

EXata 5.1 Cellular Model Library

August 2013

SCALABLE Network Technologies, Inc.

600 Corporate Pointe, Suite 1200 Culver City, CA 90230

> +1.310.338.3318 TEL +1.310.338.7213 FAX

SCALABLE-NETWORKS.COM

Copyright Information

© 2013 SCALABLE Network Technologies, Inc. All rights reserved.

QualNet and EXata are registered trademarks of SCALABLE Network Technologies, Inc.

All other trademarks and trade names used are property of their respective companies.

SCALABLE Network Technologies, Inc.

600 Corporate Pointe, Suit 1200 Culver City, CA 90230

+1.310.338.3318 TEL

+1.310.338.7213 FAX

SCALABLE-NETWORKS.COM

Table of Contents

Chapter 1	Overview of Model Library	1
	1.1 List of Models in the Library 1.2 Conventions Used	
	1.2.1 Format for Command Line Configuration	2
	1.2.1.1 General Format of Parameter Declaration	2
	1.2.1.2 Precedence Rules	3
	1.2.1.3 Parameter Description Format	4
	1.2.2 Format for GUI Configuration	7
Chapter 2	Abstract Cellular	12
	2.1 Description	
	2.2 Features and Assumptions	13
	2.2.1 Implemented Features	13
	2.2.2 Omitted Features	14
	2.2.3 Assumptions and Limitations	14
	2.3 Supplemental Information	15
	2.4 Command Line Configuration	15
	2.4.1 Network Layer Configuration	15
	2.4.2 MAC Layer Configuration	19
	2.4.3 Physical Layer Configuration	20
	2.4.4 Abstract Cellular Application Configuration	20
	2.5 GUI Configuration	22
	2.5.1 Network Layer Configuration	22
	2.5.2 MAC Layer Configuration	28
	2.5.3 Physical Layer Configuration	29
	2.5.4 Abstract Cellular Application Configuration	30
	2.6 Statistics	32
	2.7 Sample Scenario	37
	2.7.1 Scenario Description	37
	2.7.2 Command Line Configuration	37

	2.7.3 GUI Configuration	40
	2.8 Scenarios Included in EXata	
	2.9 References	
Chapter 3	Global System for Mobile Communications (GSM) Model	. 43
	3.1 Description	43
	3.2 Features and Assumptions	43
	3.2.1 Implemented Features	43
	3.2.2 Omitted Features	43
	3.2.3 Assumptions and Limitations	44
	3.3 Supplemental Information	44
	3.4 Command Line Configuration	44
	3.4.1 Configuring GSM Network	44
	3.4.1.1 Format of the GSM Node Configuration File	47
	3.4.2 GSM Call Application Configuration	
	3.5 GUI Configuration	
	3.5.1 Configuring GSM Network	
	3.5.2 GSM Call Application Configuration	
	3.6 Statistics	
	3.7 Scenarios Included in EXata	
	3.8 References	
Chapter 4	Miscellaneous Models	63
Onaptor 1	4.1 User Behavior Model	
	4.1.1 Description	
	4.1.2 Features and Assumptions	
	4.1.2.1 Implemented Features	
	4.1.2.2 Omitted Features.	
	4.1.2.3 Assumptions and Limitations	
	4.1.3 Supplemental Information	
	4.1.4 Command Line Configuration	
	4.1.4.1 Format of the User Profile File	
	4.1.4.2 Format of the Traffic Pattern File	
	4.1.5 GUI Configuration	
	4.1.6 Statistics	
	4.1.7 Sample Scenario	
	4.1.7.1 Scenario Description	
	4.1.7.2 Command Line Configuration	
	4.1.7.3 GUI Configuration	
	4.1.8 Scenarios Included in EXata	87

4 1 9 References	87

Overview of Model Library

1.1 List of Models in the Library

The models described in the Cellular Model Library are listed in Table 1-1.

TABLE 1-1. Cellular Library Models

Model Name	Model Type	Reference
Abstract Cellular	Multilayer	Chapter 2
GSM	Multilayer	Chapter 3
User Behavior	Miscellaneous	Section 4.1

Chapter 1 Conventions Used

1.2 Conventions Used

1.2.1 Format for Command Line Configuration

This section describes the general format for specifying parameters in input files, the precedence rules for parameters, and the conventions used in the description of command line configuration for each model.

1.2.1.1 General Format of Parameter Declaration

The general format for specifying a parameter in an input file is:

```
[<Qualifier>] <Parameter Name> [<Index>] <Parameter Value>
```

where

<Qualifier>

The qualifier is optional and defines the scope of the parameter declaration. The scope can be one of the following: Global, Node, Subnet, and Interface. Multiple instances of a parameter with different qualifiers can be included in an input file. Precedence rules (see Section 1.2.1.2) determine the parameter value for a node or interface.

Global: The parameter declaration is applicable to the entire scenario (to all nodes and interfaces), subject to precedence rules. The scope of a parameter declaration is global if the qualifier is not included in the declaration.

Example:

MAC-PROTOCOL

802.11

Node: The parameter declaration is applicable to specified nodes, subject to precedence rules. The qualifier for a node-level declaration is a list of space-separated node IDs or a range of node IDs (specified by using the keyword thru) enclosed in square brackets.

Example:

```
[5 thru 10] MAC-PROTOCOL
```

802.11

802.11

Subnet: The parameter declaration is applicable to all interfaces in specified subnets, subject to precedence rules. The qualifier for a subnet-level declaration is a space-separated list of subnet addresses enclosed in square brackets. A subnet address can be specified in the IP dot notation or in the EXata N syntax.

Example:

```
[N8-1.0 N2-1.0] MAC-PROTOCOL
```

Interface: The parameter declaration is applicable to specified interfaces. The qualifier for an interface-level declaration is a space-separated list of subnet addresses enclosed in square brackets.

Example:

```
[192.168.2.1 192.168.2.4] MAC-PROTOCOL 802.11
```

Conventions Used Chapter 1

<Parameter Name> Name of the parameter.

<Index> Instance of the parameter to which this parameter declaration is

applicable, enclosed in square brackets. This should be in the range

0 to n -1, where n is the number of instances of the parameter.

The instance specification is optional in a parameter declaration. If an instance is not included, then the parameter declaration is applicable

to all instances of the parameter, unless otherwise specified.

<Parameter Value> Value of the parameter.

Note: There should not be any spaces between the parameter name and the index.

Examples of parameter declarations in input files are:

```
PHY-MODEL
 PHY802.11b
[1] PHY-MODEL
 PHY802.11a
[N8-1.0] PHY-RX-MODEL
 BER-BASED
[8 thru 10] ROUTING-PROTOCOL
 RIP
[192.168.2.1 192.168.2.4] MAC-PROTOCOL
 GENERICMAC
NODE-POSITION-FILE
 ./default.nodes
 2.4e9
PROPAGATION-CHANNEL-FREQUENCY[0]
[1 2] OUEUE-WEIGHT[1]
 0.3
```

Note In the rest of this document, we will not use the qualifier or the index in a parameter's description. Users should use a qualifier and/or index to restrict the scope of a parameter, as appropriate.

1.2.1.2 Precedence Rules

Parameters without Instances

If the parameter declarations do not include instances, then the following rules of precedence apply when determining the parameter values for specific nodes and interfaces:

Interface > Subnet > Node > Global

This can be interpreted as follows:

- The value specified for an interface takes precedence over the value specified for a subnet, if any.
- The value specified for a subnet takes precedence over the value specified for a node, if any.
- The value specified for a node takes precedence over the value specified for the scenario (global value), if any.

Parameters with Instances

If the parameter declarations are a combination of declarations with and without instances, then the following precedence rules apply (unless otherwise stated):

Interface[i] > Subnet[i] > Node[i] > Global[i] > Interface > Subnet > Node > Global

This can be interpreted as follows:

Values specified for a specific instance (at the interface, subnet, node, or global level) take precedence
over values specified without the instance.

Chapter 1 Conventions Used

- For values specified for the same instance at different levels, the following precedence rules apply:
 - The value specified for an interface takes precedence over the value specified for a subnet, if any, if both declarations are for the same instance.
 - The value specified for a subnet takes precedence over the value specified for a node, if any, if both declarations are for the same instance.
 - The value specified for a node takes precedence over the value specified for the scenario (global value), if any, if both declarations are for the same instance.

1.2.1.3 Parameter Description Format

In the Model Library, most parameters are described using a tabular format described below. The parameter description tables have three columns labeled "Parameter", "Values", and "Description". Table 1-2 shows the format of parameter tables. Table 1-4 shows examples of parameter descriptions in this format.

Parameter	Values	Description
<parameter name=""></parameter>	<type></type>	<description></description>
<designation></designation>	[<range>]</range>	
<scope></scope>	[<default value="">]</default>	
[<instances>]</instances>	[<unit>]</unit>	

TABLE 1-2. Parameter Table Format

Parameter Column

The first column contains the following entries:

- < Parameter Name>: The first entry is the parameter name (this is the exact name of the parameter to be used in the input files).
- < Designation>: This entry can be Optional or Required. These terms are explained below.
 - **Optional**: This indicates that the parameter is optional and may be omitted from the configuration file. (If applicable, the default value for this parameter is included in the second column.)
 - **Required**: This indicates that the parameter is mandatory and must be included in the configuration file.
- **<Scope>:** This entry specifies the possible scope of the parameter, i.e., if the parameter can be specified at the global, node, subnet, or interface levels. Any combination of these levels is possible. If the parameter can be specified at all four levels, the keyword "All" is used to indicate that.

Examples of scope specification are:

Scope: All

Scope: Subnet, Interface Scope: Global, Node

• < Instances>: If the parameter can have multiple instances, this entry indicates the type of index. If the parameter can not have multiple instances, then this entry is omitted.

Conventions Used Chapter 1

Examples of instance specification are:

Instances: channel number Instances: interface index Instances: queue index

Values Column

The second column contains the following information:

• <Type>: The first entry is the parameter type and can be one of the following: Integer, Real, String, Time, Filename, IP Address, Coordinates, Node-list, or List. If the type is a List, then all possible values in the list are enumerated below the word "List". (In some cases, the values are listed in a separate table and a reference to that table is included in place of the enumeration.)

Table 1-3 shows the values a parameter can take for each type.

TABLE 1-3. Parameter Types

Туре	Description	
Integer	Integer value	
	Examples: 2, 10	
Real	Real value	
	Examples : 15.0, -23.5	
String	String value	
	Examples: TEST, SWITCH1	
Time	Time value expressed in EXata time syntax (refer to EXata User's Guide)	
	Examples: 1.5S, 200MS, 10US	
Filename	Name of a file in EXata filename syntax (refer to EXata User's Guide)	
	Examples:	
	//data/terrain/los-angeles-w	
	(For Windows and UNIX)	
	C:\scalable\exata\5.1\scenarios\WF\WF.nodes	
	(For Windows)	
/root/scalable/exata/5.1/scenarios/WF/WF.r		
	(For UNIX)	
Path	Path to a directory in EXata path syntax (refer to EXata User's Guide)	
	Examples:	
	//data/terrain (For Windows and UNIX)	
	C:\scalable\exata\5.1\scenarios\default	
	(For Windows)	
	/root/scalable/exata/5.1/scenarios/default	
	(For UNIX)	
IP Address	IPv4 or IPv6 address	
	Examples: 192.168.2.1, 2000:0:0:0::1	

Chapter 1 Conventions Used

Description **Type** IPv4 Address IPv4 address Examples: 192.168.2.1 IPv6 Address IPv6 address Examples: 2000:0:0:0::1 Coordinates Coordinates in Cartesian or Lat-Lon-Alt system. The altitude is optional. Examples: (100, 200, 2.5), (-25.3478, 25.28976) Node-list List of node IDs separated by commas and enclosed in "{" and "}". Examples: {2, 5, 10}, {1, 3 thru 6} One of the enumerated values. List

TABLE 1-3. Parameter Types (Continued)

Note:

If the parameter type is List, then options for the parameter available in EXata and the commonly used model libraries are enumerated. Additional options for the parameter may be available if some other model libraries or addons are installed. These additional options are not listed in this document but are described in the corresponding model library or addon documentation.

Example: See the parameter MOBILITY in Table 1-4.

Range>: This is an optional entry and is used if the range of values that a parameter can take is restricted. The permissible range is listed after the label "Range." The range can be specified by giving the minimum value, the maximum value, or both. If the range of values is not restricted, then this entry is omitted.

If both the minimum and maximum values are specified, then the following convention is used to indicate whether the minimum and maximum values are included in the range:

```
(min, max)min < parameter value < max</th>[min, max)min ≤ parameter value < max</td>(min, max)min < parameter value ≤ max</td>[min, max]min ≤ parameter value ≤ max
```

min (or max) can be a parameter name, in which case it denotes the value of that parameter.

Examples of range specification are:

Range: ≥ 0
Range: (0.0, 1.0]
Range: [1, MAX-COUNT]
Range: [15, 2005]

Note:

If an upper limit is not specified in the range, then the maximum value that the parameter can take is the largest value of the type (integer, real, time) that can be stored in the system.

Conventions Used Chapter 1

 <Default>: This is an optional entry which specifies the default value of an optional or conditionaloptional parameter. The default value is listed after the label "Default:"

• *«Unit»*: This is an optional entry which specifies the unit for the parameter, if applicable. The unit is listed after the label "*Unit:*". Examples of units are: meters, dBm, slots.

Description Column

The third column contains a description of the parameter. The significance of different parameter values is explained here, where applicable. In some cases, references to notes, other tables, sections in the User's Guide, or to other model libraries may be included here.

Table 1-4 shows examples of parameter descriptions using the format described above.

