

19 Dec 2019

Network Programming Lab Manual

SIT, Tumkur

NP-Lab

This repository contains programs implemented in Network Programing Lab in my 7th semester of SIT(VTU).

Part A

- 1. For the given network graph, write a program to implement Link state routing algorithm to build a routing table for the given node.
- 2. Write a program to divide the message into variable length frames and sort them and display the message at the receiving side.
- 3. Using TCP/IP sockets, write a client server program, the client sends the file name and the server sends back the requested text file if present.
- 4. Using FIFOs as IPC channels, write a client server program, the client sends the file name and the server sends back the requested text file if present.
- 5. Using UDP, write a client server program, to exchange messages between client and the server.
- 6. Write a socket program to demonstrate IP multicasting which provides the capability for an application to send a single IP datagram that a group of hosts in a network can receive.
- 7. Write a program to implement sliding window protocol between two hosts.
- 8. Write a program for error detecting code using 16 bits CRC-CCITT (Consultative Committee for International Telephony and Telegraphy).

Part B: using NS2 simulator

- 1. Simulate a three nodes point to point network with duplex links between them. Set the queue size and vary the bandwidth and find the number of packets dropped.
- 2. Simulate the different types of Internet traffic such as FTP and TELNET over a network and analyze the throughput.
- 3. Simulate an Ethernet LAN using n nodes (6-10), change error rate and data rate and compare the throughput.
- 4. Simulate an Ethernet LAN using n nodes and set multiple traffic nodes and determine the collision across different nodes.
- 5. Simulate the transmission of ping messages over a network topology consisting of 6 nodes and find the number of packets dropped due to congestion.
- 6. Simulate simple ESS with transmitting nodes in wire-less LAN and determine the performance with respect to transmission of packets.
- 7. Simulate simple ad-hoc network with transmitting nodes and determine the performance with respect to transmission of packets.

```
1 /* Author : Gangadhar, Akshat
 3 1. For the given network graph, write a program to
 * implement Link state routing algorithm
 * build a routing table for the given node. */
 6
 7 #include <stdio.h>
 8 #include <stdlib.h>
 9 #include <stdbool.h>
10
11 #define INFINITY 999
12 #define MAX 100
13
14 int cost[MAX][MAX]; // cost matrix
int distance[MAX]; // distance from source
16 int visited[MAX] = {0};
17 int parent[MAX];
18 int source;
19 int n; // number of nodes
20
21 void initialize()
22 {
23
 int i;
 visited[source] = 1;
24
25
 parent[source] = source;
26
27
 for(i=0; i<n; i++)
28
29
 distance[i] = cost[source][i];
 if( cost[source][i] != INFINITY )
30
31
 {
32
 parent[i] = source;
33
 }
34
 }
35 }
36
37 /* Get minimum distant node not already in network */
38 int GetMin()
39 {
40
 int minIdx = -1;
 int minDist = INFINITY;
41
42
43
 int i;
 for(i=0; i<n; i++)
44
45
 if( !visited[i] && minDist >= distance[i] )
46
47
 {
48
 minIdx = i;
49
 minDist = distance[i];
50
 }
51
52
 return minIdx;
53 }
54
55 /* update distance for adjacent nodes */
56 void updateTable(int node)
57 {
58
 int i;
 for(i=0; i<n; i++)
59
60
 {
```

```
if( cost[node][i] != INFINITY && distance[i] > distance[node]+cost[node][i]
 61
 62
 {
 63
 distance[i] = distance[node] + cost[node][i];
 64
 parent[i] = node;
 65
 }
 66
 }
 67 }
 68
 69 void display()
 70 {
 71
 int i;
 72
 int node;
 73
 74
 printf("\nNode \t Distance from source \t Path \n");
 75
 for(i=0; i<n; i++)
 76
 77
 printf("%d \t\t %d \t\t", i, distance[i]);
 78
 79
 // node <- parent[node] <- parent[parent[node]] <- ... <- source</pre>
 80
 node = i;
 printf("%d", node);
 81
 while( node != source)
 82
 83
 printf(" <- %d", parent[node]);</pre>
 84
 85
 node = parent[node];
 86
 printf("\n");
 87
 88
 }
 89 }
 90
 91 int main()
 92 {
 93
 int i, j, node;
 94
 95
 printf("Enter the number of nodes: ");
 scanf("%d", &n);
 96
 97
 98
 printf("Enter the source node
 : ");
 99
 scanf("%d", &source);
100
 printf("\nEnter the cost matrix: \n");
101
102
 for(i=0; i<n; i++)
103
 {
104
 for(j=0; j<n; j++)
105
106
 scanf("%d", &cost[i][j]);
107
 }
108
 }
109
110
 initialize();
111
112
 for(i=0; i<n-1; i++) // for all remaining vertices(since source is already</pre>
 visited)
113
 {
114
 node = GetMin();
115
 visited[node] = 1;
 updateTable(node);
116
117
 display();
118
119
 return 0;
```

```
120 }
121
122
124 Enter the number of nodes: 9
125 Enter the source node : 3
126
127 Enter the cost matrix:
128 0 4 999 999 999 999 8 999

 129
 4
 0
 8
 999
 999
 999
 999
 11
 999

 130
 999
 8
 0
 7
 999
 4
 999
 999
 2

 131
 999
 999
 7
 0
 9
 14
 999
 999
 999

 132
 999
 999
 99
 9
 0
 10
 999
 999
 999

 133
 999
 999
 4
 14
 10
 0
 2
 999
 999

 134
 999
 999
 4
 14
 10
 0
 2
 999
 999

 134
 999
 999
 999
 999
 2
 0
 1
 6

 135
 8
 11
 999
 999
 999
 999
 1
 0
 7

 136
 999
 999
 2
 999
 999
 999
 6
 7
 0

137
138 Node Distance from source Path
 19 0 <- 1 <- 2 <- 3
139 0
140 1
 15
 1 <- 2 <- 3
 7
 2 <- 3
141 2
142 3
 3
 0
143 4
 9
 4 <- 3
144 5
 5 <- 2 <- 3
 11
145 6
 13
 6 <- 5 <- 2 <- 3
146 7
 14
 7 <- 6 <- 5 <- 2 <- 3
 8 <- 2 <- 3
147 8
 9
```


```
1 /* Author : Gangadhar, Akshat
 3 2. Write a program to divide the message into variable length frames and sort them
