

ಡಿಬ್ಯೂಟ್‌ಡ್ಯೂ ಮತ್ತು ಇಂಡ್‌ರೆಸ್

index

Name : P. Vineetha

Subject : Computer Networks

Standard :

Division :

Roll No. : Lab

S. No.	Topic	Page No.	Date	Grade/ Marks	Signature
1.	Configuration of network devices		1-10-2024	10	
2.	Implementation of star Topology		1-10-2024	10	
3.	Implementation of Ring Topology		1-10-2024	10	
4.	Implementation of Mesh Topology		1-10-2024	10	
5.	Implementation of Tree Topology				Mg 4(10/17)
6.	Implementation of Tree		3-10-2024	10	
7.	Implementation of Hybrid		3-10-2024	10	
8.	Implementation of Tree		3-10-2024	10	
9.	Data Link Layer traffic simulation and Analysis of ARP		3-10-2024	10	
10.	Data Link Layer Traffic Simulator and Analysis of CSMA/CD, PCP, MAC, LLC, and Analysis of LLDP.		5-10-2024	10	
11.	Configuration of a Sample Static routing in packet traces using a simple topology with two routers		5-10-2024	10	
12.	Configuration of Simple dynamic Routing in packet tracer using a simple topology with router		5-10-2024	10	Mg 21(10/17)
13.	Design the functionalities & exploration of TCP Using packet tracer.		5-10-2024	10	
14.	Design the functionalities and exploration of using Packet tracer.		8-10-2024	10	
15.	Design the functionalities		8-10-2024	10	

S.NO	Title	Date	marks	Signatures
16.	Implementation of server client using TCP Socket Programming.	8-10-2024	10	
17.	Implementation Of server Client using UDP Socket programming	10-10-2024	10	
18.	Simulating X,Y,Z Company Network design and simulate using packet tracer.	10-10-2024	10	MP
19.	Configuration of DHCP	10-10-24	10	MP
20.	Configuration of fire wall			
21.	Lab to transfer a message from one node to another.			X
22.	Transport layer protocol header			
23.	Simulation Multimedia network in PI	18-10-24	10	
24.	IOT based Smart home applications	18-10-24	10	
25.	Implementation on IoT device in networking	18-10-24	10	MP
26.	Implementation IOT based Smart building Using WPA by PT.	18-10-24	10	25/col
27.	Transport layer Protocol header Analysis using Wireshark -TCP	21-10-24	10	
28.	Transport layer protocol header analysis - UDP	21-10-24	10	
29.	Network layer protocol header analysis -SMTP	21-10-24	10	
30.	Network Layer protocol header Analysis -ICMP	23-10-24	10	
31.	Network layer protocol header Analysis using Wireshark ARP.	23-10-24	10	
32.	Network layer Protocol header Analysis Using Wireshark HTTP	23-10-24	10	
33.	checksum calculation Using Wireshark	23-10-24	10	MP
34.	Bit stuffing using Wireshark	24-10-24	10	GT
35.	Simple TCP server in C using the Sockets API	24-10-24	10	
36.	Simple UDP server in C using Wireshark	24-10-24	8	
37.	Simulation of UDP Server in C.	24-10-24	8	Completed MP Notes

Ex-01 Configuration of Networks Devices

Aim :- To study the following Network Devices in detail

- ⇒ PC
- ⇒ Bridge
- ⇒ Server
- ⇒ Router
- ⇒ Repeater
- ⇒ Gate away
- ⇒ Hub
- ⇒ Transmission median
- ⇒ Switch

Apparatus :- (software)

CISCO packet Software

Node :- In a communication network, a network node is a connection point that can receive, create, store or send data along distributed network routes.

Repeater :- Functioning at physical layer

A repeater is an electronic device that receives a signal and retransmits it at a higher level and lower level, or onto the other side at an obstruction, so that the signal can cover longer distance.

Hub :- Ethernet hub, active hub, repeater hub, hub or Concentration is a device for connecting multiple two -sted pair or fiber optic ethernet devices or together

2023/10/17 Revision to notes (part 1) 10-12

and making act as a single network segment the physical layer of the OSI model.

Node:

Repeater:

The device is a form of multiport repeater. Repeaters hubs also participate in collision detection, forwarding a jam signal to all ports it detects a collision.

Switch: A network switch or switching hub is a computer networking device that connects network bridge that process and routes data at the data link layer (layer 2) OSI model. Switches that additionally process data at the network layer (layer 3) are often referred to as layer 3 switches or multilayer switches.

Bridge: A network Bridge connects multiple network segments at a data link layer (layer 2) at the OSI model. In Ethernet networks, the term bridge formally means a devices that behaves according to IEEE 802.1D standard. A Bridge or switch are very much ports switch or layer 2 switch is often used inter change by with bridge. Bridge can analyze incoming data packets to determine if the bridge is able to send the given packet to another segment of the network.

Router: A router is an electronic device that inter connects two or more computer networks, and selectively inter changes packets of data between them. Each data packet contain address information that router can use to determine if the source and destination are on the same network or it is data packet must be transferred from one network to another so that each router can build up a table showing the preferred paths between any two system on the interconnected networks.

An Ethernet Bridge Connection two Segments :-

Hardware Components Used in Communication :-

Gateway :- In a communication network, a network node equipped for interfacing with another network that uses different protocols. A gateway contains devices such as protocol translators, independence matching devices, rate converters, fault isolators or signals translators as necessary to provide system interoperability. It also requires the establishment of mutually acceptable administrative procedure between both networks.

A protocol translation mapping gate interconnects network with different network protocol technologies by performing the required protocol conversions.

Server :- A server is type of computer or device on a network that manages network resources. Servers are often dedicated, meaning that they perform no other tasks besides their server tasks on multiple operating systems that is managing resources rather than entire computer.

Transmission Media: The medium through which the signals travel from one device to another. These are classified as guided and unguided. Guided media are those that provide a conduct from one device to another.

Coaxial cable

Sheathed twisted pair cable

Fiber-optic cable

Example: Twisted pair, Coaxial cable etc - Unguided media transport signals without using physical cables

Eg: Air

Result:

Thus the network components are standard

in detail.

(10) My notes

Ex-02: Implementation of star topology.

Aim: To implement a star topology using packet tracer and hence to transmit data between the devices connected using star topology.

Apparatus Required: Packet tracer | end devices, bridges, connectors.

Steps for Building Topology:

Step 1: For building packet tracer

Step 2: Choosing Devices and connectors

Step 3: Building the topology. Adding hosts

Single click on the end devices

Single click on the generic host

Move the cursor into topology area.

Single click the topology connecting the hosts to switches

Step 4: Building the topology connecting the hosts to switches.

Select a switch, by clicking once on a switch and once on a 2950-24 switch

Step 5:-

Connect PCs to switch by first choosing connections

click once on the copper straight through cable click once on PC2

choose Fast ethernet

Drag the cursor the switch 0

Drag click once on switch 0

Notice the green link lights on PC Ethernet NIC and amber light switch part, the switch part is temporarily not the forwarding frames while it goes through the stages for spanning tree while it goes through on the switch part.

Step 6:-

Configuration IP address and Subnet masks on the hosts.

To start communication between the hosts IP address and subnet masks had to be configured on the devices type of IP Address in the fields.

Click on Subnet mask it will be generated automatically

Step 7 & 8 To transfer data transfer data between the

devices command prompt. Once the window pops up.

IP Address of the devices to which node 0 is connected
Ping statistics will be displayed.

Result: Thus the star topology is implemented with
Packet tracer simulation Tool.

(b) Network

Ex-03: Implementation of Bus Topology

Aim :- To implement a bus topology using packet tracer and hence to transmit data between the devices connected using bus topology.

Apparatus Required :- Packet tracer, Hubs, Connectors.

Steps for building topology Adding hosts to switches
Select a switch, by clicking once the switches and once on a 2950-24 switch add the switch by moving the plus '+' sign.

Step 1:- Start Packet Tracer

Step 2:- choosing devices and connectors

Step 3:- Building the topology Adding hosts
Single click on the end devices

Single click on the generic host
move the cursor into topology area

single click in the topology area
device

single click in the topology area and it copies the

Step 4:- Building the topology connection the hosts to switch.

Select a switch, by clicking once the switches and one on 8950-24 Switch. Add the switch by making the plus sign '+'.

 Step 5 :- Connect the PCs to switch by first choosing Connections

click once on the Copper straight-through cable.

click once on PC1 attributes print

choose Fast ethernet

drag the cursor to switch 0

click once the switch 0

Notice the green pink lights on the PC Ethernet

NIC and amber light switch part. The switch part is temporary not forwarding frames, while it goes through the stages for the Spanning tree protocol (STP) process

Frames can now forward out the switch port.

