buffer de 15 pacotes entre os roteadores r0 e r1

Exercício 2

Exercícios da aula 1 00000000

Simular uma rede com 10 nós ligados em anel, usando um protocolo de roteamento dinâmico

- Criar duas fontes de tráfego CBR. Uma entre 1 e 4 e outra entre 2 e 5
- Simule um gueda do enlace entre os nós 2 e 3 entre os tempos 3.0 ± 5.0
- Use o comando "\$ns rtproto DV" para o roteamento dinâmico

Exercícios da aula 1

00000000

Criação dos nós e enlaces

```
for {set i 0} {$i < 10 } {incr i} {
set node ($i) [$ns node]
for {set i 0} {$i < 9} {incr i} {
 set p [expr $i+1]
$ns duplex-link $node ($i) $node ($p) \
 10Mb 10ms DropTail
$ns duplex-link $node_(9) $node (0) \
 10Mb 10ms DropTail
```

Exercícios da aula 1

Exercício 2

Manutenção do roteamento dinâmico

```
$ns rtproto DV
$ns rtmodel-at 2.0 down $node_(2) $node_(3)
n = 100 $\text{sns} rtmodel-at 4.0 up $\text{node} (2) $\text{node} (3)
```

Importante: criar os agentes e as aplicações

Exercício 2

Código completo

```
set ns [new Simulator]
$ns color 1 Blue
$ns color 2 Red
set nf [open exer2.nam w]
$ns namtrace-all $nf
set f [open exer2.tr w]
$ns trace-all $f
proc finish {} {
 global ns nf f
 $ns flush-trace
 close $nf
 close $f
 exec nam exer2.nam &
 exit 0
for {set i 0} {$i < 10 } {incr i} {
 set node ($i) [$ns node]
for {set i 0} {$i < 9} {incr i} {
 set p [expr $i+1]
 $ns duplex-link $node ($i) $node ($p) 10Mb 10ms DropTail
$ns duplex-link $node (9) $node (0) 10Mb 10ms DropTail
$ns rtproto DV
```

```
$ns rtmodel-at 2.0 down $node (2) $node (3)
sns rtmodel-at 4.0 up snode (2) snode (3)
set tcp0 [$ns create-connection \
  TCP $node (1) TCPSink $node (2) 2]
$tcp0 set packetSize 552
set tcp1 [$ns create-connection \
  TCP $node (0) TCPSink $node (3) 11
$tcp0 set packetSize 552
set ftp0 [$tcp0 attach-source FTP]
set ftp1 [$tcp1 attach-source FTP]
$ns at 0.5 "$ftp1 start"
$ns at 1.0 "$ftp0 start"
$ns at 4.0 "$ftp0 stop"
$ns at 4.5 "$ftp1_stop"
$ns at 5.0 "finish"
$ns run
```

Exercícios 3

Exercícios da aula 1

- Oriar um cenário com as seguintes características:
 - Um servidor de FTP conectado a um roteador R1 a 100Mbps e atraso de 8ms
 - 5 clientes conectados a um roteador R2 a 16Mbps e atraso de 25ms
 - Roteador R1 e R2 interligados a 56Mbps e atraso de 12ms
 - Todos os cliente solicitam dados do servidor entre os tempos 0.5 e 4.5
- Para melhorar o desempenho do cliente 1, responda:
 - Ele deveria aumentar o seu enlace para 25Mbps ou 50Mbps?
 - Seria melhor investir num enlace Fast-Path que reduzisse o atraso para 15ms?
 - Poderia ser usada uma disciplina de enfileiramento para influenciar a decisão do usuário?

Exercícios da aula 1

00000000

Criação dos agentes e aplicações

```
for {set i 0} {$i < 4 } {incr i} {
 set tcp ($i) [$ns create-connection \
  TCP $node (6) TCPSink $node_($i) $i]
 $tcp ($i) set packetSize 552
 set ftp_($i) [$tcp_($i) attach-source FTP]
 $ns at 0.5 "$ftp_($i)_start"
 $ns at 4.5 "$ftp_($i)_stop"
```

