

Network System Development

5CM510

2024-2025 Assessment Brief 1 Dr Suleiman Aliyu

Network system development: 5CM510

Contents

Module Leader	Error! Bookmark not defined
Key dates and details	3
Description of the assessment	3
Assessment Content	4
Deliverables:	4
Marking Criteria:	4
Assessment Rubric	4
Anonymous Marking	13
Assessment Regulations	13

Module Leader(UoD):

Dr. Suleiman Aliyu

Email: s.aliyu@derby.ac.uk Phone: 01332 592962

Module Leader(Athens):

Dr Christos Katsigiannis

Email: c.katsigiannis@medcollege.edu.gr

Module Leader(Thessaloniki):

Dr Georgios Michoulis

Email: g.michoulis@mc-class.gr

Key dates and details

Assessment Type: Individual

Code Artefact

Assessment weighting: 70%

Word count/Length: N/A

Learning Outcomes: 1

Submission Method: Blackboard Assignment

Submission Date: 12:00 UK time, 24/01/2025

Provisional Feedback Release Date: 12:00 UK time, 10/02/2025

Description of the assessment

This assessment aims to introduce you to the concepts and implementation of implementing client-server (networked) systems programmatically. Additionally, this assessment looks to help you understand the implementation of information exchange and data security through the use of encryption and AAA mechanisms.

- 1. Understand the core principles of implementation of client-server systems
- 2. Understand and implement the concepts of internetworking using current networking technology.

This assessment builds upon the programming knowledge that you gained in Programming 1 and Programming 2, and the networking knowledge from Networking Fundamentals.

Assessment Content

This coursework requires you to produce a small client-server network which demonstrates:

- ability to structure and comment code appropriately
- client-server model (networking) and/or peer-to-peer model principles
- information exchange (communication security) principles e.g. authentication, and encryption.

In negotiation with your tutor, select an client-server scenario that meets the learning outcome (1) and assessment criteria laid out within the rubric. If you cannot identify a suitable project that you want to implement then you should consider something like the Simple File Transfer Protocol (SFTP – RFC 913). This could be a smart home, industrial automation, healthcare, or any other relevant domain. Identify at least two IoT devices (e.g., sensors, actuators) that need to communicate securely. Define the communication requirements, including data types, frequency, and security considerations.

Deliverables:

Your assignment MUST be submitted electronically via Course Resources by the due date and time. You must submit it as ONE zip file that contains the following:

- The document detailing the testing of your application and any information needed to run your application.
- The full source code for your server(s), including any build files needed.
- The full source code for your client(s), including any build files needed.

Please note: submission in any form other than a single zip file (e.g. rar, multiple files, etc), will NOT be accepted and will be counted as a non-submission.

Your mark and feedback will be given during a viva process in which you will demonstrate your code functionality to a tutor. You should provide a completed functionality checklist to your tutor at your viva. Failure to attend your viva will automatically count as a non-submission for this assessment.

Marking Criteria:

This coursework is marked against the following rubric, marks within a band are awarded based on the code and commenting quality. All components of a band must be completed for a mark to be awarded within that band. Academic judgement may be applied where all components are not completed but significant work has been carried out at a higher band level.

Assessment Rubric

All Requirements	Weight
Networking requirements (N1-N10)	30%
Application requirements (A1-A4)	25%
Security requirements (S1-S6)	25%
Submission Requirements (R1-R8)	20%
Total	100%

Submission requirements (all non non-submissions)

	Requirement	Level of Implementation/Details
	Submission requirements	
R1	Viva attended	
R2	Checklist provided to tutor at viva	
R3	Submission is a single zip file	

1. Basic Requirements

	Requirement	Level of Implementation/Details
	Submission requirements	
R4	Submission contains 'Client' and 'Server'	
	folders inside the zip file	
R5	Code runs on any computer in MS214 or	
	MS215.	
	Note: you should not hardcode a path or IP	
	address in the code that you write. Any path	
	should be relative to the location of the	
	executable	
R6	Solution interprets/builds without any errors	
	or warnings	
R7	Implementation Log provided in zip file	
R8	Feature checklist provided in zip file	
	Networking Requirements	
N1	Synchronous bidirectional communication	
	between client and server.	
N2	Connection and disconnection are handled	
	without errors on the server side.	
N3	Error handling and message content	
	verification are handled on the server side.	

