

Department of Artificial Intelligence and Data Science Academic Year 2022-2023 CS3591 - Computer Networks

01.04.2023

NETWORK SIMULATOR (NS-2)

MANUAL

Prepared by: Dr.M.Kaliappan, Professor/AI & DS

NS-2 INSTALLATION

> Copy ns-allinone-2.34.tar.gz package to /root folder

> Right click & do extract here

- ❖ It will create ns-allinone-2.34 folder
- ▶ Open the terminal and go to ns-allinone-2.34 folder
 - ❖ cd /root/ ns-allinone-2.34
- > To install type the command
 - ❖ ./install
- Open another terminal: set the environment variable open the /etc/profile file
 - gedit /etc/profile
- > Enter these variable in end of profile
 - ❖ export PATH=\$PATH
 - export LD LIBRARY PATH=

From this output itself we have to copy the value of PATH, LD_LIBRARY_PATH, TCL_LIBRARY environment variables and paste in /etc/profile file.

Example:

- - export TCL_ LIBRARY=/root/ns-allinone-2.34/tcl8.4.15/library

WIRED SIMULATION - Exercise

hello.tcl

```
set ns [new Simulator]
$ns at 1 "puts \"Hello World!!\""
$ns at 1.5 "exit"
$ns run
```

extcl.tcl

```
# Writing a procedure called "test"
proc test {} {
 set a 43
 set b 27
 set c [expr $a + $b]
 set d [expr [expr $a - $b] * $c]
 for {set k 0} {$k < 10} {incr k} {
 if {$k < 5} {
 puts "k < 5, pow = [expr pow($d, $k)]"
 } else {
 puts "k >= 5, mod = [expr $d % $k]"
 }
 }
}
# Calling the "test" procedure created above
```

test

```
exotcl.tcl
```

```
# Create a class call "mom" and
# add a member function call "greet"
Class mom
mom instproc greet {} {
 $self instvar age
 puts "$age years old mom say:
 How are you doing?"
}
# Create a child class of "mom" called "kid"
# and overide the member function "greet"
Class kid -superclass mom
kid instproc greet {} {
 $self instvar age
 puts "$age years old kid say:
 What's up, dude?"
}
# Create a mom and a kid object set each age
set a [new mom]
$a set age 45
set b [new kid]
$b set age 15
# Calling member function "greet" of each object
$a greet
$b greet
ex1.tcl
#Create a 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
}
#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
#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 n1
set nullO [new Agent/Null]
$ns attach-agent $n1 $null0
#Connect the traffic source with the traffic sink
$ns connect $udp0 $null0
#Schedule events for the CBR agent
$ns at 0.5 "$cbr0 start"
$ns at 4.5 "$cbr0 stop"
#Call the finish procedure after 5 seconds of simulation time
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

Network Simulator (NS2) Manual

```
#Create a simulator object
set ns [new Simulator]
#Define different colors for data flows
$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 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 1Mb 10ms DropTail
$ns duplex-link $n1 $n2 1Mb 10ms DropTail
$ns duplex-link $n3 $n2 1Mb 10ms SFQ
$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 the link between node 2 and node 3
$ns duplex-link-op $n2 $n3 queuePos 0.5
#Create a UDP agent and attach it to node n0
set udp0 [new Agent/UDP]
```

```
$udp0 set class 1
$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 UDP agent and attach it to node n1
set udp1 [new Agent/UDP]
$udp1 set class 2
$ns attach-agent $n1 $udp1
# Create a CBR traffic source and attach it to udp1
set cbr1 [new Application/Traffic/CBR]
$cbr1 set packetSize 500
$cbr1 set interval 0.005
$cbr1 attach-agent $udp1
#Create a Null agent (a traffic sink) and attach it to node n3
set null0 [new Agent/Null]
$ns attach-agent $n3 $null0
#Connect the traffic sources with the traffic sink
$ns connect $udp0 $null0
$ns connect $udp1 $null0
#Schedule events for the CBR agents
$ns at 0.5 "$cbr0 start"
$ns at 1.0 "$cbr1 start"
$ns at 4.0 "$cbr1 stop"
$ns at 4.5 "$cbr0 stop"
#Call the finish procedure after 5 seconds of simulation time
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

