

Rapid Generation of Realistic Simulation for VANET Manual

Updated 30 July 2011

As developing VANET in the practical application is too costly, the development will have to rely on simulation.

Install environment

To use this software, you will need the following software installed on your computer:

- Linux or Windows XP
- Java SDK 1.6 http://java.sun.com
- SUMO version: 0.12.3 http://sumo.sourceforge.net

If SUMO installs in Linux:

- Xerces (XML-parser) http://xerces.apache.org/xerces-c/index.html
- FOX-Toolkit (GUI Toolkit) http://www.fox-toolkit.org/
- PROJ (Cartographic Projections Library): http://www.remotesensing.org/proj/
- GDAL (Geospatial Data Abstraction Library): http://www.remotesensing.org/gdal/
- NS2 version: 2.34 (all-in-one) or later http://www.isi.edu/nsnam/ns/

Note: Refer to each software's website for details on installation. This document only shows how to install the program for specific version. However, according to the versions of Xerces, FOX-Toolkit, PROJ, and GDAL, please check SUMO's requirement.

In Ubuntu, you need to install extra packages for SUMO.

A. SUMO part

sudo apt-get update

For more detail, please refer SUMO wiki http://sourceforge.net/apps/mediawiki/sumo/index.php?title=LinuxBuild

B. NS2 part

sudo apt-get install build-essential # sudo apt-get install tcl8.4 tcl8.4-dev tk8.4 tk8.4-dev # sduo apt-get install libxmu-dev libxmu-headers

In Window platform, please refer the detail in SUMO wiki. http://sourceforge.net/apps/mediawiki/sumo/index.php?title=WindowsBu ild

■ Installation Xerces part:

Reference link: http://xerces.apache.org/xerces-c/build-winunix.html
For instance at your install path = /home/temp/xerces-c-src_2_7_0

Next set your Xerces-C++ root path as follows:

export XERCESCROOT=/home/temp/xerces-c-src_2_7_0

One of the common ways to build Xerces-C++ is as follows:

cd src/xercesc

./runConfigure -plinux -cgcc -xg++ -minmem -nsocket -tnative -rpthread

Build xercesc

gmake

make install

Finish.

■ Installation FOX-Toolkit part:

You can configure simply as:

./configure --with-opengl=yes --prefix=\$HOME

make

make install

Finish.

■ Installation PROJ and GDAL part:

You can configure simply as:

./configure --prefix=\$HOME

make

make install

Finish.

■ Installation SUMO part:

Reference link: http://sumo.sourceforge.net/wiki/index.php/LinuxBuild

You can configure simply as:

```
./configure --with-fox=$HOME --with-proj-gdal=$HOME --with-xerces=$HOME --prefix=$HOME make make install
```

Enjoin!

Note: If you have gcc version problem, we suggest you input the command:

```
CC=gcc34
CXXFLAGS=-fpermissive ./configure -with-fox=$HOME -with-proj-gdal=$HOME -with-xerces=$H
OME -prefix=$HOME
```

You can use GUI SUMO to check install successes or not.

For instance, We are installation path = /home/temp/sumo-0.9.8

```
cd /home/temp/sumo-0.9.8/src
./sumo-guisim
```

If you installation successes, you will see under picture.

■ Installation NS2 part:

Reference: http://www.isi.edu/nsnam/ns/ns-build.html#allinone

When you have download ns-allione-2.31.tar.gz.

[root@localhost root]# tar -zxvf ns-allinone-2.31.tar.gz

Install NS2

[root@localhost root]# cd ns-allinone-2.31
[root@localhost ns-allinone-2.31]# ./install
* Testing for Cygwin environment
Cygwin not detected, proceeding with regular install.
* Build XGraph-12.1
creating cache ./config.cache
checking for a BSD compatible install /usr/bin/install -c
checking whether build environment is sane yes
checking whether make sets \${MAKE} yes
checking for working aclocal

Install finish.