 Step 6 :- Configuration IP address and Subnet masks on the hosts

To start communication between the hosts IP address and Subnet masks had to be configured on the devices click once on PC1 choose the config tab and click

on fast ethernet. Type the IP address in field. click on Subnet mask it will generated automatically.

Step 7: To confirm data transfer between the devices click once on the node select desktop option and the command prompt. Once the window pops up. ping the IP Address of the devices to which node 0 is connected ping statistics will be displayed.

Result: Thus the bus Topology is implemented with packet tracer simulation tool.

(Q) What is the difference between bus topology and star topology?

Answer: Bus topology is a single backbone connecting all nodes. Star topology has a central node connected to all other nodes.

With respect to switching, what is the difference between physical and logical switches?

Ex-04^o: Implementation Of Ring Topology

Aim^o: To implement a Ring Topology using pocket and hence to transmit data between the devices connected using Ring Topology.

Apparatus Required^o: Pocket tracer, Hubs, Connectors
Steps for building Topology.

Step 1: Start pocket tracer

Step 2: choosing devices and connectors

Step 3: Building the topology adding hosts

Single click on the end devices

Single click on the generic host

Move the cursor into topology area

Single click on the topology area and it copies the devices.

Step 4: Building the topology + connecting the hosts to the switches.

Select click in the topology by clicking once on switch. Add the switch by moving plus sign

Step 5: Connect pcs to switch by first choosing connections click on the copper straight-through cable.

Click once on PC₂

Choose fast ethernet

Drag the cursor to switch

Click once on switch 6

Notice the green link lights on pc₂ ethernet NIC and amber light switch part the switch part is temporarily not forwarding frames while it goes through the stages for the spanning tree protocol process. After about 30 sec. ends the amber light will change to green indicate the part has entered the forwarding stage. Frames can now forward out the switch port.

Step 6:

Configuration! IP address and submit master on the hosts.

The start communication between the hosts. IP address and subnet masks had to be configured on the devices. Click once on Fast ethernet. Type the IP addresses in the field. Click on the Subnet mask it will be generated automatically.

Step 7 To confirm data transfer between the devices click on the Node. Select desktop option and then Command prompt. Once the window pops up ping the IP address at the devices to which node 0 is connected ping Statistics will be displayed.

Result: Thus the ring topology is implemented with Packet tracer simulation tool.

(10) My answer

Ex-05^o: Implementation of Mesh Topology

Aim: To implement the mesh topology using packet tracer and hence to transmit data between the devices connected using mesh topology.

Apparatus Required: Packet tracer, Hubs, Connectors

Steps for building Topology.

Step 1: Start packet Tracer

Step 2: choosing devices and connections

Step 3: Building the topology - adding hosts

Single click on the End devices

Single click on the Generic host

Move the cursor into topology area.

Single click in Topology area and it copies the devices

Step 4: Binding the topology - connecting the hosts to Switch

Select a switch, by clicking once on switches and once on 2950-24 switch.

Add the switch by moving by plus sign '+'

Step 5: Connect PC's to the switch by first choosing connect

click once on copper straight-through cable

click once on pc₂

choose fast ethernet

click once on switch₀

Note the green pink lights on PC. either NIC and amber light switch port the switch port is temporarily not

forwarding frames while it goes through the stages to

Spanning tree protocol (STP) process. After about 30.

Seconds the amber light will change to green indicating that the part has entered the forwarding stage frames can now forward out the switch port.

Step 6 :- Configuring IP address and subnet masks on the hosts.

To start communication between the hosts IP address and subnet masks had to be configured on the devices type the IP address in the field click on the subnet mask it will be generated automatically

Step 7 :- To conform data transfer between the devices click on the nodes. Select desktop option and then command prompt once the window pops up then IP address of the device to which node it's connected ping statistic will be displayed

Result :- Thus the mesh Topology is implemented with packet tracer simulation.

Ex-06: Implementation of Tree Topology

Aim: To implement a tree topology using packet tracer, and hence to transmit data between the devices connected using topology.

Apparatus Required: Packet Tracer, Hubs, Connectors

Procedure:

Step 1: Start Packet Tracer

Step 2: choosing devices and connections

Step 3: Building the topology - Adding Hosts

Single click on the end devices

Single click on Generic Host

Move the cursor into topology area

Single click in the topology area and it copies the devices.

Step 4: Building the star topology connecting the host to hub

Select a hub, by clicking once on hub and once on hub and once on generic hub

Add the hub by moving the plus sign '+'

Step 5: Connect PCs to Hub by first choosing connect

clicks once on the Automatic cable selector

click once on PC2

choose fast ethernet

click once on hub

Drag the cursor to hub

Proceeding in this way create the 3 star topology

Step 6: Building the tree topology - connecting hubs to Active hub.

Step 7: Configuring IP address and SubSet masks on the hosts

To start communication between the hosts IP Address and Subnet masks had to be configured on the device click once on PC0 choose config tab. Type IP address in its field. Click on Submit mark it will be generated automatically.

Step 8: Verify connectivity in real time mode

Besure you in real time mode.

Select the add sample PDU tool used to ping devices

The PDU last status should show us successful

Step 9: Verify connectivity in simulation mode Besure you in simulation mode.

Deselect all filters (All/None) and SELECT only ICMP

Select the add simple PDU tool used to ping devices

click once PC0, then once on PC3

Continue clicking Capture

Result: 10 Mac 410112

Thus the tree topology implemented with
yes packet tracer simulation tool

Ex-07: Implementation of hybrid topology

Aim: To implement a tree hybrid topology using packet tracer and hence to transmit data between the devices connected using topology.

Apparatus Required: Packet Tracer, Hubs, Connectors

Steps for building topology.

Step 1: Start Packet tracer

Step 2: choosing devices and connections

Step 3: Building the topology - Adding hosts

Single click on the end devices

Single click on generic hosts

Move the cursor into topology area

Single click in the topology area and it copies the device.

Step 4: Building the bus topology - Connecting hosts to hubs

Select a hub, by clicking once on hub and once on a generic hub add the hub by moving the plus sign '+'

Step 5: Connect PCs to hub by first choosing connections click one on the automatic cablesector.

click once on PC

choose fast ethernet

Drag the cursor to hub

click once to hub

Proceeding in this Na 4 Create three Topologies

Step 6: Building the tree topology connecting the hubs to active hub.

Connects the hubs of star topologies to active hub to create tree topology.

Step 8: Configuring IP Address and Subnet masks on the hosts to start communication between the hosts. IP Address and Subnet masks had to be configured on the devices click once on PC0, choose the config tab and click on fast ethernet type the IP address in this field. click on the subnet mask it will be generated automatically.

Step 9: Verifying connectivity in simulation mode.

Be sure are in simulation mode.

Deselect are filters (All / None) and select only ICMP.

Select the add simple PPU tool used to ping devices.

click once on PC0, then once on PC3

Button until the ICMP ping is completed. The ICMP message until the hosts, hub and switch. The FDU last status should show as successful.

Result: thus the hybrid Topology is implemented with Packet tracer simulation tool.

Ex-08:- DATA LINK LAYER TRAFFIC SIMULATION OF ARP

Aim :- To implement data link layer traffic simulation using packet traces analysis of ARP

Software Required :- Packet tracer, switches, Connectors requirements.

- 1) End devices - They are the devices through which we can pass message from one device to another device and they are interconnected.
- 2) Switch - Interface between two devices
- 3) Cable - Used to connect two devices.

Procedure :-

- ⇒ Open Packet Tracer
- ⇒ Click on the first the available capture
- ⇒ choose the PCs, servers and hubs
- ⇒ Later give connection from hub to the remaining pc.
- ⇒ Give IP address to the PCs with configuration
- ⇒ Simulation the source and destination.

Result :- Thus the data link layer traffic simulation using packet tracer analysis of ARP is implemented.

Ex.no 19^o: Data link layer traffic simulation and

Analyses of CSMA/CD & CSMA/CA

Aim: To implement data link layer traffic simulation using packet tracer analysis of CSMA/CD & CSMA/CA

Apparatus required: Packet tracer, switches, connectors

Requirements: End devices - They are the devices through which we can pass message from one device to another and they are interconnected.

2) Hub: - Interface between devices

3) Cable: Used to connect two devices

Procedure:

Step 1: Click on end devices, Select generic PC's drag and drop it on the window. click on switch drag and drop it on the window.

Step 2: Select the straight through cable and connect allend device to switch.

Step 3: Now set the IP address to host 'A' in static mode.

Similarly set IP address for host B and host C

Step 4: To view the IP address, give IP configure

5-10-24

command prompt using ping command, which we establish communication between two hosts.

