

Experimental Networking

Lab 2, Network Simulator ns2

Shiv Kalyanaraman Yong Xia (TA) Satish Raghunath

shivkuma@ecse.rpi.edu
http://www.ecse.rpi.edu/Homepages/shivkuma
GOOGLE: "Shiv RPI"

How ns2 works

OTcl Script
Simulation
Program

OTcl: Tcl interpreter with OO extention

NS Simulator Library

- Event Scheduler Objects
- Network Component Objects
- Network Setup Helping Modules (Plumbing Modules)

Ns2 Tutorial

- Languages
- Ns2
- Nam
- Assignment #2

Nam View

Languages

- System language: C, C++, Java
 - Build data structures and algorithms from scratch
 - Strongly typed to manage complexity
 - Compiled, high efficiency, 10~20x faster
- Scripting language: Perl, Tcl(OTcl), Unix shell
 - Rapid high level programming: to "glue" applications
 - Typeless to simplify connections btwn components
 - Interpreted, less efficient
 - Sacrifice execution speed for development speed (5~10x faster than system language for gluing dev)

Ns2

- NS is a "Network Simulator"
 - Can setup network topologies
 - Generate packet traffic similar to Internet and measure various parameters
- NS is needed because:
 - Need to verify utility / feasibility of new algorithms / architectures
 - Actual topologies Expensive / Error prone / Time consuming to setup

Ns2 status

Source code

- C++ for packet processing, Otcl for control
- 100K lines of C++; 70K lines of OTcl; 50K+ lines of test suite, examples, docs
- http://www.isi.edu/nsnam/ns/
- Current version 2.26, (v2.1-b5 installed)

Platforms

- Most UNIX systems (FreeBSD, Linux, Solaris)
- Window 9x/NT/2000

Ns2

- Most of the NS2 source code is in C++
 - http://www.cplusplus.com/doc/tutorial/
 - http://www.isi.edu/nsnam/ns
 - http://www.isi.edu/nsnam/ns/ns-documentation.html
- Tcl is a simple scripting language used in conjunction with Otcl to setup simulation topologies and scenarios.
 - http://dev.scriptics.com/man/tcl8.2.3/
- OTcl adds Object orientation to Tcl
 - http://bmrc.berkeley.edu/research/cmt/cmtdoc/otcl/tu torial.html
- NAM Network Animator is used to visualize simulations
 - http://www.isi.edu/nsnam/nam

Tcl

```
expr 20 + 10
set x 32
set cmd expr; set x 11; $cmd $x*$x
set a 44; set b [expr $a*4]
set x 24; set y 18; set z "$x + $y is [expr $x + $y]"
set x 24; set y 18; set z \{x + y \text{ is } [expr x + y]\}
proc power {base p} {
 set result 1
 while \{p > 0\}
 set result [expr $result * $base]
 set p [expr $p - 1]
 return $result
```

Further: http://www.beedub.com/book/2nd/tclintro.doc.html

Anatomy of a simple Tcl Script

Examine "simple.tcl"

```
# This is a simple Tcl script to illustrate
# basic operations
puts "Executing simple tcl script"
# Open a file for writing
set f1 [open "try" "w"]
# Write something into the file and close it
puts $f1 "Writing a sentence into file"
close $f1
# Read the sentence
set f1 [open "try" "r"]
set l1 [gets $f1]
puts "Read line: $11"
```

A Simple Tcl Script (contd.)