Now, we must setting realation environment variable, and edit user home directory for .bashrc file. We will additional environment variable including PATH, LD_LIBRARY_PATH, and TCL_LIBRARY.

```
export NS_HOME='pwd'/ns-allinone-2.31
export PATH= $NS_HOME /tcl8.4.14/unix: $NS_HOME /bin: $NS_HOME /tk8.4.14/unix:$PATH
export LD_LIBRARY_PATH=$NS_HOME /otcl-1.13: $NS_HOME /lib:$LD_LIBRARY_PATH
export TCL_LIBRARY=$NS_HOME /tcl8.4.14/library
```

We also suggest edit to ~/.bash_profile file, and you can avoid every time login and resetting environment variable.

Building the sources

To build the sources simply compile with "javac *.java" To run it simply do "java vanetsim"

Or you can execute MOVE by jar file without building the sources

To run it simply do "java -jar MOVE.jar"

Note: If your trace is very large, you can input: Java –Xmx512m –jar MOVE.jar

Software binaries

Ensure that all the paths of the software binaries are exported to the shell. Therefore you are able to call the software from any current working directories. This is important as this software will not be able to set the binary paths.

How to use this software

I. Mobility Generation

This part of the software (called MOVE - MObility model generator for VEhicular networks) will generate the mobility model created by SUMO. Firstly select "Mobility Model" on the main top level menu.

[Set SUMO Binaries Path only use on windows]

Step 1: To click "File" then choose "Set SUMO Binaries Path".

Step 2: Please you set SUMO binaries path. For instance, we set sumo path that is located at "C:\For_MOVE\sumo-0.12.0\

Hint: You only set the path once, MOVE will save the configuration.

This is roadmap in the VANET manual. It is main let user friendly using and practice VANET.

We use example and step-by-step description in figure 1.

Fig.1. Example

I.i Map generation

Step 1: Manually create your own map nodes (ex_NODE.nod.xml)

First, select "Node" from MOVE main menu. This is simply where all the map nodes are.

You can set node follow upper legend.

Then select '**File**' -> 'save' or 'save as' when you are done editing. Save the file as <name>.nod.xml (example.nod.xml).

The example detail in **ex_NODE.nod.xml**:

```
<nodes>
<node id="node1" x="100.0" y="100.0" type="traffic_light"/>
<node id="node2" x="400.0" y="100.0" type="priority"/>
<node id="node3" x="700.0" y="100.0" type="traffic_light"/>
<node id="node4" x="100.0" y="300.0" type="traffic_light"/>
<node id="node5" x="400.0" y="300.0" type="traffic_light"/>
<node id="node6" x="700.0" y="300.0" type="traffic_light"/>
<node id="node6" x="100.0" y="600.0" type="traffic_light"/>
<node id="node8" x="400.0" y="600.0" type="traffic_light"/>
<node id="node9" x="700.0" y="600.0" type="traffic_light"/>
<node id="node10" x="100.0" y="800.0" type="traffic_light"/>
<node id="node11" x="400.0" y="800.0" type="traffic_light"/>
<node id="node11" x="400.0" y="800.0" type="traffic_light"/>
<node id="node12" x="700.0" y="800.0" type="traffic_light"/></nodes>
```

Step 2: Manually create your own map edge (ex_EDGE.edg.xml)

First, select "Edge" from MOVE main menu. This is similar to node editor. This is where you can specify all the roads (a road will create a connection between two nodes created previously).

You can set edge follow upper legend.

Save the file as <name>.edg.xml (example.edg.xml).

