

BASICS

Vladimír Veselý Brno University of Technology, Czech Republic

veselyv@fit.vutbr.cz

Agenda

- 1) Introduction
- 2) OMNeT++ Handbook
- 3) RINASim overview
- 4) Interactive Demo
- 5) Conclusion

1) Introduction

How to install?
Where to get it?
Documentation and useful links.

Requirements

- OMNeT++ discrete event simulator
 - Windows, Linux, FreeBSD environment
 - Free for non-commercial purposes
 - Supported on version 5.0
 - The last release compatible with OMNeT++ 4.6 is https://github.com/kvetak/RINA/releases/tag/August2016-v4
 - No other libraries or frameworks needed
 - Potential cooperation with INET framework

VM Install

- Out-of-the box virtual machine
 - OMNeT++ 5.0 with the newest RINASim
 - Generic OVA appliance
 - MintLinux
 - Created on VMWare Workstation
 - ...should work also on VirtualBox and Qemu

 Download from <u>http://nes.fit.vutbr.cz/ivesely/vm/RINASim.zip</u>

Windows Installation

OMNeT++

- Uses MINGW32_NT-10.0-WOW
- Older versions

Category: OMNeT++ Releases

Cookbook

OMNeT++ 5.0 (Windows)

Release 5.0 is a result of developmen

new features compared to the last 4 x

1) Download OMNeT++

https://omnetpp.org/omnetpp/send/30-omnet-releases/2307-omnetpp-50-windows

- 2) ./configure && make http://omnetpp.org/doc/omnetpp/InstallGuide.pdf
- 3) Download RINASim https://github.com/kvetak/RINA/archive/master.zip
- 4) Import RINASim project

Installation Linux

- gcc 4.9.2 with C++11 support
- Cookbook
 - 1) Requirements

build-essential gcc g++ bison flex perl tcl-dev tk-dev libxml2-dev zlib1g-dev default-jre doxygen graphviz libwebkitgtk-1.0-0

- 2) Download OMNeT++
 https://omnetpp.org/omnetpp/send/30-omnet-releases/2305-omnetpp-50-linux
- 3) ./configure && make http://omnetpp.org/doc/omnetpp/InstallGuide.pdf
- 4) Download RINASim https://github.com/kvetak/RINA/archive/master.zip
- 5) Import RINASim project

Importing RINASim Project

Navigation

/src

... RINASim core source codes

/Common

... common or shared ADTs

/CS

... high-level nodes

/DAF

... DAF components

/DIF

... DIF components

/policies

... programmable set of policies

/examples

... accompanied scenarios

/playground

... unmainted/experimental scenarios

/out

... compiled project binaries

/doc

... Doxygen source code documentation

/scripts

... devel batches for SLOC and fingerprinting

Documentation

- Doxygen
 - http://nes.fit.vutbr.cz/ivesely/doxy
 - Important ADTs, ongoing work
 - Build it in folder /doc

- http://ict-pristine.eu/?p=472
- http://ict-pristine.eu/?p=772

- Nasty details about RINASim are in my dissertation
 - VESELÝ, Vladimír. A NEW DAWN OF NAMING, ADDRESSING AND ROUTING ON THE INTERNET. Brno, 2016. Available from: http://www.fit.vutbr.cz/study/DP/PD.php?id=515. PhD. Thesis. Brno University of Technology, Faculty of Information Technology. 2016-04-12. Supervisor Švéda Miroslav.

2) OMNeT++ Handbook

The fast and the furios introductory course for OMNeT++ discrete event simulator

Simulation Module

Modules

Gates (input, output, inout), messages

Languages

- NED
 - to define models and interconnections
 - *.ned
- C++
 - to implement model behavior
 - *.h and *.cc
- Message definition
 - to deploy easily C++ message classes
 - *.msg

Module's Hierarchy

Simple

```
simple TestModul
{
 parameters:
 @display("i=block/queue");
 gates:
 input in;
 output out;
}
```

Compound


```
module Router
{
 parameter:
 @display("i=block/router");
 gates:
 inout SerialInterface[];
 inout EthInterface[];
 submodules:
 tcp: TCP;
 ip: IP;
 layer1: physicalLayer;
 connections:
 tcp.ipIn <-- ip.tcpOut;
 tcp.ipOut --> ip.tcpIn;
 layer1.ipIn <-- ip.llIn;
 layer1.ipOut --> ip.llOut;
}
```