ex3.tcl

#Create a simulator object
set ns [new Simulator]

```
#Tell the simulator to use dynamic routing
$ns rtproto DV
#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 $nf
 #Execute nam on the trace file
 exec nam out.nam &
 exit 0
}
#Create seven nodes
for {set i 0} {$i < 7} {incr i} {
 set n($i) [$ns node]
}
#Create links between the nodes
for {set i 0} {$i < 7} {incr i} {
 n \le duplex-link  n (i)  n ([expr (i+1)%7])  1Mb  10ms
DropTail
#Create a UDP agent and attach it to node n(0)
set udp0 [new Agent/UDP]
$ns attach-agent $n(0) $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
n(3)
set null0 [new Agent/Null]
$ns attach-agent $n(3) $null0

#Connect the traffic source with the traffic sink
$ns connect $udp0 $null0

#Schedule events for the CBR agent and the network dynamics
$ns at 0.5 "$cbr0 start"
$ns rtmodel-at 1.0 down $n(1) $n(2)
$ns rtmodel-at 2.0 up $n(1) $n(2)
$ns at 4.5 "$cbr0 stop"
#Call the finish procedure after 5 seconds of simulation time
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

.-----

mcast.tcl

```
set ns [new Simulator]
$ns multicast
set f [open out.tr w]
$ns trace-all $f
$ns namtrace-all [open out.nam w]
$ns color 1 red
# prune/graft packets
$ns color 30 purple
$ns color 31 green
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
# Use automatic layout
$ns duplex-link $n0 $n1 1.5Mb 10ms DropTail
$ns duplex-link $n1 $n2 1.5Mb 10ms DropTail
$ns duplex-link $n1 $n3 1.5Mb 10ms DropTail
$ns duplex-link-op $n0 $n1 orient right
$ns duplex-link-op $n1 $n2 orient right-up
$ns duplex-link-op $n1 $n3 orient right-down
$ns duplex-link-op $n0 $n1 queuePos 0.5
set mrthandle [$ns mrtproto DM {}]
```

```
set group1 [Node allocaddr]
set cbr0 [new Application/Traffic/CBR]
set udp0 [new Agent/UDP]
$cbr0 attach-agent $udp0
$ns attach-agent $n1 $udp0
$udp0 set dst addr $group1
$udp0 set dst port 0
set group2 [Node allocaddr]
set cbr1 [new Application/Traffic/CBR]
set udp1 [new Agent/UDP]
$cbr1 attach-agent $udp1
$udp1 set dst addr $group2
$udp1 set dst port 0
$udp1 set class 1
$ns attach-agent $n3 $udp1
set rcvr [new Agent/LossMonitor]
#$ns attach-agent $n3 $rcvr
$ns at 1.2 "$n2 join-group $rcvr $group2"
$ns at 1.25 "$n2 leave-group $rcvr $group2"
$ns at 1.3 "$n2 join-group $rcvr $group2"
$ns at 1.35 "$n2 join-group $rcvr $group1"
$ns at 1.0 "$cbr0 start"
$ns at 1.1 "$cbr1 start"
$ns at 2.0 "finish"
proc finish {} {
 global ns
 $ns flush-trace
 puts "running nam..."
 exec nam out.nam &
 exit 0
}
$ns run
```

Graph

graph1.tcl

exec xgraph -m -bb -bg white -tk -P -t " Maximal Energy Vs No of Nodes" -x "No of Nodes" -y "Maximal Energy(Joule)" PCLQ PCRE ECTR -geometry 800X400

exgraph.tcl

```
#Create a simulator object
set ns [new Simulator]
#Open the output files
set f0 [open out0.tr w]
set f1 [open out1.tr w]
set f2 [open out2.tr w]
#Create 5 nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
set n4 [$ns node]
#Connect the nodes
$ns duplex-link $n0 $n3 1Mb 100ms DropTail
$ns duplex-link $n1 $n3 1Mb 100ms DropTail
$ns duplex-link $n2 $n3 1Mb 100ms DropTail
$ns duplex-link $n3 $n4 1Mb 100ms DropTail
#Define a 'finish' procedure
proc finish {} {
 global f0 f1 f2
 #Close the output files
 close $f0
 close $f1
 close $f2
 #Call xgraph to display the results
 exec xgraph out0.tr out1.tr out2.tr -geometry 800x400 &
 exit 0
```