You can run the Tcl script using the program "tclsh" as:

```
~> tclsh simple.tcl
Executing simple tcl script
Read line: Writing a sentence into file
~>
```

- Let us observe the syntax:
 - Lines beginning with "#" are treated as comments
 - The symbol "\$" is used to obtain the *contents* of a variable
 - The "set" method is used to assign values to variables. Note that the "\$" does not appear when something is being assigned to the variable
 - The effect of parentheses in math is obtained by using [] e.g., [open ...] indicates that the code in the brackets is evaluated first and then assigned to f1
 - "puts", "gets", "open" are all Tcl commands. "puts \$f1 ..." indicates that we are passing contents of f1 as a parameter to puts
- Simple.tcl thus opens a file called "try", writes a sentence and reads from it

Exercise 1- Loops and Lists

- This exercise will introduce you to loops and lists in Tcl.
- A file contains information about path in a network. The path is specified as a list of numbers: 1 15 7 25 3 25 2 10 5 ... to indicate that node 1 is connected to node 7 with a link of 15Mbps, node 7 to node 3 with 25Mbps and so on. Write a tcl script to read this file and interpret its contents. Your output should look like:

```
Link 1: Node 1 to Node 7; Bandwidth: 15M
Link 2: Node 7 to Node 3; Bandwidth: 25M

• You might want to use the following functions:

# Create an empty list in 11
set 11 [list]

# Concatenate a list/string with another and assign to 12
set 12 [concat $11 $s1]

# Access an element i from the list 12
set el1 [lindex $12 $i]

# Execute a statement n times
for {set i 0} { $i < n } {incr i} {
...
}</pre>
```

Tcl

Stop here, let students do Tcl program

Otcl Examples

- A "class" is like a struct with facilities for private and public variables, member functions and inheritance
- Lets examine the topology class:

```
Class Topology

Topology instproc init { } {
 $self instvar nodes ns
 set ns [Simulator instance]
 set nodes(1) [$ns node]
 set nodes(2) [$ns node]
 $ns duplex-link $nodes(1) $nodes(2) 10M 10ms DropTail
}

Topology instproc get-node { node-id } {
 return $nodes($node-id)
}
```

Otcl Examples (contd.)

- To understand all aspects in the above example you have to know the basics of Object oriented programming. I will assume that you know at least the meaning of these terms: member functions, static functions/variables, instances, constructors
- The first line is the declaration of "Topology" as a class
- The function "init" is the equivalent of constructor in C++ it is the first function called when an instance of this class is created by "new" operator.
- \$self is equivalent to the "this" pointer in C++. It refers to the present instance within which the function is executing – that is it refers to "itself"
- "instvar" is used to declare a member variable and similarly "instproc" is used to declare a member function. The syntax of a procedure is similar to that in Tcl except that the class name has to come first and the "proc" keyword is replaced by instproc. The empty braces ("{}") indicate that the procedure takes no parameters.

Otcl Examples (contd.)

- Note that the variable ns is being assigned "[Simulator instance]". "Simulator" is the name of a class. "instance" is a static function in the class which returns the instance of the Simulator class (already in memory)
- The general syntax to access member functions is \$obj member-func parameters
 - This can be observed where the duplex-link function is called to create a link between nodes(1) and nodes(2).
- nodes() is an array. As noted in the example no special declaration is needed to use arrays.
- To use this class, we may write this code:

```
set ns [new Simulator]
set t1 [new Topology]
set n1 [$t1 get-node 1]
```

OTcl

Stop here, let students do OTcl program

How ns2 works

OTcl Script
Simulation
Program

OTcl: Tcl interpreter with OO extention

NS Simulator Library

- Event Scheduler Objects
- Network Component Objects
- Network Setup Helping Modules (Plumbing Modules)

An example: skeleton

- A ns-2 simulation script generally includes
 - Create the event scheduler
 - Turn on tracing, if needed
 - Create network topology
 - Setup routing
 - Create transport agent
 - Create traffic source/sink
 - Transmit application-level data

An example: how to start

- Create a event scheduler
 - set ns [new Simulator]
- Open a file for trace data
 - set nf [open out.nam w]
 - \$ns namtrace-all \$nf

An example: how to start

A procedure to close file and start NAM

```
 proc finish {} {
 global ns nf
 $ns flush-trace
 close $nf
 exec nam out.nam &
 exit 0
}
```

- Schedule the procedure
 - \$ns at 5.0 "finish"
- Start simulation
 - \$ns run

An example: topology

Node

- set n0 [\$ns node]
- set n1 [\$ns node]
- set n2 [\$ns node]

