DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Computer Networks Lab Manual

6th Semester, B.E.

Submitted By: Ravi B, Lecturer, Dept. of CSE.

LESSON PLAN

Prerequisite:

- Sound knowledge in C/C++, Linux
- Basic knowledge in Computer Networks

Objectives:

To provide a good understanding of the salient features of network Programming. Students are expected to understand the network concept in detail and to program using C/C++ programming language.

Learning outcome and end use:

By the end of the course, the students should be able to :-

- Have a detailed understanding of the underlying design principles of computers comunication.
- Be able to apply basic concept of TCP/IP protocol and the methods of programming techniqes.
- Recognize the features of client/server systems and programs with a view to be able to implement simple system in this model
- Analyse ,develop and implement error-detection and correction, and encryption algorithms
- Be able to simulate network protocols to check the functionality of the protocols.

Rules of behavior in the laboratory:

- Every laboratory sessions begins SHARP at the specified time in the schedule.
- Each lab session is two hours long. Students are advised to bring their record and observation books.
- Strict discipline should be maintained throughout the lab.
- Punctuality should be followed by each and every student.
- Food, drinks and cell phone are not allowed inside the laboratory

Method of Assessment:

Writing Algorithms	-	10
Program Execution	-	30
Viva Voce	-	10

List of Experiments

Note: Student is required to solve one problem from PART-A and one problem from PART-B.

PART A – Simulation Experiments

The following experiments shall be conducted using either NS2/OPNET or any other simulators.

- 1. Simulate a three nodes point-to-point network with duplex links between them. Set the queue size vary the bandwidth and find the number of packets dropped.
- 2. Simulate a four node point-to-point network, and connect the links as follows: n0-n2, n1-n2 and n2-n3. Apply TCP agent between n0-n3 and UDP n1-n3. Apply relevant applications over TCP and UDP agents changing the parameter and determine the number of packets by TCP/UDP.
- 3. Simulate the different types of Internet traffic such as FTP a TELNET over a network and analyze the throughput.
- 4. Simulate the transmission of ping messaged over a network topology consisting of 6 nodes and find the number of packets dropped due to congestion.
- 5. Simulate an Ethernet LAN using N-nodes (6-10), change error rate and data rate and compare the throughput.
- 6. Simulate an Ethernet LAN using N nodes and set multiple traffic nodes and determine collision across different nodes.
- 7. Simulate an Ethernet LAN using N nodes and set multiple traffic nodes and plot congestion window for different source/destination.
- 8. Simulate simple ESS and with transmitting nodes in wire-less LAN by simulation and determine the performance with respect to transmission of packets.

PART B

The following experiments shall be conducted using C/C++.

- 1. Write a program for error detecting code using CRC-CCITT (16-bits).
- 2. Write a program for frame sorting technique used in buffers.
- 3. Write a program for distance vector algorithm to find suitable path for transmission.
- 4. Using TCP/IP sockets, write a client-server program to make client sending the file name and the server to send back the contents of the requested file if present.
- 5. Using UDP SOCKETS, write a client-server program to make the client sending two numbers and an operator, and server responding with the result. Display the result and appropriate messages for invalid inputs at the client side.
- 6. Write a program for Hamming Code generation for error detection and correction.
- 7. Write a program for simple RSA algorithm to encrypt and decrypt the data
- 8. Write a program for congestion control using Leaky bucket algorithm.

Part A Experiments

1. Overview of NS-2

1.1 Introduction to NS-2

NS-2 is an event driven packet level network simulator developed as part of the VINT project (Virtual Internet Testbed). This was a collaboration of many institutes including UC Berkeley, AT&T, XEROX PARC and ETH. Version 1 of NS was developed in 1995 and with version 2 released in 1996. Version 2 included a scripting language called Object oriented Tcl (OTcl). It is an open source software package available for both Windows and Linux platforms. It provides substantial support for simulation of TCP, routing, and multicast protocols over wired and wireless (local and satellite) networks.

NS-2 has many and expanding uses including:

- To evaluate the performance of existing network protocols.
- To evaluate new network protocols before use.
- To run large scale experiments not possible in real experiments.
- To simulate a variety of ip networks

1.2 Downloading/Installing ns

You can download the package from http://www.isi.edu/nsnam/ns/ns-build.html. There are two ways to build ns: from the various packages or 'all-in-one' package. For simplicity, it is recommended to start with the 'all-in-one' package. Please refer http://www.isi.edu/nsnam/ns/ns-problems.html for any installation problems.

1.3 Starting ns

You start ns with the command 'ns <tclscript>' (assuming that you are in the directory with the ns executable, or that your path points to that directory), where '<tclscript>' is the name of a Tcl (Tool Command Language) script file which defines the simulation scenario (i.e. the topology and the events). You can also just start ns without any arguments and enter the Tcl commands in the Tcl shell, but that is definitely less comfortable.

1.4 Starting nam (Network Animator)

You can either start nam with the command 'nam <nam-file>' where '<nam-file>' is the name of a nam trace file that was generated by ns, or you can execute it directly out of the Tcl simulation script for the simulation which you want to visualize.

1.5 Architecture of NS-2

As shown in the simplified user's view of Figure, NS is an Object-oriented Tcl (OTcl) script interpreter that has a simulation event scheduler and network component object libraries, and network set-up (plumbing) module libraries.

An OTcl script will do the following.

- Initiates an event scheduler.
- Sets up the network topology using the network objects.
- Tells traffic sources when to start/stop transmitting packets through the event scheduler

Another major component of NS besides network objects is the event scheduler. An event in NS is a packet ID that is unique for a packet with scheduled time and the pointer to an object that handles the event. The event scheduler in NS-2 performs the following tasks:

- Organizes the simulation timer.
- Fires events in the event queue.
- Invokes network components in the simulation.

Depending on the user's purpose for an OTcl simulation script, simulation results are stored as trace files, which can be loaded for analysis by an external application:

- 1. A NAM trace file (file.nam) for use with the Network Animator Tool
- 2. A Trace file (file.tr) for use with XGraph or TraceGraph [11].

TclCL is the language used to provide a linkage between C++ and OTcl. Toolkit Command Language (Tcl/OTcl) scripts are written to set up/configure network topologies. TclCL provides linkage for class hierarchy, object instantiation, variable binding and command dispatching. OTcl is used for periodic or triggered events.

1.6 NS-2 features

NS-2 implements the following features

- 1. Router queue Management Techniques DropTail, RED, CBQ,
- 2. Multicasting
- 3. Simulation of wireless networks
 - Developed by Sun Microsystems + UC Berkeley (Daedalus Project)
 - Terrestrial (cellular, adhoc, GPRS, WLAN, BLUETOOTH), satellite
 - IEEE 802.11 can be simulated, Mobile-IP, and adhoc protocols such as
 - DSR, TORA, DSDV and AODV.
- 4. Traffic Source Behavior- www, CBR, VBR
- 5. Transport Agents- UDP/TCP
- 6. Routing
- 7. Packet flow
- 8. Network Topology
- 9. Applications- Telnet, FTP, Ping
- 10. Tracing Packets on all links/specific links

1.7 NAM (Network Animator)

NAM provides a visual interpretation of the network topology created. Below you can see a screenshot of a nam window where the most important functions are being explained.

Its features are as follows:

- Provides a visual interpretation of the network created
- Can be executed directly from a Tcl script
- Controls include play, stop ff, rw, pause, a display speed controller and a packet monitor facility.
- Presents information such as throughput, number packets on each link.
- Provides a drag and drop interface for creating topologies.

1.8 XGraph

XGraph is an X-Windows application that includes:

- Interactive plotting and graphing
- Animation and derivatives

To use XGraph in NS-2 the executable can be called within a TCL Script. This will then load a graph displaying the information visually displaying the information of the trace file produced from the simulation.

XGraph running comparing three trace files in a graph

1.9 TraceGraph

TraceGraph is a trace file analyzer that runs under Windows, Linux and UNIX systems and requires Mat lab 6.0 or higher.

TraceGraph supports the following trace file formats.

