

Sandeep Gupta

A brief guide to NS-2

- Introduction
- Writing scripts
- Writing wireless scripts
- Post simulation analysis
 - NAM
 - Tracegraph
- Useful links

Introduction

"NS (version 2) is an objectoriented, discrete event driven network simulator written in C++ and Otcl"

OTcl Script Simulation Program

OTcl: Tcl interpreter with OO extention

NS Simulator Library

- Event Scheduler Objects
- Network Component Objects
- Network Setup Helping Modules (Plumbing Modules)

- Introduction
- Writing scripts
- Writing wireless scripts
- Post simulation analysis
 - NAM
 - Tracegraph
- Useful links

```
'example1.tcl'
Creating a simulator object
  set ns [new Simulator]
Open file for writing trace data
  Add procedure finish
  proc finish {} {
 global ns nf f
 $ns flush-trace
 close $nf
 close $f
 exec nam out.nam &
 exit 0}
```


```
'example1.tcl'
When to call procedure finish
 $ns at 5.0 "finish"
Start simulation
 $ns run
Adding nodes
 set n0 [$ns node]
 set n1 [$ns node]
Connect two nodes
 $ns duplex-link $n0 $n1 1Mb 10ms DropTail
```

'example1.tcl'


```
'example1.tcl'
Adding agents and traffic source
 set udp0 [new Agent/UDP]
 $ns attach-agent $n0 $udp0
 set cbr0 [new Application/Traffic/CBR]
 $cbr0 set packetSize 500
 $cbr0 set interval 0.005
 $cbr0 attach-agent $udp0
 set null0 [new Agent/Null]
 $ns attach-agent $n1 $null0
 $ns connect $udp0 $null0
 $ns at 0.5 "$cbr0 start"
 $ns at 4.5 "$cbr0 stop"
```

'example1.tcl'

- Introduction
- Writing scripts
- Writing wireless scripts
- Post simulation analysis
 - NAM
 - Tracegraph
- Useful links

'example2.tcl'

Defining wireless options

```
set val(chan)
 Channel/WirelessChannel
 ;# channel type
set val(prop)
 Propagation/TwoRayGround; # radio-propagation
  model
set val(ant)
 Antenna/OmniAntenna
 ;# Antenna type
set val(11)
 ;# Link layer type
 LL
set val(ifq)
 Queue/DropTail/PriQueue ;# Interface queue type
set val(ifqlen)
 50
 ;# max packet in ifq
set val(netif)
 Phy/WirelessPhy
 ;# network interface type
set val(mac)
 Mac/802 11
 ;# MAC type
set val(rp)
 ;# ad-hoc routing protocol
 DSDV
 ;# number of mobilenodes
set val(nn)
```

```
'example2.tcl'
Create & define topology
 set topo [new Topography]
 $topo load_flatgrid 500 500 #500m x 500m
Create God - General Operations Descriptor
 create-god $val(nn)
```

'example2.tcl'

Configure node

```
$ns_ node-config -adhocRouting $val(rp) \
 -llType $val(ll) \
 -macType $val(mac) \
 -ifqType $val(ifq) \
 -ifqLen $val(ifqlen) \
 -antType $val(ant) \
 -propType $val(prop) \
 -phyType $val(netif) \
 -topoInstance $topo \
 -channelType $val(chan) \
 -agentTrace ON \
 -routerTrace ON \
 -macTrace OFF \
 -movementTrace OFF
```

```
'example2.tcl'
Create nodes
 for {set i 0} {$i < $val(nn) } {incr i} {</pre>
 set node_($i) [$ns_ node ]
 $node ($i) random-motion 0 ;# disable random motion
Provide start positions
 $node (0) set X 5.0
 $node_(0) set Y_ 2.0
 $node_(0) set Z_ 0.0
 $node (1) set X 390.0
 $node_(1) set Y_ 385.0
 $node_(1) set Z_ 0.0
```

```
'example2.tcl'
Create movement
$ns_ at 50.0 "$node_(1) setdest 25.0 20.0 15.0"
```


\$ns at 100.0 "\$node (1) setdest 490.0 480.0 15.0"

\$ns_ at 10.0 "\$node_(0) setdest 20.0 18.0 1.0"

- Introduction
- Writing scripts
- Writing wireless scripts
- Post simulation analysis
 - NAM
 - Tracegraph
- Useful links

Network Animator - NAM

"Nam is a Tcl/TK based animation tool for viewing network simulation traces and real world packet traces."

Trace File format

```
pkt
 pkt
 dst
 seq
 pkt
 from
 to
 src
 flags
 time
 fid
event
 node | type
 size
 node
 addr
 addr
 id
 num
r : receive (at to node)
+ : enqueue (at queue)
 src addr : node.port (3.0)
- : dequeue (at queue)
 dst addr : node.port (0.0)
d: drop (at queue)
 r 1.3556 3 2 ack 40 ----- 1 3.0 0.0 15 201
 + 1.3556 2 0 ack 40 ----- 1 3.0 0.0 15 201
 - 1.3556 2 0 ack 40 ----- 1 3.0 0.0 15 201
 r 1.35576 0 2 tcp 1000 ----- 1 0.0 3.0 29 199
 + 1.35576 2 3 tcp 1000 ----- 1 0.0 3.0 29 199
 d 1.35576 2 3 tcp 1000 ----- 1 0.0 3.0 29 199
 + 1.356 1 2 cbr 1000 ----- 2 1.0 3.1 157 207
 - 1.356 1 2 cbr 1000 ----- 2 1.0 3.1 157 207
```


```
TraceGraph
" Trace graph is a Network Simulator ns-2 trace files
 analyser."
Supported ns-2 trace file formats:
 wired
 satellite
 wireless (old and new trace)
 new trace
 wired-cum-wireless
```

Requires Matlab 6.0 libraries

TraceGraph

TraceGraph

- Introduction
- Writing scripts
- Writing wireless scripts
- Post simulation analysis
 - NAM
 - Tracegraph
- Useful links

Useful Links

- The Network Simulator ns 2 http://www.isi.edu/nsnam/ns/index.html
- Marc Greis's tutorial http://www.isi.edu/nsnam/ns/tutorial/index.html
- ns by example http://nile.wpi.edu/NS/
- The ns documentation http://www.isi.edu/nsnam/ns/ns-documentation.html
- ns users mailing list (ns-users@isi.edu)
- Tracegraph (www.geocities.com/tracegraph)
- My ns page http://profile.iiita.ac.in/sandeep_wc02/