Link

- \$ns duplex-link \$n0 \$n1 1Mb 5ms DropTail
- \$ns duplex-link \$n1 \$n2 400Kb 10ms DropTail

An example: agent / applicaiton

- Create a UDP agent and attach it to node n0
 - set udp [new Agent/UDP]
 - \$ns attach-agent \$n0 \$udp
- Create a CBR traffic source and attach it to udp0
 - set cbr [new Application/Traffic/CBR]
 - \$cbr attach-agent \$udp
- Create a null agent to be traffic sink
 - set null [new Agent/Null]
 - \$ns attach-agent \$n2 \$null

An example: agent / applicaiton

- Connect them
 - \$ns connect \$udp \$null
- Schedule the event
 - \$ns at 0.5 "\$cbr start"
 - \$ns at 4.5 "\$cbr stop"

An example: agent / application

 Stop here, let students do UDP transmission simulation

An example: agent / applicaiton

- Create a TCP agent and attach it to node n0
 - set tcp [new Agent/TCP]
 - \$ns attach-agent \$n0 \$tcp
- Create a FTP traffic source and attach it to udp0
 - set ftp [new Application/FTP]
 - \$ftp attach-agent \$tcp
- Create a TCPSink agent to be traffic sink
 - set sink [new Agent/TCPSink]
 - \$ns attach-agent \$n2 \$sink

An example: agent / applicaiton

- Schedule the event
 - \$ns at 0.5 "\$ftp start"
 - \$ns at 4.5 "\$ftp stop"

Traces

- Traces in NS format
 - \$ns trace-all [open tr.out w]

- Traces in NAM format
 - \$ns namtrace-all [open tr.nam w]
- Turn on tracing on specific links
 - \$ns trace-queue \$n0 \$n1
 - \$ns namtrace-queue \$n0 \$n1

An example: agent / applicaiton

 Stop here, let students do TCP transmission simulation

More settings: event and queuing

- Schedule events
 - \$ns at <time> <event>
 - <event>: any legitimate ns/tcl commands
- Links and queuing
 - \$ns duplex-link \$n0 \$n1 <bandwidth> <delay> <queue_type>
 - <queue_type>: DropTail, RED, CBQ, FQ, SFQ, DRR

More settings: Routing

Unicast

- \$ns rtproto <type>
- <type>: Static, Session, DV, cost, multi-path

Multicast

- \$ns multicast (right after [new Simulator])
 - or set ns [new Simulator –multicast on]
- \$ns mrtproto <type>
- <type>: CtrMcast, DM, ST, BST (centralized,dense mode, shared tree

More settings: Traffic on Top of UDP

UDP

- set udp [new Agent/UDP]
- set null [new Agent/Null]
- \$ns attach-agent \$n0 \$udp
- \$ns attach-agent \$n1 \$null
- \$ns connect \$udp \$null

CBR

- set src [new Application/Traffic/CBR]
- Exponential or Pareto
 - set src [new Application/Traffic/Exponential]
 - set src [new Application/Traffic/Pareto]

More settings: Traffic on Top of TCP

TCP

- set tcp [new Agent/TCP]
- set tcpsink [new Agent/TCPSink]
- \$ns attach-agent \$n0 \$tcp
- \$ns attach-agent \$n1 \$tcpsink
- \$ns connect \$tcp \$tcpsink

FTP

- set ftp [new Application/FTP]
- \$ftp attach-agent \$tcp

Telnet

- set telnet [new Application/Telnet]
- \$telnet attach-agent \$tcp

Exploring further

- The slides till now have provided the basics of what is needed to run simulations in NS. To explore further, you can exploit the following sources:
 - The NS manual: http://www.isi.edu/nsnam/ns/doc/index.html
 - Example code in tcl/test directory of your NS distribution
 - NS Mailing lists: http://www.isi.edu/nsnam/ns/ns-lists.html

Assignment #2

See assignment page