

VIDYALANKAR INSTITUTE OF TECHNOLOGY

Department of Information Technology

Lab Manual

Subject: **Computer Networks and Network Design**SEM-IV

Prof. Vinita Bhandiwad and Prof Yash Shah

Vision

To be recognized as a center of excellence in the field of Information Technology where learners are nurtured in a scholarly environment to evolve into competent professionals to benefit society.

Mission

- Evolve a curriculum which emphasizes on strong engineering fundamentals with the flexibility to choose advanced courses of interest and gain exposure to tools and techniques in Information Technology.
- Encourage a teaching-learning process in which highly competent faculty share a symbiotic association with the institutes of repute.
- Facilitate creation and dissemination of knowledge through a digitally enabled learning environment.
- Develop academic and infrastructural facilities with modern equipment and other learning resources and encourage reciprocal sharing with other institutes through networking.
- Establish a center of excellence to enhance academia industry partnership and work on collaborative projects.

Program Educational Objectives:

PEO1	To prepare students for successful careers in industry that meet the needs of IT companies.		
PEO2	To develop the ability among students to analyze technical concepts to software or product design		
PEO3	To provide an environment for students to work on multidisciplinary projects as part of different teams to enhance their team building capabilities like leadership, motivation, teamwork etc		
PEO4	To provide students with a sound foundation in the mathematical, scientific and engineering fundamentals necessary to formulate, solve and analyze engineering problems and to prepare them for graduate studies.		
PEO5	To inculcate professional ethics and codes of professional practice.		
PEO6	To provide students experience with the multifaceted aspects of using computers to solve problems and develop professional application software for some industry/society need by applying s/w engineering steps during this development.		

Program Outcomes:

PO1	Graduates will demonstrate knowledge of applied mathematics, applied physics, applied chemistry, engineering drawing and mechanics, basic workshop practices, basic electronics and fundamentals of Computer and IT engineering.		
PO2	Graduates will demonstrate an ability to identify, formulate and solve IT engineering problems.		
PO3	Graduate will demonstrate an ability to design electronic circuits and conduct experiments, analyze and interpret data.		
PO4	Graduates will demonstrate an ability to design software, system, component as per specification.		
PO5	Graduates will demonstrate an ability to visualize and work on laboratory and multi-disciplinary tasks.		
PO6	Graduate will demonstrate skills to use modern engineering tools, softwares and equipment to analyze, simulate, model and solve problems in OO Programming Languages using Object Oriented Concepts.		

PO7	Graduate will demonstrate their skills in developing and managing internet based, client – server, different database(s), networking applications/projects and latest computing & communication technologies.
PO8	Graduate will be able to communicate effectively in both verbal and written form and demonstrate knowledge of professional and ethical responsibilities
PO9	Graduate will be broadly educated and have an understanding of the impact of engineering solutions on society and demonstrate awareness of contemporary issues.
PO10	Graduate will develop entrepreneurial approach and ability for life-long learning.

Subject	Computer Networks and Network Design Lab	
Semester	IV	
Academic Year	2020-21	
Software	Java/ Python/Wireshark/Cisco Packet Ttracer	
Requirements		
Hardware	PC with Internet Connection	
Requirements		
Theory Faculty In-	Prof. Vinita Bhandiwad/ Prof Yash Shah	
charge		
Practical Faculty In-	Prof. Vinita Bhandiwad/ Prof Yash Shah	
charge		
Laboratory	Lab 07C/D	
	MSTEAMS	
Lab Assistant		
Revised On	15 th March 2021	
Prepared By	Prof. Vinita Bhandiwad/ Prof Yash Shah	
Sign		
Endorsed By HOD		

Lab Outcome

LO1 To get familiar with the basic network administration commands LO2 To get familiar with the basic network administration command LO3 To understand the network simulator environment and visualize a network topology and observe its performance LO4 To implement client-server socket programs LO5 To observe and study the traffic flow and the contents of protocol frames. LO6 To design and configure a network for an organization

LIST OF EXPERIMENT

Sr. No.	Title of Experiments	
1	Study and Perform various networking commands	
2	Design a LAN Network and show the data communication between 4 nodes use Class C Addressing	
3	Design an internetworking LAN Network and show the data communication between 6 nodes use Class B Addressing for configuring the end devices. Clearly show the router configuration steps	
4	Design a college/Hospital Management network using cisco packet tracer	
5	Demonstrate the TCP/IP protocol suite for the current packet running in the network using wireshark. Also demonstrate how to retrieve password using Wireshark	
6	Implement Checksum error detection algorithm using Java/Python	
7	Implement cyclic redundancy check algorithm using Java/Python	
8	Implement Odd Parity check algorithm using Java/Python	
9	Implement Even Parity check algorithm using Java/Python	
10	Implement Routing algorithm using Dijkstra's method	
11	Execute socket programming using Java/Python	
12	Consider an IP address 192.168.20.1, identify its Network address, default subnet address, default broadcast address, number of host supported in the network (IP address can change)	
13	Consider an IP address 192.168.20.1, divide the network into two subnets, identify its Network address, default subnet address, default broadcast address, number of host supported in the network (IP address can change)	
14	Design various topologies of network using cisco packet tracer	

Semester	IV
Subject	Computer Networks and Networking Design

Experiment Number	1		
Experiment Title	Understanding Basic networking Commands.		
Resources / Apparatus Required	Hardware: Compatible Computer System	Windows	
Objectives	To understand basic networking commands.		

1. lpconfig/ifconfig: Theory • Stands for Internet protocol configuration. • It is a fast way of determining your computer's IP address and other information, such as the address of its default gateway. To use the command, just type ipconfig at the Command Prompt. 2. Ping: The ping command is one of the most often used networking utilities for detecting devices on a network and for troubleshooting network problems. • When you ping a device, you send that device a short message, which it then sends back (the echo). The general format is ping hostname or ping IP address. ping www.google.com or ping 216.58.208.68 If you receive a reply then the device is working OK, if you don't then: ❖ The device is faulty, disconnected, switched off, incorrectly configured. ❖ Your network or the device you are working on is not working properly. 3. Hostname: • The hostname is what a device is called on a network.