Código completo

Exercícios da aula 1

0000000

```
set ns [new Simulator]
$ns color 0 Cvan
$ns color 1 Blue
$ns color 2 Red
$ns color 3 Yellow
set nf [open exe3.nam w]
$ns namtrace-all $nf
set f [open exe3.tr w]
$ns_trace-all $f
proc finish {} {
global ns nf f
$ns flush-trace
close $nf
close $f
exec nam exe3.nam &
exit 0
for {set i 0} {$i < 7 } {incr i} {
 set node ($i) [$ns node]
```

```
for {set i 0} {$i < 4 } {incr i} {
 $ns duplex-link $node ($i) $node (4) \
 16Mb 25ms DropTail
$ns duplex-link $node (4) $node (5) \
 56Mb 12ms DropTail
$ns duplex-link $node (5) $node (6) \
  100Mb 8ms DropTail
for {set i 0} {$i < 4 } {incr i} {
 set tcp ($i) [$ns create-connection \
  TCP $node (6) TCPSink $node ($i) $i1
 $tcp ($i) set packetSize 552
 set ftp ($i) [$tcp ($i) attach-source FTP]
 $ns at 0.5 "$ftp ($i), start"
 $ns at 4.5 "$ftp ($i)..stop"
$ns at 5.0 "finish"
$ns run
```

Arquitetura do simulador

- Tcl e oTcl
 - linguagem de scripts
 - configuração
 - oTcl → Tcl orientado a objetos
- C/C++
 - linguagem de sistema
 - programação do core
- TclCl (Tcl Class)
 - fornece interface entre o C/C++ e o Tcl

Arquitetura do NS-2

Por que duas linguagens?

- C++: execução rápida / alteração complexa
 - processamento dos pacotes, estruturas e algoritmos complexos
 - código com poucas alterações
- oTcl: alteração simples / execução lenta
 - configuração, escalonamento de eventos periódicos
 - código com alterações frequentes
- Tclcl → uma forma de unir as duas linguagens

Arquitetura do NS-2

Nó móvel

- Nó móvel:
 - possui endereço, porta e algoritmo de roteamento
- Diferem de nós fixos
 - não compartilham enlaces pré-definidos com os demais nós
- São capazes de se movimentar, e transmitir e receber sinais por canais sem fio
- Possibilitam simulações de MANETs, WSNs, LANs sem fio, etc.
- Componentes da rede relacionados/associados:
 - LL, MAC, NetIF, modelo de rádio, etc

Esquema do Nó móvel

11

-movementTrace OFF

Um exemplo de rede sem fio

```
set ns [new Simulator]
set fd [open exe4.tr w]
$ns trace-all $fd
set nfd [open exe4.nam w]
$ns namtrace-all-wireless $nfd 500 500
proc stop {} {
 alobal ns fd
 $ns flush-trace
 close $fd
set topo [new Topography]
$topo load flatgrid 500 500
set chan [new Channel/WirelessChannel]
$ns node-config \
 —adhocRouting DSDV \
 -IIType LL \
 -macType Mac/802 11 \
 -ifgType Queue/DropTail/PriQueue \
 -ifqLen 50 \
 -antType Antenna/OmniAntenna \
 -propType Propagation/TwoRayGround \
 -phyType Phy/WirelessPhy \
 -channelType Channel/WirelessChannel \
 -topolnstance $topo \
 -agentTrace ON \
 -routerTrace ON \
 -macTrace OFF \
```

```
for {set i 0} {$i < 2 } {incr i} {
 set node ($i) [$ns node]
 $node ($i) random-motion 0
 $ns at 170.0 "$node ($i) reset":
$node (0) set X 5.0
$node (0) set Y 2.0
$node (0) set Z 0.0
$node (1) set X 390.0
$node (1) set Y 385.0
$node (1) set Z 0.0
$ns at 10.0 "$node_(0)_setdest_20.0_18.0_1.0"
$ns at 50.0 "$node (1) setdest 25.0 20.0 15.0"
$ns at 100.0 "$node (1) setdest 490.0 480.0 15.0"
set tcp [$ns_ create-connection \
  TCP $node (0) TCPSink $node (1) $i]
set ftp [$tcp attach-source FTP]
$ns at 20.0 "$ftp_start"
$ns at 170.0 "stop"
$ns at 170.01 "puts..\"NS EXITING...\"..; .$ns ..halt"
$ns run
```


