PART-A

1a) Design a program in which sender module should count the no of bytes in the frame and receive module should display each frame received.

Sender.java

}

```
import java.io.*;
import java.util.*;
import java.net.*;
public class Sender{
 public static void main(String[] args){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter number of frames to be sent: ");
 int n = sc.nextInt();
 try{
 Socket s = new Socket("localhost",7002);
 DataOutputStream dataout = new
DataOutputStream(s.getOutputStream());
 sc = new Scanner(System.in);
 for(int i=0;i<n;i++)
 System.out.println("Enter the frame to send: ");
 String data = sc.nextLine();
 int len = data.length();
 System.out.println("Sending frame "+data+" with
"+len+" bytes.");
 dataout.writeUTF(data);
 dataout.flush();
 dataout.close();
 s.close();
 sc.close();
 }
 catch(Exception e){
 System.out.println("Error Occured: " +e);
 }
```

Receiver.java

```
import java.io.*;
import java.util.*;
import java.net.*;
public class Receiver{
 public static void main(String[] args){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter number of frames to be recieved: ");
 int n = sc.nextInt();
 try{
 ServerSocket ss = new ServerSocket(7002);
 Socket s = ss.accept();
 DataInputStream datain = new
DataInputStream(s.getInputStream());
 String finaldata = new String();
 finaldata = "";
 for(int i=0;i<n;i++)
 {
 String data = datain.readUTF();
 System.out.println("Recieved frame:"+data);
 finaldata = finaldata.concat(data+ " ");
 System.out.println("Final Recieved Data: "+finaldata);
 datain.close();
 ss.close();
 sc.close();
 catch(Exception e){
 System.out.println("Error Occured: "+ e);
 }
 }
}
```

```
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p1a>javac Receiver.java
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p1a>javac Sender.java
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p1a>java Receiver
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p1a>java Sender
Enter number of frames to be recieved:
 Enter number of frames to be sent:
Recieved frame:ABC
 Enter the frame to send:
Recieved frame:DEF
 ABC
Recieved frame:GHI
 Sending frame ABC with 3 bytes.
Final Recieved Data: ABC DEF GHI
 Enter the frame to send:
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p1a>_
 Sending frame DEF with 3 bytes.
 Enter the frame to send:
 Sending frame GHI with 3 bytes.
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p1a>
```

2. Design a program to implement bit stuffing, encodingand decoding concept in data link layer.

Sender.java

```
import java.io.*;
import java.util.*;
import java.net.*;
public class Sender{
 public static void main(String[] args){
 try{
 Socket s = new Socket("localhost",6589);
 DataOutputStream dataout = new
DataOutputStream(s.getOutputStream());
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter data: ");
 String data = sc.nextLine();
 int count = 0;
 String str = "";
 for(int i=0;i<data.length();i++){</pre>
 char ch = data.charAt(i);
 if(ch == '1'){
 count++;
 if(count <5)
 str += ch;
 else{
```

```
str = str+ch+'0';
 count = 0;
 }
 }
 else
 {
 str += ch;
 count = 0;
 }
 }
 System.out.println("Flag is 10110101");
 str = "10110101"+str+"10110101";
 System.out.println("Data stuffed in client: "+str);
 dataout.writeUTF(str);
 dataout.flush();
 dataout.close();
 s.close();
 sc.close();
 }
 catch(Exception e){
 System.out.println("Error Occured: " +e);
 }
 }
Receiver.java
import java.io.*;
import java.util.*;
import java.net.*;
public class Receiver{
 public static void main(String[] args){
 Scanner sc = new Scanner(System.in);
 try{
 ServerSocket ss = new ServerSocket(6589);
 Socket s = ss.accept();
 DataInputStream datain = new DataInputStream(s.getInputStream());
 String data = datain.readUTF();
 int count = 0;
 System.out.println("Data stuffed from sender is: "+data);
 System.out.println("Unstuffed Data is: ");
 for(int i=8;i<data.length()-8;i++)
 {
 char ch = data.charAt(i);
```

```
if(ch == '1'){
 System.out.print(ch);
 count ++;
 if(count == 5){
 i++;
 count = 0;
 }
 }
 else
 {
 System.out.print(ch);
 count = 0;
 }
 System.out.println();
 datain.close();
 ss.close();
 sc.close();
 }
 catch(Exception e){
 System.out.println("Error Occured: "+ e);
 }
 }
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\P1B>javac Receiver.java
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\P1B>javac Sender.java
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\P1B>java Receiver
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\P1B>java Sender
Data stuffed from sender is: 10110101111000111111000010110101
 Enter data:
Unstuffed Data is:
 11100011111000
11100011111000
 Flag is 10110101
 Data stuffed in client: 10110101111100011111000010110101
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\P1B>
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\P1B>
```