- In computer networking, a hostname (archaically node name) is a label that is assigned to a device connected to a computer network and that is used to identify the device in various forms of electronic communication.
- To use the command, just type hostname at the Command Prompt.

4. Trace route command:

- The traceroute command is used to determine the path between two connections. Often a connection to another device will have to go through multiple routers. The traceroute command will return the names or IP addresses of all the routers between two devices.
- Determines the path taken to a destination by sending Internet Control Message Protocol (ICMP) Echo Request messages to the destination with incrementally increasing Time to Live (TTL) field values.
- To use the command, just type tracert example.com at the Command Prompt.

5. ARP Command:

- The ARP commands to view, display, or modify the details/information in an ARP table/cache.
- Typically, a host uses ARP to determine the hardware address of another host.
- ARP stands for "Address Resolution Protocol" is a protocol for mapping an IP address to a physical MAC address on a local area network.
- When a computer wants to communicate with another computer on a different network, the IP address would be used. The IP address is like your mailing address while MAC address is like your name.
- To use this command, type
- arp first then arp -a (for displaying complete ARP cache) also we can also find the ARP cache entry for a specific IP address by specifying the IP address with arp command: arp -a 224.0.0.251

6. Netstat command:

- It comes from the word network statistics
- The Netstat command displays a variety of statistics about a computer's active TCP/IP connections.
- When dealing with excessive traffic and malicious software it's advantageous to be informed about the inbound and outbound connections to your computer

• Netstat is a cross-platform command, which means it's also available in other operating systems like macOS and Linux. To use the command type netstat on command prompt to see all active connection. Find out how to read only established/ LISTEN, CLOSE_WAIT, TIME_WAIT connection ports 7. Nslookup Command: The name nslookup stands for "name server look up." It is used for querying the Domain Name System (DNS) to obtain domain name or IP address mapping information. The main use of nslookup is for troubleshooting DNS related problems. For example, if you can get to www.ebay.com by typing 66.135.192.87 in your browser's address bar but not by typing www.ebay.com, you have a DNS problem. The simplest use of nslookup is to look up the IP address for a given DNS name. For example, how did I know that 66.135.192.87 was the IP address for ebay.com? I used nslookup to find out. To use the command type nslookup google.com on command prompt to see all active connection. 8. Route command: • In IP networks, routing tables are used to direct packets from one subnet to another. The Route command provides the device's routing tables. To get this result, just type route print. 1. **Output**


```
Administrator: Command Prompt
C:\Windows\system32>ipconfig
Windows IP Configuration
Wireless LAN adapter Local Area Connection* 3:
  Media State . . . . . . . . . . . Media disconnected Connection-specific DNS Suffix . :
Wireless LAN adapter Local Area Connection* 4:
  Media State . . . . . . . . . . . Media disconnected Connection-specific DNS Suffix . :
Wireless LAN adapter Wi-Fi:
  Connection-specific DNS Suffix : domain.name
Link-local IPv6 Address : : fe88::25c3:1635:4726:ca8f%9
IPv4 Address : : : 192.168.0.6
  Default Gateway . . . . . . : fe80::c612:f5ff:febb:d6c9%9
 192.168.8.1
Ethernet adapter Bluetooth Network Connection:
  Media State . . . . . . . . . . Media disconnected Connection-specific DNS Suffix . :
C:\Windows\system32>
C:\Windows\system32>ping youtube.com
Pinging youtube.com [216.58.203.46] with 32 bytes of data:
Reply from 216.58.203.46: bytes=32 time=184ms TTL=119
Reply from 216.58.203.46: bytes=32 time=21ms TTL=119
Reply from 216.58.203.46: bytes=32 time=14ms TTL=119
Reply from 216.58.203.46: bytes=32 time=20ms TTL=119
Ping statistics for 216.58.203.46:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 14ms, Maximum = 184ms, Average = 59ms
C:\Windows\system32>tracert www.google.com
Tracing route to www.google.com [172.217.166.164]
over a maximum of 30 hops:
 3 ms 3 ms 15 ms 192.168.0.1
 5 ms 5 ms 1.186.179.1.dvois.com [1.186.179.1]
7 ms 5 ms 114.79.129.97.dvois.com [114.79.129.97]
 12 ms
 5 ms
 10 ms
 9 ms
  4
 8 ms 72.14.208.165
  5
 9 ms 9 ms 10 ms 209.85.245.11
  6
 8 ms
 7 ms 8 ms 216.239.57.189
 21 ms
 22 ms 23 ms bom07s20-in-f4.1e100.net [172.217.166.164]
Trace complete.
3.
```


C:\Windows\system32>hostname DESKTOP-C8ACF38

```
::\Windows\system32>tracert www.google.com
Tracing route to www.google.com [172.217.166.164]
over a maximum of 30 hops:
 3 ms
 3 ms
 15 ms 192.168.0.1
  1
 5 ms 5 ms 1.186.179.1.dvois.com [1.186.179.1]
7 ms 5 ms 114.79.129.97.dvois.com [114.79.129.97]
10 ms 8 ms 72.14.208.165
9 ms 10 ms 209.85.245.11
7 ms 8 ms 216.239.57.189
22 ms 23 ms bom07s20-in-f4.1e100.net [172.217.166.164]
 12 ms
  2
 5 ms
 9 ms
  5
 9 ms
  6
 8 ms
 21 ms
Trace complete.
C:\Windows\system32>arp -a
Interface: 192.168.0.6 --- 0x9
 Internet Address Physical Address 192.168.0.1 C4-12-f5-bb-d6-c9
 Type
 dynamic
 192.168.0.3
 f4-f5-db-b7-4d-cf
 dynamic
 224.0.0.2
 01-00-5e-00-00-02
 static
 224.0.0.22
 01-00-5e-00-00-16
 static
 224.0.0.251
 01-00-5e-00-00-fb static
 01-00-5e-00-00-fc
 224.0.0.252
 static
  239.255.255.250
 01-00-5e-7f-ff-fa
 static
C:\Windows\system32>arp -a 224.0.0252
No ARP Entries Found.
C:\Windows\system32>arp -a 192.168.0.1
Interface: 192.168.0.6 --- 0x9
 Internet Address Physical Address
 Type
  192.168.0.1
 c4-12-f5-bb-d6-c9
 dynamic
6.
```

