BIT STUFFING

```
#include<stdio.h>
#include<math.h>
#include<string.h>
main()
{
 int i=0,j=0,k=0,cnt=0;
 char msg[100],stmsg[100],dstmsg[100],flag[10]="01111110";
 clrscr();
 printf("\nEnter the bit stream:");
 scanf("%s",msg);
 /*stuffing*/
 for(i=0;flag[i]!='\0';i++)
 {
 stmsg[i]=flag[i];
 }
 for(j=0;msg[j]!='\0';j++)
 {
```

```
if(msg[j]=='1')
 {
 ++cnt;
 stmsg[i++]=msg[j];
 if(cnt==5)
 {
 stmsg[i++]='0';
 cnt=0;
 }
 }
 else
 {
 stmsg[i++]=msg[j];
 cnt=0;
 }
}
for(k=0;flag[k]!='\0';k++)
{
 stmsg[i++]=flag[k];
}
```

```
stmsg[i]='\0';
printf("\nStuffed bit stream is : %s",stmsg);
/*destuffing*/
cnt=0;
k=0;
for(j=8;j<i-8;j++)
{
 if(stmsg[j]=='1')
 {
 ++cnt;
 dstmsg[k++]=stmsg[j];
 if(cnt==5)
 {
 j++;
 cnt=0;
 }
 }
 else
```

```
{
 dstmsg[k++]=stmsg[j];
 cnt=0;
}

dstmsg[k]='\0';

printf("\nDestuffed message is : %s",dstmsg);
 getch();
}
```

OUTPUT

Enter the bit stream:0111101111100

Stuffed bit stream is: 011111100111101111100001111110

Destuffed message is: 0111101111100

Enter the bit stream:00011111000001

Stuffed bit stream is: 01111110000111111000000101111110

Destuffed message is: 00011111000001

CHARACTER STUFFING

```
#include<stdio.h>
#include<math.h>
#include<string.h>
main()
{
 int i=0,j=0,k=0,l=0;
 char msg[100],stmsg[100],dstmsg[100],stx,etx,dle;
 clrscr();
 printf("\nEnter the starting element of text:");
 stx=getche();
 printf("\nEnter the data link enable text:");
 dle=getche();
 printf("\nEnter the ending element of text:");
 etx=getche();
 printf("\nEnter the mesage:");
 gets(msg);
 /*Stuffing*/
```

```
stmsg[j++]=dle;
stmsg[j++]=stx;
for(i=0;msg[i]!='\0';i++)
{
 stmsg[j++]=msg[i];
 if(msg[i]==stx || msg[i]==etx || msg[i]==dle)
 {
 stmsg[j++]=msg[i];
 }
}
stmsg[j++]=dle;
stmsg[j++]=etx;
stmsg[j]='\0';
printf("\nStuffed message is:");
puts(stmsg);
/*destuffing*/
for(k=2;k<j-2;k++)
```

```
{
 dstmsg[l++]=stmsg[k];
 if(stmsg[k]==stx || stmsg[k]==etx || stmsg[k]==dle)
 {
 k++;
 }
 }
 dstmsg[I]='\0';
 printf("\nDestuffed message is:");
 puts(dstmsg);
 getch();
}
```

OUTPUT Enter the starting element of text:a Enter the data link enable text:b Enter the ending element of text:c **Enter the mesage:welcome** Stuffed message is:bawelccomebc Destuffed message is:welcome Enter the starting element of text:adm Enter the data link enable text:bdk Enter the ending element of text:cjl Enter the mesage:karnataka Stuffed message is:bdkadmkarnatakabdkcjl Destuffed message is:karnataka