2. Design and implement CRC error detection method usedin data link layer

```
import java.io.*;
import java.util.*;
class CRC
{
```

```
public static void main(String[] args){
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter Generator");
 String gen = sc.nextLine();
 System.out.println("Enter Data: ");
 String data = sc.nextLine();
 String code = data;
 while(code.length() < (data.length()+gen.length() - 1))
 code = code + '0';
 code = data + div(code, gen);
 System.out.println("Transmitted Code Word is: "+code);
 System.out.println("Please Enter Received code word: ");
 String rec = sc.nextLine();
 if(Integer.parseInt(div(rec,gen)) == 0)
 System.out.println("The received code word contains no
errors");
 else
 System.out.println("The recieved coode word contains errors");
 }
 static String div(String num1, String num2)
 int n = num2.length();
 String result = num1.substring(0,n);
 String rem = "";
 for(int i=0;i<num2.length();i++){</pre>
 if(result.charAt(i) == num2.charAt(i))
 rem += '0';
 else
 rem += '1';
 }
 while(n < num1.length())
 if(rem.charAt(0) == '0')
 {
 rem = rem.substring(1,rem.length());
 rem = rem + String.valueOf(num1.charAt(n));
 n++;
 }
 result = rem;
 rem = "";
 for(int i=0;i<num2.length();i++){</pre>
 if(result.charAt(i) == num2.charAt(i))
 rem += '0';
 else
```

```
rem += '1';
}

return rem.substring(1,rem.length());
}
```

```
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p2>java CRC
Enter Generator
1010
Enter Data:
1010000
Transmitted Code Word is: 1010000010
Please Enter Received code word:
1010000011
The recieved coode word contains errors
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p2>java CRC
Enter Generator
1010
Enter Data:
1010000
Transmitted Code Word is: 1010000010
Please Enter Received code word:
1010000010
The received code word contains no errors
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p2>_
```

3a. Design a program to implement client server model (TCP) using socket programming.

TCPServer.java

```
import java.io.*;
import java.util.*;
import java.nio.file.*;
import java.nio.charset.*;
import java.net.*;
public class TCPServer
```

```
{
 public static void main(String args[]) throws IOException
 ServerSocket ss = new ServerSocket(9889);
 System.out.println("Server waiting for connections from client..");
 Socket s = ss.accept();
 System.out.println("connection successfull");
 InputStream istream = s.getInputStream();
 OutputStream ostream = s.getOutputStream();
 BufferedReader fileRead = new BufferedReader(new
InputStreamReader(istream));
 String fname = fileRead.readLine();
 BufferedReader contentRead = new BufferedReader(new
FileReader(fname));
 PrintWriter pwrite = new PrintWriter(ostream, true);
 String str;
 while((str = contentRead.readLine()) != null)
 pwrite.println(str);
 s.close();
 ss.close();
 }
 }
TCPClient.java
import java.io.*;
import java.util.*;
import java.nio.file.*;
import java.nio.charset.*;
import java.net.*;
public class TCPClient
{
 public static void main(String[] args) throws IOException
 {
 Socket s = new Socket("localhost",9889);
 System.out.println("Enter the filename: ");
 BufferedReader keyRead = new BufferedReader(new
InputStreamReader(System.in));
 String fname = keyRead.readLine();
 OutputStream ostream = s.getOutputStream();
 PrintWriter pwrite = new PrintWriter(ostream, true);
 pwrite.println(fname);
```

```
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3a>javac TCPServer.java

E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3a>javac TCPServer

Server waiting for connections from client..

connection successfull

E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3a>java TCPClient

Enter the filename:

test.txt

#ESCN1

#ESCN2

#ESCN3

#ESCN4

#ESCN5

E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3a>

E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3a>java TCPClient

Enter the filename:

test.txt

#ESCN2

#ESCN3

#ESCN4

#ESCN5

E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3a>
```

3b. Design a program to implement client server model (UDP) using socket programming.

