

Distributed Systems Simulating Distributed Systems

Gianpaolo Cugola

Dipartimento di Elettronica e Informazione Politecnico di Milano, Italy

cugola@elet.polimi.it

http://home.dei.polimi.it/cugola

http://corsi.dei.polimi.it/distsys

Contents

- Why to simulate
- Possible form of simulation
- Discrete event simulation in details
- The OMNeT++ simulator
 - The OMNeT++ component model
 - The NED language
 - Simple and compound modules
 - Messages
 - Collecting results
 - The Tic Toc example

Ways To Study A System*

•*Simulation, Modeling & Analysis (3/e) by Law and Kelton, 2000, p. 4, Figure 1.1

Network emulation

- In between experimenting with actual system and using a model of the system
 - Use the system on a "simulated" environment/network
 - Addresses the difficulty of testing distributed systems in large scale/complex deployments
- Emulation differs from simulation in that a network emulator appears to be a network to the OS

Network emulation

- It can be accomplished by introducing a component/device that alters packet flow in a way that imitates the behavior of the environment being emulated (e.g., a WAN or a wireless network)
 - Often coupled with a node emulation software (i.e., a virtual machine like UML, VMWare, VirtualBox)
- Network emulation in pratice
 - FreeBSD Dummynet (used in Emulab), Linux NetEm
 - May introduce packet delay, loss, duplication, reordering
 - Other more user friendly tools like marionnet, netkit,...

Analyzing before building

- Often important to "analyze before build"
- Analysis requires a model of the system
- Various classes of models
 - Analytical vs. operational
 - Discrete vs. continuous
 - Deterministic vs. stochastic
- Simulation is a special form of analysis in which a history of system execution is obtained and analyzed

Discrete event simulation

- Simple method to analyze the performance of a system using a discrete, deterministic, operational model
- Involves different elements
 - A list of events (timestamped objects)
 - A simulation clock
 - A set of state variable and performance indicators
 - An event processing function
 - Takes an event as a parameter and process it by updating the value of state variables and performance indicators and creating new events
- Operates as follow:

forever

- keep the first event from the list and remove it
- advance the clock to the timestamp of the event
- pass the event to the event processing function

Discrete event simulator

- A software that implements the loop above by simplifying the job of writing discrete event simulations
- Usually provides a library of basic, general purpose elements
 - E.g., random number generators, containers, etc.
- Plus a library of existing models
 - E.g., hosts, routers, switch, etc.
- Examples (relevant for networks/distributed systems)
 - OpNet, QualNet, JiST/Swans, Parsec/Glomosim, J-Sim, Ns2, OMNeT++

OMNeT++

- An event simulator widely adopted to simulate distributed systems and networks
- Provides
 - A component model to easily and effectively structure complex simulations through reusable components
 - A C++ class library including the simulation kernel and utility classes (for random number generation, statistics collection, topology discovery etc) to build such components
 - An infrastructure to assemble simulations from these components and configure them (NED language, ini files)
 - Runtime environments for simulations (Tkenv, Cmdenv)
 - An Eclipse-based simulation IDE for designing, running and evaluating simulations
- Separately, several simulation frameworks have been developed, which include OMNeT++ components to simulate distributed systems
 - INET, Mobility Framework, Mixim, Castalia, ...

The OMNeT++ component model

Modules

- Simple modules and compound modules
- Each module has gates through which messages can be sent to other modules
- Modules are *connected* together to build a hierarchy of modules
 - The NED language defines modules and wiring
- For simple modules, the NED definition just introduce the interface,
 while the implementation is given in C++
- Modules have parameters whose values can be given into the omnetpp.ini file and change at each run
- The entire simulation is just an instance of the highest level module

A simple module (NED interface)

```
// Ethernet CSMA/CD MAC
//
simple EtherMAC {
 parameters:
 string address; // others omitted for brevity
 gates:
 input phyIn; // to physical layer
 output phyOut; // to physical layer
 input llcIn; // to EtherLLC or higher layer
 output llcOut; // to EtherLLC or higher layer
```


A compound module (in NED)

```
//
// Host with an Ethernet interface
module EtherStation {
  parameters: ...
  gates: ...
 input in; // for connecting to switch/hub, etc
 output out;
  submodules:
 app: EtherTrafficGen;
 llc: EtherLLC;
 mac: EtherMAC;
  connections:
 app.out --> llc.hlIn;
 app.in <-- llc.hlOut;</pre>
 llc.macIn <-- mac.llcOut;</pre>
 llc.macOout --> mac.llcIn;
 mac.phyIn <-- in;</pre>
 mac.phyOut --> out;
```


Implementing simple modules

- For each simple module you have to write a C++ class with the module's name, which extends the library class cSimpleModule
 - You can redefine several methods, main ones are initialize(), finish(), and handleMessage(cMessage *msg)
- You have also to register the class via the Define_Module (module_name) macro
- NED parameters can be read using the par (const char *paramName) method
- You can send messages to other (connected) modules using the send (cMessage *msg, char *outGateName) method

