

Introduction to nam

Tim Buchheim

21 November 2002

Getting started with nam

- Turn on nam tracing in your Tcl script

- As easy as turning on normal tracing

```
$ns namtrace $file
```


- Specify link orientation (or node position for wireless)

```
$ns duplex-link-op $node1 $node2 orient left
```

- Execute nam

```
exec nam $filename
```

The nam user interface

Advanced nam capabilities

■ Node options — color, shape, label

```
$node color red  
$node shape hexagon  
$node label "my text"  
$node label-color blue  
$node label-at up
```

■ Link options

```
$ns duplex-link-op $n1 $n2 color green  
$ns duplex-link-op queuePos right  
$ns duplex-link-op $n1 $n2 label "my text"  
$ns duplex-link-op $n1 $n2 label-color blue  
$ns duplex-link-op $n1 $n2 label-at down
```

Advanced nam capabilities

■ Packet colors

```
$ns color $n blue  
$agent set fid_ $n
```

■ Annotation

```
$ns at $time "$ns trace-annotate $text"
```

■ Control playback

```
$ns set-animation-rate 3ms
```


namgraph

- Display a graph showing when packets are received/dropped.
- Enabling namgraph
 - Run the namfilter script on your nam trace file:

```
exec tclsh /path/to/namfilter.tcl out.nam
```

namgraph

The nam editor

- Create simple scenarios graphically
- Good for those who don't want to learn Tcl, but only a limited subset of ns is available

The nam editor