The example detail in **ex EDGE.edg.xml**:

```
<edges>
<edge
 id="edgeR-0-0"
 fromnode="node1"
 tonode="node2"
 priority="75"
nolanes="2" speed="40" />
<edge
 id="edgeR-0-1"
 fromnode="node2"
 tonode="node3"
 priority="75"
nolanes="2" speed="40"/>
<edge
 id="edgeL-0-0"
 fromnode="node2"
 tonode="node1"
 priority="75"
nolanes="2" speed="40" />
 id="edgeL-0-1"
<edge
 fromnode="node3"
 tonode="node2"
 priority="75"
nolanes="2" speed="40" />
```


```
id="edgeU-0-0"
<edge
 fromnode="node1"
 tonode="node4"
 priority="75"
nolanes="2" speed="40" />
 id="edgeD-0-0"
<edge
 fromnode="node4"
 tonode="node1"
 priority="75"
nolanes="2" speed="40" />
<edge
 id="edgeU-0-1"
 fromnode="node2"
 tonode="node5"
 priority="75"
nolanes="2" speed="40" />
 id="edgeD-0-1"
 tonode="node2"
<edge
 fromnode="node5"
 priority="75"
nolanes="2" speed="40" />
 id="edgeU-0-2"
 fromnode="node3"
 tonode="node6"
 priority="75"
nolanes="2" speed="40" />
 id="edgeD-0-2"
 fromnode="node6"
 tonode="node3"
 priority="75"
<edge
nolanes="2" speed="40" />
<edge
 id="edgeR-1-0"
 fromnode="node4"
 tonode="node5"
 priority="75"
nolanes="2" speed="40" />
 id="edgeR-1-1"
 tonode="node6"
 priority="75"
<edge
 fromnode="node5"
nolanes="2" speed="40" />
 id="edgeL-1-0"
 fromnode="node5"
 tonode="node4"
 priority="75"
<edge
nolanes="2" speed="40" />
<edge
 id="edgeL-1-1"
 fromnode="node6"
 tonode="node5"
 priority="75"
nolanes="2" speed="40" />
 id="edgeU-1-0"
<edge
 fromnode="node4"
 tonode="node7"
 priority="75"
nolanes="2" speed="40" />
 id="edgeD-1-0"
 fromnode="node7"
 tonode="node4"
 priority="75"
<edge
nolanes="2" speed="40" />
 id="edgeU-1-1"
 fromnode="node5"
 tonode="node8"
 priority="75"
<edge
nolanes="2" speed="40" />
<edge
 id="edgeD-1-1"
 fromnode="node8"
 tonode="node5"
 priority="75"
nolanes="2" speed="40" />
 id="edgeU-1-2"
 tonode="node9"
 priority="75"
<edge
 fromnode="node6"
nolanes="2" speed="40" />
 id="edgeD-1-2"
 fromnode="node9"
 tonode="node6"
 priority="75"
nolanes="2" speed="40" />
 id="edgeR-2-0"
 priority="75"
<edge
 fromnode="node7"
 tonode="node8"
nolanes="2" speed="40" />
```

```
<edge
 id="edgeR-2-1"
 fromnode="node8"
 tonode="node7"
 priority="75"
nolanes="2" speed="40" />
 id="edgeL-2-0"
 tonode="node9"
 priority="75"
<edge
 fromnode="node8"
nolanes="2" speed="40" />
 id="edgeL-2-1"
 fromnode="node9"
 tonode="node8"
 priority="75"
nolanes="2" speed="40" />
<edge
 id="edgeU-2-0" fromnode="node7"
 tonode="node10"
 priority="75"
nolanes="2" speed="40" />
 id="edgeD-2-0" fromnode="node10"
 tonode="node7"
 priority="75"
nolanes="2" speed="40" />
 id="edgeU-2-1"
 tonode="node11"
<edge
 fromnode="node8"
 priority="75"
nolanes="2" speed="40" />
 id="edgeD-2-1" fromnode="node11"
 tonode="node8"
 priority="75"
<edge
nolanes="2" speed="40" />
 id="edgeU-2-2" fromnode="node9"
 tonode="node12"
 priority="75"
<edge
nolanes="2" speed="40" />
<edge
 id="edgeD-2-2" fromnode="node12"
 tonode="node9"
 priority="75"
nolanes="2" speed="40" />
<edge
 id="edgeR-3-0" fromnode="node10"
 tonode="node11"
 priority="75"
nolanes="2" speed="40" />
 id="edgeR-3-1" fromnode="node11"
 tonode="node10"
 priority="75"
<edge
nolanes="2" speed="40" />
 id="edgeL-3-0" fromnode="node11"
 tonode="node12"
 priority="75"
nolanes="2" speed="40" />
 id="edgeL-3-1" fromnode="node12"
 tonode="node11"
 priority="75"
nolanes="2" speed="40" />
</edges>
```

Step 3: Map configuration editor (ex_Map.netc.cfg)

After that, choose "Configuration" from MOVE main menu.

Select you are previously created/edited 'nod' and 'edg' flies location. There are some defaults here. They only work when you did not fill the properties in the "Edge" editor or the types file is missing.

