ns-3 Training

Session 8: Monday 3:30pm

ns-3 Annual Meeting
May 2014

Outline

- Emulation modes
 - -Tap Bridge
 - -FdNetDevice
- Direct Code Execution (DCE)
 - Applications
 - -Linux Kernel
 - -DCE Cradle

Emulation support

- Support moving between simulation and testbeds or live systems
- A real-time scheduler, and support for two modes of emulation
- Linux is only operating system supported
- Must run simulator in real time


```
- GlobalValue::Bind ("SimulatorImplementationType",
 StringValue ("ns3::RealTimeSimulatorImpl"));
```

- Must enable checksum calculations across models
 - GlobalValue::Bind ("ChecksumEnabled", BooleanValue (true));
- Must run as root, or with the --enable-sudo

ns-3 emulation modes

- ns-3 interconnects real or virtual machines
- 2) testbeds interconnect ns-3 stacks

Various hybrids of the above are possible

Example use case: testbeds

 Support for use of Rutgers WINLAB ORBIT radio grid

Example use case: PlanetLab

 The PlanetLabFdNetDeviceHelper creates TAP devices on PlanetLab nodes using specific PlanetLab mechanisms (i.e. the vsys system), and associates the TAP device to a FdNetDevice in ns-3.

Example use case: mininet

- Mininet is popular in the Software-Defined Networking (SDN) community
- Mininet uses "TapBridge" integration
- https://github.com/mininet/mininet/wiki/Link-modeling-using-ns-3

Emulation Devices

Device models

- File Descriptor Net Device (FdNetDevice)
 - read and write traffic using a file descriptor provided by the user
 - this file descriptor can be associated to a TAP device, to a raw socket, to a user space process generating/consuming traffic, etc.
- Tap Bridge
 - Integrate Tun/Tap devices with ns-3 devices
- EmuNetDevice
 - Deprecated (ns-3.17) in favor of FdNetDevice

"TapBridge": netns and ns-3 integration

Tap device pushed into namespaces; no bridging needed

TapBridge modes

- ConfigureLocal (default mode)
 - -ns-3 configures the tap device
 - useful for host to ns-3 interaction
- UseLocal
 - user has responsibility for device creation
 - –ns-3 informed of device using "DeviceName" attribute
- UseBridge
 - TapDevice connected to existing Linux bridge

ConfigureLocal

UseLocal

UseBridge

TapCsma example

Demo the TapCsma example

FdNetDevice

- Unified handling of reading/writing from file descriptor
- Three supported helper configurations:
 - EmuFdNetDeviceHelper (to associate the ns-3 device with a physical device in the host machine)
 - TapFdNetDeviceHelper (to associate the ns-3 device with the file descriptor from a tap device in the host machine) (not the same as TapBridge)
 - PlanetLabFdNetDeviceHelper (to automate the creation of tap devices in PlanetLab nodes, enabling ns-3 simulations that can send and receive traffic though the Internet using PlanetLab resource.

EmuFdNetDeviceHelper

 Device performs MAC spoofing to separate emulation from host traffic

PlanetLabFdNetDeviceHelper

 Special case of TapFdNetDeviceHelper where Tap devices configured according to PlanetLab conventions

```
PlanetLab host
ns-3 simulation
 ns-3 Node
ns-3 TCP
ns-3 IP
 ----- (Internet) -----
```


ns-3 over host sockets

- Two publications about how to run ns-3 applications over real hosts and sockets
 - "Simulator-agnostic ns-3 Applications",
 Abraham and Riley, WNS3 2012
 - –Gustavo Carneiro, Helder Fontes, Manuel Ricardo, "Fast prototyping of network protocols through ns-3 simulation model reuse", Simulation Modelling Practice and Theory (SIMPAT), vol. 19, pp. 2063–2075, 2011.

