OMNeT++ - Tutorial 2

Brian Ricks
Wireless Network Security
Spring 2014

Where we left off

- Basic OMNeT++/Inet intro
 - Installing
 - Basics of a simulation model
 - TicToc example
 - (very basic) Analysis

What Now?

- Create a new project with Inet support
 - Needed for HW2
- Learn how to run batch simulations
 - Needed for HW2
- Learn more analysis
 - ... Needed for HW2?
 - Yes!
- Bonus!
 - Initial node position

Creating a New Project

- File->new->OMNeT++ Project...
 - Create a name, and keep the default location
 - Select blank project, then finish
- Link Inet project
 - Right-click on your project
 - Select 'properties' → Project References
 - Select Inet from the list
 - What if Project References is not an option?
 - Make sure project is open (right-click project → Open Project)

Creating a New Project

- Can I use an existing project?
 - Sure, just make sure it is linked to Inet
- Can I create a folder within the Inet project and use that as my project?
 - Technically, yes
 - This would not be a 'project' (simply a folder within the Inet project)
 - Inet makefile would need to be regenerated
 - Your project would not be standalone, would now be part of Inet

Running Your Project

- What is required?
 - package.ned: defines package for your project
 - omnetpp.ini: configuration file
- Two methods to run:
 - IDE
 - Click the green circle arrow button
 - Command-line
 - Directly run project executable with appropriate args
 - opp_runall

Command-line Issues

- Executable won't load
 - Libraries missing
 - In Windows, add the following to your PATH:
 - <omnet-root>\lib;<omnet-root>\samples\inet\src
 - Alternatively, run from IDE (preferred)
 - Cannot find NED files
 - Executable by default only search for NED files in CWD
 - -n and then paths to other NED files (prolly in Inet folders)
 - Copy and paste these args from IDE console
 - Alternatively, run from IDE (preferred)

Command-line Issues

- I tried using opp_run instead, and now the simulation can't find my classes
 - opp_run is used if project compiled as library
 - Since you compiled as a standalone executable, there is no library with your classes

Batch Simulations

- This is process of executing multiple *runs*
 - What's a run?
 - A single instance of a simulation, using some set of values for parameters
 - Multiple runs are usually used for two reasons:
 - To run the same configuration with different values for parameters
 - To run the same configuration with same parameter values but with different seeds

- Command-line only
 - Hey, you told us to use the IDE!!

But, there is a catch...

- IDE can act as front-end for command-line launcher!
 - This is accomplished by changing the run configuration
 - Run --> Run Configurations
 - Select appropriate configuration
 - Select 'Command Line' for user interface
 - Put '*' for run number (all runs)
 - (optional) match the processes to run in parallel with your CPU's core count

IDE can act as front-end for command-line

launcher!

- Changing the run configuration is persistent
 - If you need to go back to the GUI (Tkenv), switch configuration in the ini, or anything else, you need to go back to the Run Configurations dialog...

Setting up a Batch Simulation

- This is done in the omnetpp.ini file
 - We can setup loops, with each loop being one run
 - This is done using *iteration variables*

- Syntax: module.parameter = \${var_name=range step_num}
 - module.parameter is the same syntax as for any parameter assignment in the ini
 - var_name is the name of the iteration variable
 - *range* is the set of numbers we iterate over
 - 1..10 means a range from 1 to 10
 - 1,2,5,8..10 means step through 1,2,5,8,9,10
 - step is optional, specifies to use step_num
 - Default step is 1
 - 1..11 step 2 would step through 1,3,5,7,9,11

- We declare iteration variables in configuration blocks
 - We reference them using this syntax: \${var_name}
- For each value of the iteration variable, that block is run once with that value
 - Consider this example: [Config Task1]WifiNetwork.numClients = \${N=1..10 step 1}
 - Doing a batch simulation of Task1 over all runs, we will execute Task1 10 times, for each \${N} (N = iteration variable)

- Multiple iteration variables can be declared in the same block
 - Consider this example:

```
[Config Task1]
WifiNetwork.numClients = ${N_Cli=1..10 step 1}
WifiNetwork.numAPs = ${N_APs=1..5 step 1}
```

- Doing a batch simulation of Task1 over all runs, we will execute Task1 50 times:
 - For each \${N_Cli}, we execute 5 times for each \${N_APs}
 - \${N_APs} is nested inside \${N_Cli} due to declaration ordering

- Unique seed per run
 - seed-set = \${repetition | runnumber}
 - Default is runnumber
 - Produces a unique seed per run
 - *Repetition* produces a unique seed per repetition
 - What is a repetition?
 - A run with a unique value for the repetition iteration variable
 - Declared with *repeat*
 - *Repeat* = *20* would cause each run to repeat 20 times
 - Repetitions are in themselves runs, just have a reserved name and meaning in OMNeT++

- Multiple runs of a specific configuration, with unique seed per repetition:
 - Using the same example:

```
[Config Task1]
WifiNetwork.numClients = ${N=1..10 step 1}
repeat = 20
seed-set = ${repetition}
```


- For each \${N}, run 20 times, each time using a different seed
 - 200 runs in total
 - When using *repeat*, \${repetition} will always be nested lowest

