Chapter 4 Implementation of Discrete-Event Simulation in NS2

NS2 is a event-driven simulator, where actions are associated with events rather than time. An event in a event-driven simulator consists of execution time, associated actions, and a reference to the next event (Fig. 4.1). These events connect to each other and form a *chain of events* on the *simulation timeline* (e.g., that in Fig. 4.1). Unlike a time-driven simulator, in an event-driven simulator, time between a pair of events does not need to be constant. When the simulation starts, events in the chain are executed from left to right (i.e., chronologically). In the next section, we will discuss the simulation concept of NS2. In Sects. 4.2–4.4, we will explain the details of classes Event and Handler, class Scheduler, and class Simulator, respectively. Finally, we summarize this chapter in Sect. 4.5.

4.1 NS2 Simulation Concept

NS2 simulation consists of two major phases.

Phase I: Network Configuration Phase

In this phase, NS2 constructs a network and sets up an initial chain of events. The initial chain of events consists of events that are scheduled to occur at certain times (e.g., start FTP (File Transfer Protocol) traffic at 1 s). These events are called *at-events* (see Sect. 4.2). This phase corresponds to every line in a Tcl simulation script before executing instproc run{} of the Simulator object.

¹By execution, we mean taking actions associated with an event.

Fig. 4.1 A sample chain of events in a event-driven simulation. Each event contains execution time and a reference to the next event. In this figure, Event 1 creates and inserts Event 5 after Event 2 (the execution time of Event 5 is at 3.7 s)

Phase II: Simulation Phase

This part corresponds to a single line, which invokes the instproc run{} of class Simulator. Ironically, this single line contributes to most (e.g., 99%) of the simulation.

In this part, NS2 moves along the chain of events and executes events chronologically. Here, the instproc run{} starts the simulation by *dispatching* the first event in the chain of events. In NS2, 'dispatching an event' or "firing an event' means 'taking actions corresponding to that event." An action is, for example, starting FTP traffic or creating another event and inserting the created event into the chain of events. In Fig. 4.1, at 0.9 s, Event1 creates Event5 which will be dispatched at 3.7 s, and inserts Event5 after Event2. After dispatching an event, NS2 moves down the chain and dispatches the next event. This process repeats until the last event in the chain is dispatched, signifying the end of simulation.

4.2 Events and Handlers

4.2.1 An Overview of Events and Handlers

As shown in Fig. 4.1, an event is associated with an action to be taken at a certain time. In NS2, an event contains a *handler* that specifies the action, and the *firing time* or *dispatching time*. Program 4.1 shows declaration of classes Event and Handler. Class Event declares variables "handler_" (whose class is Handler; Line 5) and "time_" (Line 6) as its associated handler and firing time, respectively. To maintain the chain of events, each Event object contains pointers "next_" (Line 3) and "prev_" (Line 4) to the next and previous Event objects, respectively. The Variable "uid" (Line 7) is an ID unique to every event.

4.2 Events and Handlers 79

Program 4.1 Declaration of classes Event and Handler

```
//~/ns/common/scheduler.h
1 class Event {
2
 public:
3
 Event* next ;
 /* event list */
4
 Event* prev ;
 Handler* handler; /* handler to call when event ready */
6
 double time ;
 /* time at which event is ready */
 scheduler_uid_t uid_; /* unique ID */
7
 Event() : time (0), uid (0) {}
8
9
 };
10 class <a href="Handler">Handler</a> {
11 public:
 virtual ~Handler () {}
 virtual void handle(Event* e) = 0;
13
14 };
```

Program 4.2 Function handle of class NsObject

```
//~/ns/common/object.cc
1 void NsObject::handle(Event* e)
2 {
3 recv((Packet*)e);
4 }
```

Lines 10–14 in Program 4.1 show the declaration of an abstract class Handler. Class Handler specifies the *default action* to be taken when an associated event is dispatched in its pure virtual function handle(e) (Line 13).² This declaration forces all its instantiable derived classes to provide the action in function handle(e). In the followings, we will discuss few classes which derive from classes Event and Handler. These classes are NsObject, Packet, AtEvent, and AtHandler.

