```
ASSIGNMENT NAME
 : CLOUD SIM
 ASSIGNMENT NO.
 BRANCH
 : BE-COMP
 NAME
 ROLL NO.
package org.cloudbus.cloudsim.examples;
* Title:
 CloudSim Toolkit
* Description: CloudSim (Cloud Simulation) Toolkit for Modeling and Simulation
 of Clouds
* Licence:
 GPL - http://www.gnu.org/copyleft/gpl.html
* Copyright (c) 2009, The University of Melbourne, Australia
import java.text.DecimalFormat;
import java.util.ArrayList;
import java.util.Calendar;
import java.util.LinkedList;
import java.util.List;
import org.cloudbus.cloudsim.Cloudlet;
import org.cloudbus.cloudsim.CloudletSchedulerTimeShared;
import org.cloudbus.cloudsim.Datacenter;
import org.cloudbus.cloudsim.DatacenterBroker;
import org.cloudbus.cloudsim.DatacenterCharacteristics;
import org.cloudbus.cloudsim.Host;
import org.cloudbus.cloudsim.Log;
import org.cloudbus.cloudsim.Pe;
import org.cloudbus.cloudsim.Storage;
import org.cloudbus.cloudsim.UtilizationModel;
import org.cloudbus.cloudsim.UtilizationModelFull;
import org.cloudbus.cloudsim.Vm;
import org.cloudbus.cloudsim.VmAllocationPolicySimple;
import org.cloudbus.cloudsim.VmSchedulerTimeShared;
import org.cloudbus.cloudsim.core.CloudSim;
import org.cloudbus.cloudsim.provisioners.BwProvisionerSimple;
import org.cloudbus.cloudsim.provisioners.PeProvisionerSimple;
import org.cloudbus.cloudsim.provisioners.RamProvisionerSimple;
* A simple example showing how to create a datacenter with one host and run one
* cloudlet on it.
public class CloudSimExample1 {
 /** The cloudlet list. */
```

```
private static List<Cloudlet> cloudletList;
 /** The vmlist. */
 private static List<Vm> vmlist;
 * Creates main() to run this example.
 * @param args the args
 @SuppressWarnings("unused")
 public static void main(String[] args) {
 Log.printLine("Starting CloudSimExample1...");
 try {
 // First step: Initialize the CloudSim package. It should be called
 // before creating any entities.
 int num user = 1; // number of cloud users
 Calendar calendar = Calendar.getInstance();
 boolean trace_flag = false; // mean trace events
 // Initialize the CloudSim library
 CloudSim.init(num_user, calendar, trace_flag);
 // Second step: Create Datacenters
 // Datacenters are the resource providers in CloudSim. We need at
 // list one of them to run a CloudSim simulation
 Datacenter datacenter0 = createDatacenter("Datacenter 0");
 // Third step: Create Broker
 DatacenterBroker broker = createBroker();
 int brokerId = broker.getId();
 // Fourth step: Create one virtual machine
 vmlist = new ArrayList<Vm>();
 // VM description
 int vmid = 0:
 int mips = 1000;
 long size = 10000; // image size (MB)
 int ram = 512; // vm memory (MB)
 long bw = 1000;
 int pesNumber = 1; // number of cpus
 String vmm = "Xen"; // VMM name
 // create VM
 Vm vm = new Vm(vmid, brokerId, mips, pesNumber, ram, bw, size,
vmm, new CloudletSchedulerTimeShared());
```

```
// add the VM to the vmList
 vmlist.add(vm);
 // submit vm list to the broker
 broker.submitVmList(vmlist);
 // Fifth step: Create one Cloudlet
 cloudletList = new ArrayList<Cloudlet>();
 // Cloudlet properties
 int id = 0;
 long length = 400000;
 long fileSize = 300;
 long outputSize = 300;
 UtilizationModel utilizationModel = new UtilizationModelFull();
 Cloudlet cloudlet = new Cloudlet(id, length, pesNumber, fileSize,
outputSize, utilizationModel, utilizationModel, utilizationModel);
 cloudlet.setUserId(brokerId);
 cloudlet.setVmId(vmid);
 // add the cloudlet to the list
 cloudletList.add(cloudlet);
 // submit cloudlet list to the broker
 broker.submitCloudletList(cloudletList);
 // Sixth step: Starts the simulation
 CloudSim.startSimulation();
 CloudSim.stopSimulation();
 //Final step: Print results when simulation is over
 List<Cloudlet> newList = broker.getCloudletReceivedList();
 printCloudletList(newList);
 Log.printLine("CloudSimExample1 finished!");
 } catch (Exception e) {
 e.printStackTrace();
 Log.printLine("Unwanted errors happen");
 }
 }
 * Creates the datacenter.