Step 5° Now display the packet transmission in simulation mode.

Result: The data link layer traffic simulation using Packet Tracer Analysis of CSMA/CD & CSMA/CA

Ex n.o = 10 Data link layer traffic Simulation And Analysis of LLDP.

5-16-24

Aim = To implement Data link layer Traffic simulation using packet Tracer Analysis of LLDP

Using packet Tracer Analysis of LLDP

Soft Requirements = Packet tracer, Switches, Connectors

Requirements

- 1) End devices = They are the devices through which we pass message from one device to another and they are interconnected.
- 2) Switch = Interface between two devices.
- 3) Cable = Used to connect two devices.

Procedure:

- 1) Open packet tracer
- 2) Click on the list the available Capture interface
choose the PCs, server and hub.
- 3) later give connections from hub to remaining PCs
Give IP Address to PCs with Configuration
Simulate the source and destination.

Result = Thus the data link layer Traffic Simulation using packet Tracer Analysis of LLDP is implemented

b) Open packet trace

2) click on the list the available capture interface

Ex-no:11 Configuration of a Sample Static Routing Routers

5-10-24

In Packet Tracer Using a Simple Topology.

Aim: To Configure a router using packet tracer software and hence transmit data between the devices in real time mode and simulation mode.

Apparatus Required: Packet tracer, Hubs, Connectors

Procedure:

Step 1: Start Packet Tracer

Step 2: Choosing Devices and Connections

Step 3: Single click on the end devices Generic Host
Place 1 Pcs, 1 PC in topology area

Connect Pcs to switch 1 and 2 respectively through connecting wires.

Step 4: Configuring IP Address, Gateway and Subnet masks on the hosts.

To start communication between the host IP address, subnet masks and gateway had to be configured on the devices. Click on Fast eth0. Type IP address in the field. Based on router create gateway click on the

Subnet mask it will be generated automatically

Step 5 :- Verifying Connectivity in simulation mode

Be Sure you are in simulation mode

Deselect all filters (All/None) and select only ICMP

Select the Add Simple PDU tool used ping devices

Click once on PC₁, then Once on PC₃ continue

clicking capture forward button

until ICMP Ping is completed. The ICMP message moves between the hosts, hub and switch.

The PDU last status should show

Arrived at PC 3 after 0ms test no. 0000.20000000000000000000000000000000

All the information above situation based on PC₁. Now

~~Result :-~~ The configuration of simple static routing in packet tracer using a simple topology with two routers

Ex-no:12 Configuration of Simple dynamic Routing in

5-10-24

Packet Tracer Using a topology with two routers.

Aim: To Configure a router using packet.

Trace Software and hence to transmit data b/w

the devices in real time mode and simulation mode.

Apparatus Required: Packet Tracer, Hubs, Connectors.

Procedure:

Step 1: Start packet Tracer

Step 2: choosing devices and connectors

Step 3: Single click on the Generic Hosts

Place PC₁, PC₂ on topology Area

Connect PCs to Switch I

Similarly Place PC₂, PC₃ on topology area for receiver side.

Connect these PCs with IG2 respectively through connecting wires.

Step 3: Configuring IP Address, Gateway and Subnet masks on the hosts.

To start communication between the hosts IP

Address, Subnet masks and gateway had to be configured

on the devices. Click once on PC₃, choose the config tab and click on fast ethernet 0. Type IP address in its field. Based on router creates gateway click. On subnet mask it will be generated automatically.

Step 4 :- Verifying connectivity in real time mode be sure you are in real time mode.

Select the add simple PDU tool used to ping device.

Click once on PDU, then once on PC₃ Continue.

Click once on PC₀, then once on PC₃ until the ICMP ping is completed the ICMP message move below the hosts, hub and switch. The PDU last status shows at successful.

Result :- The configuration of simple dynamic Routing in the

Packet Tracer using a simple topology with two routers was done successfully.

- It has been connected without any faults or errors.

Ex.no:13 Design the functionalities and exploration

of TCP Using Packet Tracer.

8-10.5 L4 no

old no

Aim :- To design the functionalities and exploration of TCP
Using Packet Tracer.

Apparatus Required :- Packet tracer, Hub, Connectors

Procedure :-

Step 1 :- Setup the network topology

Step 2 :- To begin, we will create a simple network topology consists of two computers connected by a router. Open Packet tracer and drag two PCs and a router onto a workspace. Connect the two PCs to the router using Ethernet cables.

Step 3 :- We will configure IP address for the computers. Double-click on each PC to open the Configuration

Windows and navigate to the Desktop tab. Click on the IP configuration icon and after and Subnet masks for each computer. For example, PC1 can have an IP address of 192.168.1.2 with the same Subnet mask.

Commands:

enable

configure terminal

Interface fast ethernet 0/0

IP Address 192.168.0.1254 255.255.255.0

no shutdown

exit

exit

Step 4:- Test the Connection

Now that the network is setup and configured. we can test the connection between the two computers. Open a command prompt. If the ping is successful it means that the two computers are communicating with each other.

Step 5:- Explore TCP functionalities

Now, let's explore the functionalities of TCP we will use the Netcat -U option to establish a TCP

Connection between the two computers. Netcat is a

versatile

networking tool that can be used for various purposes, including establishing TCP connections

~~Result~~ - Once the functionalities and exploitation of TCP using packet Tracer is designed successfully

(a) W

Ex.n.o 14º= Design the functionalities and exploration

08-10-24

of UDP using Packet Tracer.

Aim :- To design the functionalities and exploration of UDP using Packet Tracer.

Apparatus Required :- Packet tracer, hub, connectors

Procedure :-

Step 1 :- Setup the network topology

To begin Create a simple network topology consisting of two Computer Connected by routers open packet tracer and drag two pc's and routers on the workspace.

Connect the two pc's to the router using ethernet cables.

Step 2 :- Configure IP address

Next we will Configure IP Address for the computers

Double-click on each pc to open the configuration window and navigate to the desktop tab. Click on the

IP Configuration icon and enter the IP address and subnet mask for each computer.

Step 3: Configure the router

Now, we will configure the router. Double-click on the router to open the configuration window and navigate to the Click tab.

Commands: Enable

Configure terminal

Interface fast ethernet 0/0

IP address 192.168.1.54 255.255.255.0

No shutdown

exit

Exit

Step 4: Test the connection

Now that network is setup and configured we can test the connection between the two computers.

Open a Command prompt on PC1 and ping by typing ping 192.168.1.2 on the command prompt.

If the ping is successful it means that the two computers are communicating with each other.

Cisco Packet Tracer - C:\Users\syets\Cisco Packet Tracer 8.2\saves\14 expkt

File Edit Options View Tools Extensions Window Help

E: Logical Physical 819 v 4.6

Root: 14 expkt

PC-PT
PC0

2960 34TT
Switch

Server-PT
Server

1d11
Roberto

Realtime Simulation											
Fire	Last Status	Source	Destination	Type	Color	Timetsec	Periodic	Num	Edit	Delete	

(Select a Device to Drag and Drop in the Workspace)

ENG IN 10:50 21-10-2021

Step 5: Explore TCP functionalities

Now let's explore the functionalities of UDP. We will use Netcat utility to establish a UDP connection between the two computers. Netcat is a versatile networking tool that can be used for various purposes, including establishing UDP connections.

Results: Thus the functionalities and exploration of UDP using packet tracer is a signed successfully.

W.M.

Ex n.016 :- Design the network model for Subnetting

Classic C Addressing Using Packet Tracer.

Aim :- To design the network model for subnetting class C addressing using packet tracer.

Apparatus Required :- Packet Tracer, HUB, Connectors.

Algorithm :-

1) Determine the network requirements identify the number of subnets and hosts required number of subnet and hosts.

2) Choose a Subnet mask Select a subnet mask that can accommodate the required number of subnets and hosts.

3) Calculate the Subnet mask and prefix length use the formula $2^P - 2 \geq n$, where 'P' is the number of hosts bits and 'n' is required number of hosts per subnet to calculate number of host bit required. Add these host bits to the classic network address to create the subnet address.

4) Configure the router. Configure the router interface with the Subnet address and subnet mask.

