Event Driven Simulation in NS2

Outline

- Recap: Discrete Event v.s. Time
 Driven
- Events and Handlers
- The Scheduler
- The Simulator
- Summary

Event-Driven v.s. Time-Driven

- Q: Time Driven = (
- Q: Event Driven = (
- Time Driven or Discrete Time Simulation
- · Example: Packet arrivals and departures

Time-Driven Simulation

 Observe the buffer for every FIXED period (e.g., 1 second)

Time-Driven Simulation

- Simulation event for every time slot (fixed interval)
- Example Psudo Codes:

```
For t = 1 to sim_time {
 if (arrival)
 buffer = buffer + 1;
 if (departure)
 buffer = buffer -1;
 print(buffer);
}
```


Event-Driven Simulation

- · Go from one event to another
- Same Example

Event-Driven Simulation

- · Use a Scheduler
- Maintain a set of events
- Example

```
CreateEvent();
Run ();
```


Psudo Codes

```
CreateEvent(){
Pkt1.arr(0.8)
Pkt2.arr(1.5)
}
```


Event-Driven Simulation

Event ID	1	2 Crea	. <mark>teEvent()</mark> <mark>3</mark>	<mark>;</mark> 4	5	6
Туре	Arrival	Arrival	Arrival	Arrival	Arrival	Arrival
Time	0.8	1.5	5.2	7.4	9.4	11.5

NS2 Simulation Concept

- Event-Driven Simulation
- · Recap: Simulation Main Steps
 - Design
 - Simulation
 - Network Configuration Phase → CreateEvent()
 - Simulation Phase → Run()
 - Result Compilation

Simulation

- Network Configuration Phase
 - Create topology
 - Schedule event (e.g., CreateEvent())
- Simulation Phase
 - Simulator::run() (e.g., Run())
 - Execute the scheduled events

Outline

- Recap: Discrete Event v.s. Time
 Driven
- Events and Handlers
- The Scheduler
- The Simulator
- Summary

Event and Handler: Outline

- Overview
- C++ Classes Event and Handler
- Two Main Types of Events
 - AtEvent
 - Packet

Concepts of Events and Handlers

- Event-driven simulation
 - Put events on the simulation timeline
 - Move forward in time
 - When finding an event, take associated actions (i.e., execute the event)
- Main components

 - Events C++ class Event

 - Actions C++ class Handler

Event and Handler

- Examples of Events
 - Packet Arrivals/Departures
 - Start/Stop Application

```
$ns at 0.05 "$ftp start"
$ns at 0.1 "$cbr start"
$ns at 60.0 "$ftp stop"
$ns at 60.5 "$cbr stop"
$ns at 61 "finish"
```


Event and Handler: C++ Classes

 Class Event: Define events (e.g., packet arrival)

Class Handler: Define (default)
 actions associated with an event (tell
 the node to receive the packet)

C++ Class Event

Class Event

· Main variables:

- next_: Next event

- time_: Time

- uid_: Unique ID

- handler_: Handler

Class Handler

Declaration

```
//~/ns/common/scheduler.h
class Handler {
public:
 virtual ~Handler () {}
 virtual void handle(Event* e) = 0;
};
```

What is this? What is the purpose?

- Define Default Actions
 - → C++ function handle (Event*)
- Associated with an Event

Handlers: Example

Class NsObject (derived from class Handler)

```
//~/ns/common/object.cc
void NsObject::handle(Event* e)
{
 recv((Packet*)e);
}
```

- As we shall see, all network objects (e.g., Connector, TcpAgent) derived from class NsObject.
- Default action of all network objects is "to receive (using function recv(...)) a packet (cast from an event e)"

Events and Handlers: Example

Events and Handlers: Example

- When hitting an event e, a Scheduler
 - 1. Extract the handler_ associated with the event e
 - 2. Execute handler_->handle(e) (i.e., tell the handler_ to take the default action)
- The default action is defined in in the handler, NOT in the event

handler

Question

- What is the main purpose of events?
- What happen if NS2 does not define classes Event, Handler, and Scheduler?

