

Acknowledgements

- Material is taken from the presentations by Jim Kurose, University of Massachusetts, Amherst and Vacha Dave, University of Texas at Austin
- Instructor thankfully acknowledges their efforts

2

Network Simulation

Motivation:

 Learn fundamentals evaluating network performance via simulation

Overview:

- Learn fundamentals of fundamentals of discrete evaluating network event simulation
 - ns-2 simulation

S. Upadhyaya, University at Buffalo

3

Why Simulation?

- real-system not available, is complex/costly or dangerous (e.g., space simulations, flight simulations)
- quickly evaluate design alternatives (e.g., different system configurations)
- evaluate complex functions for which closed form formulas or numerical techniques not available

5

S. Upadhyaya, University at Buffalo

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 1 min real time could be hours of simulated time)
 - art: determining right level of model complexity
 - statistical uncertainty in results

S. Upadhyaya, University at Buffalo

6

The evaluation spectrum

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

7

S. Upadhyaya, University at Buffalo

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

8

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

9

NS2 Outline

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

11

S. Upadhyaya, University at Buffalo

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

12

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

14

Observing Network Behavior

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

16

Outline

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

17

S. Upadhyaya, University at Buffalo

How Do I get NS2?

- NS already Installed for us on the UB server:
 - /util/bin
- NAM is also already installed
 - Add the following line to your .cshrc file or the .aliases file
 - set path = (\$path /util/bin)
- If you are going to install ns2 on your laptop, follow instructions from the class webpage

18

Outline

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

19

S. Upadhyaya, University at Buffalo

How Do I use it?

- Creating a Simple Topology
- Getting Traces
- Using NAM

20

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

21

S. Upadhyaya, University at Buffalo

A simple Example – Creating the topology Bandwidth:1Mbps Latency: 10ms n2 S. Upadhyaya, University at Buffalo

Creating the topology


```
#create a new simulator object
 set ns [new Simulator]
 #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 trace file
 close $nf
 #execute nam on the trace file
 exec nam out.nam &
 exit 0
 S. Upadhyaya, University at
23
 Buffalo
```


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
```

24

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/CBR] \$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 nl 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 S. Upadhyaya, University at \$ns run

Demo

Buffalo

S. Upadhyaya, University at Buffalo

28

27

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 & S. Upadhyaya, University at 30 exit 0 Buffalo

A Second Scenario (Contd.)

```
#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 $n1 $n2 2Mb 20ms 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

S. Upadhyaya, University at
Buffalo
```

A Second Scenario (Contd.)

```
#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
```

32

Buffalo

S. Upadhyaya, University at

A Second Scenario (Contd.)

#Setup a TCP connection set tcp [new Agent/TCP] \$tcp set class_ 2 \$ns attach-agent \$n0 \$tcp set sink [new Agent/TCPSi] This information can be found in the NS \$ns attach-agent \$n3 \$sin \$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).

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

33

S. Upadhyaya, University at Buffalo

A Second Scenario (Contd.)

```
#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

A Second Scenario (Contd.)

```
#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
 S. Upadhyaya, University at
35
 Buffalo
```

Demo

S. Upadhyaya, University at Buffalo

36

Outline

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

37

S. Upadhyaya, University at Buffalo

How can I add to NS2?

- Adding Protocols to NS2 is possible
 - Need to create the C++ class
 - Need to create the OTcl Linkage
- More info at:
 - http://www.isi.edu/nsnam/ns/tutorial/index.html
 - Tutorial about how to add a simple protocol to NS2

38

Outline

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

39

S. Upadhyaya, University at Buffalo

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?

40

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

41

S. Upadhyaya, University at Buffalo

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

42

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

43

S. Upadhyaya, University at Buffalo

Outline

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

44

Bug-Fixing – When Things Go Wrong..

- Googling for the problem!
 - Extensive NS2 mailing lists
 - Chances are that other people have had the same problem are very high
 - Responsive forums

45

S. Upadhyaya, University at Buffalo

Bug-Fixing – When Things Go Wrong..

- NS2 in-built examples
 - Extensive inbuilt examples
 - "diffing" with the examples helps a lot
 - Sometimes a good idea to start from a script that does something similar

46

Bug-Fixing – When Things Go Wrong..

- Taking a look at the code
 - Everyone adds to NS2
 - May not always confirm to the norms
 - IP TTL set to 32 instead of 256

47

S. Upadhyaya, University at Buffalo

Bug-Fixing Questions

- What is the expected behavior of the network?
- Have I connected the network right?
- Am I logging trace information at the right level? Can I change it to narrow down on the problem?
- Has anyone else out there had the same problem?
- Is there something similar in examples that I can look at, and build upon?
- Does the code really do what the protocol says? Are all the default parameters correct?
- Is Tcl being picky here?

48