Network


```
//
// A network
//
network Network
{
 submodules:
 node1: Node;
 node2: Node;
 node3: Node;
 ...
 connections:
 node1.port++ <--> {datarate=100Mbps;} <--> node2.port++;
 node2.port++ <--> {datarate=100Mbps;} <--> node4.port++;
 node4.port++ <--> {datarate=100Mbps;} <--> node6.port++;
 ...
}
```

IDE

Console output / Compile logger

@ictpristine

Simulation

Control buttons

Detached graphical component detail

Scheduled messages

Component parameters

Console log

3) RINASim Overview

How are things stitched together? Components and their purpose

TCP/IP vs RINA

 One generic layer for interprocess communication called **DIF** that limits scope

- Complete addressing and naming
- Single generic application protocol
- 4) Split between fixed mechanism and programmable policy

RINA Network

Design

- Split between mechanism and policy
 - Modules as interfaces

```
queueMonitorPolicy: <qMonitorPolicyName> like IntRMTOMonitorPolicy {
 @display("p=295,55;is=s");
  maxOueuePolicy: <maxOPolicyName> like IntRMTMaxOPolicy {
 @display("p=415,55;is=s");
 queueMonitorPolicy
 maxQueuePolicy
#Congestion parameters
**.interiorRouter.relayIpc.relayAndMux.de faultMaxQLength = 5
**.interiorRouter.relayIpc.relayAndMux.de aultThreshQLength = 3
**.interiorRouter.relayIpc.relayAndMux.maxQPolicyName = "REDDropper"
**.interiorRouter.relayIpc.relayAndMux.qMonitorPolicyName = "REDMonitor"
```

Configuring Parameters ①

How to setup your simulation?

- Statically preconfigured
 - NED parameters in omnetpp.ini
 - More complex configuration (lists) in config.xml

- On-the-fly
 - not supported everywhere

Configuring Parameters ②

omnetpp.ini

```
#Static addressing
**.hostA.ipcProcess0.ipcAddress = "1"

**.hostA.ipcProcess0.difName = "Layer0"

**.hostB.ipcProcess0.ipcAddress = "2"

**.hostB.ipcProcess0.difName = "Layer0"

#QoS settings

**.ra.qoscubesData = xmldoc("config.xml", "Configuration/QoSCubesSet")
```

```
<Configuration>
 <Host id="host">
 <DA>
 <Directory>
 <APN apn="SourceA">
 <DIF difName="Laver0" ipcA ress="1"
 </APN>
 <APN apn="DestinationB"
 <DIF difName="I
 er0" ipcAddress="2" />
 </APN>
 </Directory>
 </DA>
 </Host>
 <OoSCubesSet>
 <QoSCube id="QoSCube WithoutDTCP">
 <AverageBandwidth>10000000</AverageBandwidth>
 <AverageSDUBandwidth>1000</AverageSDUBandwidth>
 <PeakBandwidthDuration>20000000</PeakBandwidthDuration>
 <PeakSDUBandwidthDuration>2000</PeakSDUBandwidthDuration>
 <BurstPeriod>10000000/BurstPeriod>
 <BurstDuration>1000000</BurstDuration>
 <UndetectedBitError>0.01</UndetectedBitError>
 <PDUDroppingProbability>0</PDUDroppingProbability>
 <MaxSDUSize>1500</MaxSDUSize>
 <PartialDelivery>0</PartialDelivery>
 <IncompleteDelivery>0</IncompleteDelivery>
 <ForceOrder>0</ForceOrder>
 May 11 lowahla Can NOZ /May 11 lowahla Ca
```

```
(list < QoSCube > ) ... 2. host A.ipc Process 0. resource Allocator. ra. this - > QoSCubes
Fields Contents (0)
白爾 this->QoSCubes (list<QoSCube>)
 = elements[3] (QoSCube)
 □ [0] = QoSCube Id> QoSCube WithoutDTCP
 average BW = 10000000 bit/s, average SDU BW = 1000 SDU/s
 peak BW duration = 20000000 bit/s, peak SDU BW duration = 2000 SDU/s
 burst period = 10000000 usecs, burst duration = 1000000 usecs
 undetect, bit errors = 0.01%, PDU dropping probability = 0%
 max SDU Size = 1500 B
 partial delivery = no, incomplete delivery = no
 force order = no
 max allowed gap = 0 SDUs
 delay = 1000000 usecs, jitter = 500000 usecs
 cost-time = 0 $/ms, cost-bits = 0 $/Mb
 A-Time = 0ms
 resiliency factor = do-not-care
 中[1] = QoSCube Id> QoSCube WithDTCP \ average BW = 10000000 bit/s, average

由 [2] = QoSCube Id> MGMT-QoSCube \ average BW = 12000 bit/s, average SDU
```