- Wired
- Satellite
- Wireless

2. OTcl Scripting with NS-2

In NS-2, the network is constructed using nodes which are connected using links. Events are scheduled to pass between nodes through the links. Nodes and links can have various properties associated with them. Agents can be associated with nodes and they are responsible for generating different packets (e.g. TCP agent or UDP agent). The traffic source is an application which is associated with a particular agent (e.g. ping application).

This diagram shows two nodes, a link, an agent and an application.

2.1 How to start?

First of all, you need to create a simulator object. This is done with the command

```
set ns [new Simulator]
```

Now we open a file for writing that is going to be used for the nam trace data.

```
set nf [open out.nam w]
$ns namtrace-all $nf
```

The first line opens the file 'out.nam' for writing and gives it the file handle 'nf'. In the second line we tell the simulator object that we created above to write all simulation data that is going to be relevant for nam into this file. The next step is to add a 'finish' procedure that closes the trace file and starts nam.

```
proc finish {} {
 global ns nf
 $ns flush-trace
 close $nf
 exec nam out.nam &
 exit 0
}
```

The last line finally starts the simulation

```
$ns run
```

2.2 Node creation and linking

The following two lines define the two nodes. (Note: You have to insert the code in this section **before** the line '\$ns run', or even better, before the line '\$ns at 5.0 "finish"').

```
set n0 [$ns node]
set n1 [$ns node]
```

A new node object is created with the command '\$ns node'. The above code creates two nodes and assigns them to the handles 'n0' and 'n1'. The next line connects the two nodes.

```
$ns duplex-link $n0 $n1 1Mb 10ms DropTail
```

This line tells the simulator object to connect the nodes n0 and n1 with a duplex link with the bandwidth 1Megabit, a delay of 10ms and a DropTail queue.

Now you can save your file and start the script with 'ns example1.tcl'. nam will be started automatically and you should see an output that resembles the picture below.

2.3 Sending data

The next step is to send some data from node n0 to node n1. In ns, data is always being sent from one 'agent' to another. So the next step is to create an agent object that sends data from node n0, and another agent object that receives the data on node n1.

```
#create a UDP agent and attach it to node n0
set udp0 [new Agent/UDP]
$ns attach-agent $n0 $udp0
# create a CBR traffic source and attach it to udp0
set cbr0 [new Application/Traffic/CBR]
$cbr0 set packetSize_ 500
$cbr0 set interval_ 0.005
$cbr0 attach-agent $udp0
```

These lines create a UDP agent and attach it to the node n0, then attach a CBR traffic generator to the UDP agent. CBR stands for 'constant bit rate'. Line 7 and 8 should be self-explaining. The packet Size is being set to 500 bytes and a packet will be sent every 0.005 seconds (i.e. 200 packets per second). The next lines create a Null agent which acts as traffic sink and attach it to node n1.

```
set null0 [new Agent/Null]
$ns attach-agent $n1 $null0
```

Now the two agents have to be connected with each other.

```
$ns connect $udp0 $null0
```

And now we have to tell the CBR agent when to send data and when to stop sending. It's probably best to put the following lines just before the line '\$ns at 5.0 "finish".

```
$ns at 0.5 "$cbr0 start"
$ns at 4.5 "$cbr0 stop"
```

Now you can save the file and start the simulation again. When you click on the 'play' button in the nam window, you will see that after 0.5 simulation seconds, node 0 starts sending data packets to node 1. You might want to slow nam down then with the 'Step' slider.

Add the following two lines to your CBR agent definitions.

```
$udp0 set class_ 1
$udp1 set class 2
```

The parameter 'fid ' stands for 'flow id'.

Now you can add the following piece of code to your Tcl script, preferably at the beginning after the simulator object has been created, since this is a part of the simulator setup.

```
$ns color 1 Blue
$ns color 2 Red
```

This code allows you to set different colors for each flow id.

You can add the following line to your code to monitor the queue for the link from n2 to n3.

```
$ns duplex-link-op $n2 $n3 queuePos 0.5
```

You can see the packets in the queue now, and after a while you can even see how the packets are being dropped, though (at least on my system, I guess it might be different in later or earlier releases) only blue packets are being dropped. But you can't really expect too much 'fairness' from a simple Drop Tail queue. So let's try to improve the queuing by using a SFQ (stochastic fair queuing) queue for the link from n2 to n3. Change the link definition for the link between n2 and n3 to the following line.

```
$ns duplex-link $n3 $n2 1Mb 10ms SFQ
```

The queuing should be 'fair' now. The same amount of blue and red packets should be dropped.

Problem Statement:

Simulate a three nodes point-to-point network with duplex links between them. Set the queue size vary the bandwidth and find the number of packets dropped.

```
#File Name: ns expl.tcl
#Description: Simulating simple three nodes point-to-point network
set ns [new Simulator]
#Open a new file for NAMTRACE
set nf [open out.nam w]
$ns namtrace-all $nf
#Open a new file to log TRACE
set tf [open out.tr w]
$ns trace-all $tf
#Body of the finish procedure
proc finish {} {
 global ns nf tf
 $ns flush-trace
 close $nf
 close $tf
 exec nam out.nam &
 exit 0
}
#Create Nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
#Create Links between Nodes
$ns duplex-link $n0 $n1 1Mb 10ms DropTail
$ns duplex-link $n1 $n2 1Mb 10ms DropTail
#Set the queue limit - default is 50 packets
$ns queue-limit $n0 $n1 50
$ns queue-limit $n1 $n2 50
#Create Transport Agent
set udp0 [new Agent/UDP]
$ns attach-agent $n0 $udp0
set null0 [new Agent/Null]
$ns attach-agent $n2 $null0
$ns connect $udp0 $null0
#Create Application to generate traffic
set cbr0 [new Application/Traffic/CBR]
$cbr0 set packetSize_ 500
$cbr0 set interval_ 0.005
$cbr0 attach-agent $udp0
#Start and Stop generating traffic
```

Nam output:

Experiment No. 2

Problem Statement:

set n3 [\$ns node]

Simulate a four node point-to-point network, and connect the links as follows: n0-n2, n1-n2 and n2-n3. Apply TCP agent between n0-n3 and UDP n1-n3. Apply relevant applications over TCP and UDP agents changing the parameter and determine the number of packets by TCP/UDP.

```
#File Name: ns exp2.tcl
#Description: Simulating four node point-to-point network with TCP and UDP agent
set ns [new Simulator]
#Open a new file for NAMTRACE
set nf [open out.nam w]
$ns namtrace-all $nf
#Open a new file to log TRACE
set tf [open out.tr w]
$ns trace-all $tf
#Body of the 'finish' procedure
proc finish {} {
 global ns nf tf
 $ns flush-trace
 close $nf
 close $tf
 exec nam out.nam &
 exit 0
}
#Create Nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
```

```
#Create Links between Nodes
$ns duplex-link $n0 $n2 1Mb 10ms DropTail
$ns duplex-link $n1 $n2 1Mb 10ms DropTail
$ns duplex-link $n2 $n3 1Mb 10ms DropTail
#Set the queue limit - default is 50 packets
$ns queue-limit $n0 $n2 50
$ns queue-limit $n1 $n2 50
$ns queue-limit $n2 $n3 50
#Create TCP Agent between node 0 and node 3
set tcp0 [new Agent/TCP]
$ns attach-agent $n0 $tcp0
set sink0 [new Agent/TCPSink]
$ns attach-agent $n3 $sink0
$ns connect $tcp0 $sink0
#Create FTP Application for TCP Agent
set ftp0 [new Application/FTP]
$ftp0 attach-agent $tcp0
#Specify TCP packet size
Agent/TCP set packetSize 1000
#Create UDP Agent between node 1 and node 3
set udp0 [new Agent/UDP]
$ns attach-agent $n1 $udp0
set null0 [new Agent/Null]
$ns attach-agent $n3 $null0
$ns connect $udp0 $null0
#Create CBR Application for UDP Agent
set cbr0 [new Application/Traffic/CBR]
$cbr0 set packetSize 500
$cbr0 set interval 0.005
$cbr0 attach-agent $udp0
#Start and Stop FTP Traffic
$ns at 0.75 "$ftp0 start"
$ns at 4.75 "$ftp0 stop"
#Start and Stop CBR traffic
$ns at 0.5 "$cbr0 start"
$ns at 4.5 "$cbr0 stop"
#Stop the simulation
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

NAM output:

Problem Statement:

set n3 [\$ns node]

Simulate the different types of Internet traffic such as FTP a TELNET over a network and analyze the throughput.

