Index:

```
PART A:

Program 1 - Point to Point network:

Program 2 - Ping messages:

Program 3 - Ethernet LAN:

Program 4 - ESS:

Program 5 - GSM:

Program 6 - CDMA:

PART B:

Program 7 - CRC-CCITT (16- bits):

Program 8 - bellman-ford algorithm:

Program 9 - TCP Client Server:

Program 10 - UDP Client Server:

Program 11 - RSA algorithm:

Program 12 - leaky bucket algorithm:
```

PART A:

Program 1 - Point to Point network:

```
#====== Simulation parameters setup =========
set val(stop) 2.0
 ;# global time of simulation end
#======= Initialization ========
#Create a ns simulator
#objects are created using command set and operator new (to allocate memory)
set ns [new Simulator] ;# object ns is created under class Simulator using operator new and command set
#Open the NS trace file
set tracefile [open out.tr w] ;# trace file object is created in the write mode and named as out.tr
$ns trace-all $tracefile ;# moves data from object ns to trace file
#Open the NAM trace file
set namfile [open out.nam w] ;# name file object is created in the write mode and named as out.nam
$ns namtrace-all $namfile ;# moves data from object ns to nam file
#====== Nodes Definition ========
#Create 3 nodes
set n0 [$ns node] ;# setting nodes of type node using command set
set n1 [$ns node]
set n2 [$ns node]
#====== Links Definition =======
#Createlinks between nodes
$ns duplex-link $n0 $n1 1Mb 10ms DropTail
# 1Mb bandwidth (channel capacity)
# propogation delay time is 10ms (time taken to send packets from one node to the other)
# queue type is drop tail - at the source end packets will be dropped when the queue is full
$ns queue-limit $n0 $n1 5
# queue limit is the queue size, here 5 packets can be sent from node0 to node1 at a time
$ns duplex-link $n1 $n2 1Mb 10ms DropTail
$ns queue-limit $n1 $n2 5
# Give node position (for NAM)
$ns duplex-link-op $n0 $n1 orient right-down ;# position of node n1 wrt to n0
$ns duplex-link-op $n1 $n2 orient left-down ;# position of node n2 wrt to n1
#===== Agents Definition ======
#Setup a TCP connection
set tcp0 [new Agent/TCP] ;# tcp0 is an object under the class tcp agent - tcp is a subclass under the class agent
$ns attach-agent $n0 $tcp0 ;# characteristics of the tcp protocol is acquired by the node0 by attaching tcp0 to n0
set sink2 [new Agent/TCPSink] ;# sink2 is an object under the class tcpsink agent - tcpsink is a subclass under the class agent
$ns attach-agent $n1 \$sink2 ;# characteristics of the tcpsink protocol is acquired by the node1 by attaching sink2 to n1
$ns connect $tcp0 $sink2 ;# tcp0 and sink2 is connected using method connect
$tcp0 set packetSize_ 1500 ;# default packet size is set to 1500 for tcp connection
```

```
#note: In tcp connection - sender is the source node and receiver is the sink
#Setup a TCP connection
set tcp1 [new Agent/TCP]
$ns attach-agent $n2 $tcp1
set sink3 [new Agent/TCPSink]
$ns attach-agent $n1 $sink3
$ns connect $tcp1 $sink3
$tcp1 set packetSize_ 1500
#===== Applications Definition ======
# Setup a FTP Application over TCP connection
set ftp0 [new Application/FTP] ;# ftp0 object is created under the class application FTP - FTP is the subclass of class Application
$ftp0 attach-agent $tcp0 ;# characteristics of the ftp protocol is acquired by tcp0 which is connected to node0
# now node0 has ftp0 and tcp0 protocols
$ns at 0.0 "$ftp0 start" ;# for node n0 and n1 connection start time is set to 0 - packets are sent as soon as simulation starts
$ns at 2.0 "$ftp0 stop" ;# stop time of packet transmission
#Setup a FTP Application over TCP connection
set ftp1 [new Application/FTP]
$ftp1 attach-agent $tcp1
$ns at 1.0 "$ftp1 start"
$ns at 2.0 "$ftp1 stop"
#====== Termination =========
#Define a 'finish' procedure
proc finish {} {
 global ns tracefile namfile ;# namefile, tracefile and ns are global objects
 $ns flush-trace ;# flushing the trace file
 close $tracefile ;# closing the files
 close $namfile
 exec nam out.nam & ;# animation file runs at the backend - indicated by &
$ns at $val(stop) "$ns nam-end-wireless $val(stop)" ;# stop nam file
$ns at $val(stop) "finish"
 ;# stop finish procedure
$ns at $val(stop) "puts \"done\" ; $ns halt"
 ;# halting simulation process at val(stop) time period
 ;# run new simulator process
```