Event and Handler: Outline

- Overview
- C++ Classes Event and Handler
- Two Main Types of Events
 - AtEvent
 - Packet (Discussed Later)

Two Types of Events

- 1. At Event: (Derives from Class Event)
 - Action: Execute an OTcl command
 - Examples:

```
$ns at 0.05 "$ftp start"
$ns at 0.1 "$cbr start"
$ns at 60.0 "$ftp stop"
```

- C++ Class AtEvent
- Placed on the simulation timeline by instproc "at" with syntax

\$ns at <time> <Tcl command>

C++ Class AtEvent

```
class AtEvent : public Event {
 public:
 AtEvent() : proc_(0) {}
 char* proc_;
 };
 handle(Event *e){
time_ uid_ next_ handler_
 AtEvent* at = (AtEvent*)e;
 Tcl::instance().eval(at->proc_);
 puts "this is test"
 delete at;
proc
 AtHandler
AtEvent
```

C++ Class AtEvent

- OTcl command: \$ns at <time> <Tcl command>
- Implementation:


```
Scheduler::command(int argc, const char*const* argv)
 Q: argv[0] = ? (
 Tcl& tcl = Tcl::instance();
 if (argc == 4) {
 if (strcmp(argv[1], "at") == 0) {
 double delay, t = atof(argv[2]); const char* proc = argv[3];
 AtEvent* e = new AtEvent;int n = strlen(proc);
 e->proc_ = new char[n + 1];
 strcpy(e->proc_, proc);
 delay = t - clock();
 schedule(&at_handler, e, delay);
 return (TCL_OK);
 return (TclObject::command(argc, argv));
```

Two Types of Events

- 2. Packet: (Derives from Class Event)
 - Action: Receive a packet

```
//~/ns/common/object.cc
void NsObject::handle(Event* e)
{
 recv((Packet*)e);
}
```

- C++ Class Packet (will be discussed later)

Questions

- Q: How do we put an AtEvent on the simulation timeline? (
- Q: Is it possible to put a Packet on the simulation timeline? Why or why not? (
- How do we put events on the simulation timeline? → Use THE SCHEDULER

Outline

- Recap: Discrete Event v.s. Time
 Driven
- Events and Handlers
- The Scheduler
- The Simulator
- Summary

The Scheduler: Outline

- Overview
- · C++ Class Scheduler
- · Unique ID and Its Mechanism
- Scheduling and Dispatching Mechansim
- Null Events and Dummy Events

Event Handling: Recap

- 1. Put events on the simulation timeline
- Take the default action assoc. with (i.e., handle) event → Handler
 - Also called "fire" or "dispatch"
 - function handle() of class Handler
- 3. Move to the next event → Scheduler
 - Through the pointer "next_" of an Event object

How do we "PUT", "TAKE", and "MOVE"?

Recap

- Event e = An indication of future event
- Handler defines the default action (i.e., how to execute the event e; handler(e))
- NS2 moves forwards in time and tell the relevant handler to execute default actions.
- Execute = Fire = Dispatch
- · What's more?
 - How to put an event on the simulation timeline?
 - Who should execute the actions assoc. with the event?

→THE SCHEDULER

The Scheduler

- 1. Put events on the simulation timeline
 - → function schedule(...)
- 2. Take the default action
 - → function dispatch(...)
- 3. Move forward in time

→ function run(...)

C++ Class Scheduler

```
class Scheduler : public TclObject {
public:
 static Scheduler& instance() { return (*instance_); }
 void schedule (Handler*, Event*, double delay);
 virtual void (run();
 virtual void cancel(Event*) = 0;
 virtual void insert(Event*) = 0;
 virtual Event* lookup(scheduler_uid_t uid) = 0;
 virtual Event* deque() = 0;
 virtual const Event* head() = 0;
 double(clock() const { return (); }
 virtual void reset();
protected:
 void(dispatch/Event*);
 void dispatch(Event*, double);
 Current
 virtual time
 Scheduler();
 virtual ~Scheduler();
 int command(int argc, const char*const* argv);
 double clock_:
 Unique ID:
 static Scheduler* instance
 incremented for
 static scheduler_uid/t uid_;
 int halted_;
 every new event
```


Task 1: Put Event on the Simulation Timeline

- Use function schedule(h,e,delay)
 - Associate Event "e" with a handler "h"
 - Indicate the dispatching time
 - Assign unique ID
 - Put the Event "e" on the simulation time with delay "delay"

Functions schedule(.)

Function schedule(.)

- 4 Possible errors
 - 1. Null handler (i.e., h = 0)

```
if (!h) { /* error: Do not feed in NULL handler */ };
```

We will talk about this error later

2. uid_ of the event > 0 → Something wrong

```
if (e->uid_ > 0) {
 printf("Scheduler: Event UID not valid!\n\n");
 abort();
}
```

This is a very common error message!!

Function schedule(.)

