

DAYANAND SAGAR COLLEGE OF ENGINEERING

Department Of Computer Science & Engineering

Computer Networks Laboratory Manual

- 1. Analyze VLAN communication using CPT
 - a) Sketch and Simulate three VLANS
 - b) Setup an extended VLAN using Trunk Interface
 - c) Inter VLAN Routing

.....

a) Sketch and Simulate three VLANS

VLANs (**Virtual LANs**) are logical grouping of devices in the same broadcast domain. VLANs are usually configured on switches by placing some interfaces into one broadcast domain and some interfaces into another. VLANs can be spread across multiple switches, with each VLAN being treated as its own subnet or broadcast domain. This means that frames broadcasted onto the network will be switched only between the ports within the same VLAN.

A VLAN acts like a physical LAN, but it allows hosts to be grouped together in the same broadcast domain even if they are not connected to the same switch. Here are the main reasons why you should use VLANs in your network:

Divides one single Broadcast domain into Multiple Broadcast domains.

VLANs increase the number of broadcast domains while decreasing their size.

- VLANs reduce security risks by reducing the number of hosts that receive
- copies of frames that the switches flood (Layer 2 security)
- you can keep hosts that hold sensitive data on a separate VLAN to improve security.
- Vlan 1 is the default VLAN
- We can create VLANS from 2 two 1001
- Can be configured on a manageable switches only

Configuration at layer2 switch:

Switch>enable Switch#config t

Switch#config terminal

Enter configuration commands, one per line. End with CNTL/Z.

Switch(config)#vlan 10

Switch(config-vlan)#name green

Switch(config-vlan)#exit

Switch(config)#vlan 20

Switch(config-vlan)#name Red

Switch(config-vlan)#exit

Switch(config)#vlan 30

Switch(config-vlan)#name blue

Switch(config-vlan)#end

Assign port -VLAN

Switch(config)# interfecae (interfece type> <interface no)

Switch(config-if)#switchport mode access

Switch(config-if)# switchport access vlan <No>

Blue vlan

Switch(config)#interface range f0/7-8

Switch(config-if-range)#switchport mode access

Switch(config-if-range)#switchport access vlan 30

Switch(config-if-range)#

Green Vlan(10)

Switch(config)#interface range f0/1-4,f0/9,f0/12

Switch(config-if-range)#switchport mode access

Switch(config-if-range)#switchport access

Switch(config-if-range)#switchport access vlan 10

Switch(config-if-range)#

1b) Set up an extended VLAN using TRUNK interface

TRUNKING

- A trunk interface is an interface that is connected to another switch. This type of interface can carry traffic of multiple VLANs.
- A singele VLAN can span over Multiple Switches.
- User of the same VLAN-may connect on two or more switches in the LAN . •
 Passing the same Vlan Traffic between switches using single link

FRAME TAGGING

- In order to make sures that same Vlan Uses on different switches communicate with each other there is a method of tagging happen on trunk links.
- Tag is added before a frame is send and removed once it is on trunk link.
- Frame includes source and Destination MAC entries
- Tag Includes the Vlan-ID

Trunk Configuration

Switch(config)#interface<interface type><interface no> Switch(config-if)#switchport mode trunk Switch(config-if)#switchport trunk encapsulation dotq

Trunk interface at S1:

switch>enable
Switch#config t
Switch(config)#interface fa0/7
Switch(config-if)#switchport mode trunk
Switch(config-if)#exit

Trunk interface at S2:

switch>enable
Switch#config t
Switch(config)#interface fa0/7
Switch(config-if)#switchport mode trunk
Switch(config-if)#exit

Verify the Vlan on both the switch SW-1# show vlan SW-2#show vlan

1c)INTER VLAN ROUTING

Allowing the users of one VLAN to access resources of other VLAN

There are three methods inter vlan routing

- A. Separate physical Gateway om Router
- B. Suing Sub-interfaces(ROUTER ON STICK)
- C. Using Layer 3 switch