UdpServer.java

```
String message = "";
 String modifiedmsg = "";
 ss.receive(receivePacket);
 message = new String(receivePacket.getData());
 InetAddress IPAddress = receivePacket.getAddress();
 int port = receivePacket.getPort();
 System.out.println("From Client "+IPAddress+": "+message);
 modifiedmsg = message.toUpperCase();
 sendData = modifiedmsg.getBytes();
 DatagramPacket sendPacket = new DatagramPacket(sendData,
sendData.length, IPAddress, port);
 ss.send(sendPacket);
 System.out.println("Data Sent Successfully");
 }
 }
}
<u>UdpClient.java</u>
```

```
import java.io.*;
import java.net.*;
class UDPClient {
 public static void main(String args[]) throws Exception
 DatagramSocket cs = new DatagramSocket();
 BufferedReader inputstream = new BufferedReader(new
InputStreamReader(System.in));
 InetAddress IPAddress = InetAddress.getByName("localhost");
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 System.out.println("Enter your message here (Type END to stop)");
 while(true)
 {
 String message = inputstream.readLine();
 if(message.equals("END"))
 cs.close();
 System.exit(0);
```

```
}
 else
 sendData = message.getBytes();
 DatagramPacket sendPacket = new DatagramPacket(sendData,
sendData.length, IPAddress, 7999);
 cs.send(sendPacket);
 DatagramPacket receivePacket = new DatagramPacket(receiveData,
receiveData.length);
 cs.receive(receivePacket);
 String modifiedmsg = new String(receivePacket.getData());
 System.out.println("From Server: "+modifiedmsg);
 }
 }
 :\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3b>java UDPServer
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3b>java UDPClient
Server Running
From Client /127.0.0.1: abc def
 Enter your message here (Type END to stop)
 abc def
 From Server: ABC DEF
 ghi jkl
 From Server: GHI JKL
Data Sent Successfully
 rom Client /127.0.0.1: ghi jkl
 E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p3b>_
Data Sent Successfully
```

<u>4.</u> Design a program for congestion control using leakybucket algorithm.

```
import java.util.*;
public class LeakyBucket {
 static void flow(int pktsize, int output)
 {
 int buketsize = 512;
 if (pktsize > buketsize)
 {
 System.out.println("Bucket overflow");
 else
 try{
 Thread.sleep(1000);
 while (pktsize > output)
 {
 System.out.println (output + "bytes
outflow");
 pktsize = pktsize-output;
 }
 if (pktsize > 0)
 System.out.println(pktsize + "bytes
outflow");
 }
 }
 catch (InterruptedException e) {
 System.out.println("Interrupted!");
 }
 }
 }
 public static void main(String[] args)
 {
 int output, pktsize, n;
 Scanner input = new Scanner(System.in);
 Random rand = new Random();
 System.out.println("Enter output rate: ");
 output = input.nextInt();
 System.out.println("Enter number of packets: ");
```


```
n = input.nextInt();
 for(int i=1; i<=n;i++)
 {
 pktsize = rand.nextInt(1000);
 System.out.println("Packet No: "+i+" packetsize = "+pktsize);
 flow(pktsize, output);
 }
 }
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p4>javac LeakyBucket.java
E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\p4>java LeakyBucket
Enter output rate:
Enter number of packets:
Packet No: 1 packetsize = 629
Bucket overflow
Packet No: 2 packetsize = 467
250bytes outflow
217bytes outflow
Packet No: 3 packetsize = 219
219bytes outflow
Packet No: 4 packetsize = 812
Bucket overflow
Packet No: 5 packetsize = 994
Bucket overflow
Packet No: 6 packetsize = 111
111bytes outflow
Packet No: 7 packetsize = 870
Bucket overflow
Packet No: 8 packetsize = 605
Bucket overflow
Packet No: 9 packetsize = 726
Bucket overflow
Packet No: 10 packetsize = 196
196bytes outflow
```