Save the file as <name>.netc.cfg (ex_Map.netc.cfg)

Example detail in **ex_Map.netc.cfg**:

```
<configuration>
```


```
priority="75"
 capacity-norm=""
/>
<reports
 print-options="false"
/>
cessing
 speed-in-kmh="false"
 no-turnarounds="false"
 remove-geometry="x"
/>
```

</configuration>

Step 4: Generate the Map (ex_Map.net.xml)

Finally, select "Create Map" from MOVE main menu.

Simply select the netc file (ex_Map.netc.cfg) and click OK. A <name>.net.xml (ex_Map.net.xml) will be automatically generated. This is your map flie.

I.ii Vehicle movements generation

Step 1: Using flow definition (ex_FLOW.flow.xml)

Vehicle Movement Editor Automatic Vehicle Movement	t
Flow	Vehicle trip definition
Turn	Probability of directions on each junction
Trip	(optional) trip for each vehicle type
Create Vehicle Manual Vehicle Movement	Generate vehicle movement
Manual Vehicle	Manually set the movement for each vehicle
Bus Timetable Generator Timetable	Bus timetable
Timeedore	

Simply select "Flow" from MOVE main menu. This editor will specify the groups of vehicle movements flow on simulation.

You can set flow follow upper legend.

Using these groups of flows, movements of the vehicles will be generated between the two specified edges. For example if you have: edge1 (connected to node 1 and 2)

```
edge2 (connected to node 2 and 3) edge3 (connected to node 3 and 4)
```

If you want a car to move from node 1 to 2 to 3 (1-2-3), you must assign the flow to be from edge1 to edge3 (NOT edge1 to edge2). If you assign it from edge1 to edge2, it will only move halfway (from 1- 2). Just remember that the movement pattern is all ways from the beginning node of a source edge to the beginning node of a destination edge.

Save the file as <name>.flow.xml (ex_FLOW.flow.xml). You can also open and edit an existing .flow.xml file.

Example detail in **ex_FLOW.flow.xml**:

```
<flows> <flow id="flow0" from="edgeD-2-0" to="edgeD-0-2" begin="0" end="1000" no="100"/> </flows>
```


Step 2: Using junction turning ratio (not implement in the example)

Vehicle Movement Editor Automatic Vehicle Movement	
Flow	Vehicle trip definition
Turn	Probability of directions on each junction
Trip	(optional) trip for each vehicle type
Create Vehicle Manual Vehicle Movement	Generate vehicle movement
Manual Vehicle	Manually set the movement for each vehicle
Bus Timetable Generator Timetable	Bus timetable

Simply select "Turn" from MOVE main menu. This is when you to specify a turning ratio for each junction. You must also create flow definitions as previously explained for the vehicle movements. In the editor, you must group percentages together so they sum up as 1.0 (100%)

Note: If you want setting same probability in MOVE, you can try input as follows: sumo-jtrrouter -n ex_Map.net.xml -f ex_FLOW.flow.xml -t ex_TURN.turn.xml -v -o ex_ROU.rou.xml -b 0 -e 1000 --continue-on-unbuild --turn-defaults=30,30,40

The probability format is "turning left, go straight, and turning right"

You can set junctions turning ratios follow upper legend.

Example detail in (ex_TURN.turn.xml)

```
<turn-defs><interval begin="0" end="1000"><fromedge id="edgeR-2-0"><toedge id="edgeR-2-1" probability="0.4"></toedge></toedge></toedge id="edgeU-2-1" probability="0.4"></toedge></toedge</td><toedge id="edgeD-1-1" probability="0.2"></toedge></fromedge></toedge id="edgeD-1-1"></toedge></toedge id="edgeL-1-0" probability="0.4"></toedge></toedge id="edgeR-1-1" probability="0.2"></toedge></toedge></toedge id="edgeD-0-1" probability="0.4"></toedge></toedge></toedge><fromedge>
```

Step 3: Automatic vehicle movements (ex_ROU.rou.xml)

Simply select "Create Vehicle" from MOVE main menu. This will simply create a number of vehicles at the start of simulation. For our example, we use junction turning ratios function.

Select your previously created map file (e.g. **ex_Map.net.xml**). Specify your output file location and name it as <name>.rou.xml (**ex_ROU.rou.xml**). Set the beginning and end time of simulation. Finally click OK. The rou.xml file will be automatically generated.

NOTE: this starting number of vehicles is the only way for generating movements for

random maps since the edge and nodes are unknown. May you occur error in sometime (e.g. short routing), when your map is small.

