NS 2

TCP/IP model

Application Layer

Applications agents are Telnet, FTP, Rlogin, CBR

Transport Layer

The transport uses two protocols, UDP and TCP. UDP which stands for User Datagram Protocol does no guarantee packet delivery and applications which use this must provide their own means of verifying delivery. TCP does guarantee delivery of packets to the applications which use it.

Network Layer

The network layer is concerned with packet routing and used low level protocols such as ICMP, IP, and IGMP. Here Network protocols are omitted for simple examples

Link Layer

The link layer is concerned with the actual transmittal of packets as well as IP to Ethernet address translati Data transfer in two modes i.e. simplex mode and in duplex mode.

All the links are created at data link layer. Network layer next is to data link layer.

Fundamental Skills (II)

- NS2 is written in C++ and OTcl
 - OTcl = Tcl + OO
 - C++ implements the code that executed frequently
 - OTcl configures the system

set ns [new Simulator]

set n1 [new Node]

DropTail

set n2 [new Node]

n1 n2

\$ns duplex-link \$n1 \$n2 5Mb 2ms

Where can you write Scripts?;

After login into terminal, follow step given below

- vi filename.tcl
 It will open page, there you can write tcl scripts.
- save file
 Press esc-> colon (shift + semicolon) ->wq (save and quit)

 It save the file
- To run tcl script ns filename.tcl

Basically NS 2 programming contains the following steps.

- 1.Create the event scheduler
- 2.Turn on tracing
- 3.Creating network
 - a) Computing setup routing rtproto

- **b)** Creating transport connection-Agents
- c) Creating traffic-Applications
- 4. Monitoring
 - a) Visualization using nam

How to use Trace?

We use simulator to see results. How is it achieved? Using trace

Two types of trace

- generic trace for use with xgraph, and other things
- nam trace for use with visualization

```
# open trace file
set tracefile [open out.tr w]
$ns trace-all $tracefile
```

#Open the nam trace file set nf [open out.nam w] \$ns namtrace-all \$nf

Since we have started tracing, we should end also. For this we use finish procedure.

```
#Define a 'finish' procedure
proc finish {}
{
 global ns tracefile nf
 $ns flush-trace
 close $nf
 close $tracefile # close tracefile
 exec nam out.nam & #Execute nam on the trace file
 exit 0
}
```

Finish procedure is forced to be called at the end with the line

Example1:(CBR over UDP)

```
set ns [new Simulator]
set tracefile [open out.tr w]
$ns trace-all $tracefile
set nf [open out.nam w]
$ns namtrace-all $nf
proc finish {}
 global ns tracefile nf
 $ns flush-trace
 close $nf
 close $tracefile
 exec nam out.nam &
 exit 0
set n0 [$ns node]
set n1 [$ns node]
$ns simplex-link $n0 $n1 1Mb 10ms
DropTail
set udp0 [new Agent/UDP]
$ns attach-agent $n0 $udp0
set cbr[new Application/Traffic/CBR]
$cbr attach-agent $udp0
set null0 [new Agent/Null]
$ns attach-agent $n1 $null0
$ns connect $udp0 $null0
```

A-- -- 1 0 !! A-b-- -- -- -- -- -- -- -- !!

Open trace file
Open the nam trace file

finish' procedure

Create your topology- set n0 nodes....- \$ns duplex-links...

Create your agents -transport layer and application layers stuff

Scheduling Events

Template

Every ns2 script starts with creating simulator object

set ns [new Simulator]

How to create node

Creating link

\$ns duplex-link \$n0 \$n1 1Mb 10ms DropTail

This line tells the simulator object to connect the nodes n0 and n1 with a duplex link with the bandwidth.1Megabit, a delay of 10ms and a DropTail queue.

Example 2:(CBR over TCP)

set ns [new Simulator]

set tracefile [open out.tr w] \$ns trace-all \$tracefile

set nf [open out.nam w] \$ns namtrace-all \$nf Creatingns simulator object

Open trace file

Open the nam trace file

Example3:(FTP over TCP)

set ns [new Simulator]

set tracefile [open out.tr w]
\$ns trace-all \$tracefile

set nf [open out.nam w]
\$ns namtrace-all \$nf

Creatingns simulator object

Open trace file

Open trace file

```
proc finish {}
 global ns tracefile nf
 $ns flush-trace
 'finish' procedure
 close $nf
 close $tracefile
 exec nam out.nam &
 exit 0
set n0 [$ns node]
 Create your topology
set n1 [$ns node]
 set n0 nodes....
$ns simplex-link $n0 $n1 1Mb 10ms

 $ns duplex-links...


DropTail
set tcp0 [new Agent/TCP]
$ns attach-agent $n0 $tcp0
set ftp0 [new Application/FTP]
 Create your agents
$ftp0 attach-agent $tcp0
 -transport layer and application layers stuff
set tcpsink0 [new Agent/TCPSink]
$ns attach-agent $n1 $tcpsink0
$ns connect $tcp0 $tcpsink0
 Scheduling Events
$ns at 1.0 "$ftp0 start"


 $ns at 1.0 start

$ns at 3.0 "finish"
 and at 3.0 finish
```

akauta tha aluandatian

Before 1.0ms

Wireless Nodes

- set n0 [\$ns node]
- set n1 [\$ns node]
- set n2 [\$ns node]
- set n3 [\$ns node]
- set n4 [\$ns node]
- set n5 [\$ns node]

Communication Range

- \$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 set Y_ 20.0

- \$n0 set Z_ 0.0
- \$n1 set X 210.0
- \$n1 set Y_ 230.0
- \$n1 set Z 0.0
- \$n2 set X_ 100.0
- \$n2 set Y_ 200.0
- \$n2 set Z_ 0.0

Initial coordinates of the nodes

```
 $n3 set X_ 150.0
 $n3 set Y_ 230.0
 $n3 set Z_ 0.0
```

```
$n4 set X_ 430.0
$n4 set Y_ 320.0
$n4 set Z 0.0
```

\$n5 set X_ 270.0 \$n5 set Y_ 120.0 \$n5 set Z_ 0.0 moty o te noes #At what Time? Which node? Where to? at What Speed?

\$ns at 1.0 "\$n1 setdest 490.0 340.0 25.0"
\$ns at 1.0 "\$n4 setdest 300.0 130.0 5.0"
\$ns at 1.0 "\$n5 setdest 190.0 440.0 15.0"
\$ns at 20.0 "\$n5 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 "\$ftp start"

#creation of agents

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"

Finish

\$ns at 30.0 "finish"

- proc finish {} {
- global ns tracefile namfile
- \$ns flush-trace
- close \$tracefile
- close \$namfile
- exit 0
- }