C:\Windows\system32>netstat

Active Connections

Proto Local Address Foreign Address State DESKTOP-C8ACF38:53750 ESTABLISHED TCP 127.0.0.1:9012 DESKTOP-C8ACF38:9012 ESTABLISHED TCP 127.0.0.1:53750 192.168.0.6:49432 TCP 40.119.211.203:https **ESTABLISHED** 192.168.0.6:50946 52.111.244.0:https TCP **ESTABLISHED** 20.44.232.74:https 192.168.0.6:51021 TCP TIME_WAIT TCP 192.168.0.6:51023 192.168.0.6:51026 52.114.36.46:https ESTABLISHED TCP TCP 192.168.0.6:51027 138.91.140.216:https **ESTABLISHED** 40.119.211.203:https TCP 192.168.0.6:61633 ESTABLISHED 52.114.132.91:https TCP 192.168.0.6:61791 **ESTABLISHED** 52.114.40.52:https TCP 192.168.0.6:61832 **ESTABLISHED** TCP 192.168.0.6:61861 52.114.36.78:https ESTABLISHED TCP 192.168.0.6:61980 52.114.6.97:https **ESTABLISHED**

7

C:\Windows\system32>nslookup www.google.com

Server: UnKnown

Address: 182.48.200.3

Non-authoritative answer: Name: www.google.com

Addresses: 2404:6800:4009:814::2004

142.250.67.228

8.

83a cd c4 f6 4 928 cd c4 f6 4 1028 cd c4 f6 4	6 fdMicro 6 fdQualc 6 feBluet Softw	soft Wi-Fi Direct Nosoft Wi-Fi Direct Nomm QCA61x4A 802.1: ooth Device (Personare Loopback Inter	Virtual Adapter lac Wireless Ad nal Area Networ face 1	#4 apter k)
Network Destination	Netmask	Gateway	Interface	Metri
		192.168.0.1		
127.0.0.0	255.0.0.0	On-link	127.0.0.1	33
127.0.0.1	255.255.255.255	On-link	127.0.0.1	33
127.255.255.255			127.0.0.1	33
192.168.0.0	255.255.255.0	On-link	192.168.0.6	30
192.168.0.6	255.255.255.255	On-link	192.168.0.6	30
192.168.0.255	255.255.255.255		192.168.0.6	30
224.0.0.0	240.0.0.0	On-link	127.0.0.1	33
224.0.0.0	240.0.0.0	On-link	192.168.0.6	
255.255.255.255	255.255.255.255	On-link	127.0.0.1	33
255.255.255.255	255.255.255.255	On-link	192.168.0.6	30
Persistent Routes: None IPv6 Route Table				
Active Routes: If Metric Network	Destination	Gateway		
9 306 ::/0		fe80::c612:f5ff:fc	ebb:d6c9	
1 331 ::1/128		On-link	AND THE RESERVE OF THE PERSON	
9 306 fe80::/6		On-link		
	c3:1635:4726:ca8	f/128		
		On-link		
		On link		
1 331 ff00::/8 9 306 ff00::/8		On-link On-link		

Semester	IV
Subject	Computer Networks and Networking Design

Experiment Number	2			
Experiment	Understanding basic topologies like:-			
Title	1. Bus			
	2. Ring			
	3. Star			
	4. Mesh			
	5. Hybrid			
Objective	To learn and perform the basic topologies used for building an efficient computer network.			
Resources / Apparatus Required	Hardware: Laptop	Software: Cisco Packet Tracer		
Theory	1.Bus Topology:- In bus topology there is a main cable and all the devices are connected to this main cable through drop lines. There is a device called tap that connects the drop line to the main cable. Since all the data is transmitted over the main cable, there is a limit of drop lines and the distance a main cable can have.			

Advantages of bus topology

- 1. Easy installation, each cable needs to be connected with backbone cable.
- 2. Less cables required than Mesh and star topology

Disadvantages of bus topology

- 1. Difficultly in fault detection.
- 2. Not scalable as there is a limit of how many nodes you can connect with backbone cable

2.Ring Topology:-

In ring topology each device is connected with the two devices on either side of it. There are two dedicated point to point links a device has with the devices on the either side of it. This structure forms a ring thus it is known as ring topology. If a device wants to send data to another device then it sends the data in one direction, each device in ring topology has a repeater, if the received data is intended for other device then repeater forwards this data until the intended device receives it.

Advantages of Ring Topology

- 1. Easy to install.
- 2. Managing is easier as to add or remove a device from the topology only two links are required to be changed.

Disadvantages of Ring Topology

- 1. A link failure can fail the entire network as the signal will not travel forward due to failure.
- Data traffic issues, since all the data is circulating in a ring.

3. Star Topology:-

In star topology each device in the network is connected to a central device called hub. Unlike Mesh topology, star topology doesn't allow direct communication between devices, a device must have to communicate through hub. If one device wants to send data to other device, it has to first send the data to hub and then the hub transmit that data to the designated device.

Advantages of Star topology

- 1. Less expensive because each device only need one I/O port and needs to be connected with hub with one link.
- 2. Easier to install
- 3. Less amount of cables required because each device needs to be connected with the hub only.
- 4. Robust, if one link fails, other links will work just fine.
- 5. Easy fault detection because the link can be easily identified.