 and display the message at the receiving side. */
 5 #include<stdio.h>
 6 #include<stdlib.h>
 7 #include<string.h>
 8 #include<time.h>
10 #define MAX 100
11
12 typedef struct{
13
 int id;
 char data[MAX];
14
15 }frame;
16
17 // Fisher yates algorithm to shuffle the frame
18 void shuffleFrame(frame f[MAX], int n)
19 {
20
 srand(time(NULL));
21
22
 int i;
23
 for(i=n; i>=0; i--)
24
25
 int j = rand()\%(i+1);
26
27
 frame temp = f[j];
28
 f[j] = f[i];
29
 f[i] = temp;
30
 }
31 }
32
33 // Insertion sort algorithm to sort frames based on id
34 void sortFrames(frame f[MAX], int n)
35 {
36
 int i, j;
37
38
 for(i=1; i<=n; i++)
39
 frame t = f[i];
40
 j = i-1;
41
42
 while(j \ge 0 \& f[j].id > t.id)
43
44
 f[j+1] = f[j];
45
 j=j-1;
46
47
 f[j+1] = t;
48
 }
49 }
50
51 int main()
52 {
53
 frame f[MAX];
54
 int n = -1;
 // no of frames
55
 int fsize;
 // size of frame
56
57
 char msg[MAX];
58
 int m = 0; // message iterator
59
 int i, j;
```

```
60
 61
 printf("Enter a message : ");
 fgets(msg , MAX, stdin);
 62
 msg[strlen(msg)-1] = '\0'; // to remove '\n' from string
63
64
65
 srand(time(NULL));
66
 // Divide the message into frames
 67
 for(i=0; m < strlen(msg); i++)</pre>
 68
 69
 f[i].id = i;
 70
 71
 n++; // count number of frames
72
 fsize = rand()%5+1; // variable Frame size in range [1,5]
 73
 for(j=0; j<fsize && m < strlen(msg); j++)</pre>
 74
 75
 {
 76
 f[i].data[j] = msg[m++];
 77
 }
 78
 }
 79
 80
 shuffleFrame(f, n);
 81
 printf("\nShuffled frames:");
82
 printf("\nframe_id \t frame_data \n");
83
 printf("-----\n");
84
85
 for(i=0; i <= n; i++)
 86
 printf("%d \t\t %s \n", f[i].id, f[i].data);
 87
88
 }
89
90
 sortFrames(f, n);
91
92
 printf("\nSorted frames:");
 printf("\nframe_id \t frame_data \n");
93
94
 printf("-----\n");
95
 for(i=0; i <= n; i++)
96
 {
 printf("%d \t\t %s \n", f[i].id, f[i].data);
97
98
 }
99
100
 printf("\nfinal message : ");
101
 for(i=0; i<= n; i++)
102
 printf("%s", f[i].data);
103
104
 }
105
 printf("\n");
106
107 }
108
109
```

```
111 Enter a message : hello beautiful world
112
113 Shuffled frames:
114 frame_id frame_data
115 -----
 ld
116 6
117 1
 lo be
118 0
 hel
 auti
119 2
120 5
 wor
121 3
 ful
122 4
123
124 Sorted frames:
125 frame_id frame_data
126 -----
127 0
 hel
128 1
 lo be
129 2
 auti
130 3
 ful
131 4
132 5
 wor
133 6
 ld
134
135 final message : hello beautiful world
```

```
1 /* Author : Akshat Agarwal
 3 3. Using TCP/IP sockets, write a client - server program,
 - the client sends the file name and
4
 - the server sends back the requested text file if present. */
 5
 6
  /* Server Program */
 7
9 #include <stdio.h>
10 #include <stdlib.h>
11 #include <fcntl.h>
12 #include <arpa/inet.h>
13 #include <unistd.h>
14
15 int main()
16 {
17
 int sersock, sock, fd, n, reuse = 1;
 char buffer[1024], fname[50];
18
19
 /* sockfd = socket(domain, type, protocol) */
20
21
 sersock = socket(AF_INET, SOCK_STREAM, 0);
22
23
 struct sockaddr_in addr = { AF_INET, htons(1234), inet_addr("127.0.0.1") };
24
25
 // Forcefully connecting to same port everytime
 setsockopt(sersock, SOL_SOCKET, SO_REUSEADDR, (char *)&reuse, sizeof(reuse));
26
27
 /* attaching socket to port */
28
29
 bind(sersock, (struct sockaddr *) &addr, sizeof(addr));
 printf("\nServer is Online");
30
31
 listen(sersock, 5); // listen(int sockfd, int backlog)
32
33
 sock = accept(sersock, NULL, NULL);
34
 /* receive the filename */
35
 recv(sock, fname, 50, 0);
36
37
 printf("\nRequesting for file: %s\n", fname);
38
39
 /* open the file in read-only mode */
 fd = open(fname, O_RDONLY);
40
41
 if (fd < 0)
42
 {
 send(sock, "\nFile not found\n", 15, 0); // strlen(\nFile not found)=15
43
44
 }
45
 else
46
 {
 while ((n = read(fd, buffer, sizeof(buffer))) > 0)
47
48
 {
49
 send(sock, buffer, n, 0);
50
 }
51
52
 printf("\nFile content sent\n");
53
54
 close(fd);
55
 return 0;
56 }
```

```
1 /* Author : Akshat Agarwal
 3 3. Using TCP/IP sockets, write a client - server program,
 - the client sends the file name and
 - the server sends back the requested text file if present. */
 5
 6
 7 /* Client Program */
9 #include <stdio.h>
10 #include <stdlib.h>
11 #include <fcntl.h>
12 #include <arpa/inet.h>
13 #include <unistd.h>
14
15 int main()
16 {
17
 int sock, n;
18
 char buffer[1024], fname[50];
19
 sock = socket(AF INET, SOCK STREAM, 0);
20
21
 struct sockaddr_in addr = { AF_INET, htons(1234), inet_addr("127.0.0.1") };
22
23
 /* keep trying to esatablish connection with server */
 while(connect(sock, (struct sockaddr *) &addr, sizeof(addr)));
24
25
 printf("\nClient is connected to Server");
26
27
 /* send the filename to the server */
 printf("\nEnter file name: ");
28
29
 scanf("%s", fname);
 send(sock, fname, sizeof(fname), 0);
30
31
32
 printf("\nRecieved file data\n");
 printf("-----\n");
33
34
35
 /* keep printing any data received from the server */
 while ((n = recv(sock, buffer, sizeof(buffer), 0)) > 0)
36
37
 buffer[n] = '\0';
38
 printf("%s", buffer);
39
40
 }
41
 printf("-----\n");
42
43
 return 0;
44 }
```


```
1 /* Author : Akshat Agarwal
 3 4. Using FIFOs as IPC, write a client - server program,
 - the client sends the file name and
 - the server sends back the requested text file if present. */
 5
 6
  /* Server Program */
 7
9 #include <stdio.h>
10 #include <unistd.h>
#include <fcntl.h> // used for file handling
#include <sys/stat.h> // used for mkfifo function
#include <sys/types.h> // mkfifo() has dependency on both types.h and stat.h