```
#File Name: ns exp3.tcl
#Description: Simulating different types of Internet traffic
set ns [new Simulator]
#Open a new file for NAMTRACE
set nf [open out.nam w]
$ns namtrace-all $nf
#Open a new file to log TRACE
set tf [open out.tr w]
$ns trace-all $tf
#Body of the 'finish' procedure
proc finish {} {
 global ns nf tf
 $ns flush-trace
 close $nf
 close $tf
 exec nam out.nam &
 exit 0
#Create Nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
```

```
#Create Links between Nodes
$ns duplex-link $n0 $n2 1Mb 10ms DropTail
$ns duplex-link $n1 $n2 1Mb 10ms DropTail
$ns duplex-link $n2 $n3 1Mb 10ms DropTail
#Set the queue limit - default is 50 packets
$ns queue-limit $n0 $n2 50
$ns queue-limit $n1 $n2 50
$ns queue-limit $n2 $n3 50
#Create TCP Agent between node 0 and node 3
set tcp0 [new Agent/TCP]
$ns attach-agent $n0 $tcp0
set sink0 [new Agent/TCPSink]
$ns attach-agent $n3 $sink0
$ns connect $tcp0 $sink0
#Create FTP Application for TCP Agent
set ftp0 [new Application/FTP]
$ftp0 attach-agent $tcp0
#Specify TCP packet size
Agent/TCP set packetSize 1000
#Create TCP Agent between node 1 and node 3
set tcp1 [new Agent/TCP]
$ns attach-agent $n1 $tcp1
set sink1 [new Agent/TCPSink]
$ns attach-agent $n3 $sink1
$ns connect $tcp1 $sink1
#Create Telnet Application for TCP Agent
set telnet0 [new Application/Telnet]
$telnet0 set interval 0.005
$telnet0 attach-agent $tcp1
#Start and Stop FTP Traffic
$ns at 0.75 "$ftp0 start"
$ns at 4.75 "$ftp0 stop"
#Start and Stop Telnet traffic
$ns at 0.5 "$telnet0 start"
$ns at 4.5 "$telnet0 stop"
#Stop the simulation
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

NAM output

Problem Statement:

Simulate the transmission of ping messaged over a network topology consisting of 3-6 nodes and find the number of packets dropped due to congestion.

```
#File Name: ns_exp4.tcl
#Description: transmission of ping messaged over a network topology
#Create a simulator object
set ns [new Simulator]
#Open a trace file
set nf [open out.nam w]
$ns namtrace-all $nf
#Define a 'finish' procedure
proc finish {} {
 global ns nf
 $ns flush-trace
 close $nf
 exec nam out.nam &
 exit 0
}
#Create three nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
#Connect the nodes with two links
$ns duplex-link $n0 $n1 1Mb 10ms DropTail
$ns duplex-link $n1 $n2 1Mb 10ms DropTail
#Define a 'recv' function for the class 'Agent/Ping'
Agent/Ping instproc recv {from rtt} {
 $self instvar node_
 puts "node [$node id] received ping answer from \
 $from with round-trip-time $rtt ms."
```

```
}
\#Create two ping agents and attach them to the nodes n0 and n2
set p0 [new Agent/Ping]
$ns attach-agent $n0 $p0
set p1 [new Agent/Ping]
$ns attach-agent $n2 $p1
#Connect the two agents
$ns connect $p0 $p1
#Schedule events
$ns at 0.2 "$p0 send"
$ns at 0.4 "$p1 send"
$ns at 0.6 "$p0 send"
$ns at 0.6 "$p1 send"
$ns at 1.0 "finish"
#Run the simulation
$ns run
```

NAM output:

Node 2 sends Node 0 replies

Experiment No. 5

Problem Statement:

Simulate an Ethernet LAN using N-nodes (6-10), change error rate and data rate and compare the throughput.

```
#File Name: ns exp5.tcl
#Description: Simulate an Ethernet LAN using N-nodes (6 10)
set ns [new Simulator]
#Open a new file for NAMTRACE
set nf [open out.nam w]
$ns namtrace-all $nf
#Open a new file to log TRACE
set tf [open out.tr w]
$ns trace-all $tf
#Body of the finish procedure
proc finish {} {
 global ns nf tf
 $ns flush-trace
 close $nf
 close $tf
 exec nam out.nam &
 exit 0
}
#Create Nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
set n4 [$ns node]
set n5 [$ns node]
set n6 [$ns node]
set n7 [$ns node]
set n8 [$ns node]
set n9 [$ns node]
set n10 [$ns node]
#Create a Local Area Network (LAN) of 10 Nodes
$ns make-lan "$n0 $n1 $n2 $n3 $n4 $n5 $n6 $n7 $n8 $n9 $n10" 100Mb LL
Queue/DropTail Mac/802 3
#Create TCP Agent between node 0 and node 3
set tcp0 [new Agent/TCP]
$ns attach-agent $n0 $tcp0
set sink0 [new Agent/TCPSink]
$ns attach-agent $n3 $sink0
$ns connect $tcp0 $sink0
```

#Create FTP Application for TCP Agent
set ftp0 [new Application/FTP]
\$ftp0 attach-agent \$tcp0

#Specify TCP packet size
Agent/TCP set packetSize 1000

#Start and Stop FTP Traffic
\$ns at 0.75 "\$ftp0 start"
\$ns at 4.75 "\$ftp0 stop"

#Stop the simulation
\$ns at 5.0 "finish"

#Run the simulation
\$ns run

NAM output:

Problem Statement:

Simulate an Ethernet LAN using N nodes and set multiple traffic nodes and determine collision across different nodes.

```
#File Name: ns exp6.tcl
#Description: Simulate an Ethernet LAN and set multiple traffic nodes
set ns [new Simulator]
#Open a new file for NAMTRACE
set nf [open out.nam w]
$ns namtrace-all $nf
#Open a new file to log TRACE
set tf [open out.tr w]
$ns trace-all $tf
#Body of the 'finish' procedure
proc finish {} {
 global ns nf tf
 $ns flush-trace
 close $nf
 close $tf
 exec nam out.nam &
 exit 0
}
#Create Nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
set n4 [$ns node]
set n5 [$ns node]
set n6 [$ns node]
set n7 [$ns node]
set n8 [$ns node]
set n9 [$ns node]
#Create a Local Area Network (LAN) of 10 Nodes
$ns make-lan "$n0 $n1 $n2 $n3 $n4 $n5 $n6 $n7 $n8 $n9" 100Mb LL
Queue/DropTail Mac/802 3
#Create TCP Agent between node 0 and node 3
set tcp0 [new Agent/TCP]
$ns attach-agent $n0 $tcp0
set sink0 [new Agent/TCPSink]
$ns attach-agent $n3 $sink0
$ns connect $tcp0 $sink0
```


```
#Create FTP Application for TCP Agent
set ftp0 [new Application/FTP]
$ftp0 attach-agent $tcp0
#Specify TCP packet size
Agent/TCP set packetSize 1000
#Create TCP Agent between node 1 and node 3
set tcp1 [new Agent/TCP]
$ns attach-agent $n1 $tcp1
set sink1 [new Agent/TCPSink]
$ns attach-agent $n3 $sink1
$ns connect $tcp1 $sink1
#Create Telnet Application for TCP Agent
set telnet0 [new Application/Telnet]
$telnet0 set interval 0.005
$telnet0 attach-agent $tcp1
#Start and Stop FTP Traffic
$ns at 0.75 "$ftp0 start"
$ns at 4.75 "$ftp0 stop"
#Start and Stop Telnet traffic
$ns at 0.5 "$telnet0 start"
$ns at 4.5 "$telnet0 stop"
#Stop the simulation
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

Simulate an Ethernet LAN using N nodes and set multiple traffic nodes and plot congestion window for different source/destination.