 * @param name the name
 * @return the datacenter
```

```
private static Datacenter createDatacenter(String name) {
 // Here are the steps needed to create a PowerDatacenter:
 // 1. We need to create a list to store
 // our machine
 List<Host> hostList = new ArrayList<Host>();
 // 2. A Machine contains one or more PEs or CPUs/Cores.
 // In this example, it will have only one core.
 List<Pe> peList = new ArrayList<Pe>();
 int mips = 1000;
 // 3. Create PEs and add these into a list.
 peList.add(new Pe(0, new PeProvisionerSimple(mips))); // need to store Pe id
and MIPS Rating
 // 4. Create Host with its id and list of PEs and add them to the list
 // of machines
 int hostId = 0;
 int ram = 2048; // host memory (MB)
 long storage = 1000000; // host storage
 int bw = 10000;
 hostList.add(
 new Host(
 hostId.
 new RamProvisionerSimple(ram),
 new BwProvisionerSimple(bw),
 storage,
 peList,
 new VmSchedulerTimeShared(peList)
 ); // This is our machine
 // 5. Create a DatacenterCharacteristics object that stores the
 // properties of a data center: architecture, OS, list of
 // Machines, allocation policy: time- or space-shared, time zone
 // and its price (G$/Pe time unit).
 String arch = "x86"; // system architecture
 String os = "Linux"; // operating system
 String vmm = "Xen";
 double time_zone = 10.0; // time zone this resource located
 double cost = 3.0; // the cost of using processing in this resource
 double costPerMem = 0.05; // the cost of using memory in this resource
 double costPerStorage = 0.001; // the cost of using storage in this
 // resource
 double costPerBw = 0.0; // the cost of using bw in this resource
 LinkedList<Storage> storageList = new LinkedList<Storage>(); // we are not
adding SAN
```

```
// devices by now
 DatacenterCharacteristics characteristics = new DatacenterCharacteristics(
 arch, os, vmm, hostList, time_zone, cost, costPerMem,
 costPerStorage, costPerBw);
 // 6. Finally, we need to create a PowerDatacenter object.
 Datacenter datacenter = null;
 try {
 datacenter = new Datacenter(name, characteristics, new
VmAllocationPolicySimple(hostList), storageList, 0);
 } catch (Exception e) {
 e.printStackTrace();
 }
 return datacenter;
 }
 // We strongly encourage users to develop their own broker policies, to
 // submit vms and cloudlets according
 // to the specific rules of the simulated scenario
 /**
 * Creates the broker.
 * @return the datacenter broker
 private static DatacenterBroker createBroker() {
 DatacenterBroker broker = null;
 broker = new DatacenterBroker("Broker");
 } catch (Exception e) {
 e.printStackTrace();
 return null;
 return broker;
 }
 * Prints the Cloudlet objects.
 * @param list list of Cloudlets
 private static void printCloudletList(List<Cloudlet> list) {
 int size = list.size();
 Cloudlet cloudlet;
 String indent = " ";
 Log.printLine();
 Log.printLine("==========");
```

```
Log.printLine("Cloudlet ID" + indent + "STATUS" + indent
 + "Data center ID" + indent + "VM ID" + indent + "Time" +
indent
 + "Start Time" + indent + "Finish Time");
 DecimalFormat dft = new DecimalFormat("###.##");
 for (int i = 0; i < size; i++) {
 cloudlet = list.get(i);
 Log.print(indent + cloudlet.getCloudletId() + indent + indent);
 if (cloudlet.getCloudletStatus() == Cloudlet.SUCCESS) {
 Log.print("SUCCESS");
 Log.printLine(indent + indent + cloudlet.getResourceId()
 + indent + indent + cloudlet.getVmId()
 + indent + indent
 + dft.format(cloudlet.getActualCPUTime()) +
indent
 + indent +
dft.format(cloudlet.getExecStartTime())
 + indent + indent
 + dft.format(cloudlet.getFinishTime()));
 }
 }
}
```