4.2.2 Class NsObject: A Child Class of Class Handler

Derived from class Handler, class NsObject is one of the main classes in NS2. It is a base class for most of network components. We will discuss the details of this class in Chap. 5. Here, we only show the implementation of the function handle (e) of class NsObject in Program 4.2. The function handle (e) casts an Event object associated with the input pointer (e) to a Packet object.

 $^{^2}$ We call actions specified in the function handle (e) *default actions*, since they are taken by default when the associated event is dispatched.

Program 4.3 Declaration of classes AtEvent and AtHandler, and function handle of class AtHandler

```
//~/ns/common/scheduler.cc
1 class AtEvent : public Event {
2 public:
3
 AtEvent(): proc (0) {
4
5
 ~AtEvent() {
6
 if (proc ) delete [] proc ;
7
8
 char* proc ;
 };
9
10 class AtHandler : public Handler {
11 public:
 void handle (Event* event);
12
13 } at_handler;
14 void AtHandler::handle(Event* e)
15 {
16
 AtEvent* at = (AtEvent*)e;
17
 Tcl::instance().eval(at->proc );
 delete at;
19 }
```

Then it feeds the casted object to the function recv(p) (Line 3). Usually, function recv(p), where "p" is a pointer to a packet, indicates that the NsObject has received a packet "p" (see Chap. 5). Unless overridden, by derived classes, the function handle(e) of an NsObject simply indicates packet reception.

4.2.3 Classes Packet and AtEvent: Child Classes of Class Event

Classes Packet and Atevent are among key NS2 classes which derive from class Event. These two classes can be placed on the chain of events so that their associated handler will take actions at the firing time. While the details of class Atevent are discussed in this section, that of class Packet will be discussed later in Chap. 8.

Declared in Program 4.3, class AtEvent represents events whose action is the execution of an OTcl statement. It contains one string variable "proc_" (Line 8) which holds an OTcl statement string. At the firing time, the associated handler, whose class is AtHandler, will retrieve and execute the OTcl string from this variable.

4.2 Events and Handlers 81

Program 4.4 Instance procedure at of class **Simulator** and command at of class **Scheduler**

```
//~/ns/tcl/lib/ns-lib.tcl
 Simulator instproc at args {
2
 $self instvar scheduler
3
 return [eval $scheduler at $args]
  }
4
 //~/ns/common/scheduler.cc
5
  if (strcmp(arqv[1], "at") == 0) {
 /* t < 0 means relative time: delay = -t */</pre>
6
7
 double delay, t = atof(argv[2]);
8
 const char* proc = argv[3];
9
 AtEvent* e = new AtEvent;
10
 int n = strlen(proc);
 e->proc = new char[n + 1];
11
12
 strcpy(e->proc , proc);
 delay = (t < 0) ? -t : t - clock();
13
 if (delay < 0) {
14
15
 tcl.result("can't schedule command in past");
 return (TCL_ERROR);
16
17
18
 schedule(&at handler, e, delay);
 sprintf(tcl.buffer(), UID PRINTF FORMAT, e->uid );
19
20
 tcl.result(tcl.buffer());
21
 return (TCL OK);
22 }
```

Derived from class Handler, class AtHandler specifies the actions to be taken at firing time in its function handle (e) (Lines 14–19). Here, Line 16 casts the input event into an AtEvent object. Then Line 17 extracts and executes the OTcl statement from variable "proc" of the cast event.

In the OTcl domain, an AtEvent object is placed in a chain of events at a certain firing time by instproc "at" of class Simulator. Whose syntax is:

\$ns at <time> <statement>

where "\$ns" is the Simulator object (see Sect. 4.4), <time> is the firing time, and <statement> is an OTcl statement string which will be executed when the simulation time is <time> second.

From Lines 1–4 of Program 4.4, the instproc at{...} of an OTcl class Simulator invokes an OTcl command "at" of the Scheduler object (Lines 5–22). The OTcl command at{...} of class Scheduler stores the firing time in a variable "t" (Line 7). Line 9 creates an AtEvent object. Lines 8 and 10–12 store the input OTcl command in the variable "proc" of the created AtEvent object.

