Network Simulator NS2 Tutorial

Network Simulation

Motivation:

 Learn fundamentals of evaluating network performance via simulation

Overview:

- fundamentals of discrete event simulation
- ▶ ns-2 simulation

What is Simulation?

Why Simulation?

- Real-system not available, is complex/costly or dangerous (eg: space simulations, flight simulations)
- Quickly evaluate design alternatives (eg: different system configurations)
- Evaluate complex functions for which closed form formulas or numerical techniques not available

Simulation: Advantages/Drawbacks

Advantages:

- Sometimes cheaper
- Find bugs (in design) in advance
- Generality: over analytic/numerical techniques
- Detail: can simulate system details at arbitrary level

Drawbacks:

- Caution: does model reflect reality
- Large scale systems: lots of resources to simulate (especially accurately simulate)
- May be slow (computationally expensive I min real time could be hours of simulated time)
- Art: determining right level of model complexity
- Statistical uncertainty in results

The Evaluation Spectrum

- Numerical models
- Simulation
- **▶** Emulation
- Prototype
- Operational system

Programming a simulation

What's in a simulation program?

- Simulated time: internal (to simulation program) variable that keeps track of simulated time
- System "state": variables maintained by simulation program define system "state"
 - E.g., may track number (possibly order) of packets in queue, current value of retransmission timer
- Events: points in time when system changes state
 - ▶ Each event has associate event time
 - E.g., arrival of packet to queue, departure from queue
 - Precisely at these points in time that simulation must take action (change state and may cause new future events)
 - Model for time between events (probabilistic) caused by external environment

Simulator Structure

Simulation program maintains and updates list of future events: event list

Need:

- Well defined set of events
- For each event: simulated system action, updating of event list

Simulator Block Diagram

initialize event list get next (nearest future) event from event list time = event time process event (change state values, add/delete future events from event list) update statistics done?

NS2 Outline

- ▶ What is it?
- ▶ How do I get it?
- ▶ How do I use it?
- ▶ How do I add to it?
- Documentation

What is NS2?

- Network Simulator
- ▶ A package of tools that simulates behavior of networks
 - Create Network Topologies
 - Log events that happen under any load
 - Analyze events to understand the network behavior

Creating Topologies

Creating Topologies

Nodes

- Set properties like queue length, location
- Protocols, routing algorithms

Links

- ▶ Set types of link Simplex, duplex, wireless, satellite
- Set bandwidth, latency etc.
- Done through tcl Scripts

Observing Network Behavior

- Observe behavior by tracing "events"
 - Eg. packet received, packet drop etc.

```
Src Dst IP Address, Port

+ 0.1 1 2 cbr 1000 ----- 2 1.0 5.0 0 0
- 0.1 1 2 cbr 1000 ----- 2 1.0 5.0 0 0
r 0.114 1 2 cbr 1000 ----- 2 1.0 5.0 0 0
+ 0.114 2 3 cbr 1000 ----- 2 1.0 5.0 0 0
- 0.114 2 3 cbr 1000 ----- 2 1.0 5.0 0 0
r 0.240667 2 3 cbr 1000 ----- 2 1.0 5.0 0 0
```

Observing Network Behavior

- NAM:
 - Network Animator
 - A visual aid showing how packets flow along the network
- We'll see a demo..

How Do I get NS2?

- NS already Installed for us at testbed
 - /usr/local/bin/ns2
- NAM already installed at
 - /usr/local/bin/nam

How Do I use it?

- Creating a Simple Topology
- Getting Traces
- Using NAM

Basics of using NS2

- Define Network topology, load, output files in Tcl Script
- To run,\$ ns simple network.tcl
- Internally, NS2 instantiates C++ classes based on the tcl scripts
- Output is in form of trace files

Basic Tcl

variables:

```
set x 10 puts "x is $x"
```

functions and expressions:

```
set y [pow x 2]
set y [expr x*x]
```

control flow:

```
if {$x > 0} { return $x } else {
 return [expr -$x] }
while { $x > 0 } {
 puts $x
 incr x -1
}
```

procedures:

```
proc pow {x n} {
 if {$n == 1} { return $x }
 set part [pow x [expr $n-1]]
 return [expr $x*$part]
}
```

Also lists, associative arrays, etc.

=> can use a real programming language to build network topologies, traffic models, etc.