Suing Sub-interfaces(ROUTER ON STICK)

Configure Router-on-a-StickRouter Subinterface Configuration

```
R1(config) # interface g0/0.10
R1 (config-subif) # encapsulation dot1q 10
R1 (config subif) # ip address 172.17.10.1 255.255.255.0
Rl (contig-subit) # interface g0/0.30
R1 (config subif) # encapsulation dot1q 30
Rl (contig-subit) # ip address 172.17.30.1 255.255.255.0
R1 (config) # interface g0/0
R1(config-if) # no shutdown
*Mar 20 00:20:59.299: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
changed state to down
*Mar 20 00:21:02.919: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
changed state to up
*Mar 20 00:21:03.919: %LINEPROTO-5-UPDOWN: Line protocol on
changed state to down
*Mar 20 00:21:02.919: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
changed state to up
*Mar 20 00:21:03.919: %LINEPROTO-5-UPDOWN: Line protocol on
Interface GigabitEthernet0/0, changed state to up
```


LAB 2

Implement STP

- a)Setup a network using multiplayer switch.
- b)Inter Vlan communications using multilayer switch.

SPANNING TREE PROTOCOL(STP)

Spanning tree protocol is a layer 2 network protocol used to prevent looping within a network topology. STP was created to avoid the problems that arises when computers compete for the ability to use the shared telecommunications path on local area network(LAN). when too many computers try to send at the same time overall network performance is affected and can bring all traffic to a near halt.

STP prevents the condition known as bridge looping. It uses the spanning tree algorithm to find the shortest path between source and destination end devices.

Configuration

```
In networks with redundancy STP helps prevent:
Switching Loops
Layer 2 Broadcast Storms
BID (Bridge ID) = Used to determine the Root Bridge:

 Bridge Priority Number = 32768 (default) Lowest

Extended System ID = ID for VLANs
MAC Address = Lowest MAC Address
switch#show spanning-tree
switch#debug spanning-tree events
switch(config)#spanning-tree vlan 1 priority <num>
switch(config)#spanning-tree vlan 1 root primary
switch(config)#spanning-tree vlan 1 root secondary
switch(config)#interface fa0/1
switch(config-if)#spanning-tree cost <num>
switch(config-if)#spanning-tree port-priority <num, 128 default>
Port Costs:
 Port Designations:
 Root Port = Closest to the root bridge
10 Gig = 2
 Designated Port = Forwarding
1 Gig = 4
100 Mb = 19
 Non-Designated Port = Blocking
10 \text{ Mb} = 100
```


- 3. Setup a Router based wide area network using Dynamic routing (RIP, EIGRP, OSPF).
 - a) Set up a network of 3 and 4 routers. Configure routing in each router and test the network.

Scenareo #1

Set up a network of 3 routers as shown in the following topology. Configure dynamic
 routing in each router. Add redundancy (Even if a link fails, network should work)

Hint: Add stand by route information also in every routers table.

^{*}Select RIP in Routing

- 4. Practice IP addressing principles.
 - a) Set up a Subnet (N1) comprising 4 nodes. Change the subnet masks in some of the nodes and test the network; Set up another Subnet (N2) of 4 nodes; Connect these two Subnets using a router.
 - b) Create 4 equal sized subnets in the subnet N1 and test the network.

^{*}Enter Network address of directly connected subnets.

Common principles of configuration

- a) Plan Subnet ID
- b) Decide the IP addresses for each Subnet
- c) Configure IP addresses (along with the subnet mask) for the end PCs
- d) Configure IP address of the Gateway in every PC
- e) Configure IP addresses for the Router interfaces

Scenareo #1 – Single Subnet Hosts not following IP Addressing principles

Scenareo #2 -Single Subnet Hosts following IP Addressing principles

Scenareo #3 - Creating 2 Subnets

Hosts following IP Addressing principles

Scenareo #4 –Creating 4 Subnets Hosts following IP Addressing principles

- 5. Implement DHCP and DNS.
- a) A client, single DNS server and a Web Server
- b) A client, two DNS servers and a Web Server
- c) A client and a hierarchy of DNS servers and a Web Server