running simulation

config.xml

Policy Implementations

- √

 ☐ policies
 - □ DAF
 - → DIF
 - - - > 🗁 ECN
 - > @ ECNSlowDown
 - > A LostControlPDU
 - > ProOverridePeak
 - > @ NoRateSlowDown
 - > RateReduction
 - > RcvFCOverrun
 - > RcvrAck
 - > @ RcvrControlAck
 - > @ RcvrFC
 - > @ ReceivingFC
 - > ReconcileFC
 - > @ RxTimerExpiry
 - >

 SenderAck
 - > @ SendingAck
 - > A SndFCOverrun
 - > 🛅 TxControl

- v 🛅 DTP
 - > 🔓 InitialSeqNum
 - > @ Rcvrlnactivity
 - > @ RTTEstimator
 - > @ SenderInactivity
- > In EFCPPolicy.cc
- > In EFCPPolicy.h
- 🗸 🔓 FA
 - > 🔓 AllocateRetry
 - > a MultilevelQoS
 - > @ NewFlowRequest
- v 🔓 RA
 - AddressComparator
 - > 🕋 PDUFG
 - > @ QueueAlloc
 - > 🔓 QueuelDGen

- v 🙉 RMT
 - > En MaxQueue
 - > 済 Monitor
 - > @ PDUForwarding
 - > 済 Scheduler
- v 🛅 Routing
 - > 🕋 common
 - > @ DCRouting
 - > a DomainRouting
 - > a DummyRouting
 - > PortsLoadRouting
 - > a SimpleRouting
 - > a TDomainRouting
 - > a TSimpleRouting
- → M SDUProtection
 - > a DummyProtection
 - > 🔓 FixedDelay

Computation Systems ①

Computation Systems 2

Hosts and Routers

- BorderRouter.ned
- BorderRouter2n1nm.ned
- BorderRouter2n1nmLeft.ned
- BorderRouter3n1nm.ned
- DC AS.ned
- DC CR.ned
- DC Server.ned
- DC TOR.ned
- DC VM.ned
- Host1AP Adm.ned
- Host1AP.ned
- Host1APNInt.ned
- Host2AP.ned
- HostNAP Adm.ned
- HostNAP.ned
- HostNAPNAE.ned
- InteriorRouter2Int.ned
- InteriorRouter3Int.ned
- InteriorRouter4Int.ned
- InteriorRouterNInt Adm.ned
- InteriorRouterNInt.ned
- InteriorRouterNMInt.ned
- Shim M Adm.ned
- TestHost1AP.ned
- ViFIB_MGM.ned
- ViFIB.ned
- VIFIBNode.ned
- VIFIBNodeGL1.ned
- VIFIBNodeGL2.ned

Host2AP

applicationProcess1 difAllocator applicationProcess2

ipcResourceManager

ipcProcess1

ipcProcess0

DAF Components

- Application Process (AP)
- Application Entity (AE)
- Common Distribute Apod. Prot.
- DIF Allocator (DA)
- DAF Enrollment
- IPC Resource Manager (IRM)
- DAF RIB Daemon

- 🗸 🔼 src
 - > 📂 Common
 - > 📂 CS
 - DAF
 - > 📂 AE
 - > 🗁 AEManagement
 - > 🗁 AF
 - > 📂 CDAP
 - > > DA
 - > Enrollment
 - IRM
 - > 🗁 RIB
 - ApplicationProcess.ned
 - ApplicationProcess2AE.ned
 - ApplicationProcessNAE.ned

Application Process

Contains a single AP instance

Application code is written using CDAP API

```
if ( !strcmp(msg->getName(), "start") ) {
 invokeId = getNewInvokel ();
 a_open(invokeId, par("dstApName").stringValue(), "0", "AEMonitor", "-1");
}
else if (!strcmp(msg->getName(), "stop")) {
 a_close(conID);
}
```