```
}
#Define a procedure that attaches a UDP agent to a previously
created node
#'node' and attaches an Expoo traffic generator to the agent
with the
#characteristic values 'size' for packet size 'burst' for burst
time,
#'idle' for idle time and 'rate' for burst peak rate. The
procedure connects
#the source with the previously defined traffic sink 'sink'
and returns the
#source object.
proc attach-expoo-traffic { node sink size burst idle rate }
 #Get an instance of the simulator
 set ns [Simulator instance]
 #Create a UDP agent and attach it to the node
 set source [new Agent/UDP]
 $ns attach-agent $node $source
 #Create an Expoo traffic agent and set its configuration
parameters
 set traffic [new Application/Traffic/Exponential]
 $traffic set packetSize_ $size
 $traffic set burst time $burst
 $traffic set idle time $idle
 $traffic set rate $rate
 # Attach traffic source to the traffic generator
 $traffic attach-agent $source
 #Connect the source and the sink
 $ns connect $source $sink
 return $traffic
}
```

```
#Define a procedure which periodically records the bandwidth
received by the
#three traffic sinks sink0/1/2 and writes it to the three files
f0/1/2.
proc record {} {
 global sink0 sink1 sink2 f0 f1 f2
 #Get an instance of the simulator
 set ns [Simulator instance]
 #Set the time after which the procedure should be called
again
 set time 0.5
 #How many bytes have been received by the traffic sinks?
 set bw0 [$sink0 set bytes ]
 set bw1 [$sink1 set bytes ]
 set bw2 [$sink2 set bytes ]
#Get the current time
 set now [$ns now]
#Calculate the bandwidth (in MBit/s) and write it to the files
 puts $f0 "$now [expr $bw0/$time*8/1000000]"
 puts $f1 "$now [expr $bw1/$time*8/1000000]"
 puts $f2 "$now [expr $bw2/$time*8/1000000]"
#Reset the bytes values on the traffic sinks
 $sink0 set bytes 0
 $sink1 set bytes 0
 $sink2 set bytes 0
#Re-schedule the procedure
```

```
$ns at [expr $now+$time] "record"
}
#Create three traffic sinks and attach them to the node n4
set sink0 [new Agent/LossMonitor]
set sink1 [new Agent/LossMonitor]
set sink2 [new Agent/LossMonitor]
$ns attach-agent $n4 $sink0
$ns attach-agent $n4 $sink1
$ns attach-agent $n4 $sink2
#Create three traffic sources
set source0 [attach-expoo-traffic $n0 $sink0 200 2s 1s 100k]
set source1 [attach-expoo-traffic $n1 $sink1 200 2s 1s 200k]
set source2 [attach-expoo-traffic $n2 $sink2 200 2s 1s 300k]
#Start logging the received bandwidth
$ns at 0.0 "record"
#Start the traffic sources
$ns at 10.0 "$source0 start"
$ns at 10.0 "$source1 start"
$ns at 10.0 "$source2 start"
#Stop the traffic sources
$ns at 50.0 "$source0 stop"
```

```
$ns at 50.0 "$source1 stop"

$ns at 50.0 "$source2 stop"

#Call the finish procedure after 60 seconds simulation time

$ns at 60.0 "finish"

#Run the simulation

$ns run
```

LAB - 1 TCL COMMANDS

```
set a 10
 proc add {x y} {
 set z [expr x+y]
set b 15
puts $a
 puts "the value of $x + $y=$z"
puts "the value of a = $a"
puts "the value of b = $b"
 add 10 20
.....
set c [expr $a + $b]
 proc print {k} {
 for \{\text{set i 0}\}\ \{\text{si < $k}\}\ \{\text{incr i}\}\
puts "the value of c =$c"
set d [expr [expr $b-$a] * $c]
 puts "node ($i)"
puts "the value of d=$d"
 puts "n$i"
 }
.....
proc display { } {
puts "this is the testing message"
 print 10
 .....
display
 set test [open file1.txt w]
 puts $test "Testing message"
 close $test
 set test1 [open file1.txt r]
 while { [ eof $test1]==0} {
 gets $test1 line
 puts $line
```

WIRELESS LAB - 1 NODE CREATION