DISTANCE VECTOR ALGORITHM

```
#include<stdio.h>
struct node
{
 unsigned dist[20];
 unsigned from[20];
}rt[10];
int main()
{
 int costmat[20][20];
 int nodes,i,j,k,count=0;
 printf("\nEnter the number of nodes : ");
 scanf("%d",&nodes);//Enter the nodes
 printf("\nEnter the cost matrix :\n");
 for(i=0;i<nodes;i++)</pre>
 {
 for(j=0;j<nodes;j++)</pre>
 {
 scanf("%d",&costmat[i][j]);
 costmat[i][i]=0;
 rt[i].dist[j]=costmat[i][j];//initialise the distance equal to cost matrix
 rt[i].from[j]=j;
```

```
}
 }
 do
 {
 count=0;
 for(i=0;i<nodes;i++)//We choose arbitary vertex k and we calculate the direct
distance from the node i to k using the cost matrix
 //and add the distance from k to node j
 for(j=0;j<nodes;j++)</pre>
 for(k=0;k<nodes;k++)</pre>
 if(rt[i].dist[j]>costmat[i][k]+rt[k].dist[j])
 {//We calculate the minimum distance
 rt[i].dist[j]=rt[i].dist[k]+rt[k].dist[j];
 rt[i].from[j]=k;
 count++;
 }
 }while(count!=0);
 for(i=0;i<nodes;i++)
 {
 printf("\n\n For router %d\n",i+1);
 for(j=0;j<nodes;j++)</pre>
 {
```

```
printf("\t\nnode %d via %d Distance %d ",j+1,rt[i].from[j]+1,rt[i].dist[j]);
 }
 }
 printf("\n\n");
 getch();
}
```

OUTPUT Enter the number of nodes: 3 **Enter the cost matrix:** 015 102 520 For router 1 node 1 via 1 Distance 0 node 2 via 2 Distance 1 node 3 via 2 Distance 3 For router 2 node 1 via 1 Distance 1 node 2 via 2 Distance 0 node 3 via 3 Distance 2

For router 3		
Tol Toutel 3		
node 1 via 2 Distance 3		
node 2 via 2 Distance 2		
node 3 via 3 Distance 0		

DJKSTRA'S ALGORITHM

```
#include<stdio.h>
#include<math.h>
#include<ctype.h>
#include<string.h>
#include<conio.h>
main()
{
 struct
 {
 int pred, len;
 char lab;
 }nodeinfo[20];
 int n,i,j,k,min,inf=9999,src,dst;
 int net[5][5];
 clrscr();
 printf("\nEnter the no: of nodes:");
 scanf("%d",&n);
```

```
printf("\nEnter the cost matrix:");
for(i=1;i<=n;i++)
{
 for(j=1;j<=n;j++)
 {
 if(i<j)
 {
 printf("\nCost b/w nodes %d to %d is:",i,j);
 scanf("%d",&net[i][j]);
 net[j][i]=net[i][j];
 net[i][i]=0;
 net[j][j]=0;
 }
 }
}
printf("\nEnter the src: node:");
scanf("%d",&src);
printf("\nEnter the dst: node:");
scanf("%d",&dst);
for(i=1;i<=n;i++)
```

```
{
 nodeinfo[i].pred=0;
 nodeinfo[i].len=9999;
 nodeinfo[i].lab='t';
}
k=dst;
nodeinfo[dst].len=0;
nodeinfo[dst].lab='p';
do
{
 for(i=1;i<=n;i++)
 {
 if( (nodeinfo[i].lab=='t') && (net[k][i]!=0) )
 {
 if( (net[k][i]+nodeinfo[k].len)<nodeinfo[i].len )</pre>
 {
 nodeinfo[i].len=nodeinfo[k].len+net[k][i];
 nodeinfo[i].pred=k;
 }
 }
 }
```

```
min=inf;
 for(i=1;i<=n;i++)
 {
 if( (nodeinfo[i].lab=='t') && (nodeinfo[i].len<min) )
 {
 k=i;
 min=nodeinfo[i].len;
 }
 }
 nodeinfo[k].lab='p';
}while(k!=src);
printf("\nCost b/w src: & dst: is : %d",nodeinfo[src].len);
printf("\nShortest path b/w src: & dst: is : ");
do
{
 printf("\n%d to %d",k,nodeinfo[k].pred);
 k=nodeinfo[k].pred;
}while(k!=dst);
```

		getch();
		- "
	}	
	ſ	
i		

<u>OUTPUT</u>		
Enter the no: of nodes:4		
Enter the cost matrix: Cost b/w nodes 1 to 2 is:2		
Cost b/w nodes 1 to 3 is:8		
Cost b/w nodes 1 to 4 is:3		
Cost b/w nodes 2 to 3 is:2		
Cost b/w nodes 2 to 4 is:10		
Cost b/w nodes 3 to 4 is:3		
Enter the src: node:1		
Enter the dst: node:3		