Application Entity

- AP has AE instances
 - suffix _instanceID
 - AEManagementModule instance for exchange of management CDAP messages

Another AEs delivering
 IPC for AP instance

Common Distributed App Protocol

 Simulation module used by AF and RIBd

CDAP

 Sends/Receives CDAP messages

CDAPSplitter

 Delegates CDAP message to appropriate module

CDAPMsgLog

Statistic collector

CACE + AUTH

 Used by Enrollment or during authentication phase

DIF Allocator

- Knows how AP/IPCP is reachable via which IPCP
- Configured externally
- "Unique" naming scheme
 - whatever string allowing different interpretations
 - IPCP name is concatenation of unambiguous address and DIF name

namingInformation

neighborTable

DAF Enrollment

Notified by Enrollment Notifier within AE

Maintains state about AE's enrollment


```
(list<DAFEnrollmentStateTableEntry>) ...tionProcess1.enrollme...

Fields Contents (0)

Fields Contents (0)

StateTable (list<DAFEnrollmentStateTableEntry>)

elements[2] (DAFEnrollmentStateTableEntry)

Fields Contents (0)

Remote> AP: SourceA (0) AE: mgmt (0)

Remote> AP: DestinationB (0) AE: mgmt (0)

CACEConnectionStatus: established

DAFEnrollmentStatus: enrolled

Fig. 1 = Local> AP: SourceA (0) AE: AEMonitor (0)


Remote> AP: DestinationB (0) AE: AEMonitor (-1)


CACEConnectionStatus: established

DAFEnrollmentStatus: nil
```

IPC Resource Manager

- Interconnects APs with IPCs
- Passes messages from applications to DIFs

DAF RIB Daemon

Shared database for AP instance functionality

 Its functionality is not bound to other concrete components comparing to IPCP's RIBd

DIF Components

- Flow Allocator (FA)
- Error and Flow Control Prot.
- Delimiting
- Enrollment
- RIB Daemon
- SDU Protection
- Relaying and Multiplexing Task
- Resource Allocator (RA)
- Routing

- > 👝 Common
- > > CS
- DAF
- V 👝 DIF
 - Delimiting
 - > 📂 EFCP
 - > Enrollment
 - > 📂 FA
 - > 🎏 NSM
 - > 📂 RA
 - > 🎏 RIB
 - > 🎏 RMT
 - Routing
 - > 📂 SDUProtection
 - IPCProcess.ned

IPC Process

RIB Daemon

- Generates / Processes IPCP management messages
- The main IPCP's AE
- RIBd
 - Core functionality
- CDAP
 - Socket-like message sender/receiver
- Notifiers
 - FA, Routing, Enrollment hooks to RIBd
- RIBdSplitter
 - Passes CDAP msgs to/from appropriate EFCPI
 - Placeholder for socket behavior

DIF Enrollment

- Maintains enrollment status for a given DIF
- Used when allocating connections between IPCPs

Flow Allocator

- Manages flow lifecycle
- FA
 - Core functionality
- FAI_portId_cepId
 - Instance
- NFlowTable
 - Information about all (N)-DIF connections
- NewFlowRequestPolicy
 - Score or Min compare
- AllocateRetryPolicy
 - Upon treshold reach
- QoSComparerPolicy
 - For multi QoSCube routing purposes

Error and Flow Control Protocol

- EFCP
 - Manages EFCP instances
- EFCPTable
 - Table of known EFCPIs
- Delimiting_portId
 - Creates SDUs from incoming PDUs
- EFCPI_cepld
 - Provides DTP and DTCP services
- MockEFCPI
 - Provides unreliable communication for IPCP management messages
 - Simple en/decapsulater between SDUs and PDUs

EFCP Instance

- DTP
 - Actual Data Transfer
- DTCP
 - Handles Flow Control and ReXmission

- DTPState
 - Holds all DTP related variables

(DTPState) UseCase4.hostA.ip... x

Name

rtt

mpl

Info

2

50

Fields Contents (2)

cPar

cPar

Class

- DTCPState
 - Holds all DTCP related variables

- EFCP policies
 - Triggered during various DTP states

Resource Allocator

- Provides access to (N-1)-DIFs and their resources
- RA
 - Core functionality
 - Manages IPCP's QoSCubes
- NM1FlowTable
 - Information about current (N-1)-flows
- PDUFwdGenerator
 - Forwarding information management
- QueueAllocPolicy
 - How and when should RMT queues be allocated?
- QueueldGenerator
 - In which RMT queue should a PDU be stored?
- AddressComparator
 - Syntax and comparison of addresses