Parameter	Values	Description
MOBILITY	List:	Mobility model used for the node.
Optional	• NONE • FILE	If MOBILITY is set to NONE, then the nodes remain fixed in one place for the duration of the simulation.
Scope: Global, Node	• GROUP- MOBILITY	See Table 7-11 for a description of mobility models.
	• RANDOM- WAYPOINT	
	Default: NONE	
BACKOFF-LIMIT	Integer	Upper limit of backoff interval after collision.
Required	Range: [4,10)	A backoff interval is randomly chosen between 1 and this number following a collision.
Scope: Subnet, Interface	Unit: slots	
IP-QUEUE-PRIORITY-QUEUE-	Integer	Size of the output priority queue.
SIZE	Range: [1,	
Required	65535]	
Scope: All	Unit: bytes	
Instances: queue index		
MAC-DOT11-DIRECTIONAL-	List	Indicates whether the radio is to use a directional
ANTENNA-MODE	• YES	antenna for transmission and reception.
Optional	• NO	
Scope: All	Default: NO	

TABLE 1-4. Example Parameter Table

1.2.2 Format for GUI Configuration

The GUI configuration section for a model outlines the steps to configure the model using the GUI. The following conventions are used in the GUI configuration sections:

Path to a Parameter Group

As a shorthand, the location of a parameter group in a properties editor is represented as a path consisting of the name of the properties editor, name of the tab within the properties editor, name of the parameter group within the tab (if applicable), name of the parameter sub-group (if applicable), and so on.

Chapter 1 Conventions Used

Example

The following statement:

Go to Default Device Properties Editor > Interfaces > Interface # > MAC Layer

is equivalent to the following sequence of steps:

- 1. Open the Default Device Properties Editor for the node.
- 2. Click the Interfaces tab.
- 3. Expand the applicable Interface group.
- 4. Click the MAC Layer parameter group.

The above path is shown in Figure 1-1.

FIGURE 1-1. Path to a Parameter Group

Path to a Specific Parameter

As a shorthand, the location of a specific parameter within a parameter group is represented as a path consisting of all ancestor parameters and their corresponding values starting from the top-level parameter. The value of an ancestor parameter is enclosed in square brackets after the parameter name.

Conventions Used Chapter 1

Example

The following statement:

Set MAC Protocol [= 802.11] > Station Association Type [= Dynamic] > Set Access Point [= Yes] > Enable Power Save Mode to Yes

is equivalent to the following sequence of steps:

- 1. Set MAC Protocol to 802.11.
- 2. Set Station Association Type to Dynamic.
- 3. Set Set Access Point to Yes.
- 4. Set Enable Power Save Mode to Yes.

The above path is shown in Figure 1-2.

FIGURE 1-2. Path to a Specific Parameter

Parameter Table

GUI configuration of a model is described as a series of a steps. Each step describes how to configure one or more parameters. Since the GUI display name of a parameter may be different from the name in the configuration file, each step also includes a table that shows the mapping between the GUI names and command line names of parameters configured in that step. For a description of a GUI parameter, see the description of the equivalent command line parameter in the command line configuration section.

Chapter 1 Conventions Used

The format of a parameter mapping table is shown in Table 1-5.

TABLE 1-5. Mapping Table

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
<gui display="" name=""></gui>	<scope></scope>	<command line="" name="" parameter=""/>

Conventions Used Chapter 1

The first column, labeled "GUI Parameter", lists the name of the parameter as it is displayed in the GUI.

The second column, labeled "Scope of GUI Parameter", lists the level(s) at which the parameter can be configured. *Scope>* can be any combination of: Global, Node, Subnet, Wired Subnet, Wireless Subnet, Point-to-point Link, and Interface.

Table 1-6 lists the Properties Editors where parameters with different scopes can be set.

Notes: 1. Unless otherwise stated, the "Subnet" scope refers to "Wireless Subnet".

 The scope column can also refer to Properties Editors for special devices and network components (such as ATM Device Properties Editor) which are not included in Table 1-6.

Scope of GUI Parameter	Properties Editor
Global	Scenario Properties Editor
Node	Default Device Properties Editor (General and Node Configuration tabs)
Subnet Wireless Subnet	Wireless Subnet Properties Editor
Wired Subnet	Wired Subnet Properties Editor
Point-to-point Link	Point-to-point Link Properties Editor
Interface	Interface Properties Editor, Default Device Properties Editor (Interfaces tab)

TABLE 1-6. Properties Editors for Different Scopes

The third column, labeled "Command Line Parameter", lists the equivalent command line parameter.

Note: For some parameters, the scope may be different in command line and GUI configurations (a parameter may be configurable at fewer levels in the GUI than in the command line).

Table 1-7 is an example of a parameter mapping table.

TABLE 1-7. Example Mapping Table

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Define Area	Node	OSPFv2-DEFINE-AREA
OSPFv2 Configuration File	Node	OSPFv2-CONFIG-FILE
Specify Autonomous System	Node	N/A
Configure as Autonomous System Boundary Router	Node	AS-BOUNDARY-ROUTER
Inject External Route	Node	N/A
Enable Stagger Start	Node	OSPFv2-STAGGER-START

Abstract Cellular

2.1 Description

In the Abstract Cellular Model, a single base station serves a circular service area that is divided into multiple sectors, each of which is allocated with a certain amount of bandwidth. For each base station, several control channels are defined. A large number of base stations cover the simulated area and they are connected to a hub, the switch center, with wired links. The hub routes the control and data messages to/from the base stations. An aggregated node emulates the services originated or destined to nodes outside the simulated area. A gateway connects to all the BSs and the aggregated node. With help from HLR, the gateway routes the information flows between MSs or between MS and the aggregated node. See Figure 2-1.

Abstract Cellular Architecture

FIGURE 2-1. Abstract Cellular Architecture

A mobile station, supporting various types of services, selects and associates the optimal base station and updates its location to the VLR at the hub to facilitate the call setup process. At a user's request, a mobile station sends channel requests to the associated base station with other necessary information. The base station(s) and the switch center build up the connection with the called party either in or outside the simulation area by allocating channel resources to both communication parties, if needed. The resources are released when communication is over. A mobile station also initiates handover when signal strength from the associated base station diminishes. Communication between mobile stations and base stations is over the air via radio transmission. Base stations can carry out call admission control, and congestion control by monitoring the run-time resource usage and accepting or rejecting the call.

2.2 Features and Assumptions

This section describes the implemented features, omitted features, assumptions and limitations of the Abstract Cellular model.

2.2.1 Implemented Features

- Support 900 MHz or 1800 MHz band at MSs and BSs
- Support various types of traffic
- · Different fidelity for control and traffic channel

- Dynamic channel assignment and release
 - Channel Request on demand
 - Channel allocation/release
- Call admission control
- Handover
 - Intra-cell HO
 - Inter-cell intra SC HO
 - Inter-cell Inter SC HO
 - Attach/cell selection and reselection
- Location update
 - Normal type
 - Periodic type
 - Attach type
- Location updating
- · Call setup and tear down
 - Voice call setup
 - Voice call tear down
 - PDP context activation
- PDP context deactivation
- Threshold based Call admission control
- VLR/HLR operations
 - Insert, delete, update Records
 - Look up records
 - VLR and HLR interaction
- Update/Cancel Location

2.2.2 Omitted Features

- Security
- Authentication
- Billing
- Transmissions on traffic channels

2.2.3 Assumptions and Limitations

- Completely time synchronized
- · BSs are sectorized regularly
- MS never power off/detach
- MS knows all the BSs downlink control channel frequency
- · VLR is located at the switch center
- HLR is located at gateway
- No power control
- When performance optimization is enabled in the model, signal strength measurement is based on the location of MSs and BSs.

- · A generic PHY layer is used
- The only application that can be used is the Cellular Abstract Application (see Section 2.4.4)

2.3 Supplemental Information

None.

2.4 Command Line Configuration

2.4.1 Network Layer Configuration

To configure the network layer of the Abstract Cellular model, include the following parameters in the scenario configuration (.config) file:

```
[<Qualifier>] NETWORK-PROTOCOL CELLULAR-LAYER3
[<Qualifier>] CELLULAR-LAYER3-PROTOCOL ABSTRACT-LAYER3
```

The scope of this parameter declaration can be Global, Node, Subnet or Interface. See Section 1.2.1.1 for a description of <Qualifier> for each scope.

Abstract Cellular Layer 3 Parameters

Table 2-1 describes the Abstract Cellular Layer 3 parameters specified in the scenario configuration (.config) file.

Table 2-2 describes the base station configuration parameters.

Table 2-3 describes the switch center configuration parameters.

Table 2-4 describes the gateway configuration parameters.

Table 2-5 describes the aggregated node configuration parameters.

See Section 1.2.1.3 for a description of the format used for the parameter tables.

TABLE 2-1. Abstract Cellular Layer 3 Parameters

TABLE 2-1. Abstract ochidar Layer o'r drameters			
Parameter	Value	Description	
Parameter CELLULAR - ABSTRACT - OPTIMIZATION - LEVEL Optional Scope: Global CELLULAR - NODE - TYPE Optional Scope: Global, Node	Value List: • MEDIUM • LOW Default: LOW List: • CELLULAR-MS • CELLULAR-SC • CELLULAR-GATEWAY • CELLULAR-AGGREGATED-NODE Default: CELLULAR-MS	Specifies the cellular node type. The possible no types are: • CELLULAR-MS: Node is a mobile station. Ther are no additional configuration parameters for mobile station. • CELLULAR-BS: Node is a base station, a combination of BTS and BSC. The configuration parameters for a base station are listed in Table 2. • CELLULAR-SC: Node is a switch center or hub The configuration parameters for a switch center are listed in Table 2-3. • CELLULAR-GATEWAY: Node is a gateway that connects switch centers with Public Data networks and Public Switched Telephone Networks (represented by aggregated nodes in	
		Networks (represented by aggregated nodes in the Abstract cellular model). The configuration parameters for a gateway are listed in Table 2-4. CELLULAR-AGGREGATED-NODE: Node is an aggregated node which emulates the services originated or destined to nodes outside the simulated area. The configuration parameters for	
		an aggregated node are listed in Table 2-5.	
CELLULAR-ABSTRACT- MOVEMENT-THRESHOLD Optional	Real Range: ≥ 0.0 Default: 0.0	Distance that a MS moves before the signal measurement is updated. This parameter is used only if CELLULAR-ABSTRACT-OPTIMIZATION-LEVEL is set to	
Scope: Global	Unit: meters	MEDIUM.	
CELLULAR-STATISTICS	List:	Enables abstract cellular statistics.	
Optional	• YES • NO		
Scope: Global, Node	Default: YES		

Table 2-2 describes the base station configuration parameters. These parameters are applicable only if CELLULAR-NODE-TYPE is set to CELLULAR-BS.

TABLE 2-2. Base Station Parameters

Parameter	Value	Description
CELLULAR-BS-CELL-ID	Integer	Cell ID.
Optional	Range: ≥ 0	This is the identifier for the cell cover by the BS and it is unique in each location area.
Scope: Global, Node	Default: see description	Note: The default value is the node ID.
CELLULAR-BS-LAC	Integer	Location area code in which the BS is located.
Optional	Range: ≥ 0	Each location area in a cellular system has its unique location area code.
Scope: Global, Node	Default: see description	An MS could be covered by multiple BSs. These BSs may belong to different location areas at the same time. The LAC and cell ID information can be used to determine which MSC and BS the MS attaches to.
		Note: The default value is the node ID.
CELLULAR-ABSTRACT-BS-	Integer or string	Name or index of the uplink control channel.
CONTROL-CHANNEL-UPLINK	Range: ≥ 0 (if	
Optional	channel index is used)	
Scope: Global, Node	Default: 0	
CELLULAR-ABSTRACT-BS-	Integer or string	Name or index of the downlink control channel.
CONTROL-CHANNEL-DOWNLINK	Range: ≥ 0 (if	
Optional	channel index is used)	
Scope: Global, Node	Default	
	Default: 0	Number of costons in the coll
CELLULAR-ABSTRACT-BS- NUMBER-SECTOR	Integer	Number of sectors in the cell.
NONDER-SECTOR	Range: > 0	
Optional	Default: 6	
Scope: Global, Node	Belaun. 0	
ABSTRACT-CELLULAR-BS-	Integer	Bandwidth allocated to the sector.
SECTOR-BANDWIDTH	Range: > 0	There should be one instance of this parameter for
Optional		each sector of the cell.
,	Default: 1000	
Scope: Global, Node	Unit: kbps	
Instances: sector index		

TABLE 2-2. Base Station Parameters (Continued)

Parameter	Value	Description
CELLULAR-ABSTRACT-BS-	List:	Services available at the BS.
SERVICE	• {DATA}	
Optional	• {DATA, VOICE} • {VOICE}	
Scope: Global, Node	Default: {DATA,VOICE}	
CELLULAR-ABSTRACT-BS-	Time	Control information broadcast interval.
CONTROL-INFORMATION- INTERVAL	Range: > 0S	This is the interval at which the control channel periodically broadcasts the location and other
Optional	Default: 20MS	system information of the BS.
Scope: Global, Node		
CELLULAR-BS-ASSOCIATE-SC	Integer	Node ID of the associated switch center.
Required	Range: ≥ 0	
Scope: Global, Node		

Table 2-3 describes the switch center configuration parameters. These parameters are applicable only if CELLULAR-NODE-TYPE is set to CELLULAR-SC.

TABLE 2-3. Switch Center Parameters

Parameter	Values	Description
CELLULAR-SC-LAC-LIST	Node-list	List of LACs belonging to the switch center.
Required		The LAC list helps the gateway and HLR to route calls. An SC can contain multiple LACs and in one
Scope: Global, Node		LAC there could be multiple BSs. But a LAC can belong to only one SC.
CELLULAR-SC-CONTROL-BS	Node-list	List of BSs controlled by the switch center.
Required		
Scope: Global, Node		
CELLULAR-SC-CONNECT-	Integer	Node ID of the gateway connected to the switch
GATEWAY	Range: ≥ 0	center.
Required	Nange. 2 0	
Scope: Global, Node		

Table 2-4 describes the gateway configuration parameters. These parameters are applicable only if CELLULAR-NODE-TYPE is set to CELLULAR-GATWAY.

TABLE 2-4. Gateway Parameters

Parameter	Value	Description
CELLULAR-GATEWAY-CONNECT- SC	Node-list	List of SCs connected to the gateway.
Required		
Scope: Global, Node		
CELLULAR-GATEWAY-CONNECT- AGGREGATED-NODE	Integer Range: ≥ 0	Node ID of the aggregated node connected to the gateway.
Required	3	
Scope: Global, Node		

Table 2-5 describes the aggregated node configuration parameters. These parameters are applicable only if CELLULAR-NODE-TYPE is set to CELLULAR-AGGREGATED-NODE.