Line 13 converts the firing time to the "delay" time from the current time. Finally, Line 18 schedules the created event *e at "delay" seconds in future, feeding address of the variable "at_handler" (see Program 4.3) as an input argument to function schedule(...).

4.3 The Scheduler

The scheduler maintains the chain of events and simulation (virtual) time. At runtime, it moves along the chain and dispatches one event after another. Since there is only one chain of events in a simulation, there is exactly one Scheduler object in a simulation. Hereafter, we will refer to the Scheduler object simply as the Scheduler. Also, NS2 supports the four following types of schedulers: List Scheduler, Heap Scheduler, Calendar Scheduler (default), and Real-time Scheduler. For brevity, we do not discuss the differences among all these schedulers here. The details of these schedulers can be found in [17].

4.3.1 Main Components of the Scheduler

Declared in Program 4.5, class Scheduler consists of a few main variables and functions. Variable "clock" (Line 19) contains the current simulation time, and function clock() (Line 11) returns the value of the variable "clock". Variable "halted" (Line 22) is initialized to 0, and is set to 1 when the simulation is stopped or paused. Variable "instance" (Line 20) is the reference to the Scheduler, and function instance() (Line 3) returns the variable "instance". Variable uid (Line 21) is the event unique ID. In NS2, the Scheduler acts as a single point of unique ID management. When an event is inserted into the simulation timeline, the Scheduler creates a new unique ID and assigns the ID to the event. Both the variables "instance" and "uid" are static, since there is only one Scheduler and unique ID in a simulation.

4.3.2 Data Encapsulation and Polymorphism Concepts

Program 4.5 implements the concepts of data encapsulation and polymorphism (see Appendix B). It hides the chain of events from the outside world and declares pure virtual functions cancel(e), insert(e), lookup(uid), deque(), and head() in Lines 6-10 to manage the chain. Classes derived from class Scheduler provide implementation of all of the above functions. The beauty of this mechanism is the ease of modifying the scheduler type at runtime.

4.3 The Scheduler 83

Program 4.5 Declaration of class e.g., Scheduler

```
//~ns/common/scheduler.h
 class Scheduler : public TclObject {
2
 public:
3
 static Scheduler& instance() { return (*instance ); }
4
 void schedule(Handler*, Event*, double delay);
 virtual void run();
6
 virtual void cancel(Event*) = 0;
7
 virtual void insert(Event*) = 0;
 virtual Event* lookup(scheduler uid t uid) = 0;
8
 virtual Event* deque() = 0;
 virtual const Event* head() = 0;
10
11
 double clock() const { return clock j}
12
 virtual void reset();
13 protected:
 void dispatch(Event*);
15
 void dispatch(Event*, double);
16
 Scheduler();
17
 virtual ~Scheduler();
18
 int command(int argc, const char*const* argv);
 double clock ;
19
 static Scheduler* instance;
20
21
 static scheduler uid t uid ;
22
 int halted;
22 };
```

NS2 implements most of the codes in relation to class Scheduler, not its derived classes (e.g., CalendarScheduler). At runtime (e.g., in a Tcl simulation script), we can select a scheduler to be of any derived class (e.g., CalendarScheduler) of class Scheduler without having to modify the codes for the base class (e.g., Scheduler).

4.3.3 Main Functions of the Scheduler

Three main functions of class Scheduler are run() (Program 4.6), schedule (h,e,delay) (Program 4.7) and dispatch(p,t) (Program 4.8). In Program 4.6, function run() first sets variable "instance_" to the address of the scheduler (this) in Line 3. Then, it keeps dispatching events (Line 6) in the chain until "halted" $\neq 0$ or until all the events are executed (Line 5).