ON THE WINDOW

PC0

Physical Config Desktop Programming Attributes

Command Prompt

Cisco packet Tracer PC Command Line 1.0
C:\>ping 192.168.10.131

Pinging 192.168.10.131 with 32 bytes of data:

Request timed out.
Reply from 192.168.10.131: bytes=32 time=17ms TTL=127
Reply from 192.168.10.131: bytes=32 time<1ms TTL=127
Reply from 192.168.10.131: bytes=32 time<1ms TTL=127

Ping statistics for 192.168.10.131:
Packets: Sent = 4, Received = 3, Lost = 1 (25% loss).
Approximate round trip times in milli-seconds:
Minimum = 0ms, Maximum = 17ms, Average = 5ms

C:\>ping 192.168.10.132

Pinging 192.168.10.132 with 32 bytes of data:

Reply from 192.168.10.132: bytes=32 time=5ms TTL=255
Reply from 192.168.10.132: bytes=32 time<1ms TTL=255
Reply from 192.168.10.132: bytes=32 time<1ms TTL=255
Reply from 192.168.10.132: bytes=32 time<1ms TTL=255

Ping statistics for 192.168.10.132:
Packets: Sent = 4, Received = 4, Lost = 0 (0% loss).
Approximate round trip times in milli-seconds:
Minimum = 0ms, Maximum = 5ms, Average = 1ms

C:\>

- 5) Configure the host with an IP address and subnet mask that matches the subnet address and subnet mask used on the router interface.
- 6) Test the network: Verify that the hosts can communicate with each other and with devices on other subnets.
- 7) Monitors network traffic: Use packet traces built in network monitoring tools to monitor network traffic and identify any potential issues.
Procedure:
Step 1: Click on end devices, select generic PC drag and drop it on the window & click on switch drag & drop on the window.
- Step 2: Select the straight through cable and connect it end device to switch Assign IP address for all end devices.
- Step 3: Now set the IP address to Host A in static mode. Similarly set IP addresses for Host B and Host C.
- Step 4: To view the IP address give ip configuration command in command prompt using ping command. We can establish communication between two host device. Result: Here four devices are connected to the switch.

Ex. No :- 15 Simulating x,y,z Company Network

Design and Simulate Using Packet Tracer

Aim :- To simulate x,y,z Company network design and simulate using Packet Tracer.

Apparatus Required :- Packet Tracer, Hubs, Connectors

Algorithm :-

- 1) Identify the network requirements : Determine the number of users, devices, and servers that will be connected to the network.
- 2) Create a network diagram : Use a network diagram tool to create a visual representation of the network design, including the devices, services, switches, routers and connections.
- 3) Configure the Switches : Configure the routers with IP Address, subnet masks, and routing protocols as needed.
- 4) Configure the Routers : Configure the switches with VLANs, and assign ports to each VLAN.
- 5) Configure the Services : Configure the services with IP Address, subnet masks and any necessary Application or Services.

6) Configure the workstation: Configure the work station with IP address, subnet masks and any necessary applications or services.

7) Configure security: Security means such as firewalls, access control lists, and intrusion detection system as needed.

8) Test the network: Test the network connectivity by pinging devices.

Procedure :-

- 1) Start packet Tracer, launch packet tracer on your computer.
- 2) Create new project: Click on the select network from options
- 3) Add devices :- click on the devices tab in the bottom-left corner of the window.
- 4) Connect devices: Use the cable tool to connect the device together.
- 5) Configure devices: Double click on each device to open its configuration menu, and configuration in setting such as IP address and routing protocols.
- 6) Add Applications: Click on Application tab in bottom left corner of the window & drop and drag

Logical Physical

Root

15.12.2019

drop and drag

applications.

7) Test the network: Use packet Tracer and verify

8) Monitor Network Traffic: Use packet Tracer built in
network monitoring tools.

9) Make Adjustment needed: Make adjustment to the
network Configuration needed for security

10) Save the project: Click on file and select to save
the project

Ex.no:17 Configuration Of DHCP in Packet Tracer

16-16-24

Aim: To Configure DHCP (dynamic host configuration protocol) in packet Tracer

Apparatus Required: Packet Tracer, Hubs, Connectors

Algorithm:

- 1) Start
- 2) Set up the network Topology in packet tracer with a DHCP server and DHCP clients Connected to a switch
 - * Configure the DHCP Server.
 - * Assign an IP address to the Server Interface
 - * Enable the DHCP service on the Server.
- 3) Configure the switch
 - * Enable the switch interfaces that connect to the

(4) DHCP Clients

- * Configure the DHCP clients
- * Configure the client to obtain IP address automatically using DHCP.
- * Verify the clients are set to use DHCP as the Preferred Method for IP assignment.

Preferred Method for IP assignment

Knowledge

5) Client request and Server response.

- * When a DHCP Client boots up or its lease expires, it sends a DHCP discover message as a broadcast on the local network.
- * The Server includes other network configuration parameters in the offer message.

6) Client selection and request

- * The Client receives multiple offer message from different DHCP servers if available.

7) Server acknowledgement

The DHCP Server receives the request message and a DHCP acknowledgement message to the Client confirming the IP address assignment.

8) Client Configuration

The Client receives the ACK message and configures its network interface with the assign of IP address and any other parameters provided by DHCP server.

9) lease Renewal and expiration

Ex.no 18^o: Configuration of fire wall in Packet Traces

10-10-24

Aim :- To configure firewall in Packet Traces

Software :- Packet Traces, Hubs, Connectors

Procedure :-

Step 1 :- Set up the Network topology.

To begin we will create a simple network topology open P.T. a router and a firewall open it and drag three PCs a router and a small fire wall on to the workspace. Connect PCs to router using Ethernet.

Step 2 :- Configure IP Address

Next, we will configure IP address for computers. Double click on IP click icon and enter the IP address and Subnet mask for each computer.

Step 3 :- Configure the Router

Now, we will configure the router. Double click on the window and navigate to C1T tab enter the following commands.

File Edit View Tools Extensions Window Help

Logical Physical | 073.9.63

Root

2411

Router0

2902-TT

Switch

PC0 PT
PC0

PC1 PT
PC1

Automatically Chosen Connection

Scenarios

New Delete

Toggle MultiWindow

Roaming Simulation

ENG IN ⌂ 14.2.3 17-10-2024

Frame	Last Status	Source	Destination	Type	Color	Time(sec)	Periodic	Max	Edit	Details
F1	Failed	PC0	PC1	KMP	■	0.000	N	0	(edit)	(selected)
F2	Failed	PC1	PC0	KMP	■	0.000	N	1	(edit)	(selected)
F3	Failed	PC0	PC1	KMP	■	0.500	N	2	(edit)	(selected)
F4	Failed	PC1	PC0	KMP	■	0.023	N	3	(edit)	(selected)

Commands

- (i) Enable
 - (ii) Configure terminal
 - (iii) No Shutdown
 - (iv) Exit.
- Step 4 ⇒ Now we will configure the firewall. Double click on firewall to open the Configuration window.

Step 5 ⇒ Now that firewall is configured we can test connections b/w the computers by command prompt on PCI and PC2. If the pings are successfully it means computer are commanding.

Step 6 ⇒ To test the firewall, try to connect to internet from internet using protocol on port that is not allowed by access rule. for example you can try to connect PC using tablet on port.

Result ⇒ Hence the configuration of firewall is packet tracer is successful.

Ques. What is the function of Firewall?

Ex.no:-19 Make a Computer lab to Transfer a

Message from one node to another to Design and Simulate.

10-10-24

 To make a computer lab to transfer a message from one node to another to design and simulate using Cisco packet tracer.

Apparatus Required = Packet Traces, Hubs, Connectors.

Procedure: Cover

Step 1: Create the network technology first, we need to create the network topology for computer lab in

Packet tracer, drag two Computers, a Switch, and two routers onto the workspace the network should look like this

Switch - - - Router1 / - - - Router2

Step 2: Configure IP Address

~~Just Next! We will Configure IP Address for the Computer~~

IP Configuration icon and enter IP address and subnet mask for each computer.

Step 3 :- Configure the routers

Now, we will Configure the Routers Double-click on Router 1 to open the Configuration window and navigate to CLI Tab. Enter the following Command Configure terminal.

Interface first ethernet

IP address

No shut down

Serial

IP address

No shut down

Exit

Now exit on Router 2 to open configuration window and navigate to CLI tab.

enable

Terminal

Serial

IP address

No shut down

Fast ethernet

IP address

No shutdown

Exit

These Commands will Configure a range of IP address network.

Enable

Configuration terminal

IP route

Exit

Step 5: Sends a Message

To send a message from PG and PC2, open the Command Prompt on PC and type ping.

Results

~~Hence the message is transferred from one node to another using P.T.~~

60

Ex.no 20^o = Simulate a Multimedia Network in Packet Tracer

Aim: To simulate a multimedia Network

Software: End devices, Hubs, Connectors

Procedure:

1) Launch Asco packet tracer network devices from your multi-media devices such as IP phones you can find devices in end devices.

- 2) Select the appropriate network devices from your multimedia devices such as IP phones. You can find devices in end devices.
- 3) Design the network topology devices from your lay out of your network and connection b/w devices.
- 4) Drag and drop the devices onto workshop area connect devices using cables or wireless connection.
- 5) Configure IP Address, Assign IP address, Subnet masks, default gateway to computer. Configure the router interface with address provided by your IP address.

