Networking Lab Assignment 19

Network simulator NS-2

Albin Antony

10 February 2019

1 Network simulator NS-2

1.1 Aim

Install network simulator NS-2 in any of the Linux operating system and simulate wired and wireless scenarios.

1.2 Theory

1.2.1 NS-2

NS2 is an open-source simulation tool that runs on Linux. It is a discreet event simulator targeted at networking research and provides substantial support for simulation of routing, multicast protocols and IP protocols, such as UDP, TCP, RTP and SRM over wired and wireless (local and satellite) networks. It has many advantages that make it a useful tool, such as support for multiple protocols and the capability of graphically detailing network traffic. Additionally, NS2 supports several algorithms in routing and queuing. LAN routing and broadcasts are part of routing algorithms. Queuing algorithms include fair queuing, deficit round-robin and FIFO.

1.2.2 Installation

Step 1: Download ns2 from here The package downloaded will be named "ns-allinone-2.35.tar.gz". Copy it to the home folder. Then in a terminal use the following two commands to extract the contents of the package.:

```
cd ~/
tar -xvzf ns-allinone-2.35.tar.gz
```

Step 2:Building the dependencies

```
sudo apt-get install build-essential autoconf automake libxmu-dev sudo apt-get install gcc-4.4
```

Now open the file named "ls.h" and scroll to the 137th line. In that change the word "erase" to "this->erase". The image below shows the line 137 (highlighted in the image below) after making the changes to the ls.h file. To open the file use the following command:

```
cd ~/ns-allinone-2.35/ns-2.35/linkstate
gedit ls.h
```

Now there is one more step that has to be done. We have to tell the ns which version of GCC will be used. To do so, go to your ns folder and type the following command:

sudo gedit ns-allinone-2.34/otcl-1.13/Makefile.in

In the file, change Change CC= @CC@ to CC=gcc-4.4, as shown in the image below.

Step 3:Installation

sudo su cd ~/ns-allinone-2.35/./install

Step 4:Setting up the environment path The final step is to tell the system, where the files for ns2 are installed or present. To do that, we have to set the environment path using the ".bashrc" file. In that file, we need to add a few lines at the bottom. The things to be added are given below. But for the path indicated below, many of those lines have "/home/albin/ns-allinone-2.35/....", but that is where I have my extracted folder. Make sure you replace them with your path. For example, if you have installed it in a folder "/home/abc", then replace "/home/albin/ns-allinone-2.35/otcl-1.14" with "/home/abc/ns-allinone-2.35/otcl-1.14".

Step 5:Running NS-2

ns

1.2.3 TCL

Tcl (pronounced "tickle" or tee cee ell, /ti si l/) is a high-level, general-purpose, interpreted, dynamic programming language. It was designed with the goal of being very simple but powerful. Tcl casts everything into the mold of a command, even programming constructs like variable assignment and procedure definition.

1.2.4 C++

NS2 uses OTcl to create and configure a network, and uses C++ to run simulation.

1.3 Program

1.3.1 Wired Network Simulation

```
# Create scheduler
set ns [new Simulator]
$ns color 1 darkmagenta
$ns color 2 yellow
$ns color 3 blue
$ns color 4 green
$ns color 5 black
#Tracing simulation results
set fin [open result.dat w]
$ns trace-all $fin
#Tracing for NAM(Network Animator)
set nfin [open out.nam w]
$ns namtrace-all $nfin
# Create a node
set n0 [$ns node]
# Create another node
set n1 [$ns node]
# Create TCP agent and attach to first node
set tcp0 [new Agent/TCP]
ns attach-agent n0 stcp0
# Create TCP receiver and attach to second node
set tcp1 [new Agent/TCPSink]
$ns attach-agent $n1 $tcp1
# Connect both nodes with 1.5Mbps bandwidth, 5 milli seconds delay and DropTa
$ns duplex-link $n0 $n1 1Mb 5ms DropTail
# Connect tcp0 and tcp1 agents
$ns connect $tcp0 $tcp1
$tcp0 set fid_ 4
tcp1 set fid_ 2
# Create a FTP object
```

set ftp [new Application/FTP]

\$ftp attach-agent \$tcp0

\$ftp set fid_ 3

Attach ftp application with agent tcp0

```
# Schedule events
$ns at 0.2 "$ftp_start"
$ns at 2.0 "$ftp_stop"
# Finish procedure to perform operation at the end of simulation
proc finish { } {
 # Mapping of global variable into local variable
 global ns fin nfin
 # Flush all buffers
 ns flush-trace
 #close file objects
 close $fin
 close $nfin
 #Execute nam process in background
 exec nam out.nam &
 #Terminate current process
 exit 0
$ns at 2.2 "finish"
$ns run
```


