COMP/ELEC 429/556 Project 2: Reliable File Transfer Protocol

Assigned: Thu, 3 February

Due: 11:55pm, Thu, 10 March

1 Description

The objective of this project is to give you hands-on experience with designing an end-to-end protocol. In particular, you will design a simple transport protocol that provides reliable file transfer. Your protocol will be responsible for ensuring data is delivered in order, without duplicates, missing data, or errors. Since the local area networks at Rice are far too reliable, we will provide you with access to a machine that will emulate an unreliable network.

2 Requirements

You will write code that will transfer a *binary* file (i.e. do not assume the file is ASCII text) reliably from a sender host to a receiver host. You may assume that the receiver program is run first and will wait indefinitely for the sender program.

For this project, you **must not** use SOCK_STREAM sockets. You must design your own packet format and use SOCK_DGRAM sockets (which use the UDP unreliable datagram protocol) to transmit and receive packets. Your packet might include fields for packet type, acknowledgment number, advertised window, data, etc. This part of the assignment is entirely up to you. Your code MUST:

- Transfer the file directory name reliably.
- Transfer the file name reliably.
- Transfer the file contents reliably.
- The receiver must write the contents it receives into a file in the specified directory and name the file using the specified file name and adding the .recv file name suffix.
- Your sender and receiver programs must gracefully exit with an exit code of 0.
- Your code must be able to transfer a file with any number of packets dropped, damaged, duplicated, reordered, and delayed.

You may implement any reliability algorithm(s) you choose.

Remember that network-facing code should be written defensively. Your code should check the integrity of every packet received. We will test your code by corrupting packets, reordering packets, delaying packets, duplicating packets, and dropping packets; your programs should handle these errors gracefully, recover, and *not* crash.

2.1 File size

Students enrolled in COMP/ELEC 429 may assume that the file we ask your program to send will not be larger than 1 MB. This is to reduce the file I/O complexity that you have to cope with. For example, your program may read the entire file into memory before it commences transmission. If you choose to and successfully support large file sizes (up to 30 MB) using only (or approximately) 1 MB of memory at both sender and receiver, we will reward a 15 point extra credit to your submission. Be sure to indicate in the README file if you are seeking this extra credit.

The command top provides a straightforward way to check the amount of memory your programs are using. Don't stress over 0.5 MB vs 1.5 MB. The point is, if you are transferring a 30 MB file, and you are only using 1.5 MB, you are clearly handling the transfer in an intelligent manner and not just consuming memory linearly with the file size. The exact numeric value of the memory used isn't important, and that's why we emphasize "approximately 1 MB".

Students enrolled in COMP/ELEC 556 must ensure your program can handle large file sizes (up to 30 MB) using only (or approximately) 1 MB of memory.

3 Your programs

For this project, you will develop two programs: a sendfile program that sends the file across the network, and a recvfile program that receives the file and stores it to local disk. You may assume recvfile is run first and will wait indefinitely for the sendfile program. You may assume recvfile only receives one file from one sender during its lifetime. You must use C or C++. You must not use any transport protocol libraries in your project such as TCP. You must construct the packets and acknowledgments yourself, and interpret the incoming packets yourself. sendfile must use one SOCK_DGRAM socket for sending and receiving all packets. The UDP port number associated with this socket must remain the same during a file transfer. Likewise, recvfile must use one SOCK_DGRAM socket for sending and receiving all packets. The UDP port number associated with this socket must remain the same during a file transfer. Use sendto() and recvfrom() system calls for sending and receiving packets. See the manual pages man sendto and man recvfrom on CLEAR for details.

The command line syntax for your sendfile program is given below:

```
sendfile -r <recv_host>:<recv_port> -f <subdir>/<filename>
```

- <recv_host> (Required) The IP address of the remote host in a.b.c.d format.
- <recv_port > (Required) The UDP port of the remote host.
- <subdir> (Required) The local subdirectory where the file is located.
- <filename> (Required) The name of the file to be sent.

To aid in grading and debugging, your sendfile program should print out messages to the console:

- When sendfile sends a packet (including retransmission), it should print the following: [send data] start (length) where start is the beginning offset (in byte) of the file sent in the packet, and length (in byte) is the amount of the file sent in that packet.
- You may also print some messages of your own to indicate receiving acknowledgment, timeout, etc, depending on your design, but make it concise and readable. Note that too much printing could degrade performance.

```
The syntax for launching your recvfile program is: recvfile -p <recv_port>
```

• <recv_port> (Required) The UDP port to listen on. recvfile's SOCK_DGRAM socket must
be assigned this port number using bind(). On CLEAR, the valid values to use (i.e. not blocked
by the firewall) are 18000-18200 inclusive.