Disadvantages of Star topology

1. If hub goes down everything goes down, none of the devices can work without hub.

2. Hub requires more resources and regular maintenance because it is the central system of star topology.

4.Mesh Topology:-

In mesh topology each device is connected to every other device on the network through a dedicated point-topoint link. When we say dedicated it means that the link only carries data for the two connected devices only. Lets say we have n devices in the network then each device must be connected with (n-1) devices of the network. Number of links in a mesh topology of n devices would be n(n-1)/2.

Advantages of Mesh topology

- 1. No data traffic issues as there is a dedicated link between two devices which means the link is only available for those two devices.
- 2. Mesh topology is reliable and robust as failure of one link doesn't affect other links and the communication between other devices on the network.
- 3. Mesh topology is secure because there is a point to point link thus unauthorized access is not possible.
- 4. Fault detection is easy.

Disadvantages of Mesh topology

1. Amount of wires required to connected each system is tedious and headache.

- Since each device needs to be connected with other devices, number of I/O ports required must be huge.
- 3. Scalability issues because a device cannot be connected with large number of devices with a dedicated point to point link.

5.Hybrid Topology:-

A combination of two or more topology is known as hybrid topology. For example a combination of star and mesh topology is known as hybrid topology.

Advantages of Hybrid topology

- 1. We can choose the topology based on the requirement for example, scalability is our concern then we can use star topology instead of bus technology.
- Scalable as we can further connect other computer networks with the existing networks with different topologies.

Disadvantages of Hybrid topology

- 1. Fault detection is difficult.
- 2. Installation is difficult.
- 3. Design is complex so maintenance is high thus expensive.

Output:-

Semester	IV
Subject	Computer Networks and Networking Design

Experiment Number	3		
Experiment Title	Design Interconnecting Network using Router in CPT.		
Objective	To learn and perform the interconnection between routers,		
	switches and nodes among to	wo buildings	
Resources / Apparatus Required	Hardware: Desktop	Software: Cisco packet Tracer	
Theory	1.Router		
	→ A router is a device like a switch that routes data packets based on their IP addresses.		
	→ Router is mainly a Network Layer device. Routers normally connect LANs and WANs together and have a dynamically updating routing table based on which they make decisions on routing the data packets.		
	→ Router divide broadcas through it.	outer divide broadcast domains of hosts connected	

2.Switch

- → A switch is a multiport bridge with a buffer and a design that can boost its efficiency(a large number of ports imply less traffic) and performance.
- → A switch is a data link layer device. The switch can perform error checking before forwarding data, that makes it very efficient as it does not forward packets that have errors and forward good packets selectively to correct port only.
- → In other words, switch divides collision domain of hosts, but broadcast domain remains same.

Output

Semester	IV
Subject	Computer Networks and Networking Design

Experiment	4		
Problem Statement	Implement checksum algorithm using Java/Python programming language		
Resources / Apparatus Required	Hardware:Computer System Software: Eclipse,CMD		
Code	// Java code for Checksum_Sender package checksum_sender;		
	<pre>import java.io.*; import java.net.*; import java.util.*; public class Checksum_Sender { // Setting maximum data length</pre>		
	private int MAX = 100; // initialize socket and I/O streams private Socket socket = null; private ServerSocket servsock = null;		


```
private DataInputStream dis = null;
 private DataOutputStream dos = null;
 public Checksum_Sender(int port) throws IOException
 {
 servsock = new ServerSocket(port);
 // Used to block until a client connects to the server
 socket = servsock.accept();
 dis = new
DataInputStream(socket.getInputStream());
 dos = new
DataOutputStream(socket.getOutputStream());
 while (true)
 int i, l, sum = 0, nob;
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter data length");
 l = sc.nextInt();
 // Array to hold the data being entered
 int data[] = new int[MAX];
```


```
// Array to hold the complement of each data
 int c_data[] = new int[MAX];
 System.out.println("Enter data to send");
 for (i = 0; i < l; i++)
 {
 data[i] = sc.nextInt();
 // Complementing the entered data
 // Here we find the number of bits
required to represent
 // the data, like say 8 requires 1000, i.e 4
bits
 nob = (int)(Math.floor(Math.log(data[i]) /
Math.log(2))) + 1;
 // Here we do a XOR of the data with
the number 2<sup>n</sup> -1,
 // where n is the nob calculated in
previous step
 c_{data[i]} = ((1 << nob) - 1) ^ data[i];
 // Adding the complemented data and
storing in sum
 sum += c_data[i];
```


```
}
 // The sum(i.e checksum) is also sent along
with the data
 data[i] = sum;
 1 += 1;
 System.out.println("Checksum Calculated is: "
+ sum);
 System.out.println("Data being sent along with
Checkum....");
 // Sends the data length to receiver
 dos.writeInt(l);
 // Sends the data one by one to receiver
 for (int j = 0; j < l; j++)
 dos.writeInt(data[j]);
 // Displaying appropriate message depending
on feedback received
 if (dis.readUTF().equals("success"))
 {
 System.out.println("Thanks for the
feedback!! Message received
 Successfully!");
```


```
break;
 }
 else if (dis.readUTF().equals("failure"))
 {
 System.out.println("Message was not
received successfully!");
 break;
 }
 }
 // Closing all connections
 dis.close();
 dos.close();
 socket.close();
 }
 // Driver Method
 public static void main(String args[]) throws IOException
 {
 Checksum_Sender cs = new
Checksum_Sender(45678);
 }
```


```
// Java code for Checksum_Receiver
package checksum_sender;
import java.net.*;
import java.io.*;
import java.util.*;
public class Checksum_Receiver {
 // Initialize socket and I/O streams
 private Socket s = null;
 private DataInputStream dis = null;
 private DataOutputStream dos = null;
 // Constructor to put ip address and port
 public Checksum_Receiver(InetAddress ip,int port)throws
IOException
 {
 // Opens a socket for connection
 s = new Socket(ip,port);
 dis = new DataInputStream(s.getInputStream());
 dos = new DataOutputStream(s.getOutputStream());
```


```
while (true)
 { Scanner sc = new Scanner(System.in);
 int i, l, nob, sum = 0, chk_sum;
 // Reads the data length sent by sender
 I = dis.readInt();
 // Initializes the arrays based on data length
received
 int c_data[] = new int[l];
 int data[] = new int[l];
 System.out.println("Data received (alond with
checksum) is");
 for(i = 0; i < data.length; i++)
 {
 // Reading the data being sent one by
one
 data[i] = dis.readInt();
 System.out.println(data[i]);
 // Complementing the data being
received
 nob = (int)(Math.floor(Math.log(data[i]) /
Math.log(2))) + 1;
```


```
c_{data[i]} = ((1 << nob) - 1) ^ data[i];
 // Adding the complemented data
 sum += c_data[i];
 }
 System.out.println("Sum(in ones complement)
is: "+sum);
 // Complementing the sum
 nob = (int)(Math.floor(Math.log(sum) /
Math.log(2))) + 1;
 sum = ((1 << nob) - 1) ^ sum;
 System.out.println("Calculated Checksum is:
"+sum);
 // Checking whether final result is 0 or
something else
 // and sending feedback accordingly
 if(sum == 0)
 {
 dos.writeUTF("success");
 break;
 }
 else
 {
```


```
dos.writeUTF("failure");
 break;
 }
 }
 // Closing all connections
 dis.close();
 dos.close();
 s.close();
 }
 // Driver Method
 public static void main(String args[])throws IOException
 {
 // Getting ip address on which the receiver is
running
 // Here, it is "localhost"
 InetAddress ip = InetAddress.getLocalHost();
 Checksum_Receiver cr = new
Checksum_Receiver(ip,5000);
 }
```


```
Output
 Enter data length
 Enter data to send
 Thecksum Calculated is : 90
Data being sent along with Checkum....
Thanks for the feedback!! Message received Successfully!
 Data received (alond with checksum) is
67
43
0
 22
90
Sum(in ones complement) is : 127
Calculated Checksum is : 0
Conclusion
```