	Security Requirements	
S1	Network traffic is encrypted using a standard	
	algorithm using [a pre-shared, entered, or	
	non-negotiated key].	
	Application Requirements	
A1	Implements at least 2 states that alter the	
	behaviour of the system based on user input.	

2. Additional Features

	Requirement	Level of Implementation/Details
	Networking Requirements	
N4	Multiple clients supported by a single server.	
N5	Error handling and message content	
	verification are handled on both the client	
	and server side (replaces N3)	
	Security Requirements	
S2	Key is negotiated using an appropriate	
	mechanism such Diffie-Hellman (modifies S1	
	component in [])	
	Application Requirements	
A2	Implements at least 1 complex state that	
	allows data to be stored between sessions.	

3. Additional Features

	Requirement	Level of Implementation/Details
	Networking Requirements	
N6	Asynchronous bidirectional communication	
	between client(s) and server (replaces N1).	
	Security Requirements	
S3	Packets implement mechanisms to prevent	
	at least 1 kind of attack e.g. replay attacks.	
	Application Requirements	
A3	Implements at least 1 complex state that	
	alters typical network communication	
	pattern (e.g. client can send an arbitrary	
	number of messages in a row) .	

4. Additional Features

Requirement	Level of Implementation/Details
Networking Requirements	

N7	Shared state information between multiple clients and server.	
N8	Network code is provided as a layered solution separated from the application logic.	
	Security Requirements	
S4	AAA implemented (authentication, authorisation, and auditing) e.g. user privilege levels.	
	Application Requirements	
A4	Implements an appropriate way to view or access AAA information.	

5. Additional Features

	Requirement	Level of Implementation/Details
	Networking Requirements	
N9	Single additional feature e.g. heartbeat, peer-	
	to-peer implementation, or other	
	functionality agreed with tutor.	
	Security Requirements	
S5	Single additional feature e.g. data encrypted	
	on storage, user password resets, account	
	lockouts.	

6. Additional Features

	Requirement	Level of Implementation/Details
	Networking Requirements	
N10	Multiple additional feature e.g. heartbeat, peer-to-peer implementation, or other functionality agreed with your tutor (replaces N8).	
	Security Requirements	
S6	Multiple additional feature e.g. data encrypted on storage, user password resets, account lockouts (replaces S5).	

List any other features implemented	Details

Example: Simple DNS System

	Submission requirements (all non non-submissions)		
	Requirement	Level of Implementation/Details	
	Submission requirements		
R1	Viva attended	Yes XX/YY/ZZZZ-AA:BB	
R2	Checklist provided to tutor at viva	Yes	
R3	Submission is a single zip file	Yes	
	Basic Requirements Required f	for Pass (40% or greater)	
	Submission requirements		
R4	Submission contains 'Client' and 'Server' folders inside the zip file	Yes	
R5	Code runs on any computer in MS214 or MS215.	Yes, no hardcoded paths	
R6	Solution interprets/builds without any errors or warnings	Yes	
R7	Implementation Log provided in zip file	Yes	
R8	Feature checklist provided in zip file	Yes	
	Networking Requirements		
N1	Synchronous bidirectional communication	Yes, asynchronous see N6	
	between client and server.		
N2	Connection and disconnection are handled	Yes, errors are handled gracefully, client	
	without errors on the server side.	and server do not crash	
N3	Error handling and message content	Yes, see N5	
	verification are handled on the server side.		
	Security Requirements		
S1	Network traffic is encrypted using a standard	RSA implemented using library and simple	
	algorithm using [a pre-shared, entered, or	pre-shared key "DERBY"	
	non-negotiated key].		
	Application Requirements		
A1	Implements at least 2 states that alter the	Retrieve A records (success: A record, fail:	
	behaviour of the system based on user input.	error)	
		Add new A record (success: A record, fail: error)	
	Additional Fe	atures	
	Networking Requirements		
N4	Multiple clients supported by a single server.	Separate thread supports each new client connection	
N5	Error handling and message content	Server: success/fail on messages, invalid	
	verification are handled on both the client	message	
	and server side (replaces N3)	Client: test for valid A record format	
	Security Requirements		