File Edit Options View Tools Extensions Window Help

Logical Physical <--> PC2 IP:192.168.0.2
Port 10 (Physical) IP:192.168.0.100

Standard Frame

Cisco Packet Tracer PC Command Line 1.0
C:\>

ping 172.16.0.2

Pinging 172.16.0.2 with 32 bytes of data:

Reply from 172.16.0.2: bytes=32 time<ms TTL=128
Reply from 172.16.0.2: bytes=32 time<ms TTL=128
Reply from 172.16.0.2: bytes=32 time<ms TTL=128
Reply from 172.16.0.2: bytes=32 time<ms TTL=128

ping statistics for 172.16.0.2:

packets: Sent = 4, Received = 4, Lost = 0 (0% loss)
Approximate round trip times in milli-seconds:
Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\>ping 172.16.0.1

Pinging 172.16.0.1 with 32 bytes of data:

Reply from 172.16.0.1: bytes=32 time=2ms TTL=128
Reply from 172.16.0.1: bytes=32 time=2ms TTL=128
Reply from 172.16.0.1: bytes=32 time=2ms TTL=128
Reply from 172.16.0.1: bytes=32 time=2ms TTL=128

ping statistics for 172.16.0.1:
packets: Sent = 4, Received = 4, Lost = 0 (0% loss)
Approximate round trip times in milli-seconds:
Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\>ping 172.16.0.3

Pinging 172.16.0.3 with 32 bytes of data:
Reply from 172.16.0.3: bytes=32 time<ms TTL=128
Reply from 172.16.0.3: bytes=32 time<ms TTL=128
Reply from 172.16.0.3: bytes=32 time<ms TTL=128
Reply from 172.16.0.3: bytes=32 time<ms TTL=128

ping statistics for 172.16.0.3:
packets: Sent = 4, Received = 4, Lost = 0 (0% loss)

File Edit Options View Tools Extensions Window Help
File Edit Options View Tools Extensions Window Help

Realtime Simulation

F1

Copper Straight-Through

Run

- 6) Setup Multimedia Service. Configure necessary service for connection such as VOIP for phones and streaming protocols for IP address. This may involve configuring protocols like TCP.
- 7) The Connectivity and multimedia services. Verify the end devices can communicate each other and multimedia service are functioning correctly.
- 8) Monitor and troubleshoot. Use Network Monitor tools in PT to observe Network traffic and performance. Troubleshoot any issue that arises such as connectivity problems. Document the lab experiment. Record observe and any issues encountered the simulation. This documentation will help to analyze the result and make improvements necessary. Remember to save your project of regularly. Practice you force switch media network allowing you to understand the challenges and requirements.
- Results This is a Multimedia Network in CISCO Packet Tracer has simulated successfully.

Ex.no 21 :- IoT Based Smart Home Applications

10-10-24

Aim :- To implement IoT based smart home application.

Software :- Packet Tracer, hubs, Connectors

Procedure :-

- 1) Create a Network Topology in Cisco Packet Tracer that includes IoT devices such as sensor's, gateway.
- 2) Configure the IoT devices such as, sensor's gateway Subnet masks and gateway address.
- 3) Set up communication protocol between IoT devices using MQTT, CoAP.
- 4) Write a code of collect data from sensors and send it to gateway.
- 5) Use the gateway to process the data and send command to Actors.
- 6) Finally we interface (or) mobile application to monitor and control IoT devices.

By following these steps an IoT based smart Application in Cisco can be created. This can be used for various Application such as home Automation, Smart cities etc..

Result :- The IoT based smart home Application in Cisco packet tracer is implemented successfully.

Ex-no 22^o = Implementation of IOT Based on Smart Gardening

Aim :- To implement of IOT based on smart gardening using Cisco packet tracer.

Apparatus Required :- Packet Tracer, Hubs, Connectors.

Procedure :-

Step 1 :- Create a new project in Cisco packet tracer and drag a generic IOT device from the IOT devices section the workspace.

Step 2 :- Right-click on the IOT device and Selection and configure IOT server from the drop-down list.

Step 3 :- In Configuration tab, Select config/Attributes the device IOT server from Cloud Service of your choice.

Step 4 :- In the Attributes tab, add following attributes
→ Temperature
→ Humidity → Soil Moisture → Intensity

Step 5 :- Create a soil moisture sensor and light sensor from the Sensor section of device panel. Drag and drop these sensors onto the workspace.

Step 6 :- Connect the sensor to IOT devices using the wiring tool.

Step 7 :- Configure the Sensors by right clicking on them and

b n m o t A a s r z q e o S M

Logical Physical, 1233, 5/202

192.168.1.10

Serial PT
Server

Home Office PC
Wireless Router

Laptop PT
Laptop

Video 1 Real Monitor
Network

Scenes 0
Next
Previous

Time 00:00:49(5) ▶

Search

Logitech Webcam

Scenes 0
Next
Previous

File Last Status Source Destination Type

collecting address . Set the sensor type unit of measurement

Step 8:- Create a Water pump and light hub from Accessor of devices panel.

Step 9:- Connect the Actuators I.O.T devices using Winningtoo.

Step 10:- Configure the actuators by right-clicking on them and selecting on them and selecting Attributes set type, Unit of Measurements and other, parameters.

Step 11:- Save the Configuration and run and simulation for that your I.O.T smart garden

Step 12:- Monitor the department, Humidity, Soil moisture and Intensity reading on I.O.T device dash board

Step 13:- use the dash board to control the water pump and light based on sensor readings.

~~Result :-~~ Implementation of small gatherings carried out using I.O.T successfully.

Ex no 25 :- Implementation of I-O-T devices INet

10-10-24

AIM :- To implement on I-O-T devices on Networking

Software :- Packet Tracer, Hubs, Connectors

Procedure :-

- 1) Open Cisco packet Tracer and Create New project
- 2) Connect Router to Internet by dragging and dropping a "Cloud" device from the device pannel onto workspace areas, and then connecting routers to cloud using straight through cable.
- 3) Add on IOT devices to network by dragging and dropping a devices from device pannel on the work space area. There are various IOT device available in devices pannel such as Raspberry P or Adwina
- 4) Connect the IOT devices by clicking on it and then clicking of the CLI Table and then click on config tab under interface selection, select then click on 'f' button to add a new interface.
- 5) Configure the IOT devices by clicking on it and then clicking on CTR-tab. This will bring up the command the IP interface for IOT devices when you can configure in settings.

Cisco Packet Tracer - C:\Users\syeds\Cisco Packet Tracer 8.2.2\saves\23 exp.pkt

File Edit Options View Tools Extensions Window Help

[Logical] [Physical] > Routers

Time 00:00:23

Scenario 0

New Delete

Toggle PDU List Window

File Last Status Source Destination

6) Test the connectivity of IOT devices by pinging it from router or from another devices on Network

There are just general steps and specific will depend on specific IOT device on network configuration you want to create. Additionally may need to configure the router and cloud devices to enable internet for IOT device.

Result:- thus an IOT device in networking is implemented using CISCO packet tracer successfully.

(10) My

Ex.no 24^o = Implement IoT based Smart building

Using W.P.A by P.T

10-10-24

Aim :- Implementation of I.O.T based Smart building

Using W.P.A Security by Cisco P.T.

Software :- Packet Tracer, Hubs, Connectors

Procedure :-

- 1) Open Cisco packet Tracer and Create New project
- 2) Connect Router to Internet by dragging and dropping a "cloud" device.
- 3) Add an I.O.T device to Network by changing and dropping a device from device panel onto workspace area. These are various I.O.T device available in the device panel, such as Raspberry or Arduino.
- 4) Connect the I.O.T devices by clicking on + and then click on Config tab under Interface Selection, Select the Ethernet them click on it to add new interface where you can configure its settings.
- 5) Configure the I.O.T device by clicking on it the click on "CLI" tab. They will bring up

the Command Line Interface its setting.

- 6) Test the connectivity of IOT device by pinging from the Router or from another device on network.
- 7) These are just general steps and specific of the implementation will depend the specific IOT devices and Network Configured. you want to create. Additionally you may needed to configure Internet connectivity for IOT devices.

~~result. Thus on IoT device in smart Building~~

implemented using Cisco packet tracer.

(b) Model

Ex.no :- 25 Transport layer protocol Header Analysis

Using Wireshark - TCP.

Aim :- To Analyze capturing of transport layer protocol header analysis using Wireshark TCP.