Message classes

- They are subclasses of the cMessage library class
- You can define them using a special, very simple language. E.g.,

```
message NetworkPacket {
 fields:
 int srcAddr;
 int destAddr;
}
```


Collecting results

- The simulation results are recorded into output vector (.vec) and output scalar (.sca) files
 - This is done by simple modules in C++
- Output vectors capture behavior over time
 - An output vector file contains several output vectors, each being a named series of (timestamp, value) pairs
 - You can configure output vectors from omnetpp.ini
 - You can enable or disable recording individual output vectors, or limit recording to a certain simulation time interval
- Output scalar files contain summary statistics
 - E.g., number of packets sent, average hop-to-.hop delay
- The OMNeT++ library also includes classes to record statistics and organize them. E.g., cLongHistogram

Random numbers

- Often required to generate data randomly
- OMNeT++ provides a configurable number of RNG instances (that is, streams), which can be freely mapped to individual simple modules in omnetpp.ini.
 - This means that you can set up a simulation model so that all traffic generators use global stream 0, all MACs use global stream 1 for backoff calculation, and physical layer uses global stream 2 and global stream 3 for radio channel modelling
 - Seeding can be automatic or manual, manual seeds also come from the inifile
- Several distributions are supported and they are available from both NED and C++
- Non-const module parameters can be assigned random variates like exponential (0.2), which means that the C++ code will get a different number each time it reads the parameter

OMNeT++ in details: The TicToc simulation

- Two nodes in a network
- One of the nodes create a packet and send it to the other
- The two nodes keep passing the same packet back and forth
- We call the nodes "tic" and "toc"

The main topology file

tictoc1.ned

```
simple Txc1 {
  gates:
 input in;
 output out;
}
// Two instances (tic and toc) of Txcl connected both ways.
network Tictoc1 {
  submodules:
 tic: Txc1;
 toc: Txc1;
  connections:
 tic.out --> { delay = 100ms; } --> toc.in;
 tic.in <-- { delay = 100ms; } <-- toc.out;
```


Implementing the simple module

txc1.cc

```
#include <string.h>
#include <omnetpp.h>
class Txc1 : public cSimpleModule {
  protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};
Define Module(Txc1);
void Txc1::initialize() {
  if (strcmp("tic", getName()) == 0) {
 cMessage *msg = new cMessage("tictocMsg");
 send(msq, "out");
void Txc1::handleMessage(cMessage *msg) {
  send(msg, "out");
```


The omnetpp.ini file

Politecnico di Milano

```
[General]
 [Config Tictoc9]
# nothing here
 network = Tictoc9
[Config Tictoc1]
 [Config Tictoc10]
network = Tictoc1
 network = Tictoc10
[Config Tictoc2]
 [Config Tictoc11]
network = Tictoc2
 network = Tictoc11
[Config Tictoc3]
 [Config Tictoc12]
network = Tictoc3
 network = Tictoc12
[Config Tictoc4]
 [Config Tictoc13]
network = Tictoc4
 network = Tictoc13
Tictoc4.toc.limit = 5
 [Config Tictoc14]
[Config Tictoc5]
 network = Tictoc14
network = Tictoc5
 [Config Tictoc15]
**.limit = 5
 network = Tictoc15
[Config Tictoc6]
 record-eventlog = true
network = Tictoc6
 [Config Tictoc16]
Config Tictoc7]
 network = Tictoc16
network = Tictoc7
 **.tic[1].hopCount.result-recording-
 modes = +histogram
Tictoc7.tic.delayTime = exponential(3s)
 **.tic[0..2].hopCount.result-recording-
Tictoc7.toc.delayTime =
 modes = -vector
 truncnormal(3s,1s)
[Config Tictoc8]
network = Tictoc8
```


Compiling and running

- Building the makefile
 opp makemake
- Making the simulation make
- Running the simulation./tictoc

Enhancing the simulation

tictoc4.ned

```
simple Txc4 {
 network Tictoc4 {
 submodules:
 parameters:
 bool sendMsgOnInit =
 tic: Txc4 {
 default(false);
 parameters:
 int limit = default(2);
 sendMsgOnInit = true;
 @display("i=block/routing");
 @display("i=,cyan");
  gates:
 input in;
 toc: Txc4 {
 output out;
 parameters:
 sendMsgOnInit = false;
 @display("i=,gold");
 connections:
 tic.out -->
 {delay = 100ms;} --> toc.in;
 tic.in <--
 {delay = 100ms;} <-- toc.out;
```


Enhancing the simulation

txc4.cc

```
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
class Txc4 : public cSimpleModule {
  private:
 int counter;
  protected:
 virtual void initialize();
 virtual void handleMessage(cMessage *msg);
};

Define Module(Txc4);
```