TABLE 2-5. Aggregated Node

Parameter	Value	Description
CELLULAR-AGGREGATED-NODE-	Integer	Node ID of the gateway connected to the
CONNECT-GATEWAY	Range: ≥ 0	aggregated node.
Required		
Scope: Global, Node		

2.4.2 MAC Layer Configuration

To configure the MAC layer of the Abstract Cellular model, include the following parameters in the scenario configuration (.config) file:

```
[<Qualifier>] MAC-PROTOCOL CELLULAR-MAC
[<Qualifier>] CELLULAR-MAC-PROTOCOL ABSTRACT-MAC
```

The scope of this parameter declaration can be Global, Node, Subnet or Interface. See Section 1.2.1.1 for a description of <Qualifier> for each scope.

There are no additional parameters for configuring the MAC layer of the Abstract Cellular model.

2.4.3 Physical Layer Configuration

The Abstract Cellular model uses Abstract PHY as the physical layer model. To configure the Abstract PHY model, include the following parameters in the scenario configuration (.config) file:

```
[<Qualifier>] PHY-MODEL PHY-ABSTRACT
```

The scope of this parameter declaration can be Global, Node, Subnet or Interface. See Section 1.2.1.1 for a description of <Qualifier> for each scope.

See Wireless Model Library for details of configuring the Abstract PHY model.

2.4.4 Abstract Cellular Application Configuration

Application Configuration File Parameters

To configure the Abstract Cellular application, include the following statement in the application configuration (.app) file:

```
CELLULAR-ABSTRACT-APP <Source> <Destination> <Start Time> <Duration> <Service Type> <Required Bandwidth>
```

Note: All parameters should be entered on the same line.

The Abstract Cellular application parameters are described in Table 2-6. See Section 1.2.1.3 for a description of the format used for the parameter table.

Parameter	Value	Description
<source/>	Integer	Node ID of the calling node.
Required	Range: ≥ 0	This should be a MS or Aggregate node.
<destination></destination>	Integer	Node ID of the called node.
Required	Range: ≥ 0	This should be a MS or Aggregate node.
<start time=""></start>	Time	Start time of the call.
Required	Range: > 0S	
<duration></duration>	Time	Duration of the call.
Required	Range: > 0S	

TABLE 2-6. Abstract Cellular Application Parameters

TABLE 2-6. Abstract Cellular Application Parameters (Continued)

Parameter	Value	Description
<service type=""></service>	List:	Service type.
Optional	• VOICE	
Optional	• VIDEOPHONE	
	• TEXT-MAIL	
	• PICTURE-MAIL	
	• ANIMATION-	
	MAIL	
	• WEB	
	Default: VOICE	
<required bandwidth=""></required>	Real	Bandwidth required for service.
Required	<i>Range:</i> > 0.0	
	Unit: kbps	

Scenario Configuration File Parameters

Table 2-7 describes the Abstract Cellular application parameters that can be specified in the scenario configuration (.config) file.

TABLE 2-7. Abstract Cellular Application Scenario Configuration File Parameters

Parameter	Value	Description
APPLICATION-STATISTICS Optional Scope: Global, Node	List: • YES • NO Default: NO	Indicates whether statistics collection is enabled for applications (including the Abstract Cellular application). Note: To collect statistics for the Abstract Cellular application set either APPLICATION-STATISTICS or CELLULAR-STATISTICS or both to YES.
CELLULAR - STATISTICS Optional Scope: Global, Node	List: • YES • NO Default: YES	Indicates whether statistics collection is enabled for abstract cellular models including the Abstract Cellular application). Note: To collect statistics for the Abstract Cellular application set either APPLICATION-STATISTICS or CELLULAR-STATISTICS or both to YES.

Examples of Parameter Usage

In the following example of Abstract Cellular application configuration, node 36 calls node 99 390 seconds after the simulation starts. The call is a voice call of duration 196 seconds and 13 kbps is reserved for the call.

CELLULAR-ABSTRACT-APP 36 99 390S 196S VOICE 13.000000

Chapter 2 GUI Configuration

2.5 GUI Configuration

This section describes how to configure the Abstract Cellular model in the GUI.

2.5.1 Network Layer Configuration

To configure the Network layer of the Abstract Cellular Model, perform the following steps:

- 1. Go to Default Device Properties Editor > Node Configuration > Network Layer.
- 2. Set Network Protocol to Cellular Layer3.
- 3. Set Cellular Layer3 Protocol to *Abstract Cellular Layer3* and set the dependent parameters listed in Table 2-8.

FIGURE 2-2. Setting Abstract Cellular Layer 3 Parameters

GUI Configuration Chapter 2

TABLE 2-8. Command Line Equivalent of Abstract Cellular Layer 3 Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Cellular Layer 3 Protocol	Node	CELLULAR-LAYER3-PROTOCOL
Optimization Level	Node	CELLULAR-ABSTRACT-OPTIMIZATION-LEVEL
Cellular Node Type	Node	CELLULAR-NODE-TYPE

4. If Optimization Level is set to Medium, then set the dependent parameters listed in Table 2-9.

FIGURE 2-3. Setting Optimization Level

TABLE 2-9. Command Line Equivalent of Optimization Level Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Movement Threshold	Node	CELLULAR-ABSTRACT-MOVEMENT-THRESHOLD

Chapter 2 GUI Configuration

5. If **Cellular Node Type** is set to *Base Station*, then set the parameters listed in Table 2-10.

FIGURE 2-4. Setting Base Station Parameters

TABLE 2-10. Command Line Equivalent of Base Station Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Cell ID	Node	CELLULAR-BS-CELL-ID
Location Area Code	Node	CELLULAR-BS-LAC
Uplink Control Channel ID	Node	CELLULAR-ABSTRACT-BS-CONTROL- CHANNEL-UPLINK
Downlink Control Channel ID	Node	CELLULAR-ABSTRACT-BS-CONTROL- CHANNEL-DOWNLINK
Number of Sectors	Node	CELLULAR-ABSTRACT-BS-NUMBER- SECTOR
Services Supported by the BS	Node	CELLULAR-ABSTRACT-BS-SERVICE
MSC Associated with the BS	Node	CELLULAR-BS-ASSOCIATE-SC
System Control Information Broadcast Interval	Node	CELLULAR-ABSTRACT-BS-CONTROL- INFORMATION-INTERVAL

GUI Configuration Chapter 2

- **6.** To configure the sector properties, do the following:
 - a. Click the **Open Array Editor** button in the **Value** column for **Number of Sectors**. This opens the Array Editor (Figure 2-5).

b. In the left panel of the Array Editor, select the index of the sector to be configured. In the right panel, set the parameters listed in Table 2-11 for the selected index.

FIGURE 2-5. Setting Sector Parameters

TABLE 2-11. Command Line Equivalent of Sector Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Bandwidth Allocated to Sector	Node	ABSTRACT-CELLULAR-BS-SECTOR- BANDWIDTH

Chapter 2 GUI Configuration

7. If Cellular Node Type is set to Mobile Switch Center, then set the parameters listed in Table 2-12.

FIGURE 2-6. Setting MSC Parameters

TABLE 2-12. Command Line Equivalent of MSC Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Location Areas Controlled by the MSC	Node	CELLULAR-SC-LAC-LIST
BSs Controlled by the MSC	Node	CELLULAR-SC-CONTROL-BS
Gateway Connected to the MSC	Node	CELLULAR-SC-CONNECT-GATEWAY

GUI Configuration Chapter 2

8. If Cellular Node Type is set to Gateway, then set the parameters listed in Table 2-13.

FIGURE 2-7. Setting Gateway Parameters

TABLE 2-13. Command Line Equivalent of Gateway Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
MSCs Connected to the Gateway	Node	CELLULAR-GATEWAY-CONNECT-SC
Aggregated Node Connected to the Gateway	Node	CELLULAR-GATEWAY-CONNECT- AGGREGATED-NODE

Chapter 2 GUI Configuration

9. If Cellular Node Type is set to Aggregated Node, then set the parameters listed in Table 2-14.

FIGURE 2-8. Setting Aggregated Node Parameters

TABLE 2-14. Command Line Equivalent of Aggregated Node Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Gateway Connected to the Aggregated Node	Node	CELLULAR-AGGREGATED-NODE-CONNECT- GATEWAY

2.5.2 MAC Layer Configuration

To configure the Abstract Cellular MAC parameters, perform the following steps:

- 1. Go to one of the following locations:
 - To set properties for a specific subnet, go to Wireless Subnet Properties Editor > MAC Layer.
 - To set properties a specific interface of a node, go to one of the following locations:
 - Interface Properties Editor > Interfaces > Interface # > MAC Layer.
 - Default Device Properties Editor > Interfaces > Interface # > MAC Layer.

In this section, we show how to configure the Abstract Cellular MAC parameters in the Wireless Subnet Properties Editor. Parameters can be set in the other properties editors in a similar way.

GUI Configuration Chapter 2

2. Set MAC Protocol to Cellular MAC and set the dependent parameters listed in Table 2-15.

FIGURE 2-9. Configuring Abstract Cellular MAC Parameters

TABLE 2-15. Command Line Equivalent of Abstract Cellular MAC Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Cellular MAC Protocol	Subnet, Interface	CELLULAR-MAC-PROTOCOL

Setting Parameters

• Set Cellular MAC Protocol to Abstract Cellular MAC.

2.5.3 Physical Layer Configuration

The Abstract Cellular model uses Abstract PHY as the physical layer model. To configure the Abstract PHY model, perform the following steps:

- 1. Go to one of the following locations:
 - To set properties for a specific subnet, go to Wireless Subnet Properties Editor > Physical Layer.
 - To set properties a specific interface of a node, go to one of the following locations:
 - Interface Properties Editor > Interfaces > Interface # > Physical Layer.
 - Default Device Properties Editor > Interfaces > Interface # > Physical Layer.

In this section, we show how to configure the Abstract PHY parameters in the Wireless Subnet Properties Editor. Parameters can be set in the other properties editors in a similar way.

Chapter 2 GUI Configuration

2. Set Radio Type to Abstract. Refer to Wireless Model Library for setting the dependent parameters.

FIGURE 2-10. Configuring Abstract PHY Parameters

2.5.4 Abstract Cellular Application Configuration

To configure an Abstract Cellular application session, perform the following steps:

- 1. Click the CELLULAR button in the Applications tab of the Standard Toolset.
 - To set up an Abstract Cellular application session between two nodes, on the canvas, click on the source node, drag the mouse to the destination node, and release. An application link is displayed between the two nodes.
 - To set up a loopback Abstract Cellular application session, on the canvas, double-click on the node.

 A symbol is displayed next to the node.
- 2. Open the Abstract Cellular Application Properties Editor by doing one of the following:
 - Right-click in the application link on the canvas and select **Properties** from the menu.
 - On the canvas, right-click on the 💍 symbol next to the node and select **Properties** from the menu.
 - In the **Applications** tab of Table View, either double-click on the application row or right-click on the application row and select Properties from the menu.

GUI Configuration Chapter 2

3. Set the parameters listed in Table 2-16.

FIGURE 2-11. Setting Abstract Cellular Application Parameters

TABLE 2-16. Command Line Equivalent of Abstract Cellular Application Parameters

GUI Parameter	Command Line Parameter	
Source	<source/>	
Destination	<destination></destination>	
Call Start Time	<start time=""></start>	
Call Duration	<duration></duration>	
Service Type	<service type=""></service>	
Bandwidth Required	<required bandwidth=""></required>	

Configuring Statistics Parameters

Statistics for applications (including Abstract Cellular Application) can be collected at the global and node levels. See Section 4.2.9 of *EXata User's Guide* for details of configuring statistics parameters.

To enable statistics collection for Abstract Cellular Application, check either the box labeled **Application** or the box labeled **Cellular** in the appropriate properties editor.

TABLE 2-17. Command Line Equivalent of Statistics Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Application	Global, Node	APPLICATION-STATISTICS
Cellular	Global, Node	CELLULAR-STATISTICS

Chapter 2 Statistics

2.6 Statistics

Table 2-18, Table 2-19, Table 2-20, Table 2-21, Table 2-22 and Table 2-23 lists the statistics collected for the Abstract Cellular model that are output to the statistics (.stat) file at the end of simulation. Table 2-24 lists the statistics collected for the Abstract Cellular Application.

Cellular Layer 3 Statistics

Tables 10 through 14 show the Cellular Layer 3 Statistics.

TABLE 2-18. Cellular Layer 3 Statistics - Mobile Station

Statistic	Description	
Ger	neral	
Number of system information received from BSs	Total number of system information messages received from BSs.	
Number of measurement report received from MAC	Total number of measurement reports received from MAC.	
Cell Selection/Rese	lection Attach/Detach	
Number of cell selection (attach) performed	Total number of cell selections (attached) performed.	
Number of cell reselection performed	Total number of cell reselections performed.	
Locatio	n Update	
Number of location update attempts made	Total number of location update attempts made.	
Number of location update request sent to SC	Total number of location update requests sent to SC.	
Average number of location update request Sent Per Attempt	Average number of location update requests sent per location update attempt.	
Number of location update succeeded	Total number of location updates succeeded.	
Number of location update request rejected	Total number of location update requests failed.	
Number of location update failed	Total number of location updates failed.	
Channe	l Request	
Number of channel request attempt made	Total number of channel request attempts made.	
Number of channel requests sent	Total number of channel requests sent.	
Number of immediate assignments received	Total number of immediate assignments received.	
Number of immediate assignment rejection received	Total number of immediate assignment rejections received.	
Number of channel requests succeeded	Total number of successful channel requests.	
Number of channel requests failed	Total number of unsuccessful channel requests.	
Average number of channel requests sent per attempt	Average number of channel requests sent per channel request attempt.	
Average channel access delay	Average delay in accessing the channel.	
CM Service		
Number of CM service requests sent	Total number of CM service requests sent.	
Number of CM service requests accepted	Total number of CM service requests accepted.	
Number of CM service requests rejected	Total number of CM service requests rejected.	
Paging		
Number of page requests received	Total number of page requests received.	

