

EPiC Series in Computing

Volume 66, 2019, Pages 32-43

Proceedings of 6th International OM-NeT++ Community Summit 2019

Simulation Speedup in OMNeT++ Using Contact Traces

Thenuka Karunathilake, Asanga Udugama, and Anna Förster

Sustainable Communication Networks, University of Bremen, Germany thenuka@uni-bremen.de, [adu | anna.foerster]@comnets.uni-bremen.de

Abstract

The IoT influence is growing rapidly and it is expected that in the near future the number of connected IoT nodes will be in billions. Mobility of nodes is a key aspect in the IoT and network simulations are used to evaluate the performance of IoT networks with mobility. The increasing number of nodes will affect simulation environments by increasing the number of nodes per simulation and these simulations will require a long time to complete. So, techniques to reduce the time consumed in simulations are important. A possible technique is the use of contact traces when simulating mobility. A contact trace differs from a real trace or a synthetic mobility model in that, it deals with contact information instead of coordinate information. In this work, we have compared the performance of contact traces against coordinate based real traces and mobility models. For our evaluations we use the OPS framework of models built in OMNeT++. In the contact based approach, the use of real traces or mobility models will be removed and instead, nodes will use contact traces to obtain information about connections with other nodes. But this approach requires an additional step, before a simulation, to generate the contact traces. Even with this step, we show that using contact traces is advantageous in terms of simulation durations. When the scale of simulations increase (i.e., in terms of number of nodes, simulated times, etc.), the results presented show that the advantage increases considerably.

1 Introduction

The Internet of Things (IoT) has shown an exponential growth recently [6]. Currently, in almost every field of technology, existing or upcoming applications are made to operate in the IoT. Opportunistic networking (OppNet) is a networking paradigm currently being considered for the IoT [13]. When considering some of the scenarios specific to the IoT, OppNets is an effective communications strategy where intermittent, mobile, and infrastructure-less wireless communications are necessary. Scenarios such as connecting geographically remote locations, underwater communications, or underground communications where IoT based nodes are being deployed, make OppNets an attractive communication strategy compared to other currently available solutions. The key elements of OppNets are the applications, data forwarding strategies, and the different communication technologies used to perform direct communications between nodes.

IoT scenarios are envisaged to consist of millions of nodes. Due to the volume of the nodes, performing research in this area, especially with network communications, require the use of

M. Zongo, A. Virdis, V. Vesely, Z. Vatandas, A. Udugama, K. Kuladinithi, M. Kirsche and A. Förster (eds.), OMNeT Summit 2019 (EPiC Series in Computing, vol. 66), pp. 32–43

network simulators. To enable research, we have built a framework of models to simulate Opp-Nets in OMNeT++. This model framework, called the Opportunistic Networking Simulation (OPS) framework consist of a set of applications and protocols used to simulate nodes of the IoT [12].

One of the key aspects of simulating OppNets is the modeling of mobility of nodes. To model mobility, researchers have developed different types of mobility models [2, 7] and mechanisms to use real mobility traces [1]. The INET framework [8] of OMNeT++, which provides a number of mobility model implementations, enable simulation scenarios in OPS to model mobility. A common characteristic of any mobility model or a real trace is the movement of nodes in a given mobility area using a path identified by a coordinate system (e.g., cartesian coordinates).

Since the scale of the number of nodes and node interactions are extremely high in the IoT, an inevitable problem is the long simulation times. When increasing nodes in simulations, we have found simulation times to increase exponentially and a major contributor to these delays is the use of mobility models or real traces [4]. To mitigate this problem, we have investigated the use of contact traces instead. The work presented in this paper relates to the performance comparison of using contact traces against using mobility models or real traces in simulations.

A contact trace contains all timing and neighbour information related to contacts to be simulated in a simulation. In contrast, mobility models generate (or real traces provide), movement patterns of each mobile node in a specific mobility area. If a simulation uses a real trace, then the trace must contain the coordinates of the complete path of each and every node, and if the mobility model is a mathematical model (e.g., [7]), then the mathematical model must generate complete paths of each and every node in terms of coordinates.

The use of contact traces provides two main advantages over using mobility models. Firstly, a contact trace results in the generation of less number of events during a simulation run thereby, resulting in faster simulation times. Secondly, since a contact trace can be reused to run several simulations (when the node mobility parameters are the same), when simulating and obtaining statistics, a contact trace will outperform a coordinate based system due to its less complex computations.