Test the DNS operation in following 3 scenarios:

Scenario #1: A client, single DNS server and a Web Server

- Draw topology as per the following diagram
- Configure IP addresses, Gateway addresses
- Set up one of the servers HTTP server
- Set up another server as DNS server
- Create DNS table
 - o Name and IP address of the web server
- At Client enter the IP address of the DNS Server

Browse from the client

Scenareo#2: A client, two DNS servers and a Web Server

- First DNS server enter the IP address of the next DNS server
- Second DNS server, enter the Name and IP address of the Web server

Scenario #3: A client and a hierarchy of DNS servers and a Web Server

Continue the same steps as the previous scenario

6. Implement Static NAT, Dynamic NAT and PAT.

Set up and test a DHCP enabled LAN with 10 nodes. Use subnet ID 1.1.1.0/24.

- a. Select DHCP as services in the server
- b. Set up the pool of addresses
- c. Configure each client to DHCP mode
- d. Run simulation and analyse DHCP protocol

- b) Set up 2 different DHCP pools in the same subnet. Restrict the access to some of the nodes.
- c) Set up a subnet N1 with subnet ID 10.0.0.0/8. Set up another subnet N2 with subnet ID 10.0.0.0/8. Connect these two subnets using a public network using NAT.

PART-B

Q7. A) Write a C/C++ program to implement the data link layer framing methods. A) bit stuffing B) Character stuffing.

SOLUTION: #include<stdio.h>

```
#include<conio.h>
#include<string.h>
void main()
{
 int a[20],b[30],i,j,k,count,n;
 clrscr();
 printf("enter frame length:");
 scanf("%d",&n);
 printf("enter input frame(0's&1's only):");
 for(i=0;i<n;i++)
 scanf("%d",&a[i]);
 i=0;count=1;j=0;
 while(i<n)
 {
 if(a[i]==1)
 {
 b[j]=a[i];
 for(k=i+1;a[k]==1\&\&k<n\&\&count<5;k++)
 {
 j++; b[j]=a[k];
 count++;
 if(count==5)
```

```
{
 j++;
 b[j]=0;
}
i=k;
}
}
else {
 b[j]=a[i];
}
i++;
j++;
printf("After stuffing the frame is:");
for(i=0;i<j;i++)
printf("%d",b[i]);
getch();
}
```

Output:

Enter the number of bits: 10

1

0

1

0

```
 1
 1
 1
 1
 1
 1
```

Data after stuffing: 10101111101

Q7.B) Write a C/C++ program to implement the data link layer framing methods. B) Character stuffing

```
SOLUTION:
 //program for character stuffing
 #include<stdio.h>
 #include<conio.h>
 #include<string.h>
 #include<process.h>
 void main()
 {
 int i=0,j=0,n,pos; char a[20],b[50],ch;
 clrscr();
 printf("enter string:\n");
 scanf("%s",&a);
 n=strlen(a);
 printf("enter position\n");
 scanf("%d",&pos);
 if(pos>n)
 {
 printf("invalid position,Enter again:");
 scanf("%d",&pos);
```

```
}
printf("enter the character\n");
 ch=getche();
b[0]='d';
b[1]='l';
b[2]='e';
b[3]='s';
b[4]='t';
b[5]='x';
j=6;
while(i<n)
{
if(i==pos-1)
{
b[j]='d';
b[j+1]='l';
b[j+2]='e';
b[j+3]=ch;
b[j+4]='d';
b[j+5]='l';
b[j+6]='e';
j=j+7;
}
if(a[i]=='d'\&\&a[i+1]=='l'\&\&\ a[i+2]=='e')
{
b[j]='d';
b[j+1]='l';
b[j+2]='e;
j=j+3;
}
b[j]=a[i];
```

```
i++;
j++;
}
b[j]='d';
b[j+1]='l';
b[j+2]='e';
b[j+3]='e';
b[j+4]='t';
b[j+5]='x';
b[j+6]='\0';
printf("\n frame after stuffing: \n");
printf("%s",b);
getch();
}
```