Semester	IV
Subject	Computer Networks and Networking Design

Experiment Number	5		
Experiment Title	Implement CRC Error detection algorithm using Java/Python programming language		
Objective	To learn and implement CRC error detection in python.		
Resources /	Hardware:	Software:	
Apparatus Required	Laptop with 8GB Ram	Python 3.9/Pycharm	
Theory	CRC:		
Theory	 → CRC or Cyclic Redundancy Check is a method of detecting accidental changes/errors in the communication channel. 		
	→ CRC stands for Cyclic Redundancy Check.		
	→ CRC uses Generator Polynomial which is available on both sender and receiver side.		
	→ Sender side :		
	The binary data is first augmented by adding k-1 zeros in the end of the data. Use modulo-2 binary division to divide binary data by the key and store remainder of division. Append the remainder at the end of the data to form the encoded data and send the same → Receiver side: Perform modulo-2 division again and if the remainder is 0, then there are no errors.		
	In this we will focus only on finding the remainder i.e. check word and the code word.		


```
def encodeData(data, key):
 l_{key} = len(key)
 appended_data = data + '0' * (l_key - 1)
 remainder = mod2div(appended_data, key)
 codeword = data + remainder
 print("CRC/Remainder obtained after encoding: ", remainder)
 print("Data to be transmitted at the sender side: ", codeword)
 data= input("Enter the Data Bits: ")
 key = input("Enter the Divisor Bits: ")
 encodeData(data, key)
 print("\n",36*"-","RECEIVER SIDE","-"*36)
 def decodeData(data, key):
 l_{key} = len(key)
 appended_data = data + '0' * (l_key - 1)
 remainder = mod2div(appended_data, key)
 codeword = data + remainder
 print("CRC/Remainder obtained after decoding: ", remainder)
 temp = "0" * (len(key)-1)
 if remainder == temp:
 print("If CRC/Remainder are '0'...given data received is Correct.")
 print("If CRC/Remainder are not '0"...given data received is
 Wrong...Please try retransmission.")
 data= input("Enter the Data Bits:")
 key = input("Enter the Divisor Bits:")
 decodeData(data, key)
 print("\n",40*"-","DONE","-"*40,"\n")
Output
```


	SENDER SIDE
Enter the Data	
Enter the Divi	
CRC/Remainder	obtained after encoding: 001
	nsmitted at the sender side: 100100001
	RECEIVER SIDE
Enter the Data	Bits:100100
Enter the Divi	sor Bits:1101
CRC/Remainder	obtained after decoding: 001
If CRC/Remaind	er are not '0'given data received is WrongPlease try retransmis
	DONE
	SENDER SIDE
	SCHOOL SIDE
Enter the Data I	
	Bits: 100100001
Enter the Data I Enter the Divis	Bits: 100100001
Enter the Data N Enter the Diviso CRC/Remainder of	Bits: 100100001 or Bits: 1101
Enter the Data N Enter the Diviso CRC/Remainder of	Bits: 100100001 or Bits: 1101 otained after encoding: 000
Enter the Data (Enter the Diviso CRC/Remainder of Data to be trans	Bits: 100100001 or Bits: 1101 otained after encoding: 000 smitted at the sender side: 100100001000
Enter the Data (Enter the Diviso CRC/Remainder of Data to be trans	Bits: 100100001 or Bits: 1101 otained after encoding: 000 smitted at the sender side: 100100001000
Enter the Data I Enter the Diviso CRC/Remainder of Data to be trans	Bits: 100100001 or Bits: 1101 otained after encoding: 000 smitted at the sender side: 100100001000
Enter the Data (Enter the Divisor CRC/Remainder of Data to be trans Enter the Data (Enter the Divisor	Bits: 100100001 or Bits: 1101 otained after encoding: 000 smitted at the sender side: 100100001000
Enter the Data in Enter the Divisor CRC/Remainder of Data to be transfer the Data in Enter the Divisor CRC/Remainder of	Bits: 100100001 or Bits: 1101 otained after encoding: 000 smitted at the sender side: 100100001000
Enter the Data in Enter the Divisor CRC/Remainder of Data to be transective. Enter the Data in Enter the Divisor CRC/Remainder of CRC/Remainder of Enter the Divisor CRC/Remainder of Enter the Divisor CRC/Remainder of Enter the Data in Enter the Divisor CRC/Remainder of Enter the Data in Enter the Divisor CRC/Remainder of Enter the Enter the Divisor CRC/Remainder of Enter the Divisor CRC/Remainder	Bits: 100100001 or Bits: 1101 otained after encoding: 000 smitted at the sender side: 100100001000