Relaying and Multiplexing Task

- Relays incoming/outgoing PDU to proper destination (either an EFCP instance or an (N-1)-flow)
- RMT
 - The core PDU forwarder
- SchedulingPolicy
 - When a PDU needs to be sent/received, which queue should it be taken from?
- QueueMonitorPolicy
 - Keeping information about port/queue states
- MaxQueuePolicy
 - What should happen to a queue when it overflows?
- PDUForwardingPolicy
 - Where should be PDU relayed based on a given header?

RMTPort

UseCase4.hostA.ipcProcess1.relayAnd

Routing

- The policy computing optimal paths to other destinations by given metrics
- Usually some sort of routing algorithm exchanging information with other members of a DIF

Interactive Demo

How IPC works between two hosts interconnected to a common node?

Topology

Cookbook

- Topology
 - 2 × host with single AP
 - 1 × interior router
 - 2 × datarate channel between
- Task
 - 1) Setup network
 - 2) Schedule simulation
 - 3) Run
- Goal
 - To observe IPC between two hosts interconnected by a interior router

1) Setup network

Create new simulation in folder

examples/Demos/Demo

1) Setup network

- Open Demo.ned and add two Host1AP onto canvas and one InteriorRouter2Int
 - Rename them with F6
 - Connect them with DatarateChannel

1) Setup network

- Change DatarateChannel properties
 - Setup delay, ber, datarate


```
omnetpp.ini
 ▶ Demo.ned ※
 config.xml
 UseCase4.ned
 omnetpp.ini
 omnetpp.ini
  1
 package rina.examples.Athens.Demo;
 import ned.DatarateChannel;
 import rina.src.CS.Host1AP;
 import rina.src.CS.InteriorRouter2Int;
  89 network Demo
  9
 @display("bgb=282,253");
 10
 submodules:
 11⊝
 hostA: Host1AP {
 12
13
 @display("p=42,90");
 14
15
 hostB: Host1AP {
16
 @display("p=223,90");
17
 switch: InteriorRouter2Int {
 18
 @display("p=132,90");
 19
20
21⊝
 connections:
22
 hostA.medium <--> DatarateChannel { datarate = 100Mbps; delay = 100us; ber = 0; } <--> switch.medium[0];
23
 switch.medium[1] <--> DatarateChannel { datarate = 100Mbps; delay = 100us; ber = 0; } <--> hostB.medium;
24
 25
```

2) Schedule simulation

- config.xml
 - DIF Allocator settings
 - Schedule enrollment events
 - Available QoS Cubes
- omnetpp.ini
 - Assign addresses
 - Bind config.xml
 - Schedule AEMyPing