Step 4: Simulation setup (ex_SUMOTRACE.sumo.tr and ex_SUMO.sumo.cfg)

After the map and movement is complete, you will need to specify the configurations of the simulation. Select "Configuration" at the bottom on MOVE main menu.

Specify the <name>.net.xml (i.e. ex_Map.net.xml) and <name>.rou.xml (i.e. ex_ROU.rou.xml) location and specify the beginning and end time of simulation. If you want to create the trace file, don't forget to check the checkbox and specify your trace output name (e.g. <name>.sumo.tr). Then save the file as <name>.sumo.cfg (i.e. ex_SUMO.sumo.cfg)

```
Example detail in (ex_SUMO.sumo.cfg) < configuration >
```

```
<input
net-file="C:\For_MOVE\MOVE_example\ex_Map.net.xml"
route-files="C:\For_MOVE\MOVE_example\ex_ROU.rou.xml"
additional-files=""</pre>
```


```
junction-files=""
/>
<output
  netstate\text{-}dump = "C:\For\_MOVE\MOVE\_example\ex\_sumo.sumo.tr"
  tripinfo-output="output-tripinfos.xml"
  emissions-output="output-emissions.xml"
  vehroute-output="output-vehroutes.xml"
/>
<time
  begin="0"
  end="1000"
  time-to-teleport="-1"
  srand="23423"
  route-steps="-1"
/>
< reports
 print-options="false"
/>
```

Step 5: Visualize Simulation

</configuration>

Now, you can select "Visualization" see the actual movements on vehicle.

For details on using visualization with SUMO, please refer to the SUMO's manual.

Liii Automatically generated map (not implement in the example)

Random Map Generator	
○ Totally Random Layout	
Grid Layout	
Set number of junctions in both x-y directions	
Overrides number of junctions in x direction	
Overrides number of junctions in y direction	
$\hfill \square$ Set length of roads in both horizontal and vertical directions	100
Overrides length of horizontal roads	100
Overrides length of vertical roads	100
Spider Layout	
✓ Set number of axes within the net	
Set number of circles within the net	
Set the distances between the circles	
Set Output File ppertest(spidermap1.net.xml	
Computing step 10: Rechecking of lane endings Computing step 12: Computing edge shapes Computing step 13: Computing node logics Computing step 15: Computing traffic light logics Success.	
4	
OK Cancel	

Choose "Random Map" from MOVE main menu to do this.

You can create a custom auto-generated map with three types of layout: grid, spider, or total random.

Select the options, then select your targeted <name>.net.xml file then click OK. A <name>.net.xml will be generated. This is your map file.

Liv Creating map from a TIGER Line file

IGER File	pertestiwestunivplace.dat
Set Output File	testiwestunivplace.net.xml

If you have a TIGER Line map file, you can convert this into a MOVE map. Choose "Convert Tiger" from MOVE main menu. Choose the tiger file (usually <name>.dat) Then select the target filename.

WARNING: do not put any extension for the filename. Simply put the first name. i.e. /home/tigeroutput (no extension). This will generate <name>.nod.xml, <name>.edg.xml, <name>.netc.cfg, and <name>.net.xml (your map file)

Note: current version of MOVE will regard all types of roads specified in the TIGER Line file as one type of road (can be seen by opening the <name>.edg.xml file). To support more types of roads, the source file tiger.java

Under the figures show google map and TIGER line map.

II Traffic Model Generation

First, Select "Traffic Model" from MOVE main menu entering traffic model,

The traffic model generator consists of two main sections: for NS-2 and Qualnet. In this example, we main use NS-2 in the example. Right now, MOVE only supports static mobility available. We will try to deploy dynamic mobility in future.

II.i NS-2 editor (static mobility)

Step 1: Traffic Model Generator for NS-2 (ex_NS2.tcl)

This editor will generate the traffic simulation file (a tcl file) for NS-2 simulation tool. First import MOVE Trace (i.e. **ex_SUMOTRACE.sumo.tr**) and .net.xml (i.e. **ex_Map.net.xml**) file for script generator.

Wait for loading file (it will depend on **file size** and your **computer hardware**). After loading is done, specify the options of the TCL simulation. For more details about the options, please refer to the NS-2 manual.