```
#File Name: ns exp7.tcl
#Description: Simulate an Ethernet LAN using N nodes and set multiple traffic
nodes and plot congestion window for different source/destination.
set ns [new Simulator]
#Open a new file for NAMTRACE
set nf [open out.nam w]
$ns namtrace-all $nf
#Open a new file to log TRACE
set tf [open out.tr w]
$ns trace-all $tf
#Body of the 'finish' procedure
proc finish {} {
 global ns nf tf
 $ns flush-trace
 close $nf
 close $tf
 exec nam out.nam &
 exit 0
}
#Create Nodes
set n0 [$ns node]
set n1 [$ns node]
set n2 [$ns node]
set n3 [$ns node]
set n4 [$ns node]
set n5 [$ns node]
set n6 [$ns node]
set n7 [$ns node]
set n8 [$ns node]
set n9 [$ns node]
#Create a Local Area Network (LAN) of 10 Nodes
$ns make-lan "$n0 $n1 $n2 $n3 $n4 $n5 $n6 $n7 $n8 $n9" 100Mb LL
Queue/DropTail Mac/802 3
#Create TCP Agent between node 0 and node 3
set tcp0 [new Agent/TCP]
$ns attach-agent $n0 $tcp0
set sink0 [new Agent/TCPSink]
$ns attach-agent $n3 $sink0
$ns connect $tcp0 $sink0
#Open a new file to log Congestion Window data
```

```
set cfile0 [open tcp0.tr w]
$tcp0 attach $cfile0
$tcp0 trace cwnd
#Create FTP Application for TCP Agent
set ftp0 [new Application/FTP]
$ftp0 attach-agent $tcp0
#Specify TCP packet size
Agent/TCP set packetSize 1000
#Create TCP Agent between node 1 and node 3
set tcp1 [new Agent/TCP]
$ns attach-agent $n1 $tcp1
set sink1 [new Agent/TCPSink]
$ns attach-agent $n3 $sink1
$ns connect $tcp1 $sink1
#Open a new file to log Congestion Window data
set cfile1 [open tcp1.tr w]
$tcp1 attach $cfile1
$tcp1 trace cwnd
#Create Telnet Application for TCP Agent
set telnet0 [new Application/Telnet]
$telnet0 set interval 0.005
$telnet0 attach-agent $tcp1
#Start and Stop FTP Traffic
$ns at 0.75 "$ftp0 start"
$ns at 4.75 "$ftp0 stop"
#Start and Stop Telnet traffic
$ns at 0.5 "$telnet0 start"
$ns at 4.5 "$telnet0 stop"
#Stop the simulation
$ns at 5.0 "finish"
#Run the simulation
$ns run
```

Simulate simple ESS and with transmitting nodes in wire-less LAN by simulation and determine the performance with respect to transmission of packets using NCTUNS

- 1. Click on "access point". Goto wireless interface and tick on "show transmission range and then click OK.
- 2. Double click on Router -> Node Editor and then

Left stack -> throughput of Incoming packets Right stack -> throughput of Outgoing packets

3. Select mobile hosts and access points then click on.

Tools -> WLAN mobile nodes-> WLAN Generate infrastructure.

Subnet ID: Port number of router (2)

Gateway ID: IP address of router

4. Mobile Host 1

$$ttcp - t - u - s - p 3000 1.0.1.1$$

5. Mobile Host 1

$$ttcp - t - u - s - p 3001 1.0.1.1$$

6. Host(Receiver)

$$\begin{array}{c} ttcp - \! r - \! u - \! s - \! p \ 3000 \\ ttcp - \! r - \! u - \! s - \! p \ 3001 \end{array}$$

7. Run and then play to plot the graph.

Part B Programs

Experiment No. 1

Problem Statement:

Write a program for error detecting code using CRC-CCITT (16-bits).

Theory:

It does error checking via polynomial division. In general, a bit string can be represented using a polynomial. Ex: 100101011110 can be represented as $X^{10} + X^7 + X^5 + X^3 + X^2 + X$. All computations are done in modulo 2. The algorithm uses $G(x) = X^{16} + X^{12} + X^5 + 1$ as the generator polynomial which used in HDLC, X.25, V.41, XMODEM, Bluetooth, SD and many others.

Algorithm:

- 1. Given a bit string, append 0s to the end of it (the number of 0_s is the same as the degree of the generator polynomial). Let B(x) be the polynomial corresponding to B.
- 2. Divide B(x) by some agreed on polynomial G(x) (generator polynomial) and determine the remainder R(x). This division is to be done using Modulo 2 Division.
- 3. Define T(x) = B(x) R(x), $(T(x)/G(x) \Rightarrow$ remainder 0)
- 4. Transmit T, the bit string corresponding to T(x).
- 5. Let T' represent the bit stream the receiver gets and T'(x) the associated polynomial. The receiver divides T'(x) by G(x). If there is a 0 remainder, the receiver concludes T = T' and no error occurred otherwise, the receiver concludes an error occurred and requires a retransmission.

The algorithm can be implemented using a feedback shift-register as shown below.


```
/***************************
* File Name : crc.c
* Description : Program for error detecting code using CRC-CCITT (16-bits).
*************************
#include<stdio.h>
#define MAX SIZE 20
//this strcuture 16 bit CRC
struct req
 int bit;
}r[16];
int n; // no. of input bits
int input[MAX SIZE];
// function to implement the encoder for CCITT-16 polynomial
void compute crc()
{
 int i,j;
 int lmb; //corresponds to right most bit of the shiftt-register circuit.
 for (j=0; j<(n+16); j++)</pre>
 lmb=r[15].bit;
 // shift the bits
 for (i=15;i>0;i--)
 r[i].bit=r[i-1].bit;
 r[0].bit=input[j];
 //	ext{if} leftmost bit is 1 , XOR the Dividend and Divisor.
 //you can make your program portable by avoiding ^ operator
 if (lmb==1)
 {
 r[12].bit = r[12].bit ^ lmb;
 r[5].bit = r[5].bit ^ lmb;
 r[0].bit = r[0].bit ^ lmb;
 }
 printf("Register content:\n");
 for (i=15; i>=0; i--)
 printf("%d ",r[i].bit);
 for (i=n, j=15; j>=0; i++, j--)
 input[i]=r[j].bit;
}
```

```
// function to check error in the transmitted data
int check err()
{
 int i;
 for (i=15; i>=0; i--)
 if(r[i].bit != 0)
 return i;
 }
 }
 return 0;
}
void read input()
 int i;
 printf("\nEnter the number of bits in the input:\n");
 scanf("%d",&n);
 printf("\nEnter the information bits(1's & 0's):\n");
 for (i=0;i<n;i++)</pre>
 scanf("%d", &input[i]);
 for (i=n; i<(n+16); i++)</pre>
 input[i]=0;
}
int main()
 int i;
 read input();
 printf("\n\nAt sender:\n\n");
 //initialize the registers
 for (i=0;i<16;i++)</pre>
 r[i].bit=0;
 compute crc();
 printf("\nThe total message along with crc :\n");
 for (i=0; i < (n+16); i++)</pre>
 printf("%d ",input[i]);
 printf("\n\nThe data is transmitted\n");
```


```
printf("\n\nAt receiver:\n\n");
 printf("\nEnter the received data \n");
 for (i=0; i< (n+16); i++)</pre>
 scanf("%d", &input[i]);
 //initialize the registers
 for (i=0; i<16; i++)</pre>
 r[i].bit=0;
 // compute CRC
 compute crc();
 // check for errors
 if(i=check err())
 printf("\nThere is error in the received data. Error position=%d",i);
 else
 printf("\nThe received data is fine");
 return 0;
}
```

Problem Statement:

Write a program for frame sorting technique used in buffers.

Theory:

The data link layer divides the stream of bits received from the network layer into manageable data units called frames. If frames are to be distributed to different systems on the network, the Data link layer adds a header to the frame to define the sender and/or receiver of the frame. Each Data link layer has its own frame format. One of the fields defined in the format is the maximum size of the data field. In other words, when datagram is encapsulated in a frame, the total size of the datagram must be less than this maximum size, which is defined by restriction imposed by the hardware and software used in the network.

The value of MTU differs from one physical network to another In order to make IP protocol portable/independent of the physical network, the packagers decided to make the maximum length of

the IP datagram equal to the largest Maximum Transfer Unit (MTU) defined so far. However for other physical networks we must divide the datagrams to make it possible to pass through these networks. This is called fragmentation. When a datagram is fragmented, each fragmented has its own header. A fragmented datagram may itself be fragmented if it encounters a network with an even smaller MTU. In another words, a datagram may be fragmented several times before it reached the final destination and also, the datagrams referred to as (frames in Data link layer) may arrives out of order at destination. Hence sorting of frames need to be done at the destination to recover the original data. The following program simulates the frame sorting technique used in buffers.

Algorithm

- 1. Read a message from the keyboard
- 2. Divide the message into fixed size packets. Include sequence number and other information in each packet.
- 3. Shuffle the packets (to generate out of order packets)
- 4. Order the packets based on sequence numbers
- 5. Display the ordered packets.

