Name: Kumbhani Sanket

Div: A

Roll_no: 3111

DCN[P]_Assignment-3

Program: 1

```
//Kumbhani Sanket - 3111
import java.io.*;
import java.net.*;
import java.util.Scanner;

class server_checksum
{
 public static void main(String[] args) throws Exception
 {
 try
 {
 ServerSocket serversocket = new ServerSocket(6666);
 System.out.println("server is listening on localhost:6666");

 Socket socket = serversocket.accept();
```

```
DataInputStream instream = new
DataInputStream(socket.getInputStream());
 DataOutputStream ostream = new
DataOutputStream(socket.getOutputStream());
 String rmsg = instream.readUTF();
 System.out.println("\nReceive msg ="+rmsg);
 int len = 4;
 // System.out.println(len);
 String result = "";
 while(result.length()<len)
 {
 result="0"+result;
 }
 for(int i=0;i<rmsg.length();i+=len)</pre>
 String temp = rmsg.substring(i,i+len);
 result = binadd(result,temp);
 // System.out.println("result = "+result);
 }
 result = ones(result);
 System.out.println("final result = "+result);
 int flag=0;
 for(int i=0;i<result.length();i++)</pre>
 {
 if(result.charAt(i)!='0')
 System.out.println("Error");
 else
 flag=1;
 }
```

```
if(flag!=0)
 System.out.println("Run Successfully.");
 ostream.close();
 instream.close();
 socket.close();
 serversocket.close();
 }
 catch(Exception e)
 System.out.println(e);
 }
 }
public static String binadd(String a,String b)
 String result = "";
 String carry = "0";
 for(int i=a.length()-1;i>=0;i--)
 if(a.charAt(i)==b.charAt(i))
 {
 if(a.charAt(i)=='1')
 {
 if(carry == "0")
 result = "0"+result;
 carry="1";
 else
```

```
result = "1"+result;
 carry="1";
 }
 }
 else
 {
 if(carry=="1")
 {
 result = "1"+result;
 carry="0";
 }
 else
 {
 result = "0"+result;
 carry="0";
 }
 }
 }
 else
 {
 if(carry=="1")
 {
 result = "0" + result;
 carry="1";
 }
 else
 {
 result = "1"+ result;
 carry="0";
 }
 }
}
```

```
if(carry == "1")
 while(carry.length()<a.length())</pre>
 carry="0"+carry;
 // System.out.print("carry encounter = ");
 result = binadd(carry,result);
 return result;
 }
 public static String ones(String msg)
 {
 String ans = "";
 for(int i=0;i<msg.length();i++)</pre>
 if(msg.charAt(i)=='0')
 ans = ans+"1";
 else
 ans = ans+"0";
 }
 return ans;
 }
}
//Kumbhani Sanket - 3111
import java.io.*;
import java.net.*;
```

```
import java.util.Scanner;
class client checksum
 public static void main(String[] args) throws Exception
 try
 Socket socket = new Socket("localhost",6666);
 DataOutputStream ostream = new
DataOutputStream(socket.getOutputStream());
 DataInputStream instream = new
DataInputStream(socket.getInputStream());
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter msg:");
 String msg = sc.nextLine();
 System.out.print("Enter length:");
 // int len = sc.nextInt();
 // ostream.writeInt(len);
 int len = 4;
 String result = new String();
 while(result.length()<len)
 {
 result="0"+result;
 }
 while(msg.length()%len!=0)
 msg="0"+msg;
```


```
for(int i=0;i<msg.length();i+=len)</pre>
 {
 String temp = msg.substring(i,i+len);
 System.out.print(result+" + "+temp+" = ");
 result=binadd(result,temp);
 System.out.println(result);
 // System.out.println("result = "+result);
 }
 System.out.println("result = "+result);
 result = ones(result);
 System.out.println("result complement = "+result);
 System.out.println("\nAddition = msg = "+msg+" +
result = "+result);
 String sendmsg = msg + result;
 ostream.writeUTF(sendmsg);
 ostream.flush();
 System.out.println("sendmsg = "+sendmsg);
 instream.close();
 ostream.close();
 socket.close();
 catch(Exception e)
 {
 System.out.println(e);
 }
 public static String binadd(String a,String b)
 String result = "";
```

```
String carry = "0";
for(int i=a.length()-1;i>=0;i--)
 if(a.charAt(i)==b.charAt(i))
 if(a.charAt(i)=='1')
 {
 if(carry == "0")
 result = "0"+result;
 carry="1";
 }
 else
 result = "1"+result;
 carry="1";
 }
 }
 else
 {
 if(carry=="1")
 result = "1"+result;
 carry="0";
 }
 else
 {
 result = "0"+result;
 carry="0";
 }
 }
```

```
}
 else
 {
 if(carry=="1")
 result = "0" + result;
 carry="1";
 }
 else
 {
 result = "1"+ result;
 carry="0";
 }
 }
 if(carry == "1")
 while(carry.length()<a.length())</pre>
 carry="0"+carry;
 // System.out.print("carry encounter = ");
 result = binadd(carry,result);
 }
 return result;
}
public static String ones(String msg)
{
 String ans = "";
 for(int i=0;i<msg.length();i++)</pre>
 if(msg.charAt(i)=='0')
 ans = ans+"1";
```

```
}
 else
 {
 ans = ans+"0";
 }
 return ans;
}
```