5.Design and implement a program to route the packet in a network using distance vector algorithm.

```
import java.io.*;
import java.util.*;
public class Dist
public static void main(String args[]) throws IOException
int n,i,j,k,count=0;
int rt[][] = new int[20][20];
int via[][] = new int[20][20];
int costmat[][] = new int[20][20];
Scanner sc = new Scanner(System.in);
 System.out.println("\nEnter the number of nodes : ");
 n = sc.nextInt();
 System.out.println("\nEnter the cost matrix :\n");
 for(i=0;i<n;i++)</pre>
 for(j=0;j<n;j++)
 costmat[i][j]=sc.nextInt();
 costmat[i][i]=0;
 rt[i][j]=costmat[i][j];
 via[i][j]=j;
do
 count=0;
 for(i=0;i<n;i++)
 for(j=0;j<n;j++)
 for(k=0;k<n;k++)
 if(rt[i][j]>costmat[i][k]+rt[k][j])
 rt[i][j]=rt[i][k]+rt[k][j];
 via[i][j]=k;
 count++;
}while(count!=0);
for(i=0;i<n;i++)
 System.out.println("\nFor router: " + (i+1));
 for(j=0;j<n;j++)</pre>
 System.out.println("\t\n) + " via: " + (via
[i][j]+1) + " Distance: " + (rt[i][j]));
```

```
PS E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\Part-A> java Dist
Enter the number of nodes :
Enter the cost matrix :
 3
 999
 999
 0
 4
 2
 999
999 4
 999
 0
 7
999 2
 7
 0
 8
 999 999
 8
For router: 1
node: 1 via: 1 Distance: 0
node: 2 via: 2 Distance: 3
node: 3 via: 2 Distance: 7
node: 4 via: 2 Distance: 5
node: 5 via: 5 Distance: 5
For router: 2
node: 1 via: 1 Distance: 3
node: 2 via: 2 Distance: 0
node: 3 via: 3 Distance: 4
node: 4 via: 4 Distance: 2
node: 5 via: 1 Distance: 8
```

For router: 3 node: 1 via: 2 Distance: 7 node: 2 via: 2 Distance: 4 node: 3 via: 3 Distance: 0 node: 4 via: 2 Distance: 6 node: 5 via: 2 Distance: 12 For router: 4 node: 1 via: 2 Distance: 5 node: 2 via: 2 Distance: 2 node: 3 via: 2 Distance: 6 node: 4 via: 4 Distance: 0 node: 5 via: 5 Distance: 8 For router: 5 node: 1 via: 1 Distance: 5 node: 2 via: 1 Distance: 8 node: 3 via: 1 Distance: 12 node: 4 via: 4 Distance: 8 node: 5 via: 5 Distance: 0 PS E:\4NM19IS070-6th SEM\computer network CN\Lab pgm\Part-A>

PART-B

1)Simulate peer-to-peer communication between a client and a server using Point-to-Point protocol. Apply NetAnim software to demonstrate the scenario graphically. Analyze packet parameters by creating trace file