Statistics Chapter 2

TABLE 2-18. Cellular Layer 3 Statistics - Mobile Station (Continued)

Statistic	Description	
Number of page response sent	Total number of page responses sent.	
Hand	dover	
Number of handover required sent to BS	Total number of handovers required sent to BS.	
Number of radio interface handover received from BS	Total number of radio interface handovers received from BS.	
Number of radio interface handover complete sent to BS	Total number of radio interface handover complete messages sent to BS.	
Number of handover required rejects received from BS	Total number of handover failures received from BS.	
Call Management		
Number of voice call originated at MS	Total number of voice calls originated at MS.	
Number of voice call terminated at MS	Total number of voice calls terminated at MS.	
Number of data call originated at MS	Total number of data calls originated at MS.	
Number of data call terminated at MS	Total number of data calls terminated at MS.	
Network - A	Application	
Number of start call request received from application	Total number of start call request messages received from application.	
Number of end call request received from application	Total number of end call request messages received from application.	
Number of call reject messages sent to application	Total number of call reject messages sent to application.	
Number of call dropped messages sent to application	Total number of call dropped messages sent to application.	

TABLE 2-19. Cellular Layer 3 Statistics - Base Station

Statistic	Description	
System In	formation	
Number of system information broadcasted	Total number system information messages broadcast.	
Channel Request		
Number of channel request received from MS	Total number of channel requests received from MS.	
Number of immediate assignment sent to MS	Total number of immediate assignments sent to MS.	
Number of immediate assignment reject sent to MS	Total number immediate assignment rejects sent to MS.	
CM Service		
Number of CM service reject by BS sent to MS (cause: unsupported service)	Total number of CM service rejects by BS sent to MS (cause: unsupported service).	
Pa	ge	
Number of paging messages received from SC	Total number of paging messages received from SC.	
Number of page request sent to MS	Total number of page requests sent to MS.	
Number of page response received from MS	Total number of page responses received from MS.	
Handover		
Number of MS initiated handover required messages received from MS	Total number of MS initiated handover required messages received from MS.	

Chapter 2 Statistics

TABLE 2-19. Cellular Layer 3 Statistics - Base Station (Continued)

Statistic	Description
Number of MS initiated handover required forward to SC	Total number of MS initiated handover required messages forwarded to SC.
Number of handover request received from SC	Total number of handover requests received from SC.
Number of handover request acknowledgement sent to SC	Total number of handover request acknowledgements sent to SC.
Number of handover failure sent to SC	Total number handover commands received from SC.
Number of MS initiated handover required reject received from SC	Total number of MS initiated handover required rejects received from SC.
Number of MS initiated handover required reject forward to MS	Total number of MS initiated handover required rejects forwarded to MS.
Number of handover command received from SC	Total number handover commands received from SC.
Number of radio interface handover command sent to MS	Total number of radio interface handover commands sent to MS.
Number of radio interface handover complete received from MS	Total number of radio interface handover complete messages received from MS.
Number of handover complete sent to SC	Total number of handover complete messages received sent to SC.

TABLE 2-20. Cellular Layer 3 Statistics - Switch Center

Statistic	Description	
Location	n Update	
Number of location update requests received	Total number of location update requests received.	
Number of location update accept sent	Total number of location update acceptances sent.	
Number of location update rejects sent	Total number of location update rejections sent.	
Number of MAPD update location sent to HLR	Total number of MAPD update locations sent to HLR.	
Number of MAPD cancel location received from HLR	Total number of MAPD cancel locations received from HLR.	
CM Service		
Number of CM service requests received	Total number of CM service requests received.	
Number of CM service accept sent	Total number of CM service acceptances sent.	
Pa	ge	
Number of paging sent to BS	Total number of paging messages sent to BS.	
Number of page response received	Total number of paging responses received.	
Hand	lovers	
Number of handover required received	Total number of handover requireds' received.	
Number of intraCell (InterSector) handover required received	Total number of intraCell (InterSector) handover requireds received.	
Number of interCell-intraSC handover required received	Total number of interCell-intraSC handover requireds received.	
Number of interSC handover required received	Total number of interSC handover requireds received.	
Number of handover request sent to BS	Total number of handover requests sent to BS.	
Number of handover request acknowledgement received from BS	Total number of handover request acknowledgements received from BS.	

Statistics Chapter 2

TABLE 2-20. Cellular Layer 3 Statistics - Switch Center (Continued)

Statistic	Description
Number of handover request failure received from BS	Total number of handover request failures received from BS.
Number of handover required reject sent to BS.	Total number of handover required rejects sent to BS.
Number of handover command sent to BS	Total number of handover commands sent to BS.
Number of handover complete received from BS	Total number of handover complete messages received from BS.

TABLE 2-21. Cellular Layer 3 Statistics - Gateway

Statistic	Description	
Location Update		
Number of MAPD update location received from VLR	Total number of MAPD update location received from VLR.	
Number of MAPD cancel location sent to VLR	Total number of MAPD cancel location sent to VLR.	
Call Management		
Number of interSc MO-MT voice calls handled	Total number of interSC MO-MT voice calls handled.	
Number of interSc MO-MT data calls handled	Total number of interSC MO-MT data calls handled.	
Number of MS to aggregated node voice calls handled	Total number of MS to aggregated node voice calls handled.	
Number of MS to aggregated node data calls handled	Total number of MS to aggregated node data calls handled.	
Number of aggregated node to MS voice calls handled	Total number of aggregated node to MS voice calls handled.	
Number of aggregated node to MS data calls handled	Total number of aggregated node to MS data calls handled.	

TABLE 2-22. Cellular Layer 3 Statistics - Aggregated Node

Statistic	Description
Call Management	
Number of aggregated node to MS voice call initiated	Total number of aggregated node to MS voice calls initiated.
Number of MS to aggregated node voice call received	Total number of MS to aggregated node voice calls received.
Number of aggregated node to MS data call initiated	Total number of aggregated node to MS data calls initiated.
Number of MS to aggregated node data call received	Total number of MS to aggregated node data calls received.
Network-Application	
Number of start call request received from application	Total number of start call requests received from application.

Chapter 2 Statistics

TABLE 2-22. Cellular Layer 3 Statistics - Aggregated Node (Continued)

Statistic	Description
Number of end call request received from application	Total number of end call requests received from application.
Number of call reject messages sent to application	Total number of call reject messages sent to application.
Number of call dropped messages sent to application	Total number of call dropped messages sent to application.

MAC Layer Statistics

Table 2-23 shows the MAC Layer Statistics.

TABLE 2-23. MAC Layer Statistics

Statistic	Description
Number of packets sent on downlink control channel	Total number of packets sent on downlink control channel, only meaningful at base stations.
Number of packets received on downlink control channel	Total number of packets received on downlink control channel, only meaningful at mobile stations.
Number of packets sent on uplink control channel	Total number of packets transmitted on uplink control channel, only meaningful at mobile stations.
Number of packets received on uplink control channel	Total number of packets received on uplink control channel, only meaningful at base stations.
Number of packets sent on TCH	Total number of packets transmitted on traffic channel.
Number of packets received on TCH	Total number of packets received on traffic channel.

Abstract Cellular Application Statistics

Table 2-24 lists the Abstract Cellular Application statistics.

TABLE 2-24. Abstract Cellular Application Statistics

Statistic	Description
Number of application requests sent to layer 3	Total number originating application requests sent to layer 3.
Number of application requests received	Total number of terminating application requests received from layer 3.
Number of application requests accepted	Total number of application requests accepted by the node.
Number of application requests rejected	Total number of application requests rejected.
Number of application requests rejected (cause: System Busy)	Total number of application requests rejected (cause: System Busy).
Number of application requests rejected (cause: Network not Found)	Total number of application requests rejected (cause: Network Not Found).
Number of application requests rejected (cause: Too Many Active App)	Total number of application requests rejected (cause: Too Many Active Applications).
Number of application requests rejected (cause: Unknown User)	Total number of application requests rejected (cause: Unknown User).
Number of application requests rejected (cause: User Power Off)	Total number of application requests rejected (cause: User Power Off).

Sample Scenario Chapter 2

TABLE 2-24. Abstract Cellular Application Statistics (Continued)

Statistic	Description
Number of application requests rejected (cause: User Busy)	Total number of application requests rejected (cause: User Busy).
Number of application requests rejected (cause: Unsupported Service)	Total number of application requests rejected (cause: Unsupported Service).
Number of application requests rejected (cause: User Unreachable)	Total number of application requests rejected (cause: User Unreachable)
Number of applications successfully end	Total number of applications successfully ended.
Number of origin applications successfully end	Total number of origin applications successfully ended.
Number of terminating applications successfully end	Total number of terminating applications successfully ended.
Total number of applications dropped	Total number of applications dropped.
Number of origin application dropped	Total number of originating applications dropped.
Number of origin applications dropped (cause: Handover Failure)	Total number of applications dropped (cause: Handover Failure).
Number of origin applications dropped (cause: Self PowerOff)	Total number of originating applications dropped (Cause: Self PowerOff).
Number of origin applications dropped (cause: Remote PowerOff)	Total number of originating applications dropped (Cause: Remote PowerOff).
Number of terminating applications dropped	Total number of terminating applications dropped.
Number of terminating applications dropped (cause: Handover Failure)	Total number of terminating applications dropped (Cause: Handover Failure).
Number of terminating applications dropped (cause: Self PowerOff)	Total number of terminating applications dropped (Cause: Self PowerOff).
Number of terminating applications dropped (cause: Remote PowerOff)	Total number of terminating applications dropped (Cause: Remote PowerOff).

2.7 Sample Scenario

2.7.1 Scenario Description

The sample scenario consists of 10 MSs, 1 BS, 1 SC, 1 Gateway and 1 Aggregated Node deployed in an area of 1500m *1500m.

In this scenario, 10 MSs communicate with 1 BS via a radio interface, and BS connects to the SC, the SC connects to the gateway, and the gateway connects to the aggregated node, all via wired links.

2.7.2 Command Line Configuration

The network deployment or planning also includes the allocation of physical radio channels. Here we assume each BS needs a pair radio channels with different frequency to function as downlink and uplink control channel, respectively. Thus, 2 radio channels need to be defined as follows.

PROPAGATION-CHANNEL-FREQUENCY[0] 890.0e6 PROPAGATION-CHANNEL-FREQUENCY[1] 935.0e6 Chapter 2 Sample Scenario

Here, only the channel frequency and the channel index are defined, and other channel-related parameters are omitted. See *EXata User's Guide* to choose the appropriate options for other parameters such propagation limit, propagation loss mode, fading mode, and listenable and listening channels.

Basic Cellular Node Properties

Node type

```
[1 thru 10] CELLULAR-NODE-TYPE CELLULAR-MS
[11] CELLULAR-NODE-TYPE CELLULAR-SC
[12] CELLULAR-NODE-TYPE CELLULAR-GATEWAY
[14] CELLULAR-NODE-TYPE CELLULAR-AGGREGATED-NODE
```

Protocols

For the Network layer, choose CELLULAR-LAYER3 as the network protocol and ABSTRACT-LAYER3 as the underlying cellular layer3 protocol.

```
NETWORK-PROTOCOL CELLULAR-LAYER3
CELLULAR-LAYER3-PROTOCOL ABSTRACT-LAYER3
```

For the MAC layer, choose CELLULAR-MAC as MAC protocol and ABSTRACT-MAC as the underlying cellular MAC protocol.

```
MAC-PROTOCOL CELLULAR-MAC
CELLULAR-MAC-PROTOCOL ABSTRACT-MAC
```

For the PHY layer, only PHY-ABSTRACT is supported. Refer to the *EXata User's Guide* for more detail on the usage of PHY-ABSTRACT model.

• Optimization level: When the optimization level is medium, some of the control messages such as system information, are abstracted out. To enable this optimization, configure the following parameters:

```
CELLULAR-ABSTRACT-OPTIMIZATION-LEVEL MEDIUM
```

Only LOW and MEDIUM are supported at this time. The LOW option disables the optimization, while the MEDIUM option enables optimization.

```
CELLULAR-ABSTRACT-MOVEMENT-THRESHOLD 1.0
```

These parameters specify how long a distance MS moves to report a signal measurement when optimization is used.

 Statistics: You can specify whether to collect the simulation statistics related to the Abstract Cellular model.

```
CELLULAR-STATISTICS YES
```

Node Properties for Base Station

• Cell ID: Each BS has a cell ID, which is unique in a location area.

```
[11] CELLULAR-BS-CELL-ID 1
```

Sample Scenario Chapter 2

 Location Area Code: Each BS belongs to a certain area which is indexed by the location's area code. In one location area, there may be multiple BSs.

```
[11] CELLULAR-BS-LAC 1
```

In this example, only one BS is in each location area.

Control channels

```
[11] CELLULAR-ABSTRACT-BS-CONTROL-CHANNEL-UPLINK 0
[11] CELLULAR-ABSTRACT-BS-CONTROL-CHANNEL-DOWNLINK 1
```

• Number of sectors: In this example, each BS is divided into 6 sectors.

```
[11] CELLULAR-ABSTRACT-BS-NUMBER-SECTOR 6
```

- Bandwidth allocation
 - [1] ABSTRACT-CELLULAR-BS-SECTOR-BANDWIDTH[1] 1000
- Services supported at each BS
 - [1] CELLULAR-ABSTRACT-BS-SERVICE VOICE
- · Control information broadcast interval
 - [1] CELLULAR-ABSTRACT-BS-CONTROL-INFORMATION-INTERVAL 30
- BS control policy
 - [11] CELLULAR-ABSTRACT-BS-ADMISSION-CONTROL-POLICY THRESHOLD-BASED
 - [11] CELLULAR-ABSTRACT-BS-CONGESTION-CONTROL-POLICY PROBABILISTIC

Node Properties for Switch Center

 Location Area Code list: Each SC may control over multiple location area, and this information is kept in the location area list to help SC route information flow between BSs possibly belonging to different location area.

```
[512] CELLULAR-SC-LAC-LIST {1}
```

Interconnection Between Cellular Nodes

Information about the interconnection relationship between cellular nodes is used to facilitate routing.