Though contact traces require additional work of building traces before a simulation, we show in this work, that it is still advantageous to use them in large simulation scenarios. To evaluate the performance, we use our OPS framework. We use it only for the purpose of simulating realistic large scale scenarios. But, we wish to mention that, the models developed to build contact traces are equally applicable to any OMNeT++ based framework that requires mobility of nodes in simulations.

The rest of this paper is organised as follows. Section 2 discusses some relevant related work on using contact traces. Section 3 discusses the current operation of how neighbours are determined through coordinate based mobility models or real traces in OPS and the proposed contact trace base method. Section 4 provides some relevant details of the implementation of the contact trace based method. The performance comparison of the coordinate based systems of using real traces or mobility models, and the contact trace based method is shown in Section 5. The final section is a concluding summary with some future directions for this work.

2 Related Work

The idea of using contact traces is among the interests of many researchers. The work in [5] describes one such research related with simulating opportunistic networks using contact traces. They have designed and implemented mechanisms for OMNeT++ to simulate opportunistic networks. Their design supports two approaches for the simulation; mobility driven and the

contact driven. The trace files used in this work is in the XML format and contact traces contain contact establishment and break events for a population of nodes. The discovery of a contact or breaking of a contact is considered in the contact trace and associate node ID and the relevant times are taken into account. The authors evaluate the performances of their opportunistic networking simulator by using only the mobility driven approach. However our research is more focused on comparing the performances of not only mobility driven approach but also the contact driven approach. Furthermore, our implementation is equipped with a mechanism to read the trace files chunk by chunk to reduce the memory usage during the simulation run. But in [5] the full trace file is read at the beginning.

The work done in [3] describes another research done with contacts between the mobile nodes. The idea was mobile devices such as Smartphones in a pocket switched network (PSN) have the benefit of exchanging data with other devices during local contacts in addition to infrastructure access. The mobility of the PSN is similar to human mobility so, in order to make the forwarding algorithm efficient, an understanding of the contacts of nodes in a PSN is important. They distributed several Smartphones to lab members for 6 weeks and the local contact opportunities that were created by those Smartphones during that time were studied.

A similar research done to find out the impact of human mobility for the design of opportunistic forwarding algorithms is discussed in [9]. The research was more focused towards inter contact times of nodes (i.e., the time gap separating two contacts of the same pair of nodes) rather than the contacts themselves.

3 Methodology

Large scale simulations result in long delays due to the many events generated and computations done during the simulations. When increasing the number of simulated nodes, the increase in time is close to exponential [4]. One of the major contributors to this delay is the models related to handling mobility or real traces used by each node to simulate the movement of nodes. These models provide facilities to determine the neighbouring nodes (i.e., nodes in the wireless range of a given node) required by many wireless networking protocols. Since all mobility related models operate with a coordinate based movement of nodes, each movement of every node results in multiple simulation events being added to the Future Event Set (FES) of a simulator. On top of that, identifying neighbourhoods of nodes makes the simulations take even more time. Our intension with this work, therefore is to investigate the use of contact traces instead of models related to mobility, to speed up simulations.

In this section, we briefly present the current method of how the nodes in the neighbourhood are found and how it will be done using the proposed method (viz., using contact traces). Additionally, we discuss the drawbacks of the current method. To evaluate our idea, we have used the OPS framework of models developed to simulate OppNets.

3.1 Mobility Models based Method

During a simulation run, to transmit packets to other nodes, an opportunistic networking node should know who are the neighbours at that particular time. Finding out these neighbours is done at the *Link Layer* and this knowledge is passed onto the *Forwarding Layer* of a node in the OPS framework to make data forwarding decisions. To find the neighbours a node should have the knowledge of its own location coordinates (i.e., cartesian x and y coordinates) and of all the other nodes. Due to the large scale simulations that we perform using the OPS simulater, we use a simplified model for wireless communications. This model does not consider any of the physical layer characteristics associated with wireless communications. We do this to avoid the processing time associated with handling events such as channel fading, interference, etc. Instead, we use a similified model based on unit disc graphs (UDG) implemented through Euclidean and Chebyshev distances, to determine the neighbours in a particular wireless range. Figure 1 shows the flowchart of activities performed in the *initialize()* and the *handleMessage()* stages of the *Link Layer* model.