Semester	IV
Subject	Computer Networks and Networking Design

Г		
Experiment	6	
Number		
Experiment	Demonstrate the TCP/IP protocol suite for the current packet running.	
Title		
Objective	To study TCP/IP protocol suite.	
Resources	Hardware:	Software:
/	PC with the Configuration of Intel	wireshark
Apparatus	Dual core Processor or higher,	
Required	Minimum 2 GB RAM, Minimum 40	
	GB Hard disk, Network interface card.	
Theory	TCP/IP Protocol Suite :	
	ightarrow The Internet protocol suite is th	e <u>conceptual model</u> and set of
	communications protocols used in the Internet and similar	
	computer networks.	
	→ It is commonly known as TCP/IP because the foundational	
	protocols in the suite are the <u>Transmission Control Protocol</u> (TCP)	
	and the <u>Internet Protocol</u> (IP).	
	ightarrow During its development, version	s of it were known as the
	Department of Defense (DOD) r	model because the development of
	,	·
	the networking method was funded by the <u>United States</u> <u>Department of Defense</u> through <u>DARPA</u> . Its implementation is a	
		I <u>DARFA</u> . Its implementation is a
	<u>protocol stack</u> .	
	ightarrow The Internet protocol suite prov	rides <u>end-to-end data</u>
	<u>communication</u> specifying how	
	addressed, transmitted, routed,	•
	audiessed, tialistilitted, <u>fouted</u> ,	and received.
	ightarrow The TCP/IP protocol suite functi	ons as an abstraction layer
	between internet applications a	nd the routing/switching fabric.
		: : : : : : : : : : : : : : : : : : :

Semester	IV
Subject	Computer Networks and Networking Design

Experiment Number	07	
Experiment Title	Design College LAN network using CPT.	
Resources / Apparatus Required	Hardware: Computer	Software: - Cisco Packet tracer
Objectives (Skill Set / Knowledge Tested / Imparted)	To Design College LAN network using	CPT.
Theory	other is known as topology. There are five	
Output	Geometric representation of how the computers are connected to each other is known as topology. There are five types of topology – Mesh, Star, Bus, Ring and Hybrid. First college building:	

Semester	IV
Subject	Computer Networks and Networking Design

Experiment Number	8	
Experiment Title	Implement Dijkstra's algorithm	
Objective	To study Dijkstra's algorithm in py	rthon.
Resources / Apparatus Required	Hardware: PC with the Configuration of Intel Dual core Processor or higher, Minimum 2 GB RAM, Minimum 40 GB Hard disk, Network interface card.	Software: Python 3.9/Pycharm

Theory

Dijkstra's Algorithm:

- → Dijkstra's algorithm allows us to find the shortest path between any two vertices of a graph.
- → It differs from the minimum spanning tree because the shortest distance between two vertices might not include all the vertices of the graph.

 \rightarrow Eg:

Code

```
graph = {'a': {'b': 10, 'c': 3}, 'b': {'c': 1, 'd': 2}, 'c': {'b': 4, 'd': 8, 'e': 2}, 'd':
{'e': 7}, 'e': {'d': 9}}

def dijkstra(graph, start, goal):
 shortest_distance = {}
 predecessor = {}
 unseenNodes = graph
 infinity = 9999999
 path = []
 for node in unseenNodes:
```


```
shortest_distance[node] = infinity
  shortest_distance[start] = 0
  while unseenNodes:
 minNode = None
 for node in unseenNodes:
 if minNode is None:
 minNode = node
 elif shortest_distance[node] < shortest_distance[minNode]:</pre>
 minNode = node
 for childNode, weight in graph[minNode].items():
 if weight + shortest_distance[minNode] <</pre>
shortest_distance[childNode]:
 shortest_distance[childNode] = weight +
shortest_distance[minNode]
 predecessor[childNode] = minNode
 unseenNodes.pop(minNode)
  currentNode = goal
  while currentNode != start:
 path.insert(0, currentNode)
 currentNode = predecessor[currentNode]
 except KeyError:
 print('The given path is not reachable.')
 break
  path.insert(0, start)
  if shortest_distance[goal] != infinity:
 print('Shortest distance is ' + str(shortest_distance[goal]))
 print('> path is ' + str(path))
dijkstra(graph, 'a', 'e')
```


Output		
	C:\Users\shirishbabar\PYTHON\venv\Scripts\python	
	Shortest distance is 5	
	> path is ['a', 'c', 'e']	
	Process finished with exit code 0	