Coat h /			
	v src: & dst: is : 4		
	path b/w src: & dst: is :		
1 to 2			
2 to 3			

CRC-CCITT POLYNOMIAL

```
#include<stdio.h>
#include<math.h>
#include<conio.h>
#include<ctype.h>
#include<string.h>
main()
{
 char msg[100],gen[100],app[100],azero[100];
 int i,j,lmsg,lgen,lapp,lappr;
 clrscr();
 printf("\nEnter the bit stream:");
 scanf("%s",msg);
 printf("\nEnter the generator:");
 scanf("%s",gen);
 lgen=strlen(gen);
 lmsg=strlen(msg);
```

```
for(i=0;i<(lgen-1);i++)
  azero[i]='0';
azero[i]='\0';
strcat(msg,azero);
strcpy(app,msg);
lapp=strlen(app);
for(i=0;i<=(lapp-lgen);i++)
{
 if(app[i]=='1')
 {
 for(j=0;j<lgen;j++)
 {
 if(app[i+j]==gen[j])
 app[i+j]='0';
 else
 app[i+j]='1';
 }
 }
}
```

```
printf("\nChecksum is : ");
for(i=lmsg;i<(lmsg+lgen-1);i++)</pre>
 printf("%c",app[i]);
for(i=lmsg;i<(lmsg+lgen);i++)</pre>
 msg[i]=app[i];
printf("\nChecksum appended bit stream is : %s",msg);
printf("\nEnter the received bit stream:");
scanf("%s",app);
lappr=strlen(app);
if(lappr!=lapp)
 printf("\nReceived bit stream is in error");
else
{
 for(i=0;i<=(lapp-lgen);i++)</pre>
 {
```

```
if(app[i]=='1')
 {
 for(j=0;j<lgen;j++)
 {
 if(app[i+j]==gen[j])
 app[i+j]='0';
 else
 app[i+j]='1';
 }
 }
}
j=0;
for(i=0;app[i]!='\0';i++)
{
 if(app[i]=='1')
 j++;
}
if(j!=0)
```

```
printf("\nReceived bt stream is errorneous:");
 else
 printf("\nReceived bit stream is free of error:");
 }
 getch();
}
```

	0	U	TF	PU	T
--	---	---	----	----	---

Enter the bit stream:100110011__

Enter the generator:101

Checksum is: 00

Checksum appended bit stream is: 1001100100

Enter the received bit stream:1001100100

Received bit stream is free of error:

Enter the bit stream: 11111__0000

Enter the generator: 110

Checksum is: 00

Checksum appended bit stream is: 1111000000

Enter the received bit stream:111100000

Received bit stream is in error

STOP AND WAIT ALGORITHM

```
#include <stdio.h>
#include <stdlib.h>
#define RTT 4
#define TIMEOUT 4
#define TOT_FRAMES 7
enum {NO,YES} ACK;
int main()
{
 int wait_time,i=1;
 ACK=YES; // initially take ACK as YES to send first frame
 for(;i<=TOT_FRAMES;)</pre>
 {
 if (ACK==YES && i!=1) // if i is not 1st frame and ACK=YES
 {
 printf("\nSENDER: ACK for Frame %d Received.\n",i-1);
 }
 printf("\nSENDER: Frame %d sent, Waiting for ACK...\n",i);
```

```
ACK=NO; // after sending i_th frame set ACK=NO
 wait_time= rand() % 4+1; //generate random wait time betn 1 to 4
 if (wait_time==TIMEOUT)// resend the frame
 {
 printf("SENDER: ACK not received for Frame %d=>TIMEOUT Resending
Frame...",i);
 }
 else
 {
 sleep(RTT/2); // wait for RTT/2
 printf("\nRECEIVER: Frame %d received,ACK sent\n",i);
printf("-----");
 ACK=YES;// set ACK=YES
 sleep(RTT/2); // wait for RTT/2
 i++; // select next frame
 }
 }
 return 0;
}
```

<u>OUTPUT</u>

SENDER: Frame 1 sent, Waiting for ACK... SENDER: ACK not received for Frame 1=>TIMEOUT Resending Frame... SENDER: Frame 1 sent, Waiting for ACK... **RECEIVER: Frame 1 received, ACK sent** SENDER: ACK for Frame 1 Received. SENDER: Frame 2 sent, Waiting for ACK... RECEIVER: Frame 2 received, ACK sent **SENDER: ACK for Frame 2 Received.** SENDER: Frame 3 sent, Waiting for ACK... SENDER: ACK not received for Frame 3=>TIMEOUT Resending Frame... SENDER: Frame 3 sent, Waiting for ACK... **RECEIVER: Frame 3 received, ACK sent**

SENDER: ACK for Frame 3 Received. SENDER: Frame 4 sent, Waiting for ACK... SENDER: ACK not received for Frame 4=>TIMEOUT Resending Frame... SENDER: Frame 4 sent, Waiting for ACK... **RECEIVER: Frame 4 received, ACK sent SENDER: ACK for Frame 4 Received.** SENDER: Frame 5 sent, Waiting for ACK... **RECEIVER: Frame 5 received, ACK sent SENDER: ACK for Frame 5 Received.** SENDER: Frame 6 sent, Waiting for ACK... **RECEIVER: Frame 6 received, ACK sent SENDER: ACK for Frame 6 Received.**

SENDER: Frame 7 sent, Waitin	g for ACK		
RECEIVER: Frame 7 received,A	CK sent		

```
SLIDING WINDOW
#include <stdio.h> p
#include <stdlib.h>
#define RTT 5
int main()
{
 int window_size,i,f,frames[50];
 printf("Enter window size: ");
 scanf("%d",&window_size); // read window size
 printf("\nEnter number of frames to transmit: ");
 scanf("%d",&f); // read no. of frames
 printf("\nEnter %d frames: ",f);
 for(i=1;i<=f;i++)
 scanf("%d",&frames[i]); //read frame values
```

printf("\nAfter sending %d frames at each stage sender waits for ACK ",window_size);

printf("\nSending frames in the following manner....\n\n");

```
for(i=1;i<=f;i++)
{
 if(i%window_size!=0) // collect the frames to fit in window
 {
 printf(" %d",frames[i]);
 }
 else
 {
 printf(" %d\n",frames[i]); // send the frames
 printf("SENDER:waiting for ACK...\n\n");
 sleep(RTT/2); // wait for RTT/2
 printf("RECEIVER:Frames Received, ACK Sent\n");
 printf("-----\n");
 sleep(RTT/2); // wait for RTT/2
 printf("SENDER:ACK received, sending next frames\n");
 }
```

}

```
if(f%window_size!=0) // send the left over frames
{
 printf("\nSENDER:waiting for ACK...\n");
 sleep(RTT/2);// wait for RTT/2

 printf("\nRECEIVER:Frames Received, ACK Sent\n");
 printf("-----\n");

 sleep(RTT/2); // wait for RTT/2
 printf("SENDER:ACK received.");
}

return 0;
}
```

Enter window size: ^[[F1 Enter number of frames to transmit: 4 Enter 4 frames: 11 22 33 44 After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	
Enter 1 frames: 11 22 33 44 After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	<u>OUTPUT</u>
Enter 4 frames: 11 22 33 44 After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	Enter window size: ^[[F
11 22 33 44 After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	Enter number of frames to transmit: 4
22 33 44 After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	Enter 4 frames:
33 44 After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	11
After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	22
After sending 1 frames at each stage sender waits for ACK Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	33
Sending frames in the following manner 11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	44
11 SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	After sending 1 frames at each stage sender waits for ACK
SENDER:waiting for ACK RECEIVER:Frames Received, ACK Sent	Sending frames in the following manner
RECEIVER:Frames Received, ACK Sent	11
	SENDER:waiting for ACK
	RECEIVER:Frames Received, ACK Sent
	

SENDER:ACK received, sending next frames		
22		
SENDER:waiting for ACK		
RECEIVER:Frames Received, ACK Sent		
SENDER:ACK received, sending next frames		
33		
SENDER:waiting for ACK		
RECEIVER:Frames Received, ACK Sent		
SENDER:ACK received, sending next frames		
44		
SENDER:waiting for ACK		
-		
RECEIVER:Frames Received, ACK Sent		
SENDER:ACK received, sending next frames		
Schaben Ack received, schallig liext fidilles		

