

QualNet 4.5.1 Installation Guide

July 2008

Scalable Network Technologies, Inc.

6100 Center Drive, Suite 1250 Los Angeles, CA 90045

> Phone: 310-338-3318 Fax: 310-338-7213

http://www.scalable-networks.com http://www.qualnet.com

Copyright Information

© 2008 Scalable Network Technologies, Inc. All rights reserved.

QualNet is a registered trademark of Scalable Network Technologies, Inc.

All other trademarks and trade names used are property of their respective companies.

Scalable Network Technologies, Inc. 6100 Center Drive, Suite 1250 Los Angeles, CA 90045

Phone: 310-338-3318 Fax: 310-338-7213

http://www.scalable-networks.com http://www.qualnet.com

Table of Contents

Preface	v
1 Installation Guide for Windows	1
1.1 System Requirements	1
1.2 Installing QualNet	2
1.3 Installing Third-Party Software	8
1.3.1 Java Support	8
1.3.2 C++ Compiler	8
1.4 Setting Environment Variables	8
1.5 Compiling and Testing	9
1.5.1 Compiling from Command Line	9
1.5.1.1 Compiling 32-bit QualNet	9
1.5.1.2 Compiling 64-bit QualNet	11
1.5.2 Compiling from Visual Studio 2005 IDE	12
1.5.3 Testing QualNet	16
1.6 Installing and Activating Addons	18
1.6.1 Installing Addons	18
1.6.2 Activating Addons	19
1.7 Helpful Links	19
2 Installation Guide for Linux/Solaris/Mac OS X	20
2.1 System Requirements	20
2.1.1 Linux	20
2.1.2 Solaris	21

2.1.3 Mac OS X	22
2.2 Installing QualNet	22
2.3 Installing Third-Party Software	23
2.3.1 Java Support	
2.3.2 C++ Compiler	24
2.3.3 Expat Library	24
2.3.4 Open GL and Drivers	
2.4 Setting Environment Variables	
2.5 Compiling and Testing	
2.5.1 Compiling QualNet	
2.5.2 Testing QualNet	
2.6 Installing and Activating Addons	
2.6.1 Installing Addons	
2.6.2 Activating Addons	
2.7 Helpful Links	

Preface

QualNet 4.5.1 Installation Guide describes the system requirements, installation process, compilation, and running QualNet on Windows, Linux, Solaris, and Mac OS X systems.

QualNet Document List

The following list shows the QualNet Documentation set and givess a brief description of each document.

QualNet 4.5 API Reference Guide*	This reference guide provides detailed information on the QualNet API functions and parameters.
QualNet 4.5 Distributed Reference Guide*	This guide gives instructions for running QualNet on a distributed architecture.
QualNet 4.5.1 Installation Guide	This guide provides detailed steps for installing QualNet 4.5.1 on UNIX/Linux/Mac and Windows platforms.
QualNet 4.5 Product Tour*	This document is designed to quickly cover the basic features of QualNet 4.5.1 for experienced network modelers. It includes exercises and example scenarios.
QualNet 4.5.1 Programmer's Guide	This is a guide to the QualNet programming interface and functions, allowing users to develop and customize protocol models. The Prgrammer's Guide has been updated for QualNet 4.5.1.
QualNet 4.5.1 User's Guide*	This guide is a detailed look at the QualNet 4.5.1 environment and works in combination with the new <i>QualNet Model Libraries</i> set of documents to provide extensive information on QualNet protocols for the 4.5.1 release. The User's Guide has been updated for QualNet 4.5.1.
QualNet 4.5.1 Model Libraries	This set of documents contains detailed reference information on all of the models used in QualNet 4.5.1. The set of documents includes the following model libraries. See <i>QualNet 4.5.1 Model Library Index</i> for an alphabetical list of all our models and a reference to which library they can be found in.
	Advanced Wireless* ALE/ASAPS Advanced Propagation* Cellular* Developer* Military Radios* Multimedia and Enterprise* Network Emulation Interface* Network Security (<i>updated for QualNet 4.5.1</i>) Satellite* Sensor Networks* Standard Interfaces* TIREM Advanced Propagation*
	UMTS (<i>new for QualNet 4.5.1</i>) Urban Propagation Advanced Propagation* Wireless (<i>updated for QualNet 4.5.1</i>)

Note: The documents marked with '*' have not changed from the 4.5 release to the 4.5.1 release.

Document Conventions

QualNet documents use the following conventions:

Book Title	The title of a book. On the web and on the Instant Information CD, it may be a hot link to the book itself.
Command Input	A command name or qualified command phrase, daemon, file, or option name.
Command Output	Text displayed by the computer.
Note:	Information of special interest.
[]{}	In syntax definitions, square brackets indicate items that are optional and braces indicate items that are required.
Code Segment	Segment of code from QualNet source files used for illustration.
Added Code	Example of code that the user should add to existing QualNet functions and declarations to add a custom model to QualNet. A vertical margin in the left column indicates new lines of code that need to be added.
Ellipses ()	Ellipses are used to indicate lines of code from QualNet source files that have been omitted from an example for the sake of brevity.

More Information

This section describes how to contact us for more information on QualNet products and documentation. It provides links to helpful QualNet sites and information on getting in touch with QualNet.

- For more information on QualNet products, please contact QualNet Sales at sales@scalablenetworks.com or visit the Scalable Network Technologies website (www.scalable-networks.com) and click on Products.
- For help on QualNet products, please contact QualNet Support at support@scalable-networks.com or visit the Scalable Network Technologies website (www.scalable-networks.com) and click on Training and Support.
- For help on QualNet documentation, please contact QualNet Support at support@scalablenetworks.com or visit the Scalable Network Technologies website (www.scalable-networks.com) and click on Documentation.

1 Installation Guide for Windows

This section covers the system requirements, installation process, compilation, running, and debugging QualNet on Windows.

