```
NodeNums = 100; % the num of node
AreaR = 100; % the area of simulate
NodeTranR=10;
 % the transit Radius
Elec=50 * 10^{(-9)}; % Electric energy
Bx=50; % The Postion of Base station
By=175;
MaxInteral =700; % the leach simulate time
Pch=0.05; % the desired percentage of cluster heads
InitEn=0.5; % the init energy of all node
Tr=30;
TDMA=100; %transmission schedule
Kbit=2000; % the bits of a node transmiting a packet every time
%BandWitch = 1*10.^(6); % Channel Bandwitch
TOS LOCAL ADDRESS = 0;
for i=1:(MaxInteral)
 AliveNode(i)=NodeNums;
 AmountData(i)=0;
end
sym alldata; %asaign alldata as symbolic variable
alldata=0;
LAECH = zeros(1,MaxInteral);
LAENO = zeros(1, MaxInteral);
for i=1:1:NodeNums
 EnNode(i)=InitEn; % the init energy of all node
 % the State of all node 1: alive 0:dead
 StateNode(i)=1;
 ClusterHeads(i)=0; % the Set of Cluster Head ,1: cluster head
 0 :node
 Rounds=0; % the round
end
Threshold=0;
 % the threshold of node becoming a cluster-head
 Node.x=AreaR*rand(1,NodeNums); % the position of node
 Node.y=AreaR*rand(1,NodeNums);
 Node.c=zeros(1,NodeNums);
 Node.d=zeros(1,NodeNums);
 Node.l=zeros(1,NodeNums);
 Node.csize=zeros(1,NodeNums);
 Node.initclEn=zeros(1,NodeNums);
  %phase 1 where condition for node to become a clusterhead%
for Rounds = 1:MaxInteral
 % the Setup phase of cluster
 Node.csize=Node.csize-Node.csize;
 Node.d=Node.d-Node.d;
 Node.c=Node.c-Node.c;
 for i =1:NodeNums
 Threshold=Pch/(1-Pch*(mod(Rounds-1,1/Pch)));
 if StateNode(i)==1
 % if node is alive
 if ClusterHeads(i) ==1
 ClusterHeads(i)=0;
```

```
elseif rand(1,1)<Threshold %node become cluster-head if the
 number is less than treshold
 ClusterHeads(i)=1;
 Node.c(i)=TOS_LOCAL_ADDRESS;
 Node.initclEn(i) = EnNode(i);
 else
 ClusetHeads(i)=0;
 Node.initclEn(i) = EnNode(i);
 end
 end
 end
 if sum(ClusterHeads)==0
 continue;
 end
 %cluster head sends the advertising paket that they will become
 %%a clusterhead
 EntranPCH = Elec * Kbit+ Eamp*Kbit*((Tr.^2+Tr.^2)); % The
 expended engergy by new Cluster head advertising that it is new
 cluster head
 for i=1:NodeNums
 if ClusterHeads(i) ==1
 if EnNode(i) >= EntranPCH
 EnNode(i) = EnNode(i) - EntranPCH ;
 else
 StateNode(i)=0;
 end
 end
 end
 %2nd phase where the non clusterhead node receive the cluster head
 %advertisement and then sends join request to clusterhead that
 they are
 %the members of clusters....
 for i=1:NodeNums
 if StateNode(i)==1
 % if node is alive
 if ClusterHeads(i) ~=1  % the node is not cluster head
 for j=1:NodeNums
 if ClusterHeads(j) ==1
 %the node is cluster head
 dist = ((Node.x(i)-Node.x(j)).^2)+((Node.y(i)-
Node.y(j)).^2); % the distance.^2
 if dist < (Tr.^2+Tr.^2)
 % blong to the
 transmit radius
 EnRecP = Elec * Kbit ;
 %the receiving
 energy
 if EnNode(i) >= EnRecP
 % the energy
 reciving a boardcast packet can expend
 EnNode(i) = EnNode(i) - EnRecP ;
 StateNode(i)=0;
 end
 if Node.d(i) ==0
 % choose the
 cluster head
```

```
%assign cluster
head on
 %the basis of
distance
 %from base station
 Node.d(i)=dist;
 Node.c(i)=j;
 else
 if Node.d(i) > dist
 Node.d(i)=dist ;
 Node.c(i)=j;
 end
 end
응
 end
 end
 end
 if StateNode(i)==1
 Node.csize(Node.c(i)) = Node.csize(Node.c(i))+1;
 % the node is cluster head
 else
 Node.d(i) = ((Node.x(i)-Bx).^2) + ((Node.y(i)-By).^2);
 Node.c(i)=TOS_LOCAL_ADDRESS;
 end
 end
 end
  %3rd phase each of the choosen cluster head creates a transmission
  %schedule.....
 % the TDMA Phase
 alldata=0;
 for i=1:NodeNums
 if StateNode(i) == 1 % if node is alive
 if ClusterHeads(i) == 1 % if it is cluster head
 TolLengthPacket = Kbit.*Node.csize(i); % length of packet
 is defined as kbit*Node.csize%
 alldata=alldata+TolLengthPacket;
 EntranPCH = Elec * TolLengthPacket+
Eamp*TolLengthPacket*(Node.d(i));
 EntranPCH.*TDMA;
 if EnNode(i) >= EntranPCH
 EnNode(i) = EnNode(i) - EntranPCH ;
 else
 StateNode(i)=0;
 end
 else
 EntranP = Elec * Node.l(i) + Eamp*Node.l(i)*(Node.d(i));
 EntranP=EntranP.*TDMA;
 if EnNode(i) >= EntranP
 EnNode(i) = EnNode(j)-EntranP;
 else
 % the node dead
 StateNode(i)=0;
```

```
end
 EnRecP = Elec * Node.l(i) ;
 EnRecP=EnRecP.*TDMA;
 EnNode(Node.c(i)) >= EnRecP
 EnNode(Node.c(i)) = EnNode(i) - EnRecP ;
 else
 StateNode(Node.c(i))=0;
 end
 end
 end
 end
 if Rounds==1
 AmountData(Rounds)=alldata;
 else
 AmountData(Rounds)=alldata+AmountData(Rounds-1);
  end
 for i=1:NodeNums
 if StateNode(i)==0
 AliveNode(Rounds) = AliveNode(Rounds)-1;
 end
 end
end
 xtime= 1:1:MaxInteral;
  figure(1);
 plot(xtime,AliveNode),xlabel('Running Time'), ylabel('Alive
Nodes'),;
 100
 90
 80
 70
 Alive Nodes
 60
 50
 40
 30
 20
 10
 0
 400
 0
 100
 200
 300
 500
 600
 700
 Running Time
```

Published with MATLAB® R2019a