S2	Key is negotiated using an appropriate	Diffie-Hellman key exchange implemented		
	mechanism such Diffie-Hellman (modifies S1	– key negotiated on connection, option to		
	component in [])	still fall back to "DERBY"		
4.2	Application Requirements	Add as a add as as a series and as twisted		
A2	Implements at least 1 complex state that	Add record saves new A record, retrieved		
	allows data to be stored between sessions.	on server restart, instantly accessible to other clients		
	Additional Factures Described for			
	Additional Features Required for	Grade of 60% of Greater		
N6	Networking Requirements Asynchronous bidirectional communication	Yes, threaded implementation model		
INO		res, threaded implementation model		
	between client(s) and server (replaces N1).			
CO	Security Requirements	Liniana ID added to each poolest cont		
S3	Packets implement mechanisms to prevent	Unique ID added to each packet sent		
	at least 1 kind of attack e.g. replay attacks.			
A3	Application Requirements	Implementation of iterative C Name last view		
AS	Implements at least 1 complex state that	Implementation of iterative C-Name lookup (no further user input required between		
	alters typical network communication	entries)		
	pattern (e.g. client can send an arbitrary number of messages in a row).	entries)		
	- ·	aturas		
	Additional Features			
N7	Networking Requirements Shared state information between multiple	Administrative mode allows visibility of		
1117	clients and server.	connected clients, and identifies queries		
	cherics and server.	they have submitted this session.		
N8	Network code is provided as a layered	Yes, network layer has "getMessage",		
''	solution separated from the application logic.	"messageExists", and "sendMessage"		
	Security Requirements	message Exists) and senamessage		
S4	AAA implemented (authentication,	Default mode, authenticated user, admin		
3	authorisation, and auditing) e.g. user	Authenticated users/admin can add new		
	privilege levels.	records		
		All interactions are recorded to an		
		interaction log		
	Application Requirements			
A4	Implements an appropriate way to view or	Admin level has "view <user>", or "view"</user>		
	access AAA information.			
	Additional Fe	atures		
	Networking Requirements			
N9	Single additional feature e.g. heartbeat,	Heart-beat implemented (30s timeout from		
	peer-to-peer implementation, or other	initial connection)		
	functionality agreed with tutor.			
	Security Requirements			
S5	Single additional feature e.g. data encrypted	Reset password uses SMTP lib to send		
	on storage, user password resets, account	email to registered account with a unique		
	lockouts.	code.		
	Additional Fe	atures		

	Networking Requirements	
N10	Multiple additional feature e.g. heartbeat, peer-to-peer implementation, or other functionality agreed with your tutor (replaces N8).	Auto-reconnect implemented after timeout using same login details + new key.
	Security Requirements	
S6	Multiple additional feature e.g. data encrypted on storage, user password resets, account lockouts (replaces S5).	Data is encrypted on disk

Example 2: Choose your own adventure

	Submission requirements (all non non-submissions)		
	Requirement	Level of Implementation/Details	
	Submission requirements		
R1	Viva attended	Yes XX/YY/ZZZZ-AA:BB	
R2	Checklist provided to tutor at viva	Yes	
R3	Submission is a single zip file	Yes	
Basic Requirements Required			
	Submission requirements		
R4	Submission contains 'Client' and 'Server'	Yes	
	folders inside the zip file		
R5	Code runs on any computer in MS214 or	Yes, no hardcoded paths	
	MS215.		
R6	Solution interprets/builds without any errors	Yes	
	or warnings		
R7	Implementation Log provided in zip file	Yes	
R8	Feature checklist provided in zip file	Yes	
	Networking Requirements		
N1	Synchronous bidirectional communication	Yes, asynchronous see N6	
	between client and server.		
N2	Connection and disconnection are handled	Yes, errors are handled gracefully, client	
	without errors on the server side.	and server do not crash	
N3	Error handling and message content	Move to room (success: room, fail: error)	
	verification are handled on the server side.	Combat (success: combat result, fail: error)	
		See N5	
	Security Requirements		
S1	Network traffic is encrypted using a standard	RSA implemented using library and simple	
	algorithm using [a pre-shared, entered, or	pre-shared key "DERBY"	
	non-negotiated key].		
	Application Requirements		
A1	Implements at least 2 states that alter the	Retrieve A records (success: A record, fail:	
	behaviour of the system based on user input.	error)	