Function schedule (h, e, delay) in Program 4.7 takes three input arguments: A Handler pointer (h), an Event pointer (e), and the delay (delay), respectively. It inserts the input Event object (*e) into the chain of events. Lines 3–12 check for possible errors. Line 13 increments the unique ID of the Scheduler and assigns it to the input Event object. Line 14 associates the input Handler

Program 4.6 Function run of class Scheduler

```
//~ns/common/scheduler.cc
1 void scheduler::run()
2 {
3 instance_ = this;
4 Event *p;
5 while (!halted_ && (p = deque())) {
6 dispatch(p, p->time_);
7 }
8 }
```

Program 4.7 Function schedule of class Scheduler

```
//~ns/common/scheduler.cc
1 void Scheduler::schedule(Handler* h, Event* e, double delay)
2
 if (!h) { /* error: Do not feed in NULL handler */ };
3
 if (e->uid > 0) {
4
 printf("Scheduler: Event UID not valid!\n\n");
6
 abort();
7
 if (delay < 0) { /* error: negative delay */ };
8
9
 if (uid < 0) {
 fprintf(stderr, "Scheduler: UID space exhausted!
10
11
 \n"); abort();
12
 }
 e->uid = uid ++;
13
 e->handler = h;
14
15
 double t = clock_ + delay;
 e->time_ = t;
16
17
 insert(e);
18 }
```

Program 4.8 Function dispatch of class Scheduler

```
//~ns/common/scheduler.cc

void Scheduler::dispatch(Event* p, double t)

{
  if (t < clock_) { /* error */ };

  clock_ = t;

  p->uid_ = -p->uid_; // being dispatched
  p->handler_->handle(p); // dispatch
}
```

4.3 The Scheduler 85

object (*h) with the input Event object (*e). Line 15 converts input delay time (delay) to the firing time (time_) of the Event object "e." Line 17 inserts the configured Event object *e in the chain of events via function insert (e). Since the scheduler increments its unique ID when invoking function schedule(...), every scheduled event will have different unique ID.

Finally, the errors in Lines 3–12 include

- 1. Null handler (Line 3)
- 2. Positive Event unique ID (Lines 4–7; See Sect. 4.3.5)
- 3. Negative delay (Line 8)
- 4. Negative Scheduler unique ID³ (Lines 19-12)

Function <code>dispatch</code>(p,t) in Program 4.8 is invoked by function <code>run()</code> at the firing time (Line 6 of Program 4.6). It takes a dispatching event (*p) and firing time (t) as input arguments. Since the scheduler moves forward in simulation time, the firing time (t) cannot be less than the current simulation time (<code>clock_</code>). From Program 4.8, Line 3 will show an error, if t < <code>clock_</code>. Line 4 sets the current simulation virtual time to be the firing time of the event. Line 5 inverts the sign of the "uid_" of the event, indicating that the event is being dispatched. Line 6 invokes function <code>handle(p)</code> of the associated handler "handler_," feeding the event (p) as an input argument.

4.3.4 Two Auxiliary Functions

Apart from the above three main function, class Scheduler provides two very useful functions: instance() (Line 3 in Program 4.5) and clock (Line 11 in Program 4.5).

- Function (instance() returns *instance_ which is the address of the Scheduler
- Function clock () returns the current simulation virtual time.

We shall see the use of these two functions throughout NS2 programming.

Example 4.1. In order to obtain the current virtual simulation time in C++, we can resort to the following statements

```
Scheduler& s = Scheduler::instance();
cout << "The current time is " << s.clock() << endl;</pre>
```

Here the upper line retrieves the reference to the Scheduler, while the lower line invokes the function clock () of the current simulation time.

³The unique ID of the Scheduler is always positive. Its negative value indicates possible abnormality such as memory overflow or inadvertent memory access violation.