Figure 1: Wired Network

1.3.2 Wireless Network Simulation

#initialize the variables

```
Channel/WirelessChannel
 ;#Channel Type
set val(chan)
set val(prop)
 Propagation/TwoRayGround
 ;\# radio-propagation model
 ;# network interface type WAN
set val(netif)
 Phy/WirelessPhy
 ;# MAC type
set val (mac)
 Mac/802_{11}
set val(ifq)
 Queue/DropTail/PriQueue
 ;# interface queue type
set val(ll)
 ;# link layer type
 Antenna/OmniAntenna
 ;\# \ antenna \ model
set val(ant)
set val(ifglen)
 50
 ;# max packet in ifq
set val(nn)
 6
 ;\#\ number\ of\ mobile nodes
 AODV
set val(rp)
 ;# routing protocol
 500
 ;\# in metres
set val(x)
 ;# in metres
set val(y)
 500
#Adhoc OnDemand Distance Vector
#creation of Simulator
set ns [new Simulator]
#creation of Trace and namfile
set tracefile [open wireless.tr w]
$ns trace-all $tracefile
#Creation of Network Animation file
set namfile [open wireless.nam w]
$ns namtrace-all-wireless $namfile $val(x) $val(y)
#create topography
set topo [new Topography]
$topo load_flatgrid $val(x) $val(y)
#GOD Creation - General Operations Director
create-god $val(nn)
set channel1 [new $val(chan)]
set channel2 [new $val(chan)]
set channel3 [new $val(chan)]
#configure the node
$ns node-config -adhocRouting $val(rp) \
  -11Type val(11) \setminus
  -macType $val(mac) \
  -ifqType $val(ifq) \
  -ifqLen $val(ifqlen) \
  -antType $val(ant) \
  -propType $val(prop) \
  -phyType $val(netif) \
  -topoInstance $topo \
```

```
-agentTrace ON \
  -\text{macTrace} ON \setminus
  -routerTrace ON \
  -movementTrace ON \
  -channel $channel1
set n0
 [$ns node]
 $ns node]
set n1
set n2
 $ns node]
 [$ns node]
set n3
set n4
 [$ns node]
 [$ns node]
\mathbf{set} n5
$n0 random-motion 0
$n1 random-motion 0
$n2 random-motion 0
$n3 random-motion 0
$n4 random-motion 0
$n5 random-motion 0
$ns initial_node_pos $n0 20
$ns initial_node_pos $n1 20
$ns initial_node_pos $n2 20
$ns initial_node_pos $n3 20
$ns initial_node_pos $n4 20
$ns initial_node_pos $n5 50
#initial coordinates of the nodes
$n0 set X_ 10.0
n0 \text{ set } Y_{-} 20.0
$n0 set Z<sub>-</sub> 0.0
n1 \text{ set } X_{-} 210.0
$n1 set Y<sub>-</sub> 230.0
$n1 set Z<sub>-</sub> 0.0
n2 \text{ set } X_{-} 100.0
n2 \text{ set } Y_{-}200.0
$n2 set Z_ 0.0
$n3 set X<sub>-</sub> 150.0
$n3 set Y_ 330.0
$n3 set Z_ 0.0
$n4 set X<sub>-</sub> 430.0
n4 \text{ set } Y_{-} 320.0
```

```
$n4 set Z_ 0.0
n5 \text{ set } X_{-}270.0
$n5 set Y<sub>-</sub> 120.0
n5 set Z_0
#Dont mention any values above than 500 because in this example, we use X and Y
#mobility of the nodes
#At what Time? Which node? Where to? at What Speed?
$ns at 1.0 "$n0_setdest_490.0_340.0_35.0"
$ns at 1.0 "$n1_setdest_490.0_340.0_5.0"
ns at 1.0 "n2\_setdest\_330.0\_100.0\_10.0"
ns at 1.0 \ "n3\_setdest\_300.0\_100.0\_8.0"
$ns at 1.0 "$n4_setdest_300.0_130.0_5.0"
ns at 1.0 "ns_setdest_190.0_440.0_15.0"
#the nodes can move any number of times at any location during the simulation (r
ns at 20.0 "ns_setdest_100.0_200.0_30.0"
#creation of agents
set tcp [new Agent/TCP]
set sink [new Agent/TCPSink]
$ns attach-agent $n0 $tcp
$ns attach-agent $n5 $sink
$ns connect $tcp $sink
set ftp [new Application/FTP]
$ftp attach-agent $tcp
ns at 1.0 "p_start"
set udp [new Agent/UDP]
set null [new Agent/Null]
$ns attach-agent $n2 $udp
$ns attach-agent $n3 $null
$ns connect $udp $null
set cbr [new Application / Traffic / CBR]
$cbr attach-agent $udp
$ns at 1.0 "$cbr_start"
$ns at 30.0 "finish"
proc finish {} {
 global ns tracefile namfile
 ns flush-trace
 close $tracefile
 close $namfile
 exit 0
```

puts "Starting_Simulation"
\$ns run

Figure 2: Wireless Network

1.4 Result

Installed NS-2 and implemented wired and wireless network simulation on NS-2 compiled on gcc 4.4 and executed on Debian 4.9 Kernel 4.9 and outputs were verified.