Software required :- Wireshark network analyzer

Procedures :-

- 1) Open Wireshark
- 2) Click on list the available capture interface
- 3) choose the LAN interface
- 4) choose or click on start button.
- 5) Active packets and select any IP address
- 6) Capture the packets and IP address from the source
- 7) Click on the expression and select IPV4 - IP address course address in the field name.
- 8) Select the double equals ($= =$) from the solution & enter the selected IP source address
- 9) Click on apply button.
- 10) All the packets will be filtered using source address.

Result :- Hence the capturing of packets using shark network analyzer was analyzed for TCP.

(10) NS

X-NO :- 26 Transport layer protocol header Analysis - UDP

Aim :- To Analyzing Capturing of transport layer protocol header analysis using Wireshark - UDP.

Software Required :- Wireshark network Analyzer.

Procedure :-

- 1) Open Wireshark
- 2) Click on list the available capture interface
- 3) choose the LAN interface
- 4) click on the start button
- 5) Active Packets will be displayed
- 6) Capture the packets and select any IP address from the source
- 7) Click on the expression and Select IPV - IP add Source address from the field name
- 8) Select the double equals ($= =$) from the solution and enter the selected IP Source Address
- 9) Click on Apply button.
- 10) All the packets will be filtered using Source address.

Result :- Hence the capturing of packets using

Shark network Analyzer was analyzed for UDP.

10 NS

No.	Time	Source	Destination	Protocol	Length	Info
173	271.029184	192.168.78.185	192.168.78.8	DNS	92	Standard query 0x8496 AAAA mobile.events.data.microsoft.com
174	271.479527	192.168.78.185	192.168.78.8	DNS	92	Standard query 0x8496 AAAA mobile.events.data.microsoft.com
175	271.479556	192.168.78.185	192.168.78.8	DNS	92	Standard query 0x9e0c A mobile.events.data.microsoft.com
232	320.324483	192.168.78.185	192.168.78.8	DNS	76	Standard query 0xe3ea A www.msftncsi.com
233	320.324487	192.168.78.185	192.168.78.8	DNS	76	Standard query 0x2e62 AAAA www.msftncsi.com
93	244.604805	192.168.78.8	192.168.78.185	DNS	212	Standard query response 0x8845 A nav.smartscreen.microsoft.com CNAME prod-atm-wds-nav.trafficma...
94	244.610081	192.168.78.8	192.168.78.185	DNS	215	Standard query response 0x8845 A nav.smartscreen.microsoft.com CNAME prod-atm-wds-nav.trafficma...
176	271.484112	192.168.78.8	192.168.78.185	DNS	212	Standard query response 0x9e0c A mobile.events.data.microsoft.com CNAME mobile.events.data.traf...
177	271.484112	192.168.78.8	192.168.78.185	DNS	288	Standard query response 0x8496 AAAA mobile.events.data.microsoft.com CNAME mobile.events.data.t...
179	271.494193	192.168.78.8	192.168.78.185	DNS	199	Standard query response 0x8495 AAAA mobile.events.data.microsoft.com CNAME mobile.events.data.t...
180	272.118181	192.168.78.8	192.168.78.185	DNS	217	Standard query response 0x9e0c A mobile.events.data.microsoft.com CNAME mobile.events.data.traf...
234	320.749785	192.168.78.8	192.168.78.185	DNS	182	Standard query response 0xe3ea A www.msftncsi.com CNAME www.msftncsi.com.edgesuite.net CNAME ...L...
235	320.749785	192.168.78.8	192.168.78.185	DNS	209	Standard query response 0x2e62 AAAA www.msftncsi.com CNAME www.msftncsi.com.edgesuite.net CNAME ...L...
682	424.286809	192.168.78.185	192.168.78.8	DNS	81	Standard query 0x70f0 AAAA config.edge.skye.com
Frame 94: 215 bytes on wire (1720 bits), 215 bytes captured (1720 bits) on interface \Device\NPF_{7a:95:2a:78:b3:57} (Ethernet II, Src: CloudNetwork_7a:5a:bf (CloudNetwork_7a:5a:bf), Dst: CloudNetwork_7a:5a:bf (CloudNetwork_7a:5a:bf))						
Internet Protocol Version 4, Src: 192.168.78.8, Dst: 192.168.78.185						
User Datagram Protocol, Src Port: 53, Dst Port: 62383						
Domain Name System (response)						
					0000	cc 5e f8 7e 5a bf 7a 95 2a 78 b3 57 08 00 45 00
					0010	00 c9 9b 5a 40 09 40 11 3a b3 c9 a8 4a 35 c9 #8
					0020	4e b9 00 35 f3 af 00 b5 24 bd 08 46 01 00 00 01
					0030	00 03 00 00 00 00 03 60 61 76 00 73 6d c1 72 74
					0040	73 63 72 65 65 60 09 60 69 62 72 6f 73 66 66 74
					0050	03 63 6f 6d 00 00 01 00 61 c6 0c 00 05 00 02 00
					0060	00 07 9b 00 25 10 70 72 6f 64 2d 61 74 81 2d 77
					0070	64 73 2d 6e 61 76 8a 74 72 61 66 66 69 83 6d 61
					0080	6e 61 67 65 72 03 5e 65 74 69 c9 3d 00 05 00 01
					0090	00 00 00 f7 00 31 8f 70 72 6f 64 2d 61 67 69 63
					00a0	2d 63 69 6c 2d 33 0c 63 65 60 74 72 61 6c 69 64
					00b0	64 69 61 08 03 6c 6f 75 64 61 70 78 05 61 7a 75
					00c0	72 65 03 63 6f 6d 00 c0 6c 00 01 00 02 00 00 00
					00d0	07 00 04 14 eb c2 72

Domain Name System (dns), 173 bytes

_packets: 605 · Displayed: 19 (3.1%)

Profile Default

Ex-no-27:- Network Layer Protocol Header Analysis - SMTP

Aim :- To Analyze capturing of transport layer protocol header analysis using wire shark - SMTP.

Software Required : Wire shark Network Analyzer

Procedure :-

- 1) Open wire shark
- 2) Click on the list available, Capture Interface
- 3) choose the LAN interface
- 4) Click on start button
- 5) Activate packets & select any IP address from the source
- 6) Capture the packets and select ip address from the source
- 7) Click on the Expression and select IPv4 \rightarrow IP address source address in the field name.
- 8) Select the double equals ($= =$) from the Selected and enter the selected IP source address
- 9) Click on apply button.
- 10) All the packets will be filtered using source address

~~Result :- Hence the capturing of packets using wire shark network Analyzer was analyzed for SMTP~~

Q No

Ex-no-28 :- Network Layer Protocol Header Analysis - ICMP

Aim :- To Analyze Capturing of Transport Layer Protocol header Analysis using wire shark for ICMP.

Software Required :- Wireshark network Analyzer.

Procedure :-

- 1) Open wire shark
- 2) Click on the list available capture interface
- 3) Choose the LAN interface
- 4) Click on start button
- 5) Active packets will be displayed.
- 6) Capture the packet and select any IP address from source
- 7) Click on the expression & select IPv4 \rightarrow IP address source address in the field name
- 8) Select the double equals ($=$) from the selection & enter the selected IP source address.
- 9) Click on apply button.
- 10) All the packets will be filtered using source address.

Result :- Hence the capturing of packets using wire shark

network Analyzer was analyzed for ICMP.

(v) M

Ex-70-29= Network Layer Protocol header Analysis Using Wireshark

13/10/24

Wireshark ARP

Aim:- To Analyze Capturing of transparent layer protocol

Analysis Using Wireshark ARP.

Software Required:- Wireshark network Analyzer

Procedure:-

- 1) open Wireshark
- 2) Click on the List Available Capture Interface
- 3) Choose the LAN Interface
- 4) Click on the Start button
- 5) Active Packets will be displayed
- 6) Capture the packets & Select any IP address from the source
- 7) click on the Expression & select IPv4 → IPaddr, Source address in the field name
- 8) Select the double equals (= =) from the Selection & Enter the selected IP address
- 9) Click on Apply Address
- 10) All the packets will be filtered using source address

Result:-

Hence the capturing of packets wireshark network Analyzer was analyzed for ARP.

Wireshark

10) Select the

Capture from WiFi
File Edit View Go Capture Analyze Statistics Telephony Wheeler Tools Help

- o x

Filter: [Alt] [Ctrl] [Shift]

[+] [-]

No. 1190 Source 7e:95:2a:78:b3:57 Destination CloudNetwork_7e:5a:.. Protocol ARP length 42 Info

CloudNetwork_7e:5a:.. ARP 42 Who has 192.168.78.185? Tell 192.168.78.8

Packets: 866 · Displayed: 24 (2.8%)

Profile Data

Eng N

22-10-2024

Search

Ex. NO: 30^P = Network layer Protocol header analysis Using Wireshark - HTTP

23-10-24

Aim :- To Analyze capturing of packets of transport layer Protocol header Analyze wise check HTTP.

