NS-3网络仿真

一: 作业要求

用 NS-3仿真某个特定的网络环境,并输出相应的仿真参数(队列拥塞程度,时延,吞吐量等)。

二: 软件介绍

NS-3 是一款离散事件网络模拟驱动器,操作者能够由 C++编写自己所需要的网络拓扑以及网络环境,来模拟一个网络的数据传输,并输出其性能参数。软件中包含很多模块:节点模块(创造节点),网络模块(不同的通信协议),随机模块(生成随机错误模型),应用模块(创建 packet 数据包以及接受 packet 数据包),统计模块(输出统计数据,网络性能参数),移动模块(仿真 WIFI, LTE 可使用),等等。

三:实验原理及步骤

1. NS-3 的下载安装:

参考 https://www.nsnam.org/wiki/Installation#Installation with Bake

这里强烈推荐使用 bake 进行下载安装:

(1) 安装几个前导包:

sudo apt-get install gcc g++ Python sudo apt-get install mercurial sudo apt-get install bzr sudo apt-get install gdb valgrind sudo apt-get install gsl-bin libgsl0-dev libgsl0ldbl sudo apt-get install flex bison sudo apt-get install g++-3.4 gcc-3.4 sudo apt-get install tcpdump sudo apt-get install sqlite sqlite3 libsqlite3-dev sudo apt-get install libxml2 libxml2-dev sudo apt-get install libgtk2.0-0 libgtk2.0-dev

sudo apt-get install vtun lxc

sudo apt-get install uncrustify

sudo apt-get install doxygen graphviz imagemagick

sudo apt-get install texlive texlive-pdf texlive-latex-extra texlive-generic-extra texlive-generic-recommended

sudo apt-get install texinfo dia texlive texlive-pdf texlive-latex-extra texlive-extra-utils texlive-generic-recommended

sudo apt-get install python-pygraphviz python-kiwi python-pygoocanvas libgoocanvas-dev sudo apt-get install libboost-signal-dev libboost-filesystem-dev

提示: 这里面不是所有的包都能安装成功的,个人使用的时候: gcc g++ python, libgsloldbl,两个 textlive-pdf 以及最后一个 libboost 包都没有安装成功,对后面的使用没有任何影响。

(2) 使用 bake 进行下载安装,按顺序输入指令:

hg clone http://code.nsnam.org/bake

export BAKE_HOME=`pwd`/bake

export PATH=\$PATH:\$BAKE_HOME

export PYTHONPATH=\$PYTHONPATH:\$BAKE HOME

到这一步,检查一下之前预装的包是不是都在:运行: bake.py check

你可能会看到:

> Python - OK

- > GNU C++ compiler OK
- > Mercurial OK
- > CVS OK
- > GIT OK
- > Bazaar OK
- > Tar tool OK
- > Unzip tool OK
- > Unrar tool OK
- > 7z data compression utility OK
- > XZ data compression utility OK
- > Make OK
- > cMake OK
- > patch tool OK
- > autoreconf tool OK
- > Path searched for tools: /usr/lib64/qt-3.3/bin

/usr/lib64/ccache /usr/local/bin /usr/bin/bin/usr/local/sbin /usr/sbin /sbin /user/dcamara/home/scripts/user/dcamara/home/INRIA/Programs/bin /user/dcamara/home/INRIA/repos/llvm/build/Debug+Asserts/bin

之后就可以做下面的两步:

bake.py configure -e ns-3.26

bake.py deploy (这一步要等待很久很久大概一小时左右,这一步做完 ns-3 就装好了)

(3) 编译 ns-3

先进入到 ns-3.26 的文件夹下(我的是在~/NS-3/source/ns-3.26)

./waf configure --build-profile=debug --enable-examples --enable-tests ./waf build

编译好之后的文件夹显示为:

./test.py -c core(测试一下是否成功编译)

./waf --run hello-simulator (跑一个 hello 自带代码)

如果输出为:

Hello Simulator 则安装编译成功,可以使用了。

2. 示例代码讲解入门

首先假设一个简单的网络拓扑:两个节点之间使用点对点链路,使用TCP协议进行通信,假设随机错误率为0.00001,节点不可移动(因为不是无线网络),具体代码如下:

NodeContainer nodes;

nodes.Create (2);

创建两个节点;

PointToPointHelper pointToPoint;

pointToPoint.SetDeviceAttribute ("DataRate", StringValue ("5Mbps"));

pointToPoint.SetChannelAttribute ("Delay", StringValue ("2ms"));

设置链路的传输速率为5Mbps, 时延为2ms;