using Ascii trace metrics

```
in-first. CC

in-swend. a

in-Law-) Csm-, swend. a


in-Law-) Csma-ofind-cc

in-Law-) Csma-ofind-cc

in-Law-) Csma-ofind-cc
```

```
#include "ns3/core-module.h"
#include "ns3/network-module.h"
#include "ns3/internet-module.h"
#include "ns3/point-to-point-module.h"
#include "ns3/applications-module.h"
#include "ns3/netanim-module.h"
using namespace ns3;
NS_LOG_COMPONENT_DEFINE("FirstScriptExample");
int main(int argc, char *argv[])
  CommandLine cmd(__FILE__);
  cmd.Parse(argc, argv);
  Time::SetResolution(Time::NS);
  LogComponentEnable("UdpEchoClientApplication", LOG_LEVEL_INFO);
  LogComponentEnable("UdpEchoServerApplication", LOG_LEVEL_INFO);
  std::string animFile="first.xml";
  NodeContainer nodes;
  nodes.Create(2);
  PointToPointHelper pointToPoint;
  pointToPoint.SetDeviceAttribute("DataRate", StringValue("5Mbps"));
  pointToPoint.SetChannelAttribute("Delay", StringValue("2ms"));
  NetDeviceContainer devices;
  devices = pointToPoint.Install(nodes);
  InternetStackHelper stack;
  stack.Install(nodes);
  Ipv4AddressHelper address;
  address.SetBase("10.1.1.0", "255.255.255.0");
  Ipv4InterfaceContainer interfaces = address.Assign(devices);
  UdpEchoServerHelper echoServer(9);
  ApplicationContainer serverApps = echoServer. Install(nodes.Get(1));
  serverApps.Start(Seconds(1.0));
  serverApps.Stop(Seconds(10.0));
```

```
UdpEchoClientHelper echoClient(interfaces.GetAddress(1), 9);
echoClient.SetAttribute("MaxPackets", UintegerValue(10));
echoClient.SetAttribute("Interval", TimeValue(Seconds(1.0)));
echoClient.SetAttribute("PacketSize", UintegerValue(1024));
ApplicationContainer clientApps = echoClient.Install(nodes.Get(0));
clientApps.Start(Seconds(2.0));
clientApps.Stop(Seconds(10.0));
AnimationInterface anim(animFile);
anim.SetConstantPosition(nodes.Get(0), 1.0, 2.0);
anim.SetConstantPosition(nodes.Get(1), 45.0, 60.0);
AsciiTraceHelper ascii;
pointToPoint.EnableAsciiAll(ascii.CreateFileStream("first.tr"));
Simulator::Run();
Simulator::Destroy();
return 0;
```


- PZPt coma

2) Simulate to implement a bus topology using Point-to-Point protocol between client and a LAN with 4 nodes. The LAN use CSMA during packet transmission. Apply NetAnim software to demonstrate the scenario graphically. Analyze packet parameters by creating trace file using Ascii trace metrics.

```
#include "ns3/core-module.h"

#include "ns3/network-module.h"

#include "ns3/internet-module.h"

#include "ns3/point-to-point-module.h"

#include "ns3/csma-module.h"


#include "ns3/applications-module.h"

#include "ns3/applications-module.h"

#include "ns3/ipv4-global-routing-helper.h"
```

```
#include "ns3/netanim-module.h"
// Default Network Topology
//
 10.1.1.0
// n0 ----- n1
 n2
 n3
 n4
//
 point-to-point |
//
//
 LAN 10.1.2.0
using namespace ns3;
int main(){
  LogComponentEnable("UdpEchoClientApplication", LOG_LEVEL_INFO);
  LogComponentEnable("UdpEchoServerApplication", LOG_LEVEL_INFO);
  std::string animFile = "second.xml";
  NodeContainer p2pNodes;
  p2pNodes.Create(2);
  NodeContainer csmaNodes;
  csmaNodes.Add(p2pNodes.Get(1));
  csmaNodes.Create(3);
  PointToPointHelper pointToPoint;
  pointToPoint.SetDeviceAttribute("DataRate", StringValue("5Mbps"));
  pointToPoint.SetChannelAttribute("Delay", StringValue("2ms"));
  NetDeviceContainer p2pDevices;
  p2pDevices = pointToPoint.Install(p2pNodes);
  CsmaHelper csma;
  csma.SetChannelAttribute("DataRate", StringValue("100Mbps"));
  csma.SetChannelAttribute("Delay", StringValue("2ms"));
  NetDeviceContainer csmaDevices;
  csmaDevices = csma.Install(csmaNodes);
  InternetStackHelper stack;
  stack.Install(p2pNodes.Get(0));
  stack.Install(csmaNodes);
  Ipv4AddressHelper address;
  address.SetBase("10.1.1.0", "255.255.255.0");
  Ipv4InterfaceContainer p2pInterfaces = address.Assign(p2pDevices);
  address.SetBase("10.1.2.0","255.255.255.0");
  Ipv4InterfaceContainer csmaInterfaces = address.Assign(csmaDevices);
```

```
UdpEchoServerHelper echoServer(9);
ApplicationContainer serverApps = echoServer.Install(csmaNodes.Get(3));
serverApps.Start(Seconds(1.0));
serverApps.Stop(Seconds(10.0));
UdpEchoClientHelper echoClient(csmaInterfaces.GetAddress(3),9);
echoClient.SetAttribute("MaxPackets",UintegerValue(1));
echoClient.SetAttribute("Interval",TimeValue(Seconds(1.0)));
echoClient.SetAttribute("PacketSize",UintegerValue(1024));
ApplicationContainer clientApps = echoClient.Install(p2pNodes.Get(0));
clientApps.Start(Seconds(2.0));
clientApps.Stop(Seconds(10.0));
Ipv4GlobalRoutingHelper::PopulateRoutingTables();
AnimationInterface anim(animFile);
anim.SetConstantPosition(p2pNodes.Get(0),1.0,2.0);
anim.SetConstantPosition(csmaNodes.Get(0),45.0,60.0);
anim.SetConstantPosition(csmaNodes.Get(1),55.0,60.0);
anim.SetConstantPosition(csmaNodes.Get(2),65.0,60.0);
anim.SetConstantPosition(csmaNodes.Get(3),75.0,60.0);
AsciiTraceHelper ascii;
pointToPoint.EnableAsciiAll(ascii.CreateFileStream("second.tr"));
csma.EnableAsciiAll(ascii.CreateFileStream("second1.tr"));
Simulator::Run();
Simulator::Destroy();
return 0;
```