14
15 int main()
16 {
 char fname[50], buffer[1025];
17
18
 int req, res, n, file;
19
20
 mkfifo("req.fifo", 0777);
21
 mkfifo("res.fifo", 0777);
22
23
 printf("Waiting for request...\n");
24
 req = open("req.fifo", O_RDONLY);
25
 res = open("res.fifo", O_WRONLY);
26
27
 read(req, fname, sizeof(fname));
 printf("Received request for %s\n", fname);
28
29
30
 file = open(fname, O_RDONLY);
31
 if (file < 0)
32
 {
33
 write(res, "File not found\n", 15);
34
 }
 else
35
36
 {
 while((n = read(file, buffer, sizeof(buffer))) > 0)
37
38
 write(res, buffer, n);
39
40
 }
41
 }
42
43
 close(req);
 close(res);
44
45
46
 unlink("req.fifo");
 unlink("res.fifo");
47
48
49
 return 0;
50 }
```

```
1 /* Author : Akshat Agarwal
 3 4. Using FIFOs as IPC, write a client - server program,
 - the client sends the file name and
 - the server sends back the requested text file if present. */
 6
 7 /* Client Program */
9 #include <stdio.h>
10 #include <unistd.h>
11 #include <stdlib.h>
12 #include <fcntl.h>
13 #include <sys/stat.h>
14 #include <sys/types.h>
15
16 int main()
17 {
18
 char fname[50], buffer[1025];
19
 int req, res, n;
20
21
 req = open("req.fifo", O_WRONLY);
 res = open("res.fifo", O_RDONLY);
22
23
 if(req < 0 || res < 0)
24
25
26
 printf("Please Start the server first\n");
27
 exit(-1);
28
 }
29
30
 printf("Enter filename to request : ");
31
 scanf("%s", fname);
32
33
 // write file name to request file
 write(req, fname, sizeof(fname));
34
35
36
 printf("Received response\n");
 printf("-----\n");
37
 while((n = read(res, buffer, sizeof(buffer)))>0)
38
39
 printf("%s", buffer);
40
41
 printf("-----\n");
42
43
44
 close(req);
45
 close(res);
46
 return 0;
47 }
48
```

```
storm-breaker@stormbreaker: ~/Documents/NP Lab/A4 (FIFO)
 Edit View Search Terminal Help
storm-breaker@stormbreaker:~/Documents/NP Lab/A4 (FIFO)$ gcc ServerFIFO.c -o server.out
storm-breaker@stormbreaker:~/Documents/NP Lab/A4 (FIFO)$ ./server.out
Waiting for request...
Received request for file.txt
storm-breaker@stormbreaker:~/Documents/NP Lab/A4 (FIFO)$
 storm-breaker@stormbreaker: ~/Documents/NP Lab/A4 (FIFO)
File Edit View Search Terminal Help
storm-breaker@stormbreaker:~/Documents/NP Lab/A4 (FIFO)$ gcc ClientFIFO.c -o client.out
storm-breaker@stormbreaker:~/Documents/NP Lab/A4 (FIFO)$ ./client.out
Enter filename to request : file.txt
Received response
1. Go 5km North
Turn to left and continue 3 km.
turn to left and walk straight 2km.
4. which direction you are pointing to?
storm-breaker@stormbreaker:~/Documents/NP Lab/A4 (FIFO)$
```


```
1 /* Author : Akshat Agarwal
 3 5. Using UDP, write a client-server program, to exchange messages between client and
  the server. */
 5 /* Server Program */
 6
 7 #include <stdio.h>
8 #include <stdlib.h>
9 #include <unistd.h>
10 #include <string.h>
11 #include <sys/types.h>
12 #include <sys/socket.h>
13 #include <arpa/inet.h>
14 #include <netinet/in.h>
16 #define MAX 1024
17
18 int main()
19 {
20
 int sock;
21
 int len, n, reuse = 1;
22
 char buffer[MAX], msg[MAX];
23
 struct sockaddr_in servaddr, cliaddr;
24
25
 sock = socket(AF_INET, SOCK_DGRAM, 0);
26
 // Forcefully connecting to same port everytime
27
 setsockopt(sock, SOL_SOCKET, SO_REUSEADDR, (char *)&reuse, sizeof(reuse));
28
 // initialize servaddr and cliaddr to 0
29
30
 memset(&servaddr, 0, sizeof(servaddr));
 memset(&cliaddr, 0, sizeof(cliaddr));
31
32
 len = sizeof(cliaddr);
33
34
 // Filling server information
35
 servaddr.sin_family = AF_INET; // IPv4
36
 servaddr.sin_addr.s_addr = INADDR_ANY;
37
 servaddr.sin_port = htons(1234);
38
39
 // Bind the socket with the server address
40
 if (bind(sock, (const struct sockaddr *)&servaddr, sizeof(servaddr)) < 0 )</pre>
41
 {
42
 printf("Binding error\n"); exit(0);
43
44
 printf("Waiting for message from client...\n");
45
 while(1)
46
47
48
 n = recvfrom(sock, (char *)buffer, sizeof(buffer), 0, ( struct sockaddr *)
 &cliaddr, &len);
 buffer[n] = '\0';
49
50
 printf("Client : %s", buffer);
51
52
 printf("Server : ");
53
 fgets(msg, MAX, stdin);
54
 sendto(sock, (const char *)msg, strlen(msg), 0, (const struct sockaddr *)
 &cliaddr, len);
55
56
 return 0;
57 }
```

```
1 /* Author : Akshat Agarwal
 3 5. Using UDP, write a client - server program, to exchange messages between client
  and the server. */
 5 /* Client Program */
6
7 #include <stdio.h>
8 #include <stdlib.h>
9 #include <unistd.h>
10 #include <string.h>
11 #include <sys/types.h>
12 #include <sys/socket.h>
13 #include <arpa/inet.h>
14 #include <netinet/in.h>
16 #define MAX 1024
17
18 int main()
19 {
20
 int n, len, sock;
21
 char buffer[MAX], msg[MAX];
22
 struct sockaddr_in servaddr;
23
24
 // Creating socket file descriptor
 sock = socket(AF_INET, SOCK_DGRAM, 0);
25
26
 memset(&servaddr, 0, sizeof(servaddr));
27
28
 // Filling server information
29
 servaddr.sin_family = AF_INET;
30
 servaddr.sin port = htons(1234); // htons(port)
 servaddr.sin_addr.s_addr = INADDR_ANY;
31
32
33
 while( connect(sock, (struct sockaddr *)&servaddr, sizeof(servaddr)) < 0);</pre>
 printf("\nConnection Established");
34
35
36
 while(1)
37
38
 printf("Client : ");
39
 fgets(msg, MAX, stdin);
 sendto(sock, (const char *)msg, strlen(msg), 0, (const struct sockaddr *)
40
 &servaddr, sizeof(servaddr));
41
 n = recvfrom(sock, (char *)buffer, sizeof(buffer), 0, NULL, NULL);
42
43
 buffer[n] = '\0';
 printf("Server : %s", buffer);
44
45
 }
46
 return 0;
47 }
```

```
storm-breaker@stormbreaker: ~/Documents/NP Lab/A5 (UDP)