Software Required :- Wireshark Network Analyzer

Procedure :-

- 1) Open wireshark
- 2) Click on list available Capture Interface.
- 3) choose the LAN Interface.
- 4) Click on the Start button.
- 5) Activate Packets will be displayed.
- 6) Capture the packets & Select any IP address from Source.
- 7) Click on the expression & select any IPv4 → IP address Source address in the field name.
- 8) Select the double equal (=) from the section and enter the IP source address
- 9) Click on apply button
- 10) All the packets will be filtered using source address.

Results :-

Hence the capturing of packets will be using wireshark analyzer was analyzed for HTTP.

(10) MA'

Capturing from WiFi

File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

No.	Time	Source	Destination	Protocol	Length	Info
240	311.151618	192.168.78.185	49.44.116.231	HTTP	178	GET /ncsi.txt HTTP/1.1
243	321.526686	49.44.115.231	192.168.78.185	HTTP	233	HTTP/1.1 200 OK (text/plain)

> Frame 240: 178 bytes on wire (1424 bits), 178 bytes captured (1424 bits) on interface
 > Ethernet II, Src: CloudNetwork_7e:5a:bf (cc:5e:f8:7e:5a:bf), Dst: 7a:95:2a:78:b3:57 (7...
 > Internet Protocol Version 4, Src: 192.168.78.185, Dst: 49.44.116.231
 > Transmission Control Protocol, Src Port: 53363, Dst Port: 80, Seq: 1, Ack: 1, Len: 124
 > Hypertext Transfer Protocol

```

0000  7a 95 2a 78 b3 57 cc 5e  f3 7e 5a bf 08 08 45 08  27-X:4..^--Z--E.
0001  00 84 16 01 40 00 80 05  2a da c8 a8 4e b9 32 2c  ...9... ,...N-1,
0002  74 e7 d8 73 00 50 dc 71  d7 64 b8 9c cf fb 50 18  t-s-p-q -d...P.
0003  e1 02 ee ae 00 00 47 45  34 28 21 50 03 73 99 26  ....GE T /ncsi.
0004  74 73 74 28 43 54 54 50  2f 31 2a 31 0d 6a 4d 6f  Dat HTTP /1.1-Ho
0005  0059 73 74 3a 20 77 77 2e  6d 73 66 72 6a 63 73 69  At: user: m$frnsi
0006  0059 2e 63 5f 6d 0d 6a 55 73  65 72 2d 41 67 65 6e 74  com-10s: er-Agent
0007  3a 28 47 6f 2d 68 74 7a  70 21 63 6c 69 65 6e 74  Go-HTTP-ProxyClient
0008  0009 2f 31 2e 31 6d 8a 41 63  65 70 24 2d 45 6e 63 1.1 -Ac:capc-Enc
0009  6f 64 69 6e 67 3a 20 67  7a 69 70 0d 0a 43 6f 6a 63  oding: 8 zfp-Con
000a  60 65 53 74 69 6f 3a 20  63 5c 5f 73 65 0d 6a 6a 6a  nection: close..
000b  6d 6a

```


Packets: 1149 · Displayed: 2 (0.2%)

Profile: Default

- 2 Hypertext Transfer Protocol (http), 124 bytes

Block diagram for transport layer protocol header using Wire shark - TCP

Block diagram for ARP - Using Wireshark

Ex. no: 31^o = CheckSum Calculation Using Wireshark

23-10-24

Aim^o = To calculate the checksum for given data using Wireshark

Apparatus Required^o = Wireshark Network Analyzer

Procedures^o = C Program

```
#include <stdio.h>

#define Polynomial 0x8005

unsigned short CRC_16(unsigned char *data, unsigned int length)

{
 unsigned short CRC = 0x0000; // Initial Value
 for (unsigned int i=0; i<length; i++)
 {
 CRC ^= (data[i] << 8);
 for (unsigned char bit=0; bit<8; bit++)
 if (CRC & 0x8000)
 CRC = (CRC << 1) ^ Polynomial;
 else
 CRC <<= 1;
 }
 return CRC;
}

int main()
{
 unsigned char data[] = "123456789";
 unsigned short result = CRC_16(data, length);
}
```

Programs

C Online Compiler

main.c


```
1 #include <stdio.h>
2 #include <stdint.h>
3
4 // unsigned short checksum(unsigned short *buf, int words) {
5 // unsigned long sum = 0;
6 //
7 // for(int i = 0; i < words; i++) {
8 // sum += buf[i];
9 // }
10 //
11 // // Fold 32 bit sum to 16 bits
12 // while (sum >> 16) {
13 // sum = (sum & 0xFFFF) + (sum >> 16);
14 // }
15 //
16 // return (unsigned short)(~sum);
17 // }
18 //
19 // int main() {
20 // // Example data (e.g., IP header or TCP/IP socket)
21 // unsigned short data[] = {0x4500, 0x0063, 0x4500, 0x0000,
22 // 0x0000, 0x0000, 0x0000, 0x0000,
23 // 0x0000, 0x0000, 0x0000, 0x0000};
24 //
25 // unsigned short result = checksum(data, mwords);
26 // printf("Checksum: %x\n", result);
27 //
28 // return 0;
29 // }
```


printf("CRC" 6 "result = 0x1. 01x1n", result);
 return 0;

Result :- Hence CRC calculation done by using Wireshark

Block diagram for UDP - Using Wireshark.

Block diagram for ICMP - Using Wireshark

Block diagram for HTTP =

Ex.no. 32 :- Bit Stuffing Using Wireshark

24-10-24

Aim :- Bit Stuffing using wireshark

Apparatus :- wireshark

Program :-

```
#include <stdio.h>
```

```
#include <stdint.h>
```

```
#include <string.h>
```

```
void bit_stuffing (unit8_t * input, size_t, input_length,
```

```
unit8_t * output, size_t * output).
```

```
{
```

```
size_t output_index = 0;
```

```
unit8_t flag_sequence[8] = {0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00};
```

```
output [output_index + 1] = flag_sequence [0];
```

```
for (size_t i = 0; i < input_length; i++)
```

```
{
```

```
unit8_t current_byte = input[i];
```

```
for (int j = 7; j >= 0; j--) {
```

```
if ((current_byte >> j) & 1) {
```

```
bit_count++;
```

```
if (bit_count == 5)
```

```
{
```

~~Output [output_index + 1] = 0;~~~~bit_count = 0;~~~~else~~~~bit_count = 0; }~~

```

main.c

1 #include <errno.h>
2 #include <stdlib.h>
3 #include <string.h>
4 #include <unistd.h>
5 #include <arpa/inet.h>
6
7 #define PORT 8080
8 #define BUFFER_SIZE 1024
9
10 int main() {
11 int server_fd, new_socket;
12 struct sockaddr_in address;
13 int addrlen = sizeof(address);
14 char buffer[BUFFER_SIZE] = {0};
15 const char *hello = "Hello from server";
16
17 // Creating socket file descriptor
18 if ((server_fd = socket(AF_INET, SOCK_STREAM, 0)) == 0) {
19 perror("Socket failed");
20 exit(EXIT_FAILURE);
21 }
22
23 // Setting up the server address structure
24 address.sin_family = AF_INET; // IPv4
25 address.sin_addr.s_addr = INADDR_ANY; // Bind to any available interface
26 address.sin_port = htons(PORT); // Convert port number to network byte order
27
28 // Binding socket to the address and port
29 if (bind(server_fd, (struct sockaddr *) &address, sizeof(address)) < 0) {
30 perror("Bind failed");
31 close(server_fd);
32 exit(EXIT_FAILURE);
33 }

```

/tmp/pidfile.c
Server listening on port 8080

- bit count=0, ?

Output [output index + i] = (current byte >> i) & 1;

33

Output [output index + i] flag sequence [o];

Output length = output index

3

void print_hex(uint8_t *data, size_t length) {

for (size_t i = 0; i < length; i++) {

printf("%02x", data[i]);

}

Print("\n");

int main()

{

uint8_t input_frame[] = {0xFF, 0x00, 0xAA};

size_t input_length = sizeof(inputname)/sizeof(frame[0]);

uint8_t output_frame[1024];

size_t output_length = 0;

bit stuffing (input frame, input length, output frame,
output length);

printf("Input frame: \n");

printf_hex(output frame, output length);

return 0;

Result: Hence the bit stuffing is done by using
wire short,

(W) JK

Ex. no. 33 Simple TCP Server in 'C' Using the Sockets API

24/10/24

Aim :- Simple TCP Server in 'C' using the Sockets.