```
/************************
* File Name : FrameSort.c
* Description : A program for frame sorting technique used in buffers
*************************
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <time.h>
#define DATA SZ 3
typedef struct packet
 int SeqNum;
 char Data[DATA SZ+1];
} PACKET;
PACKET *readdata, *transdata;
time t t ;
// Breaks the message into packets
int divide(char *msq)
 int msglen, NoOfPacket, i, j;
 msglen = strlen(msg);
 NoOfPacket = msglen/DATA SZ;
```

```
if((msglen%DATA SZ)!=0)
 NoOfPacket++;
 readdata = (PACKET *)malloc(sizeof(PACKET) *NoOfPacket);
 for(i = 0; i < NoOfPacket; i++)</pre>
 {
 readdata[i].SeqNum = i + 1;
 for (j = 0; (j < DATA SZ) && (*msg != '\0'); j++, msg++)
 readdata[i].Data[j] = *msg;
 readdata[i].Data[j] = '\0';
 }
 printf("\nThe Message has been divided as follows\n");
 printf("\nPacket No.\tData\n\n");
 for (i = 0; i < NoOfPacket; i++)</pre>
 printf(" %d\t\t%s\n", readdata[i].SeqNum, readdata[i].Data);
 return NoOfPacket;
}
// shuffles the packets
void shuffle(int NoOfPacket)
{
 int *Status;
 int i, j, trans;
 srand(time(&t)); //every time you shuffle,get different random sequence
 Status=(int * )calloc(NoOfPacket, sizeof(int));
 transdata = (PACKET *) malloc(sizeof(PACKET) * NoOfPacket);
 for (i = 0; i < NoOfPacket;)</pre>
 trans = rand()%NoOfPacket;
 if (Status[trans]!=1)
 transdata[i].SeqNum = readdata[trans].SeqNum;
 strcpy(transdata[i].Data, readdata[trans].Data);
 i++;
 Status[trans] = 1;
 }
 }
 free (Status);
// sorts the packets
void sortframes(int NoOfPacket)
{
 PACKET temp;
 int i, j;
 for (i = 0; i < NoOfPacket; i++)</pre>
 for (j = 0; j < NoOfPacket - (i+1); j++)
```

```
if (transdata[j].SeqNum > transdata[j + 1].SeqNum)
 temp.SeqNum = transdata[j].SeqNum;
 strcpy(temp.Data, transdata[j].Data);
 transdata[j].SeqNum = transdata[j + 1].SeqNum;
 strcpy(transdata[j].Data, transdata[j + 1].Data);
 transdata[j + 1].SeqNum = temp.SeqNum;
 strcpy(transdata[j + 1].Data, temp.Data);
 }
 }
 }
}
// receives packets out of order and calls sort function
void receive(int NoOfPacket)
{
 int i;
 printf("\nPackets received in the following order\n");
 for (i = 0; i < NoOfPacket; i++)</pre>
 printf("%4d",transdata[i].SeqNum);
 sortframes(NoOfPacket);
 printf("\n\nPackets in order after sorting..\n");
 for (i = 0; i < NoOfPacket; i++)</pre>
 printf("%4d",transdata[i].SeqNum);
 printf("\n\nMessage received is :\n");
 for (i = 0; i < NoOfPacket; i++)</pre>
 printf("%s",transdata[i].Data);
}
int main()
 char msg[25];
 int NoOfPacket;
 printf("\nEnter The message to be Transmitted :\n");
 scanf("%[^\n]", msg);
 NoOfPacket = divide(msg);
 shuffle(NoOfPacket);
 receive (NoOfPacket);
 free(readdata);
 free(transdata);
 return 0;
```

Problem Statement:

Write a program for Distance Vector Algorithm to find suitable path for transmission.

Theory:

The distance vector routing algorithm is sometimes called by other names, including the distributed Bellman-Ford routing algorithm and the Ford-Fulkerson algorithm, after the researchers who developed it. In distance vector routing, each router maintains a routing table indexed by, and containing one entry for, each router in subnet. This entry contains two parts: the preferred out going line to use for that destination, and an estimate of the time or distance to that destination. The metric used might be number of hops, time delay in milliseconds, total number of packets queued along the path, or something similar.

Algorithm:

- 1. Read the initial routing table. The initial routing table for each router consists of the distances to each of its neighbours. Distance is assumed to be infinity if there is no direct path.
- 2. To build the final routing table, each router communicates with each of its neighbours to update the routing table. The basic principle here is as follows:

Consider a node X that is interested in routing to destination Y via its directly attached neighbour Z. Node X's distance table entry, $D^x(Y,Z)$ is the sum of the cost of the direct link between X and Z, c(X,Z), plus neighbour Z's currently known minimum cost path from itself (Z) to Y. That is:

$$D^{x}(Y, Z) = c(X, Z) + min_{w}\{D^{z}(Y, w)\}$$

The min_w term is taken over all of Z's directly attached neighbours (including X)

```
/***************************
* File Name : DistVect.c
^{\star} Description : A program for distance vector algorithm to find suitable
 path for transmission.
***********************************
#include<stdio.h>
#define INFINITY 999
struct
 int cost;
 int via;
}routeTable[10][10];
int n; //no. of nodes
// function to build DV routing table
void build route table(int i)
 int j,k,new cost=0;
 for (j=0; j<n; j++)</pre>
 for(k=0;k<n && j!=i;k++)</pre>
 // consider only adjacent routers
 if (routeTable[i][j].cost != INFINITY)
 {
 new cost =routeTable[i][j].cost+routeTable[j][k].cost;
 if(routeTable[i][k].cost > new cost)
 routeTable[i][k].cost=new cost;
 routeTable[i][k].via=routeTable[i][j].via;
 }
 }
 }
}
```

```
// function to find shortest path between 2 routers
void find path(int i,int j)
{
 printf("%c",'A' + i);
 if(i != j)
 {
 printf(" --> ");
 find path(routeTable[i][j].via,j);
// function to display routing table for each router
void disp route table(int i)
 int j;
 printf("\nFinal Routing Table for %c: ",'A' + i);
 printf("\n\tDestination\tCost\tOutgoing line");
 printf("\n\t----\t---\t---\n");
 for (j=0; j<n; j++)</pre>
 {
 printf("\n\t\t\c", 'A' + j);
 printf("\t%d", routeTable[i][j].cost);
 printf("\t%c",'A' + routeTable[i][j].via);
 printf("\n");
 }
}
// function to read initial routing table for each router.
void read route table()
{
 int i,j;
 printf("Enter the initial routing table (if no direct node, enter 999):\n");
 for (i=0; i<n; i++)</pre>
 printf("\nRouting table for %c:\n",'A' + i);
 for (j=0; j<n; j++)</pre>
 if (i==j)
 routeTable[i][j].cost=0;
 else
 {
 printf("--> %c:",'A' + j);
 scanf("%d",&routeTable[i][j].cost);
 if (routeTable[i][j].cost != INFINITY)
 routeTable[i][j].via=j;
 else
 routeTable[i][j].via=INFINITY;
 }
 }
}
```

```
// main function
int main()
{
 int src,dst,i;
 int opt;
 printf("Enter the Number of routers:");
 scanf("%d",&n);
 //read initial routing table
 read route table();
 //build the routing table
 for (i=0;i<n;i++)</pre>
 build route table(i);
 //display the final routing table
 for (i=0;i<n;i++)</pre>
 disp route table(i);
 do
 printf("\nEnter the Source node(0 to %d): ",n-1);
 scanf("%d",&src);
 printf("Enter the Destination node(0 to %d):",n-1);
 scanf("%d",&dst);
 if(src > (n - 1) || dst > (n - 1))
 printf("\n router doest not exist");
 else
 {
 find path(src,dst);
 printf("\nThe cost of the shortest route
 is:\t%d\n",routeTable[src][dst].cost);
 }
 printf("\nDo you want to continue? (0/1):\n");
 scanf("%d",&opt);
 }while (opt);
 return 0;
}
```

Problem Statement:

Using TCP sockets, write a client-server program to make client sending the file name and the server to send back the contents of the requested file if present.

Theory:

A socket allows an application to "plug in" to the network and communicate with other applications that are also plugged in to the same network. Information written to the socket by an application on one machine can be read by an application on a different machine, and vice versa. Sockets come in different flavors, corresponding to different underlying protocol families and different stacks of protocols within a family. we deal only with the TCP/IP protocol family. The main flavors of sockets in the TCP/IP family are stream sockets and datagram sockets. Stream sockets use TCP as the end-to-end protocol (with IP underneath) and thus provide a reliable byte-stream service. Datagram sockets use UDP (again, with IP underneath) and thus provide a best-effort datagram service that applications can use to send individual messages up to about 65,500 bytes in length.

A socket using the TCP/IP protocol family is uniquely identified by an Internet address, an end-to-end protocol (TCP or UDP), and a port number. When a socket is first created, it has an associated protocol but no Internet address or port number. Until a socket is bound to a port number, it cannot receive messages from a remote application.

Sockets, protocols, and ports.

Algorithm (Client Side)

- 1. Start.
- 2. Create a socket using socket () system call.
- 3. Connect the socket to the address of the server using connect () system call.
- 4. Send the filename of required file using send () system call.
- 5. Read the contents of the file sent by server by recv () system call.
- 6. Stop.

Algorithm (Server Side)

- 1. Start.
- 2. Create a socket using socket () system call.
- 3. Bind the socket to an address using bind () system call.
- 4. Listen to the connection using listen () system call.
- 5. Accept connection using accept ()
- 6. Receive filename and transfer contents of file with client.
- 7. Stop.

Client/Server communication using TCP socket:


```
/****************************
* File Name : tcpClient.c
* Description : TCP Client program
************************
#include<stdio.h>
#include<netdb.h>
#include<sys/types.h>
#include<sys/socket.h>
#include<netinet/in.h>
#include<stdlib.h>
#include<string.h>
#define BUF SIZE 500
#define PORT 3500
int main(int argc, char **argv)
{
 int n,sd;
 struct hostent *hp;
 struct sockaddr in server;
 char *host, rbuf[BUF SIZE], sbuf[BUF SIZE];
 if (argc==2)
 host = argv[1];
 else
 {
 fprintf(stderr, "usage: client host\n");
 exit(1);
 /* translate host name into peer's IP address */
 hp = gethostbyname(host);
 if (!hp)
 {
 fprintf(stderr, "Client: unknown host: %s\n", host);
 exit(1);
 }
 /* build address data structure */
 bzero((char *)&server, sizeof(struct sockaddr in));
 bcopy(hp->h addr,(char *)&server.sin addr,hp->h length);
 server.sin_family=AF_INET;
 server.sin port=htons(PORT);
 /* create client socket */
 if ((sd = socket(AF INET, SOCK STREAM, 0)) < 0)</pre>
 perror("Client: socket Error");
 exit(1);
 if (connect(sd,(struct sockaddr *)&server,sizeof(server)) < 0)</pre>
 perror("Client: connect Error");
 close(sd);
 exit(1);
```

```
}
 printf("Enter the file name (type stop to close the SERVER) :\n");
 scanf("%s",sbuf);
 write(sd, sbuf, BUF SIZE);
 printf("Content of the file: \n");
 while (n=read(sd, rbuf, BUF SIZE) >0)
 printf("%s",rbuf);
 close(sd);
 return(0);
}
/***************************
* File Name : tcpServer.c
* Description : Server program using tcp sockets to transfer the contents of
 the requested file
#include<stdio.h>
#include<sys/types.h>
#include<sys/socket.h>
#include<netinet/in.h>
#include<string.h>
#include<stdlib.h>
#include<fcntl.h>
#define BUF SIZE 500
#define PORT 3500
int main()
 int fd; // file descriptor
 int sd, new sd; // socket descriptors
 int client len;
 struct sockaddr in server, client;
 char n,rbuf[BUF SIZE],buf[BUF SIZE]; // buffer variables
 /* build address data structure */
 bzero((char *)&server, sizeof(struct sockaddr in));
 server.sin_family=AF_INET;
 server.sin_port=htons(PORT);
 server.sin addr.s addr=htonl(INADDR ANY);
 /* create server socket */
 if ((sd = socket(AF INET, SOCK STREAM, 0)) < 0)</pre>
 perror("Server : socket error");
 exit(1);
 }
```

```
if ((bind(sd,(struct sockaddr *)&server,sizeof(server))) < 0)</pre>
 perror("Server : bind error");
 exit(1);
}
// listen to the incoming connections
listen(sd,5);
while (1)
{
 client len=sizeof(client);
 printf("Waiting for connection...\n");
 if ((new_sd = accept(sd,(struct sockaddr *)&client,&client_len))< 0)</pre>
 perror("Server : accept error");
 exit(1);
 }
 printf("Connected...\n");
 n=read(new sd,buf,BUF SIZE);
 if (strcmp(buf, "stop") == 0)
 printf("Server is closed");
 break;
 fd=open(buf,O RDONLY);
 if(fd == -1)
 printf("File %s does not exists\n",buf);
 else
 {
 while (n=read(fd,rbuf,BUF SIZE)>0)
 write(new sd,rbuf,BUF SIZE);
 printf("File %s content sent...\n",buf);
 close(new sd);
 close(fd);
close(sd);
return(0);
```

}

Problem Statement:

Using UDP SOCKETS, write a client-server program to make the client sending two numbers and an operator, and server responding with the result. Display the result and appropriate messages for invalid inputs at the client side.

Theory: Refer to the Experiment No. 4

Algorithm (Client Side)

- 1. Start.
- 2. Create a socket using socket () system call.
- 3. Connect the socket to the address of the server using connect () system call.
- 4. Read two numbers and an operator, and them using sendto () system call.
- 5. Receive the result sent by server using recvfrom () system call.
- 6. Stop.

Algorithm (Server Side)

- 1. Start.
- 2. Create a socket using socket () system call.
- 3. Bind the socket to an address using bind () system call.
- 4. Listen to the connection using listen () system call.
- 5. Accept connection using accept ()
- 6. Receive the numbers and operator. Send the result to the client.
- 7. Stop.

Client/Server communication using TCP socket


```
/***************************
* File Name : udpClient.c
* Description : UDP Client
************************
 #include <stdio.h>
 #include <stdio ext.h>
 #include <string.h>
 #include <sys/time.h>
 #include <netdb.h>
 #include <sys/types.h>
 #include <sys/socket.h>
 #include <netinet/in.h>
 #include <stdlib.h>
 #include <string.h>
 #define SERVER UDP PORT 5003 /* UDP port*/
 #define MAXLEN 64 /* maximum data length */
 int main(int argc, char **argv)
 struct hostent *hp;
 struct sockaddr in server, client;
 data size = MAXLEN, port = SERVER UDP PORT;
 sd, server len;
 char *pname, *host, rbuf[MAXLEN], sbuf[MAXLEN], ch;
 int i, j;
 int opt =1;
 float n1, n2;
 char op;
 pname = argv[0];
 argc--;
 argv++;
 if (argc > 0)
 host = *argv;
 if (--argc > 0)
 port = atoi(*++argv);
 // port number
 }
 else
 {
 // must specify server address
 fprintf(stderr, "Usage: %s [-s data size] host [port]\n", pname);
 exit(1);
 /* Create a datagram socket */
 if ((sd = socket(AF INET, SOCK DGRAM, 0)) == -1)
 {
```

```
fprintf(stderr, "Can't create a socket\n");
 exit(1);
 }
/* Store server's information */
bzero((char *)&server, sizeof(server));
server.sin family = AF INET;
server.sin port = htons(port);
if ((hp = gethostbyname(host)) == NULL)
 fprintf(stderr, "Can't get server's IP address\n");
  exit(1);
bcopy(hp->h addr, (char *)&server.sin addr,hp->h length);
/* Bind local address to the socket */
bzero((char *)&client, sizeof(client)); // initalise client address
client.sin_family = AF_INET;  // asign address family
client.sin port = htons(0); // assign port
client.sin addr.s addr = htonl(INADDR ANY); // assign any port
if (bind(sd, (struct sockaddr *)&client, sizeof(client)) == -1)
 fprintf(stderr, "Can't bind name to socket\n");
 close(sd);
 exit(1);
printf(" \n Connected to the server : ");
server len = sizeof(server);
while (opt == 1)
 printf("\n Enter operator(+,-,/,*):");
 scanf("%c", &op);
 printf("\n Enter first number:");
 scanf("%f", &n1);
 printf("\n Enter second number:");
 scanf("%f", &n2);
 sprintf (sbuf, "%f%c%f", n1,op, n2);
 /* send the parameters */
 if (sendto(sd, sbuf, data size, 0, (struct sockaddr *)&server,
 server len) == -1)
 fprintf(stderr, "\n sendto error\n");
 close(sd);
 exit(1);
 /* receive the result */
 if (recvfrom(sd, rbuf, MAXLEN, 0, (struct sockaddr *) &server,
 &server len) < 0)
 fprintf(stderr, "\n recvfrom error\n");
```

```
close(sd);
 exit(1);
 printf("\n Result : %s", rbuf);
 printf("\n Want to continue ? (0/1) :");
 scanf("%d",&opt);
 setbuf(stdin, NULL); // clear input streams
 }
 close(sd);
 return(0);
/*****************************
* File Name : udpServer.c
^{\star} Description : UDP server to perform arithmetic operarion and send the result.
*************************
#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <string.h>
 #include <stdlib.h>
 #include <math.h>
 /* Server pold ,
/* maximum data length */
 #define SERVER UDP PORT 5003
 #define MAXLEN 64
 int main(int argc, char **argv)
 int sd, client_len, port, n;
char buf[MAXLEN];
 /* buffer for storing messages */
 struct sockaddr_in server, client;
 int dv flg=0;
 /* to check for division error */
 float n1, n2, res;
 char op;
 switch (argc)
 {
 case 1:
 port = SERVER UDP PORT;
 break;
 case 2:
 port = atoi(argv[1]);
 break;
 default:
 fprintf(stderr, "Usage: %s [port]\n", argv[0]);
 exit(1);
 /* Create a datagram socket */
 if ((sd = socket(AF INET, SOCK DGRAM, 0)) == -1)
 {
 fprintf(stderr, "Can't create a socket\n");
```

```
exit(1);
 }
 /* Bind an address to the socket */
 bzero((char *)&server, sizeof(server));/* fill the structure with zeros*/
 server.sin addr.s addr = htonl(INADDR ANY); /* any IP address */
if (bind(sd, (struct sockaddr *)&server, sizeof(server)) == -1)
 fprintf(stderr, "Can't bind name to socket\n");
 close(sd);
 exit(1);
 }
 printf("waiting .. .");
 client len = sizeof(client);
 while (1)
 {
 dv flg=0;
 /* Recieve first number */
 if ((n = recvfrom(sd, buf, MAXLEN, 0,(struct sockaddr *)&client,
 &client len)) < 0)
 fprintf(stderr, "Can't receive datagram\n");
 close(sd);
 exit(1);
 }
 /* Extract the parameters */
 sscanf (buf, "%f%c%f", &n1, &op, &n2);
 if (op == '+')
 res = n1 + n2;
 if (op == '-')
 res = n1 - n2;
 if (op == '*')
 res = n1 * n2;
 if (op == '/')
 {
 if (n2==0)
 dv flg =1;
 else
 res = n1 / n2;
 if (dv flg == 1) /* division error */
 strcpy(buf,"Divison error");
 else
 sprintf (buf, "%f", res);
 if (sendto(sd, buf, n, 0,(struct sockaddr *)&client, client len) < 0 )</pre>
 /* send datagram */
 fprintf(stderr, "Can't send datagram\n");
 close(sd);
```

```
exit(1);
}
close(sd);
return(0);
}
```

Problem Statement:

Write a program for Hamming Code generation for error detection and correction

Theory:

Hamming codes (**Richard Hamming**, 1950) are used for detecting and correcting single bit errors in transmitted data. This requires that 3 parity bits (check bits) be transmitted with every 4 data bits. The algorithm is called A(7, 4) code, because it requires seven bits to encode 4 bits of data.

Algorithm (encoding)

- 1. Index (k+r) bits starting from 1. E.g. bit 1, 2, 3, 4, 5, etc.
- 2. Write the bit position numbers in binary. i.e. 1, 10, 11, 100, 101, etc.
- 3. All bit positions that are powers of two are parity bits.
- 4. All other bit positions are data bits.
- 5. Each data bit is included in a unique set of 2 or more parity bits, as determined by the binary form of its bit position.

Bit position		01	10	11	100	101	110	111	1000	1001	1010	1011	1100	1101	1010	1111	10000	10001	10010	10011	10100	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
Encoded data bits		p1	p2	d1	p4	d2	d3	d4	p8	d5	d6	d7	d8	d9	d10	d11	p16	d12	d13	d14	d15	
	p1	Х		Х		Х		Х		Х		Х		Х		Х		Х		Х		
Parity	p2		Х	Х			Х	Х			Х	Х			Х	Х			Х	Х		
bit coverage	р4				Х	Х	Х	Х					Х	Х	Х	Х					Х	
	p8								Х	Х	Х	Х	Х	Х	Х	Х						
	p16																Х	Х	Х	Х	Х	

Algorithm (decoding)

- 1. To check for errors, check all of the parity bits. If all parity bits are correct, there is no error.
- 2. Otherwise, the sum of the positions of the erroneous parity bits identifies the erroneous bit.
- 3. If only one parity bit indicates an error, the parity bit itself is in error. Erroneous parity bit means no. of one 1's is odd. Correct parity bit means no. of one 1's is even.
- **4.** Extract the data bits if there is no error.

```
/***************************
 File Name : HamCode.c
* Description : Hamming Code generation for error detection and correction.
*******************************
#include<stdio.h>
#define MAX SZ 50
int data[MAX SZ],temp[MAX SZ];
// finds 2^n
int power(int n)
{
 int i,p=1;
 for (i=1;i<=n;i++)</pre>
 p=p*2;
 }
 return(p);
}
// computes parity bits, k = no. of data bits, r = no. of parity bits.
int find parity bits(int k, int r)
{
 int n,i,j;
 int err sum = 0,cnt ones;
 n = j = 1;
 while(n < power(r))</pre>
 i=n;
 cnt ones=0;
 while (i \le (k+r))
 for (j=0; j<n; j++)</pre>
 if(temp[i+j]==1)
 cnt ones++;
 i=i+2*n;
 if((cnt ones%2)!=0)
 temp[n]=1;
```

```
err sum += n ;
 }
 else
 temp[n]=0;
 n=n*2;
 return err_sum;
}
//finds hamming code
int hamming_code(int k)
{
 int i,j,d=0;
 int r = 1; //r = no.of parity bits
 while (k > (power(r)-r-1))
 r++;
 j = k;
 for (i=1; i<= (k+r); i++)</pre>
 if (i==power(d))
 temp[i]=0;
 d++;
 }
 else
 temp[i]=data[j--];
 }
 return(r);
}
int check err(int err pos,int r)
{
 int i;
 for(i=1;i < power(r) ; i = i * 2)</pre>
 if(err pos == i)
 return 1;
 return 0;
}
int main()
```