Fig. 4.2 Dynamics of Event unique ID (uid): Take a positive value from Scheduler ::uid_ when being scheduled, and invert the sign when being dispatched. Increment upon schedule and inversion of sign upon dispatch

4.3.5 Dynamics of the Unique ID of an Event

The dynamics of the event's unique ID (uid_) is fairly subtle. In general, the Scheduler maintains the unique ID and assigns the unique ID to the event being scheduled. To make "uid_" unique, the Scheduler increments its "uid_" and assigns the incremented "uid_" to the scheduling event in its function schedule(...) (Line 13 in Program 4.7). When dispatching an event, the scheduler inverts the sign of "uid_" of the dispatching event (Line 5 in Program 4.8). Figure 4.2 shows the dynamics of the unique ID caused by the above schedule(...) and dispatch(...) functions. Unless the associated event is being dispatched, "uid_" of an event is always increasing and non-negative. The sign toggling mechanism of unique ID ensures that events will be scheduled and dispatched properly. If a scheduled event is not dispatched, or is dispatched twice, its unique ID will be positive, and an attempt to schedule this undispatched event will cause an error (Lines 5 and 6 in Program 4.7).

4.3.6 Scheduling-Dispatching Mechanism

We conclude this section through an example explaining the scheduling-dispatching mechanism. Consider the following script

```
set ns [new Simulator]
$ns at 10 [puts "An event is dispatched"]
$ns run
```

which prints out the message "An event is dispatched" at 10s after the simulation has started. Figure 4.3 shows the functions (shown in rectangles) and objects (shown in rounded rectangles) related to the scheduling-dispatching mechanism, whose names are shown in boldface font. Again, an AtEvent object is scheduled by the OTcl command "at" (in the upper-left rectangle), of class Scheduler. The Scheduler creates an AtEvent object "e" and stores

4.3 The Scheduler 87

Fig. 4.3 Scheduling and dispatching mechanism of an AtEvent

input command (the fourth input argument "str = puts "An event is dispatched")" in e->proc_. Then, it schedules the event "e" with delay converted from time = 10 (the third input argument), feeding the address of AtHandler object (at_handler in the lower right round rectangle) as the corresponding handler.

The lower-left rectangle in Fig. 4.3 shows details of the function schedule (h,e,delay) of class Scheduler. Before inserting event "e" into the chain of events, function schedule(...) configures event "e" as follows: Update "uid_" to be the same as that of Scheduler, store "at_handler" in the handler of event "e," and set firing time to be "clock_" (current time) + "delay."

At the firing time, the scheduled AtEvent object is dispatched through the function dispatch(p,t) (the upper-right rectangle in Fig. 4.3). When the scheduled Event object "e" is dispatched, function dispatch(...) inverts the sign of its variable "uid," and invokes function handle(e) of the

⁴In Program 4.8, the first argument of function dispatch (...) is "p." Here, we use "e" as the first argument for the sake of explanation.

corresponding handler feeding Event object "e" as an input argument. Since the handler is "at_handler" (see the upper-left rectangle), the OTcl command "puts "An event is dispatched" stored in "e" is executed.

4.3.7 Null Event and Dummy Event Scheduling

When being dispatched, an event "p" is fed to function handle (p) of the associated handler for a certain purpose. For example, the function handle (p) of class NsObject executes "recv(p)", where "p" is a packet reception event. Here, the event *p must have been created and fed to the function schedule(...) before the ongoing dispatching process.

In some cases, an event only indicates the time where the default action is taken but takes no part in such the action. For example, a queue unblocking event informs the associated Queue object of the completion of the ongoing transmission (see Sect. 7.3). The function handle(p) of the associated handler in this case simply invokes function resume() which take no input argument (i.e., action taking). Clearly the queue unblocking event takes no role in the dispatching process. In this case, we do not need to explicitly create an event. Instead, we can use a null event or a dummy event as an input argument to the function schedule(...).

4.3.7.1 Scheduling of a Null Event

Function schedule(h,e,delay) takes a pointer to an event as its second input argument. A null event refers to a null pointer which is fed as the second input argument to the function schedule(...) (e.g., schedule(handler, 0,delay)).

Although simple to use, a null event could lead to runtime error which is difficult to be located. A null event is not an *actual* event. Its unique ID does not follow semantic in Fig. 4.2. The Scheduler ignores the unique ID when scheduling and dispatching a null event, and allows an undispatched event to be rescheduled. This breaks the scheduling–dispatching protection mechanism. Using null events, the users are responsible for ensuring the proper sequence of scheduling–dispatching by themselves.