```
set val(x)
 500 ; # X dimension of the topography
 500; # y dimension of the topography
set val(y)
set val(nn)
 3; # how many nodes
 200.0; # simulation time
set val(stop)
set val(routing)
 AODV
set qtype
 Queue/DropTail/PriQueue
# set qtype
 CMUPriQueue
set ns
 [new Simulator]
set topo [new Topography]
$topo load flatgrid $val(x) $val(y)
set tracefd [open wireless.tr w]
$ns
 trace-all $tracefd
$ns
 use-newtrace
set namtrace [open wireless.nam w]
$ns namtrace-all-wireless $namtrace $val(x) $val(y)
Set god [create-god $val(nn)]
#define how node should be created - global node setting
 - adhocRouting $val (routing) \
$ns node-config
 - llType LL \
 - macType Mac/802 11 \
 - ifqType $qtype \
 - ifqLen 50 \
 - antType Antenna/OmniAntenna \
 - propType Propagation/TwoRayGround \
 - phyType Phy/WirelessPhy \
 - channel Type Channel / Wireless Channel \
 - topoInstance $topo \
 - agentTrace ON \
 - routerTrace ON \
 - macTrace OFF
#create the specified number of nodes
for {set i 0 } {$i < val(nn)}{incr i} {</pre>
 set node ($i) [$ns node]
}
```

```
#Define node position
for {set i 0}{$i < $val(nn)}{incr i}{
 $ns initial node pos $node ($i) 30
}
$ns at $val(stop).000 "$ns halt"
$ns run
 WIRELESS LAB - 2
 MOBILE NODE POSITION
#Static (Fixed) Topology
 set X_ 50.0
$node (0)
 set Y 50.0
$node (0)
$node (0)
 set Z_ 0.0
$node (1) set X 150.0
 set Y 50.0
$node (1)
$node (1) set Z 0.0
$node (2) set X 300.0
$node (2) set Y 50.0
$node (2)
 set Z 0.0
 WIRELESS LAB - 3 UDP DATA TRAFFIC
#create UDP Source
set udp0 [new Agent/UDP]
$ns attach-agent $node (2) $udp0
#create UDP Destination
set null0 [new Agent/Null]
$ns attach-agent $node (0) $null0
#connecting UDP source & Destination
$ns connect $udp0 $null0
#create application traffic
set cbr0 [new Application/Traffic/CBR]
$cbr0 attach-agent $udp0
$cbr0 set packetSize 512
$cbr0 set rate 100Kb
#$cbr0 set interval 0.1
#Application start time
```

\$ns at 10.0 "\$cbr0 start"

#Application stop time

\$ns at 50.0 "\$cbr0 stop"

WIRELESS LAB - 4 TCP DATA TRAFFIC

#create TCP Source

set tcp0 [new Agent/TCP]
\$ns attach-agent \$node (0) \$tcp0

#create TCP Destination

set sink0 [new Agent/TCPSink]
\$ns_ attach-agent \$node_(1) \$sink0
\$ns_ connect \$tcp0 \$sink0

#create application traffic

set ftp0 [new Application/FTP]
\$ftp0 attach-agent \$tcp0

#Application start & stop time

\$ns_ at 60.0 "\$ftp0 start"
\$ns at 90.0 "\$ftp0 stop"

WIRELESS LAB - 5 MOVEMENT GENERATION

#Mobile Node Manual Movement

\$ns_ at 3.0 "\$node_(2) setdest 450 100 50" \$ns_ at 3.0 "\$node_(1) setdest 250 100 50"

#Random Topology

#To apply random movement we need setdest command

#Syntax

setdest -n number of node -p pause time -M max_speed -t
total simulation time -x x-axis-value -y y-axis-value

#Example command

setsest> ./setdest -n 20 -p 10 -M 20 -t 100 -x 800 -y 800 >scen-20-20 setdest -n 30 -p 10 -M 20 -t 100 -x 800 -y 800 >scen-30-20 setdest -n 40 -p 10 -M 20 -t 100 -x 800 -y 800 >scen-40-20

Traffic generator and run the cbrgen.tcl

Go to cmu-scen-gen folder which is in the following folder ns-allinone-2.34/ns-2.34/indep-utils/cmu-scen-gen

ns cbrgen.tcl -type cbr -nn 20 -seed 8 -mc 15 -rate 4.5 >cbr-20-15

Then store the traffic generator and scenario files into nsallinone-2.34/ns-2.34/tcl/mobility/scene folder

WIRELESS LAB - 6 Trace File Analysis

- ➤ New wireless Trace format
 - ❖ s -t 163.001503520 -Hs 0 -Hd -2 -Ni 0 -Nx 300.00 -Ny 500.00 -Nz
 0.0 -Ne -1.000000 -Nl AGT -Nw --- -Ma 0 -Md 0 -Ms 0 -Mt 0 -Is
 0.0 -Id 2.0 -It cbr -Il 200 -If 1 -Ii 77 -Iv 32 -Pn cbr -Pi 32 -Pf 0 -Po 0
- Field 0: Event type
 - s:send r:receive d:drop f:forward
- ➤ Field 1: General tag
 - ❖ -t: time
- Field 3: Next hop info
 - ❖ -Hs: id for this node
 - ❖ -Hd: id for next hop towards the destination

Field 4: Node property type tag

- -Ni: node id
- -Nx Ny Nz: node's x/y/z coordinate
- -Ne: Node energy level
- -NI: trace level, such as AGT, RTR, MAC
- -Nw: reason for the event

Field 5: Packet info at MAC level

- -Ma: duration
- -Md: dest's Ethernet address
- -Ms: src's Ethernet address
- -Mt: Ethernet type

Field 6: Packet information at IP level

Network Simulator (NS2) Manual

-Is: source address, source port number

-Id: dest address, dest port number

-It: packet type

-Il: packet size

-If: flow id

-Ii: unique id

-Iv: TTL value

Field 7:

❖ Packet info at "Application level" which consists of the type of application like ARP, TCP, the type of Adhoc routing protocol like DSDV, DSR, AODV etc. The field consists of a leading −**P** and the list of tags for different applications.

RUN AWK SCRIPT

#gawk -f wireless.awk wireless.tr

WIRELESS LAB - 7 - protocol comparison

Performance comparison of Adhoc routing protocol (AODV, DSDV, DSR)

1. By varying number of mobiles nodes

By varying the number of nodes in the given topology area. Analyze the protocols behavior.

Topology area - $800m \times 800m$, Max speed - 20ms, Pause time - 10s, Simulation time 200secs. Create UDP Data source for node 5 to node 10.

AODV

No of nodes	Packet Delivery Ratio(PDR)	End-to-end delay	Overhead
20			
30			
40			
50			

DSDV

No of nodes	Packet Delivery Ratio(PDR)	End-to-end delay	Overhead
20			

30		
40		
50		

DSR

No of nodes	Packet Delivery Ratio(PDR)	End-to-end delay	Overhead
20			
30			
40			
50			

creating scenario for various no of mobile nodes

2. By varying speed of the mobiles nodes

By varying speed of the mobile nodes in the given topology area and for fixed number of mobile nodes analyse the protocols behavior.

Topology area - 800m x 800m, Number of nodes - 50, pause time - 10s, Simulation Time 200secs. Create UDP data source for node 5 to node 10.

AODV

Speed (m/s)	Packet Delivery Ratio(PDR)	End-to-end delay	Overhead
5			
10			
15			
20			

DSDV

Speed (m/s)	Packet Delivery Ratio(PDR)	End-to-end delay	Overhead
5			

10		
15		
20		

DSR

Speed (m/s)	Packet Delivery Ratio(PDR)	End-to-end delay	Overhead
5			
10			
15			
20			

#creating scenario for various Mobile speed-No.of.nodes as 50