4 Possible errors

```
3. delay < 0 → Go back in time
if (delay < 0) { /* error: negative delay */ };</pre>
```

```
4. uid_ < 0 → Use up the uid_
if (uid_ < 0) {
  fprintf(stderr, "Scheduler: UID space exhausted!\n")
  abort();
}</pre>
```


Task 2: Take Default Actions

 NS2 "dispatches" a relevant handler to take default actions.

Task 3: Move from One Event to the Next

• Function run() starts the simulation

```
//~ns/common/scheduler.cc
void scheduler::run()
{
 instance_ = this;
 Event *p;
 while (!halted_ && (p = deque())) {
 dispatch(p, p->time_);
 }
}
Simulation time
```

The Scheduler: Outline

- Overview
- · C++ Class Scheduler
- Unique ID and Its Mechanism
- Scheduling and Dispatching Mechanism
- Null Events and Dummy Events

Two types of Unique ID (UID)

- 1. Scheduler:
 - Global UID
 - Track the number of :
 created UID

```
class Scheduler : public TclObject {
  public:
 static scheduler_uid_t uid_;
};
```

- 2. Event:
 - Individual UID
 - Event ID
 - Assigned by the Scheduler

Global UID

- · A member variable of class Scheduler
- Always Positive
- Incremented for every new event (fn schedule(.))

```
void Scheduler::schedule(Handler* h, Event* e, double delay)
{
 if (uid_ < 0) {
 fprintf(stderr, "Scheduler: UID space exhausted!\n");
 abort();
 }
 e->uid_ (uid_++;
 ...
```

- Unique to each event
 - Set by the Scheduler
 - Assigned by the Scheduler within fn schedule(.)
 - Negated by the invocation of fn dispatch(.)

```
void Scheduler::schedule(Handler* h, Event* e, double delay)
{
 if (e->uid_ > 0) {
 printf("Scheduler: Event UID not valid!\n\n");
 abort();
 }
 e->uid_ = uid_++;
}
```

- Unique to each event
 - Positive: assigned by fn schedule(.)
 - Negative: dispatched fn dispatch(.)
 - Dynamics: uid_ is switching between +/- values

- Positive UID
 - The event is on the simulation time line.
 - It is waiting to be executed.
 - Rescheduling the (undispatched) event here would result in an error

```
uid_ of the event > 0 → Something wrong:

if (e->uid_ > 0) {
 printf("Scheduler: Event UID not valid!\n\n");
 abort();
}
```

- Positive UID
 - The event is on the simulation time line.
 - It is waiting to be executed.
 - Rescheduling the (undispatched) event here would result in an error
- Negative UID
 - The event has been executed.
 - It is ready to be rescheduled.

The Scheduler: Outline

- Overview
- · C++ Class Scheduler
- Unique ID and Its Mechanism
- Scheduling and Dispatching Mechanism
- Null Events and Dummy Events

The Scheduler: Outline

- Overview
- · C++ Class Scheduler
- Unique ID and Its Mechanism
- Scheduling and Dispatching Mechanism
- Null Events and Dummy Events

Scheduling-Dispatching Mechanism

Example:


```
set ns [new Simulator]
$ns at 10 [puts "An event is dispatched"]
$ns run
```


Scheduling-Dispatching Mechanism

```
Scheduler::command(int argc, const char*const* argv)
 Tcl& tcl = Tcl::instance();
 if (argc == 4) {
 if (strcmp(argv[1], "at") == 0) {
 double delay, t = atof(argv[2]);
 const char* proc = argv[3];
 AtEvent* e = new AtEvent; int n = strlen(proc);
 e->proc_ = new char[n + 1];
 strcpy(e->proc , proc);
 delay = t - clock();
 schedule(&at handler, e, delay);
 return (TCL OK);
 return (TclObject::command(argc, argv));
```

Scheduling-Dispatching Mechanism

The Scheduler: Outline

- Overview
- · C++ Class Scheduler
- Unique ID and Its Mechanism
- Scheduling and Dispatching Mechanism
- Null Events and Dummy Events

- In general, we feed the event into the Scheduler.
- The event contains
 - Time where the event occurs, and
 - Ref. to an action taker (i.e., the handler)
- Example
 - Event = Packet
 - Time = Time where the packet is received
 - Default action = Receive a packet
 - Action taker = NsObject
- In some case, we the default action involves no event.
- E.g., Print a string after a certain delay
- What event would we feed to the function

```
Scheduler::schedule(handler, event, delay) ?
```


Null Event: set event = 0

Scheduler::schedule(handler, 0, delay)