Semester	IV
Subject	Computer Networks and Networking Design

Experiment	9		
Number			
Experiment	Write a UDP-based socket program.		
Title			
Resource	Hardware: Computer	Software: Python IDLE	
s/			
Apparatu			
S			
Required			
Objectives			
(Skill			
Set /			
Knowled			
ge Tested /			
Imparted			
)			
Theory	Socket programming is a way of connecting two nodes on a network to communicate with each other. One socket(node) listens on a particular port at an IP, while other socket reaches out to the other to form a connection. Server forms the listener socket while client reaches out to the server. [Text Wrapping Break] They are the real backbones behind web browsing. In simpler terms there is a server and a client.		
Code	Following is the program to demonstrate UDP socket programing:-		
	Server.py		
	import socket		
	localIP = "192.168.1.106"		
	localPort = 20001		
	bufferSize = 1024		
	msgFromServer = "Hello UDP Clien	t"	
	bytesToSend = str.encode(msgFrom	nServer)	


```
# Create a datagram socket
UDPServerSocket = socket.socket(family=socket.AF INET, type=socket.SO
CK DGRAM)
# Bind to address and ip
UDPServerSocket.bind((localIP, localPort))
print("UDP server up and listening")
# Listen for incoming datagrams
while(True):
 bytesAddressPair = UDPServerSocket.recvfrom(bufferSize)
 message = bytesAddressPair[0]
 address = bytesAddressPair[1]
 no1 = UDPServerSocket.recvfrom(bufferSize)
 no2 = UDPServerSocket.recvfrom(bufferSize)
 clientMsg = "Message from Client:{}".format(message)
 clientIP = "Client IP Address: {}".format(address)
 sum1 = str.encode(str(int(no1[0])+int(no2[0])))
 print(sum1)
 # Sending a reply to client
 UDPServerSocket.sendto(sum1,address)
Client.py
import socket
msgFromClient = "Hello UDP Server"
bytesToSend
 = str.encode(msgFromClient)
serverAddressPort = ("192.168.1.106", 20001)
bufferSize
 =1024
```


```
no1 = str.encode(input("enter no1"))
 no2 = str.encode(input("enter no2"))
 # Create a UDP socket at client side
 UDPClientSocket = socket.socket(family=socket.AF INET, type=socket.SO
 CK DGRAM)
 # Send to server using created UDP socket
 UDPClientSocket.sendto(bytesToSend, serverAddressPort)
 UDPClientSocket.sendto(no1, serverAddressPort)
 UDPClientSocket.sendto(no2, serverAddressPort)
 msgFromServer = UDPClientSocket.recvfrom(bufferSize)
 msg = "Message from Server {}".format(msgFromServer[0])
 print(msg)
Output
 Server.py
 Client.py
 $ python client.py
 enter no110
 enter no220
 Message from Server b'30'
Conclusion Here we learnt to do Socket Programming.
```


Experiment Number	9	
Experiment Title	Write a TCP-based socket program.	
Resources / Apparatus Required	Hardware: Computer	Software: Python IDLE
Objectives (Skill Set / Knowledg e Tested / Imparted)		
Theory	Socket programming is a way of con communicate with each other. One soc at an IP, while other socket reaches of Server forms the listener socket while Wrapping Break] They are the real backbotterms there is a server and a client.	ket(node) listens on a particular port at to the other to form a connection. client reaches out to the server. [Text
Code	Following is the program to demonstrate Server.py #importing socket import socket as s #server socket socket1 = s.socket() print("Socket Created") #address where the server should run socket1.bind(('192.168.56.1',9999)) print("Bind Completed")	on can be accepted/start lestning for ser


```
c.send(bytes(str(inc),"utf-8"))
 c.close()
 Client.py
 import socket as s
 #create client socket
 c = s.socket()
 #connecting client socket with server
 c.connect(('192.168.56.1',9999))
 n = input("Enter string: ")
 m = input("Enter char: ")
 #sending data from client to server
 c.send(bytes(n,"utf-8"))
 #sending data from client to server
 c.send(bytes(m,"utf-8"))
 #receiving data from server
 str = c.recv(1024)
 #decoding the data
 print(str.decode())
Output
 Server.py
 $ python server.py
 Socket Created
 Bind Completed
 Server Listening
 Connection established!client connected ('192.168.56.1', 62529)
```


Client.py \$ python client.py Enter string: Winter Is Comming Enter char: i 2 Conclusion Here we learned to do Socket Programming.

Semester	IV
Subject	Computer Networks and Networking Design

Experiment	10	
Number		
Experiment Title	Calculate IP addressing values.	
Objective	Considering IP address, calcula	te Network address, Broadcast
	address, Default Broadcast add	
Resources /	Hardware: Computer	Software: -Any Python IDLEs
Apparatus	·	like Spyder or Pycharm
Required		
Code:	def A(ip,l,bit,n): start,end,first,last=[],[],["0","0"," print("Default Mask=255.0.0.0") l[0],l[1]="255",bit*'1'+(8-bit)*'0' l[1]=str(int("0b"+l[1],2)) print("Subnet Mask = ",".".join(l) b=int("0b"+(8-bit)*"1",2) c=0 for i in range(n): ip[1]=str((b+1)*i) end.append(ip[1]) ip[1]=str((b*(i+1)+c)) start.append(ip[1]) c+=1 print("subnet startAdd endAdd for i in range(n): print(i+1,end=" ") last[0],last[2],last[3]=ip[0],"0" print(".".join(last),end=" ") first[1]=start[i] first[0],first[2],first[3]=ip[0],"255 print(".".join(first)) def B(ip,l,bit,n): start,end,first,last=[],[],["0","0"," print("Default Mask=255.255.0. l[0],l[1],l[2]="255","255",bit*'1'+ l[2]=str(int("0b"+l[2],2)) print("Subnet Mask = ",".".join(l)))


```
b=int("0b"+(8-bit)*"1",2)
  c=0
  for i in range(n):
 ip[2]=(b+1)*i
 end.append(ip[2])
 ip[2]=(b*(i+1)+c)
 start.append(ip[2])
 c+=1
  print("subnet startAdd endAdd")
  for i in range(n):
 print(i+1,end=" ")
 last[2]=str(end[i])
 last[0],last[1],last[3]=ip[0],ip[1],"0"
 print(".".join(last),end=" ")
 first[2]=str(start[i])
 first[0],first[1],first[3]=ip[0],ip[1],"255"
 print(".".join(first))
def C(ip,l,bit,n):
  start,end,first,last=[],[],["0","0","0","0"],["0","0","0","0"]
  print("Default Mask=255.255.255.0")
  I[0],I[1],I[2],I[3] = "255","255","255",bit*'1'+(8-bit)*'0'
  I[3] = str(int("0b" + I[3], 2))
  print("Subnet Mask =",".".join(l))
  b=int("0b"+(8-bit)*"1",2)
  c=0
  for i in range(n):
 ip[3]=(b+1)*i
 end.append(ip[3])
 ip[3]=(b*(i+1)+c)
 start.append(ip[3])
 c+=1
  print("subnet startAdd endAdd")
  for i in range(n):
 print(i+1,end=" ")
 last[3]=str(end[i])
 last[0],last[1],last[2]=ip[0],ip[1],ip[2]
 print(".".join(last),end=" ")
 first[3]=str(start[i])
 first[0],first[1],first[2]=ip[0],ip[1],ip[2]
 print(".".join(first))
s,I=input("Enter IP address :- "),["0","0","0","0"]
n=int(input("Enter no.subnets :- "))
ip=s.split('.')
for i in range(1,9):
  if(2**i>=n):
 bit=i
 break
```


```
print("Given IP =",s)
 if(int(ip[0]) in range(0,128)):
 print("Class = A")
 A(ip,l,bit,n)
 elif(int(ip[0]) in range(128,192)):
 print("Class = B")
 B(ip,l,bit,n)
 elif(int(ip[0]) in range(192,224)):
 print("Class = C")
 C(ip,l,bit,n)
 else:
 print("IP is not valid")
Output:
 Enter IP address :- 199.30.20.0
 Enter no.subnets :- 4
 Given IP = 199.30.20.0
 Class = C
 Default Mask=255.255.255.0
 Subnet Mask = 255.255.255.192
Conclusion:
 Thus the IP addressing code is calculated.
```


Semester	IV
Subject	Computer Networks and Networking Design

Experimen	Lab 11			
t Number				
Experimen	Consider IP address and no o	f subnets required by the industry,		
t Title	display details of entire netwo	ork and each network separately.		
Objective	Creation of subnets.			
Resources	Hardware: Desktop	Software: python, pycharm		
Required	·			
Theory	What is Subnetting?	·		
Theory	Subnetting: Subnetting: Subnetting is the practice of dividing a network into two or smaller networks. It increases routing efficiency, which helps to enhance the security of the network and reduces the size of the broadcast domain. IP Subnetting designates high-order bits from the host as part of the network prefix. This method divides a network into smaller subnets. It also helps you to reduce the size of the routing tables, which is stored in rout ers. This method also helps you to extend the existing IP address base & restructures the IP address. Why Use Subnetting? It helps you to maximise IP addressing efficiency. Extend the life of IPV4.			
	and broadcast traffice This method allowinterconnection between the control of t	reduces network traffic by eliminating collision and thus improves overall performance. ws you to apply network security policies at the ween subnets. work performance. In a of large geographical distances. In standard security policies at the etwork addresses from remaining unused. Ily set up geographically for specific offices or p		
	A subnet mask is a 32 bits addre	ess used to distinguish between a		
	network address and a host add			
	A subnet mask identifies which	part of an IP address is the network address an		

d the host address. They are not shown inside the data packets traversing the Internet.

They carry the destination IP address, which a router will match with a subnet.

128	64	32	16	8	4	2	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	0
1	1	1	1	1	1	0	0
1	1	1	1	1	0	0	0
1	1	1	1	0	0	0	0
1	1	1	0	0	0	0	0
1	1	0	0	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

Two types of subnet masks are:

- The default Subnet Mask is the number of bits which is reserved by the address class. Using this default mask will accommodate a single network subnet in the relative class.
- A Custom Subnet Mask can be defined by an administrator to ac commodate many Network

```
code
 ipAdd = input('input the ip address:')
 tempArray = ipAdd.split('.')
 addrArray = []
 strl = "."

 if len(tempArray) != 4:
 raise NameError('not a valid ip address')

 for i in tempArray:
 num = int(i)
 if num < 0 or num > 255:
 raise NameError('not a valid ip address')
 addrArray.append(num)

noofNetwork = int(input('enter the no of segments you want (must be in the form of 2'n)'))

networkRange = int(256 / noofNetwork)
startadd = 0
 for i in range(noofNetwork):
 print('sub net segment no :', i + 1)
 print(f'starting address:{addrArray[0]}.{addrArray[1]}.{addrArray[2]}.(startadd)')
 print(f'broadcast address:{addrArray[0]}.(addrArray[1]}.{addrArray[2]}.(startadd + networkRange - 1)')
 print(f'default mask :{addrArray[0]}.(addrArray[1]}.{addrArray[2]}.(inetworkRange)')
 print('no of host', networkRange - 2)
 print()
 startadd = startadd + networkRange
```


```
= RESTART: C:/Users/POONAM POOJA/AppData/Local/Programs/Python/Python39/programs/expl1 cn
input the ip address:198.168.10.1
enter the no of segments you want (must be in the form of 2°n) 6
sub net segment no : 1
starting address:198.168.10.0
broadcast address:198.168.10.41
default mask :198.168.10.42
no of host 40
sub net segment no : 2
starting address:198.168.10.42
broadcast address:198.168.10.83
default mask :198.168.10.42
no of host 40
sub net segment no : 3
starting address:198.168.10.84
broadcast address:198.168.10.125
default mask :198.168.10.42
no of host 40
sub net segment no : 4
starting address:198.168.10.126
broadcast address:198.168.10.167
default mask :198.168.10.42
no of host 40
sub net segment no : 5
starting address:198.168.10.168
broadcast address:198.168.10.209
default mask :198.168.10.42
no of host 40
sub net segment no : 6
starting address:198.168.10.210
broadcast address:198.168.10.251
default mask :198.168.10.42
no of host 40
```