ns-2 Tutorial (1)

Multimedia Networking Group, The Department of Computer Science, UVA Jianping Wang

Jianping Wang, 2004

cs757

1

Contents:

- Objectives of this week
- What is ns-2?
- Working with ns-2
- Tutorial exercise
- ns-2 internals
- Extending ns-2

Today

Partly adopted from Nicolas' slides.

Jianping Wang, 2004

cs757

Objectives of this week

- Get some exposure to one of the most useful tools in networking research and development.
- Understand and work with a popular network simulator.
- Get a better understanding of the networking dynamics.
- "Smooth the learning curve".

Jianping Wang, 2004

cs757

3

What is ns-2?

- ns-2 stands for Network Simulator version 2.
- ns-2:
 - Is a discrete event simulator for networking research
 - · Work at packet level.
 - Provide substantial support to simulate bunch of protocols like TCP, UDP, FTP, HTTP and DSR.
 - · Simulate wired and wireless network.
 - · Is primarily Unix based.
 - Use TCL as its scripting language.
- ns-2 is a standard experiment environment in research community.

Jianping Wang, 2004

cs757

- tclcl: C++ and otcl linkage
- Discrete event scheduler
- Data network (the Internet) components

ns-2 implementation

Simulation
Scenario

set ns_ [new Simulator]
set node_(0) [\$ns_ node]
set node_(1) [\$ns_ node]

C++
Implementation

Class MobileNode: public Node
friend class PositionHandler;
public:
MobileNode();

Implementation

Simulation

set ns_ [new Simulator]
set node_(0) [\$ns_ node]

set node_(1) [\$ns_ node]

Creation

Simulation

set ns_ [new Simulator]
set node_(0) [\$ns_ node]
set node_(1) [\$ns_ node]

Simulation
Scenario

Simulation
Scenario

Set ns_ [new Simulator]
set node_(0) [\$ns_ node]
set node_(1) [\$ns_ node]

Simulation
Scenario

Simulation
Scenario

Set ns_ [new Simulator]
set node_(0) [\$ns_ node]
set node_(1) [\$ns_ node]

Simulation
Scenario

Set node_(1) [\$ns_ node]
Set node_(1) [\$ns_ node]

Simulation
Scenario

Set node_(1) [\$ns_ node]
Set node_(1) [\$ns_ nod

Why two language? (Tcl & C++)

- C++: Detailed protocol simulations require systems programming language
 - byte manipulation, packet processing, algorithm implementation
 - Run time speed is important
 - Turn around time (run simulation, find bug, fix bug, recompile, re-run) is slower
- Tcl: Simulation of slightly varying parameters or configurations
 - quickly exploring a number of scenarios
 - iteration time (change the model and re-run) is more important

Jianping Wang, 2004

cs757

7

Other network simulators

- OPNET (http://www.opnet.com)
 - Leading Commercial Software
 - · Support Windows and Unix
 - · Graphical Interface
 - · Not free
- GloMoSim (http://pcl.cs.ucla.edu/projects/glomosim)
 - Simulation environment for wireless network
 - · Scalable to support thousands of nodes
 - · Using layered approach to build different simulation layers
 - · Free for educational users
- More Resources
 - http://www.icir.org/models/simulators.html

Jianping Wang, 2004

cs757

Working with ns-2

Jianping Wang, 2004

cs757

9

Getting started: install ns-2

• Download software package from:

http://www.isi.edu/nsnam/ns/

- Easy installation way: all at once
- The latest version is 2.27 released at Jan 18, 2004. It contains:
 - Tk release 8.4.5
 - Tk release 8.4.5
 - Otcl release 1.8
 - TclCL release 1.15 - Ns release 2.27
 - Nam release 1.10
 - Xgraph version 12
 - CWeb version 3.4g
 - SGB version 1.0
 - Gt-itm gt-itm and sgb2ns 1.1 - Zlib version 1.1.4
- Works on Unix and cygwin for windows 9x/2000/xp.