1.1 System Requirements

QualNet is supported on Microsoft Windows XP (Home and Professional), and Microsoft Windows XP Professional x64 Edition. The minimum platform requirements to run QualNet on a Windows system are listed in Table 1.

Item	Requirements
CPU	x86 compatible (including Intel Core Duo, Pentium, Xeon, and AMD Athlon).
	Or
	AMD64 compatible (including AMD Opteron, Athlon 64, Intel Core 2 Duo, and Pentium/Xeon EM64T).
Memory	- 512 MB for simulations of networks with up to 100 nodes.
	- 768 MB for simulations of networks with up to 250 nodes.
	- 1 GB for simulations of networks with up to 1000 nodes.
Disk	500 MB free disk space.
Java	Sun Java™ 2 SDK, Standard Edition, version 1.4.2 or higher.
C++ Compiler	VC7 or higher (see Section 1.3.2)

TABLE 1. Minimum Requirements for Windows

The following is the recommended configuration to run QualNet Developer on Windows:

- One of the following processors:
 - 3.2 GHz Pentium 4
 - 2.4 GHz 32-bit AMD
 - Any AMD 64-bit
 - Any Intel Core Duo (or newer)
- 1 GB memory
- 700 MB free disk space
- Sun Java[™] 2 SDK, Standard Edition, version 1.4.2
- VC7 or higher (see Section 1.3.2 for a list of supported C++ compilers)

In the addition to the above, the following are recommended when running QualNet 3D Visualizer on Windows:

- Graphics card with 128 MB memory
- Display with 1024 x 768 resolution

Installation Guide for Windows

1.2 Installing QualNet

To install QualNet on Windows, perform the steps listed below.

Notes:

- **a.** The examples in this installation guide use the filename for the QualNet 4.5.1 Commercial Release. Users may need to modify the filename to match the name of the file delivered.
- b. For help with installation procedures or problems, contact support@scalable-networks.com.
- 1. Download the installation package (file qualnet-4.5-commercial-installer.exe) from the QualNet download page or load it from the installation CD.
- 2. Double click on the file qualnet-4.5-commercial-installer.exe.
- 3. After reading the license agreement, agree to it by selecting the "I accept..." option in the License Agreement dialog box and click Next.

🔀 QualNet 4.5 Developer Co	ommercial Setup	- IX
QualNet [®]	License Agreement Please review the license terms before installing QualNet Developer Commercial.	: 4.5
Press Page Down to see the	rest of the agreement.	
SCALABLE NETWORK TECH	NOLOGIES, INC.	_
SOFTWARE LICENSE AGREE	EMENT	
identified in Terms and Conc and (ii) the other documenta (collectively, the "Licensed F	tertain software known as "QualNet" and more specifically ditions attached to this License Agreement as Appendix B, ation related to such software, all as described herein Products"). Licensee desires to obtain a non-exclusive, ise the Licensed Product in the manner set forth herein.	
	ne agreement, select the first option below. You must acce : 4.5 Developer Commercial. Click Next to continue.	ept the
 I accept the terms in the 	License Agreement	
C I do not accept the terms	s in the License Agreement	
Scalable Network Technologies,	Inc	
	Next >	Cancel

4. The **ReadMe** information dialog box is displayed. Click **Next**.

🕞 QualNet 4.5 Developer (Commercial Setup
QualNet [®]	ReadMe File Please review the QualNet 4.5 Developer Commercial ReadMe file before continuing.
Press Page Down to see th	e rest of the file.
Available at: <u>http://jav</u> This is required to run Q	
Click Next to continue. Scalable Network Technologie	s, Inc

 Select the components to install in the Choose Components dialog box. The default type of install is Full. Click Next. (It is recommended that you select Desktop Shortcuts. Although this is not required, it will make compilation from command line easier.)

🔀 QualNet 4.5 Developer 0	Commercial Setup	
QualNet [®]	Choose Components Choose which features of QualNet want to install.	4.5 Developer Commercial you
Check the components you install, Click Next to continu	want to install and uncheck the comp Je.	ponents you don't want to
Select the type of install: Or, select the optional components you wish to install:	Full Image: Constant in the second	Description Position your mouse over a component to see its description.
Space required: 451.9MB		
Scalable Network Technologies	s, Inc	
	< Back	Next > Cancel

- 6. The **Destination Folder** dialog box is displayed. Select an installation folder and click **Install** to begin the installation.
 - Note: The default folder is C:\qualnet\4.5.

In the rest of this guide, QUALNET_HOME refers to the folder where QualNet is installed.

] Q ualNet 4.5 Developer C	Commercial Setup
QualNet [®]	Choose Install Location Choose the folder in which to install QualNet 4.5 Developer Commercial.
	5 Developer Commercial in the following folder. To install in a se and select another folder. Click Install to start the installation.
Destination Folder	Browse
Space required: 451.9MB Space available: 42.6GB	
Scalable Network Technologies	s, Inc

Note: If any of the setup information needs to change, click **Back** to make those changes.

7. The following screen will be displayed while QualNet installs:

🔀 QualNet 4.5 Developer	Commercial Setup
QualNet [®]	Installing Please wait while QualNet 4.5 Developer Commercial is being installed.
Extract: phy_private.o-lin	ux-x86_64-glibc-2.3-lam 100%
Show details	
Scalable Network Technologie	s, Inc

8. When prompted, copy the license file to the license directory.

If a floating license server is not used, the license file name is of the form qualnet-<date>.lic, where <date> is the license expiration date. For example, the license file may be named qualnet-2008.06.30.lic. If a floating license server is used, the license file name is of the form client-<ipaddress>.lic, where <ip-address> is the IP address of the client.

Copy the license file into QUALNET_HOME\license_dir, where QUALNET_HOME is the directory where QualNet is installed.

Notes:

- a. Be sure to check the file extension on your license file. It should end in ".lic". Depending on your system and method of copying, you may end up with an extra extension, such as qualnet-2007.12.31.lic.txt, which will not work.
- b. If this file cannot be located, inquire with the purchaser of QualNet. For users with the evaluation version of QualNet, the license file is sent as an email attachment from Scalable Network Technologies.