Generic Emulation Issues

- Ease of use
 - Configuration management and coherence
 - Information coordination (two sets of state)
 - e.g. IP/MAC address coordination
 - Output data exists in two domains
 - Debugging can be more challenging
- Error-free operation (avoidance of misuse)
 - Synchronization, information sharing, exception handling
 - Checkpoints for execution bring-up
 - Inoperative commands within an execution domain
 - Deal with run-time errors
 - Soft performance degradation (CPU) and time discontinuities

Direct Code Execution

Goals

 Lightweight virtualization of kernel and application processes, interconnected by simulated networks

Benefits:

- Implementation realism in controlled topologies or wireless environments
- Model availability
- Debugging a whole network within a single process

Limitations:

- Not as scalable as pure simulation
- Tracing more limited
- Configuration different

Direct Code Execution

- DCE/ns-3 framework requires the virtualization of a series of services
 - Multiple isolated instances of the same protocol on the same machine
- System calls are captured and treated by DCE
- Network stack protocols calls are captured and redirected
- To perform its work DCE re-implement the Linux program loader and parts of libc and libpthread

May 2014

DCE libc and libpthreads

implementation

Protocol/Application

TCP

libpthread.so

Can be either the

simulated ns-3

libc.so

Direct Code Execution

 Developed by Mathieu Lacage and Frederic Urbani, INRIA, Hajime Tazaki (University of Tokyo)

Figure 1: Architecture of Direct Code Execution. Kernel network devices and timers are synchronized with simulated NetDevice and clock.

Figure source: Direct Code Execution: Revisiting Library OS Architecture for Reproducible Network Experiments (CONEXT 13)

DCE modes

DCE modes in context of possible approaches

Figure 1: Current possible combinations of network stacks and applications.

Figure source: DCE Cradle: Simulate Network Protocols with Real Stacks for Better Realism, Tazaki et al, WNS3 2013.

Paper references

- Direct Code Execution: Revisiting Library OS Architecture for Reproducible Network Experiments
 - Tazaki et al, CONEXT 2013
 - http://hal.archivesouvertes.fr/docs/00/88/08/70/PDF/con013-hal.pdf
- DCE Cradle: Simulate Network Protocols with Real Stacks for Better Realism
 - Tazaki et al, WNS3 2013
 - http://hal.archivesouvertes.fr/docs/00/78/15/91/PDF/wns3-2013.pdf

Hands on, what do we need

- What do you need to start using the framework!
 - ns-3 The network simulator
 - http://www.nsnam.org/
 - DCF
 - http://www.nsnam.org/overview/projects/direct-code-execution/
 - Applications
 - iperf, wget, thttpd

- To make things easier
 - Bake Installation tool
 - http://planete.inria.fr/software/bake/index.html
 - Mercurial source control management tool
 - http://mercurial.selenic.com/
 - Python for running bake
 - www.python.org

^{*} All software must be re-compiled with –fpic and linked with –pie to generate the code with Position Independent Code (PIC) and permit context switch

The plan is

- The plan is to present
 - Installation
 - Examples of:
 - iperf with ns-3 stack
 - www server and wget with ns-3 stack
 - iperf with Linux stack

The shared scenario

The shared scenario is a simple three nodes network

Step by step example

- Installing the required software

* Into a Linux machine

- 1) > mkdir dce_tutorial; cd dce_tutorial
- 2) > hg clone http://code.nsnam.org/bake bake
- 3) > export BAKE_HOME=`pwd`/bake
- 4) > export PATH=\$PATH:\$BAKE_HOME
- 5) > export PYTHONPATH=\$PYTHONPATH:\$BAKE_HOME
- 6) > mkdir DCE; cd DCE
- 7) > bake.py configure -e dce-ns3
- 8) > bake.py install
- 9) >. bakeSetEnv.sh

Step by step example

- What we need to do!
- 1. Create the nodes
- 2. Create stack
- 3. Create devices
- 4. Set addresses
- 5. Connect devices
- 6. Create DCE
- 7. Configuration the applications to run
- 8. Set start time for server and client
- 9. Set simulation time
- 10. Start simulation

Step by step example

- What we need to do!
- 1) Create the nodes
- 2) Create stack
- 3) Create devices
- 4) Set addresses
- 5) Connect devices
- 6) Create DCE
- 7) Configuration the applications to run
- 8) Set start time for server and client
- 9) Set simulation time
- 10) Start simulation

(nría_

Step by step example - iperf with ns-3 stack (I)

```
int main (int argc, char *argv[])
 Iperf/HTTPD
 5 Mbps, 1 ms
 5 Mbps, 1 ms
 // Node Container creation
 NodeContainer nodes;
 nodes.Create (3);
 // Linux stack creation
 InternetStackHelper stack;
 stack.Install (nodes);
 // For real time
 // GlobalValue::Bind ("SimulatorImplementationType", StringValue ("ns3::RealtimeSimulatorImpl"));
 // GlobalValue::Bind ("ChecksumEnabled", BooleanValue (true));
 // Device and channel creation
 PointToPointHelper p2p;
 p2p.SetDeviceAttribute ("DataRate", StringValue ("5Mbps"));
 p2p.SetChannelAttribute ("Delay", StringValue ("1ms"));
```