Jianping Wang, 2004

cs757

Hello World - Interactive mode

```
[jwang@iodine jwang]$ ns
% set ns [new Simulator]
_o4
% $ns at 1 "puts \"Hello World!\""
1
% $ns at 1.5 "exit"
2
% $ns run
Hello World!
[jwang@iodine jwang]$
Jianping Wang, 2004
cs757
12
```

Hello World - Batch mode

```
simple.tcl:
set ns [new Simulator]
$ns at 1 "puts \"Hello World!\""
$ns at 1.5 "exit"
$ns run
[jwang@iodine jwang]$ ns simple.tcl
Hello World!
[jwang@iodine jwang]$
```

Basic tcl

Jianping Wang, 2004

cs757

14

Basic otcl

```
Class mom
 set a [new mom]
mom instproc greet {} {
 $self instvar age_
 $a set age_ 45
 set b [new kid]
 puts "$age_ years old mom:
 How are you doing?"
 $b set age_ 15
}
 $a greet
Class kid -superclass mom
 $b greet
kid instproc greet {} {
 $self instvar age_
 puts "$age_ years old kid:
 What's up, dude?"
}
Jianping Wang, 2004
 cs757
 15
```

Basic ns-2

- Create a new simulator object
- [Turn on tracing]
 - [Open your own trace files]
- Create network (physical layer)
- Create link and queue (data-link layer)
- Define routing protocol
- Create transport connection (transport layer)
- Create traffic (application layer)
- · Insert errors

Jianping Wang, 2004

cs757

Creating simulator instance

- Create simulator instance
 - set ns [new Simulator]
 - Usually the first non-comment statement in ns-2 script
 - Initialize the packet format
 - Create a scheduler (default is a calendar scheduler)
 - Create a "null agent"

Jianping Wang, 2004

cs757

17

Turning on a tracefile

• Open file for NS tracing

set f [open out.tr w]

\$ns trace-all \$f

• Open file for nam tracing

set nf [open out.nam w]

\$ns namtrace-all \$nf

• Open your own trace file

set my_f [open my_out.tr w]

puts $my_f "[sns now] [expr sx(1) + sy(1)]"$

Jianping Wang, 2004

cs757

Creating a network (2)

```
• Creating nodes
```

```
set node_(h1) [$ns node]
set node_(h2) [$ns node]
set node_(r1) [$ns node]
set node_(r2) [$ns node]
set node_(h3) [$ns node]
set node_(h4) [$ns node]
```

Jianping Wang, 2004

cs757

Creating a network(3)

```
Creating Link and Queue
$ns duplex-link $node_(h1) $node_(r1) 10Mb 2ms DropTail
$ns duplex-link $node_(h2) $node_(r2) 10Mb 3ms DropTail
$ns duplex-link $node_(r1) $node_(r2) 1.5Mb 20ms DropTail
$ns queue-limit $node_(r1) $node_(r2) 50 .....
```

Creating a TCP connection set tcp0 [\$ns create-connection TCP/Reno \$node_(h1) TCPSink/DelAck \$node_(h4) 0] The language of th

Creating traffic

 Attaching FTP traffic on the top of TCP set ftp0 [\$tcp0 attach-app FTP]

Insert errors

```
set loss_module [new ErrorModel]
$loss_module set rate_ 0.01
$loss_module unit pkt
$loss_module ranvar [new
 RandomVariable/Uniform]
$loss_module drop-target [new Agent/Null]
$ns lossmodel $loss_module $n0 $n1
```

Jianping Wang, 2004

cs757

24

Start/Stop ns

- Schedule an event to start traffic at time 1.0 \$ns at 1.0 "\$ftp0 start"
- Schedule an event to stop ns at time 17.0
 \$ns at 17.0 "\$ftp0 stop"
- Start ns

\$ns run

- last statement
- Stop ns

exit 0

cs757

Visualization tool: nam

- Replay events from a nam trace file
- The nam trace file can be huge when simulation time is long or events happen intensively. Be careful!
- Run nam:

```
- $nam -a nam_trace_file.nam
- In ns-2 script:
Proc finish{} {
.....
exec nam -a nam_trace_file.nam &
exit
Jianping Wang, 2004 cs757
```


Draw plots using xgraph

- Create your own output files
- Collect statistical data synchronized.
- Run xgraph:

```
- $xgraph out0.tr, out1.tr -geometry 800x400
- In ns-2 script:
 Proc finish{} {
 .....
 exec xgraph out0.tr, out1.tr out2.tr -geometry
 800x400 &
 exit
 }

Jianping Wang, 2004 cs757 29
```


Useful URLs

- http://www.isi.edu/nsnam/ns the official ns homepage
- http://www.isi.edu/nsnam/ns/ns-documentation.html ns manual
- http://bmrc.berkeley.edu/research/cmt/cmtdoc/otcl/ oTcl tutorial

Jianping Wang, 2004

cs757