Apparatus Required :- Wireshark.

Procedure :-

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/socket.h>
#define PORT 8080
#define BUFFER_SIZE 1024

int main() {
 int server_fd, new_socket;
 struct sockaddr_in address;
 char buffer[BUFFER_SIZE] = {0};
 char *hello = "Hello from server";
 if ((server_fd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("Socket failed");
 }
 address.sin_family = AF_INET;
 address.sin_addr.s_addr = INADDR_ANY;
```

Google Ads

...Get up to ₹60,000 in Ads credit.

Term & Conditions

Claim Now

Programs
C Online Compiler

Output

```
main.c
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <string.h>
4 #include <sys/types.h>
5 #include <sys/socket.h>
6
7 #define PORT 5000
8 #define BUFFER_SIZE 1024
9
10 int main() {
11 int sockfd;
12 char buffer[BUFFER_SIZE];
13 struct sockaddr_in servaddr, Cliaddr;
14 socklen_t len;
15 const char *message = "Hello from UDP server!";
16
17 // Creating socket file descriptor
18 if ((sockfd = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {
19 perror("Socket creation failed");
20 exit(1);
21 }
22
23 // Filling server information
24 memset(&servaddr, 0, sizeof(servaddr));
25 memset(&cliaddr, 0, sizeof(cliaddr));
26
27 servaddr.sin_family = AF_INET; // IPv4
28 servaddr.sin_addr.s_addr = INADDR_ANY; // Bind to any available interface
29 servaddr.sin_port = htons(PORT); // Port number
30
31 // Binding the socket with the server address
32 if (bind(sockfd, (const struct sockaddr *) &servaddr, sizeof(servaddr)) < 0) {
33 perror("Bind failed");
34 }
```

```

 perror ("bind failed");
 close (server_fd);
 exit (EXIT_FAILURE);
}

if (listen (server_fd, 3) < 0)
 perror ("listen failed");
 exit (EXIT_FAILURE);

printf ("Server is listening on port %d\n", PORT);

if ((new_socket = accept (server_fd, (struct sockaddr *)
 &address, (socklen_t *) &addr_len)) < 0)

{
 perror ("Accept failed");
 close (server_fd);
 exit (EXIT_FAILURE);

 read (new_socket, buffer, BUFFER_SIZE);
 printf ("client : %s\n", buffer);
 send (new_socket, hello, strlen (hello), 0);
 printf ("Hello message sent\n");

 close (new_socket);
 close (server_fd);
 return;
}

```

Result:-

Hence simple TCP Server in C using the socket API is done by using workshat K.

(b) My

Ex.no. 34 Simple UDP Client in C Using Wireshark

24-10-24

Aim :- UDP client in C program using Wireshark

Apparatus Required :- Wireshark

Procedure :-

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <unistd.h>
#include <arpa/inet.h>
#define PORT 8080
#define BUFFER_SIZE 1024
int main()
{
 int sockfd;
 char buffer[BUFFER_SIZE];
 char *hello = "Hello From Server";
 struct sockaddr_in servaddr, cliaddr;
 if ((sockfd = socket(AF_INET, SOCK_DGRAM, 0)) < 0)
 exit(1);
 perror("Socket creation failed");
 if (bind(sockfd, (struct sockaddr *) &servaddr, sizeof(servaddr)) < 0)
 exit(1);
 memset(&cliaddr, 0, sizeof(cliaddr));
 servaddr.sin_family = AF_INET;
```

„Get up to ₹60,000 in Ads credit.
Terms Apply.

Claim Now

Programiz

C Online Compiler

Google Ads

```
main.c

1 #include <sys/types.h>
2 #include <sys/socket.h>
3 #include <string.h>
4 #include <unistd.h>
5 #include <arpa/inet.h>
6
7 #define PORT 8080
8 #define BUFFER_SIZE 1024
9
10 int main() {
11 int sockfd;
12 char buffer[BUFFER_SIZE];
13 struct sockaddr_in servaddr, cliaddr;
14 socklen_t len;
15 const char *message = "Hello from UDP server";
16
17 // Creating socket (file descriptor)
18 if ((sockfd = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {
19 perror("Socket creation failed");
20 exit(EXIT_FAILURE);
21 }
22
23 // Filling server information
24 memset(&servaddr, 0, sizeof(servaddr));
25 memset(&cliaddr, 0, sizeof(cliaddr));
26
27 servaddr.sin_family = AF_INET; // IPv4
28 servaddr.sin_addr.s_addr = INADDR_ANY; // Bind to any available interface
29 servaddr.sin_port = htons(PORT); // Port number
30
31 // Binding the socket with the server address
32 if (bind(sockfd, (const struct sockaddr *)&servaddr, sizeof(servaddr)) < 0) {
33 perror("Bind failed");
34 }
35 }
```

Run

Output

/usr/libexec/put01.c
UDP Server is listening on port 8080

Servaddr.sin_addr.s_addr = INADDR_ANY;

Servaddr.sin_port = htons(PORT);

if(bind(sockfd, (const struct sockaddr*)&servaddr, sizeof(servaddr)) < 0)

 Perror("Bind failed");

 close(sockfd);

 exit(EXIT_FAILURE);

}

 printf("%d", no,

 len = sizeof(cliaddr);

 n = recvfrom(sockfd, (char*)buffer, BUFFER_SIZE,

 buffer[n] = '\0';

 printf("Client %s", buffer);

 Sendto(sockfd, (const char*)hello, strlen(hello),

 MSG_CONFIRM, (const struct sockaddr*)&cliaddr,

 printf("Hello message sent (%d)\n", len);

 close(sockfd);

 return 0;

Result

Simple UDP client program is done by using
long short..

(8)

No -

L-NO-35^o = Simulation of UDP Server In C.

10-24

Aim :- Simulation of UDP server in C Program.

Apparatus Required :- Wireshark.

Procedures :-

```
#include <stdio.h>
```

```
#include <string.h>
```

```
#include <stdlib.h>
```

```
#include <unistd.h>
```

```
#include <arpa/inet.h>
```

```
#define PORT 8080
```

```
#define BUFFER_SIZE 1024
```

```
int main()
```

```
{
```

```
int sockfd,
```

```
char buffer[BUFFER_SIZE],
```

```
char *hello = "Hello from server";
```

```
struct sockaddr_in servaddr, cliaddr;
```

```
if ((sockfd = socket(AF_INET, SOCK_DGRAM)) <
```

```
< 0)
```

```
Perosn ("Socket creation failed"),
```

```
exit(EXIT_FAILURE);
```

```
}
```

~~Memset (&servaddr, 0, sizeof(servaddr));~~~~Memset (&cliaddr, 0, sizeof(cliaddr));~~

```

Programiz
C Online Compiler
→ C → programiz.com/c-programming/online-compiler/
  ↗ New to Google Ads? ↗ New to Google Ads?

Google Ads
Run Output

server listening on port 8080
1 main()
2 int server_fd, new_socket;
3 struct sockaddr_in address;
4 int addrlen = sizeof(address);
5 char buffer[BUFFER_SIZE] = {0};
6 const char *hello = "Hello from SERVER";
7
8 // Creating socket (all addresses)
9 if ((server_fd = socket(AF_INET, SOCK_STREAM, 0)) == 0) {
10 perror("socket failed");
11 exit(EXIT_FAILURE);
12 }
13
14 // Setting up the server address structure
15 address.sin_family = AF_INET; // IPv4
16 address.sin_addr.s_addr = INADDR_ANY; // Bind to any available interface
17 address.sin_port = htons(PORT); // Convert port number to network byte order
18
19 // Binding socket to the address and port
20 if (bind(server_fd, (struct sockaddr *)&address, sizeof(address)) < 0) {
21 perror("bind failed");
22 close(server_fd);
23 exit(EXIT_FAILURE);
24 }

```

servaddr.sin_addr.s_addr = INADDR_ANY

servaddr.sin_port = htons (port),

if (bind (sockfd, (const struct sockaddr *) & servaddr,

size of (servaddr) < 0)

perror ("bind failed"),

close (sockfd),

exit (EXIT_FAILURE),

3

int len, n;

len = sizeof (cliaaddr);

n = recvfrom (sockfd, (char *) buffer,

BUFSIZE, MSG_WAITALL, (struct sockaddr *)

& cliaaddr, & len);

buffer[0] = '1';

printf ("Client Ps .1.s IP", buffer),

sendto (sockfd, (const char *) hello, strlen (Hello),

MSG_CONFIRM, (const struct sockaddr *) &

(cliaaddr, len),

printf ("Hello message sent in"),

close (sockfd),

return;

else:-

simulation of UDP server in using wire

shows:-

⑥ MF Bcast