Interconnection between BS and SC

```
[12] CELLULAR-SC-CONTROL-BS {11}
[11] CELLULAR-BS-ASSOCIATE-SC 12
```

Interconnection between SC and Gateway Node

```
[12] CELLULAR-SC-CONNECT-GATEWAY 13
[13] CELLULAR-GATEWAY-CONNECT-SC {12}
```

Chapter 2 Sample Scenario

• Interconnection between Gateway and Aggregated Node.

```
[13] CELLULAR-GATEWAY-CONNECT-AGGREGATED-NODE 14
[14] CELLULAR-AGGREGATED-NODE-CONNECT-GATEWAY 13
```

Configure the Cellular Applications

The Application Configuration file is specified as follows:

```
APP-CONFIG-FILE ./app1.app
```

Include the following lines in the Application Configuration file:

```
CELLULAR-ABSTRACT-APP 1 8 51S 176S VIDEO-PHONE 160.000000
CELLULAR-ABSTRACT-APP 3 9 390S 196S VOICE 13.000000
CELLULAR-ABSTRACT-APP 5 3 270S 30S ANIMATION-MAIL 112.000000
```

2.7.3 GUI Configuration

- 1. Place 14 nodes and a wireless subnet on the canvas.
- 2. Select all nodes, go to Default Device Properties Editor > Node Configuration > Network Layer.
 - a. Set Network Protocol as Cellular Layer3.
 - **b.** Set the cellular node types as follows:
 - i. For nodes 1-10, set **Cellular Node Type** to *MS* and set all the dependent parameters as shown in Figure 2-2.
 - **ii.** For node 11, set **Cellular Node Type** to *BS* and set all the dependent parameters as shown in Figure 2-4.
 - **iii.** For node 12, set **Cellular Node Type** to *MSC* and set all the dependent parameters as shown in Figure 2-6.
 - iv. For node 13, set **Cellular Node Type** to *Gateway* and set all the dependent parameters as shown in Figure 2-7.
 - v. For node 14, set **Cellular Node Type** to *Aggregated Node* and set all the dependent parameters as shown in Figure 2-8.
- 3. Connect all mobile stations and the base station to the wireless subnet.
- Connect the BS to SC, SC to Gateway and Gateway to Aggregated node through wired links.
- **5.** Go to **Wireless Subnet Properties > Physical Layer** and set **Radio Type** to *Abstract* as shown in Figure 2-10.
- 6. Go to Wireless Subnet Properties > MAC Layer and set MAC Protocol [=Cellular MAC] > Cellular MAC Protocol to Abstract Cellular MAC as shown Figure 2-11.
- 7. Select the Cellular Abstract Application from the Applications tab. Configure the application between node 1 and node 8, node3 and node 9, node 5 and node 3 and set the application properties as shown in Figure 2-12. Set the properties for Cellular Abstract application as follows:

```
Between 1 and 8: Call Start time - 51S
Call Duration - 176S
```

Service Type - VIDEO-PHONE Bandwidth - 160.000000 Between 3 and 9: Call Start time - 390S

Call Duration - 196S Service Type - VOICE Bandwidth - 13.000000

Between 5 and 3: Call Start time - 270S

Call Duration - 30S

Service Type - ANIMATION-MAIL

Bandwidth - 112.000000

FIGURE 2-12. Setting Cellular Abstract Application Properties

2.8 Scenarios Included in EXata

The EXata distribution includes several sample scenarios for the Abstract Cellular model. All scenarios are located in the directory EXATA_HOME/scenarios/cellular/AbstractCellular. Table 2-25 lists the subdirectory where each scenario is located.

TABLE 2-25. Abstract Cellular Model Scenarios Included in EXata

Scenario	Description
CACThreshold	Shows the example of successful Threshold based Call Admission Control Policy, i.e. for every M channel requests, N channels should be rejected.
CallSetUp	Shows the example of successful Call Set Up and Call Tear down in the Abstract Cellular Model.
CellSelection	Shows the example of Power Off when a MS is in the middle of Call Set Up or Call Termination and/or is also undergoing Handover.

Chapter 2 References

TABLE 2-25. Abstract Cellular Model Scenarios Included in EXata (Continued)

Scenario	Description
ChannelAllocationc	Shows the example of allocation and release procedures of channels in the Abstract Cellular Model.
Congestion	Shows the example of successful Round Robin Congestion Control in the Abstract Cellular Model.
InterCellHO	Shows the example of how a successful Inter Cell Hand Over in the Abstract Cellular Model is done.
IntraCellHO	Shows the example of successful Intra Cell Hand Over in the Abstract Cellular Model and to test if VLR/ HLR operation are done in case of intra cell HO.
LocationUpdate	Shows how Normal Location Update and Periodic Location Update take place in the Abstract Cellular Model, and to test the VLR/ HLR operations in case of mobility to a different location area.
PDP	Shows the example of a scenario running multiple applications simultaneously originating and terminating from different MS and of various types of supported services (VIDEO-PHONE, ANIMATION-MAIL, VOICE, WEB, PICTURE-MAIL, TEXT-MAIL) and thus check PDP activation and deactivation.

2.9 References

- **1.** "The GSM System for Mobile Communications", Michel Mouly and Marie-Bernadette Pautet, Telecom Publishing, June 1, 1992.
- 2. GSM 05.08, "Radio subsystem link control."
- 3. GSM 05.02, "Multiplexing and multiple access on the radio path."
- 4. GSM 04.08, "Mobile radio interface Layer 3 specification; Core network protocols."
- **5.** GSM 04.07, "Mobile radio interface signaling layer 3."
- 6. GSM 03.03, "Numbering, Addressing and Identification."

3

Global System for Mobile Communications (GSM) Model

3.1 Description

The GSM model in EXata models the behavior of Mobile Stations (MSs), Base Stations (BSs), and Mobile Switching Centers (MSCs), and the "Um" (BS-to-MS) and "A" (BS-to-MSC) interfaces. The MSs can be located anywhere and can be mobile. The BSs and MSC are stationary. The GSM model allows multiple MSs, multiple BSs, and a single MSC in any scenario. Each BS is connected to the MSC by a wired point-to-point link.

3.2 Features and Assumptions

This section describes the implemented features, omitted features, assumptions and limitations of the GSM model.

3.2.1 Implemented Features

- Configuration of MSC, multiple Base Stations, and multiple Mobile Stations
- Standard band is supported (900 MHz Mobile Stations and Base Stations)
- · Cell selection and re-selection
- Dynamic channel assignment and release
- Location update
- · Call setup and tear-down
- Handover (intra-MSC and inter-cell/Base Station).

3.2.2 Omitted Features

Roaming

3.2.3 Assumptions and Limitations

- There can be only one MSC in a scenario.
- The paging broadcast packet is transmitted only in the BS in which the terminating MS is currently present.
- Value of C2 Cell Reselection parameter is assumed to be 2.0 dB.
- After every call completion, the cell selection and location update procedures are initiated for the originating as well as terminating MS.
- A call request destined to a MS that is busy is dropped.
- Only the GSM Call (see Section 3.4.2) application is supported for the GSM model.

3.3 Supplemental Information

None.

3.4 Command Line Configuration

This section describes how to configure a GSM scenario in command line. Section 3.4.1 describes how to configure a GSM network. Section 3.4.2 describes how to configure the GSM Call application.

3.4.1 Configuring GSM Network

Configuring the Um Interface (MS-BS)

To configure the Um Interface, define the radio channels and channel allocation used in the simulation and specify the GSM-related Physical layer properties.

Channel Frequencies: As per the GSM standards, uplink channels (MS transmitting, BS receiving) should be in the frequency range 890 - 915 MHz and downlink channels (BS transmitting, MS receiving) should be in the frequency range 935 - 960 MHz. Each uplink/downlink channel pair is assigned frequencies as follows:

Downlink Frequency = (890 + 0.2 n) MHz, 0 < n < 124

Uplink Frequency = Downlink Frequency + 45 MHz

Refer to EXata User's Guide for details of configuring channel frequencies.

- Control Channels: Each BS is assigned a set of channels (in pairs). One pair is for downlink and uplink control channels. The remaining channels are assigned as traffic channels to MSs. See Table 3-1.
- Listenable Channels: The list of listenable channels for each BS and MS should include all the channels so that all BSs and MSs can potentially listen to all channels.
 - Refer to EXata User's Guide for details of configuring listenable and listening channels.
- PHY and MAC Properties: The Physical and MAC layer parameters are described in Table 3-1.

Configuring the A Interface (BS-MSC)

Each BS is connected to the MSC by a wired point-to-point link. In a GSM scenario, routing should be configured to allow packets to be transferred between a BS and MSC over the point-to-point link

connecting them. This can be done by means of static routes or any suitable wired routing protocol (such as Bellman Ford).

Topology Configuration

The details of the scenario topology need to be specified. This is done in the GSM Configuration file (see Section 3.4.1.1). For each BS, the GSM Configuration file specifies its Location Area Code (LAC), the channels assigned to it, the ID of the MSC, and information about the neighbor BSs. For each MSC, the GSM Configuration file specifies the BSs connected to it.

Enabling GSM Model

To enable the GSM model at a node, include the following parameter in the scenario configuration (.config) file:

```
[<Qualifier>] NETWORK-PROTOCOL GSM-LAYER3
```

The scope of this parameter declaration can be Global, Node, Subnet, or Interface. See Section 1.2.1.1 for a description of <Qualifier> for each scope.

GSM Parameters

Table 3-1 lists the GSM parameters specified in the scenario configuration (.config) file. See Section 1.2.1.3 for a description of the format used for the parameter table.

TABLE 3-1. GSM Parameters

Parameter	Value	Description	
GSM-NODE-TYPE	List:	GSM node type.	
Required	• GSM-MS	GSM-MS: Mobile Station (MS)	
Required	• GSM-BS	GSM-BS: Base Station (BS)	
Scope: All	• GSM-MSC	GSM-MSC: Mobile Switching Center (MSC)	
GSM-HANDOVER-MARGIN	Real	Handover margin.	
Optional	Unit: dBm	This handover margin is used for selecting the target BS to perform handover. When selecting the	
Scope: All	Default: 0.0	neighbor BS to perform handover, a BS considers only those neighbor BSs with RSS larger than both the handover margin and the RSS of the current serving BS.	
		Note: This parameter is used only if GSM-NODE- TYPE is set to GSM-BS.	
GSM-CONTROL-CHANNEL	String	Downlink control channel (broadcast channel;)	
Optional	(see note)	assigned to a BS.	
Scope: All		This parameter is specified as a channel index or channel name enclosed in [and].	
Scope. All		Example:	
		[2] GSM-CONTROL-CHANNEL [0]	
		Note: This parameter is required if GSM-NODE- TYPE is set to GSM-BS.	

TABLE 3-1. GSM Parameters (Continued)

Parameter	Value	Description
GSM-CONTROL-CHANNEL-LIST	String	Control channels used by MSs.
Optional Scanar All	(see note)	This parameter is specified as a space-separated list of channel indices or channel names enclosed in [and].
Scope: All		Example:
		[3] GSM-CONTROL-CHANNEL-LIST [0 4]
		This list consists of all broadcast channels (because each MS can potentially listen to all broadcast channels).
		Note: This parameter is required if GSM-NODE- TYPE is set to GSM-MS.
MAC-PROTOCOL	List:	MAC protocol used at the interface.
Optional	• GSM	Note: This parameter must be specified for each Um interface.
Scope: All		
PHY-MODEL	List:	Radio model used at the interface.
Optional	• PHY-GSM	Note: This parameter must be specified for each Um interface.
Scope: All		
PHY-GSM-DATA-RATE	Integer	Data transmission rate.
Optional	Unit: bps	Note: This parameter is applicable only to each Um interface.
Scope: All	Default: 270833	
PHY-GSM-TX-POWER	Real	Radio's transmission power.
Optional	Unit: dBm	Note: This parameter is applicable only to each Um interface.
Scope: All	Default: 15.0	
PHY-GSM-RX-SENSITIVITY	Real	Reception sensitivity for the radio.
Optional	Unit: dBm	Note: This parameter is applicable only to each Um interface.
Scope: All	Default: -91.0	
PHY-GSM-RX-THRESHOLD	Real	Minimum reception threshold to accept a packet.
Optional	Unit: dBm	Note: This parameter is applicable only to each Um interface.
Scope: All	Default: -92.0	
PHY-RX-MODEL	List:	Packet reception model.
Required	• BER-BASED	Refer to Wireless Model Library for details of the BER-based reception model.
Scope: All		Note: This parameter must be specified for each BS and MS.

TABLE 3-1. GSM Parameters (Continued)

Parameter	Value	Description
GSM-NODE-CONFIG-FILE	Filename	Name of the GSM Configuration file.
Required		The GSM Configuration file describes the GSM configuration parameters for each node.
Scope: Global		The format of the GSM Configuration file is described in Section 3.4.1.1.
GSM-STATISTICS	List:	Enables GSM statistics.
Optional	• YES • NO	
Scope: Global, Node	Default: NO	

3.4.1.1 Format of the GSM Node Configuration File

The GSM node configuration file defines the GSM layer 3 properties of mobile stations, base stations, and mobile switching centers.

The GSM node configuration file can have three types of entries:

- GSM Mobile Station Specification
- GSM Base Station Specification
- GSM Mobile Switching Center Specification

The GSM Mobile Station Specification has the following format:

```
GSM-MS <NodeId>

where

<Node ID>

Node ID of the mobile station.
```

Examples of Mobile Station Specification are:

```
GSM-MS 1
GSM-MS 25
```

The GSM Base Station Specification has the following format (all parameters are entered on the same line):

```
GSM-BS <Node ID> <LAC> <Cell ID> <Channel Range> <MSC Node ID> <Neighbor BS Info>
```

where

<Node ID> Node ID of the base station.

<LAC> Location area code in which the BS is located.

Each location area in a cellular system has its unique location area

code.

<Cell ID> Identifier for the cell cover by the BS. It is unique within each

location area.

<Channel Range> Range of channels allocated to the base station.