Figure 1: Mobility Model based Method: Mobility models accessed to determine neighbours

An initial trigger (self event) is set in the *initialize()* to be invoked every second to identify the nodes in the neighbourhood. The *handleMessage()*, triggered every second, retrieves the coordinates of other nodes, computes and builds a list of neighbours in its wireless range. These are reported to the upper protocol layers.

There are a number of disadvantages of using the current method. Firstly, the high frequency of generating neighbourhood lists per second is a critical time consuming factor. Furthermore, the use of mobility models or traces results in the creation of many events as the nodes have to be moved during the simulation run. This is time consuming. Another major disadvantage of the current method arises when running several simulation with the same mobility scenario. Though the mobility pattern is the same, every simulation run must perform the same procedure over and over again to determine the neighbours.

3.2 Contact Trace based Method

Instead of mobility models, in the contact trace based method, we use contact traces to obtain neighbourhood information. Figure 2 shows the flowchart of activities performed in the *initialize()* and the *handleMessage()* stages of the *Link Layer* model, for the contact trace method.

The right half shows the activities performed to provide the neighbour list to upper protocol layers of a node in OPS. Though similar to the current method, the difference is that it does not depend on any mobility model or real trace anymore. Now, the neighbour list comes from the activities shown on the left side of the flowchart. This part reads the contact information stored in a contact trace in an efficient manner and builds the neighbourhood list every time a Simulation Speedup with Contact Traces

Figure 2: Contact Trace based Method: Contact traces used to determine neighbours

change is present in the neighbourhood. A contact trace contains the timing information and the neighbours with whom the contacts were made.

In the method using mobility models or real traces, the neighbour list was rebuilt every second by getting to know the position coordinates of every node in the network through their mobility models. But, with contact traces, firstly, the trace is read only when the *future contact list* is empty and secondly, the neighbour list is built only if there is a change in the neighbourhood.

Further details of this method is provided in the Section 4.

4 Implementation Details

We have implemented the contact trace based method in the model framework we have built to simulate OppNets. Unlike using mobility models or real traces, when using contact traces, there are two distinct activities involved. They are;

- 1. Generating Contact Traces The process of generating contact traces from mobility models
- 2. Using Contact Traces Once the trace is made, they have to be used in the models that require knowledge of the neighbourhood of a node.

In this section, we discuss specific aspects related to these two activities in terms of the implementation.

4.1 Generating Contact Traces

The generation of contact traces required the development of a set of models using the INET's mobility framework. This model set is similar to the current *Link Layer* models we have developed in the OPS framework to obtain node neighbourhoods.

In this set of models, each node creates a list of nodes in its neighbourhood every second and compares it with the previous second's list. If some neighbours are missing in the current list which were there in the previous neighbour list, the node considers it as a completed contact and adds it to it's contact list. In the same way, if some neighbour appears in the current list which was not in the previous list, it is considered as a new contact it started. This process results in contacts being ordered by the end time of every contact. To reduce the complexity of processing the contact traces in large scale simulations such as the ones we perform with the OPS framework [4], we perform the following post processing.

- The trace file, a text file, is made to only hold the *start time*, the specific *neighbour ID* and the contact *end time* of each contact.
- The contacts are sorted in the ascending order of the contact *start time*.
- Every node has it's own contact trace file containing only it's own contacts.

Similar to the UDG mechanism adopted in the current *Link Layer* models, Euclidean and Chebyshev distances are used to determine the neighbours in a certain wireless range. We use a 30 meter wireless range in this work based on our previous work [11].

4.2 Adapting OPS Link Layer

The *Link Layer* of the OPS framework consist of a *WirelessInterface* model that performs communications with other nodes. In addition to communicating (i.e., delivering packets to other nodes), this model determines the neighbour list, as discussed briefly in the previous section (Section 4.1). The calculations done by these models are done every second and upper layers are informed about the neighbours. However, the contact trace based method operates with contact traces and therefore, modifications have to be done on the *WirelessInterface* model to handle contact traces instead of handling models related to mobility. Figure 2 shown in Section 3.2 provides a detailed diagram of this algorithm.