OUTPUT: Enter String: haiarchana

Enter position: 4

Enter the Character K

Frame after stuffing: dlestxhaidlekdlearchanadleetx

<u>Q8:</u> Write a C/C++program to implement Distance Vector Routing algorithm.

```
SOLUTION:
 #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++)
 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</pre>
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++)</pre>
 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();
}
\operatorname{OUTPUT}: Enter the cost matrix :
0 2 7
2 0 1
7 1 0
For router 1
node 1 via 1 Distance 0
node 2 via 2 Distance 2
node 3 via 3 Distance 3
For router 2
node 1 via 1 Distance 2
node 2 via 2 Distance 0
node 3 via 3 Distance 1
For router 3
node 1 via 1 Distance 3
node 2 via 2 Distance 1
```

node 3 via 3 Distance 0

9) Write a C/C++ Program To Implement Stop and Wait Flow Control Protocol.

SOLUTION:

```
#include<iostream>
#include <time.h>
#include <cstdlib>
#include<ctime>
#include <unistd.h>
using namespace std;
class timer {
 private:
  unsigned long begTime;
 public:
  void start() {
  begTime = clock();
unsigned long elapsedTime() {
  return ((unsigned long) clock() - begTime) / CLOCKS_PER_SEC;
 bool isTimeout(unsigned long seconds) {
  return seconds >= elapsedTime();
int main()
int frames[] = \{1,2,3,4,5,6,7,8,9,10\};
unsigned long seconds = 5;
srand(time(NULL));
timer t;
cout<<"Sender has to send frames : ";</pre>
for(int i=0;i<10;i++)
  cout<<frames[i]<<" ";
cout<<endl;
int count = 0;
bool delay = false;
cout<<endl<<"Sender\t\t\t\tReceiver"<<endl;</pre>
  bool timeout = false;
  cout<<"Sending Frame : "<<frames[count];</pre>
  cout.flush();
  cout << "\t'";
  t.start();
  if(rand()%2)
 int to = 24600 + \text{rand}()\%(64000 - 24600) + 1;
 for(int i=0;i<64000;i++)
 for(int j=0;j<to;j++) {}
  if(t.elapsedTime() <= seconds)</pre>
 cout<<"Received Frame : "<<frames[count]<<" ";</pre>
 if(delay)
 cout<<"Duplicate";
 delay = false;
```

```
cout<<endl;
 count++;
 else
 {
 cout<<"---"<<endl;
 cout<<"Timeout"<<endl;</pre>
 timeout = true;
 t.start();
 if(rand()%2 || !timeout)
 int to = 24600 + \text{rand}()\%(64000 - 24600) + 1;
 for(int i=0;i<64000;i++)
 for(int j=0;j<to;j++) {}
 if(t.elapsedTime() > seconds )
 cout<<"Delayed Ack"<<endl;</pre>
 count--;
 delay = true;
 else if(!timeout)
 cout<<"Acknowledgement : "<<frames[count]-1<<endl;</pre>
}while(count!=10);
return o;
}
OUTPUT
Sender has to send frames: 12345678910
Sender
 Receiver
Sending Frame: 1 Received Frame: 1
Acknowledgement: 1
Sending Frame: 2
Timeout
Sending Frame: 2 Received Frame: 2
Acknowledgement: 2
Sending Frame: 3 Received Frame: 3
Acknowledgement: 3
Sending Frame: 4 Received Frame: 4
Acknowledgement: 4
Sending Frame: 5 Received Frame: 5
Acknowledgement: 5
Sending Frame: 6 Received Frame: 6
Acknowledgement: 6
Sending Frame: 7
 Received Frame: 7
Delayed Ack
Sending Frame: 7
 Received Frame: 7 Duplicate
Delayed Ack
Sending Frame: 7
Timeout
Sending Frame: 7 Received Frame: 7 Duplicate
Acknowledgement: 7
Sending Frame: 8
Timeout
Delayed Ack
Sending Frame: 7 Received Frame: 7
Acknowledgement: 7
Sending Frame: 8 Received Frame: 8
```