 Edit View Search Terminal
 Help
storm-breaker@stormbreaker:~/Documents/NP Lab/A5 (UDP)$ gcc ServerUDP.c -o serve
r.out
storm-breaker@stormbreaker:~/Documents/NP Lab/A5 (UDP)$ ./server.out
Waiting for message from client...
Client : Hi
Server : Hello
Client : Bve.
Server : ^C
storm-breaker@stormbreaker:~/Documents/NP Lab/A5 (UDP)$
 storm-breaker@stormbreaker: ~/Documents/NP Lab/A5 (UDP)
File Edit View Search Terminal
 Help
storm-breaker@stormbreaker:~/Documents/NP Lab/A5 (UDP)$ gcc ClientUDP.c -o clien
t.out
storm-breaker@stormbreaker:~/Documents/NP Lab/A5 (UDP)$ ./client.out
Client : Hi
Server : Hello
Client : Bye.
^(
storm-breaker@stormbreaker:~/Documents/NP Lab/A5 (UDP)$
```

```
1 /* Author : Akshat Agarwal
 3 6. Write a socket program to demonstrate ip multicasting which provides the
  capability for an application to send IP datagram that a group of hosts in a network
 can receive. */
 5 /**** server sends the message ****/
7 #include <stdio.h>
8 #include <stdlib.h>
9 #include <unistd.h>
10 #include <string.h>
11 #include <sys/types.h>
12 #include <sys/socket.h>
13 #include <arpa/inet.h>
14 #include <netinet/in.h>
15
16 int main ()
17 {
 int sock;
18
19
 char msg[1024];
 struct sockaddr in groupaddr;
20
21
 struct in_addr localInterface;
22
 sock = socket(AF_INET, SOCK_DGRAM, 0);
23
24
25
 memset(&groupaddr, 0, sizeof(groupaddr));
26
 groupaddr.sin_family = AF_INET;
27
 groupaddr.sin_addr.s_addr = inet_addr("226.1.1.1");
 groupaddr.sin_port = htons(1234);
28
29
 localInterface.s_addr = inet_addr("127.0.0.1"); // or system ip address
30
 setsockopt(sock, IPPROTO_IP, IP_MULTICAST_IF, (char *)&localInterface,
31
 sizeof(localInterface));
32
 printf("Enter message : ");
33
34
 fgets(msg, 1024, stdin);
 msg[strlen(msg)-1] = '\0'; // to remove '\n' from string
35
36
 sendto(sock, msg, sizeof(msg), 0, (struct sockaddr*)&groupaddr,
 sizeof(groupaddr));
 printf("Message Sent.\n");
37
38
39
 return 0;
40 }
```


```
1 /* Author : Akshat Agarwal
 3 6. Write a socket program to demonstrate ip multicasting which provides the
 capability for an application to send IP datagram that a group of hosts in a network
 can receive. */
 5 /**** clients recieves the message ****/
 7 #include <stdio.h>
 8 #include <stdlib.h>
9 #include <unistd.h>
10 #include <string.h>
11 #include <sys/types.h>
12 #include <sys/socket.h>
13 #include <arpa/inet.h>
14 #include <netinet/in.h>
15
16 int main()
17 {
 int sock, reuse = 1;
18
19
 char msg[1024];
20
 struct sockaddr_in addr;
21
 struct ip_mreq group;
22
23
 sock = socket(AF INET, SOCK DGRAM, 0);
24
25
 setsockopt(sock, SOL_SOCKET, SO_REUSEADDR, (char *)&reuse, sizeof(reuse));
26
27
 memset(&addr, 0, sizeof(addr));
28
 addr.sin_family = AF_INET;
29
 addr.sin port = htons(1234);
 addr.sin_addr.s_addr = INADDR_ANY; // to listen on all available interfaces.
30
31
32
 if(bind(sock, (struct sockaddr*)&addr, sizeof(addr)) < 0)</pre>
33
 {
34
 printf("Binding failed");
35
 close(sock);
36
 exit(1);
37
 }
38
39
 group.imr_multiaddr.s_addr = inet_addr("226.1.1.1");
40
 group.imr_interface.s_addr = inet_addr("127.0.0.1");
 setsockopt(sock, IPPROTO_IP, IP_ADD_MEMBERSHIP, (char *)&group, sizeof(group));
41
42
 printf("Waiting for message from server....");
43
44
 read(sock, msg, sizeof(msg));
45
 printf("\nThe message from multicast server is : %s \n", msg);
46
47
 close(sock);
48
 return 0;
49 }
```


```
1 /* Author : Akshat Agarwal
 3 7. to implement sliding window protocol, between two hosts(TCP Flow Control)
 - Client sends the frame
 - Server recieves the frame */
 6
 7 /* Server Program */
9 #include<stdio.h>
10 #include<stdlib.h>
11 #include<string.h>
12 #include<time.h>
13 #include<unistd.h>
14 #include<sys/socket.h>
15 #include<sys/types.h>
16 #include<arpa/inet.h>
17
18 #define MAX 20
19
20 int main()
21 {
22
 int sersock, sock, reuse=1;
23
 char frame[MAX];
24
 char res[MAX]; // to store all bytes that are recieved successfully
25
 int ack;
26
27
 sersock = socket(AF_INET, SOCK_STREAM, 0);
28
29
 struct sockaddr_in addr = { AF_INET, htons(1234), inet_addr("127.0.0.1") };
30
31
 // Forcefully connecting to same port everytime
 setsockopt(sersock, SOL_SOCKET, SO_REUSEADDR, (char *)&reuse, sizeof(reuse));
32
33
 bind(sersock, (struct sockaddr *) &addr, sizeof(addr));
34
 printf("\nServer is Online");
35
36
37
 listen(sersock, 5);
 sock = accept(sersock, NULL, NULL);
38
39
40
 int k=0; // iterator for res[MAX]
41
 srand(time(NULL));
42
43
 while(1)
44
45
 int recvsize = 5;
 memset(frame, 0, MAX); // re-initialise frame buffer with 0
46
47
 recv(sock, frame, recvsize, 0); // recv(socket, buffer, length, flag)
48
49
50
 if(strlen(frame) < recvsize)</pre>
51
52
 recvsize = strlen(frame);
53
54
 // at end exit frame is recieved from client
55
 if(strcmp(frame, "Exit") == 0) break;
56
57
 int err_idx = rand()%8; // probability of byte to get corrupted = 50%
58
 int j;
59
60
 if(err_idx < recvsize)</pre>
```

```
61
62
 for(j=0; j<err_idx ; j++)</pre>
63
64
 res[k++] = frame[j];
65
66
 frame[err_idx]='x';
67
 printf("\n\nPacket received = %s", frame);
 printf("\nError at byte = %d", err_idx+1);
68
 printf("\nReceiving window: ");
69
70
 printf("\n start seqno = %d", k-err_idx);
71
 }
 else
72
73
 {
74
 for(j=0; j<recvsize ; j++)</pre>
75
76
 res[k++] = frame[j];
77
78
 printf("\n\nPacket received = %s", frame);
 printf("\nReceiving window: ");
79
 printf("\n start seqno = %d", k-recvsize);
80
81
 printf("\n end seqno = %d", k-1);
82
83