Node 0

Node 1

Step by step example - iperf with ns-3 stack (II)

Ipv4GlobalRoutingHelper::PopulateRoutingTables ();

```
// Node0-Node1 setup | Ipv4AddressHelper address; address.SetBase ("10.1.1.0", "255.255.255.252"); // Node0-Node1 addresses

NetDeviceContainer devices; devices = p2p.Install (nodes.Get (0), nodes.Get (1)); // connecting nodes | Ipv4InterfaceContainer interfaces = address.Assign (devices); // assign addresses


// Node1-Node2 setup | devices = p2p.Install (nodes.Get (1), nodes.Get (2)); // connecting nodes | address.SetBase ("10.1.2.0", "255.255.255.252"); // Node1-Node2 addresses | interfaces = address.Assign (devices); // assign addresses | weight | state | s
```

Node 0

Step by step example - iperf with ns-3 stack (III)

```
DceManagerHelper dceManager;
dceManager.Install (nodes);
DceApplicationHelper dce;
ApplicationContainer apps;
dce.SetStackSize (1 << 20); // 1MB stack
dce.SetBinary ("iperf"); // Launch iperf client on node 0
dce.ResetArguments (); // clean arguments
dce.ResetEnvironment (); // clean environment
dce.AddArgument ("-c"); // client
dce.AddArgument ("10.1.2.2"); //target machine address
dce.AddArgument ("-i"); // interval
dce.AddArgument ("1");
dce.AddArgument ("--time"); // how long
dce.AddArgument ("10");
apps = dce.Install (nodes.Get (0)); //install application
apps.Start (Seconds (0.7)); //start at 0.7 simulation time
apps.Stop (Seconds (20)); //stop at 20s
 simulation time
dce.SetBinary ("iperf"); // Launch iperf server on node 2
dce.ResetArguments (); // clean arguments
dce.ResetEnvironment (); // clean environment
dce.AddArgument ("-s"); // server
dce.AddArgument ("-P"); // number of paralell servers
dce.AddArgument ("1");
apps = dce.Install (nodes.Get (2));
apps = dce.Install (nodes.Get (2));
apps.Start (Seconds (0.6));
```


DCE Setup

Step by step example - iperf with ns-3 stack (IV)

```
// Simulation stop time
Simulator::Stop (Seconds (40.0));

// Run
Simulator::Run ();

// Stop
Simulator::Destroy ();

return 0;
```


Step by step example – iperf, ns-3

Generated

- elf-cache program files
- exitprocs execution process information
- files-0 files-2 execution filesystem

o files-x

- var "/root" of the machine
- files-x/var/log/<pid>/
 - cmdline command executed
 - status execution information
 - stderr standard error output
 - stdout standard output
 - syslog syslog output

Step by step example - HTTP with ns-3 stack (I)

```
int main (int argc, char *argv[])
 Iperf/HTTPD
 5 Mbps, 1 ms
 5 Mbps, 1 ms
 // Node Container creation
 NodeContainer nodes;
 nodes.Create (3);
 // Linux stack creation
 InternetStackHelper stack;
 stack.Install (nodes);
 // For real time
 // GlobalValue::Bind ("SimulatorImplementationType", StringValue ("ns3::RealtimeSimulatorImpl"));
 // GlobalValue::Bind ("ChecksumEnabled", BooleanValue (true));
 // Device and channel creation
 PointToPointHelper p2p;
 p2p.SetDeviceAttribute ("DataRate", StringValue ("5Mbps"));
 p2p.SetChannelAttribute ("Delay", StringValue ("1ms"));
```

Node 0

Node 1

Step by step example - HTTP with ns-3 stack (II)

Ipv4GlobalRoutingHelper::PopulateRoutingTables ();

```
// Node0-Node1 setup
Ipv4AddressHelper address;
address.SetBase ("10.1.1.0", "255.255.255.252"); // Node0-Node1 addresses

NetDeviceContainer devices;
devices = p2p.Install (nodes.Get (0), nodes.Get (1)); // connecting nodes
Ipv4InterfaceContainer interfaces = address.Assign (devices); // assign addresses


// Node1-Node2 setup
devices = p2p.Install (nodes.Get (1), nodes.Get (2)); // connecting nodes
address.SetBase ("10.1.2.0", "255.255.255.252"); // Node1-Node2 addresses
interfaces = address.Assign (devices); // assign addresses
```