4.3.7.2 Scheduling of a Dummy Event

This is another approach to schedule and dispatch events which do not take part in default actions. A dummy event is usually declared as a member variable of a C++ class, and is used repeatedly in a scheduling–dispatching process.

Consider a packet departure event which is modeled by class LinkDelay (see Sect. 7.2) for example. During simulation, an NsObject informs a LinkDelay

4.4 The Simulator 89

object to schedule packet departure events. At the firing time, the packet completely departs the NsObject, and the NsObject is allowed to fetch another packet for transmission. The packet departure event takes no part in the default action, since a new packet is fetched or created by another object.

As we shall see, a packet departure event is represented by a dummy event variable "intr_" of class LinkDelay, and the packet departure is scheduled through the variable "intr_" only. Since the variable "intr_" is a dummy Event, its unique ID follows the semantic in Fig. 4.2. An attempt to schedule an undispatched event would immediately cause runtime error. Note that "intr_" is a member variable of class LinkDelay. It is used over and over again to indicate packet departure from a LinkDelay object.

As a final note, under a simple configuration, it is recommended to use the null event scheduling approach. For a complicated configuration, on the other hand, the dummy event scheduling is preferable, since it provides a protection against scheduling of undispatched events.

4.4 The Simulator

OTcl and C++ classes <code>Simulator</code> are the main classes which supervise the entire simulation. Like the <code>Scheduler</code> object, there can be only one <code>Simulator</code> object throughout a simulation. This object will be referred to as the Simulator hereafter. The Simulator contains two types of key components: simulation objects and information-storing objects. While simulation objects (e.g., the Scheduler) are the key components which drive the simulation. On the other hand, Information-storing objects (e.g., the reference to created nodes) contain information which is shared among several objects. These information-storing objects are created via various instprocs (e.g., <code>Simulator::node()</code>) during the Network Configuration Phase. Most objects access these information-storing objects via its instvar "ns_" (set by executing "set ns_ [Simulator instance]"), which is a reference to a Simulator.

4.4.1 Main Components of a Simulation

4.4.1.1 Interperted Hierarchy

Created by various instrocs, the main OTcl simulation components are as follows:

• *The Scheduler* (scheduler_ created by the instproc Simulator::init) maintains the chain of events and executes the events chronologically.

- *The null agent* (nullAgent_ created by the instproc Simulator::init) provides the common packet dropping point.⁵
- *Node reference* (Node_ created by the instproc Simulator::node) is an associative array whose elements are the created nodes and indices are node IDs.
- Link reference (link_ created by the instprocs simplex-link{...} or duplex-link{...}) is an associative array. Associated with an index with format "sid:did," each element of "link_" is the created unidirectional link which carries packet from node "sid" to node "did."
- *Reference to routing table* (routingTable_ created by the instproc Simulator::get-routelogic{},) contains the global routing table.

4.4.1.2 Compiled Hierarchy

In the compiled hierarchy, class <code>Simulator</code> also contains variables and functions as shown in Program 4.9. Variable "instance_" (Line 18) is a pointer to the Simulator. It is a static variable, which means that there is only one variable "instance_" of class <code>Simulator</code> for the entire simulation. Variable "node <code>list_</code>" (Line 14) is the link list containing all created nodes. The link list can contain up to "<code>size_</code>" elements (Line 17), while the total number of nodes is "nn_" (Line 16). Variable <code>rtobject_</code> (Line 15) is a pointer to a <code>RouteLogic</code> object, which is responsible for the routing mechanism (see Chap. 6).

Function populate_flat_classifiers(...) (Line 7) pulls out the routing information stored in the variable *rtobject_ and installs the routing table in the created nodes and links (see Sect. 6.5). Function add_node(...) (Line 8) puts the input argument node into the link list of nodes (nodelist_). Function get_link_head(...) returns the link head object (see Chap. 7) of the link with ID "nh" which connects to a ParentNode object *node. Function node_id_by_addr(addr) (Line 10) converts node address "addr" to node ID. Function alloc(n) (Line 11) allocates spaces in nodelist_ which can accommodate up to "n" nodes, and clears all components of nodelist_ to NULL. Function check(n) immediately returns if "n" is less than size_. Otherwise, it will create more space in nodelist_, which can accommodate up to "n" nodes. Static function instance() in Line 3 returns the variable "instance_" which is the pointer to the Simulator.