Basic otcl

```
Class Person
 # subclass:
 Class Kid -superclass Person
# constructor:
Person instproc init {age} {
 Kid instproc greet {} {
  $self instvar age
 $self instvar age
 puts "$age_ years old kid:
  set age_ $age
 What's up, dude?"
# method:
Person instproc greet {} {
 set a [new Person 45]
  $self instvar age_
 set b [new Kid 15]
  puts "$age_ years old: How
  are you doing?"
 $a greet
 $b greet
```

^{=&}gt; can easily make variations of existing things (TCP, TCP/Reno)

A simple Example – Creating the topology

Bandwidth:1Mbps
Latency: 10ms

n1

Creating the topology

```
#create a new simulator
 #close the trace file
object
 close $nf
set ns [new Simulator]
 #execute nam on the
 trace file
#open the nam trace file
 exec nam out.nam &
set nf [open out.nam w]
$ns namtrace-all $nf
 exit 0
#define a 'finish' procedure }
proc finish {} {
 global ns nf
 $ns flush-trace
```


Creating the topology (Contd)

```
#create two nodes
set n0 [$ns node]
set n1 [$ns node]

#create a duplex link between the nodes
$ns duplex-link $n0 $n1 1Mb 10ms DropTail
```

Demo

Adding traffic

Putting it together...

#create a udp agent and attach it to node n0 set udp0 [new Agent/UDP] \$ns attach-agent \$n0 \$udp0 #Create a CBR traffic source and attach it to udp0 set cbr0 [new Application/ Traffic/CBRl \$cbr0 set packetSize 500 \$cbr0 set interval 0.005 \$cbr0 attach-agent \$udp0 #create a Null agent(a traffic sink) and attach it to node n1

set null0 [new Agent/Null]

\$ns attach-agent \$n1 \$null0

```
#Connect the traffic source to
the sink
$ns connect $udp0 $null0
#Schedule events for CBR
traffic
$ns at 0.5 "$cbr0 start"
$ns at 4.5 "$cbr0 stop"
#call the finish procedure
after 5 secs of simulated time
$ns at 5.0 "finish"
#run the simulation
$ns run
```

Demo

A second Scenario (from NS by Example)

Taken from NS by
Example by Jae Chung
and
Mark Claypool

A second Example (From NS by Example)

```
#Create a simulator object
set ns [new Simulator]
#Define different colors for data flows (for NAM)
$ns color 1 Blue
$ns color 2 Red
#Open the NAM trace file
set nf [open out.nam w]
$ns namtrace-all $nf
#Define a 'finish' procedure
proc finish {} {
 global ns nf
 $ns flush-trace
 #Close the NAM trace file
 close $nf
 #Execute NAM on the trace file
 exec nam out.nam &
 exit. 0
```

#Create four nodes

```
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
```

#Create links between the nodes

```
$ns duplex-link $n0 $n2 2Mb 10ms DropTail
$ns duplex-link $n1 $n2 2Mb 10ms DropTail
$ns duplex-link $n2 $n3 1.7Mb 20ms DropTail
```

```
#Set Queue Size of link (n2-n3) to 10 $ns queue-limit $n2 $n3 10
```

```
#Give node position (for NAM)
$ns duplex-link-op $n0 $n2 orient right-down
$ns duplex-link-op $n1 $n2 orient right-up
$ns duplex-link-op $n2 $n3 orient right

#Monitor the queue for link (n2-n3). (for NAM)
$ns duplex-link-op $n2 $n3 queuePos 0.5
```

#Setup a TCP connection

set tcp [new Agent/TCP]
\$tcp set class_ 2
\$ns attach-agent \$n0 \$tcp
set sink [new Agent/TCPSink]
\$ns attach-agent \$n3 \$sink
\$ns connect \$tcp \$sink
\$tcp set fid 1

To create agents or traffic sources, we need to know the class names these objects (Agent/TCP, Agent/TCPSink, Application/FTP and so on).

This information can be found in the NS documentation.

But one shortcut is to look at the "ns-2/tcl/libs/ns-default.tcl" file.