3) Simulate peer-to-peer communication between a client and a server using CSMA protocol. Apply NetAnim software to demonstrate the scenario graphically. Analyze packet parameters by creating trace file using Ascii trace metrics.


```
#include "ns3/core-module.h"
#include "ns3/internet-module.h"
#include "ns3/point-to-point-module.h"
#include "ns3/csma-module.h"
#include "ns3/applications-module.h"
#include "ns3/ipv4-global-routing-helper.h"
#include "ns3/internet-module.h"

using namespace ns3;


int main(){
 LogComponentEnable("UdpEchoClientApplication", LOG_LEVEL_INFO);
 LogComponentEnable("UdpEchoServerApplication", LOG_LEVEL_INFO);
 std::string animFile = "third.xml";

NodeContainer csmaNodes;
 csmaNodes.Create(4);
```


```
// Default Network Topology
 10.1.1.0
 point-to-point
CsmaHelper csma;
 csma.SetChannelAttribute("DataRate", StringValue("5Mbps"));
 csma.SetChannelAttribute("Delay", StringValue("2ms"));
 NetDeviceContainer csmaDevices:
 csmaDevices = csma.Install(csmaNodes);
 InternetStackHelper stack;
 stack.Install(csmaNodes);
 Ipv4AddressHelper address;
 address.SetBase("10.1.1.0", "255.255.255.0");
 Ipv4InterfaceContainer csmaInterfaces = address.Assign(csmaDevices);
 UdpEchoServerHelper echoServer(9);
 ApplicationContainer serverApps = echoServer.Install(csmaNodes.Get(3));
 serverApps.Start(Seconds(1.0));
 serverApps.Stop(Seconds(10.0));
 UdpEchoClientHelper echoClient(csmaInterfaces.GetAddress(3),9);
 echoClient.SetAttribute("MaxPackets",UintegerValue(1));
 echoClient.SetAttribute("Interval",TimeValue(Seconds(1.0)));
 echoClient.SetAttribute("PacketSize",UintegerValue(1024));
 ApplicationContainer clientApps = echoClient.Install(csmaNodes.Get(0));
 clientApps.Start(Seconds(2.0));
 clientApps.Stop(Seconds(10.0));
 Ipv4GlobalRoutingHelper::PopulateRoutingTables();
 AnimationInterface anim(animFile);
 anim.SetConstantPosition(csmaNodes.Get(0),45.0,60.0);
 anim.SetConstantPosition(csmaNodes.Get(1),55.0,60.0);
 anim.SetConstantPosition(csmaNodes.Get(2),65.0,60.0);
 anim.SetConstantPosition(csmaNodes.Get(3),75.0,60.0);
 AsciiTraceHelper ascii;
 csma.EnableAsciiAll(ascii.CreateFileStream("third.tr"));
 Simulator::Run();
 Simulator::Destroy();
 return 0;
```