		Add new A record (success: A record, fail:	
	Additional Fo	error)	
Additional Features			
N4	Networking Requirements Multiple clients supported by a single server.	Separate thread supports each new client	
114		connection	
N5	Error handling and message content	Server: success/fail on messages, invalid	
	verification are handled on both the client	message	
	and server side (replaces N3)	Client: cannot use items that do not exist in current inventory.	
	Security Requirements		
S2	Key is negotiated using an appropriate	Diffie-Hellman key exchange implemented	
	mechanism such Diffie-Hellman (modifies S1	– key negotiated on connection, option to	
	component in [])	still fall back to "DERBY"	
	Application Requirements		
A2	Implements at least 1 complex state that	Add record saves new A record, retrieved	
	allows data to be stored between sessions.	on server restart, instantly accessible to	
		other clients	
	Additional Features		
	Networking Requirements		
N6	Asynchronous bidirectional communication	Yes, threaded implementation model	
	between client(s) and server (replaces N1).		
	Security Requirements		
S3	Packets implement mechanisms to prevent	Unique ID added to each packet sent	
	at least 1 kind of attack e.g. replay attacks.		
42	Application Requirements	Combatan allegations destricted	
A3	Implements at least 1 complex state that	Combat now allows target selections and	
	alters typical network communication	attack sequences e.g.	
	pattern (e.g. client can send an arbitrary	Attack troll with knife, dodge, attack goblin with hammer	
	number of messages in a row) . Additional Fe	I.	
	Networking Requirements	atures	
N7	Shared state information between multiple	Messages can be shared between players in	
'\'	clients and server.	the same room using "Push <message>".</message>	
N8	Network code is provided as a layered	Yes, network layer has "getMessage",	
''	solution separated from the application logic.	"messageExists", and "sendMessage"	
	Security Requirements	g , g	
S4	AAA implemented (authentication,	Default mode, authenticated user, admin	
	authorisation, and auditing) e.g. user	Authenticated users/admin can add new	
	privilege levels.	records	
		All interactions are recorded to an	
		interaction log	
	Application Requirements		
A4	Implements an appropriate way to view or	Admin level has "view <user>", or "view"</user>	
	access AAA information.		

	Additional Fe	atures
	Networking Requirements	
N9	Single additional feature e.g. heartbeat, peer-to-peer implementation, or other functionality agreed with tutor.	Heart-beat implemented (30s timeout from initial connection)
	Security Requirements	
S5	Single additional feature e.g. data encrypted on storage, user password resets, account lockouts.	Reset password uses SMTP lib to send email to registered account with a unique code.
Additional Features		atures
	Networking Requirements	
N10	Multiple additional feature e.g. heartbeat, peer-to-peer implementation, or other functionality agreed with your tutor (replaces N8).	Auto-reconnect implemented after timeout using same login details + new key.
	Implement the designed protocol on IoT devices (e.g., Raspberry Pi, Arduino, or any suitable hardware).	Write code for both the sender and receiver sides of the communication. Ensure that the implementation adheres to secure coding practices and follows security best practices.
	Security Requirements	
S6	Multiple additional feature e.g. data encrypted on storage, user password resets, account lockouts (replaces S5).	Data is encrypted on disk

Anonymous Marking

You must submit your work using your **student number** to identify yourself, not your name. You must not use your name in the text of the work at any point. When you submit your work in Turnitin you must submit your student number within the assignment document <u>and</u> in the *Submission title* field in Turnitin. A video showing how to do this can be found here (link)

Assessment Regulations

The <u>University's regulations</u>, <u>policies and procedures</u> for students define the framework within which teaching and assessment are conducted. Please make sure you are familiar with these regulations, policies and procedures.

Sensitivity: Internal