Output:

Program: 2

```
//Kumbhani Sanket-3111
import java.net.*;
import java.io.*;
import java.util.Scanner;
class receiver crc
  public static void main(String args[]) throws Exception
  {
 try{
 DatagramSocket ds1 = new DatagramSocket(6363);
 System.out.println("server listening on localhost:6363");
 byte[] buf = new byte[500];
 DatagramPacket dp1 = new DatagramPacket(buf,500);
 ds1.receive(dp1);
 ds1.close();
 String data = new String(dp1.getData(),0,dp1.getLength());
 System.out.println("Received msg = "+ data);
 String key = "11";
 String rem = div(data,key);
 System.out.println("rem = "+rem);
 int cnt=0;
 for(int i=0;i<rem.length();i++)</pre>
 {
 if(rem.charAt(i)=='0')
 cnt++;
 }
 if(cnt!=0)
 System.out.println("No error -> Successful.");
 // DatagramSocket ds2 = new DatagramSocket();
 // Scanner s = new Scanner(System.in);
```

```
// System.out.println("server:");
 // String msg1 = s.nextLine();
 // InetAddress ip = InetAddress.getByName("localhost");
 // DatagramPacket dp2 = new
DatagramPacket(msg1.getBytes(),msg1.length(),ip,6565);
 // ds2.send(dp2);
 }catch(Exception e)
 {System.out.println(e);}
  }
  public static String xor(String a, String b)
  {
 String result = "";
 for(int i=1;i<a.length();i++)</pre>
 if(a.charAt(i) == b.charAt(i))
 result = result + "0";
 else
 result = result + "1";
 }
 return result;
  }
  public static String div(String data, String key)
  {
 int len = key.length();
 for(int i=0;i<len-1;i++)
 {
 data = data + "0";
 }
 String zero = "";
 for(int i=0;i<len;i++)</pre>
```

```
{
 zero = zero + "0";
 String temp = data.substring(0,len);
 while(len<data.length())
 {
 if(temp.charAt(0)=='1')
 temp = xor(temp,key) + data.charAt(len);
 else
 temp = xor(temp,zero) + data.charAt(len);
 len++;
 }
 if(temp.charAt(0)=='1')
 temp = xor(temp,key);
 else
 temp = xor(temp,zero);
 return temp;
}
//Kumbhani Sanket-3111
import java.net.*;
import java.io.*;
import java.util.Scanner;
class sender_crc
  public static void main(String args[]) throws Exception
```

```
{
 try{
 DatagramSocket ds1 = new DatagramSocket();
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter Data: ");
 String data = sc.nextLine();
 String key = "11";
 String rem = div(data,key);
 System.out.println("rem = "+rem);
 String sendmsg = data + rem;
 System.out.println("send msg = "+sendmsg);
 InetAddress ip = InetAddress.getByName("localhost");
 DatagramPacket dp1 = new
DatagramPacket(sendmsg.getBytes(),sendmsg.length(),ip,6363);
 ds1.send(dp1);
 }catch(Exception e)
 {System.out.println(e);}
  }
  public static String xor(String a, String b)
  {
 String result = "";
 for(int i=1;i<a.length();i++)</pre>
 {
 if(a.charAt(i) == b.charAt(i))
 result = result + "0";
 else
 result = result + "1";
 return result;
```

```
}
public static String div(String data, String key)
  int len = key.length();
  for(int i=0;i<len-1;i++)
  {
 data = data + "0";
  }
  String zero = "";
  for(int i=0;i<len;i++)</pre>
 zero = zero + "0";
  }
  String temp = data.substring(0,len);
  while(len<data.length())</pre>
 if(temp.charAt(0)=='1')
 temp = xor(temp,key) + data.charAt(len);
 else
 temp = xor(temp,zero) + data.charAt(len);
 len++;
  }
  if(temp.charAt(0)=='1')
 temp = xor(temp,key);
  else
 temp = xor(temp,zero);
  return temp;
}
```