4) Simulate to implement the star topology using Point-to-Point protocol. Apply NetAnim software to demonstrate the scenario graphically. Analyze packet parameters by creating trace file using Ascii trace metrics


```
using namespace ns3;
int main ()
std::string animFile="fourth.xml";
PointToPointHelper pointToPoint;
pointToPoint.SetDeviceAttribute ("DataRate", StringValue ("5Mbps"));
pointToPoint.SetChannelAttribute ("Delay", StringValue ("2ms"));
PointToPointStarHelper star (8, pointToPoint); //8 nodes
InternetStackHelper internet;
star.InstallStack (internet);
star.AssignIpv4Addresses (Ipv4AddressHelper ("10.1.1.0", "255.255.255.0"));
Address hubLocalAddress (InetSocketAddress (Ipv4Address::GetAny (), 50000));
PacketSinkHelper packetSinkHelper("ns3::TcpSocketFactory", hubLocalAddress);
ApplicationContainer hubApp = packetSinkHelper.Install (star.GetHub ());
hubApp.Start (Seconds (1.0));
hubApp.Stop (Seconds (10.0));
// Create OnOff applications to send TCP to the hub, one on each spoke node.
OnOffHelper onOffhelper ("ns3::TcpSocketFactory", Address ());
onOffHelper.SetAttribute ("OnTime", StringValue ("ns3::ConstantRandomVariable
[Constant=1]"));
onOffHelper.SetAttribute ("OffTime", StringValue ("ns3::ConstantRandomVariable
[Constant=0]"));
ApplicationContainer spokeApps;
for (uint32_t i = 0; i < star.SpokeCount(); ++i)
Address Value remoteAddress (InetSocketAddress (star.GetHubIpv4Address (i),
50000)); // 50000 is the port number
onOffHelper.SetAttribute ("Remote", remoteAddress);
spokeApps.Add (onOffHelper.Install (star.GetSpokeNode (i)));
spokeApps.Start (Seconds (1.0));
spokeApps.Stop (Seconds (10.0));
Ipv4GlobalRoutingHelper::PopulateRoutingTables ();
pointToPoint.Enable*capAll ("star");
AnimationInterface anim(animFile);
anim.SetConstantPosition(star.GetHub(),10.0,60.0);
Simulator::Run ();
Simulator::Destroy ();
return 0;
```


5) Simulate the transmission of ping messages over a network topology consisting of 3 nodes n0, n1 and n2, where node n0 and n1 are the pingers. Analyze the working of ping using wireshark.

```
#include "ns3/core-module.h"
#include "ns3/network-module.h"
#include "ns3/csma-module.h"
#include "ns3/applications-module.h"
#include "ns3/internet-apps-module.h"
#include "ns3/internet-module.h"
#include "ns3/netanim-module.h"
using namespace ns3;
main ()
std::string animFile="fifth67.xml";
NodeContainer nodes;
nodes.Create (3);
CsmaHelper csma;
csma.SetChannelAttribute ("DataRate", DataRateValue (DataRate (5000000)));
 csma.SetChannelAttribute ("Delay", TimeValue (MilliSeconds (2)));
 NetDeviceContainer devs = csma.Install (nodes);
InternetStackHelper ipStack;
ipStack.Install (nodes);
 Ipv4AddressHelper ip;
 ip.SetBase ("10.0.1.0", "255.255.255.0");
 Ipv4InterfaceContainer interface = ip.Assign (devs);
 V4PingHelper ping = V4PingHelper (interface.GetAddress (2));
NodeContainer pingers;
```

```
pingers.Add (nodes.Get (0));
pingers.Add (nodes.Get (1));
ApplicationContainer apps = ping.Install (pingers);
apps.Start (Seconds (2.0));
apps.Stop (Seconds (5.0));
csma.EnablePcapAll ("csma-ping", true);

AnimationInterface anim(animFile);
anim.SetConstantPosition(nodes.Get(0),10.0,60.0);
anim.SetConstantPosition(nodes.Get(1),10.0,100.0);
anim.SetConstantPosition(nodes.Get(2),50.0,60.0);

Simulator::Run ();
Simulator::Destroy ();
}
```