- c. If a license server is used, follow the instructions provided with the license files to install the server and client license files.
- 9. Once the installation process has finished, the following screen will be displayed:

Click Next.

10. The following screen will be displayed:

Select from the options and click **Close**.

The Installer will place the following icons on the desktop if the *Desktop Shortcuts* option was selected in Step 5:

1.3 Installing Third-Party Software

Java support is required to run the QualNet GUI. A C++ compiler is required to recompile the source code when models are added or modified. This section describes how to install the required software on a Windows system.

1.3.1 Java Support

Sun Java 2 SDK, Standard Edition, version 1.4.2 or higher, is required to run the QualNet graphical tools. Go to the following URL for information on downloading Java:

http://www.scalable-networks.com/products/sysreq.php

1.3.2 C++ Compiler

To compile QualNet source code or custom addons, one of the C++ compilers listed in Table 2 is required. For convenience, this installation guide will refer to the compilers by their abbreviations.

C++ Compiler	Abbreviation
Microsoft Visual C++ .NET 2002	VC7
Microsoft Visual C++ .NET 2003	VC7
Microsoft Visual Studio 2003	VC7
Microsoft Visual Studio 2005	VC8
Microsoft Visual C++ 2005 Express Edition	VC8 Express

TABLE 2. C++ Compilers for Windows

Notes:

a. To use Microsoft Visual C++ 2005 Express Edition, Windows Platform SDK for Windows Server 2003 R2 must also be installed. Both Microsoft Visual C++ 2005 Express Edition and Windows Platform SDK for Windows Server 2003 R2 are available as free downloads. Go the following URL for information on downloading these software packages:

http://www.scalable-networks.com/products/sysreq.php

The INCLUDE and LIB environment variables must be set to their respective paths within the Windows Platform SDK installation (see Section 1.4).

b. Instructions for using Visual Studio 2005 and Visual C++ 2005 Express Edition are very similar. Where there are significant differences, instructions for using these two compilers are given separately; otherwise, instructions for Visual Studio 2005 also apply to Visual C++ Express Edition.

1.4 Setting Environment Variables

If you are using Microsoft Visual C++ 2005 Express Edition, then update the INCLUDE and LIB environment variables as follows (this assumes that Windows Platform SDK was installed at the default location):

1. Right click on **My Computer** and select **Properties** from the menu. Select the **Advanced** tab and click on **Environment Variables**.

2. Update the INCLUDE environment variable to include the following:

```
C:\Program Files\Microsoft Platform SDK for Windows Server 2003 R2\Include
```

3. Update the LIB environment variable to include the following:

C:\Program Files\Microsoft Platform SDK for Windows Server 2003 R2\Lib

Note: The following environment variables are automatically set by the QualNet installer:

- The environment variable QUALNET_HOME is set to the root directory of the QualNet distribution
- The directories QUALNET_HOME\bin and QUALNET_HOME\lib are added to the system path.

1.5 Compiling and Testing

It is not necessary to compile QualNet on Windows if the initial installation is used with the default options. However, QualNet will need to be recompiled if modifications are made or custom protocols or addons are included. To compile QualNet from the command line, follow the instructions given in Section 1.5.1. If Microsoft Visual C++ 2005 Express Edition or Visual Studio 2005 is installed, QualNet can also be compiled from the IDE by following the instructions given in Section 1.5.2. After compiling QualNet, test the build, as described in Section 1.5.3.

1.5.1 Compiling from Command Line

QualNet can be compiled from the command line using any of the supported C++ compilers (see Section 1.3.2). To compile the 32-bit QualNet, follow the instructions given in Section 1.5.1.1. To compile the 64-bit QualNet, follow the instructions given in Section 1.5.1.2.

1.5.1.1 Compiling 32-bit QualNet

The 32-bit QualNet can be compiled on any of the following platforms:

- Microsoft Windows XP (Home or Professional) with one of the following compilers (see Table 2):
 - VC7
 - VC8
 - VC8 Express
- Microsoft Windows XP Professional x64 Edition with one of the following compilers:
 - VC8
 - VC8 Express

Installation Guide for Windows

To compile the 32-bit QualNet from the command line, perform the following steps:

1. If QualNet desktop shortcuts are installed, open the QualNet Developer command window by doubleclicking on the following icon on the desktop.

Verify that the environment variables are properly set by typing the following command: c1. The following output verifies that the configuration is correct:

```
Microsoft (R) 32-bit C/C++ Optimizing Compiler Version 14.00.50727.42
for 80x86
Copyright (C) Microsoft Corporation. All rights reserved.
usage: cl [ option... ] filename... [ /link linkoption... ]
```

(The compiler version in the above output may differ depending on which version of C++ is installed.) If the configuration is correct, then skip step 2 and go to step 3.

If a "file not found" error is displayed, then go to step 2.

- 2. If QualNet desktop shortcuts are not installed or a "file not found" error was displayed in step 1, open a command window using one of the steps listed below.
 - For VC7, use the following command:

Start > All Programs > Visual Studio .NET > Visual Studio Tools > Visual Studio .NET Command Prompt

• For VC8, use the following command:

Start > All Programs > Microsoft Visual Studio 2005 > Visual Studio Tools > Visual Studio 2005 Command Prompt

• For VC8 Express, use the following command:

Start > All Programs > Visual C++ 2005 Express Edition > Visual Studio Tools > Visual Studio 2005 Command Prompt

- **3.** Go to QUALNET_HOME\main directory using the **cd** command to change directories.
- 4. Make a copy of the appropriate Makefile.
 - For VC7, use the following command:

```
copy Makefile-windows-vc7 Makefile
```

• For VC8 or VC8 Express, use the following command:

```
copy Makefile-windows-vc8 Makefile
```

5. Compile QualNet by using the following command (it takes several minutes for QualNet to compile):

nmake

This creates the QualNet executable in the QUALNET_HOME/bin directory. In Windows, the executable is qualnet.exe.