- After a batch run, click on any of the *.vec or *.sca files to create an ANF
 - Notice how the ANF name does not append a specific run
 - They are grouped together (awesome)!
 - How do I average the data?
 - Use the filters to narrow down the module and scalar you need
 - Select everything, and plot
 - Watch the magic

• For example, using the HW2 scenario, with 2 clients and a single AP:

runID fi	ter			∨) (∨	▼ WifiNetwork.sinkAP[0].sink			rcvdPk:sum(packetBytes)	rtes)	v 🗓
older	: File name	: Config nam	Run number ^	: Run id	Module	: Name	Value			
/wns_hw	Task1-17.sca	Task1	17	Task1-17-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4001354E7			
	Task1-18.sca	Task1	18	Task1-18-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.3753358E7			
	Task1-19.sca	Task1	19	Task1-19-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4157654E7			
	Task1-20.sca	Task1	20	Task1-20-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4482758E7			
	Task1-21.sca	Task1	21	Task1-21-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa				
	Task1-22.sca	Task1	22	Task1-22-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4751594E7			
	Task1-23.sca	Task1	23	Task1-23-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4815156E7			
	Task1-24.sca	Task1	24	Task1-24-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.417641E7			
	Task1-25.sca	Task1	25	Task1-25-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.481724E7			
	Task1-26.sca	Task1	26	Task1-26-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4220174E7			
	Task1-27.sca	Task1	27	Task1-27-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4767224E7			
	Task1-28.sca	Task1	28	Task1-28-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa				
	Task1-29.sca	Task1		Task1-29-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4834954E7			
	Task1-30.sca	Task1		Task1-30-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa				
	Task1-31.sca	Task1	31	Task1-31-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.483287E7			
	Task1-32.sca	Task1	32	Task1-32-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4757846E7			
	Task1-33.sca	Task1	33	Task1-33-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.442649E7			
	Task1-34.sca	Task1	34	Task1-34-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4443162E7			
	Task1-35.sca	Task1	35	Task1-35-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4281652E7			
	Task1-36.sca	Task1	36	Task1-36-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4674486E7			
	Task1-37.sca	Task1	37	Task1-37-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4704704E7			
	Task1-38.sca	Task1	38	Task1-38-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4814114E7			
	Task1-39.sca	Task1	39	Task1-39-2014	WifiNetwork.sinkAP[0].si	rcvdPk:sum(pa	1.4794316E7			

• For example, using the HW2 scenario, with 2 clients and a single AP:

- For example, using the HW2 scenario, with 2 clients and a single AP:
 - It's magic! It even split up the data by client!
 - Well, not really magic. OMNeT++ groups the data by non-repetition iterator variables (client count being one), and averages according to repetition.
 - Makes your job much easier!*

^{*}Only if paying attention right now

- Suppose you want to position your nodes in a circle, but lets say the number of nodes is variable
 - Also suppose they need to be evenly spaced
- Does OMNeT++ have a really easy way to set this up?
 - Yes! Automatic layouts. One tag in the display string will accomplish this.
 - The 'p' tag, third argument is the layout.
 - 'ri' gives a nice ring layout

- Does this work in Inet?
 - No

- Why not?
 - Laziness

• Fortunately, there are other ways

- Make sure your nodes are using this module instead of say StationaryMobility
 - For example, the Throughput module's mobility module would need to be changed to CircleMobility

- Parameters of interest:
 - cx, cy, cz: defines center of the circle
 - So to have a circle of clients around an AP, the circle center will have the same coordinates as the AP
 - r: defines radius of the circle
 - StartAngle: defines initial angle of node, in degrees

- How can we have the startAngle for each client unique such that they are equally spaced?
 - Pretty awesomely

• There are 360 degrees in a circle

- There are 360 degrees in a circle
 - Divide by number of nodes, and we get equal slices around the circle
 - Multiply this by a node's index, and we get a unique slice per node

- For example:
 - WifiNetwork.node[*].mobility.startAngle =
 parentIndex() * 360deg/\${N}
 - The '*' means to apply the assignment to all nodes in the vector
 - parentIndex() is a NED function which returns the current index of the node being assigned
 - \${N} is an iteration variable which holds the number of nodes
 - Refer to earlier slides on iteration variables (\${N} does not refer to the node vector size, though here they are the same)

Another Method

- What if I don't want to use CircleMobility?
 - Useful if you don't want to mess with inet modules which don't use CircleMobility (most of them)
 - Also useful if you want your nodes in a circle initially but want to use a different mobility model
- Define initial position of nodes using circle equations for x,y pos, given radius and circle center.

Another Method

• For example:

```
WifiNetwork.node[*].**.initialX = 100m + 95m * cos(parentIndex() * (6.283185 / ${N})) \\ WifiNetwork.node[*].**.initialY = 100m + 95m * sin(parentIndex() * (6.283185 / ${N})) \\
```

- -100m = X,Y pos of circle center
- 95m = radius of circle
- $-\cos()$, $\sin()$ = NED functions, they take radians
 - Hence why we multiply the parentIndex() by 2PI approximately

THE END (for now)