Enhancing the simulation

txc4.cc

```
void Txc4::initialize() {
  WATCH(counter);
  counter = par("limit");
  if (par("sendMsgOnInit").boolValue() == true) {
 EV << "Sending initial message\n";</pre>
 cMessage *msg = new cMessage("tictocMsg");
 send(msq, "out");
void Txc4::handleMessage(cMessage *msg) {
  counter--;
  if (counter==0) {
 EV << getName() << "'s counter reached zero, deleting message\n";</pre>
 delete msg;
  } else {
 EV << getName() << "'s counter is " << counter <<
 ", sending back message\n";
 send(msg, "out");
```


Leveraging inheritance

tictoc5.ned

```
simple Txc5 {
 network Tictoc5 {
 submodules:
 parameters:
 bool sendMsgOnInit =
 tic: Tic5;
 default(false);
 toc: Toc5;
 int limit = default(2);
 connections:
 @display("i=block/routing");
 tic.out -->
 {delay = 100ms;} --> toc.in;
  gates:
 tic.in <--
 input in;
 {delay = 100ms;} <-- toc.out;
 output out;
simple Tic5 extends Txc5 {
 parameters:
 @display("i=,cyan");
 sendMsqOnInit = true
simple Toc5 extends Txc5 {
 parameters:
 @display("i=,gold");
 sendMsgOnInit = false
```


Modelling delays and timers

tictoc8.ned

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


Modelling delays and timers

txc8.cc

```
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
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); }
```


Modelling delays and timers

txc8.cc

```
void Tic8::initialize() {
  timeout = 1.0; timeoutEvent = new cMessage("timeoutEvent");
  EV << "Sending initial message\n";</pre>
  cMessage *msg = new cMessage("tictocMsg"); send(msg, "out");
  scheduleAt(simTime()+timeout, timeoutEvent);
}
void Tic8::handleMessage(cMessage *msg) {
  if (msg==timeoutEvent) {
 EV << "Timeout expired, resending message and restarting timer\n";
 cMessage *msg = new cMessage("tictocMsg"); send(msg, "out");
 scheduleAt(simTime()+timeout, timeoutEvent);
  } else {
 EV << "Timer cancelled.\n";
 cancelEvent(timeoutEvent);
 cMessage *msg = new cMessage("tictocMsg"); send(msg, "out");
 scheduleAt(simTime()+timeout, timeoutEvent);
```


Modelling delays and timers

txc8.cc

```
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";</pre>
 bubble("message lost"); // making animation more informative...
 delete msq;
  } else {
 EV << "Sending back same message as acknowledgement.\n";
 send(msg, "out");
```


Using copies of messages

```
#include <stdio.h>
#include <string.h>
#include <omnetpp.h>
class Tic9 : public cSimpleModule {
 private:
 simtime t timeout; // timeout
 cMessage *timeoutEvent, *message;
 int seq;
  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() { cancelAndDelete(timeoutEvent); delete message; }
```


Using copies of messages

```
void Tic9::initialize() {
  seq = 0;
  timeout = 1.0; timeoutEvent = new cMessage("timeoutEvent");
  EV << "Sending initial message\n";</pre>
  message = generateNewMessage(); sendCopyOf(message);
  scheduleAt(simTime()+timeout, timeoutEvent);
void Tic9::handleMessage(cMessage *msg) {
  if (msg==timeoutEvent) {
 EV << "Timeout expired, resending message and restarting timer\n";
 sendCopyOf (message);
 scheduleAt(simTime()+timeout, timeoutEvent);
  } else {
 EV << "Received: " << msg->getName() << "\n";</pre>
 delete msq;
 EV << "Timer cancelled.\n";
 cancelEvent(timeoutEvent);
 delete message;
 message = generateNewMessage(); sendCopyOf(message);
 scheduleAt(simTime()+timeout, timeoutEvent);
```


Using copies of messages

```
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");
}
```


Using copies of messages

```
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.\n";</pre>
 bubble("message lost"); // making animation more informative...
 delete msq;
  } else {
 EV << msg << " received, sending back an acknowledgement. \n";
 delete msg;
 send(new cMessage("ack"), "out");
```


Exercise

- Use OMNeT++ to simulate a token ring algorithm to control the access to a shared resource
- Modify the example above to take care of lossy channels
 - Use the ber or per attributes of channels together with the asBitError() method of class cPacket
 - Add a mechanism to rebuild the token if it gets lost, e.g.,
 letting a single (leader) node to use a (long enough)
 timeout to build a new token

More enhancements

- How to collect results of the simulation via output vectors, scalars, and statistics classes
 - See example tictoc15
- Same as above but using *signals* to decouple simulation modelling from statistics collection
 - See example tictoc16

Exercise

• Modify the token ring example to measure main performance of the protocol like the time to wait before accessing a resource, the number of packets transmitted, etc.