 ack = k;
 printf("\nSending ack = %d", ack);
84
85
 send(sock, &ack, sizeof(ack), 0);
86
 }
87
 res[k] = '\0';
88
 printf("\n\nFinal string recieved at Destination = ");
89
90
 fputs(res, stdout);
91
 printf("\n\n");
92
93
 close(sock); close(sersock);
94 }
```

```
1 /* Author : Akshat Agarwal
 3 7. to implement sliding window protocol, between two hosts(TCP Flow Control)
 - Client sends the frame
 - Server recieves the frame */
 6
 7 /* Client Program */
9 #include<stdio.h>
10 #include<stdlib.h>
11 #include<string.h>
12 #include<unistd.h>
13 #include<sys/socket.h>
14 #include<sys/types.h>
15 #include<arpa/inet.h>
16
17 #define MAX 20
18
19 int main()
20 {
21
 int sock, ack;
22
 char msg[MAX], frame[MAX];
23
24
 sock = socket(AF_INET, SOCK_STREAM, 0);
25
 struct sockaddr_in addr = { AF_INET, htons(1234), inet_addr("127.0.0.1") };
26
27
 /* keep trying to establish connection with server */
28
 while(connect(sock, (struct sockaddr *) &addr, sizeof(addr)));
29
 printf("\nClient is connected to Server\n");
30
31
 printf("\nEnter message to send : "); scanf("%s", msg);
32
33
 int i = 0;
34
 while(i<strlen(msg))</pre>
35
36
 int sendsize = 5;
37
 memset(frame, 0, MAX); // re-initialise frame buffer with 0
38
39
 // strncpy(destination , source , length)
40
 strncpy(frame, msg+i, sendsize); //copy msg to frame
 if( sendsize > strlen(frame) )
41
42
 {
43
 sendsize = strlen(frame);
44
 }
45
 printf("\n\nSending packet = %s", frame);
46
 printf("\nSending window: ");
 printf("\n start seqno = %d", i);
47
 printf("\n end seqno = %d", i+sendsize-1);
48
49
50
 send(sock, frame, strlen(frame), 0);
 printf("\nData sent. Waiting for ack...");
51
52
53
 recv(sock, &ack, sendsize, 0);
54
 printf("\nreceived ack no = %d ",ack);
55
 i = ack; // next data seq no = incoming ack no
56
57
58
 send(sock, "Exit", strlen("Exit"), 0);
59
 close(sock); printf("\n\n");
60 }
```


```
- 0 (3)
 storm-breaker@stormbreaker: ~/Desktop
File Edit View Search Terminal Help
storm-breaker@stormbreaker:~/Desktop$ gcc ServerSW.c -o server.out
storm-breaker@stormbreaker:~/Desktop$ ./server.out
Server is Online
Packet received = hexlo
Error at byte = 3
Receiving window:
start segno = 0
end segno = 2
Sending ack = 2
Packet received = lxowo
Error at byte = 2
Receiving window:
start segno = 2
end segno = 3
Sending ack = 3
Packet received = lowor
Receiving window:
start segno = 3
end seano = 7
Sending ack = 8
Packet received = ld
Receiving window:
start segno = 8
end segno = 9
Sending ack = 10
Final string recieved at Destination = helloworld
storm-breaker@stormbreaker:~/Desktop$
```

```
1 /* Author : Akshat Agarwal
 3 8. Write a program for Error Detection using CRC-CCITT(16 bits). */
4
 5 # include <stdio.h>
 6 # include <string.h>
 7 # include <stdlib.h>
9 # define MAX 30
10
11 /* crc(dividend , divisor, remainder) */
12 void crc(char *data, char *gen, char *rem)
13 {
14
 int i, j, k=0;
15
 char out[MAX]; // xored val after each step
16
17
 strcpy(out, data);
18
19
 /* Perform XOR on the msg */
20
 for(i=0; i<strlen(data)-strlen(gen)+1; i++)</pre>
21
22
 if(out[i] == '1')
23
 {
24
 out[i] = '0';
25
 for(j=1; j<strlen(gen); j++)</pre>
26
27
 out[i+j] = (out[i+j] == gen[j]) ? '0' : '1';
28
 }
29
 }
 }
30
31
32
 // size of output = strlen(gen)-1 = 16 bits
33
 int idx = strlen(out)-strlen(gen)+1; // last 16 bits of out array
34
 for(i=0; i<strlen(gen)-1; i++)</pre>
35
 rem[i] = out[idx+i]; // last 16 bits of out array
36
37
 }
38 }
39
40 int main()
41 {
42
 int i, j;
43
 char dword[MAX]; // dataword
44
 char augWord[MAX]; // augmented dataword
45
 char cword[MAX]; // codeword
46
 char rem[MAX]; // remainder from crc
47
 char recv[MAX]; // received message
 char gen[MAX] = "10001000000100001 \setminus 0";
48
49
50
 printf("\nCRC-16 Generator : x^16 + x^12 + x^5 + 1");
51
 printf("\nBinary Form
 : %s", gen);
52
 printf("\n\nEnter Dataword
53
54
 scanf("%s", dword);
55
56
 strcpy(augWord, dword);
57
 for(i=0; i<strlen(gen)-1; i++)</pre>
58
 {
59
 strcat(augWord, "0");
60
 }
```

```
61
 printf("\nAugmented dataword is : %s",augWord);
 62
 crc(augWord, gen, rem);
 63
64
65
 strcpy(cword, dword);
 strcat(cword, rem);
66
 printf("\n\nFinal data transmitted : %s", cword);
67
68
69
 printf("\n\nEnter the data received : ");
 70
 scanf("%s", recv);
 71
 if(strlen(recv) < strlen(cword))</pre>
 72
 73
 printf("\n Invalid input \n");
 74
 exit(0);
 75
 }
 76
 77
 crc(recv, gen, rem);
 78
 79
 printf("\nSyndrome = %s ", rem);
80
 for(i=0; i<strlen(rem); i++)</pre>
81
 82
 if(rem[i] == '1')
83
 {
84
 printf("\nError occured !!! Corrupted data received. \n");
85
 exit(0);
86
 }
87
88
 printf("\nNo Error. Data received successfully.\n");
89 }
90
91 /************* Output -1 ****************
92 CRC-16 Generator : x^16 + x^12 + x^5 + 1
93 Binary Form
 : 10001000000100001
94
95 Enter Dataword : 11110001
96
97 Augmented dataword is
 : 1111000100000000000000000
98
99 Final data transmitted : 1111000111111111100111110
100
101 Enter the data received : 1111000111111111100111110
102
103 | Syndrome = 0000000000000000
104 No Error. Data received successfully.
106
107 /************** Output -2 *****************
108 CRC-16 Generator : x^16 + x^12 + x^5 + 1
109 Binary Form
 : 10001000000100001
110
111 Enter Dataword
 : 10101011
112
114
115 Final data transmitted : 101010110000010010000001
116
117 Enter the data received : 1010101100000000000000000
118
119 Syndrome = 0000010010000001
120 Error occured !!! Corrupted data received.
```