-movementTrace OFF

0000 Alteração para registro no NAM

Ambientes sem fio

```
Um exemplo de rede sem inv
```

```
set ns [new Simulator]
set fd [open exe4.tr w]
$ns trace-all $fd
set nfd [open exe4.nam w]
$ns namtrace-all-wireless $nfd 500 500
proc stop {} {
 alobal ns fd
 $node (0) set X 5.0
 $ns flush-trace
 $node (0) set Y 2.0
 close $fd
 $node (0) set Z 0.0
 $node (1) set X 390.0
set topo [new Topography]
 $node (1) set Y 385.0
$topo load flatgrid 500 500
 $node (1) set Z 0.0
set chan [new Channel/WirelessChannel]
$ns node-config \
 —adhocRouting DSDV \
 -IIType LL \
 -macType Mac/802 11 \
 -ifgType Queue/DropTail/PriQueue \
 -ifaLen 50 \
 -antType Antenna/OmniAntenna \
 -propType Propagation/TwoRayGround \
 -phyType Phy/WirelessPhy \
 $ns at 170.0 "stop"
 -channelType Channel/WirelessChannel \
 -topolnstance $topo \
 -agentTrace ON \
 $ns run
 -routerTrace ON \
 -macTrace OFF \
```

```
∞et i 0} {$i < 2 } {incr i} {

√et node_($i) [$ns_ node]

 $node ($i) random-motion 0
 $ns at 170.0 "$node ($i) reset":
$ns at 10.0 "$node (0) setdest 20.0 18.0 1.0"
$ns at 50.0 "$node (1) setdest 25.0 20.0 15.0"
$ns at 100.0 "$node (1) setdest 490.0 480.0 15.0"
set tcp [$ns create-connection \
  TCP $node (0) TCPSink $node (1) $i]
set ftp [$tcp attach-source FTP]
$ns at 20.0 "$ftp_start"
$ns at 170.01 "puts..\"NS EXITING...\"..; .$ns ..halt"
```


Um exemplo de rede sem 110 / Configuração dos nós

```
set ns [new Simulator]
set fd [open exe4.tr w]
$ns trace-all $fd
set nfd [open exe4.nam w]
$ns namtrace-all-wireless $nfd 500 500
proc stop {} {
 alobal ns fd
 $ns flush-trace
 close $fd
set topo [new Topography]
$topo load flatgrid 500 500
set chan [new Channel/WirelessChannel]
$ns node-config \
 —adhocRouting DSDV \
 -IIType LL \
 -macType Mac/802 11 \
 -ifgType Queue/DropTail/PriQueue
 -ifaLen 50 \
 -antType Antenna/OmniAntenna \
 -propType Propagation/TwoRayGround \
 -phyType Phy/WirelessPhy \
 -channelType Channel/WirelessChannel \
 -topolnstance $topo \
 -agentTrace ON \
 -routerTrace ON \
 -macTrace OFF \
 -movementTrace OFF
```

```
for {set
 /($i < 2 } {incr i} {
 set nod/
 [$ns node]
 $node
 /random-motion 0
 /10.0 "$node ($i), reset";
 $ns
 (0) set X 5.0
$no/
 /(0) set Y_ 2.0
 (e (0) set Z 0.0
 /ode (1) set X 390.0
Inode (1) set Y 385.0
$node (1) set Z 0.0
$ns at 10.0 "$node_(0)_setdest_20.0_18.0_1.0"
$ns at 50.0 "$node (1) setdest 25.0 20.0 15.0"
$ns at 100.0 "$node (1) setdest 490.0 480.0 15.0"
set tcp [$ns create-connection \
  TCP $node (0) TCPSink $node (1) $i]
set ftp [$tcp attach-source FTP]
$ns at 20.0 "$ftp_start"
$ns at 170.0 "stop"
$ns at 170.01 "puts..\"NS EXITING...\"..; .$ns ..halt"
$ns run
```

-movementTrace OFF

Um exemplo de rede sem 110 Posicionamento inicial dos nós

```
set ns [new Simulator]
set fd [open exe4.tr w]
$ns trace-all $fd
set nfd [open exe4.nam w]
$ns namtrace-all-wireless $nfd 500 500
proc stop {} {
 alobal ns fd
 $ns flush-trace
 close $fd
set topo [new Topography]
$topo load flatgrid 500 500
set chan [new Channel/WirelessChannel]
$ns node-config \
 —adhocRouting DSDV \
 -IIType LL \
 -macType Mac/802 11 \
 -ifgType Queue/DropTail/PriQueue \
 -ifaLen 50 \
 -antType Antenna/OmniAntenna \
 -propType Propagation/TwoRayGround \
 -phyType Phy/WirelessPhy \
 -channelType Channel/WirelessChannel \
 -topolnstance $topo \
 -agentTrace ON \
 -routerTrace ON \
 -macTrace OFF \
```

```
< 2 } {incr i} {</pre>
for {set i 0
 set node ($
 ≴ns node]
 $node ($i) i
 6m-motion 0
 $ns at 170.
 $node ($i),reset";
$node (0) set X 5.0
$node (0) set Y 2.0
$node (0) set Z 0.0
$node (1) set X 390.0
$node (1) set Y 385.0
$node (1) set Z 0.0
$ns at 10.0 "$node_(0)_setdest_20.0_18.0_1.0"
$ns at 50.0 "$node (1) setdest 25.0 20.0 15.0"
$ns at 100.0 "$node (1) setdest 490.0 480.0 15.0"
set tcp [$ns create-connection \
  TCP $node (0) TCPSink $node (1) $i]
set ftp [$tcp attach-source FTP]
$ns at 20.0 "$ftp_start"
$ns at 170.0 "stop"
$ns at 170.01 "puts..\"NS EXITING...\"..; .$ns ..halt"
$ns run
```


-macTrace OFF \
-movementTrace OFF

Um exemplo de rede sem 110

```
set ns [new Simulator]
set fd [open exe4.tr w]
$ns trace-all $fd
set nfd [open exe4.nam w]
$ns namtrace-all-wireless $nfd 500 500
proc stop {} {
 alobal ns fd
 $ns flush-trace
 close $fd
set topo [new Topography]
$topo load flatgrid 500 500
set chan [new Channel/WirelessChannel]
$ns node-config \
 -adhocRouting DSDV \
 -IIType LL \
 -macType Mac/802 11 \
 -ifgType Queue/DropTail/PriQueue \
 -ifaLen 50 \
 -antType Antenna/OmniAntenna \
 -propType Propagation/TwoRayGround \
 -phyType Phy/WirelessPhy \
 -channelType Channel/WirelessChannel \
 -topolnstance $topo \
 -agentTrace ON \
 -routerTrace ON \
```

```
for {set i 0}
 < 2 } {incr i} {
 set node ($i
 ns node]
 $node ($i) r
 m-motion 0
 $ns at 170.
 fnode ($i), reset";
$node (0) set
 5.0
$node (0) set
 2.0
$node (0) set
 0.0
$node (1) set K 390.0
$node (1) set Y 385.0
$node (1) set /Z 0.0
$ns at 10.0 "$node (0) setdest 20.0 18.0 1.0"
$ns at 50.0 "$node (1) setdest 25.0 20.0 15.0"
$ns at 100.0 "$node (1) setdest 490.0 480.0 15.0"
set tcp [$ns_ create-connection \
  TCP $node (0) TCPSink $node (1) $i]
set ftp [$tcp attach-source FTP]
$ns at 20.0 "$ftp_start"
$ns at 170.0 "stop"
$ns at 170.01 "puts..\"NS EXITING...\"..; .$ns ..halt"
```

\$ns run

Descrição do cenário

- Elaborar um script e simular uma rede ad hoc com três nós em linha reta
- Criar uma conexão UDP entre os dois nós da ponta
- Gerar um tráfego CBR de um nó ao outro.
- Movimentar os nós de maneira que, até a metade do tempo de simulação, os nós da ponta se comuniquem por intermédio do nó do meio
- Em seguida, movimentar para que eles não precisem mais do nó intermediário

Dica: Por padrão, o alcance do rádio é de 250m, por empregar uma potência de 200mW

Random Waypoint

- nó permanece parado durante um período de tempo aleatório
- escolhe um ponto aleatório na rede
- escolhe uma velocidade aleatória
- em seguida, segue esse ponto em linha reta e velocidade constante
- chegando lá, permanece parado por um tempo aleatório
- repete todo o processo
- Existem outros modelos, mas esse é o mais utilizado

- Gerador de movimento disponível em ns/indep-utils/cmu-scen-gen/setdest
- Gera movimentação no padrão RandomWayPoint
- Sintaxe:

```
./setdest -n num_nodes -p pausetime -s maxspeed -t simtime -x maxX -y maxY
```

- Resultados
 - gerados na saída padrão
 - iniciam com a posição inicial dos nós
- Exemplo:

```
./ setdest -n 20 -p 2.0 -s 10.0 -t 200 -x 500 -y 500 > scen-20-test
```

- Gerador de tráfego de dados CBR e TCP
- Disponível em ns/indep-utils/cmu-scen-gen
- Sintaxe:

```
ns cbrgen.tcl -type cbr/tcp -nn nodes -seed seed -mc connections -rate rate
```

Exemplo de tráfego CBR

```
ns cbrgen.tcl -type cbr -nn 20 -seed 1 -mc 8 -rate 4
```

Exemplo de tráfego CBR

```
ns cbrgen.tcl -type tcp -nn 15 -seed 0 -mc 6
```

Carregando os arquivos gerados

- Usar comando source no script oTcl
- Carregando o arquivo de movimentação
 - source <arguivo-de-movimentação>
- Carregando o arquivo de tráfego
 - source <arquivo-de-trafego>

Exercícios

- Um cenário com 15 nós móveis
- Duas conexões do tipo CBR, com 4 pacotes por segundo de 500 KΒ
- Realizar simulações usando os protocolos DSDV, AODV e DSR
- Avaliar:
 - a taxa de entrega das mensagens
 - a sobrecarga do protocolo de roteamento
 - a latência na entrega das mensagens
- Calcular a média de 10 simulações para cada experimento

Ambientes sem fio