Program 2 - Ping messages:

```
#======Simulation Parameters Setup======
set val(stop) 10.0 ;
 #Time of simulation end.
#Initialization
#Create a ns simulator
set ns [new Simulator]
#Open the NS Trace File
set tracefile [open out.tr w]
$ns trace-all $tracefile
#Open the NAM trace file
set namfile [open out.nam w]
$ns namtrace-all $namfile
#======Nodes Definition======
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
set n4 [$ns node]
set n5 [$ns node]
$n0 label "ping0"
$n1 label "ping1"
$n2 label "R1"
$n3 label "R2"
$n4 label "ping4"
$n5 label "ping5"
$ns color 1 red
$ns color 2 blue
$ns color 3 green
$ns color 4 orange
#=====Links definition======
#create link between nodes
$ns duplex-link $n0 $n2 0.4Mb 10ms DropTail
```

```
$ns duplex-link $n1 $n2 1Mb 10ms DropTail
$ns duplex-link $n2 $n3 4kb 10ms DropTail
$ns duplex-link $n3 $n4 1Mb 10ms DropTail
$ns duplex-link $n3 $n5 1Mb 10ms DropTail
#Give node position (for NAM)
$ns duplex-link-op $n0 $n2 orient right-down
$ns duplex-link-op $n1 $n2 orient right-up
$ns duplex-link-op $n2 $n3 orient right
$ns duplex-link-op $n3 $n4 orient right-up
$ns duplex-link-op $n3 $n5 orient right-down
#add manually
set ping0 [new Agent/Ping]
$ns attach-agent $n0 $ping0
set ping1 [new Agent/Ping]
$ns attach-agent $n1 $ping1
set ping4 [new Agent/Ping]
$ns attach-agent $n4 $ping4
set ping5 [new Agent/Ping]
$ns attach-agent $n5 $ping5
$ns connect $ping0 $ping4
$ns connect $ping1 $ping5
proc sendPingPacket {} {
 global ns ping0 ping1
  set intervalTime 0.001
 set now [$ns now]
 $ns at [expr $now + $intervalTime] "$ping0 send"
 $ns at [expr $now + $intervalTime] "$ping1 send"
 $ns at [expr $now + $intervalTime] "sendPingPacket"
#rtt = round trip time (packet travel from src to dest and back to src)
Agent/Ping instproc recv {from rtt} {
 global seq
 $self instvar node_
 puts "The node [$node_ id] received an ACK from the node $from with RTT $rtt ms"
$ping0 set class_ 1
$ping1 set class_ 2
$ping4 set class_ 3
$ping5 set class_ 4
#====== Termination ========
#Define a 'finish' procedure
proc finish {} {
 global ns tracefile namfile
 $ns flush-trace
 close $tracefile
 close $namfile
 exec nam out.nam &
 exit 0
#add manually
$ns at 0.01 "sendPingPacket"
$ns at 10.0 "finish"
$ns run; # run new simulator process
```

Program 3 - Ethernet LAN:

```
set val(stop) 10.0 ;# time of simulation end

set ns [new Simulator] ;# create a ns object and open nam and tracefiles
set tracefile [open 5.tr w]
$ns trace-all $tracefile
set namfile [open 5.nam w]
$ns namtrace-all $namfile

set wf0 [open WinFile0 w] ;# set winfile
set wf1 [open WinFile1 w]

proc PlotWindow {tcpSource file} { ;# plot window procedure
 global ns
 set time 0.1
 set now [$ns now]
```

```
set cwnd [$tcpSource set cwnd_] ;#cwnd -> TCP state variable that limits the amount of data that can be sent into the network
#before receiving an ACK
 puts $file "$now $cwnd"
 $ns at [expr $now+$time] "PlotWindow $tcpSource $file"
set n0 [$ns node] ;# create nodes
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
set n4 [$ns node]
set n5 [$ns node]
$n0 label "Source0" ;# set labels
$n1 label "Source1"
$n2 label "R1"
$n3 label "R2"
$n4 label "Dest0"
$n5 label "Dest1"
$ns color 1 "red" ;# set colors
$ns color 2 "green"
# set wired ethernet connection - 802.3 (wireless ethernet connection - 802.11)
set lan [$ns newLan "$n0 $n1 $n2" 0.5Mb 40ms LL Queue/DropTail MAC/802_3 Channel] ;#node 0,1,2 are connected to one ethernet
$ns duplex-link $n2 $n3 10Mb 100ms DropTail
$ns duplex-link-op $n2 $n3 queuePos 0.5; # queue position 0.5 -> vertically appended queue (if 1 then it is a horizontally appended queue)
set lan [$ns newLan "$n3 $n4 $n5" 0.5Mb 40ms LL Queue/DropTail MAC/802_3 Channel] ;#node 2,3,4 are connected to one ethernet
# create error packet and send from node2 to node3 - error packet is dropped by destination node
set loss_module [new ErrorModel]
$loss_module ranvar [new RandomVariable/Uniform]
$loss_module drop-target [new Agent/Null]
$ns lossmodel $loss_module $n2 $n3
set tcp0 [new Agent/TCP] ;# tcp to node 0 and 4
$ns attach-agent $n0 $tcp0
set sink2 [new Agent/TCPSink]
$ns attach-agent $n4 $sink2
$ns connect $tcp0 $sink2
$tcp0 set packetSize_ 1500
set tcp1 [new Agent/TCP] ;# tcp to node 1 and 5
$ns attach-agent $n1 $tcp1
set sink3 [new Agent/TCPSink]
$ns attach-agent $n5 $sink3
$ns connect $tcp1 $sink3
$tcp1 set packetSize_ 1500
set ftp0 [new Application/FTP] ;#ftp to tcp0 -> node 0 and 4
$ftp0 attach-agent $tcp0
$ns at 0.1 "$ftp0 start"
$ns at 9.8 "$ftp0 stop"
set ftp1 [new Application/FTP] ;#ftp to tcp1 -> node 1 and 5
$ftp1 attach-agent $tcp1
$ns at 1 "$ftp1 start"
$ns at 9.9 "$ftp1 stop"
$ns at 0.1 "PlotWindow $tcp0 $wf0" ;#plot window procedure is called from here
$ns at 0.5 "PlotWindow $tcp1 $wf1"
$tcp0 set class_ 1
$tcp1 set class_ 2
proc finish {} { ;# finish procedure
 global ns tracefile namfile
 $ns flush-trace
 close $tracefile
 close $namfile
  exec nam 5.nam &
  exec xgraph WinFile0 WinFile1 & ;# &-> run winfile in background
 exit 0
$ns at $val(stop) "$ns nam-end-wireless $val(stop)"
$ns at $val(stop) "finish"
$ns at $val(stop) "puts \"done\" ; $ns halt"
```