4.4.2 Retrieving the Instance of the Simulator

From the interpreted hierarchy, we can also retrieve the simulator instance by invoking the instproc instance{} of class Simulator (see program 4.10).

⁵By "dropping a packet," we mean "removing a packet" from the simulation. We will discuss the dropping mechanism in Chap. 5. For the moment, it is sufficient to know that "nullAgent_" drops or removes all received packets from the simulation.

4.4 The Simulator 91

Program 4.9 Declaration of class Simulator

```
//~ns/common/simulator.h
 class Simulator : public TclObject {
 public:
3
 static Simulator& instance() { return (*instance ); }
4
 Simulator() : nodelist (NULL),
 rtobject (NULL), nn (0), size (0) {}
 ~Simulator() { delete []nodelist ;}
5
6
 int command(int argc, const char*const* argv);
7
 void populate flat classifiers();
 void add node(ParentNode *node, int id);
 NsObject* get link head(ParentNode *node, int nh);
9
10
 int node_id_by_addr(int address);
11
 void alloc(int n);
 void check(int n);
13 private:
14
 ParentNode **nodelist;
15
 RouteLogic *rtobject ;
 int nn ;
16
17
 int size ;
18
 static Simulator* instance;
19 };
```

Program 4.10 Retrieving the instance of the Simulator using instproc instance of class Simulator

```
//~ns/tcl/lib/ns-lib.tcl
1 Simulator proc instance {} {
2 set ns [Simulator info instances]
3 if { $ns != "" } {
4 return $ns
5 }
6 ...
7 }
```

This instproc executes the OTcl built-in command "info" with an option "instances." This execution returns all the instances of a certain class. Since there is only one Simulator instance, the statement "Simulator info instances" returns the Simulator object as required.

4.4.3 Simulator Initialization

Simulator initialization refers to the process in the Network Configuration Phase, which creates the Simulator as well as its components. The Simulator is created by executing "new Simulator". This statement invokes the constructor (i.e., the instruction in the contraction of class Simulator) shown in Program 4.11.

Program 4.11 Instprocs init and use-scheduler of class Simulator

```
//~ns/tcl/lib/ns-lib.tcl
 Simulator instproc init args {
1
 $self create packetformat
2
3
 $self use-scheduler Calendar
 $self set nullAgent [new Agent/Null]
4
 $self set-address-format def
5
6
 eval $self next $args
7
8
 Simulator instproc use-scheduler type {
 $self instvar scheduler
9
 if [info exists scheduler ] {
10
11
 if { [$scheduler info class] == "Scheduler/$
 type" } {
12
 return
13
 } else {
14
 delete $scheduler
15
16
17
 set scheduler [new Scheduler/$type]
18 }
```

The constructor first initializes the packet format in Line 2, and executes the OTcl statement "use-scheduler{type}" in Line 3 to specify type of the Scheduler. By default, type of the Scheduler is Calendar. Line 4 creates a null agent (nullAgent). Line 5 sets the address format to the default format. The instproc use-scheduler{type} (Lines 8–18) deletes the existing Scheduler if it is different from that specified in the input argument "type." Then it will create a scheduler with type = type, and store the created Scheduler object in the instvar "scheduler".

4.4.4 Running Simulation

The Simulation Phase starts at the invocation of the instproc run{} of class Simulator. As shown in Program 4.12, this instproc first invokes the instproc configure{} of class RouteLogic (Line 2), which in turn computes the optimal routes and creates the routing table (see Chap. 6). Lines 5–10 reset nodes and queues. Finally, Line 11 starts the Scheduler by invoking the OTcl command run{} of class Scheduler, which in turn invokes the C++ function run() of class Scheduler shown in Program 4.6. Again, this function executes events in the chain of events one after another until the Simulator is halted (i.e., variable "halted" of class Scheduler is 1), or until all the events are executed.

