Számítógépes Hálózatok

6. gyakorlat

Elérhetőségek

honlap: http://szalaigj.web.elte.hu/

email: szalaigindl@inf.elte.hu

szoba: 2.507 (déli tömb)

Óra eleji kisZH

- Elérés:
 - https://oktnb16.inf.elte.hu

© 2013 - 2017 · 3.1.0-RC7 · Open Assessment Technologies S.A. · All rights reserved.

Gyakorlat tematika

- Bájtbeszúrás, Bitbeszúrás
- Hamming-távolság, Hamming-kód
- Órai / házi feladat

Keretezés – emlékeztető

- Adatkapcsolati réteg egyik legfontosabb feladata: a hibák jelzése és javítása
- Emiatt is szükség van a bitfolyam keretekre tördelésére
- Keret képzés fajtái:
 - Bájt alapú protokollok
 - Bit alapú protokollok
 - Óra alapú protokollok

Bájt alapú: bájt beszúrás – emlékeztető

- Egy speciális FLAG bájt (jelölő bájt) jelzi az adat keret elejét és végét
- Ha FLAG szerepel az adatok között is, akkor speciális ESC bájt beszúrása elé
- Ha ESC is szerepel az adatok között, akkor az elé még egy ESC bájt beszúrása

Feladat 1

 A bájt-beszúrásos módszer esetén, hogy kerül átvitelre a következő adat:

 Mi az oka, hogy ennél a módszernél a keretek végére is kerülni kell FLAG bájtnak? Nem lehetne összevonni az első keret végét jelző FLAG bájtot a második keret elejét jelző FLAG bájttal?

Feladat 1 megoldása

FLAG	Х	Υ	Z	ESC	FLAG	ESC	FLAG	ESC	ESC	Α	ESC	FLAG	В	FLAG	
------	---	---	---	-----	------	-----	------	-----	-----	---	-----	------	---	------	--

Bit alapú: bit beszúrás – emlékeztető

- A bájt beszúrásos módszer hátránya, hogy meg vagyunk kötve a 8-bit (vagy annak többszöröse) szerinti karakter kódolásra.
- A bit beszúrásnál egy speciális bitminta jelzi az adat keret elejét és végét (pl.: 01111110)
- A küldő az adatban előforduló minden 11111 részsorozat után 0 bitet szúr be
- Ezen a módon az elválasztó minta (01111110) elvileg nem fordulhat elő az adatot kódoló részben véletlenül

Feladat 2

 Az "A B C A" karaktereket szeretnénk átvinni bit beszúrással. Tegyük fel, hogy az alábbi karakter kódolás adott (a 4 bitenkénti elválasztás csak az olvashatóság miatt):

Α	1110 1111
В	1100 0011
С	1111 0111

- A keret elejét és végét jelző bitminta (flag bájt): 01111110.
- Hogy fog kinézni az üzenet a módszer alkalmazása után?

Feladat 2 megoldása

- Az adat binárisan (a 4 bitenkénti elválasztás csak az olvashatóság miatt):
- 1110 1111 1100 0011 1111 0111 1110 1111
- Kódolás után:
- 0111 1110 1110 1111 10100 0011 11101 0111
 11010 1111 0111 1110

Redundancia – emlékeztető

- Redundancia nélkül:
 - -2^m lehetséges üzenet írható le m biten
 - Ekkor minden hiba egy új helyes üzenetet eredményez a hiba felismerése lehetetlen
- Emiatt egy keret felépítése:
 - m adat bit (üzenet bit)
 - r redundáns/ellenőrző bit (üzenetből számolt, új információt nem hordoz)
 - A teljes küldendő keret (kódszó) hossza: n = m+r.

Hiba felügyelet Hamming távolsággal – emlékeztető

- Hamming távolság: két azonos hosszúságú bitszóban a különböző bitek száma.
- Kiterjesztése azonos hosszúságú bitszavak S halmazára: $d(S) \coloneqq \min_{x,y \in S \land x \neq y} d(x,y)$
 - (S halmazt hívják kódkönyvnek vagy egyszerűen kódnak is.)
- *d* bit **hiba felismeréséhez** a megengedett (helyes) keretek halmazában legalább *d+1* Hamming távolság szükséges.
- d bit hiba javításához a megengedett (helyes) keretek halmazában legalább 2d+1 Hamming távolság szükséges
- Egy $S \subseteq \{0,1\}^n$ kód rátája $R_S = \frac{\log_2 |S|}{n}$.
 - (a hatékonyságot karakterizálja)
- Egy $S \subseteq \{0,1\}^n$ kód távolsága $\delta_S = \frac{d(S)}{n}$.
 - (a hibakezelési lehetőségeket karakterizálja)

Feladat 3

- Adott S kódkönyv: S = [1000010,0011011,1011010,0011101]
- Adjuk meg S Hamming távolságát (d(S))!
- Adjuk meg S kód rátáját (R_S) és távolságát (δ_S)!
- Mit mondhatunk *S* hibafelismerő és javító képességéről? Igazoljuk az állításunkat!