For the example choose NAM trace file and specify the file location. Then we add the connections between each mobile node specified in the table on the left side and assign the transport protocol (e.g. tcp/udp).

In "mobile nodes starting positions" table, you can see different time, node ID, and

initial position. You can refer this information to add connection in right-side.

Note, the node ID depend on the name of flow in SUMO. For example, if a flow calls test0, the generated node ID should be called $test0_0$, $test0_1$, ..., $test0_x$, where x is index in the flow.

Please check the node ID. If you input a non-exist node in the table, the TCL file will have not correct node ID.

When you are done, select File->Save or Save As and put it as <name>.tcl (ex_NS2.tcl)

NOTE: please use ns-2 in linux platform.

Step 2: Run NS-2 in background console (only Linux platform and without TraCI) (ex_NAM.nam and ex_NS2.tr)

After, select "Run NS-2" runs NS-2 in console.

Finally, run the simulation with <name>.tcl (ex_NS2.tcl)

After that, you can either run the NS-2 script in your own shell or using the program's NS-2 script runner (by choosing the Run NS-2 button from the traffic model main menu).

Step 3: Run NAM visualize NS-2 in example (only Linux platform)

Finally, you can call the NAM trace runner from the main menu.

You can play NAM and see the actual movements in example.

II.ii Qualnet editor

Step 1: Traffic Model Generator for Qualnet

		Qual	net Simulat	ion Gene	rator (4	1.0)			
General Options			Wireless Options			,	Applications Layer Opti	one	
Experiment Name	Experiment		Frequency	240000000	0 1	iz CBR			
Topology Boundary	×	y	Propagation Limit			IB	○ FTP		
Simulation Time		second	Propagation Pathlos	s Model	TWO-RAY	-	○ TELNET		
Number of Nodes			Propagation Shadow	Propagation Shadowing Model		-	Item to Send	100	
Routing Protocol	AODV	-	Propagation Shadow	ing Mean	4.0	1000	Item Size	512	byte
Radio/Physical Layer Options		1000	Propagation Fading N	fodel	RAYLEIGH	-	Interval	1	sec
Physical Model	802.11a	-	Propagation Gaussia	n Components File		10,000	Start Time		sec
Data rate	6000000	Hz		default.fading			End Time		sec
Temperature	290	к	Propagation Fading N	fax Velocity	10.0		Session Duration	1	sec
Noise Factor	7.0		Propagation Ricean I	(Factor	0.0		Precedence Bits	0	
Antenna Model	OMNIDIRE	CTIONAL	MAC802.11 Protocol	Options			TCP Settings		
Antenna Gain	0.0	dB	Short Packet Transn	nit Limit	7		Туре	LITE	v
Antenna Height	1.5	m	Long Packet Transm	it Limit	4		Delay ACKS		
Antenna Efficiency	0.8	dB	RTS Threshold		0		Delay Short Packet	ACKS	
Antenna Mismatch Loss	0.3	dB	Propagation Delay		1U8		Use Nagle Algorithm	n	
Antenna Cable Loss	0.0	dB	IP Network Protocol	Options			Use Push		
Antenna Connection Loss	0.2	dB	Fragmentation Unit		2048		Use Keepalive Prob	es	
			IP Priority Queue Siz	e	50000		Send buffer	16384	byte
			IP Loopback Address	3	127.0.0.1		Receive buffer	16384	byte
							Maximum Segment Siz	e 512	byte
Mobile Nodes ID Initia	al Positions	_	Trace and Statistics:	Settings Settings					
ID IIIII	ai rusiliulis	_	Application Stats	Settings	-				
			TCP Stats						
			Routing Stats IGMP Stats		I				
			Exterior Gateway Pro						
			Network Layer Stats						

This editor will generate the traffic simulation file (config files) for Qualnet simulation tool. First import MOVE Trace (i.e. **ex_SUMOTRACE.sumo.tr**) and .net.xml (i.e. **ex_Map.net.xml**) file for script generator.

Wait for loading file (it will depend on **file size** and your **computer hardware**). After loading is done, specify the options of the simulation. For more details about the options, please refer to the Qualnet manual.

In here, we only generate mobility pattern in Qualnet. We also plan to create connection editor in future.