Program 4.12 Instproc::run of class simulator

```
//~/ns/tcl/lib/ns-lib.tcl
 Simulator instproc run
1
2
 [$self get-routelogic] configure
3
 $self instvar scheduler Node link started
4
 set started 1
5
 foreach nn [array names Node ] {
6
 $Node ($nn) reset
7
 foreach qn [array names link_] {
8
 set q [$link ($qn) queue]
9
 $q reset
10
11
 return [$scheduler run]
12 }
```

4.4.5 Instprocs of OTcl Class Simulator

The list of useful instprocs of class Simulator is shown below.

```
now{}

now{}

Retrieve the current simulation time.

nullagent{}

Retrieve the shared null agent.

use-scheduler{type}

at{time stm}

Execute the statement <stm> at <time>
second.

run{}

Start the simulation.

halt{}

cancel{e}

Cancel the scheduled event <e>.
```

4.5 Chapter Summary

This chapter explains the details of event-driven simulation in NS2. The simulation is carried out by running a *Tcl simulation script*, which consists of two parts. First, the *Network Configuration Phase* establishes a network and configures all simulation components. This phase also creates a chain of events by connecting the created events chronologically. Second, the *Simulation Phase* chronologically executes (or dispatches) the created events until the Simulator is halted, or until all the events are executed.

There are four main classes involved in an NS2 simulation:

- Class Simulator supervises the simulation. It contains simulation components such as the Scheduler, the null agent. It also contains information storing objects which are shared by other (simulation) components.
- Class Scheduler maintains the chain of events and chronologically dispatches the events.

- Class Event consists of the firing time and the associated handler. Events are
 put together to form a chain of events, which are dispatched one by one by the
 Scheduler. Classes Packet and AtEvent are among the classes derived from
 class Event, which can be placed on the simulation timeline (i.e., in the chain
 of event). They are associated with different handlers and take different actions
 at the firing time.
- Class Handler: Associated with an event, a handler specifies default actions to be taken when the associated event is dispatched. Classes NsObject and AtHandler are among classes derived from class Handler. They are always associated with Packet and AtEvent events, respectively. Their actions are to receive a Packet object and to execute an OTcl statement specified in the AtEvent object, respectively.

4.6 Exercises

- 1. What are the definitions, similarities/differences, and relationship among the following NS2 components:
 - a. Simulation timeline
 - b. Scheduler
 - c. Event
 - d. Event handler
 - e. Simulator
 - f. Firing time or dispatching time

Show an example to support your answer.

- 2. What are the similarities/differences/relationship between a TclObject and an NSObject?
- 3. What is a chain of events? Explain how NS2 creates a chain of events, and how NS2 locates a particular event on the chain.
- 4. What is event unique ID? Where does NS2 store this value? What is its data type? What is the implication when its value is positive, negative, or zero?
- 5. What are the two simulation phases? Explain the key objectives of each of the phases.
- 6. NS2 has two types of built-in events: Packet reception events and AT events. Design another type of events. Explain their purposes, show how these events can be integrated into NS2, and write an NS2 program to support your answer.
- 7. Explain the sequence of actions that occurs at the firing time. Use an OTcl statement execution event as an example.
- 8. How does NS2 start a simulation in the OTcl domain? What happens in the C++ domain after the simulation has started? When and under what condition will the simulation terminate?

4.6 Exercises 95

9. What are four common errors associated with event scheduling in NS2? Explain the reasons and suggest general solutions.

- 10. What are Null events and dummy events? What are their purposes? Explain their similarities and differences. Show example usage of both types of events.
- 11. Write statements for the following purposes. Run NS2 to test your answer.
 - a. Show the current virtual time on the screen in both C++ and OTcl domain.
 - b. At 10 s, print out "Hello NS2 Users!!" on the screen. In the C++ domain, use printf(...) or cout. In the OTcl domain, use puts{...}).
 - c. Store a Simulator object in a local variable csim in the C++ domain, and osim in the OTcl domain.
 - d. Send a packet *p to an NsObject *obj at 15 s in future (C++ only).