2) Schedule simulation: config.xml

Copy config.xml from examples/Demos/UseCase4/config.xml

@ictpristine

51

2) Schedule simulation: config.xml

```
k?xml version="1.0"?>
 F| <Configuration>
 <Host id="hostA">
 <ADN app="SourceA">
 <DIF difName="Laver11" incAddress="11" />
 <APN ann="DestinationB">
 <DIF difName="Laver11" incAddress="22" />
 <APN apn="11 Laver11">
 <DIF difName="Laver01" ipcAddress="1" />
 <APN apn="22 Laver11">
 <DIF difName="Laver02" incAddress="2" />
 <APN apn="33 Laver11">
 <DIF difName="Laver01" ipcAddress="3" />
 <DIF difName="Laver02" ipcAddress="4" />
 </Directory
23
 <NeighborTable>
24
 <APN apn="22 Laver11">
 <Neighbor apn="33 Layer11" />
 </NeighborTable>
28
29
 </Hosts
30
 <Host id="hostB">
31
32
 <Directory>
33
 <APN apn="SourceA">
34
 <DIF difName="Layer11" ipcAddress="11" />
35
36
 <ADN ann="DestinationB">
 <DIF difName="Laver11" ipcAddress="22" />
38
39
 <APN apn="11 Layer11">
40
 <DIF difName="Layer01" ipcAddress="1" />
41
42
 <APN apn="22 Layer11">
43
 <DIF difName="Laver02" ipcAddress="2" />
44
45
 <APN apn="33 Layer11">
46
 <DIF difName="Laver01" ipcAddress="3" />
47
 <DIF difName="Layer02" ipcAddress="4" />
48
 </APN>
49
 </Directory>
50
 <NeighborTable>
 <APN apn="11 Layer11">
51
52
 <Neighbor apn="33 Layer11" />
53
 </APN>
54
 </NeighborTable>
55
56
 <Enrollment>
 <Pre><Preenrollment>
58
 <SimTime t="5">
 <Connect src="22 Layer11" dst="33 Layer11" />
 </SimTime>
 </Preenrollment>
 </Enrollment>
 </Host>
```


```
<Router id="switch">
 -DAS
 <DIF difName="Laver11" incAddress="11" />
 <ADN app="DestinationB">
 <DIF difName="Laver11" incAddress="22" />
 <APN app="11 Laver11">
 <DIF difName="Laver01" ipcAddress="1" />
 <APN ann="22 Laver11">
 <DIF difName="Laver02" incAddress="2" />
79
 <APN apn="33 Laver11">
80
 <DIF difName="Laver01" incAddress="3" />
 <DIF difName="Laver02" ipcAddress="4" />
82
 Z/ADMS
22
 </Directory
 Z/DAS
 <OnSCubesSet>
 <OoSCube id="OoSCube WithoutDTCP">
 <AverageBandwidth>10000000</AverageBandwidth>
89
 <AverageSDUBandwidth>1000</AverageSDUBandwidth>
90
 <PeakBandwidthDuration>20000000</PeakBandwidthDuration>
91
 <PeakSDUBandwidthDuration>2000</PeakSDUBandwidthDuration>
92
 <PuretDeriod>10000000
93
 <BurstDuration>1000000</BurstDuration>
94
 <UndetectedBitError>O O1</UndetectedBitError>
95
 <PDUDroppingProbability>0</PDUDroppingProbability>
96
 <MaxSDUSize>1500</MaxSDUSize>
 <PartialDelivery>0</PartialDelivery>
98
 <IncompleteDelivery>0</IncompleteDelivery>
99
 <ForceOrder>0</ForceOrder>
 <MaxAllowableGap>0</MaxAllowableGap>
 <Delay>1000000</Delay>
 <CostTime>0</CostTime>
 <CostBits>0</CostBits>
.05
 </OoSCube>
 <QoSCube id="QoSCube WithDTCP">
106
 <AverageBandwidth>10000000</AverageBandwidth>
108
 <AverageSDUBandwidth>1000</AverageSDUBandwidth>
109
 <PeakBandwidthDuration>20000000</PeakBandwidthDuration>
 <PeakSDIJBandwidthDuration>2000

«PuretDeriod>10000000
/PuretDeriod>
112
 <BurstDuration>1000000</BurstDuration>
113
 <UndetectedBitError>0.01</UndetectedBitError>
114
 <PDUDroppingProbability>0</PDUDroppingProbability>
115
 <MaxSDUSize>1500</MaxSDUSize>
116
 <PartialDelivery>0</PartialDelivery>
117
 <IncompleteDelivery>0</IncompleteDelivery>
118
 <ForceOrder>1</ForceOrder>
119
 <MaxAllowableGap>0</MaxAllowableGap>
120
 <Delay>1000000</Delay>
 <Jitter>500000</Jitter>
 <CostTime>0</CostTime>
 <CostBits>0</CostBits>
 </QoSCube>
 </OoSCubesSet>
```