The WirelessInterface model implements the initialize(), the handleMessage() and the fin-ish() functions. In the initialize(), the contact trace file is opened and the initial triggers (i.e., self events) for reading the file are setup. When opening the trace file, automatically, the reading file pointer is positioned to the beginning of the trace file.

The *handleMessage()*, where computations are done to build the neighbour list (accessing model related to mobility of other nodes) is now modified to include new functionality. It is made to read the contact trace into a *future contact list* and build the *neighbour list* when changes occur in the neighbourhood. A parameter in the *WirelessInterface* model determines the number of entries read into the *future contact list*. The contact trace is left open throughout the simulation and therefore, the file pointer of the trace file is always positioned at the next set of contacts to read.

As seen from the flowchart, future contact list is cleared when the contacts are completed and when the last contact time (lct) has reached the current simulation time (st), new entries are read from the contact trace file.

5 Evaluations

The performance evaluation of using contact traces focusses on two phases: *Verification* phase and *Benchmarking* phase.

5.1 Verification

The idea behind the verification phase is to prove the results of the simulation is not affected by the modifications done to the original coordinate based systems of mobility. During the verification phase, multiple simulations were run with both methods using a default scenario elaborated in [13] and multiple seeds. Since our scenarios are based on the OPS framework, we verified the metrics of *Delivery Ratio* and *Delivery Delay*. The results were compared to be accurate to the last decimal digit.

5.2 Benchmarking

The benchmarking phase focuses on the actual performance comparison of using both methods in large scale simulations. Based on confidence interval computations, 30 simulation runs were done with different seeds used at the upper protocol layers (i.e., *Forwarding Layer* of the OPS framework). The simulation used the San Francisco taxi cab trace [10]. The comparison is between the contact trace generated using the San Francisco taxi cab trace and the INET's *BonnMotion* mobility model using the San Francisco taxi cab trace. Table 1 shows a summary of the simulation parameters.

Parameter	Value Used	
Simulation duration	7 days	
Simulation runs	30	
Number of nodes	500 nodes	
Synthetic mobility model	SWIM mobility model [7]	
Real trace based mobility model	BonnMotion mobility model [1]	
Real trace used	San Francisco taxi cab trace [10]	

Table 1: Summary of simulation parameters

Figure 3 shows the times (i.e., wall clock time durations) required to complete the simulation runs.

When observing the times required by the two methods to complete the simulation runs, it is clear that there is a significant change in times. The original method (real trace) needed much more time to complete the simulation than the contact trace based method. The advantage in terms of time is around 100 minutes per simulation, considering the other parameters of the selected scenario. But, when using contact trace based method an additional one-time step was required at the beginning to generate the contact trace (see Section 4.1). This step takes 92 minutes and that time is not depicted in the graph. Since the mobility scenario is same for all 30 simulations, the contact trace which was generated at the beginning is re-used for all simulations. The total time required to complete all 30 simulations for the original method was 11,409 minutes and for the contact trace based method, including the contact trace generation was 8,455 minutes. The time benefit of the contact trace based method is very significant - 25% faster than the original method. Table 2 shows the the confidence interval computations for the two methods.

Figure 3: Comparison of simulation times for multiple simulation runs using the San Francisco taxi cab trace with different seeds

The use of traces in simulations require usually some additional processing compared to using synthetic mobility models. The loading of data from files and managing the use of memory where the read items are stored is critical in terms of simulation times. So, our next set of benchmarking evaluations focusses on the comparison of how contact traces perform against real traces and synthetic mobility models.

Method	Mean	95% confidence intervals	
Method		Lower Limit	Upper Limit
Real trace	381.2667	380.0096370	382.5237630
Contact trace	278.7667	277.8571164	279.6762836

Table 2: Confidence intervals of simulation durations (all values in minutes)

Figure 4 shows the performance comparison between using contact traces and real traces, varying the numbers of nodes. The real trace uses the **BonnMotion** mobility model with the San Francisco taxi cab trace. The same parameter values listed in Table 1 are used. The only difference being the varying numbers of nodes, which are increased from 100 to 500 in steps of 100.