The range is specified in the following format:

<lowest index>-<highest index>

where

<lowest index>: Lowest channel index allocated to

the base station

<highest index>: Highest channel index allocated to

the base station

Channels are allocated in (downlink, uplink) pairs. The first pair is used for control channels. The remaining pairs are used as traffic

channels.

<MSC Node ID> Node ID of the mobile switching center to which the base station is

connected.

<Neighbor BS Info> Information about the neighboring base stations.

This is specified as a space-separated list of one to six triads in the

following format:

<Control Channel>-<LAC>-<Cell ID>

where

<Control Channel>: Index of the downlink control

channel used by the neighbor base

station

<LAC>: Location area code of the neighbor

base station

<Cell ID>: Cell ID of the neighbor base station

Note: Triads are separated by spaces. There are no spaces within a triad.

Examples of Base Station Specification are:

GSM-BS 7 1 1 0-3 9 4-1-2 GSM-BS 8 1 2 4-7 9 0-1-1 The GSM Mobile Switching Center Specification has the following format:

```
GSM-MSC <Node ID> <Linked BS Info>
```

where

<Node ID> Node ID of the mobile switching center.

<Linked BS Info> Information about the base stations connected to the MSC.

This is specified as a space-separated list of one or more triads in the following format:

<BS Node ID>-<LAC>-<Cell ID>

where

<BS Node ID>: Node ID of the base station

<LAC>: Location area code of the base station

<Cell ID>: Cell ID of the base station

Note: Triads are separated by spaces. There are no spaces within a triad.

Examples of Mobile Switching Center Specification are:

```
GSM-MSC 9 7-1-1 8-1-2
GSM-MSC 10 9-1-1 10-1-2
```

3.4.2 GSM Call Application Configuration

Application Configuration File Parameters

To configure the GSM Call application, include the following statement in the application configuration (.app) file:

```
GSM <Source> <Destination> <Start Time> <Duration>
```

Note: All parameters should be entered on the same line.

The GSM Call application parameters are described in Table 3-2. See Section 1.2.1.3 for a description of the format used for the parameter table.

Parameter	Value	Description
<source/>	Integer	Node ID of the calling node.
Required	Range: ≥ 0	The calling node should be a mobile station.
<destination></destination>	Integer	Node ID of the called node.
Required	Range: ≥ 0	The called node should be a mobile station.

TABLE 3-2. GSM Call Parameters

TABLE 3-2. GSM Call Parameters (Continued)

Parameter	Value	Description
<start time=""></start>	Time	Start time of the call.
Required	Range: > 0S	
<duration></duration>	Time	Duration of the call.
Required	Range: > 0S	

Scenario Configuration File Parameters

Table 3-3 describes the Abstract Cellular application parameters that can be specified in the scenario configuration (.config) file.

TABLE 3-3. GSM Call Scenario Configuration File Parameters

Parameter	Value	Description
APPLICATION-STATISTICS	List: • YES	Indicates whether statistics collection is enabled for applications (including the GSM Call application).
Optional Scope: Global, Node	NO Default: NO	Note: To collect statistics for the GSM Call application set either APPLICATION-STATISTICS or CELLULAR-STATISTICS or both to YES.
CELLULAR-STATISTICS	List:	Indicates whether statistics collection is enabled for
Optional	• YES • NO	abstract cellular models including the GSM Call application).
Scope: Global, Node	Default: YES	Note: To collect statistics for the GSM Call application set either APPLICATION-STATISTICS or CELLULAR-STATISTICS or both to YES.

Examples of Parameter Usage

In the following example of GSM Call application configuration, node 20 calls node 25 400 seconds after the simulation starts. The call duration is 200 seconds.

GSM 20 25 400S 200S

GUI Configuration Chapter 3

3.5 GUI Configuration

This section describes how to configure a GSM scenario in command line. Section 3.5.1 describes how to configure a GSM network. Section 3.5.2 describes how to configure the GSM Call application.

3.5.1 Configuring GSM Network

Configuring the Um Interface (MS-BS)

To configure the Um Interface, define the radio channels and channel allocation used in the simulation and specify the GSM-related Physical layer properties. See Section 3.4.1 for details. Refer to EXata User's Guide for details of configuring channel frequencies and listenable and listening channels in the GUI.

Configuring the A Interface (BS-MSC)

Each BS is connected to the MSC by a wired point-to-point link. In a GSM scenario, routing should be configured to allow packets to be transferred between a BS and MSC over the point-to-point link connecting them. This can be done by means of static routes or any suitable wired routing protocol (such as Bellman Ford).

Refer to EXata User's Guide for details of configuring routing protocols in the GUI.

Topology Configuration

The details of the scenario topology need to be specified. For each BS, the GSM Configuration file specifies its Location Area Code (LAC), the channels assigned to it, the ID of the MSC, and information about the neighbor BSs. For each MSC, the GSM Configuration file specifies the BSs connected to it.

The topology can be specified by importing a GSM Configuration file (see Section 3.4.1.1) or specifying topology parameters in the properties editors, as described in the following steps.

Configuring Network Layer

To configure Network Layer parameters, perform the following steps:

- 1. Go to one of the following locations:
 - To set properties for a specific node, go to Default Device Properties Editor > Node Configuration > Network Layer.
 - To set properties for a subnet, go to Wireless Subnet > Network Layer > General.
 - To set properties for a specific interface of a node, go to one of the following locations:
 - Interface Properties Editor > Interfaces > Interface # > Network Layer.
 - Default Device Properties Editor > Interfaces > Interface # > Network Layer.

In this section, we show how to configure the parameters for a specific node using the Default Device Properties Editor. Parameters can be set in the other properties editors in a similar way.

Chapter 3 GUI Configuration

2. Set Network Protocol to GSM Layer3 and set the dependent parameters listed in Table 3-4.

FIGURE 3-1. Setting GSM Node Type

TABLE 3-4. Command Line Equivalent of GSM Node Type Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
GSM Node Type	Node, Subnet, Interface	GSM-NODE-TYPE

GUI Configuration Chapter 3

3. If GSM Node Type is set to Base Station, then set the dependent parameters listed in Table 3-5.

FIGURE 3-2. Setting GSM BS Parameters

TABLE 3-5. Command Line Equivalent of GSM BS Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Handover Margin	Node, Subnet, Interface	GSM-HANDOVER-MARGIN

Note: You may need to press **Apply** for the dependent parameters to be displayed.

Configuring MAC Layer

To configure the MAC Layer parameters, perform the following steps:

- 1. Go to one of the following locations:
 - To set properties for a subnet, go to Wireless Subnet > MAC Layer.
 - To set properties for a specific interface of a node, go to one of the following locations:
 - Interface Properties Editor > Interfaces > Interface # > MAC Layer.
 - Default Device Properties Editor > Interfaces > Interface # > MAC Layer.

In this section, we show how to configure the parameters for a specific node using the Default Device Properties Editor. Parameters can be set in the other properties editors in a similar way.

Chapter 3 GUI Configuration

2. Set MAC Protocol to GSM and set the dependent parameters for the node type.

Note: After setting the node type in the **Default Device Properties Editor > Node**Configuration tab, you may need to press **Apply** for the appropriate dependent parameters to be displayed in the **Default Device Properties Editor > Interfaces** tab

a. If GSM Node Type is set to *Mobile Station* in the **Default Device Properties Editor > Node**Configuration tab, then set the dependent parameters listed in Table 3-6.

FIGURE 3-3. Setting GSM MS MAC Parameters

TABLE 3-6. Command Line Equivalent of GSM MS MAC Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
GSM Control Channel List	Interface, Subnet	GSM-CONTROL-CHANNEL-LIST

GUI Configuration Chapter 3

b. If GSM Node Type is set to Base Station in the Default Device Properties Editor > Node Configuration tab, then set the dependent parameters listed in Table 3-7.

FIGURE 3-4. Setting GSM BS MAC Parameters

TABLE 3-7. Command Line Equivalent of GSM BS MAC Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
BS Downlink Control Channel	Interface, Subnet	GSM-CONTROL-CHANNEL

Setting Parameters

• Location Area Code, Cell Identity, Channel Range, and Neighboring Base Stations correspond to entries in the GSM Configuration file (see Section 3.4.1.1).

TABLE 3-8. Command Line Equivalent of BS Topology Parameters

GUI Parameter	Command Line Parameter
Location Area Code	<lac></lac>
Cell Identity	<cell id=""></cell>
Channel Range	<channel range=""></channel>
Neighboring Base Stations	<neighbor bs="" info=""></neighbor>

Chapter 3 GUI Configuration

• To configure **Channel Range**, click on the **Open Editor** button in the **Value** column. This opens the Channel Range Editor.

FIGURE 3-5. Channel Range Editor

• To configure **Neighboring Base Stations**, click on the **Open Editor** button in the **Value** column. This opens the Neighboring Base Stations Editor.

FIGURE 3-6. Neighboring Base Stations Editor

Configuring Physical Layer

To configure the Physical Layer parameters, perform the following steps:

- 1. Go to one of the following locations:
 - To set properties for a subnet, go to Wireless Subnet > Physical Layer.
 - To set properties for a specific interface of a node, go to one of the following locations:
 - Interface Properties Editor > Interfaces > Interface # > Physical Layer.
 - Default Device Properties Editor > Interfaces > Interface # > Physical Layer.

In this section, we show how to configure the parameters for a specific node using the Default Device Properties Editor. Parameters can be set in the other properties editors in a similar way.

GUI Configuration Chapter 3

2. Set Radio Type to GSM and set the dependent parameters listed in Table 3-9.

FIGURE 3-7. Setting GSM Physical Layer Parameters

TABLE 3-9. Command Line Equivalent of GSM Physical Layer Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Data Rate	Interface, Subnet	PHY-GSM-DATA-RATE
Transmission Power	Interface, Subnet	PHY-GSM-TX-POWER
Receive Sensitivity	Interface, Subnet	PHY-GSM-RX-SENSITIVITY
Receive Threshold	Interface, Subnet	PHY-GSM-RX-THRESHOLD
Packet Reception Model	Interface, Subnet	PHY-RX-MODEL

Setting Parameters

• Configure the parameters for the BER-based Reception Model. Refer to *Wireless Model Library* for details.

Chapter 3 GUI Configuration

Importing the GSM Configuration File

To import a GSM Configuration file, perform the following steps:

- 1. Go to Scenario Properties Editor > Supplemental Files.
- 2. Set **GSM Node Configuration File** to the name of the GSM Configuration file. SeeSection 3.4.1.1 for the format of this file.

FIGURE 3-8. Importing the GSM Configuration File

TABLE 3-10. Command Line Equivalent of GSM Configuration File Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
GSM Node Configuration File	Global	GSM-NODE-CONFIG-FILE

3.5.2 GSM Call Application Configuration

To configure a GSM Call application session, perform the following steps:

- 1. Click the **GSM** button in the **Applications** tab of the Standard Toolset.
 - To set up a GSM Call session between two nodes, on the canvas, click on the source node, drag the mouse to the destination node, and release. An application link is displayed between the two nodes.
 - To set up a loopback GSM Call session, on the canvas, double-click on the node. A symbol is displayed next to the node.
- 2. Open the GSM Call Properties Editor by doing one of the following:
 - Right-click in the application link on the canvas and select **Properties** from the menu.
 - On the canvas, right-click on the 🕚 symbol next to the node and select **Properties** from the menu.

GUI Configuration Chapter 3

• In the **Applications** tab of Table View, either double-click on the application row or right-click on the application row and select Properties from the menu.

3. Set the parameters listed in Table 3-11.

FIGURE 3-9. Setting GSM Call Parameters

TABLE 3-11. Command Line Equivalent of GSM Call Parameters

GUI Parameter	Command Line Parameter
Source	<source/>
Destination	<destination></destination>
Call Start Time	<start time=""></start>
Call Duration	<duration></duration>

Configuring Statistics Parameters

Statistics for applications (including GSM Call Application) can be collected at the global and node levels. See Section 4.2.9 of *EXata User's Guide* for details of configuring statistics parameters.

To enable statistics collection for GSM Call Application, check either the box labeled **Application** or the box labeled **GSM** in the appropriate properties editor.

TABLE 3-12. Command Line Equivalent of Statistics Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
Application	Global, Node	APPLICATION-STATISTICS
GSM	Global, Node	CELLULAR-STATISTICS

Chapter 3 Statistics

3.6 Statistics

Table 3-13, Table 3-14, Table 3-15, Table 3-16 and Table 3-17 lists the statistics collected for the GSM model that are output to the statistics (.stat) file at the end of simulation.

GSM Layer 3 Statistics

Table 3-13 shows the GSM layer 3 MS Statistics.

TABLE 3-13. GSM Layer 3 Statistics - Mobile Station (MS)

Statistic	Description
Traffic Packets Sent	Total number of traffic packets sent to BS.
Traffic Packets Received	Total number of traffic packets received from BS.
Channel Request Sent	Total number of times channel requests sent to BS.
Channel Request Attempts Failed	Total number of times channel requests attempts failed.
Channel Assignments Received	Total number of times channel assignments received from BS.
Channel Release Received	Total number of times channel release packets received from BS.
Location Update Request Sent	Total number of times location updates request packets sent to BS.
Location Update Accept Received	Total number of times location updates accept packets received from BS.
Calls Initiated	Total number of calls initiated on MS.
Calls Received	Total number of calls received from other MS.
Calls Connected	Total number of calls connected on MS.
Calls Completed	Total number of calls completed on MS.
Handovers Performed	Total number of times handovers performed on MS.

Table 3-14 shows the GSM layer 3 BS statistics.

TABLE 3-14. GSM Layer 3 Statistics - Base Station (BS)

Statistic	Description
Traffic packets (On Air) Sent	Total number of traffic packets sent to air interference.
Traffic packets (On Air) Received	Total number of traffic packets received from air interference
Channel Requests Received	Total number of times channel requests received form MSs.
Channel Assignment Attempts Failed	Total number of times channel assignment attempts failed.
Channels Assigned	Total number of times channel assigned to MSs.
Channels Released	Total number of times channel released on BS.
Channels Not Seized (T3101 Expirations)	Total number of times channel seized due to timer T3101 expiration.
Paging Request Sent	Total number of paging requests sent on air interference.
Location Update Received	Total number of times location updated packets received from MSs.
Measurement Report Received	Total number of times channel measurement reports received from MSs.
Handovers Completed (Incoming MS).	Total number of times handover completed on incoming MSs.
Handovers Attempted (Outgoing MS)	Total number of times handover attempts packets received from MSs.
Handovers Completed (Outgoing MS)	Total number of handover completed on MSs.
Handovers Failed (Outgoing MS)	Total number of times handover requests failed.