Feladat 3 megoldása

	1000010	0011011	1011010	0011101		
1000010	0	4	2	6		
0011011	4	0	2	2	—	d(S) = 2
1011010	2	2	0	4		u(b) 2
0011101	6	2	4	0		

•
$$R_S = \frac{\log_2|S|}{n} = \frac{\log_2 4}{7} = 0.2857$$
 és $\delta_S = \frac{2}{7} = 0.2857$

• Max. 1 bithiba ismerhető fel, de 0 javítható (mivel a d(S) = 2)

Bit / Byte beszúrás és hibajavítás Hamming kóddal

- Adott kódkönyv, amit a kliens és a szerver is ismer
- A kliens szkript argumentumai:
 - Első: protokoll (bit vagy byte)
 - Második: keretezésre szánt üzenet
 - Az üzenetben lehessen jelölni, hogy az egyik adatkarakter hibásan legyen átküldve
- A kliens csatlakozása után küldje el a használt protokollt a szervernek
- A kliens készítse el a keretezést (byte/bitbeszúrás alapján), és küldje el a keretezett üzenetet a szervernek
 - A keretezett üzenet legyen '0' és '1' karakterekből álló egyszerű sztring

Bit / Byte beszúrás és hibajavítás Hamming kóddal

- A keretben található byte-okat a szerver a kódkönyv alapján oldja fel
 - Előtte írja ki a keretezett üzenetet a kimenetre
 - Ha ismeretlen a kódszó, akkor a Hamming-távolság alapján a legközelebbit értelmezzük
 - Ha több ilyen is van, akkor jelezzük a hibát (nem kell visszaküldeni, csak kiíratni)
 - A végén írja ki az eredeti üzenetet

Bit / Byte beszúrás és hibajavítás Hamming kóddal

Kódkönyv:

```
codebook = {'FLAG': '011111110', 'A': '10000001', 'B':
'00001110', 'C': '10110011', 'D': '11100110', 'ESC':
'01110000'}
```

Hibás bitsorozat 'C'-re, pl.:

➤ 1 hiba: 10010011

> 2 hiba: 10000011

- A hiba a bit/bájt beszúrás alkalmazása előtt történjen meg
 - > A tesztelhetőség miatt van erre szükség

Bit / Byte beszúrás és hibajavítás Hamming kóddal

- Ennek a házi feladatnak a pontozása (kivételesen):
 - Mindenképpen működnie kell a kliens-szerver kommunikációnak, továbbá:
 - Bit beszúrás megfelelően működik (keretezéssel, dekódolással együtt)

 1 pont
 - Bájt beszúrás megfelelően működik (keretezéssel, dekódolással együtt)

 1 pont
 - − Hibás bit sorozat kezelése, javítása Hamming-távolsággal → 1 pont
- Tehát 1 extra pontot lehet szerezni erre a házira, ha valaki mindegyik részét megfelelően implementálja
 - (mivel egy jól megoldott házira alapvetően 2 pont jár)

Bit / Byte beszúrás és hibajavítás Hamming kóddal

Segítség: a bit hibák alkalmazása egy karakterre:

```
import random
...

def applyError(character, errorCnt):
 encodedCh = codebook[character]
 errorPositions = random.sample(range(len(encodedCh)), errorCnt)
 encChL = list(encodedCh)
 for pos in errorPositions:
 encChL[pos] = '0' if encChL[pos] == '1' else '1' # bit swapping
 encodedCh = ''.join(encChL)
 return encodedCh
```

Bit / Byte beszúrás és hibajavítás Hamming kóddal

Kliens hívására példák:

- ➤ haziBitByteHammingClient.py bit 'A,B,C,D'
- ➤ haziBitByteHammingClient.py bit 'A,B,FLAG,C,D,FLAG'
- haziBitByteHammingClient.py byte 'A,B,ESC,FLAG,C,D'
- ➤ haziBitByteHammingClient.py byte 'A,B,ESC,ESC,C,D'
- ➤ haziBitByteHammingClient.py byte
 'FLAG, A, B, ESC, FLAG, C_1_HIBA, D, FLAG'
- haziBitByteHammingClient.py bit
 'FLAG,A,B,ESC,FLAG,C,D_2_HIBA,FLAG'

VÉGE KÖSZÖNÖM A FIGYELMET!