When observing the curves, they show that the time required for the simulations to complete has an exponential growth tendency when increasing the number of nodes, especially in the case of the *Real Trace*. The reason for this behaviour is the complexity of calculations involved in using any coordinate based system during simulations to determine neighbourhoods. The number of calculations needed in one simulation second is increasing with the increasing number of nodes. For example, consider the simulations with 100 nodes and 500 nodes. With 100 nodes, a simulation is required to perform 99 calculations per node per second to find out the neighbourhood. In contrast to that, with 500 nodes, 499 calculation are required per node per second. That increase in the number of calculations results in a higher simulation time.

The *Contact Trace* curve always runs below the *Real Trace* curve meaning that the contact based method is faster than the original method. As shown, running the simulation with 100

Figure 4: Comparison of simulation durations with contact traces and coordinate traces when the number of simulated nodes vary

nodes results in an 8% improvement in time and this improvement grows to 28% when running the simulation for 500 nodes. From this, it is clear that the larger the scale of the simulation is, the better the comparative performance with contact traces.

Another of the benchmarking evaluations performed is the comparison of contact traces and synthetic mobility models. The parameters listed in Table 1 are used with the SWIM mobility model and the varying number of nodes from 100 to 800. With the synthetic model, we could increase the number of nodes beyond 500 as we were not restricted by the trace size of the San Francisco taxi cab trace. The San Francisco taxi cab trace has mobility patterns of only 536 nodes.

Figure 5: Comparison of simulation durations with contact traces and synthetic mobility model when the number of simulated nodes vary

Figure 5 shows that generally, running simulations using contact traces is faster compared to using synthetic mobility models similar to using real traces. However, the graph shows a difference for node sizes of 100 and 200. In this case both methods show almost the same times for completing simulations. But when the number of nodes increases, the advantage of contact method rises from 16% for 300 nodes to 29% for 800 nodes.

Unlike synthetic mobility models, a key aspect of using traces of any kind is the consumption of memory (RAM) to hold information read from files. Therefore, the efficiency of the algorithm used to load new entries and remove used entries play a critical role, especially when the simulation scale increases.

Nodes	SWIM		Trace	
	Mobility Model	Contact Trace	Real Trace	Contact Trace
100	0.040 GB	$0.042~\mathrm{GB}$	0.482 GB	0.482 GB
200	0.071 GB	0.074 GB	0.748 GB	0.751 GB
300	0.106 GB	0.111 GB	1.132 GB	1.149 GB
400	0.146 GB	$0.153~\mathrm{GB}$	$1.978 \ \mathrm{GB}$	1.992 GB
500	0.190 GB	0.200 GB	3.205 GB	3.231 GB

Table 3: Peak memory usage statistics of simulations

Table 3 shows the peak memory usage of the previously discussed methods. The simulations use the same parameters listed in Table 1 but with varying nodes.

The results show that using any kind of trace (real trace or contact trace) requires a higher memory usage than a synthetic model because of the reasons mentioned before (i.e., storage of trace entries). But in all the cases, contact trace based method consumes the highest compared to all methods. But the percentage of increase is very marginal as seen from the listed values. For the simulation speed advantage that contact traces have (as shown in previous results), we consider this to be a minor disadvantage.

6 Summary and Conclusions

Simulation speedup is a critical necessity when the scale of simulations increase. In this work, we investigate the use of contact traces instead of coordinate based systems of mobility (real traces or synthetic mobility models) required to know about the neighbours of a node.

We discuss the algorithms we developed to generate and use contact traces, and finally, compared the performance with real traces and synthetic mobility models. The results show that the contact trace method is significantly faster than the coordinate based systems of mobility when running several simulations. The improvement is around 25% for running 30 simulations with a real trace.

Even running one simulation is faster with the contact trace based method for higher numbers of nodes in spite of the additional step required before simulations (i.e., generating the contact trace). Reusing contact traces in multiple simulations further improves the timing advantage.

Running one simulation with small number of nodes is not recommended with the contact trace based method because it consumes more time to complete than the coordinate based systems of mobility. But when running multiple simulations (as required to determine statistical dispersions), contact traces will be able to catch up and show a better total time. When the nodes are increased, the time improvement of the contact trace based method becomes much more significant compared to the coordinate based systems of mobility. This shows that contact trace based method is more suitable for running large scale simulations.