#Setup a FTP over TCP connection

```
set ftp [new Application/FTP]
$ftp attach-agent $tcp
$ftp set type_ FTP
```

#Setup a UDP connection

```
set udp [new Agent/UDP]
$ns attach-agent $n1 $udp
set null [new Agent/Null]
$ns attach-agent $n3 $null
$ns connect $udp $null
$udp set fid 2
```

#Setup a CBR over UDP connection

```
set cbr [new Application/Traffic/CBR]
$cbr attach-agent $udp
$cbr set type_ CBR
$cbr set packet_size_ 1000
$cbr set rate_ 1mb
$cbr set random false
```

```
#Schedule events for the CBR and FTP agents
$ns at 0.1 "$cbr start"
$ns at 1.0 "$ftp start"
$ns at 4.0 "$ftp stop"
$ns at 4.5 "$cbr stop"
#Detach tcp and sink agents (not really necessary)
$ns at 4.5 "$ns detach-agent $n0 $tcp; $ns detach-agent $n3 $sink"
#Call the finish procedure after 5 seconds of simulation time
$ns at 5.0 "finish"
#Print CBR packet size and interval
puts "CBR packet size = [$cbr set packet size ]"
puts "CBR interval = [$cbr set interval ]"
#Run the simulation
$ns run
```

Demo

Trace Analysis -- ns-simple-trace.tcl

```
pkt
 pkt
 from
 to
 src
 dst
 pkt
 sea
 flags
 fid
 time
event
 node
 node
 size
 type
 addr
 addr
 num
r : receive (at to node)
 src addr : node.port (3.0)
+ : enqueue (at queue)
 dst addr : node.port (0.0)

 - : dequeue (at queue)

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 O 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
```

ns→nam Interface

- Color
- Node manipulation
- Link manipulation
- Topology layout
- Protocol state
- Misc

nam Interface: Color

Color mapping

```
$ns color 40 red
$ns color 41 blue
$ns color 42 chocolate
```

▶ Color flow id association

```
$tcp0 set fid_ 40 ;# red packets
$tcp1 set fid_ 41 ;# blue packets
```

nam Interface: Nodes

Color

\$node color red

Shape (can't be changed after sim starts)

\$node shape box ;# circle, box, hexagon

Marks (concentric "shapes")

```
$ns at 1.0 "$n0 add-mark m0 blue box" $ns at 2.0 "$n0 delete-mark m0"
```

Label (single string)

```
$ns at 1.1 "$n0 label \"web cache 0\""
```

nam Interfaces: Links

Color

\$ns duplex-link-op \$n0 \$n1 color "green"

Label

\$ns duplex-link-op \$n0 \$n1 label "abced"

Dynamics (automatically handled)

\$ns rtmodel Deterministic {2.0 0.9 0.1} \$n0 \$n1

Asymmetric links not allowed

nam Interface: Topo Layout

"Manual" layout: specify everything

```
$ns duplex-link-op $n(0) $n(1) orient right $ns duplex-link-op $n(1) $n(2) orient right $ns duplex-link-op $n(2) $n(3) orient right $ns duplex-link-op $n(3) $n(4) orient 60deg
```

▶ If anything missing → automatic layout

nam Interface: Misc

Annotation

Add textual explanation to your simulation

```
$ns at 3.5 "$ns trace-annotate \"packet
drop\""
```

Set animation rate

\$ns at 0.0 "\$ns set-animation-rate 0.1ms"

Outline

- ▶ What is it?
- ▶ How do I get it?
- ▶ How do I use it?
- Documentation

Documentation - NS2 Documentation

NS2 Manual

- Information about Otcl interpreter, C++ class hierarchy, parameters for various protocols
- http://www.isi.edu/nsnam/ns/doc/index.html
- Very detailed, useful when looking for something specific, like:
 - What are the shadowing models available for wireless? How do I select them?
 - How do I make my routing strategy to be Distance Vector routing?

Documentation - NS2 documentation

NS2 Tutorial by Marc Greis

- http://www.isi.edu/nsnam/ns/tutorial/index.html
- Good starting point for understanding the overall structure of NS2
- Examples:
 - What is the relation between c++ classes and Otcl classes?
 - basic info on instantiating NS2 instance, tcl scripting

Documentation - NS2 Documentation

NS2 for beginners

- http://www-sop.inria.fr/maestro/personnel/Eitan.Altman/ COURS-NS/n3.pdf
- More detailed than Marc Greis' Tutorial
- ▶ More info on getting it up and running rather than internals
- Examples:
 - What does each line of a tcl script do?
 - Most common examples of trace formats that are useful

Documentation - Tcl Documentation

Tcl Tutorial

http://www.tcl.tk/man/tcl8.5/tutorial/tcltutorial.html

Tcl Manual

- All commands and their explanation
- http://www.tcl.tk/man/tcl8.6/TclCmd/contents.htm