. <mark>Output:</mark>

```
Go Run Terminal Help
 Get Started - ass_3 - Visual Studio Code
 08
 File Edit Selection
 View
 PROBLEMS
 TERMINAL
ď
 OUTPUT
 DEBUG CONSOLE
 ┌ D powershell
 PS E:\ass_3> javac receiver_crc.java
PS E:\ass_3> java receiver_crc
 PS E:\ass_3> javac sender_crc.java
PS E:\ass_3> java sender_crc
 L > powershell
Q
 server listening on localhost:6363
 Enter Data: 1001
 Received msg = 10010
 rem = 0
ည
 send_msg = 10010
 No error -> Successful.
 PS E:\ass_3>
 PS E:\ass_3>
品
0
⊗ 0 ⚠ 0

Go Live

 ^ ⊕ □ □ □ × 2:29 PM 26/03/2022 ■
Type here to search
 O H 🙀 😲 😭 🧔 💢
```

Program: 3

```
//Kumbhani Sanket-3111
import java.net.*;
import java.io.*;
import java.util.Scanner;
import java.lang.Math;
import java.util.Arrays;

class receiver_hamming
{
 public static void main(String args[]) throws Exception
 {
 try{
```

```
DatagramSocket ds1 = new DatagramSocket(6363);
System.out.println("server listening on localhost:6363");
byte[] buf = new byte[500];
DatagramPacket dp1 = new DatagramPacket(buf,500);
ds1.receive(dp1);
ds1.close();
String data = new String(dp1.getData(),0,dp1.getLength());
System.out.println("Received msg = "+ data);
// int a = Integer.parseInt(data);
// System.out.println(a);
int totalbits = data.length();
int rbits = 3;
int databits = totalbits - rbits;
// System.out.println(totalbits);
int rhcode[] = new int[totalbits+1];
//storing data into array
for(int i=0;i<totalbits;i++)</pre>
  rhcode[i] = data.charAt(i) - '0';
System.out.println("***** Received Code: *****");
for(int i=0;i<totalbits;i++)</pre>
{
  System.out.print("rhcode["+i+"] : "+rhcode[i]+"\t");
System.out.println();
//create array to store errorbits
int errorindex[] = new int[rbits];
for(int i=1,x=0,e=0; i<=totalbits; i++)
```

```
if(Math.pow(2,x)==i)
 int counter = 0;
 for(int sindex=i; sindex<=totalbits; sindex=sindex+i+i)</pre>
 for(int index=sindex,cinc=1; index<=totalbits &&
cinc<=i; index++,cinc++)</pre>
 //System.out.println("p["+index+"]:
"+hcode[index]);
 if(rhcode[index] == 1)
 counter++;
 }
 if(counter % 2 != 0)
 errorindex[e]=i;
 e++;
 X++;
 }
 //check if any error is there or not
 int sum=0;
 System.out.print("\n errorIndex array values:");
 for(int i=0;i<rbits;i++)</pre>
 System.out.print(" "+ errorindex[i]);
```

```
sum = sum + errorindex[i];
}
//if sum < 0 then no error else error
if(sum>0)
  System.out.println("\n Error at index: "+ sum);
  //correct error, flip the bit at error index (0 to 1) & (1 to 0)
  if(rhcode[sum]==0)
 rhcode[sum]=1;
  else
 rhcode[sum]=0;
}
else
  System.out.println("\nNo error in hamming code.");
System.out.print("\n final received hamming code: ");
for(int i=totalbits; i>=1; i--)
{
  System.out.print(rhcode[i]);
System.out.println();
//extarct data from hamming code