NetDeviceContainer devices;

devices = pointToPoint.Install (nodes);

为每个节点添加网络设备

Ptr<RateErrorModel>em=CreateObject<RateErrorModel> ();

em->SetAttribute("ErrorRate",DoubleValue(0.00001));

devices.Get(1)->SetAttribute("ReceiveErrorModel",PointerValue (em));

创建一个错误模型,讲错误率设置为0.00001,仿真 TCP 协议的重传机制。

InternetStackHelper stack;

```
stack.Install (nodes);
 为每个节点安装协议栈;
 Ipv4AddressHelper address;
 address.SetBase ("10.1.1.0", "255.255.255.252");
 lpv4InterfaceContainer interfaces = address.Assign (devices);
 为每个节点的网络设备添加 IP 地址;
 这样一个简单的网络拓扑就建立完成。
 接下来就是为这个网络节点添加应用程序,让他们在这个网络中模拟传输数据,具体代
码如下:
 uint16 t sinkPort = 8080;
 Address sinkAddress (InetSocketAddress (interfaces.GetAddress (1), sinkPort));
 PacketSinkHelper packetSinkHelper ("ns3::TcpSocketFactory", InetSocketAddress
(Ipv4Address::GetAny (), sinkPort));
 ApplicationContainer sinkApps = packetSinkHelper.Install (nodes.Get (1));
 sinkApps.Start (Seconds (0.));
 sinkApps.Stop (Seconds (10.));
 将接受数据的应用程序设置在 Node.Get(1)节点上, 端口设置为8080; 程序起始时间为0s.
终止时间为10s;
 Ptr<MyApp> app = CreateObject<MyApp> ();
 app->Setup (ns3TcpSocket, sinkAddress, 1040, 1000, DataRate ("1Mbps"));
 nodes.Get (0)->AddApplication (app);
 app->SetStartTime (Seconds (1.));
 app->SetStopTime (Seconds (10.));
 将发送数据的应用程序设置在 Node.Get(0); 发送起始时间为1s; 结束时间为10s;
 这样网络拓扑和节点之间应用程序的设定已完成,接下来就是应用统计模块,输出节点
之间具体通信性能的参数,及时延,吞吐量,抖动率,丢包率;
```


NS-3中,有一个回调机制,方便我们来输出具体某个条件发生改变时就自动执行某个函数,回调的实现是 TraceConnectWithoutContext 函数,举个例子,在我的时延仿真中,输出时延的代码是这样写的:

```
static void
 CalculateDelay (Ptr<const Packet>p,const Address &address)
  {
 static float k = 0;
 k++;
 static float m = -1;
 static float n = 0;
 n += (p->GetUid() - m)/2-1;
 delayJitter.RecordRx(p);
 Time t = delayJitter.GetLastDelay();
 std::cout << Simulator::Now ().GetSeconds () << "\t" << t.GetMilliSeconds() <<
std::endl:
 m = p -> GetUid();
  }
 首先定义一个时延的计算函数,是全局变量函数;
 其次在 main 函数中使用回调机制:
 sinkApps.Get(0)->TraceConnectWithoutContext("Rx",
 MakeCallback(&CalculateDelay));
 含义就是当接受端节点每收到一个 TCP 包,就会执行一次 Calculate Delay 函数,计算这
个数据包在网络中传输的时延,并输出;
 这样就完成了程序的编写;接下来就是输出具体数据:
 在终端打开, 到指定的文件夹中, 输入
 ./waf --run scratch/delay >delay.dat 2>&1
 按指定格式输出.dat 文件之后,再在终端用 GNUPLOT 来作出.dat 文件中的图形即可
 (GNUPLOT 的使用可以参考 dsec.pku.edu.cn/~tanghz/gnuplot.htm): 当然不画图,
用 print 输出,或者 log 日志的形式也是可以的(如 cwnd website)。
```


Linux安装

终端输入命令 \$ sudo apt-get install gnuplot 系统自动获取包信息、处理依赖关系,完成安装 安装完毕后,在终端运行命令 \$ gnuplot 进入gnuplot

系统出现: gnuplot>是提示符,所有gnuplot命令在此输入

下面用同样的拓扑,应用程序以及同样的错误模型仿真输出 TCP 拥塞窗口值随时间的变

化, 抖动率, 丢包率, 吞吐量:

在仿真结果中我们可以看到: 当网络传输出现差错传输, 导致链路拥塞, 使得拥塞窗口值陡然降低, 致使链路的时延变大, 抖动率变化也比较明显, 吞路量也变小。

更多内容详见官方 tutorial (附件中)