```
int k,r;
 int err pos,i;
 printf("no of databits\n");
 scanf("%d",&k);
 printf("enter the data to be transmitted(0's & 1's)\n");
 for (i=1; i<=k; i++)</pre>
 scanf("%d",&data[i]);
 r = hamming code(k);  // find hamming code
 printf ("\nNo. of parity bits r = %d",r);
 find parity bits(k,r);
 printf("\n\nHamming code for the data:\n");
 for (i=1; i<= (k+r); i++)</pre>
 printf("%4d",temp[i]);
 // error detection and correction
 printf("\n\nenter the recieved data:\n");
 for (i=1; i <= k+r; i++)</pre>
 scanf("%d", &temp[i]);
 err pos = find parity bits(k,r);
 if (err pos != 0)
 if(check err(err pos,r))
 printf("\n\nParity bit P%d is corrupted, data is fine", err pos);
 else
 {
 printf("\n\nData bit D%d is corrupted. ", err pos);
 // flip the error bit
 temp[err pos] = !(temp[err pos]);
 printf("\nnCorrected data bits with new parity bits\n");
 for (i=1; i<= (k+r); i++)</pre>
 printf("%4d",temp[i]);
 }
 }
 else
 printf("No error");
 return 0;
}
```

Write a program for simple RSA algorithm to encrypt and decrypt the data.

Theory:

The RSA algorithm is named after Ron Rivest, Adi Shamir and Len Adleman, who invented it in 1977. The RSA algorithm can be used for both public key encryption and digital signatures. Its security is based on the difficulty of factoring large integers.

Algorithm (computing public key and the private key)

- 1. Choose two large prime numbers, p and q
- 2. Compute $n = p \times q$ and $z = (p 1) \times (q 1)$.
- 3. Choose a number that is relatively prime to z and call it e

i.e.
$$gcd(z, e) = 1$$

4. Find **d** such that $e \times d = 1 \mod z$.

Public key =
$$\{e, n\}$$
 and private key = $\{d, n\}$.

Algorithm (encryption and decryption)

Let P be plaintext (an Integer) to be encrypted, $0 \le P \le n$

- 1. To encrypt compute $C = P^e \pmod{n}$
- 2. To decrypt C, compute $P = C^d \pmod{n}$.

RSA is based on the following key property:

$$P^{de} \pmod{n} = P \pmod{n}$$

Modular arithmetic involving large numbers can be simplified by using the following property.

(ab)
$$mod n = ((a mod n)(b mod n)) mod$$

/***********************

```
* File Name : RSA.c
* Description: Simple RSA algorithm to encrypt and decrypt the data.
#include "stdafx.h"
#include<stdio.h>
#include<math.h>
#include<string.h>
#define MAX SZ 100
unsigned int min(unsigned int x, unsigned int y)
 return (x<y?x:y);</pre>
unsigned int max(unsigned int x, unsigned int y)
 return(x>y?x:y);
unsigned int gcd(unsigned int x, unsigned int y)
  if (x==y)
 return(x);
  return (gcd (min (x, y), max (x, y)-min (x, y));
unsigned int xpowy modn(unsigned int x, unsigned int y, unsigned int n)
 unsigned int r=1;
 while(y>0)
 if((int)(y%2)==1)
 r=(r*x)%n;
 x=(x*x)%n;
 y=y/2;
 return(r);
unsigned int find encrypt key(unsigned int z)
 unsigned int e;
 do
 printf("\n Enter a number e that is relatively prime to z and < z:");</pre>
 scanf("%d", &e);
 if(e>=z)
 continue;
```

```
} while (gcd(e,z)!=1);
 return(e);
unsigned int find decrypt key(unsigned int e,unsigned int z)
 unsigned int d;
 for (d=2;d<z;++d)</pre>
 if (((long int)(e*d)%(long int)z)==1)
 break;
 return(d);
}
int main()
{
 //long double
 unsigned int plain txt[MAX SZ], cipher txt[MAX SZ];
 unsigned int p,q,z,n,e,d;
 char msg[MAX SZ];
 int i;
read:
 do
 {
 printf("\n Enter two large prime numbers p and q:");
 scanf("%d%d",&p,&q);
 } while (p==q);
 n=p*q;
 z=(p-1)*(q-1);
 printf("\n n=%d, z=%d", n, z);
 if(n < 120)
 {
 printf("\npriese keep n >= 122");
 goto read;
 }
 e=find encrypt key(z);
 d=find decrypt key(e,z);
 printf("\nPublic key ={%d,%d}",e,n);
 printf("\nPrivate key ={%d,%d}",d,n);
 printf("\nEnter a string consisting only letters(a-zA-Z) :");
 scanf("%s", msg);
 for(i=0;i<strlen(msg);i++)</pre>
 plain txt[i]=msg[i];
 printf("\n%c = %d:",plain txt[i],plain txt[i]);
 }
 // find cipher text
```

```
printf("\n\nCipher Text:\n");
for(i=0; i<strlen(msg); i++)
{
 cipher_txt[i] = xpowy_modn(plain_txt[i], e,n);
 printf("\n%d=%c",cipher_txt[i],cipher_txt[i]);
}
printf("\n\nPlain Text:\n ");
for(i=0; i<strlen(msg); i++)
{
 plain_txt[i] = xpowy_modn(cipher_txt[i],d,n);
 printf("\n%c = %d",plain_txt[i],plain_txt[i]);
}
return(0);
}</pre>
```

Problem Statement:

Write a program for congestion control using Leaky bucket algorithm.

Theory:

Leaky bucket (proposed by Jonathan S. Turner, 1986) is a traffic shaping algorithm. Each host is connected to the network by an interface containing a leaky bucket, that is, a finite internal queue. If a packet arrives at the queue when it is full, the packet is discarded. In other words, if one or more process are already queued, the new packet is unceremoniously discarded.

The host is allowed to put one packet per clock tick onto the network. This mechanism turns an uneven flow of packet from the user process inside the host into an even flow of packet onto the network, smoothing out bursts and greatly reducing the chances of congestion.

Algorithm

- 1. The leaky bucket consists of a finite queue.
- 2. When a packet arrives, if there is room on the queue it is appended to the queue; otherwise, it is discarded.
- 3. At every clock tick, one packet is transmitted

Leaky bucket algorithm Remove packets


```
/****************************
  File Name : LeakyBucket.c
 Description : A program to implement Leaky Bucket Algorithm
************************
#include "stdafx.h"
#include<stdio.h>
#include<stdlib.h>
#define BUCKETSIZE 250
#define OUTRATE 25
struct
 int arrtime;
 int weight;
}packet[15];
void read packets(int n)
{
 int i;
 for (i=0;i<n;i++)</pre>
 printf("Enter arrival time:");
 scanf("%d", &packet[i].arrtime);
 printf("Enter the packet size:");
 scanf("%d", &packet[i].weight);
 }
}
// leaky bucket algorithm
void lky buckNextet()
{
 int excess=BUCKETSIZE;
 int i,j=0,rem=0;
 // receive packets for 30 msec
 for (i=0; i<=30; i++)</pre>
 if (packet[j].arrtime==i)
```

```
{
 if (packet[j].weight<=excess)</pre>
 rem=packet[j].weight+rem;
 excess=excess-packet[j].weight;
 printf("At time=%d: packet %d inserted into
 bucket,",i,j+1);
 printf(" remaining bucket size= %d\n", excess);
 j=j+1;
 }
 else
 {
 printf("At time = %d: packet %d discarded,",i,j+1);
 printf("Packet size is more than buffer size\n");
 j=j+1;
  // send packets every 5 msec
 if((i%5)==0)
 {
 if (rem>=OUTRATE)
 {
 rem=rem-OUTRATE;
 excess=excess+OUTRATE;
 printf("At time = %d : 25 Kbytes are transfered ",i);
 printf("Free available space in the bucket=%d\n", excess);
 else if(rem>0)
 excess=excess+rem;
 printf("At time = %d : %d Kbytes are transferred
 ",i,rem);
 printf("Free available space in the bucket=%d\n", excess);
 rem=0;
 }
 }
  }//for
 // Empty the bucket
 while (rem != 0)
{
 if(rem < OUTRATE)</pre>
 {
 excess=excess+rem;
 printf("At time = %d : %d Kbytes are transfered ",i++,rem);
 printf("Free available space in the bucket=%d\n",excess);
 break;
 }
 rem=rem-OUTRATE;
 excess=excess + OUTRATE;
 printf("At time = %d : %d Kbytes are transfered ",i++,OUTRATE);
 printf("Free available space in the bucket=%d\n",excess);
 printf("Bucket is empty");
```

}

```
int main()
{
 int n;
 printf("Enter the number of packets:");
 scanf("%d",&n);

 read_packets(n);
 lky_bucket();
 return 0;
}
```