Program 4 - ESS:

```
#4 Implement simple ESS and with transmitting nodes in wire-less LAN by simulation
#and determine the performance with respect to transmission of packets.
# Here we are trying to simulate the behaviour of mobile networks
```

```
# While executing the tcl file we pass a command line argument representing the number of nodes
if {$argc != 1} {
 error "Commad: <ScriptName>.tcl <Number_of_Nodes>"
 exit 0
set val(chan)
 Channel/WirelessChannel
 #Creating a wireless channel
set val(prop)
 Propagation/TwoRayGround
 #Using the TwoRayGround propagation as it provides 5.15GHz of carrier frequency
 #Physical Link - Wireless
set val(netif) Phy/WirelessPhy
set val(mac)
 Mac/802_11
 #Ethernet - 802.11
set val(ifq)
 Queue/DropTail/PriQueue
 #Creating a priority queue for storing the packets to send
set val(ll)
 LL
 #Link Layer
set val(ant)
 Antenna/OmniAntenna
 #Omni means a 360 degree rotatable antenna (Uni-90, Bi-180)
set val(ifqlen) 50
 #Limit for overflow
set val(nn)
 [lindex $argv 0]
 #Taking the first argument of the command
 #Ad-hoc On-demand Distance Vector routing protocol
set val(rp)
 AODV
set val(x)
 750
 #Grid size
 750
set val(y)
set val(stop) 100.0
 #Simulation time
set ns [new Simulator]
set topo
 [new Topography]
$topo load_flatgrid $val(x) $val(y)
create-god $val(nn)
#GOD - stands for general operation director- To keep track of the moving nodes - contains data about the position of nodes
#Opening trace and nam files
set tracefile [open out.tr w]
$ns trace-all $tracefile
set namfile [open out.nam w]
$ns namtrace-all $namfile
$ns namtrace-all-wireless $namfile $val(x) $val(y)
set chan [new $val(chan)];
 #Create wireless channel
#The below steps are to set-up the variables with the values we've defined for them earlier and are done always for wireless connections
$ns node-config -adhocRouting $val(rp) \
 -llType
 $val(ll) \
 -macType
 $val(mac) \
 -ifqType
 $val(ifq) \
 -ifqLen
 $val(ifqlen) \
 -antType
 $val(ant) \
 -propType
 $val(prop) \
 -phyType
 $val(netif) \
 -channel
 $chan \
 -topoInstance $topo \
 -agentTrace
 ON \
 -routerTrace
 ON \
 -macTrace
 OFF \
 -movementTrace OFF
for {set i 0} {$i < $val(nn)} {incr i} {</pre>
 set n($i) [$ns node]
}
#setting random position for the nodes
for {set i 0} {$i < $val(nn)} {incr i} {</pre>
 set XX [expr rand()*750]
 set YY [expr rand()*750]
 $n($i) set X_ $XX
  n(\$i) set Y_*
}
$ns at 0.0 "destination"
#setting up initial positions
for {set i 0} {$i < $val(nn)} {incr i} {</pre>
 $ns initial_node_pos $n($i) 50
proc destination {} {
 global ns val n
  set now [$ns now]
  set time 3.0
  for {set i 0} {$i < $val(nn)} {incr i} {</pre>
 set XX [expr rand()*750]
 set YY [expr rand()*750]
 $ns at [expr $now + $time] "$n($i) setdest $XX $YY 20.0";
 # $XX $YY - XandY co-ordinates to place the node and 20.0 is the speed at which the nodes will change the position
```

```
$ns at [expr $now + $time] "destination"
set tcp0 [new Agent/TCP]
$ns attach-agent $n(0) $tcp0
set sink1 [new Agent/TCPSink]
$ns attach-agent $n(5) $sink1
$ns connect $tcp0 $sink1
$tcp0 set packetSize_ 1500
set ftp0 [new Application/FTP]
$ftp0 attach-agent $tcp0
$ns at 1.0 "$ftp0 start"
proc finish {} {
 global ns tracefile namfile
 $ns flush-trace
 close $tracefile
 close $namfile
 exec nam out.nam &
 exec awk -f 4.awk out.tr &
 # To execute the awk, file which calculates the tthroughput
for \{\text{set i 0}\}\ \{\text{si < $val(nn)}\ \}\ \{\text{incr i}\ \}\ \{
 $ns at $val(stop) "$n($i) reset"
$ns at $val(stop) "$ns nam-end-wireless $val(stop)"
$ns at $val(stop) "finish"
sat val(stop) "puts \'done'"; sns halt"
$ns run
```

```
#4.awk

BEGIN{
 PacketRcvd=0;
 Throughput=0.0;
}

{
 if(($1=="r")&&($3=="_5_")&&($4=="AGT")&&($7=="tcp")&&($8>1000))
 {
 PacketRcvd++;
 }
}
END {
 Throughput=((PacketRcvd*1500*8)/(99.0*1000000));
 # *8 to convert the bytes to bits, and *1000000 to convert seconds to milliseconds
# Thus we now have the throughput in Mbits/second (Mbps)
 printf "the throughput is:%f\n", Throughput;
}
```

Program 5 - GSM:

```
# Simulation parameters setup
set val(chan) Channel/WirelessChannel ;# channel type
set val(prop) Propagation/TwoRayGround ;# radio-propagation model
set val(netif) Phy/WirelessPhy ;# network interface type
set val(mac) Mac/802_11;# MAC type
set val(ifq) Queue/DropTail/PriQueue ;# interface queue type
set val(ll) LL ;# link layer type
set val(ant) Antenna/OmniAntenna ;# antenna model
set val(ifqlen) 50 ;# max packet in ifq
set val(nn) 6 ;# number of mobilenodes
set val(rp) AODV ;# routing protocol
set val(x) 1052 ;# X dimension of topography
set val(y) 600 ;# Y dimension of topography
set val(stop) 10.0 ;# time of simulation end
# Initialization
#Create a ns simulator
set ns [new Simulator]
#Setup topography object
set topo [new Topography]
```

```
$topo load_flatgrid $val(x) $val(y)
create-god $val(nn)
#Open the NS trace file
set tracefile [open out.tr w]
$ns trace-all $tracefile
#Open the NAM trace file
set namfile [open out.nam w]
$ns namtrace-all $namfile
$ns namtrace-all-wireless $namfile $val(x) $val(y)
set chan [new $val(chan)];#Create wireless channel
# Mobile node parameter setup
$ns node-config -adhocRouting $val(rp) \
-llType $val(ll) \
-macType $val(mac) \
-ifqType $val(ifq) \
-ifqLen $val(ifqlen) \
-antType $val(ant) \
-propType $val(prop) \
-phyType $val(netif) \
-channel $chan \
-topoInstance $topo \
-agentTrace ON \
-routerTrace ON \
-macTrace ON \
-movementTrace ON
# Nodes Definition
#Create 6 nodes
set n0 [$ns node]
$n0 set X_ 303
$n0 set Y_ 302
$n0 set Z_ 0.0
$ns initial_node_pos $n0 20
set n1 [$ns node]
$n1 set X_ 527
$n1 set Y_ 301
$n1 set Z_ 0.0
$ns initial_node_pos $n1 20
set n2 [$ns node]
$n2 set X_ 748
$n2 set Y_ 300
$n2 set Z_ 0.0
$ns initial_node_pos $n2 20
set n3 [$ns node]
$n3 set X_ 952
$n3 set Y_ 299
$n3 set Z_ 0.0
$ns initial_node_pos $n3 20
set n4 [$ns node]
$n4 set X_ 228
$n4 set Y_ 500
$n4 set Z_ 0.0
$ns initial_node_pos $n4 20
set n5 [$ns node]
$n5 set X_ 305
$n5 set Y_ 72
$n5 set Z_ 0.0
$ns initial_node_pos $n5 20
# Generate movement
$ns at 2 " $n5 setdest 900 72 75 "
# Agents Definition
#Setup a TCP connection
set tcp0 [new Agent/TCP]
$ns attach-agent $n4 $tcp0
set sink1 [new Agent/TCPSink]
$ns attach-agent $n5 $sink1
$ns connect $tcp0 $sink1
$tcp0 set packetSize_ 1500
# Applications Definition
#Setup a FTP Application over TCP connection
```

```
set ftp0 [new Application/FTP]
$ftp0 attach-agent $tcp0
$ns at 1.0 "$ftp0 start"
$ns at 10.0 "$ftp0 stop"
#Define a 'finish' procedure
proc finish {} {
global ns tracefile namfile
$ns flush-trace
close $tracefile
close $namfile
exec nam out.nam &
exec awk -f 5.awk out.tr &
}
for {set i 0} {$i < $val(nn) } { incr i } {</pre>
$ns at $val(stop) "\$n$i reset"
$ns at $val(stop) "$ns nam-end-wireless $val(stop)"
$ns at $val(stop) "finish"
sat val(stop) "puts \'done'"; sns halt"
```

```
#5.awk
BEGIN{
 count1=0
 pack1=0
 time1=0
}
{
 if($1=="r" && $3=="_5_" && $4=="AGT")
 {
 count1++
 pack1=pack1+$8
 time1=$2
 }
}
END{
 printf("The Throughput from n4 to n5: %f Mbps \n", ((count1*pack1*8)/(time1*1000000)));
}
```

Program 6 - CDMA:

```
# CDMA is a coding technology that focuses/emphasis on:
# 1. How you connect the nodes?
# 2. How nodes are communicating with each other?
# 3. How data is sent to every node?
# 4. How the handover is happening?
puts "Enter number of nodes"
set tnn [gets stdin] ;#Accpets input from standard input
set val(chan) Channel/WirelessChannel \, ;# channel type
set val(prop) Propagation/TwoRayGround ;# radio-propagation model
set val(netif) Phy/WirelessPhy ;# network interface type
 ;# MAC type
set val(mac) Mac/802_11
set val(ifq) Queue/DropTail/PriQueue ;# interface queue type
set val(ll) LL
 ;# link layer type
;# antenna model
set val(ant) Antenna/OmniAntenna
set val(x) 1500 ;#add manually \rightarrow X dimension of topography
 ;#add manually -> Y dimension of topography
set val(y) 1500
set val(ifqlen) 1000
 ;#add manually -> max packet in ifq
set val(adhocRouting) AODV ;#add manually -> routing protocol
set val(nn) $tnn
 ; # number of mobilenodes
set val(stop) 10.0
#add manually
Mac/802_11 set cdma_code_bw_start_ 0 ;# cdma code for bw request (start)
Mac/802_11 set cdma_code_bw_stop_ 63 ;# cdma code for bw request (stop)
Mac/802_11 set cdma_code_init_start_ 64 ;# cdma code for initial request (start)
Mac/802_11 set cdma_code_init_stop_ 127 ;# cdma code for initial request (stop)
Mac/802_11 set cdma_code_cqich_start_ 128 ;# cdma code for cqich request (start)
Mac/802_11 set cdma_code_cqich_stop_ 195 ;# cdma code for cqich request (stop)
Mac/802_11 set cdma_code_handover_start_ 196 ;# cdma code for handover request (start)
Mac/802_11 set cdma_code_handover_stop_ 255 ;# cdma code for handover request (stop)
# To determine the performance of this wireless cellular network, we calculate three parameters like
# throughput, packet loss and end-to-end delay.
# Here we have 3 files to determine the above said parameters:
```

```
# 1. f0: contains trace-file information, I,e received packets.
# 2. f1: stores the information about the packet loss.
# 3. f2: stores the information about end-to-end delay.
set f0 [open out02.tr w]
set f1 [open lost02.tr w]
set f2 [open delay02.tr w]
set ns_ [new Simulator]
set topo [new Topography]
set tracefd [open out.tr w]
set namtrace [open out.nam w]
$ns_ trace-all $tracefd
$ns_ namtrace-all-wireless $namtrace $val(x) $val(y)
# Here we are creating grid using X, Y value.
$topo load_flatgrid $val(x) $val(y)
set god_ [create-god $val(nn)]
$ns_ color 0 red
# Node configuration
$ns_ node-config -adhocRouting AODV \
 -llType $val(ll) \
 -macType $val(mac) \
 -ifqType $val(ifq) \
 -ifqLen $val(ifqlen) \
 -antType $val(ant) \
 -propType $val(prop) \
 -phyType $val(netif) \
 -channelType $val(chan) \
-energyModel \
-initialEnergy 100 \
 -rxPower 0.3 \
 -txPower 0.6 ∖
 -topoInstance $topo \
 -agentTrace ON \
 -routerTrace ON \
 -macTrace OFF
#add manually
for {set i 0} {$i < $val(nn) } {incr i} {</pre>
 set node_($i) [$ns_ node]
 $node_($i) set X_ [expr rand() * 500]
 $node_($i) set Y_ [expr rand() * 500]
 $node_($i) set Z_ 0.000000000000;
}
for {set i 0} {$i < $val(nn) } {incr i} {</pre>
 set xx [expr rand() * 1500]
 set yy [expr rand() * 1000]
 $ns_ at 0.1 "$node_($i) setdest $xx 4yy 5"
puts "Loading connection pattern..."
puts "Loading scenario file..."
for {set i 0} {$i < $val(nn) } {incr i} {</pre>
 $ns_ initial_node_pos $node_($i) 55
for {set i 0} {$i < $val(nn) } {incr i} {</pre>
 $ns_ at $val(stop).0 "$node_($i) reset";
puts "Enter source node"
set source [gets stdin]
puts "Enter destination node"
set dest [gets stdin]
set udp_(0) [new Agent/UDP]
$ns_ attach-agent $node_($source) $udp_(0)
set sink [new Agent/LossMonitor]
$ns_ attach-agent $node_($dest) $sink
set cbr1_(0) [new Application/Traffic/CBR]
$cbr1_(0) set packetSize_ 1000
$cbr1_(0) set interval_ 0.1
$cbr1_(0) set maxpkts_ 10000
$cbr1_(0) attach-agent $udp_(0)
$ns_ connect $udp_(0) $sink
$ns_ at 1.00 "$cbr1_(0) start"
# Since we are generating CBR traffic (UDP connection) , we use 3 Variables to hold the values of
# previous iteration.
# 1. holdtime : stores the last packet arrival time.
# 2. holdseq : stores the no. of packets (count) received.
# 3. holdrate: sores the no. of bytes received.
set holdtime 0
set holdseq 0
set holdrate1 0
#start
proc record {} {
 global sink f0 f1 f2 holdtime holdseq holdrate1
 set ns [Simulator instance]
```

```
set time 0.9 ;#Set Sampling Time to 0.9 Sec
 # Again we are going to define 4 more variables that stores the values of current iteration, they are
 # 4. bw0 : holds the no, of bytes transmitted in the current iteration/time.
 # 5. bw1 : holds the no, of packets lost during current iteration.
 # 6. bw2 : this variable is going to hold/store the current time of the last packet received of the
 # current iteration.
 # 7. bw3 : holds the no. of packets received during current iteration.
 set bw0 [$sink set bytes_]
 set bw1 [$sink set nlost_]
 set bw2 [$sink set lastPktTime_]
 set bw3 [$sink set npkts_]
 # The 7 variables keep updating for every iteration during simulation where holdtime, holdseq and
 # holdrate gets updated with the previous values and the variables bw0 , bw1 , bw2 , bw3 holds the
 # current values.
 # With these variable's values, we calculate the 3 performance parameters such as throughput,
 # packet loss rate and end-to-end delay
 set now [$ns now]
 # Record Bit Rate/ Throughput in Trace Files
 # Throughput: (successful packet received) / time in Mbps (mega bits/sec)
 # bw0 -> Current bytes received
 # holdrate1 -> Previous bytes received
 # 8 -> Converting bytes to bits
 # time -> bw0 time and holdrate time
 # 1000000 -> Converting to Megabits/sec
 puts $f0 "$now [expr (($bw0+$holdrate1)*8)/(2*$time*1000000)]"
 # Record Packet Loss Rate in File
 # packet loss rate will be measured by taking the no. of packets lost / sec
 # bw1 -> holds the no. of packet lost in that current time/iteration
 puts $f1 "$now [expr $bw1/$time]"
 # Record end-to-end delay: the amount of time the required for packets to be
 # transmitted from source to destination.
 # calculate the average delay of each packet within that time interval.
 # bw2 -> current time of the last packet received.
 # holdrate -> previous time of the last packet received.
 # bw3 -> no. of packets received at the current time.
 # holdseq -> no. of packets received during previous iteration.
 if { $bw3 > $holdseq } {
 puts $f2 "$now [expr ($bw2 - $holdtime)/($bw3 - $holdseq)]"
 } else {
 puts $f2 "$now [expr ($bw3 - $holdseq)]"
 $sink set bytes_ 0
 $sink set nlost_ 0
 set holdtime $bw2
 set holdseq $bw3
 set holdrate1 $bw0
 $ns at [expr $now+$time] "record" ;# Schedule Record after $time interval sec
}
#end
# Start Recording at Time 0
$ns_ at 0.0 "record"
source link.tcl
# A graph for throughput values, packet loss rates and end-to- end delays against the
# time is plotted using xgraph API.
proc stop {} {
 global ns_ tracefd f0 f1 f2
 # Close Trace Files
 close $f0
 close $f1
 close $f2
 exec nam out.nam
 exec xgraph out02.tr -geometry -x TIME -y thr -t Throughput 800x400 &
 exec xgraph lost02.tr -geometry -x TIME -y loss -t Packet_loss 800x400 &
 exec xgraph delay02.tr -geometry -x TIME -y delay -t End-to-End-Delay 800x400 &
 $ns_ flush-trace
}
$ns_ at $val(stop) "stop"
$ns_ at $val(stop).0002 "puts \"NS EXITING...\" ; $ns_ halt"
puts $tracefd "M 0.0 nn $val(nn) x $val(x) y $val(y) rp "
puts $tracefd "M 0.0 prop $val(prop) ant $val(ant)"
puts "Starting Simulation..."
$ns_ run
```

```
#link.tcl
$ns_ at 0.5 "$node_($source) add-mark m blue square"
$ns_ at 0.5 "$node_($dest) add-mark m magenta square"
$ns_ at 0.5 "$node_($source) label SENDER"
$ns_ at 0.5 "$node_($dest) label RECEIVER"
$ns_ at 0.01 "$ns_ trace-annotate \"Network Deployment\""
```

PART B:

Program 7 - CRC-CCITT (16- bits):

```
import java.util.*;
class crc
{
 void div(int[] a,int k) //crc 16bit divison
 int[] \ gp=\{1,0,0,0,1,0,0,0,0,0,0,1,0,0,0,1\}; \ //intial \ expression
 int count=0;
 for(int i=0;i<k;i++)</pre>
 if(a[i]==gp[0])
 for(int j=i;j<17+i;j++)</pre>
 a[j]=a[j]^gp[count++]; //long division
 count=0;
 }
 public static void main(String args[])
 int[] a=new int[100];
 int[] b=new int[100];
 int len,k;
 crc ob=new crc();
 System.out.println("Enter the length of Data Frame:");
 Scanner sc=new Scanner(System.in);
 len=sc.nextInt();
 int flag=0;
 System.out.println("Enter the Message (enter 1 bit per line):");
 for(int i=0;i<len;i++)</pre>
 a[i]=sc.nextInt();
 //user's message
 for(int i=0;i<16;i++)
 a[len++]=0;
 k=len-16;
 for(int i=0;i<len;i++)</pre>
 b[i]=a[i];
 ob.div(a,k);
 //division operation on client's side
 for(int i=0;i<len;i++)</pre>
 a[i]=a[i]^b[i];
 System.out.println("Data to be transmitted: ");
 for(int i=0;i<len;i++)</pre>
 System.out.print(a[i]+"\ "); \qquad //message\ sent\ from\ client's\ side
 System.out.println();
 System.out.println("Enter the Received Data: ");
 for(int i=0;i<len;i++)</pre>
 //message received on server's side
 a[i]=sc.nextInt();
 ob.div(a, k);
 //divison operation on server's side
 for(int i=0;i<len;i++)</pre>
 if(a[i]!=0)
 flag=1;
 //after divison if the message contains 1 then, there is an error in the message
 break;
 }
 }
 if(flag==1)
 System.out.println("error in data");
 System.out.println("no error");
 sc.close();
}
```

Program 8 - bellman-ford algorithm:

```
import java.util.*;
public class bellman_ford{
 public static void main(String args[]){
 Scanner in = new Scanner(System.in);
 int graph[][] = new int [100][100];
 //Enter number of nodes
 System.out.println("Enter no of nodes: ");
 int n = in.nextInt();
 //Enter Adjacency Matrix of the Graph
 System.out.println("Enter Adjacency Matrix: ");
 for(int j=0;j<n;j++){</pre>
 for(int k=0; k<n; k++){
 graph[j][k] = in.nextInt();
 //Enter Source Node
 System.out.println("Enter Source node: ");
 int src = in.nextInt();
 //Calculate Distance from src to all other nodes
 calc_distance(graph, n, src);
 public static void calc_distance(int[][] g,int n,int src){
 int i=0, j=0, k=0;
 int d[] = new int[n];
 //Initialize Distance vector to all destination nodes 999
 for(i=0;i<n;i++)
 d[i] = 999;
 d[src] = 0;
 //Bellman Ford Algorithm
 //Run outer loop n-1 times
 for(i=0;i<n-1;i++){
 for(j=0;j<n;j++){
 for(k=0;k<n;k++){
 //Bellman Ford Algorithm condition
 if (d[k] > d[j] + g[j][k])
 d[k] = d[j]+g[j][k];
 //Checking for a negative cycle. If the above iteration runs for the nth time and the resulting
 //distance vector is different from the distance vector obtained in the (n-1)th iteration,
 //the graph is said to have a negative cycle. Bellman Ford Algorithm fails when the graph has a negative cycle.
 int c[] = new int[n];
 c = d;
 for(j=0;j<n;j++){
 for(k=0; k<n; k++){
 if (g[j][k]!=999 \&\& c[k] > c[j] + g[j][k]){
 System.out.println("Graph contains a negative Cycle. Bellman Ford Algorithm Cannot be Applied");
 return;
//Print the distance to each destination node from the source node.
 for(i=0;i<n;i++){
 if(i==src)
 continue;
 System.out.println(src+"->"+i+"="+d[i]);
 return;
}
```

Program 9 - TCP Client Server:

```
//Prog-9 TCP-client
import java.net.*;
import java.io.*;
import java.io.FileWriter;
import java.util.Scanner;

public class Client
{
 public static void main(String args[]) throws Exception
 {
 int Entry = 1;
 Scanner Read = new Scanner(System.in);
```

```
System.out.println("Enter Server Address: ");
 //127.0.0.1 denotes the address of the current system, i.e.
 //irrespective of the actual IP address of the system,
 //127.0.0.1 will always point towards the system that is executing the program.
 String address = Read.nextLine();
 while (Entry == 1)
 {
 Socket sock = new Socket(address, 5119);
 System.out.println("Enter file name to send. Enter 'exit' to exit");
 System.out.print("Client /> ");
 String Command = Read.nextLine();
 //Reading the file name here
 if (Command.equals("exit"))
 {
 Entry = 0;
 break;
 OutputStream ostream = sock.getOutputStream();
 //Setting up the output streams
 PrintWriter pwrite = new PrintWriter(ostream, true);
 pwrite.println(Command);
 InputStream istream = sock.getInputStream();
 BufferedReader socketRead = new BufferedReader(new InputStreamReader(istream));
 String FileContent="";
 String Temp;
 //Reading file till end of content and storing the contents on in FileContent string variable
 while ((Temp = socketRead.readLine()) != null)
 pwrite.println(Temp);
 FileContent+=Temp;
 System.out.println("File : "+Command+" Received.");
 //Setting the name of the file to "Client" + command(user's input-file name)
 FileWriter Writer = new FileWriter("Client"+Command); //argument:new file name
 Writer.write(FileContent);
 //Writing the filecontents on to the new file
 Writer.close();
 pwrite.close();
 socketRead.close();
 sock.close();
 }
 Read.close();
}
```

```
//Prog-9 TCP-server
import java.io.*;
import java.net.ServerSocket;
import java.net.Socket;
import java.util.Scanner;
public class Server
 public static void main(String args[]) throws Exception
 int data = 1;
 ServerSocket sersock = new ServerSocket(5119);
 while(data == 1)
 System.out.println("Server ready for connection....");
 Socket sock = sersock.accept();
 //Server Socket waiting to accept requests
 System.out.println("Connection Established\nWaiting for Client Request.");
 InputStream istream = sock.getInputStream( );
 BufferedReader br =new BufferedReader(new InputStreamReader(istream));
 String fname = br.readLine();
 if(fname.equals("exit"))
 continue;
 BufferedReader contentRead = new BufferedReader(new FileReader(fname));
 OutputStream ostream = sock.getOutputStream( );
 PrintWriter pwrite = new PrintWriter(ostream, true);
 String str;
 while((str = contentRead.readLine()) != null)
 //Reads the file and writes using writer object pwrite
 pwrite.println(str);
 System.out.println("\nFile Contents sent successfully\n\n");
 pwrite.close();
 br.close();
 contentRead.close();
 sock.close();
```

```
sersock.close();
}
```

Program 10 - UDP Client Server:

```
// Java program to illustrate UDP Client side
import java.io.*;
import java.net.*;
class udpclient
  public static DatagramSocket clientsocket;
  public static DatagramPacket dp;
  public static BufferedReader br;
  public static InetAddress ia;
  public static byte buf[] = new byte[1024];
  public static int cport = 3000, sport = 8000;
  public static void main(String[] args) throws IOException
 clientsocket = new DatagramSocket(cport);
 //create socket
 dp = new DatagramPacket(buf, buf.length);
 //data packet
 br = new BufferedReader(new InputStreamReader(System.in));
 ia = InetAddress.getLocalHost();
 System.out.println("Client is Running...");
 System.out.println("Type some text if you want, else 'exit' to quit");
 while(true)
 String str1 = new String(br.readLine());
 buf = str1.getBytes();
 // string is converted into bytes format
 if(str1.equals("exit"))
 // data = exit then terminates connection
 System.out.println("Terminated..");
 clientsocket.send(new DatagramPacket(buf,str1.length(),ia,sport));
 break;
 clientsocket.send(new DatagramPacket(buf,str1.length(), ia, sport)); // sends data packet
 clientsocket.receive(dp);
 //recieves data packet from server
 String str4 = new String(dp.getData(), 0, dp.getLength());
 System.out.println("Server said : " + str4);
 }
 }
}
```

```
// Java program to illustrate UDP Server side
import java.io.*;
import java.net.*;
class udpserver
{
 public static DatagramSocket serversocket;
 public static DatagramPacket dp;
 // bufferedReader class - read the text from a character-based input stream
 public static BufferedReader br;
 public static InetAddress ia;
 public static byte buf[] = new byte[1024];
 public static int cport = 3000, sport=8000;
 public static void main(String[] args) throws IOException
  {
 serversocket = new DatagramSocket(sport);
 //create new socket
 dp = new DatagramPacket(buf, buf.length);
 br = new BufferedReader (new InputStreamReader(System.in)); // entered input stream is read by bufferedReader
 ia = InetAddress.getLocalHost();
 // class returns the instance of InetAddress containing local host name and address
 System.out.println("Server is Running...");
 while(true)
 {
 serversocket.receive(dp);
 // recieves datapkt from client
 String str2 = new String(dp.getData(), 0, dp.getLength()); // get data
 if(str2.equals("exit"))
 {
 System.out.println("Terminated...");
 break;
 }
 System.out.println("Client said : " + str2);
 // display msg
 String str3 = new String(br.readLine());
 // reads line of a text
 buf = str3.getBytes();
 // into bytes
 serversocket.send(new DatagramPacket(buf,str3.length(), ia, cport)); // send data packet to client
 }
 }
}
```

Program 11 - RSA algorithm:

```
import java.util.*;
public class prog11
 static int gcd(int m,int n)
 while(n!=0)
 int r=m%n;
 m=n;
 n=r;
  return m;
  public static void main(String[] args)
 int p,q,n,e,d,phi,i,j=0;
 int[] num=new int[100];
 int[] encrypted=new int[100];
 int[] decrypted=new int[100];
 String message ;
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the message to be encrypted :");
 message = sc.nextLine();
 System.out.println("\nEnter value of p and q : ");
 p=sc.nextInt();
 q=sc.nextInt();
 n=p*q;
 phi=(p-1)*(q-1);
 for(e=2;e<phi;e++)</pre>
 if(gcd(e,phi)==1)
 break;
 for(i=2;i<phi;i++)</pre>
 if((e*i)%phi==1)
 break;
 d=i;
 for(i=0;i<message.length();i++)</pre>
 char c = message.charAt(i);
 int a = (int)c;
 num[i] = a-97; //97 is any number to add or subtract
 for(i=0;i<message.length();i++)</pre>
 encrypted[i]=1;
 for(j=0;j<e;j++)</pre>
 encrypted[i] =(encrypted[i]*num[i])%n;
 }
 System.out.println("\nEncrypted message in nums: ");
 for(i=0;i<message.length();i++)</pre>
 System.out.print(encrypted[i]);
 System.out.println("\n\nEncrypted message in characters: ");
 for(i=0;i<message.length();i++)</pre>
 System.out.print((char)(encrypted[i]+97));
 for(i=0;i<message.length();i++)
 {
 decrypted[i]=1;
 for(j=0;j<d;j++)</pre>
 decrypted[i]=(decrypted[i]*encrypted[i])%n;
 System.out.println("\n\nDecrypted message: ");
 for(i=0;i<message.length();i++)</pre>
 System.out.print((char)(decrypted[i]+97));
 sc.close();
```

}

Program 12 - leaky bucket algorithm:

```
import java.util.*;
public class Leaky_Bucket{
 public static void main(String args[]){
 Scanner in = new Scanner(System.in);
 System.out.println("Enter Buffer Size and Output Rate: ");
 int buffer = in.nextInt();
 int out_rate = in.nextInt();
 int curr_storage=0; // No. of bytes stored currently in the buffer.
 int overflow = 0; // No. of bytes overflowing
 int remaining_buffer = 0; // Remaining space in the buffer after the incoming bytes are stored and outgoing bytes are removed
 int req_storage = 0; // total storage required to store the current bytes in the buffer and the incoming bytes.
 int option = 1;
 while(option>0){
 System.out.println("Enter Input Rate: ");
 int inp_rate = in.nextInt();
 if(buffer < curr_storage + inp_rate){</pre>
 // Condition for the scenario when the required storage exceeds the buffer size (Overflow condition)
 req_storage = curr_storage+inp_rate;
 overflow = req_storage-buffer;
 curr_storage = req_storage - overflow - out_rate;
 // Condition for the scenario when the required storage does not exceed the buffer size (No Overflow condition)
 req_storage = curr_storage + inp_rate;
 overflow = 0;
 curr_storage = req_storage - out_rate;
 System.out.println("Input Rate: "+inp_rate+"\tTotal Required Storage: "+
 req_storage+"\t0verflow: "+overflow+"\tCurrent Storage after transmission: "+curr_storage);
 System.out.println("Enter 0 to exit or 1 to continue: ");
 option = in.nextInt();
 }
 }
}
```