Acknowledgement: 8

Sending Frame: 9 Received Frame: 9

Delayed Ack

Sending Frame: 9 ---

Timeout

Sending Frame: 9 Received Frame: 9 Duplicate

Delayed Ack

Sending Frame: 9 Received Frame: 9 Duplicate Acknowledgement: 9

Sending Frame: 10 ---

Timeout

Sending Frame: 10 Received Frame: 10

Acknowledgement: 10

10. Write a C/++ Program for ERROR detecting code using CRC-CCITT (16bit).

```
SOLUTION: #include<stdio.h>
 #include<conio.h>
 int main(void)
int data[50],div[16],rem[16];
int datalen, divlen, i,j,k;
int ch;
clrscr();
printf("Enter the data: ");
i = 0;
while((ch = fgetc(stdin)) != '\n')
if(ch == '1')
data[i] = 1;
else
data[i] = 0;
i++;
datalen = i;
printf("\nEnter the divisor: ");
i = 0;
while((ch = fgetc(stdin)) != '\n')
if(ch == '1')
div[i] = 1;
else
div[i] = 0;
i++;
}
divlen = i;
for(i = datalen ; i < datalen + divlen - 1 ; i++)
data[i] = 0;
datalen = datalen + divlen - 1;
for(i = 0; i < divlen; i++)
rem[i] = data[i]; k = divlen-1;
while(k < datalen)
if(rem[0] == 1)
for(i = 0; i < divlen; i++)
rem[i] = rem[i] \wedge div[i];
```

```
}
Else
if(k == datalen-1)
break;
for(i = 0; i < divlen-1; i++)
rem[i] = rem[i+1];
printf("%d",rem[i]);
rem[i] = data[++k];
printf("%d\n",rem[i]);
j=1;
for(i = datalen - divlen + 1; i < datalen; i++)
data[i] = rem[j++];
printf("\nThe data to be sent is\n");
for(i = 0; i < datalen; i++)
printf("%d",data[i]);
getch();
return 0;
OUTPUT: Enter the data: 10101111
Enter the divisor: 1011
0011
0111
1111
1001
0100
1000
0110
The data to be sent is 101011111110
Q5) Write a C/C++ Program for Congestion control using Leaky Bucket Algorithm..
SOLUTION: #include<stdio.h>
#include<stdlib.h>
#include<unistd.h
>
```

#define NOF_PACKETS 10

```
int rand(int a)
  int rn = (random() \% 10) \% a;
  return rn == 0 ? 1 : rn;
int main()
  int packet_sz[NOF_PACKETS], i, clk, b_size, o_rate, p_sz_rm=0, p_sz, p_time, op;
  for(i = 0; i < NOF PACKETS; ++i)
 packet_sz[i] = rand(6) * 10;
  for(i = 0; i < NOF\_PACKETS; ++i)
 printf("\npacket[%d]:%d bytes\t", i, packet_sz[i]);
  printf("\nEnter the Output rate:");
  scanf("%d", &o_rate);
  printf("Enter the Bucket Size:");
  scanf("%d", &b_size);
  for(i = 0; i < NOF\_PACKETS; ++i)
 if((packet\_sz[i] + p\_sz\_rm) > b\_size)
 if(packet_sz[i] > b_size)/*compare the packet siz with bucket size*/
 printf("\n\nIncoming packet size (%dbytes) is Greater than bucket capacity
(%dbytes)-PACKET REJECTED", packet_sz[i], b_size);
 else
 printf("\n\nBucket capacity exceeded-PACKETS REJECTED!!");
 else
 p_sz_rm += packet_sz[i];
 printf("\n\nIncoming Packet size: %d", packet_sz[i]);
 printf("\nBytes remaining to Transmit: %d", p_sz_rm);
 p_{time} = rand(4) * 10;
 printf("\nTime left for transmission: %d units", p_time);
 for(clk = 10; clk \le p\_time; clk += 10)
 sleep(1);
 if(p_sz_rm)
 {
 if(p_sz_rm <= o_rate)/*packet size remaining comparing with output rate*/
 op = p_sz_rm, p_sz_rm = 0;
 else
 op = o_rate, p_sz_rm -= o_rate;
 printf("\nPacket of size %d Transmitted", op);
 printf("----Bytes Remaining to Transmit: %d", p_sz_rm);
 }
 else
 printf("\nTime left for transmission: %d units", p time-clk);
 printf("\nNo packets to transmit!!");
```

```
}
}
}
```