2) Schedule simulation: omnetpp.ini

```
1@[Generall
2 network = Demo
3 check-signals = true
4 sim-time-limit = 5min
 5 debug-on-errors = true
6 #Application setup
7 **.hostA.applicationProcess1.apName = "SourceA"
8 **.hostB.applicationProcess1.apName = "DestinationB"
9 **.apTvpe = "APPing"
10 #Static addressing
11 # Bottom DIF HostA<->Switch
12 **.hostA.ipcProcessO.ipcAddress = "1"
13 **.hostA.ipcProcess0.difName = "Laver01"
14 **.switch.ipcProcess0.ipcAddress = "3"
15 **.switch.incProcessO.difName = "Laver01"
16 # Bottom DIF HostB<->Switch
17 **.hostB.ipcProcess0.ipcAddress = "2"
18 **.hostB.ipcProcess0.difName = "Laver02"
19 **.switch.ipcProcess1.ipcAddress = "4"
20 **.switch.ipcProcess1.difName = "Laver02"
21 # Top DIF HostA<->Switch<->HostB
22 **.hostA.ipcProcess1.ipcAddress = "11"
23 **.hostB.ipcProcess1.ipcAddress = "22"
24 **.host*.ipcProcess1.difName = "Laver11"
25 **.switch.relavIpc.ipcAddress = "33"
26 **.switch.relavIpc.difName = "Laver11"
27 #DIF Allocator settings
28 **.hostA.difAllocator.configData = xmldoc("config.xml", "Configuration/Host[@id='hostA']/DA")
29 **.hostB.difAllocator.confiqData = xmldoc("confiq.xml", "Confiquration/Host[@id='hostB']/DA")
30 **.switch.difAllocator.configData = xmldoc("config.xml", "Configuration/Router[@id='switch']/DA")
31 #Enrollment settings
32 **.switch.**.enrollment.isSelfEnrolled = true
33 **.hostB.ipcProcess1.enrollment.configData = xmldoc("config.xml", "Configuration/Host[@id='hostB']/Enrollment")
35 **.ra.goscubesData = xmldoc("config.xml", "Configuration/QoSCubesSet")
36
37@ [Config Ping]
38 fingerprint = "dff8-6343"
39 #PingApp setup
40 **.hostA.applicationProcess1.apInst.dstApName = "DestinationB"
41 **.hostA.applicationProcess1.apInst.startAt = 10s
42 **.hostA.applicationProcess1.apInst.stopAt = 20s
  **.hostA.applicationProcess1.AEMonitor.**.iae.size = 1024B
```

3) Run

Notable Events

- t=5
 - hostB enrolls to Layer02 and Layer11
- t=10
 - hostA creats flows for AP communication
- \bullet t=10.3
 - SourceA and DestinationB apps exchange ping messages
- t=20
 - hostA deallocates Layer11 flow

5) Conclusion

Final remarks Usual problems

Summary

- Educational tool
 - A way how to visualize what is happening in the native RINA network
 - Helps to improve learning curve

- Research tool
 - Check the growing list of citations <u>https://rinasim.omnetpp.org/#references</u>

Something Is Not Working

- 1) Simulation crashes before it starts
 - Serious bug in your NED/C++ code
- 2) Simulation crashes after initialization
 - Error in static preconfiguration
 - > check omnetpp.ini and config.xml
- 3) Simulation does not do what is supposed to
 - Error in your code logic
 - → check the output of the Console
 - → try to debug using GDB

Other Topics

- We did not cover
 - How to play with policies? How to implement own policy?
 - How to collect and interpret results?

Interested?

You Want to Use RINASim

Messages like:

study architecture with RINA (Recursive Internetworking Architecture). I am willing to work with RINASim simulator, but unfortunately does not work with programming. I intend to work with simulator to collect data and analyze with another framework (INET). The goal of my research is to make a performance study between RINA architectures and TCP/IP using the RINA and INET frameworks.

Initially I was thinking of running some tests using wireless models with RINASim and then comparing them to the INET Framework models. Since I am not fluent in OMNeT, using the 4.6 version is an extreme pain because I haven't seen any working examples other than with LTE, which is currently out of my scope. OMNeT 5.0 finally has a semi-understandable wireless tutorial so I was trying to make my life easier.

- Currently, RINASim does not offer any real data-link layer technology
- In order to use RINASim, you need to be programmer whether you like it or not ☺

my research project is to

Need Help?

- Check the official webpage
 - Visit https://rinasim.omnetpp.org

- Skype group chat
 - <u>skype:?chat&blob=-bdq6qH_uDXIIbRk_4_XwqZyplfXPl4IzCq4P-S0BrsttjqPR8CNJKV9-Yyn1TYopaYZD2g3bIC_Yv0C</u>
 - https://join.skype.com/B9Tt5aTPd0nC

- Sign to mailing-list <u>rinasim@fit.vutbr.cz</u>
 - Use http://www.fit.vutbr.cz/mailman/listinfo/rinasim

Thank you for your attention!