To recompile QualNet, run **nmake** again. However, it is sometimes useful to delete all object files before recompiling. Use the following commands to remove all object (.obj) files and recompile:

nmake clean nmake

1.5.1.2 Compiling 64-bit QualNet

The 64-bit QualNet can be compiled on Microsoft Windows XP Professional x64 Edition with one of the following compilers (see Table 2):

- VC8
- VC8 Express

To compile the 64-bit QualNet from the command line, perform the following steps:

- 1. Open a command window using one of the steps listed below.
 - For VC8, use the following command:

Start > All Programs > Microsoft Visual Studio 2005 > Visual Studio Tools > Visual Studio 2005 x64 Win64 Command Prompt

• For VC8 Express, use the following command:

Start > All Programs > Microsoft Platform SDK ... > Open Build Environment Window > Windows XP 64-bit Build Environment > Set Windows XP x64 Build Environment (Debug)

- 2. Go to QUALNET_HOME\main directory using the cd command to change directories.
- 3. Make a copy of the appropriate Makefile.
 - For VC8, use the following command:

copy Makefile-windows-x64-vc8 Makefile

• For VC8 Express, use the following command:

```
copy Makefile-windows-x64-vc8e Makefile
```

4. Compile QualNet by using the following command (it takes several minutes for QualNet to compile):

nmake

This creates the QualNet executable in the QUALNET_HOME/bin directory. In Windows, the executable is qualnet.exe.

To recompile QualNet, run nmake again. However, it is sometimes useful to delete all object files before recompiling. Use the following commands to remove all object (.obj) files and recompile:

nmake clean nmake

1.5.2 Compiling from Visual Studio 2005 IDE

If either Microsoft Visual C++ 2005 Express Edition or Visual Studio 2005 is installed (see Section 1.3.2), then QualNet can be compiled from the IDE.

Configuring Platform SDK

If Microsoft Visual C++ 2005 Express Edition IDE is used, then Platform SDK must be configured before QualNet can be compiled. This configuration needs to be done only once. Perform the following steps to configure Platform SDK.

 Launch Microsoft Visual C++ 2005 Express Edition. Navigate to Tools > Options > Projects and Solutions > VC++ Directories.

- Environment	~	Platform:	Show directories for:	
General		Win32 🗸	Executable files	
AutoRecover				
Documents			 	+ 1
Find and Replace		\$(VCInstallDir)bin		
Fonts and Colors		\$(VCInstallDir)PlatformSDK\bin		-
😟 Help		\$(VSInstallDir)Common7\Tools\bin		
Import and Export Settings		\$(VSInstallDir)Common7\tools		
International Settings		\$(VSInstallDir)Common7\ide		
Keyboard		\$(ProgramFiles) \HTML Help Workshop \$(FrameworkSDKDir)bin		
Startup		\$(FrameworkDir)\$(FrameworkVersion))	
Task List		\$(VSInstallDir)		_
Web Browser		\$(PATH)		~
Projects and Solutions		<		>
General	-			_
Build and Run		Executable Directories		
VC++ Directories		Path to use when searching for execu project. Corresponds to environment		<u>^</u>
VC++ Project Settings	~	project. Corresponds to environment	C Valiable PATT.	~

2. From the drop-down list under **Show directories for**, select **Executable files**. Click on the folder button and add the path C:\Program Files\Microsoft Platform SDK for Windows Server 2003 R2\Bin.

- **3.** From the drop-down list under **Show directories for**, select **Include files**. Click on the folder button and add the path C:\Program Files\Microsoft Platform SDK for Windows Server 2003 R2\Include.
- 4. From the drop-down list under **Show directories for**, select **Library files**. Click on the folder button and add the path C:\Program Files\Microsoft Platform SDK for Windows Server 2003 R2\Lib.

Configuring Microsoft Visual Studio 2005 IDE

If Microsoft Visual Studio 2005 or Visual C++ 2005 Express Edition IDE is used, then the IDE must be configured before QualNet can be compiled. This configuration needs to be done only once. Perform the following steps to configure the IDE.

- Create a file named Makefile in the QUALNET_HOME directory. This Makefile contains commands to redirect to a makefile in QUALNET_HOME/main. (The indentations in the following Makefiles are tabs, not spaces.)
 - If you are compiling the 32-bit QualNet, the new file Makefile should contain the following lines:

```
all:
 cd main
 nmake -f Makefile-windows-vc8
rebuild: clean
 nmake -f Makefile-windows-vc8
clean:
 cd main
 nmake -f Makefile-windows-vc8 clean
```

• If you are compiling on the 64-bit QualNet using Microsoft Visual Studio 2005 IDE, the new file **Makefile** should contain the following lines:

```
all:
 cd main
 nmake -f Makefile-windows-x64-vc8
rebuild: clean
 nmake -f Makefile-windows-x64-vc8
clean:
 cd main
 nmake -f Makefile-windows-x64-vc8 clean
```

• If you are compiling on the 64-bit QualNet using Visual C++ 2005 Express Edition IDE, the new file **Makefile** should contain the following lines:

```
all:
 cd main
 nmake -f Makefile-windows-x64-vc8e
rebuild: clean
 nmake -f Makefile-windows-x64-vc8e
clean:
 cd main
```

nmake -f Makefile-windows-x64-vc8e clean

2. Select File > New > Project From Existing Code.

Create New Project from Existing Code Files	? ×
Specify Project Location and Source Files You can choose the files from one or more folders.	
Project file location:	
C:\qualnet Browse	
Project name:	
qualnet	
☑ Add files to the project from these folders Folders:	
Add sub Folder Add Ø C:\qualnet Remove	
File types to add to the project:	
.cpp;.cxx;*.cc;*.c;*.inl;*.h;*.hpp;*.hxx;*.hm;*.i	
☑ Show all files in Solution Explorer	
< Previous Next > Finish	Cancel