For Network simulation using NS2

1. Install NS2

sudo apt install ns2

2. Install NAM (Network animator)

sudo apt install nam

3. Install tcl (Tool command language)

sudo apt install tcl

Structure of trace file

The trace(.tr) file contains 12 fields as shown in below figure:


```
1 # Author : Akshat Agarwal
3 # B1. Simulate a three nodes point - to - point network with duplex links between
  them. Set the queue size and vary the bandwidth and find the number of packets
  dropped.
4
5
6 # create a new simulator
7 set ns [new Simulator]
8
9 # open trace and NAM trace file in write mode
10 set tf [open out.tr w]
11 $ns trace-all $tf
12 set nf [open out.nam w]
13 $ns namtrace-all $nf
15 ##### Decide a topology ########
16 #
17 #
 [udp][cbr]
18 #
 [0]----
19 #
 [null]
 [2]----[3]
20 #
21 #
22 #
 [1]-----
23 # [udp][cbr]
24 #
26
27 # create 4 nodes
28 set n0 [$ns node]
29 set n1 [$ns node]
30 set n2 [$ns node]
31 set n3 [$ns node]
33 # create duplex links between nodes
34 $ns duplex-link $n0 $n2 10Mb 300ms DropTail
35 $ns duplex-link $n1 $n2 10Mb 300ms DropTail
36 $ns duplex-link $n2 $n3 1Mb 300ms DropTail
37
38 # set up queue size
39 $ns queue-limit $n0 $n2 10
40 $ns queue-limit $n1 $n2 10
41 $ns queue-limit $n2 $n3 10
42
43 # setup udp connection for transport layer
44 set udp0 [new Agent/UDP]
45 set udp1 [new Agent/UDP]
46 set null3 [new Agent/Null]
47
48 $ns attach-agent $n0 $udp0
49 $ns attach-agent $n1 $udp1
50 $ns attach-agent $n3 $null3
51
52 # setup cbr(constant bit rate) over udp for application layer
53 set cbr0 [new Application/Traffic/CBR]
54 set cbr1 [new Application/Traffic/CBR]
55 $cbr0 attach-agent $udp0
56 $cbr1 attach-agent $udp1
57
58 # connect source to destination
```


```
59 $ns connect $udp0 $null3
60 $ns connect $udp1 $null3
61
62 # set bandwidth (vary values for different output)
63 $cbr0 set packetSize_ 500Mb
64 $cbr1 set packetSize_ 500Mb
65 $cbr0 set interval_ 0.005
66 $cbr1 set interval_ 0.005
68 # define a finish procedure
69 proc finish {} {
 global ns nf tf
70
71
 $ns flush-trace
72
 exec nam out.nam &
73
 close $tf
74
 close $nf
75
 set count 0
76
77
 set tf [open out.tr r]
 while {[gets $tf line] != -1} {
78
79
 # d is event in the trace file which denotes dropped packets
 if { [string match "d*" $line] } {
80
81
 set count [expr $count + 1]
82
83
 }
84
 puts "Number of packets dropped: $count"
85
 exit 0
86 }
87
88 # schedule events
89 $ns at 0.01 "$cbr0 start"
90 $ns at 0.01 "$cbr1 start"
91 $ns at 5.0 "finish"
92 $ns run
93
94 ########## output ###########
95
96 # Number of packets dropped: 700
```


```
1 # Author : Akshat Agarwal
 3 # 2. Simulate the different types of Internet traffic such as FTP and TELNET over a
  network and analyze the throughput.
5
6 # create a new simulator
7 set ns [new Simulator]
9 # open trace and NAM trace file in write mode
10 set tf [open out.tr w]
11 $ns trace-all $tf
12 set nf [open out.nam w]
13 $ns namtrace-all $nf
14
15 ####### Decide a topology #######
16 #
17 #
 [ftp]
18 #
 [tcp]
19 #
 [0]----
20 #
 [sink0]
 [2]----[3]
21 #
22 #
 [sink1]
 L+J
[tcp]
23 #
 [1]-----
24 #
25 #
 [telnet]
26 #
28
29 # create 4 nodes
30 set n0 [$ns node]
31 set n1 [$ns node]
32 set n2 [$ns node]
33 set n3 [$ns node]
34
35 # create duplex links between nodes
36 $ns duplex-link $n0 $n2 2Mb 1ms DropTail
37 $ns duplex-link $n1 $n2 2Mb 1ms DropTail
38 $ns duplex-link $n2 $n3 2Mb 1ms DropTail
39
40 # set n0 and n1 as tcp source
41 set tcp0 [new Agent/TCP]
42 set tcp1 [new Agent/TCP]
43 $ns attach-agent $n0 $tcp0
44 $ns attach-agent $n1 $tcp1
45
46 # set n3 as tcp destination for n0 and n1
47 set TCPS0 [new Agent/TCPSink]
48 set TCPS1 [new Agent/TCPSink]
49 $ns attach-agent $n3 $TCPS0
50 $ns attach-agent $n3 $TCPS1
51
52 # set ftp over tcp0
53 set ftp0 [new Application/FTP]
54 $ftp0 attach-agent $tcp0
55
56 #set telnet over tcp1
57 set tel1 [new Application/Telnet]
58 $tel1 attach-agent $tcp1
```

59


```
60 $tel1 set packetSize_ 500Mb
 61 $tel1 set interval_ 0.001
62
63 # connect source to destination
64 $ns connect $tcp0 $TCPS0
65 $ns connect $tcp1 $TCPS1
66
 67 proc finish { } {
 68
 global ns nf tf
 69
 $ns flush-trace
 70
 exec nam out.nam &
 71
 close $tf
72
 close $nf
73
 74
 # because time difference between start and finish is 2
 75
 set time 2
 76
 set fCount 0
77
 set tCount 0
 78
 set tf [open out.tr r]
79
 while {[gets $tf line] != -1} {
 if { [string match "*tcp*0.0*3.0*" $line] } {
 80
 81
 set fCount [expr $fCount + 1]
82
 }
 if { [string match "*tcp*1.0*3.1*" $line] } {
83
 set tCount [expr $tCount + 1]
84
85
 }
86
 }
 puts "Throughput of FTP: [expr $fCount/$time]"
87
 puts "Throughput of TELNET: [expr $tCount/$time]"
88
89
 exit 0
90 }
91
92 # schedule events
93 $ns at 0.01 "$ftp0 start"
94 $ns at 0.01 "$tel1 start"
95 $ns at 2.01 "finish"
96 $ns run
97
98 ############# output ###################
99
100 # No of FTP packets: 767
101 # No of TELNET packets: 750
102
```


```
1 # Author : Akshat Agarwal
3 # 3. Simulate an Ethernet LAN using n nodes (6-10), change error rate and data rate
  and compare the throughput.
5
6 # Declare a new Simulator
7 set ns [new Simulator]
9 # Open nam and trace file in write mode
10 set tf [open out.tr w]
11 set nf [open out.nam w]
12 $ns trace-all $tf
13 $ns namtrace-all $nf
14
15 # Take value of error rate and data rate from std input
16 puts "Enter error rate (<1) : "
17 gets stdin erate
19 puts "Enter data rate (in Mbps) : "
20 gets stdin drate
23 #
24 #
 [udp1]
 duplex-link
25 #. [n0] [n1] [n2] [n3]-----
26 #
27 #
28 #
 -----lan7
29 #
31 #
32 #
 [n4] [n5]
33 #
34 #
 [null5]
35 #
37
38 # Create nodes
39 set n0 [$ns node]
40 set n1 [$ns node]
41 set n2 [$ns node]
42 set n3 [$ns node]
43 set n4 [$ns node]
44 set n5 [$ns node]
45 set n6 [$ns node]
46
47 # set label and color (OPTIONAL)
48 $n1 label "udp/source"
49 $n5 label "udp/null"
50 $n0 color "blue"
51 $n1 color "blue"
52 $n2 color "blue"
53 $n3 color "blue"
54 $n4 color "red"
55 $n5 color "red"
56 $n6 color "red"
58 # Create two lans
```