OUTPUT: Enter The Bucket Size 5

Enter The Operation Rate 2

Enter The No. Of Seconds You Want To Stimulate 3

Enter The Size Of The Packet Entering At 1 sec 5

Enter The Size Of The Packet Entering At 1 sec 4

Enter The Size Of The Packet Entering At 1 sec 3

Second|Packet Recieved|Packet Sent|Packet Left|Packet Dropped|

1 5 2 3 0 2 4 2 3 2 3 3 2 3 1 4 0 2 1 0 5 0 1 0 1 12. Write a program on a datagram socket for client/server to display the messages on client side, typed at the server side.

```
SOLUTION: #include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <arpa/inet.h>
#include <netinet/in.h>
#define PORT
 8080
#define MAXLINE 1024
// Driver code
int main() {
  int sockfd;
  char buffer[MAXLINE];
  char *hello = "Hello from server";
  struct sockaddr_in servaddr, cliaddr;
  // Creating socket file descriptor
  if ( (sockfd = socket(AF_INET, SOCK_DGRAM, 0)) < 0 ) {
 perror("socket creation failed");
 exit(EXIT_FAILURE);
  }
  memset(&servaddr, 0, sizeof(servaddr));
  memset(&cliaddr, 0, sizeof(cliaddr));
  // Filling server information
  servaddr.sin_family = AF_INET; // IPv4
  servaddr.sin_addr.s_addr = INADDR_ANY;
  servaddr.sin_port = htons(PORT);
  // Bind the socket with the server address
  if (bind(sockfd, (const struct sockaddr *)&servaddr,
 sizeof(servaddr)) < 0)
 perror("bind failed");
 exit(EXIT_FAILURE);
  int len, n;
  len = sizeof(cliaddr); //len is value/resuslt
```

```
n = recvfrom(sockfd, (char *)buffer, MAXLINE,
 MSG_WAITALL, ( struct sockaddr *) &cliaddr,
 &len);
  buffer[n] = ' \setminus 0';
  printf("Client : %s\n", buffer);
  sendto(sockfd, (const char *)hello, strlen(hello),
 MSG_CONFIRM, (const struct sockaddr *) &cliaddr,
  printf("Hello message sent.\n");
  return 0;
// CLIENT SIDE CODE
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <arpa/inet.h>
#include <netinet/in.h>
#define PORT
 8080
#define MAXLINE 1024
// Driver code
int main() {
  int sockfd;
  char buffer[MAXLINE];
  char *hello = "Hello from client";
  struct sockaddr in
 servaddr;
  // Creating socket file descriptor
  if ( (sockfd = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {
 perror("socket creation failed");
 exit(EXIT_FAILURE);
  memset(&servaddr, 0, sizeof(servaddr));
  // Filling server information
  servaddr.sin_family = AF_INET;
  servaddr.sin_port = htons(PORT);
  servaddr.sin_addr.s_addr = INADDR_ANY;
  int n, len;
  sendto(sockfd, (const char *)hello, strlen(hello),
 MSG_CONFIRM, (const struct sockaddr *) & servaddr,
 sizeof(servaddr));
```