Node 0

Step by step example - HTTP with ns-3 stack (III)

```
// Launch the server HTTP
dce.SetBinary ("thttpd");
dce.ResetArguments (); // clean arguments
dce.ResetEnvironment (); // clean environment
dce.SetUid (1); // Set httpd for super user execution
dce.SetEuid (1);
apps = dce.Install (nodes.Get (0)); // install http daemon
apps.Start (Seconds (1)); // start time
// Launch the client WGET
dce.SetBinary ("wget");
dce.ResetArguments (); // clean arguments
dce.ResetEnvironment (); // clean environment
dce.AddArgument ("-r"); // recursive wget
dce.AddArgument ("http://10.1.1.1/index.html");
apps = dce.Install (nodes.Get (2));
apps.Start (Seconds (2)); // start time
```


DCE Setup

Step by step example - HTTP with ns-3 stack (IV)

```
// Simulation stop time
Simulator::Stop (Seconds (40.0));

// Run
Simulator::Run ();

// Stop
Simulator::Destroy ();

return 0;
```


Step by step example - iperf with linux stack (I)

```
int main (int argc, char *argv[])
 Iperf/HTTPD
 5 Mbps, 1 ms
 5 Mbps, 1 ms
 // Node Container creation
 NodeContainer nodes;
 nodes.Create (3);
 // Linux stack creation
 dceManager.SetNetworkStack ("ns3::LinuxSocketFdFactory", "Library", StringValue ("liblinux.so"));
 LinuxStackHelper stack;
 stack.Install (nodes);
// For real time
// GlobalValue::Bind ("SimulatorImplementationType", StringValue ("ns3::RealtimeSimulatorImpl"));
 // GlobalValue::Bind ("ChecksumEnabled", BooleanValue (true));
 // Device and channel creation
 PointToPointHelper p2p;
 p2p.SetDeviceAttribute ("DataRate", StringValue ("5Mbps"));
 p2p.SetChannelAttribute ("Delay", StringValue ("1ms"));
```

Node 0

Step by step example - iperf with linux stack (II)


```
// Node0-Node1 setup
Ipv4AddressHelper address;
address.SetBase ("10.1.1.0", "255.255.255.252"); // Node0-Node1 addresses

NetDeviceContainer devices;
devices = p2p.Install (nodes.Get (0), nodes.Get (1)); // connecting nodes
Ipv4InterfaceContainer interfaces = address.Assign (devices); // assign addresses


// Node1-Node2 setup
devices = p2p.Install (nodes.Get (1), nodes.Get (2)); // connecting nodes
address.SetBase ("10.1.2.0", "255.255.255.252"); // Node1-Node2 addresses
interfaces = address.Assign (devices); // assign addresses

// setup ip routes
Ipv4GlobalRoutingHelper::PopulateRoutingTables ();
```

(nría-

Step by step example - iperf with linux stack (III)

```
DceManagerHelper dceManager;
dceManager.Install (nodes);
DceApplicationHelper dce;
ApplicationContainer apps;
dce.SetStackSize (1 << 20); // 1MB stack
dce.SetBinary ("iperf"); // Launch iperf client on node 0
dce.ResetArguments (); // clean arguments
dce.ResetEnvironment (); // clean environment
dce.AddArgument ("-c"); // client
dce.AddArgument ("10.1.2.2"); //target machine address
dce.AddArgument ("-i"); // interval
dce.AddArgument ("1");
dce.AddArgument ("--time"); // how long
dce.AddArgument ("10");
apps = dce.Install (nodes.Get (0)); //install application
apps.Start (Seconds (0.7)); //start at 0.7 simulation time
apps.Stop (Seconds (20)); //stop at 20s
 simulation time
dce.SetBinary ("iperf"); // Launch iperf server on node 2
dce.ResetArguments (); // clean arguments
dce.ResetEnvironment (); // clean environment
dce.AddArgument ("-s"); // server
dce.AddArgument ("-P"); // number of paralell servers
dce.AddArgument ("1");
apps = dce.Install (nodes.Get (2));
apps = dce.Install (nodes.Get (2));
apps.Start (Seconds (0.6));
```


DCE Setup (Similar to the ns-3 stack one)

Step by step example - iperf with linux stack (IV)

```
// Simulation stop time
Simulator::Stop (Seconds (40.0));

// Run
Simulator::Run ();

// Stop
Simulator::Destroy ();

return 0;
```