59 \$ns make-lan "\$n0 \$n1 \$n2 \$n3" 10Mb 10ms LL Queue/DropTail Mac/802_3

```
60 $ns make-lan "$n4 $n5 $n6" 10Mb 10ms LL Queue/DropTail Mac/802_3
 62 # Setup Links
63 $ns duplex-link $n3 $n6 10Mb 10ms DropTail
65 # Declare the transport layer protocols
66 set udp1 [new Agent/UDP]
 67 set null5 [new Agent/Null]
 68 $ns attach-agent $n1 $udp1
 69 $ns attach-agent $n5 $null5
71 # Declare the application layer protocol
 72 set cbr1 [new Application/Traffic/CBR]
 73 $cbr1 attach-agent $udp1
74
75 # Connect the source and destination
76 $ns connect $udp1 $null5
77
78 # Create error model
79 set err [new ErrorModel]
80 $ns lossmodel $err $n3 $n6
81 $err set rate_ $erate
82
83 # Define the data rate
84 $cbr1 set packetSize_ $drate.Mb
85 $cbr1 set interval_ 0.001
86
87 # Define procedure
88 proc finish { } {
89
 global ns nf tf
90
 $ns flush-trace
91
 exec nam out.nam &
92
 close $nf
93
 close $tf
94
95
 set count 0
96
 set tr [open out.tr r]
97
 while {[gets $tr line] != -1} {
98
 # 8 denotes LAN at destination side and 5 denotes destination node
 if {[string match "* 8 5 *" $line]} {
99
100
 set count [expr $count+1]
101
 }
102
 }
 set thr [expr $count/5]
103
104
 puts "Throughput: $thr"
105
 exit 0
106 }
107
108 $ns at 0.1 "$cbr1 start"
109 $ns at 5.1 "finish"
110 $ns run
111
113
114 # Enter error rate (<1) :
115 # 0.4
116 # Enter data rate (in Mbps) :
117 # 1000
118 # Throughput : 593
```


```
1 # Author : Akshat Agarwal
 3 # 4. Simulate an Ethernet LAN using n nodes and set multiple traffic nodes and
 determine the collision across different nodes.
 5
 6 # Declare a new Simulator
 7 set ns [new Simulator]
9 # Open the trace and nam file in write mode
10 set tf [open out.tr w]
11 set nf [open out.nam w]
12 $ns trace-all $tf
13 $ns namtrace-all $nf
14
15 # Decide the topology: [tcp(0->2)], [udp(2->1)], [tcp(1->3)]
16 #
 [tcp1][null1]
17 #
 [tcp0]
18 #
 [n0]
 [n1]
19 #
20 #
21 #
22 #
23 #
24 #
 [n3]
 [n2]
25 #
 [sink3]
 [udp2][sink2]
26
27 # Create 4 nodes
28 set n0 [$ns node]
29 set n1 [$ns node]
30 set n2 [$ns node]
31 set n3 [$ns node]
32
33 # Create lan and setup the link
34 $ns make-lan -trace on "$n0 $n1 $n2 $n3" 100Mb 10ms LL Queue/DropTail Mac/802_3
35
36 # Declare the required transport layer Protocols
37 set tcp0 [new Agent/TCP]
38 set tcp1 [new Agent/TCP]
39 set udp2 [new Agent/UDP]
40 set null1 [new Agent/Null]
41 set sink2 [new Agent/TCPSink]
42 set sink3 [new Agent/TCPSink]
43
44 # Attach these Protocols to their respective nodes
45 $ns attach-agent $n0 $tcp0
46 $ns attach-agent $n1 $tcp1
47 $ns attach-agent $n2 $udp2
48 $ns attach-agent $n1 $null1
49 $ns attach-agent $n2 $sink2
50 $ns attach-agent $n3 $sink3
51
52 # Declare Application layer protocols and attach them with their transport layer
 protocols
53 set ftp0 [new Application/FTP]
54 set ftp1 [new Application/FTP]
55 set cbr2 [new Application/Traffic/CBR]
56 $ftp0 attach-agent $tcp0
57 $ftp1 attach-agent $tcp1
58 $cbr2 attach-agent $udp2
```

```
59
60 # connect source to destination
61 $ns connect $tcp0 $sink2
62 $ns connect $udp2 $null1
63 $ns connect $tcp1 $sink3
64
65 # set the interval
66 $ftp0 set interval_ 0.001
67 $ftp1 set interval_ 0.001
68 $cbr2 set interval_ 0.01
70 # define finish procedure
71 proc finish {} {
72 global ns nf tf
73
 $ns flush-trace
74
 exec nam out.nam &
75
 close $tf
76
 close $nf
77
78
 set count 0
79
 set tr [open out.tr r]
80
 while {[gets $tr line] !=-1 } {
81
 if { [string match "c*" $line] } {
 set count [expr $count + 1]
82
83
 }
84
 }
 puts "No of packets collided: $count"
85
86
 exit 0
87 }
88
89 # schedule the events
90 $ns at 0.1 "$cbr2 start"
91 $ns at 0.1 "$ftp0 start"
92 $ns at 0.1 "$ftp1 start"
93 $ns at 5.0 "finish"
94 $ns run
95
96 ########## output ###########
97
98 # No of packets collided: 242
99
```


```
1 # Author : Akshat Agarwal
 3 # 5. Simulate the transmission of ping messages over a network topology consisting
 of 6 nodes and find the number of packets dropped due to congestion.
 5
 6 # Declare new Simulator
  set ns [new Simulator]
 8
 9 # Open trace and nam file in write mode
10 set tf [open out.tr w]
11 set nf [open out.nam w]
12 $ns trace-all $tf
13 $ns namtrace-all $nf
14
15 # Decide the topology
16 #
 [ping]
17 #
 [s0][ping]
 [ping]
18 #
 [n0]
 [n1]
 [n3]
19 #
20 #
21 #
22 #
23 #
24 #
 [n2]
25 #
26 #
27 #
28 #
29 #
30 #
 [n4]
31 #
 [n5]
 [n6]
32 #
 [ping][d0]
 [s1][ping]
 [ping][d1]
33
34 # Create the nodes
35 set n0 [$ns node]
36 set n1 [$ns node]
37 set n2 [$ns node]
38 set n3 [$ns node]
39 set n4 [$ns node]
40 set n5 [$ns node]
41 set n6 [$ns node]
42
43 # set up links
44 $ns duplex-link $n0 $n2 100Mb 300ms DropTail
45 $ns duplex-link $n5 $n2 100Mb 300ms DropTail
46 $ns duplex-link $n1 $n2 1Mb 300ms DropTail
47 $ns duplex-link $n3 $n2 1Mb 300ms DropTail
48 $ns duplex-link $n2 $n4 1Mb 300ms DropTail
49 $ns duplex-link $n2 $n6 1Mb 300ms DropTail
51 # set up queue size
52 $ns queue-limit $n0 $n2 5
53 $ns queue-limit $n5 $n2 5
54 $ns queue-limit $n2 $n4 3
55 $ns queue-limit $n2 $n6 2
56
57 # Declare the agents/protocols
```