Set the prompted values as follows:

- Project file location: C:\qualnet\4.5
- Project name: qualnet
- Folder: C:\qualnet\4.5
- How do you want to build the project?: Use external build system
- Build command line: nmake
- Rebuild command line: nmake rebuild
- Clean command line: nmake clean
- Output (for debugging): bin/qualnet.exe

Create New Project from Existing Code File	S	?×
Specify Debug Configurati	on Settings	
Set the debug configuration's	settings.	
What settings do you want for the Debug cor	figuration?	
Build command line:	Preprocessor definitions (/D):	
nmake		
Rebuild command line:	Include search paths (/I):	
nmake rebuild		
Clean command line:	Forced included files (/FI):	
nmake clean		
Output (for debugging):	.NET assembly search paths (/AI):	
bin/qualnet.exe		
	Forced using .NET assemblies (/FU):	
	stem, the command lines are the commands that will be executed he output specifies the name of the executable to debug.	
	lude search paths, forced included files, assembly search paths, used for IntelliSense. These settings also control how Visual Studio ng an external build system.	
	< Previous Next > Finish Cancel	

Press Finish.

Compiling from Microsoft Visual Studio 2005 IDE

Once Microsoft Visual Studio 2005 or Visual C++ 2005 Express Edition IDE has been configured, it can be used as follows:

- Select **Build > Build Solution** to build QualNet.
- Select Build > Rebuild Solution to clean the object files and rebuild QualNet.
- Select Build > Clean Solution to clean the object files.

1.5.3 Testing QualNet

To test the QualNet installation on Windows, after compiling, open a command window and use the following commands:

```
cd %QUALNET_HOME%\scenarios\default
qualnet default.config
```

Note: If errors are displayed stating "Invalid (inconsistent) license key" or "Invalid host", please see the FAQ at http://www.scalable-networks.com/distributions/license/faq.php.

To test the QualNet GUI, start the GUI by double-clicking on the following icon on the desktop (if desktop shortcuts were enabled in the installation process, as described in Section 1.2):

You can also start the QualNet GUI by navigating to QUALNET_HOME/gui/netbeans/bin in an explorer window and double-clicking on the file runide.exe.

The following startup screen is displayed when the QualNet GUI starts:

🔺 QualNet - Workplace		
File Edit View Experiment Tools Win		
	X-Y View Fit To Screen	
Scenario Designer Animator Analyzer Pa	acket Tracer	
ScenarioFileSystems [FileSystems] FileSystems C:\qualnet\4.5 scenarios\user C:\qualnet\4.5 scenarios C:\qualnet\4.5 C:\qualnet\4.5 C:\qualnet\4.5\gui\devices	Welcome to QualNet	
FileSystems	Tip of the Day Image: Mext Tip Image: Previous Tip There are two sets of animation filters: Layer Animation and Animation Commands. Combining selections from both these sets helps to focus attention on specific runtime animations.	
* 12 10 No Properties>	Show Welcome Screen on Star Close	

Note: Some firewall programs may prevent QualNet GUI from running. To use QualNet GUI, you may need to add it to the exception list of your firewall program. Check the documentation of your firewall program for details on adding a program to the exception list or contact your system administrator. If you are using Microsoft Windows firewall see the following link for more details:

http://support.microsoft.com/kb/875357

1.6 Installing and Activating Addons

Addons are separate components of QualNet which provide enhanced features and functionality. They are distributed separately, in most cases, and may contain additional source code, pre-compiled library files, and third party utilities.

QualNet addons fall into the following classes:

- · Libraries: Protocol (model) libraries sold with QualNet
- Interfaces: External interfaces requiring third party software
- Custom addons: Special purpose addon modules and user-developed addons
- Contributed models: Models developed and provided by Scalable Network Technologies customers for distribution

This section provides instructions for installing and activating addons on Windows systems.

1.6.1 Installing Addons

To install a QualNet addon on Windows, perform the steps listed below.

Notes:

- a. The following instructions are sufficient to install most addons. Some addons may require additional steps (typically, to install third-party software required by the addon). See the documentation for the addon for any additional steps that need to be performed to install the addon.
- b. The section uses the Satellite Library addon as an example. The name of the file for the Satellite Library addon is qualnet-4.5-Satellite-installer.exe. Users should modify the filename in the following instructions to match the name of the addon they want to install.
- c. If you purchased QualNet and the addon together, your license file should allow you to run scenarios with the additional addon functionality. If you purchased the addon separately (at a later date) and did not receive an updated license file with your purchase, please contact license@scalable-networks.com.
- 1. Download the installation package (e.g., qualnet-4.5-Satellite-installer.exe) from the QualNet download page or load it from the installation CD.
- 2. Double click on the file qualnet-4.5-Satellite-installer.exe.
- 3. The **ReadMe** information dialog box is displayed. Click **Next**.
- 4. If you have installed QualNet in the default folder, C:\qualnet\4.5 (step 6 of Section 1.2), then the addon's files are automatically placed in the appropriate subdirectories of the QualNet installation directory. If QualNet was installed in a different folder, you will be prompted for the installation location.
- 5. Once the installation is complete, you will have the option to launch the addon documentation file. Click **Exit**.

Note: Check this file for any additional installation instructions and requirements before continuing.

1.6.2 Activating Addons

To activate a QualNet addon on Windows, perform the steps listed below.

- 1. Open the file QUALNET_HOME/main/Makefile-addons-windows with a text editor.
- 2. Locate and uncomment the include statement for Makefile for the addon:

For the Satellite Library, change the line

```
#include ../libraries/satellite/Makefile-windows
to
include ../libraries/satellite/Makefile-windows
```

3. Recompile QualNet, as described in Section 1.5.

Note: Delete all object (.obj) files before recompiling by using the nmake clean command.

1.7 Helpful Links

• Helpful information on installation is available in the **Installation & Startup** section of **QualNet Community Forums**, which are accessible from the following URL:

http://www.scalable-networks.com/forums

QualNet Community Forums require a free registration for access.

• You can also get help with common installation and licensing issues at QualNet's FAQ page:

http://www.scalable-networks.com/kb

2 Installation Guide for Linux/Solaris/Mac OS X

This section covers the system requirements, installation process, compilation, running, and debugging QualNet on Linux, Solaris, and MAC OS X systems. .

Notes:

- a. In the rest of this guide, we will refer to the three systems (Linux, Solaris, and MAC OS X) by the term UNIX.
- **b.** This installation guide does not cover the requirements and instructions for installing, compiling, and running the distributed version of QualNet. See *QualNet 4.5 Distributed Reference Guide* for the requirements and instructions for the distributed version of QualNet

2.1 System Requirements

2.1.1 Linux

QualNet is officially supported on Fedora Core 4, Red Hat Enterprise Linux 4, and SUSE Linux versions 9.3 and 10.1 on AMD64 and x86 compatible systems. QualNet is also known to work on other distributions of Linux with glibc version 2.3 and gcc versions 3.2 and higher. The minimum platform requirements to run QualNet on a Linux system are listed in Table 3.

Item	Requirements
CPU	x86 compatible (including Core Duo, Pentium, Xeon, and Athlon).
	Or
	AMD64 compatible (including Opteron, Athlon 64, Core 2 Duo, and Pentium/Xeon EM64T).
Memory	- 512 MB for simulations of networks with up to 100 nodes.
	- 768 MB for simulations of networks with up to 250 nodes.
	- 1 GB for simulations of networks with up to 1000 nodes.
Disk	500 MB free disk space.
Expat Library	The appropriate expat library for your distribution must be installed.
Java	Sun Java™ 2 SDK, Standard Edition, version 1.4.2 or higher.
C++ Compiler	gcc 3.2 or later.
OpenGL	OpenGL library libGL.so.1.2 or higher

TABLE 3. Minimum Requirements for Linux

The following is the recommended configuration to run QualNet Developer on Linux:

- One of the following processors:
 - 3.2 GHz Pentium 4
 - 2.4 GHz 32-bit AMD
 - Any AMD 64-bit

- Any Intel Core Duo (or newer)
- 1 GB memory
- 700 MB free disk space
- Sun Java™ 2 SDK, Standard Edition, version 1.4.2
- gcc 3.2 or later. See Section 2.3.2 for details.

In the addition to the above, the following are recommended when running QualNet 3D Visualizer on Linux:

- Graphics card with 128 MB memory
- Display with 1024 x 768 resolution

2.1.2 Solaris

The minimum platform requirements to run QualNet on a Solaris system are listed in Table 4.

TABLE 4. Minimum Requirements for Solaris

Item	Requirements
CPU	Sun SPARC II or higher.
Operating System	Solaris 8 or higher.
Memory	- 512 MB for simulations of networks with up to 100 nodes.
	- 768 MB for simulations of networks with up to 250 nodes.
	- 1 GB for simulations of networks with up to 1000 nodes.
Disk	500 MB free disk space.
Expat Library	The expat library must be installed.
Java	Sun Java™ 2 SDK, Standard Edition, version 1.4.2 or higher.
C++ Compiler	gcc 3.3.

The following is the recommended configuration to run QualNet Developer on Solaris:

- 1.5 GHz CPU
- 1 GB memory
- 700 MB free disk space
- Sun Java™ 2 SDK, Standard Edition, version 1.4.2
- gcc 3.3

In the addition to the above, the following are recommended when running QualNet 3D Visualizer on Solaris:

- Graphics card with 128 MB memory
- Display with 1024 x 768 resolution

Installation Guide for Linux/Solaris/Mac OS X

2.1.3 Mac OS X

The minimum platform requirements to run QualNet on a Mac OS X system are listed in Table 5.

TABLE 5. Minimum Requirements for Mac OS X

Item	Requirements
CPU	Apple PowerPC G4 or G5, Intel Core Duo or Xeon.
Operating System	Mac OS X 10.4.
Memory	- 512 MB for simulations of networks with up to 100 nodes.
	- 768 MB for simulations of networks with up to 250 nodes.
	- 1 GB for simulations of networks with up to 1000 nodes.
Disk	500 MB free disk space.
Expat Library	The expat library must be installed.
Java	Sun Java™ 2 SDK, Standard Edition, version 1.4.2 or higher.
C++ Compiler	gcc 4.0.

The following is the recommended configuration to run QualNet Developer on Mac OS X:

- 2.0 GHz Intel Core Duo CPU
- 1 GB memory
- 700 MB free disk space
- Sun Java™ 2 SDK, Standard Edition, version 1.4.2
- gcc 4.0

In the addition to the above, the following are recommended when running QualNet 3D Visualizer on Mac OS X:

- Graphics card with 128 MB memory
- Display with 1024 x 768 resolution

2.2 Installing QualNet

To install QualNet on a UNIX (Linux, Solaris, or Mac OS X) system, perform the steps listed below.

Notes:

- a. QualNet is small enough that each user can install a separate copy of the software in their home directory. QualNet need not be installed in /usr/local or other shared directories.
- **b.** The examples in this installation guide use the filename for the QualNet Commercial Release. Users may need to modify the filename in the following instructions to match the name of the file delivered.
- c. For help with installation procedures or problems, contact support@scalable-networks.com.
- 1. Download the installation package (file qualnet-4.5-commercial.tar.gz) from the QualNet download page or load it from the installation CD.

2. Go to the home directory, and extract QualNet using the following command:

gunzip -c qualnet-4.5-commercial.tar.gz | tar xvf -

UNIX users with GNU tar can also use the following command:

tar xvfz qualnet-4.5-commercial.tar.gz

QualNet will be installed in ~/qualnet/4.5.