Table 3-15 shows the GSM Layer 3 MSC statistics.

TABLE 3-15. GSM Layer 3 Statistics - Mobile Switching Center (MSC)

Statistic	Description
Location Update Request Received	Total number of times location update requests received from BSs.
Calls Requested	Total number of times calls initiation requests received.
Calls Connected	Total number of calls connected.
Calls Completed	Total number of calls completed successfully.
Handover Required Received	Total number of handover required messages received from BSs.
Handovers Completed	Total number of handover completed successfully.
Handovers Failed	Total number of times handover requests failed
Traffic Packets Transferred	Total number of traffic packets transferred.

MAC Layer Statistics

Table 3-16 shows the MAC layer MS statistics.

TABLE 3-16. MAC Layer Statistics - Mobile Station (MS)

Statistic	Description
Cell Selections	Total number of times MS selected cell.
Cell Selection Failures	Total number of times MS failed to select any cell.
Cell Reselection Attempts	Total number of times MS tried to reselect another cell.

Physical Layer Statistics

Table 3-17 shows the PHY layer statistics.

TABLE 3-17. Physical Layer Statistics

Statistic	Description
Signals transmitted	Total number of signals transmitted on physical layer.
Signals received and forwarded to MAC	Total number of signals received from the physical layer and forwarded to the MAC layer.

3.7 Scenarios Included in EXata

The EXata distribution includes several sample scenarios for the GSM model. All scenarios are located in the directory EXATA_HOME/scenarios/cellular/gsm. Table 3-18 lists the sub-directory where each scenario is located.

TABLE 3-18. GSM Model Scenarios Included in EXata

Scenario	Description
call-establishment	Show the example of Call Establishment between two MS.
cell-selection-reselection	Show the example of Cell Selection and Re-Selection procedure.

Chapter 3 References

TABLE 3-18. GSM Model Scenarios Included in EXata (Continued)

Scenario	Description
handover	Show the example of Handover when MS moves from one BS to another BS in active state.
location-update	Show how to test Location Update Procedure.
two-links	Show the example of call request/GSM link between two MS at different time.

3.8 References

- 1. "The GSM System for Mobile communications," Michel Mouly and Marie-Bernadette Pautet.
- 2. GSM 05.02 "Multiplexing and multiple access on the radio path."
- 3. GSM 04.08 "Mobile radio interface Layer 3 specification; Core network protocols."
- 4. GSM 04.07 "Mobile radio interface signaling layer 3".
- 5. GSM 04.05 "Data Link (DL) Layer General Aspects".
- **6.** GSM 04.06 "Mobile Station Base Stations System (MS BSS) Interface Data Link (DL) Layer Specification."
- 7. GSM 03.03 "Numbering, Addressing and Identification."
- 8. GSM 05.08 "Radio subsystem link control."

4

Miscellaneous Models

4.1 User Behavior Model

4.1.1 Description

In real network scenarios, the behaviors of network nodes may vary a lot based on their types and attributes. For example, some people may tend to use multimedia applications more often than others. Some may have longer phone calls than others. Such characteristics are referred to as user behaviors. In a network simulation, the traffic patterns and mobility patterns are affected significantly by user behaviors and environment factors. EXata mainly considers adding attributes to nodes and realizing traffic patterns based on related user attributes (i.e., traffic patterns specified for the user).

Currently in EXata, user attributes mainly include basic attributes such as age, sex, and traffic patterns. A user profile is used to describe the characteristics of a user using some distributions. It also refers to some traffic patterns to describe the characteristics of traffic flows generated by a user. The description of the traffic patterns are put in one or multiple traffic pattern definition files.

The traffic flows generated by user behavior model send feedbacks about its status (rejected, dropped, or successfully finished) to the user behavior model. The user behavior model then calculates a user dissatisfaction degree based on such feedbacks. This degree is intended to reflect users' perception of the service quality. In addition to this, for rejected or dropped flows, the user behavior model performs proper retries indicated by the traffic pattern.

Traffic patterns can be affected by many user attributes and environment factors. One of the requirements is to generate traffic, based on arbitrary distributions. EXata already provides APIs for both common random distribution functions, as well as user-defined random distributions.

4.1.2 Features and Assumptions

This section describes the implemented features, omitted features, assumptions and limitations of the User Behavior model.

4.1.2.1 Implemented Features

- User attributes referenced by various models: sex, age, and position
- Configuring user attributes using profiles
- User attributes for specifying traffic patterns

Chapter 4 User Behavior Model

- · Random assignment of traffic destination
- User calling, re-call and termination patterns
- Distinction of area-of-interest and out-of-area users
- Calculation of network service perception

4.1.2.2 Omitted Features

None.

4.1.2.3 Assumptions and Limitations

None.

4.1.3 Supplemental Information

None.

4.1.4 Command Line Configuration

With each user, a user profile and a series of user status (along with the time when the status becomes applicable) are associated in the scenario configuration file. The user's status changes from one to the next at the specified times.

Each user profile specifies the age and sex of the user and the traffic pattern for each user status. User profiles are defined in one or more user profile files.

Each traffic pattern defines attributes such as the number of application sessions, time between sessions, and the traffic generator (and its parameters) to use for each session. Traffic patterns are defined in one or more traffic pattern files.

The User Behavior model is enabled for a node by associating a user profile with the node by means of the parameter USER-PROFILE (see Table 4-1).

User Behavior Model Chapter 4

User Profile Parameters

Table 4-1 shows the parameters available in the User Behavior model. See Section 1.2.1.3 for a description of the format used for the parameter table.

TABLE 4-1. User Behavior Model Parameters - User Profile

Parameter	Value	Description
USER-PROFILE	String	User profile assigned to a node.
Optional		This should be name of a user profile defined in the user profile file by means of the USER-PROFILE parameter.
Scope: Global, Node	<u> </u>	·
USER-STATUS	String	User status identifier.
Optional		This should be one of the user status identifiers associated with the user profile assigned to this
Scope: Global, Node		node. User profiles are defined in the user profile file.
Instances: status number		Note: For each instance of USER-STATUS, the scenario configuration should include an instance of USER-STATUS-START-TIME indicating when the status becomes applicable.
USER-STATUS-START-TIME	Time	Time when the user status with the same index
Optional	<i>Range:</i> ≥ 0S	becomes applicable, i.e., USER-STATUS-START- TIME[i] is the time when USER-STATUS[i] becomes applicable.
Scope: Global, Node	Default: 10S	Note: For each instance of USER-STATUS, the
Instances: status number		scenario configuration should include an instance of USER-STATUS-START-TIME indicating when the status becomes applicable.
USER-PROFILE-FILE	Filename	Name of the user profile file(s).
Optional		The format of the user profile file (.pf file) is described in Section 4.1.4.1
Scope: Global		
Instances: profile file number		
TRAFFIC-PATTERN-FILE	Filename	Name of the s traffic pattern file(s).
Optional		The format of the traffic pattern file is described in Section 4.1.4.2
Scope: Global		
Instances: traffic file number		

Chapter 4 User Behavior Model

Example Usage of Parameters

```
USER-PROFILE-FILE myprofile.pf
USER-PROFILE-FILE[1] myprofile1.pf
USER-PROFILE-FILE[2] myprofile2.pf
USER-STATUS before-fireworks
USER-STATUS-START-TIME 0S
```

Configuring at the node level assigns a user status to one or more nodes. In this way, you can have different sets of nodes experiencing different status at the same time. For example, you can have a set of nodes watching a fireworks show while others watch a movie.

```
[1 thru 10] USER-STATUS[0] before-fireworks
[1 thru 10] USER-STATUS-START-TIME[0] 0S
[1 thru 10] USER-STATUS[1] during-fireworks
[1 thru 10] USER-STATUS-START-TIME[1] 600S
[11 thru 20] USER-STATUS[0] start-movie
[11 thru 20] USER-STATUS-START-TIME[0] 300S
```

Note: All the user status for a node should be listed in chronological order with respect to the index

4.1.4.1 Format of the User Profile File

The user profile file contains one or more user profiles. Each user profile is defined using the following elements:

```
<Profile Name Specification>
<User Attributes Description>
<Traffic Description 1>
...
<Traffic Description n>
```

These elements are described in Table 4-2.

User Behavior Model Chapter 4

TABLE 4-2. User Profile Elements

Element	Description		
<pre><profile name="" specification=""></profile></pre>	The profile name specification specifies the name of the user profile and has the following format:		
	USER-PROFILE <name></name>		
	where		
	<pre><name> Unique string that identifies the name of the profile</name></pre>		
<pre><user attributes="" description=""></user></pre>	The user attributes description specify the age and gender of the user and has the following format:		
	AGE <age> SEX <sex></sex></age>		
	where		
	<age> User's age. This is specified as an integer distribution (see note).</age>		
	<sex> User's sex. This is specified as an integer distribution (see note).</sex>		
<traffic description="" i=""></traffic>	The traffic description specifies the user's communication behavior in different states (e.g., different time periods) and has the following format:		
	USER-STATUS <user-status-name> TRAFFIC-PATTERN <traffic-pattern-name></traffic-pattern-name></user-status-name>		
	where		
	<pre><user-status-name> User status identifier.</user-status-name></pre>		
	<pre></pre>		

Note: Integer Distributions: Five random number distributions are supported: deterministic, uniform, exponential, truncated Pareto, and 4-parameter truncated Pareto.

• The deterministic distribution is specified as:

```
DET <value>
```

It always returns <value> as the value.

• The uniform distribution is specified as:

```
UNI <value-1> <value-2>
```

It returns a value uniformly distributed between <value-1> and <value-2>.

The exponential distribution is specified as:

```
EXP < value >
```

It returns a value from an exponential distribution with <value> as the mean.

The truncated Pareto distribution is specified as:

```
TPD <value-1> <value-2> <alpha>
```

It returns a value from a truncated Pareto distribution with <value-1> as the lower end of the range, <value-2> as the upper limit of the truncation, and <alpha> as the shape parameter.

• The 4-parameter truncated Pareto distribution is specified as:

```
TPD4 <value-1> <value-2> <value-3> <alpha>
```

It returns a value from a truncated Pareto distribution with <value-1> as the lower end of the range, <value-2> as the lower limit of the truncation, <value-3> as the upper limit of the truncation, and <alpha> as the shape parameter.

For integer distributions, <value>, <value-1>, <value-2>, <value-3>, and <alpha> are integer values, e.g., 0, 10, 15, etc.

4.1.4.2 Format of the Traffic Pattern File

This file can contain multiple traffic patterns. Each traffic pattern consists of the following elements:

```
<General Traffic Pattern Params>
<Traffic Session Description 1>
...
<Traffic Session Description n>
```

These elements are described in Table 4-3.

TABLE 4-3. Traffic Pattern Elements

Element		Description
<pre><general pre="" traffic<=""></general></pre>	The general traffic pattern parameters define the traffic pattern identifier and	
Pattern Params>	application sessions associated with it in the following format:	
	TRAFFIC-PATTERN	<pattern-name></pattern-name>
	NUM-APP-TYPES	<num-app-types></num-app-types>
	MAX-NUM-APPS	<max-num-apps></max-num-apps>
	ARRIVAL-INTERVAL	<max-num-apps></max-num-apps>
	where:	
	<pattern-name></pattern-name>	Unique string that identifies the traffic pattern. This name is referred to by the user profile file to describe traffic generated by the user.
	<num-app-types></num-app-types>	Number of application types used to generate traffic in the particular pattern.
	<max-num-apps></max-num-apps>	Maximum number of applications a node can have at any time.
	<max-num-apps></max-num-apps>	Interval for generating a new application.

TABLE 4-3. Traffic Pattern Elements (Continued)

Element		topovintion
Element Coggion		Description
<traffic description="" i="" session=""></traffic>	Describes the characteristics of traffic session that will be generated by the application. There should be <num-app-types> traffic session descriptions. Each traffic session description has the following format:</num-app-types>	
	RETRY-PROBABILITY • RETRY-INTERVAL •	<probability> <retry-probability> <retry-interval> <max-retries> description></max-retries></retry-interval></retry-probability></probability>
	where:	
	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	Probability with which this particular traffic session will be selected to generate the application traffic.
	<retry-probability></retry-probability>	Probability of retries if the application is rejected or dropped.
	<retry-interval></retry-interval>	Delay before retry of the application. This is specified as a time distribution.
	<max-retries></max-retries>	Maximum number of retries.
	<traffic-generator- description></traffic-generator- 	Specification of a traffic generator used to generate the real traffic. This is described below.
	traffic generators in the application source node ID and starting time p	cription> format is similar to the format of configuration (.app) file except that the arameters are omitted in the definition. If the eter, then the starting time plus durations
	The following is an example of a <	traffic-generator-description>:
	CELLULAR-ABSTRACT-APP (UNI 1 20 EXP 100S DET 0 DET 13
	to generate traffic. Its source node is uniformly distributed between no previous parameter <arrival-in< td=""><td>on CELLULAR-ABSTRACT-APP will be used ID is the current node. Destination node ID odes 1 to 20. Its starting time is decided by ITERVAL> of the traffic pattern. Its duration is with average time as 100S, service type is 0 ps deterministically.</td></arrival-in<>	on CELLULAR-ABSTRACT-APP will be used ID is the current node. Destination node ID odes 1 to 20. Its starting time is decided by ITERVAL> of the traffic pattern. Its duration is with average time as 100S, service type is 0 ps deterministically.