If sendfile sends a file named x in subdirectory y, recvfile should store the content in the subdirectory y in a file called x.recv. In other words, from the sender's view, y is a subdirectory of where the sendfile binary is run from. recvfile should store the received file in subdirectory y which is a subdirectory of where the recvfile binary is run from. You must use the correct directory name and file name with the added .recv file name suffix for the received file.

To aid in grading and debugging, your recvfile program should print out messages to the console:

- When recvfile receives a valid data packet, it should print:

 [recv data] start (length) status

 where status is one of ACCEPTED (in-order), ACCEPTED (out-of-order), or IGNORED.
- If a corrupt packet arrives, it should print [recv corrupt packet]
- Similar to sendfile, you may add your own output messages. Note that too much printing could degrade performance.

Both sendfile and the recvfile should print out the message [completed] after the completion of the file transfer, and then exit with an exit code 0.

4 Testing your code

In order for you to test your code over an unreliable network, we have set up a machine that emulates a network that may drop, reorder, damage, duplicate, and delay your packets. You must run sendfile on this machine, and recyfile on CLEAR.

The machine is cai.cs.rice.edu. An account on this machine has been created for you, using your NetID concatenated with "comp429" as the username (e.g. en00comp429). The initial password

will be given out separately on Canvas. Remember to change your password to protect the privacy of your work. See man passwd for details. You will be able to ssh to the machine, scp files to the machine, and run your code on it. Again, you must run recvfile on CLEAR, and sendfile on cai.cs.rice.edu. If you have trouble with using cai.cs.rice.edu, please email the instructor.

You should develop your programs on the CLEAR machines and cai.cs.rice.edu. You are welcome to use your own Linux/OS X/Windows machines, but your code *must* work when graded on the CLEAR machines and cai.cs.rice.edu.

You may configure the emulated network conditions by calling the following program on cai.cs.rice.edu:

- delay This sets the percent of packets the emulator should delay. If not specified, this percentage is 0.
- drop This sets the percent of packets the emulator should drop. If not specified, this percentage is 0.
- reorder This sets the percent of packets the emulator should reorder. If not specified, this percentage is 0.
- mangle This sets the percent of packets the emulator should introduce errors into. If not specified, this percentage is 0.
- duplicate This sets the percent of packets the emulator should duplicate. If not specified, this percentage is 0.

Once you call this program, it will configure the emulator to delay/drop/reorder/mangle/duplicate *all* SOCK_DGRAM (i.e. UDP) packets sent by you at the specified rate (this applies to both in-bound and out-bound packets). Additionally, it also affects ICMP packets; thus, you can use ping to observe the effects of netsimif you are interested. For example, if you called:

```
/usr/bin/netsim --delay 20 --drop 20
```

the emulator will randomly delay 20% of your packets and drop 20% in both directions. In order to reset it so that none of your packets are disturbed, you can simply call:

```
/usr/bin/netsim
```

with no arguments. Note that the configuration is done on a per-user-account, rather than per-project-group, basis. The emulator is also stateful, meaning your settings will persist across multiple login sessions (unless the machine or the netsim emulator is restarted). IMPORTANT: Whenever testing your code, please run the netsim command on cai.cs.rice.edu first. Even if you don't specify any specific rule, just run netsim without parameters. The purpose is to provide a configuration for netsim for your user ID. If you don't run netsim once, netsim will not work for your user ID.

5 Submitting your project

You may form a group of up to 4 students to work on this project. You should upload a .tar.gz file containing your work to Canvas by 11:55pm on the due date. One submission per group is enough. This .tar.gz file should unpack to have the following structure:

You should include a Makefile which will compile your code. The README should contain the names of the students in your group, have a brief description and explanation of the packet formats, protocols, and algorithms you use, a list of properties/features of your design that you think is good, as well as examples of how to run your code, and anything else you want the TAs to know.

6 Advice

- Start by getting your code working with no netsim manipulations. You can check whether your code correctly transmits the contents of the file by using the diff and md5sum programs in Linux to compare the received file against the sent file.
- Test your code with each type of netsim manipulation separately and then in combination. Note that you will likely have to introduce multiple reliability mechanisms (checksums, timeouts, retransmits, etc.) in order to handle all of the possible errors.
- Get started early!!

7 Acknowledgment

We thank Professor Alan Mislove at Northeastern University for his generous help. This project is originally based on a project in Professor Mislove's course at Northeastern. Coincidentally, Professor Mislove is an alumnus of Rice.