3. Copy the license file into the QualNet license directory.

If a floating license server is not used, the license file name is of the form qualnet-<date>.lic, where <date> is the license expiration date. For example, the license file may be named qualnet-2008.06.30.lic. If a floating license server is used, the license file name is of the form client-<ipaddress>.lic, where <ip-address> is the IP address of the client.

Copy the license file into QUALNET_HOME\license_dir, where QUALNET_HOME is the directory where QualNet is installed.

Notes:

- a. Be sure to check the file extension on your license file. It should end in ".lic". Depending on your system and method of copying, you may end up with an extra extension, such as qualnet-2007.12.31.lic.txt, which will not work.
- b. If this file cannot be located, inquire with the purchaser of QualNet. For users with the evaluation version of QualNet, the license file is sent as an email attachment from Scalable Network Technologies.
- c. If a license server is used, follow the instructions provided with the license files to install the server and client license files.

2.3 Installing Third-Party Software

QualNet requires the expat library, Java support, and a C++ compiler to run. This section describes how to install the required software on a UNIX system.

2.3.1 Java Support

Sun Java 2 SDK, Standard Edition, version 1.4.2 or higher, is required to run the QualNet graphical tools. Go to the following URL for information on downloading Java:

http://www.scalable-networks.com/products/sysreq.php

Installation Guide for Linux/Solaris/Mac OS X

2.3.2 C++ Compiler

To compile QualNet source code or custom addons, a C++ compiler is required. Install the version of gcc appropriate for your system as described below.

- Note: To check the version of gcc installed on your system, type the following command in a command window: gcc -v.
- For Linux systems, the version of gcc depends on the glibc version of the Linux distribution. QualNet supports glibc 2.3.x through 2.4.x. To determine your version of glibc, run the following command:

rpm -q glibc

See Table 6 to determine the gcc version required for your system.

Operating System	gcc Version
Linux glibc 2.3.x	gcc 3.2, gcc 3.4, gcc 4.0
Linux 64-bit glibc 2.3.x	gcc 3.3, gcc 4.0
Solaris	gcc 3.4
Mac OS X PowerPC	gcc 4.0
Mac OS X Intel	gcc 4.0

TABLE 6. C++ Compilers for UNIX Systems

Install the right version of gcc from the Linux installation media or download site. Consult your system administrator for help with installing gcc.

- **Note**: To enquire about QualNet support on operating systems or compilers not listed in Table 6, contact <u>sales@scalable-networks.com</u>.
- For Solaris SPARC systems, install gcc 3.4 from the SPARC CD-ROMs or go to the following URL for information on downloading gcc 3.4 for Solaris SPARC systems:

http://www.scalable-networks.com/products/sysreq.php

• For Mac OS X systems, download Xcode 2 from the download site or install it from the Mac OS X Installation DVD. Installing Xcode 2 also installs gcc 4.0 on the system.

2.3.3 Expat Library

- For Linux systems, install the expat library from the Linux installation media or download site. Consult your system administrator for help with installing the expat library.
- For Solaris SPARC systems, install the expat library from the SPARC CD-ROMs or go to the following URL for information on downloading the expat library for Solaris SPARC systems:

http://www.scalable-networks.com/products/sysreq.php

 For Mac OS X systems, the expat library is part of Xcode 2. It will be installed as part of the C++ compiler.

2.3.4 Open GL and Drivers

For Linux platforms, you also need to install the following software in order to run QualNet 3D Visualizer:

- OpenGL library libGL.so.1.2 or higher: Consult your system administrator for help with installing OpenGL.
- Graphics driver: Contact the manufacturer of the graphic card installed on your system for instructions to install the latest version of the graphics driver.

2.4 Setting Environment Variables

To set the QualNet environment variables on a UNIX system, perform the following steps:

- 1. Open a command window.
- 2. Edit the shell startup script. To check which shell you are using, type the following command in a command window: echo \$SHELL.
 - For csh and tcsh

Open ~/.cshrc and add the following lines:

```
setenv QUALNET_HOME ~/qualnet/4.5
set path = ( $path ~/qualnet/4.5/bin )
```

• For bash

Open ~/.bashrc and add the following lines:

```
export QUALNET_HOME=~/qualnet/4.5
PATH=$PATH:~/qualnet/4.5/bin
```

• For sh

Open ~/.profile and add the following lines:

```
QUALNET_HOME=/home/username/qualnet/4.5; export QUALNET_HOME
PATH=$PATH:/home/username/qualnet/4.5/bin
```

Note: Replace/home/username with the absolute path to the home directory if necessary.

3. On some UNIX distributions (e.g., Fedora and Ubuntu), Java may be installed at a non-standard location. In that case, update the environment variable JDK_HOME to the directory where Java is installed.

Assuming that Java is installed in the directory ~/myjavadir, edit the shell startup script as follows:

• For csh and tcsh

Add the following line to ~/.cshrc:

```
setenv JDK HOME ~/myjavadir
```

Installation Guide for Linux/Solaris/Mac OS X

 For bash Add the following line to ~/.bashrc:

```
export JDK HOME=~/myjavadir
```

For sh

Add the following line to ~/.profile:

JDK_HOME=/home/username/myjavadir; export JDK_HOME

To test that JDK_HOME has been set correctly, type the following command: \$JDK_HOME/bin/java. This should display Java's usage.

2.5 Compiling and Testing

2.5.1 Compiling QualNet

To compile QualNet on a UNIX system, perform the following steps:

- 1. Open a command window.
- 2. Go to QUALNET_HOME\main directory using the cd command to change directories.
- 3. Make a copy of the original Makefile for the version of gcc installed on your system.

Note: See Section 2.3.2 for the version of gcc required for your system. To check the version of gcc installed on your system, type the following command in a command window: gcc -v.