```
setdest -n 50 -p 10 -m 5 -t 200 -x 800 -y 800 >scen-50-5

setdest -n 50 -p 10 -m 10 -t 200 -x 800 -y 800 >scen-50-10

setdest -n 50 -p 10 -m 15 -t 200 -x 800 -y 800 >scen-50-15

setdest -n 50 -p 10 -m 20 -t 200 -x 800 -y 800 >scen-50-20
```

Xgraph

xgraph -x "No.of.Nodes" -y "End-to-End Delay" -t "title"
-geometry "600 x 600" -lw 2 aodv pdr dsdv pdr

WIRELESS LAB - 8 ENERGY MODEL

\$ns node-config - adhocRouting \$val (routing) \ - llType LL \ - mac**T**ype **M**ac/802 11 \ - ifqType Queue/DropTail/PriQueue \ - ifq**L**en 100 \ - antType Antenna/OmniAntenna \ - prop**T**ype Propagation/**T**wo**R**ay**G**round \ - phyType Phy/WirelessPhy \ - channel Type Channel / Wireless Channel \ - energyModel EnergyModel \ - rxPower 0.3 \ - txPower 0.6 \ - initialEnergy 1 \ - topoInstance \$topo \ - agentTrace ON \ - routerTrace ON \

NS-2 Modification

LAB - 1 ADD AGENT