Appendix I: Advance traffic light control

Reference link: Documentation is available at

http://sourceforge.net/apps/mediawiki/sumo/index.php?title=Advanced Traffic Light s_Simulation

First take your converted network, open it in a text editor, copy the traffic lights definition (look for ">YOUR_TLS_NAME<" and copy the section that is embedded in **<tl-logic>**), paste it into a new file, embedding it in a further xml-tag, "<additional>".

So you should have a file which looks like:

<additional>

CUT TLS DEFINITION

</additional>

Ok, replace the "programID" by something else. You may now change the durations of all phases. You can load this file by adding its name to the additional-section of your configuration.

For example, we change period of the traffic light in node8. You can get information from map file.

File name: *ex_SUMO.sumo.cfg* <configuration>

```
<input>
 <net-file value="/home/Jensen/example/ex_Map.net.xml"/>
 <route-files value="/home/Jensen/example/ex_Map.net.xml"/>
 <additional-files value="/home/Jensen/example/traffic_duration.add.xml "/>
 <junction-files value=""/>
 </input>
 <output>
 <netstate-dump value="/home/Jensen/example/grid.sumo.tr"/>
 <tripinfo-output value="output-tripinfos.xml"/>
 <emissions-output value="output-emissions.xml"/>
 <vehroute-output value="output-vehroutes.xml"/>
 </output>
 <time>
 <begin value="0"/>
 <end value="1000"/>
 <time-to-teleport value="-1"/>
 <srand value="23423"/>
 <route-steps value="-1"/>
 </time>
 <reports>
 <print-options value="false"/>
 </reports>
</configuration>
```

PS: This part thanks SUMO developer Daniel to guide.

Appendix II: Random trip

Due to SUMO remove random routes generation; introduced a <u>script for generating</u> random trips instead. The script requires Python.

• Python 2.7 or later - http://www.python.org/download/

The script is located in: <*SUMO*>/tools/trip

"randomTrips.py" generates a set of random trips for a given network (option "-n"). It does so by choosing source and destination edge either uniformly at random or weighted by length (option "-l"), by number of lanes (option "-L") or both. The resulting trips are stored in an xml file (option "-o", default trips.trips.xml) suitable for the <u>DUAROUTER</u> which is called automatically if the "-r" option (with a filename for the resulting route file) is given. The trips are distributed evenly in an interval defined by begin (option "-b", default 0) and end time (option "-e", default 3600) in seconds. The number of trips is defined by the repetition rate (option "-p", default 1) in seconds. Every trip has an id consisting of a prefix (option "-t", default "t") and a running number. Example call:

randomTrips.py -n input_net.net.xml -e 1000 -l

Note that the script does not check whether the chosen destination may be reached from the source. This task is performed by the router.

When you generated trips file, you can feed it into MOVE.

This part refers website of SUMO:

 $\underline{http://sourceforge.net/apps/mediawiki/sumo/index.php?title=AdditionalTools_Trip\#randomTrips.py}$

Appendix III: TraCI using and example (for advanced user)

According to TraCI information, please refer SUMO official website. http://sourceforge.net/apps/mediawiki/sumo/index.php?title=TraCI

Our work is referred relation SUMO's material to implement.

Here we only provide some examples as us implemented in MOVE for TraCI. Please use our example files (for trace-version) to perform this case study. The scenario is employed a grid map as show in the following figure.

Step A: please select "dynamic mobility"

Note that, this GUI only generates TCL file for TraCI simulation.

Step B: Import your map file and route file.

In this example, we save this file to "ex_traci.tcl".

Before you run simulation, you should install ns2 trace-patch.

directly copy all files into your ns-2 folder (e.g. tcpip, traci-client, and Makefile.in). # in ns-2 folder input "./configure"

and then "make"

In this example, we will show some TraCI API as follows:

- 1. command-GetRoadID [nsID] [sumoID]
- # Returns the id of the edge the named vehicle was at within the last step; error value:
- # \$ns_ at 3.0 "\$mobilityInterfaceClient command-GetRoadID 6 flow20A_0"
- 2. command-SetMaxSpeed [nsID] [sumoID] [max speed]
- # Sets the vehicle's maximum speed to the given value
- # \$ns_ at 5.0 "\$mobilityInterfaceClient command-SetMaxSpeed 0 flow60A_0 5"
- 3. command- changeTarget [nsID] [sumoID] [target edge]
- # The vehicle's destination edge is set to the given. The route is rebuilt.
- # \$ns_ at 5.0 "\$mobilityInterfaceClient command-ChangeTarget 0 flow60A_0 4344-2"
- 4. command-changeRoute [nsID] [sumoID] [number of edges] [edges lists]
- # Assigns the list of edges as the vehicle's new route assuming the first edge given is the one the vehicle is currently at: The first occurence of the edge is currently at is searched within the new route; the vehicle continues the route from this point in the route from. If the edge the vehicle is currently does not exist within the new route, an error is generated.
- # \$ns_ at 5.0 "\$mobilityInterfaceClient command-changeRoute 0 flow60A_0 7 0111-1,1011-2,1020-1,2021-1,2131-1,3141-1,3141-2"

Step C: Execution TraCI server (Important)

Before you run ns-2 simulation, you need to execute TraCI server side every time.

The command format is

Sumo –n [your map file] –r [your route file] --remote-port 8888 --penetration 1 --route-steps -1

For our example, you should input

Sumo -n /yourPath/TraCI_work_grid_4_4/grid.net.xml -r /yourPath/TraCI_work_grid_4_4/grid.rou.xml --remote-port 8888 --penetration 1 --route-steps -1

Step D: Test command-GetRoadID

Please remove comment (i.e. #) in "ex_traci.tcl".

\$ns_ at 3.0 "\$mobilityInterfaceClient command-GetRoadID 6 flow20A_0"

You will get road ID "2324-2" as show in the following figure.


```
🔕 🏵 🔕 jensen@jensen-desktop: ~/Desktop/TraCl_work_grid_4_4
File Edit View Terminal Help
jensen@jensen-desktop:~/Desktop/TraCI_work_grid_4_4$ ns ex_traci.tcl
num_nodes is set 60
Connect to TraCI server
startSimStepHandler()
INITIALIZE THE LIST xListHead
Starting Simulation..
send commandSimulationStep2(), time = 1
send commandSimulationStep2(), time = 2
send commandSimulationStep2(), time = 3
Time = 3 node: 6 moving at road: 2324-2
send commandSimulationStep2(), time = 4
send commandSimulationStep2(), time = 5
send commandSimulationStep2(), time = 6
send commandSimulationStep2(), time
send commandSimulationStep2(), time =
send commandSimulationStep2(), time = 9
send commandSimulationStep2(), time = 10
send commandSimulationStep2(), time = 11
send commandSimulationStep2(), time = 12
send commandSimulationStep2(), time = 13
send commandSimulationStep2(), time = 14
send commandSimulationStep2(), time = 15
send commandSimulationStep2(), time = 16
send commandSimulationStep2(), time
```

Step E: Test command-SetMaxSpeed

Please remove comment (i.e. #) in "ex_traci.tcl".

\$ns_ at 5.0 "\$mobilityInterfaceClient command-SetMaxSpeed 0 flow60A_0 5"

Once you change the vehicle speed, which node will by specific speed until you change it again. The results show in the following figure. Node 0 moves slow in this simulation due to maximum speed is 5 meter/sec.

Step F: Test command-ChangeTarget

Please remove comment (i.e. #) in "ex_traci.tcl".

\$ns_ at 5.0 "\$mobilityInterfaceClient command-ChangeTarget 0 flow60A_0 4344-2"

When you perform this command, node will change route by the shortest path (auto calculated by SUMO). In this example, node 0 (i.e. flow60A_0 will move different path to target edge "4344-2".

Step G: Test command-changeRoute

Please remove comment (i.e. #) in "ex_traci.tcl".

\$ns_ at 5.0 "\$mobilityInterfaceClient command-changeRoute 0 flow60A_0 7 0111-1,1011-2,1020-1,2021-1,2131-1,3141-1,3141-2"

For this command, you need to input the vehicle "current edge" for first edge (i.e. 0111-1), and then input each edge from current edge to destination edge. For example, 0111-1,1011-2,1020-1,2021-1,2131-1,3141-1,3141-2, here 0111-1 is current edge and 3141-2 is destination edge.

The results show in the following. Node 0 is moving to the other way (highlight with red circle)