58 set ping0 [new Agent/Ping]
59 set ping4 [new Agent/Ping]

```
60 set ping5 [new Agent/Ping]
 61 set ping6 [new Agent/Ping]
62
63 # Attach the ping with the respective nodes
64 $ns attach-agent $n0 $ping0
 65 $ns attach-agent $n4 $ping4
 66 $ns attach-agent $n5 $ping5
 67 $ns attach-agent $n6 $ping6
68
69 # Connect the ping from source to destination
70 $ns connect $ping0 $ping4
71 $ns connect $ping5 $ping6
72
73 # Write proc for ping agent
74 Agent/Ping instproc recv {from rtt} {
75
 $self instvar node
 puts "The node [$node id] recieved $from with round trip time $rtt"
 76
 77 }
78
 79 # Write the proc function
 80 proc finish { } {
 81
 global ns nf tf
82
 $ns flush-trace
83
 exec nam out.nam &
 84
 close $nf
85
 close $tf
86
 87
 set count 0
 88
 set tr [open out.tr r]
89
 while {[gets $tr line]!=-1} {
 if {[string match "d*" $line]} {
90
91
 set count [expr $count + 1]
92
 }
93
 }
94
 puts "No. of packet dropped : $count"
95
 exit 0
96 }
97
98 $ns rtmodel-at 0.9 down $n2 $n6
99 $ns rtmodel-at 1.9 up $n2 $n6
100
101 # schedule events
102 for {set i 0.1} {$i<2} {set i [expr $i+0.1]} {
 $ns at $i "$ping0 send"
103
104
 $ns at $i "$ping5 send"
105 }
106
107 $ns at 5.0 "finish"
108 $ns run
109
111 # The node 0 recieved 2 with round trip time 1201.0
112 # The node 0 recieved 2 with round trip time 1201.0
113 # The node 0 recieved 2 with round trip time 1201.0
114 # The node 0 recieved 2 with round trip time 1201.0
115 # The node 0 recieved 2 with round trip time 1201.0
116 # The node 0 recieved 2 with round trip time 1201.0
117 # The node 0 recieved 2 with round trip time 1201.0
118 # The node 0 recieved 2 with round trip time 1201.0
119 # The node 0 recieved 2 with round trip time 1201.0
120 # The node 0 recieved 2 with round trip time 1201.0
```

```
# The node 0 recieved 2 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 3 recieved 4 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 3 recieved 4 with round trip time 1201.0

# The node 0 recieved 2 with round trip time 1201.0

# The node 3 recieved 4 with round trip time 1201.0

# The node 3 recieved 4 with round trip time 1201.0

# The node 3 recieved 4 with round trip time 1201.0

# The node 3 recieved 5 with round trip time 1201.0

# The node 5 recieved 6 with round trip time 1201.0

# The node 6 recieved 7 with round trip time 1201.0

# The node 7 recieved 8 with round trip time 1201.0

# The node 8 recieved 9 with round trip time 1201.0


# The node 9 recieved 1 with round trip time 1201.0

# The node 1 recieved 2 with round trip time 1201.0

# The node 1 recieved 2 with round trip time 1201.0

# The node 3 recieved 4 with round trip time 1201.0

# The node 3 recieved 5 with round trip time 1201.0
```


```
1 # Author : Akshat Agarwal
 3 # 6. A Simple ESS with transmitting nodes in Wireless LAN
 4 # 7. A simple ad-hoc network with transmitting nodes
 6
 7 # Declare new Simulator
 8 set ns [new Simulator]
 9
10 # Open the trace file in write mode
11 set tf [open out.tr w]
12 $ns trace-all $tf
13
14 # Set name-trace for wireless network
15 set nf [open out.nam w]
16 $ns namtrace-all-wireless $nf 500 500
17
18 # Set new topography
19 set topo [new Topography]
20 $topo load_flatgrid 500 500
21
22 # Configure for a wireless node.
23 $ns node-config -adhocRouting DSDV \
24 -11Type LL \
25 -macType Mac/802_11 \
26 -ifqType Queue/DropTail \
27 -ifqLen 50 \
28 -phyType Phy/WirelessPhy \
29 -channelType Channel/WirelessChannel \
30 -propType Propagation/TwoRayGround \
31 -antType Antenna/OmniAntenna \
32 -topoInstance $topo \
33 -agentTrace ON \
34 -routerTrace ON \
35 -macTrace OFF
36
37 # Create a god object
38 create-god 3
39
40 ################ Decide the topology ##############
 500
41 #
42 #
43 #
44 #
45 #
 400
 [sink2]
46 #
 [n2]
47 #
48 #
49 #
50 #
51 #
52 #
53 #
 100
 [n1]
 [sink1]
54 #
55 #
 [tcp1]
56 #
 10
 [n0]
 [ftp1]
 [tcp0]
57 #
58 #
 [ftp0]
59 #
60 #
 100
 400
```

```
61
 62 # Create nodes
 63 set n0 [$ns node]
 64 set n1 [$ns node]
 65 set n2 [$ns node]
 66
 67 # Locate the nodes on load_flatgrid
 68 $n0 set X_ 10
 69 $n0 set Y_ 10
 70 $n0 set Z_ 0
 71
 72 $n1 set X_ 100
 73 $n1 set Y_ 100
 74 $n1 set Z_ 0
 75
 76 $n2 set X_ 400
 77 $n2 set Y 400
 78 $n2 set Z_ 0
 79
 80 # initial state
 81 $ns at 0.0 "$n0 setdest 10 10 15"
 82 $ns at 0.0 "$n1 setdest 100 100 15"
 83 $ns at 0.0 "$n2 setdest 400 400 15"
 84
 85 # Declare and attach transport layer protocol
 86 set tcp0 [new Agent/TCP]
 87 set tcp1 [new Agent/TCP]
 88 $ns attach-agent $n0 $tcp0
 89 $ns attach-agent $n1 $tcp1
 90
 91 set sink1 [new Agent/TCPSink]
 92 set sink2 [new Agent/TCPSink]
 93 $ns attach-agent $n1 $sink1
 94 $ns attach-agent $n2 $sink2
 95
 96 # Declare and attach appliction layer protocol
 97 set ftp0 [new Application/FTP]
 98 set ftp1 [new Application/FTP]
 99 $ftp0 attach-agent $tcp0
100 $ftp1 attach-agent $tcp1
101
102 # connect source to destination
103 $ns connect $tcp0 $sink1
104 $ns connect $tcp1 $sink2
105
106
107 proc finish { } {
 global ns nf tf
108
109
 $ns flush-trace
110
 exec nam out.nam &
111
 close $tf
112
113
 set ctr1 0
114
 set ctr2 0
115
 set tf [open out.tr r]
116
117
 while {[gets $tf line] != -1} {
 # r->received, _1_ -> destination node
118
 if {[string match "r*_1_*AGT*" $line]} {
119
120
 set ctr1 [expr $ctr1 + 1]
121
 }
```

```
if {[string match "r*_2_*AGT*" $line]} {
122
123
 set ctr2 [expr $ctr2 + 1]
124
 }
125
 }
126
 puts "\nThroughput from n0 to n1: $ctr1"
 puts "Throughput from n1 to n2: $ctr2"
127
128
 exit 0
129 }
130
131 # schedule events
132
133 # move n1 near to node n2 at 50s and come back near to node n0 at 100s
134 $ns at 50 "$n1 setdest 300 300 15"
135 $ns at 100 "$n1 setdest 100 100 15"
136
137 # start ftp traffic
138 $ns at 1 "$ftp0 start"
139 $ns at 1 "$ftp1 start"
140 $ns at 150 "finish"
141 $ns run
142
144
145 # num_nodes is set 3
146 # INITIALIZE THE LIST xListHead
147 # channel.cc:sendUp - Calc highestAntennaZ_ and distCST_
148 # highestAntennaZ = 1.5, distCST = 550.0
149 # SORTING LISTS ...DONE!
150 #
151 # Throughput from n0 to n1: 8438
152 # Throughput from n1 to n2: 3000
153
155
```

