

Name: J Viswaksena Roll.No: AM.EN.U4AIE21035 Batch: AIE-A

Assignment 2 – Mininet Installation and Basic Commands

1. How do I open a Xterm on a host?

mininet> xterm h1 h2

2. How do I get to know all the nodes in the topology? mininet> nodes

it shows the available nodes(one controller, two hosts, one switch

```
mininet> nodes
available nodes are:
c0 h1 h2 s1
```

3. How do I run a command 'ps -aef' on specific host h2? mininet> ps -aef #in terminal h2

It will print all the processes running on host h2

It WIII	print a	n une	processe	s running on nost nz
root@ubuntu:/home/viswaksenajayam# ps -aef				
UID	PID		STIME TTY	TIME CMD
root	1		Nov02 ?	00:00:17 /lib/systemd/systemdsyste
root	2		Nov02 ?	00:00:00 [kthreadd]
root			Nov02 ?	00:00:00 [rcu_gp]
root	4		Nov02 ?	00:00:00 [rcu_par_gp]
root	5		Nov02 ?	00:00:00 [slub_flushwq]
root	6		Nov02 ?	00:00:00 [netns]
root	8		Nov02 ?	00:00:00 [kworker/0:0H-events_highpri
root	10		Nov02 ?	00:00:00 [mm_percpu_wq]
root	11		Nov02 ?	00:00:00 [rcu_tasks_rude_]
root	12		Nov02 ?	00:00:00 [rcu_tasks_trace]
root	13		Nov02 ?	00:00:05 [ksoftirqd/0]
root	14		Nov02 ?	00:00:31 [rcu_sched]
root	15		Nov02 ?	00:00:00 [migration/0]
root	16		Nov02 ?	00:00:00 [idle_inject/0]
root	18		Nov02 ?	00:00:00 [cpuhp/0]
root	19		Nov02 ?	00:00:00 [cpuhp/1]
root	20		Nov02 ?	00:00:00 [idle_inject/1]
root	21		Nov02 ?	00:00:00 [migration/1]
root	22		Nov02 ?	00:00:04 [ksoftirqd/1]
root	24		Nov02 ?	00:00:00 [kworker/1:0H-events_highpri
root	25		Nov02 ?	00:00:00 [kdevtmpfs]
root	26		Nov02 ?	00:00:00 [inet_frag_wq]
root	28	2 (Nov02 ?	00:00:00 [kauditd]
	- 00	0 /	N 00 0	^^.^^.^^.^

4. How to run an example Python program on a specific host h1? Create from inside mininet

Run it from h1 using python my_script.py

```
"Node: h1"
 root@ubuntu:/home/viswaksenajayam# ls
catkin_ws filee
 index.py
 nmae.py
 s4_aie
lesktop
 labsheet1.7.sh
 folder1
 openflow
 snap
 hadoop-3.3.5
divyan
 mininet
 Templates
Documents hadoop-env.h
 Husic
 Pictures
 test_file.sh
Downloads hadoop-env.sh my_world_plugin Public root@ubuntu:/home/viswaksenajayam# cd mininet/
root@ubuntu:/home/viswaksenajayam/mininet# ls
 LICENSE mnexec.c
 debian
 -h1
 setup.py
 index.html Makefile my_script.py
CONTRIBUTORS
 util
 examples INSTALL
 mininet
 README.md
root@ubuntu:/home/viswaksenajayam/mininet# python my_script.py
hello from mininet
```

- 5. How do I start a web server on a host and access the index page from another host?
 - → start the server

Python3 -m http.server 8080

```
"Node: h2" — □ ×
root@ubuntu:/home/viswaksenajayam# python3 -m http.server 9000
Serving HTTP on 0.0.0.0 port 9000 (http://0.0.0.0:9000/) ...
10.0.0.1 - - [03/Nov/2023 14:14:19] "GET / HTTP/1.1" 200 -

[]
```

Get file

Wget https://10.0.0.1x

6. How do I get the IP address corresponding to a host?

7. How do I find out all the interface for a switch?

- 8. What does the command iperf do?
 A tool for ensuring that a network can meet its performance requirements and for troubleshooting network problems.
- 9. Try out linear, Single topology with different number of nodes and switches sudo mn --topo linear,4 --mac --switch ovsk --controller remote
 Based on the value input before -mac --switch ovsk it gives the specified number of nodes and switches in a linear configuration.

10. Create a topology with 4 hosts and 2 switches as follows and ping all the nodes. (Code should be submitted) You may use the following url for Python based mininet APIs http://mininet.org/api/classmininet_1_1net_1_1Mininet.html

Code:-

```
Open ▼ 🗊
 1 from mininet.topo import Topo
3 class MyTopo(Topo):
4 def __init__(self):
5 Topo.__init__(self)
 s1 = self.addSwitch('s1')
8 9
 s2 = self.addSwitch('s2')
 h1 = self.addHost('h1')
10
 h2 = self.addHost('h2')
h3 = self.addHost('h3')
11
12
13
14
 h4 = self.addHost('h4')
 self.addLink(h1, s1)
15
 self.addLink(h2, s1)
16
17
 self.addLink(h3, s2)
18
 self.addLink h4, s2
19
 self.addLink(s1, s2)
20
22 topos = {'mytopo': (lambda: MyTopo())}
```

```
/iswaksena@ubuntu:~$ sudo mn --custom /home/viswaksenajayam/mininet_topology.py --topo
mytopo
*** Creating network
*** Adding controller
*** Adding hosts:
h1 h2 h3 h4
*** Adding switches:
s1 s2
*** Adding links:
(h1, s1) (h2, s1) (h3, s2) (h4, s2) (s1, s2)
*** Configuring hosts
h1 h2 h3 h4
*** Starting controller
c0
*** Starting 2 switches
s1 s2 ...
*** Starting CLI:
mininet> pingall
*** Ping: testing ping reachability
h1 -> h2 h3 h4
h2 -> h1 h3 h4
h3 -> h1 h2 h4
h4 -> h1 h2 h3
*** Results: 0% dropped (12/12 received)
```