- Dummy Event:
 - A member variable whose type is Event
 - It does nothing but being placed in function

schedule(handler,dummy_event,delay)

• Dummy event example: class LinkDelay

```
//~ns/link/delay.h
class LinkDelay : public Connector {
 Event intr ;
};
//~ns/link/delay.cc
void LinkDelay::recv(Packet* p, Handler* h)
 s.schedule(h, &intr_, txt);
```

- · Which one should we use? Null or Dummy?
- Null events
 - Simple, but no mechanism to preserve uid_ conformance
 - You lose the scheduling-dispatching protection mechanism.
 - Suitable for simple cases
- Dummy events
 - Require a declaration in a class.
 - A bit more complicated, but will conform with NS2 scheduling-dispatching mechanism
 - Suitable for more complicated cases

Outline

- Recap: Discrete Event v.s. Time
 Driven
- Events and Handlers
- The Scheduler
- The Simulator
- Summary

The Simulator

- Maintain assets which are shared among simulation objects
 - The schedulers
 - The null agent
 - Node reference
 - Link reference
 - Ref. to the routing component Routing

- → Event scheduling
- → Packet destruction
- → All nodes
- → All links
- It does not do the above functionalities.
- It only provide the ref. to the obj which does the above functionalities

Q:What is an advantage of putting the ref. to the Simulator?

The Simulator

- OTcl and C++ Classes Simulator
- OTcl Instvar
 - scheduler_: The schduler
 - nullAgent_: The packet destruction object
 - Node_(<nodeid>): stores node objects
 - link_(sid:did): stores link objects connecting two nodes
 - routingTable_: Stores the routing component

C++ Class Simulator

• Function instance(): Retrieve the static Simulator instance_.

Retrieving the Simulator Instance

Instproc instance{}

```
//~ns/tcl/lib/ns-lib.tcl
Simulator proc instance {} {
 set ns [Simulator info instances]
 if { $ns != "" } {
 return $ns
 }
 ...
}
```

- Q: What does info instances do?
- Q: Can it return more than one Simulator instance? Why? If so, which one do we choose?

Running Simulation

Creating a Simulator object

```
set $ns [new Simulator]
```

OTcl constructor:

```
//~ns/tcl/lib/ns-lib.tcl
Simulator instproc init args {
 $self create_packetformat
 $self use-scheduler Calendar
 $self set nullAgent_ [new Agent/Null]
 $self set-address-format def
 eval $self next $args
}
```

• \$ns is now a Simulator instance

Running Simulation

Main instproc run{}: Start simulation

```
//~/ns/tcl/lib/ns-lib.tcl
Simulator instproc run {
 [$self get-routelogic] configure
 $self instvar scheduler_ Node_ link_ started_
 set started_ 1
 foreach nn [array names Node_] {
 $Node_($nn) reset
 foreach qn [array names link_] {
 set q [$link_($qn) queue]
 $q reset
 }
 return [$scheduler_ run]
}
```

Running Simulation

Scheduler::run{}

```
//~ns/common/scheduler.cc
void scheduler::run()
{
 instance_ = this;
 Event *p;
 while (!halted_ && (p = deque())) {
 dispatch(p, p->time_);
 }
}
```

- Keep executing events until
 - no more event or
 - the simulation is halted

Instprocs of Class Simulator

Instproc	Meaning
now{}	Retrieve the current simulation time.
nullagent{}	Retrieve the shared null agent.
use-scheduler{type}	Set the type of the Scheduler to be <type>.</type>
at{time stm}	Execute the statement <stm> at <time> second.</time></stm>
run{}	Start the simulation.
halt{}	Terminate the simulation.
cancel{e}	Cancel the scheduled event <e>.</e>

Outline

- Recap: Discrete Event v.s. Time
 Driven
- Events and Handlers
- The Scheduler
- The Simulator
- Summary

Summary

- NS2 Simulator is Event Driven
- Event

```
- Unique ID + Time + Handler
```

- Two derived classes: (
- Handlers

```
- ( )
- (
```


Summary

Scheduler

```
- schedule(.): (- dispatch(.): (- run(): (
```

- · Event UID Dynamics
 - schedule() → +,
 - dispatch() → -

Summary

Null event and Dummy Event

```
Purpose: (
Differences:
Null Event = (
Dummy Event = (
```

- Simulator
 - Maintain all common objects: Scheduler, null agent, nodes, links, and routing table
 - Start the simulation (e.g., "\$ns run")