Though the performance of contact based traces is better compared to other methods, we think that there are still areas that could be further improved. As seen from the results, memory usage is disadvantaged towards the contact trace based method. An improvement would be firstly, to provide a user configurable parameter to decide the maximum number of entries loaded from a contact trace file. A better way would be an automatically decided limit using factors such as the number of entries in the trace file and the simulation duration.

Currently, we use the mechanism where a single trace file is held per node. Though this method is efficient in terms of processing files, it is cumbersome in terms of managing files when there are many nodes. A way forward would be to have all traces in a single file and introduce additional information in this file for file pointers to operate efficiently.

We intend to make these improvements in our next iteration of the code. The contact trace generation code and the code of the *WirelessInterface* model of OPS where the contact trace handling algorithm is implemented is available at https://github.com/ComNets-Bremen/ContactTraceBasedMobility.git.

References

- Nils Aschenbruck, Raphael Ernst, Elmar Gerhards-Padilla, and Matthias Schwamborn. Bonnmotion - a mobility scenario generation and analysis tool. In *SIMUTools 2010*, Torremolinos, Malaga, Spain, 15-19 March 2010.
- [2] Tracy Camp, Jeff Boleng, and Vanessa Davies. A survey of mobility models for ad hoc network research. volume 2, pages 483–502. Wiley Online Library, 2002.
- [3] A. Chaintreau, P. Hui, J. Crowcroft, C. Diot, R. Gass, and J. Scott. Impact of human mobility on the design of opportunistic forwarding algorithms. In *IEEE Infocom*, 2006.
- [4] Jens Dede, Anna Förster, Ernando Hernández-Orallo, Jorge Herrera-Tapia, Koojana Kuladinithi, Vishnupriya Kuppusamy, Pietro Manzoni, Anas bin Muslim, Asanga Udugama, and Zeynep Vatandas. Simulating opportunistic networks: Survey and future directions. *IEEE Communications* Surveys Tutorials, 20(2):1547–1573, 2018.
- [5] O. R. Helgason and K. V. Jónsson. Opportunistic networking in omnet++. In SIMUTools, March 2008.
- [6] Cisco Inc. Cisco visual networking index: Forecast and trends, 2017–2022 white paper. 27 February 2019.
- [7] Alessandro Mei and Julinda Stefa. SWIM: A simple model to generate small mobile worlds. CoRR, abs/0809.2730, Apr. 2008.
- [8] Levente Mészáros, Andras Varga, and Michael Kirche. Inet framework. In Antonio Virdis and Michael Kirsche, editors, Recent Advances in Network Simulation: The OMNeT++ Environment and its Ecosystem, EAI/Springer Innovations in Communication and Computing, pages pp. 55– 106, June 2019.
- [9] A.-K. Pietilainen and C. Diot. Experimenting with real-life opportunistic communications using windows mobile devices. In *CoNEXT*, December 2007.
- [10] Michal Piorkowski, Natasa Sarafijanovic-Djukic, and Matthias Grossglauser. CRAWDAD dataset epfl/mobility (v. 2009-02-24). Downloaded from https://crawdad.org/epfl/mobility/20090224, February 2009.
- [11] Liu Sang, Vishnupriya Kuppusamy, Anna Förster, Asanga Udugama, and Ju Liu. Validating contact times extracted from mobility traces. In Antonio Puliafito, Dario Bruneo, Salvatore Diste-

fano, and Francesco Longo, editors, *Ad-hoc, Mobile, and Wireless Networks*, pages 239–252, Cham, 2017. Springer International Publishing.

- [12] Asanga Udugama, Jens Dede, Vishnupriya Kuppusamy, and Anna Förster. Simulating opportunistic networks with omnet++. In Antonio Virdis and Michael Kirsche, editors, Recent Advances in Network Simulation: The OMNeT++ Environment and its Ecosystem, EAI/Springer Innovations in Communication and Computing, pages pp. 425 – 449, June 2019.
- [13] Asanga Udugama, Jens Dede, Vishnupriya Kuppusamy, Anna Förster, Koojana Kuladinithi, Andreas Timm-Giel, and Zeynep Vatandas. My smartphone tattles: Considering popularity of messages in opportunistic data dissemination. In MDPI Future Internet Journal, Special Issue on Opportunistic Networks in Urban Environment, 27 January 2019.