- For Linux (GNU gcc):
 - For 32-bit Linux machines running gcc versions 3.2, use the following command:

```
cp Makefile-linux-glibc-2.3-gcc-3.2 Makefile
```

- For 32-bit Linux machines running gcc versions 3.4, use the following command:

```
cp Makefile-linux-glibc-2.3-gcc-3.4 Makefile
```

- For 32-bit Linux machines running gcc version 4.0, use the following command:

```
cp Makefile-linux-glibc-2.3-gcc-4.0 Makefile
```

- For 64-bit Linux machines running gcc versions 3.3 and 3.4, use the following command:

```
cp Makefile-linux-x86_64-glibc-2.3-gcc-3.3 Makefile
```

- For 64-bit Linux machines running gcc version 4.0, use the following command:

```
cp Makefile-linux-x86_64-glibc-2.3-gcc-4.0 Makefile
```

• For Solaris SPARC using gcc 3.3, use the following command:

cp Makefile-solaris Makefile

• For Mac OS X using gcc 4.0 on PowerPC, use the following command:

cp Makefile-darwin-ppc-gcc-4.0 Makefile

• For Mac OS X using gcc 4.0 on Intel, use the following command:

```
cp Makefile-darwin-x86-gcc-4.0 Makefile
```

4. Compile QualNet by using the following command (it takes several minutes for QualNet to compile):

make

This creates the QualNet executable in the QUALNET_HOME/bin directory. In UNIX, the executable is qualnet.

To recompile QualNet, run **make** again. However, it is sometimes useful to delete all object files before recompiling. Use the following commands to remove all object (.o) files and recompile:

make clean make

2.5.2 Testing QualNet

To test the QualNet installation on UNIX, use the following commands after compiling:

```
cd $QUALNET_HOME/bin/scenarios/default
./qualnet default.config
```

Note: If errors are displayed stating "Invalid (inconsistent)license key" or "Invalid host", or if there is a segmentation fault (this occurs on default installations of Red Hat 9.3 and above), please see the FAQ at http://www.scalable-networks.com/distributions/license/faq.php.

To test the QualNet GUI, use the following commands to start the GUI:

cd \$QUALNET_HOME/gui/netbeans/bin ./runide.sh

The following startup screen is displayed when the QualNet GUI starts:

Installation Guide for Linux/Solaris/Mac OS X

🔺 QualNet - Workplace		
File Edit View Experiment Tools Wi		
Scenario Designer Animator Analyzer F	Packet Tracer	_
ScenarioFileSystems [FileSystems]	X	
FileSystems ⊕-@ C:\qualnet\4.5\scenarios\user ⊕-@ C:\qualnet\4.5\scenarios ⊕-@ C:\qualnet\4.5\scenarios ⊕-@ C:\qualnet\4.5\scenarios ⊕-@ C:\qualnet\4.5\scenarios ⊕-@ C:\qualnet\4.5\scenarios	Welcome to QualNet	
	Tip of the Day <u>Q</u> Next Tip <u>Q</u> Previous Tip <u>Previous Tip</u> <u>Animation Commands.</u> Combining selections from both these sets helps to focus attention on specific runtime animations.	
FileSystems	indps to focus auction on specific fundine aminatoris.	
* 12 # # <no properties=""></no>		
	Show Welcome Screen on Star	

2.6 Installing and Activating Addons

Addons are separate components of QualNet which provide enhanced features and functionality. They are distributed separately, in most cases, and may contain additional source code, pre-compiled library files, and third party utilities.

QualNet addons fall into the following classes:

- · Libraries: Protocol (model) libraries sold with QualNet
- Interfaces: External interfaces requiring third party software
- Custom addons: Special purpose addon modules and user-developed addons
- Contributed models: Models developed and provided by Scalable Network Technologies customers for distribution

This section provides instructions for installing and activating addons on UNIX systems.

2.6.1 Installing Addons

To install a QualNet addon on UNIX systems, perform the steps listed below.

Notes:

- a. The following instructions are sufficient to install most addons. Some addons may require additional steps (typically, to install third-party software required by the addon). See the documentation for the addon for any additional steps that need to be performed to install the addon.
- b. The section uses the Satellite Library addon as an example. The name of the file for the Satellite Library addon is qualnet-4.5-Satellite-tar.gz. Users should modify the filename in the following instructions to match the name of the addon they want to install.
- c. If you purchased QualNet and the addon together, your license file should allow you to run scenarios with the additional addon functionality. If you purchased the addon separately (at a later date) and did not receive an updated license file with your purchase, please contact <u>license@scalable-networks.com</u>.
- 1. Download the installation package (file qualnet-4.5-Satellite-tar.gz) from the QualNet download page or load it from the installation CD.
- Copy the compressed archive file qualnet-4.5-Satellite-tar.gz to the QualNet installation directory, ~/ qualnet/4.5.
- 3. Extract the contents of the package using the following command:

```
gunzip -c qualnet-4.5-Satellite.tar.gz | tar xvf -
```

UNIX users with GNU tar can also use the following command:

```
tar xvfz qualnet-4.5-Satellite.tar.gz
```

The extracted files will be automatically placed in the appropriate subdirectories.

Note: Check the addon documentation for any additional installation instructions and requirements before continuing.

2.6.2 Activating Addons

to

To activate a QualNet addon on UNIX, perform the steps listed below.

- 1. Open the file QUALNET_HOME/main/Makefile-addons-unix with a text editor.
- Locate and uncomment the include statement for Makefile for the addon: For the Satellite Library, change the line

```
#include ../libraries/satellite/Makefile-unix
```

include ../libraries/satellite/Makefile-unix

3. Recompile QualNet, as described in Section 2.5.

Note: Delete all object (.o) files before recompiling by using the make clean command.

Installation Guide for Linux/Solaris/Mac OS X

2.7 Helpful Links

 Helpful information on installation is available in the Installation & Startup section of QualNet Community Forums, which are accessible from the following URL: http://www.scalable-networks.com/forums

QualNet Community Forums require a free registration for access.

• You can also get help with common installation and licensing issues at QualNet's FAQ page: http://www.scalable-networks.com/kb