Example of Traffic Pattern File

A traffic pattern file is shown below:

```
TRAFFIC-PATTERN
 active
NUM-APP-TYPES
 2
MAX-NUM-APPS
 DET 4
ARRIVAL-INTERVAL EXP 5M
 0.8
PROBABILITY
RETRY-PROBABILITY 0.5
RETRY-INTERVAL
 EXP 20S
MAX-NUM-RETRIES 5
CELLULAR-ABSTRACT-APP UNI 1 20 EXP 100S DET 0 DET 13
TRAFFIC-PATTERN
 medium
NUM-APP-TYPES
 1
MAX-NUM-APPS
 DET 1
ARRIVAL-INTERVAL EXP 15M
PROBABILITY
 0.5
RETRY-PROBABILITY 0.8
RETRY-INTERVAL
 EXP 12M
MAX-NUM-RETRIES
CELLULAR-ABSTRACT-APP UNI 1 20 EXP 100S DET 3 DET 13
```

4.1.5 GUI Configuration

The User Behavior Model is configured using the Default Device Properties Editor.

- 1. To configure a User Behavior Model for a node, go to **Default Device Properties Editor > Node Configuration > User Behavior Model**.
- 2. Set Enable User Behavior Modelling to Yes as shown in Figure 4-1 and set dependent parameters listed in Table 4-4.

FIGURE 4-1. Enabling User Behavior Model

TABLE 4-4. Command Line Equivalent of User Behavior Model Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
User Profile	Node	USER-PROFILE
Number of User Status	Node	N/A

Setting Parameters

- Set Number of User Status to a desired value as shown in Figure 4-1.
- 3. To configure the properties for the number of users, do the following:
 - a. Click the **Open Array Editor** button in the **Value** column. This opens the Array Editor (Figure 4-2).
 - **b.** Set the parameters listed in Table 4-5 for each user status.

FIGURE 4-2. Setting Number of User Status Properties

TABLE 4-5. Command Line Equivalent of User-specific Parameters

GUI Parameter	Scope of GUI Parameter	Command Line Parameter
User Status	Node	USER-STATUS
User Status Start Time	Node	USER-STATUS-START-TIME

4. To configure User Profile Files, go to **Scenario Properties Editor > Supplemental Files**, set **Number of User Profile Files** [=1] and set the path of **User Profile File** [0] file to the desired file location as shown in the Figure 4-3.

FIGURE 4-3. Setting User Profile File

5. To configure Traffic Pattern Files, go to Scenario Properties Editor > Supplemental Files, set Number of Traffic Pattern Files [=1] and set the path of Traffic Pattern File [0] to the desired file location as shown in the Figure 4-4.

FIGURE 4-4. Setting the Traffic Pattern File

6. To configure Arbitrary Distribution Files, go to **Scenario Properties Editor > Supplemental Files**, set **Number of Arbitrary Distribution Files** [=1] and set the path of **Arbitrary Distribution File** [0] to the desired file location as shown in the Figure 4-5.

FIGURE 4-5. Setting the Arbitrary Distribution File

4.1.6 Statistics

Table 4-6 lists the statistics collected for the User Behavior model that are output to the statistics (.stat) file at the end of simulation.

Statistic	Description
Average Dissatisfaction	The dissatisfaction degree is computed by finding the number of calls completed, rejected, and the number of calls made.
Applications Generated	Total number of applications the user tried to start.
Applications Successfully Finished	Total number of applications that finished successfully.
Applications Rejected	Total number of applications rejected.
Applications Dropped	Total number of application sessions dropped.
Retries	Total number of retry attempts made.
Average Retries per App	Average number of retry attempts made for an application.

TABLE 4-6. User Behavior Model Statistics

Note: An application could be rejected, or dropped multiple times.

4.1.7 Sample Scenario

This section describes the way in which a user can easily create a simple scenario and run it using EXata.

4.1.7.1 Scenario Description

In order to depict the behavior of User Behavior Model, create a scenario that contains 30 nodes defined as Mobile Stations (MS), 2 Base Stations (BS), 1 Mobile Switching Center (MSC), 1 Gateway and 1 Aggregated Node. The User Behavior Model, and the Arbitrary Distribution Model are integrated in this sample scenario.

Topology - The topology is similar to any cellular scenario with 30 MS placed around 2 BS. The BS are controlled by a SC. A Gateway is placed between the Aggregated Node and Switching Center to establish connection.

4.1.7.2 Command Line Configuration

- **1.** Comment out the APP-CONFIG-FILE (we recommend not using the application file if the traffic is only generated by the user-behavior model).
- 2. For each of the 30 nodes we now need to provide user profiles and traffic pattern files. In the sections below, default.pf is defined, which has three user-profiles: young, middle, and old. You must assign the nodes to one of these profiles. Assign the first 10 nodes to the young profile, the next 10 to the old, and the last 10 nodes to the middle.

```
[1 thru 10] USER-PROFILE young
[11 thru 20] USER-PROFILE old
[21 thru 30] USER-PROFILE middle
```

3. Add the default.pf file to the scenario.

```
USER-PROFILE-FILE./default.pf
```

Contents of sample USER-PROFILE FILE (default.pf)

USER-PROFILE young
AGE UNI 10, 30
SEX UNI 0,1

USER-STATUS before-fireworks

TRAFFIC-PATTERN active

USER-STATUS during-fireworks

TRAFFIC-PATTERN inactive

USER-STATUS after-fireworks
TRAFFIC-PATTERN very-active
USER-STATUS default
TRAFFIC-PATTERN active

USER-PROFILE middle
AGE UNI 31, 50
SEX UNI 0,1

USER-STATUS before-fireworks

TRAFFIC-PATTERN medium

USER-STATUS during-fireworks

TRAFFIC-PATTERN inactive

USER-STATUS after-fireworks

TRAFFIC-PATTERN active

USER-PROFILE old

AGE UNI 51, 100 SEX UNI 0,1

USER-STATUS after-fireworks

TRAFFIC-PATTERN medium

4. Every user profile has a USER-STATUS keyword. This keyword is defined in the main configuration file. In the default.pf file, four statuses are defined: default, before-fireworks, after-fireworks, and during fireworks. You must set this parameter in the configuration file. This is an optional parameter, and if not specified, the default values are used.

USER-STATUS[0] before-fireworks

USER-STATUS-START-TIME[0] OS

USER-STATUS[1] during-fireworks

USER-STATUS-START-TIME[1] 600S

USER-STATUS[2] after-fireworks

USER-STATUS-START-TIME[2] 900S

5. Add the traffic pattern file to get the traffic for the above mentioned users. This is the same file that we have defined above. The file has three patterns: active, inactive, and medium.

TRAFFIC-PATTERN-FILE./default.tf

Contents of sample TRAFFIC-PATTERN FILE (default.tf)

```
TRAFFIC-PATTERN
 active
NUM-APP-TYPES
 DET 4
MAX-NUM-APPS
ARRIVAL-INTERVAL EXP 5M
PROBABILITY
 0.8
RETRY-PROBABILITY 0.5
RETRY-INTERVAL mydist
MAX-NUM-RETRIES 5
CELLULAR-ABSTRACT-APP UNI 1 20 EXP 100S DET 23 DET 13
PROBABILITY
 0.2
RETRY-PROBABILITY 0.1
 EXP 5M
RETRY-INTERVAL
MAX-NUM-RETRIES
 2
CELLULAR-ABSTRACT-APP UNI 11 15 EXP 50S DET 1 DET 13
TRAFFIC-PATTERN
 medium
NUM-APP-TYPES
 DET 1
MAX-NUM-APPS
ARRIVAL-INTERVAL EXP 15M
PROBABILITY
 0.5
RETRY-PROBABILITY 0.8
RETRY-INTERVAL EXP 12M
MAX-NUM-RETRIES
CELLULAR-ABSTRACT-APP UNI 1 20 EXP 100S DET 3 DET 13
 inactive
TRAFFIC-PATTERN
NUM-APP-TYPES
 1
MAX-NUM-APPS
 DET 4
ARRIVAL-INTERVAL EXP 5M
PROBABILITY
 0.1
RETRY-PROBABILITY 0.2
 EXP 2M
RETRY-INTERVAL
MAX-NUM-RETRIES
```

6. Since the distributions in the traffic pattern files are custom user distributions, you must add the Arbitrary Distribution file in the scenario.

```
ARBITRARY-DISTRIBUTION-FILE ./default.dist
```

Contents of sample ARBITRARY DISTRIBUTION FILE (default.dst)

```
ARBITRARY-DISTRIBUTION mydist
NUM-POINTS 4
7 0.2
3 0.3
9 0.4
11 0.1
```

In the above example, probability distribution called "mydist" is defined. This distribution returns 7 with probability 0.2, or 3 with probability 0.3, or 9 with probability 0.4, or 11 with probability 0.10. It is always assumed that X and Y values are floating-point numbers. The X and Y values entered do not need to be normalized (the sum of them is equal to 1). While reading the distribution, EXata will normalize the data.

4.1.7.3 GUI Configuration

- 1. Place 35 nodes and a Wireless subnet on the canvas.
- 2. Select all Nodes, go to Default Device Properties Editor > Node Configuration > Network Layer:
 - a. Set Network Protocol [=Cellular Layer3] > Cellular Layer3 Protocol to Abstract Cellular Layer3.
 - **b.** Set the cellular node types as follows:
 - i. For nodes 1-30, set **Cellular Node Type** to *MS* and set all the dependent parameters as shown in Figure 4-6.

FIGURE 4-6. Setting the Node Type as MS

ii. For node 31 and 32, set **Cellular Node Type** to *BS* and set all the dependent parameters as shown in Figure 4.1.5. Also, set **BS Associate with SC** to 33.

FIGURE 4-7. Setting Node Type to BS

iii. For node 33, set Cellular Node Type to MSC and set all the dependent parameters as shown in Figure 4-8. Also, set SC Control Location Area to {1,2}, SC Control BS to {31,32} and SC Connect to Gateway to 34.

FIGURE 4-8. Setting Node Type to MSC

iv. For node 34, set Cellular Node Type to *Gateway* and set all the dependent parameters as shown in Figure 4-9. Also, set Gateway Connect to Switch Centers to {33} and set Gateway Connect to Aggregated Node to 35.

FIGURE 4-9. Setting Node Type to Gateway

v. For node 35, set **Cellular Node Type** to *Aggregated Node* and set all the dependent parameters as shown in Figure 4-10. Also set **Aggregated Node Connect to Gateway** to *34*.

FIGURE 4-10. Setting Node Type to Aggregated Node

3. Go to **Wireless Subnet Properties Editor > Physical Layer**, set **Radio Type** to *Abstract* as shown in Figure 4-11.

FIGURE 4-11. Setting the Wireless Subnet Properties

4. Go to Wireless Subnet Properties Editor > MAC Layer, set MAC Protocol [= Cellular MAC] > Cellular MAC Protocol to Abstract Cellular MAC as shown in Figure 4-12.

FIGURE 4-12. Setting the Mac Layer Protocol

5. Go to Wireless Subnet Properties Editor > Network Layer > General, set Network Protocol [=Cellular Layer3] > Cellular Layer3 Protocol to Abstract Cellular Layer3 as shown in Figure 4-13.

FIGURE 4-13. Setting the Network Layer Protocol

- 6. Connect nodes 1 to 32 to the wireless subnet.
- 7. Create wired links from nodes 31 to 33, 32 to 33, 33 to 34, and 34 to 35.
- **8.** Go to wired links, **Point-to-point Link Properties Editor > Point-to-point Link Properties > General** and set **Link Type** [= Wired] **> MAC Protocol** to *Abstract Link MAC* as shown in Figure 4-14.

FIGURE 4-14. Setting the Mac Protocol for Point-to-Point Link

Go to wired links, Point-to-point Link Properties Editor > Point-to-point Link Properties > Network
 Protocol and set Network Protocol [= Cellular Layer3] > Cellular Layer3 Protocol to Abstract
 Cellular Layer3 as shown in Figure 4-15.

FIGURE 4-15. Setting the Network Layer Protocol for Point-to-Point Link

10.Create 4 wireless channels and set channel frequencies to 890 MHz, 935 MHz, 835.2 MHz and 935.2 MHz.

11. Go to Scenario Properties Editor > Channel Properties and set Number of Channels to 4. Set Channel Frequency for the four channels as shown in the Figure 4-16.

FIGURE 4-16. Setting the Number of Channels and Channel Frequency

12. Configure User Profile as *old* for nodes 1 to 10. Select nodes 1 to 10, go to **Default Device Properties**Editor > Node Configuration > User Behavior Model and set Enable User Behavior Modelling
[=Yes] > User Profile to young as shown in Figure 4-17.

FIGURE 4-17. Setting User Profile to Young for Nodes 1-10

13. Configure User Profile as old for nodes 11 to 20. Select nodes 11 to 20, go to Default Device Properties Editor > Node Configuration > User Behavior Model, set Enable User Behavior Modelling [=Yes] > User Profile to old as shown in Figure 4-18.

FIGURE 4-18. Setting User Profile as Old for Nodes 11-20

14. Configure User Profile as *middle* for nodes 21 to 30. Select nodes 21 to 30, go to **Default Device**Properties Editor > Node Configuration > User Behavior Model and set Enable User Behavior
Modelling [=Yes] > User Profile to *middle* as shown in Figure 4-19.

FIGURE 4-19. Setting User Profile as Middle for Nodes 21-30

15. Configure User Status and User Status Start Time for nodes 1 to 30 as shown in the Figure 4-20.

FIGURE 4-20. Setting the User Status Start Time

- **16.** Add the User Profiles file "default.pf" to the scenario as shown in Figure 4-3.
- 17. Add the Traffic Pattern file "default.tf" to the scenario as shown in the Figure 4-4.
- 18. Add the Arbitrary Distribution file "default.dist" to the scenario as shown in Figure 4-5.
- **19.Click File > Save**, to commit the changes. Click the **Run Live Simulation** button to execute the scenario and then click the **Play** button to run the scenario.

4.1.8 Scenarios Included in EXata

The EXata distribution includes several sample scenarios for the User Behavior model. All scenarios are located in the directory EXATA_HOME/scenarios/cellular/AbstractCellular/UBEE. Table 4-7 lists the subdirectory where each scenario is located.

TABLE 4-7. User Behavior Model Scenarios Included in EXata

Scenario	Description
ArrivalInterval	Shows the example of how UBEE works according to the Arrival Interval of traffic pattern File.
MultipleTrafficPatternFiles	Shows the example of how UBEE works in multiple traffic pattern files.

4.1.9 References

None.