```
.....
Create the testagent to understand the behavior of C++ and
otcl interaction.
Write your C++ code test.cc in ns-allinone-2.34/ns-2.34/test
folder
 Test.cc
#include<stdio.h>
#include<string.h>
#include "agent.h"
Class TestAgent : public Agent {
public:
 TestAgent ();
protected:
 int command(int argc,const char*const* argv);
private:
 int var1;
 double var2;
 void test function(void);
};
static class TestAgentClass : public TclClass {
public:
 TestAgentClass() : TclClass("Agent/TestAgentOtcl") {}
 TclObject* create(int, const char*const*) {
 return(new TestAgent());
 }
} class test agent;
```

```
TestAgent::TestAgent() : Agent(PT UDP) {
bind ("var1 otcl", &var1);
bind ("var2 otcl", &var2);
}
int TestAgent::command(int argc, const char*const* argv) {
if(argc == 2) {
 if(strcmp(argv[1], "call function") == 0) {
 test function();
 return (TCL OK);
 }
}
if(argc == 4) {
 if(strcmp(argv[1], "add") == 0) {
 int x = atoi(argv[2]) + atoi(argv[3]);
 printf("\nThe result of ADD %d",x);
 return (TCL OK);
 }
}
 return (Agent::command(argc, argv));
}
void TestAgent::test function(void) {
printf("\nThe value of var1=%d", var1);
printf("\nThe value of var2=%d", var2);
 test.tcl
set testagent [new Agent/TestAgentOtcl]
#Set configurable parameters of TestAgent
$testagent set var1 otcl2
$testagent set var2 otcl 3.14
```

Give a command to MyAgent
\$testagent call_function
\$testagent add 2000 4000

ADD C++ code into NS 2

To include c++ code into NS-2

STEP 1: Edit /usr/local/ns-allinone-2.34/ns-2.34/makefile.in

Add following line in OBJ_CC section

test/test.o \

STEP 2: recompiling NS-2
 go to ~/ns-allinone-2.34/ns-2.34/directory and do
 ./configure
 make

STEP 3: run your test.tcl file

make install

LAB - 2 ADD NEW PROTOCOL IN NS-2

Write your c++ code in /root/ns-allinone-2.34/ns-2.34/newrp folder

To include c++ code into NS-2

STEP 2: Edit /root/ns-allinone-2.34/ns-2.34/common/packet.h

To define new packet type we have to modify packet.h

file

```
a) add the following line packet t section
 static const packet t PT NEWRP = 62;
  static packet t PT NTYPE = 63; // this MUST be the LAST one
  b) add the following line in class p info section
 static packetClass classify(packet t type) {
 if (type == PT DSR ||
 type == PT MESSAGE ||
 type == PT TORA ||
 type == PT ADOV ||
 \label{type} \texttt{==} \ \mathtt{PT}_{\_} \, \mathtt{NEWRP})
  c) add the following line in class p info section
 name [PT AOMDV] = "AOMDV";
 name [PT NEWRP] = "NEWRP";
 name [PT NTYPE]="undefined";
STEP 3: Edit /root/ns-allinone-2.34/ns-2.34/tcl/lib/ns-
packet.tcl
 To configure routing agent, ADD protocol Name
(line no: 175)
 NEWRP
STEP 4: Edit /root/ns-allinone-2.34/ns-2.34//tcl/lib/ns-
lib.tcl
ADD the following line in switch -exact $routingAgent section
line no:632)
 NEWRP {
 set ragent [$self create-newrp-agent $node]
 }
```

```
The following code should be added in same ns-lib.tcl at the
end of the file.
 Simulator instproc create-newrp-agent { node } {
 # Create NEWRP routing agent
 set ragent [new Agent/NEWRP [$node node-addr]]
 $self at 0.0 "$ragent start"
 $node set ragent $ragent
 return $ragent
 }
STEP 5: Edit /root/ns-allinone-2.34/ns-2.34/tcl/lib/ns-
agent.tcl
Add following code at the end of the file
 Agent/NEWRP instproc init args {
 $self next $args
 Agent/NEWRP set sport
 Agent/NEWRP set dport
STEP 6: Recompiling NS-2
 Go to /root/ns-allinone-2.34/ns-2.34/ directory and do
 ./configure
 make clean
 make
 make install
STEP:7 Test
 Edit wdemo.tcl script
 Change routing protocol name as NEWRP
 Run the tcl file and check the output.
```