int rdata[] = new int[databits+1];
for(int i=1,x=1,d=0; i<=totalbits; i++)
  if(Math.pow(2,x)==i)
 X++;
```

```
else
 rdata[d] = rhcode[i];
 d++;
 }
 System.out.print("\n received Data: ");
 for(int i = databits; i>=1; i--)
 {
 System.out.print(rdata[i]);
 System.out.println();
 }catch(Exception e)
 {System.out.println(e);}
}
//Kumbhani Sanket-3111
import java.net.*;
import java.io.*;
import java.util.Scanner;
import java.lang.Math;
class sender hamming
  public static void main(String args[]) throws Exception
 try{
 DatagramSocket ds1 = new DatagramSocket();
```

```
Scanner sc = new Scanner(System.in);
 System.out.print("Enter Length of data:");
 int databits = sc.nextInt();
 int rbits = 0;
 System.out.println("\nCalculating rbits:");
 while(Math.pow(2,rbits) < databits+rbits+1)
 {
 System.out.println("2^" + rbits + " < " +databits+" + "+rbits+" +
1");
 rbits++;
 }
 int totalbits = databits + rbits;
 System.out.println("\nData bits: "+databits);
 System.out.println("Redundent Bits: "+rbits);
 System.out.println("Total Bits: "+totalbits);
 //create array and store the data
 int data[] = new int[databits+1];
 //data stored in reverse order
 System.out.println("\nEnter data into array:");
 for(int i=databits; i>=1; i--)
 {
 data[i] = sc.nextInt();
 System.out.println();
 //printing array
 System.out.println("\n *****data array:*****");
 for(int i=1;i<=databits; i++)</pre>
```

```
System.out.print("\tdata["+i+"] = "+data[i]);
System.out.println();
//create array & store hamming code
int hcode[] = new int[totalbits+1];
//set values in hamming code
for(int i=1, x=0, k=1; i<=totalbits; i++)
{
 if(Math.pow(2, x) == i)
 hcode[i] = 0;
 χ++;
 }
 else
 hcode[i]=data[k];
 k++;
 }
}
//printing hcode array
System.out.println("\n *****hcode array:*****");
for(int i=1;i<=totalbits;i++)</pre>
{
  System.out.print("\thcode["+i+"] = "+hcode[i]);
System.out.println();
//calculating value of rbits
for(int i=1,x=0; i<=totalbits;i++)</pre>
  if(Math.pow(2,x)==i)
```

```
int counter = 0;
 System.out.println("\nrbits index : "+i);
 for(int sindex=i; sindex<=totalbits; sindex=sindex+i+i)</pre>
 for(int index=sindex,cinc=1; index<=totalbits &&
cinc<=i; index++,cinc++)</pre>
 System.out.print("\tp["+index+"] : "+hcode[index]);
 if(hcode[index] == 1)
 counter++;
 }
 if(counter % 2 != 0)
 hcode[i]=1;
 else
 hcode[i]=0;
 X++;
 }
 //print final hamming code
 System.out.print("\n hamming code:\t");
 String store = "";
 for(int i=totalbits; i>=1; i--)
```

```
System.out.print(hcode[i]);
store += Integer.toString(hcode[i]);
}
System.out.println();
InetAddress ip = InetAddress.getByName("localhost");

DatagramPacket dp1 = new
DatagramPacket(store.getBytes(),store.length(),ip,6363);
ds1.send(dp1);
}catch(Exception e)
{System.out.println(e);}
}
```

Output: