Számítógépes Hálózatok

7. 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

- Hibajelző kód: CRC számítás
- Órai / házi feladat

CRC hibajelző kód – emlékeztető

Forrás: Dr. Lukovszki Tamás fóliái alapján

Példa CRC számításra – emlékeztető

- Keret (M(x)): 1101011011
- Generátor (G(x)): 10011
- Végezzük el a következő maradékos osztást: $\frac{1101011011}{10011}$
- (A maradék lesz a CRC ellenőrzőösszeg)

Ellenőrzés:

	110001010
•	10011
	1100001010
	1100001010
	1100001010
	11010110111110
+	01110
	11010110110000

Példa CRC számításra – kiegészítés

- Az előbbi szorzásnál: 1100001010 megfelel a $1\cdot x^9+1\cdot x^8+1\cdot x^3+1\cdot x$, 10011 megfelel a $1\cdot x^4+1\cdot x+1$ polinomnak
- Ha a polinom alakjukban összeszoroznánk:

$$(1 \cdot x^{9} + 1 \cdot x^{8} + 1 \cdot x^{3} + 1 \cdot x) \cdot (1 \cdot x^{4} + 1 \cdot x + 1)$$

$$= 1 \cdot x^{13} + 1 \cdot x^{10} + 1 \cdot x^{9} + 1 \cdot x^{12} + 1 \cdot x^{9} + 1 \cdot x^{8} + 1 \cdot x^{7} + 1 \cdot x^{4} + 1 \cdot x^{3} + 1 \cdot x^{5} + 1 \cdot x^{2} + 1 \cdot x$$

$$= 1 \cdot x^{13} + 1 \cdot x^{12} + 1 \cdot x^{10} + \underbrace{(1 + 1)}_{0 \text{ (mod 2)}} \cdot x^{9} + 1 \cdot x^{8} + 1 \cdot x^{7} + 1 \cdot x^{5} + 1 \cdot x^{4} + 1 \cdot x^{3} + 1 \cdot x^{2} + 1 \cdot x$$

Ez bináris alakban éppen a 1101011011110 lesz

Példa CRC számításra – kiegészítés

- Az előbbi osztásnál: 11010110110110000 megfelel a $1 \cdot x^{13} + 1 \cdot x^{12} + 1 \cdot x^{10} + 1 \cdot x^8 + 1 \cdot x^7 + 1 \cdot x^5 + 1 \cdot x^4$, 10011 megfelel a $1 \cdot x^4 + 1 \cdot x + 1$ polinomnak
- Ha a polinom alakjukban végeznénk az osztást, akkor először az osztó legnagyobb fokú tagjával (x^4) leosztanánk az osztandó legnagyobb fokú tagját (x^{13})
- Ez x^9 -et eredményezi. "Lekönyveljük", és összeszorozzuk az osztóval: $x^9 \cdot (1 \cdot x^4 + 1 \cdot x + 1 \cdot x)$

Példa CRC számításra – kiegészítés

Ennek a polinomnak a legnagyobb fokú tagját osztjuk majd tovább az osztó legnagyobb fokú tagjával az előző lépésekhez hasonlóan, amely x^8 -at eredményezi. "Lekönyveljük", és összeszorozzuk az osztóval:

$$x^8 \cdot (1 \cdot x^4 + 1 \cdot x + 1) = x^{12} + x^9 + x^8$$

- Ezt kivonjuk az eredeti osztandóból, amely az $1 \cdot x^7 + 1 \cdot x^5 + 1 \cdot x^4$ polinomot eredményezi. Bináris alakban ez a polinom: 10110000. Ezt folytatjuk.
- A végén a "lekönyvelt" tagokat összeadjuk, amely az eredményt adja, továbbá a megmaradt,
 az osztónál kisebb fokú polinom a maradékot.

Feladat 1

- Adva a $G(x) = x^4 + x^2 + 1$ generátor polinom.
- Számoljuk ki 0110 1101 bemenethez a 4-bit CRC ellenőrzőösszeget!
- Adjuk meg az átviteli üzenetet (a csatornára kerülő bitsorozatot)!

Feladat 1 megoldása

• Mivel a generátor polinom foka 4, ezért négy 0-t írunk a bemenet végéhez. A G(x) bináris

alakban: 10101 lesz, tehát a $\frac{0110\ 1101\ 0000}{10101}$

maradékos osztást kell elvégeznünk:

011011010000	/	10101
11011010000		
10101		
1110010000		
10101		
100110000		
10101		
01100000		
10101		
110100		
10101		
11110		
10101		

01011 → 1011 a CRC ellenőrzőösszeg

Feladat 1 megoldása

• Az átviteli üzenet: 0110 1101 1011

Feladat 2

- Adva a $G(x) = x^4 + x + 1$ generátor polinom.
- Történt-e hiba az átvitel során, ha a vevő a következő üzenetet kapja:
 1011 1001 1101 0111

Feladat 2 megoldása

• A G(x) bináris alakban: 10011 lesz, tehát a

1011 1001 1101 0111 maradékos osztást kell

elvégeznünk, és ha nem nulla jön ki maradéknak, akkor hiba történt:

Nem nulla a maradék → hiba történt

Feladat 3

- Adva a $G(x) = x^4 + x^3 + x + 1$ generátor polinom.
- Számoljuk ki a 1100 1010 1110 1100 bemenethez a 4-bit CRC ellenőrzőösszeget!
- A fenti üzenet az átvitel során sérül, a vevő adatkapcsolati rétege az 1100 1010 1101 1010 0100 bitsorozatot kapja. Történt-e olyan hiba az átvitel során, amit a generátor polinommal fel lehet ismerni? Ha nem, akkor ennek mi lehet az oka?

Feladat 3 megoldása

• Mivel a generátor polinom foka 4, ezért négy 0-t írunk a bemenet végéhez. A G(x) bináris alakban: 11011 lesz, tehát a

1100 1010 1110 1100 0000 maradékos osztást kell

elvégeznünk:

11001010111011000000	/	11011	
11001010111011000000	J		
11011			
0010010111011000000			
11011			
1001111011000000			
11011			
100011011000000			
11011			
10101011000000			
11011			
1110011000000			
11011			
011111000000			
11011			
0100000000			
11011			
10110000			
11011			
1101000			
11011			
000100	\rightarrow		0100 a CRC ellenőrzőösszeg

Feladat 3 megoldása

 Az előbbi számításnál az jött ki, hogy 1100 1010 1110 1100 0100 lenne az a bitsorozat, amelyet a vevő kapna. Ha ebből kivonjuk az alfeladatban megadott sorozatot, az alábbi eredmény jön ki:

11001010111011000100

- 11001010110110100100

0000000001101100000

 Tehát a két bitsorozat pontosan a generátor polinom többszörösével tér egymástól, amely tehát a hiba polinom. Ezt pedig nem lehet felismerni.

Feladat 4

- Készítsünk egy kliens-proxy-szerver alkalmazást, ahol:
 - a szerver egy UDP szerver,
 - a proxy a szerver irányába egy UDP kliens, a kliens irányába egy TCP szerver,
 - a kliens egy TCP kliens a proxy irányába
- Folyamat:
 - a kliens küldje a ,Hello Server' üzenetet a proxynak,
 - amely küldje tovább azt a szervernek,
 - amely válaszolja vissza a ,Hello Kliens' üzenetet a proxynak,
 - amely küldje tovább azt a kliensnek

- Legyen tetszőleges számú küldő, egy csatorna szerver és egy fogadó
- Adott a generátor polinom: $G(x) = x^4 + x^3 + x + 1$, amelyet mindenki ismer
- Egy *küldő* indításkor csatlakozik a *csatorna szerver*hez
- A *csatorna szerver* egy időben figyel több socketet
 - A bejövő kapcsolódásokra és a meglevő kapcsolatokból való olvasásra is használjunk select függvényt!

- A küldő oldalon folyamatosan megadhatunk egyszerű 0-1 bitekből álló üzeneteket,
 - amelyre az alkalmazás a 4-bit CRC ellenőrzőösszeggel ellátott átviteli üzenetet számolja ki,
 - és küldi tovább a *csatorna szerver*nek

- A csatorna szerver ciklikus módon váltakozva az alábbi hiba polinomokat adja az átviteli üzenetekhez:
 - Nincs hiba polinom
 - 2. Van hiba polinom, és <u>nem</u> többszöröse a generátor polinomnak
 - 3. Van hiba polinom, de többszöröse a generátor polinomnak
 - (Megjegyzés: ezek a hiba polinomok lehetnek előre adottak)
- Azután továbbítja UDP protokoll használatával a fogadónak a hibával terhelt üzenetet
 - Figyelem! Ehhez még egy socketet definiálni kell egy új porttal a csatorna szervernél (és datagram típusú legyen ez a socket)
 - Itt a csatorna szerver legyen az UDP kliens, és a fogadó legyen az UDP szerver (azaz a fogadónál történjen meg a bind függvény hívása)

- A fogadó egy végtelen ciklusban folyamatosan várja a beérkező üzeneteket
 - A socketjén definiáljunk timeoutot (pl. 1 másodperccel), hogy le lehessen állítani, akkor is, ha nem jön üzenet a *csatorna szerver*től
 - Így socket.timeout kivétel fog jönni, de azt kezeljük le úgy, hogy continue (vagy egy üres pass utasítás) szerepeljen a kivételkezelésnél
- A fogadó megpróbálja leellenőrzi a generátor polinom segítségével bejövő üzenetre, hogy történt-e hiba, és kiírja a kimenetre az eredményt
 - (Nyilván minden harmadik üzenetre tévesen azt a következtetést fogja levonni, hogy nincs hiba, hiszen abban az esetben a hiba rejtve marad)

- Természetesen <u>ne használjunk</u> a CRC számításhoz <u>mások által</u> <u>megírt CRC számító modult!</u> Ennek implementálása is a feladat része!
- Mivel CRC számítást a küldő és fogadó is végez, ezért érdemes ezt a funkcionalitást kiszervezni egy külön modulba
- Ehhez segítség: ha a haziCRCCalculator.py tartalmazza a szükséges funkcionalitást pl. calculateRemainder (...) néven, akkor a többi forrásfájlba egyszerűen az alábbi módon tudunk erre ráhívni (ha ugyanabban a könyvtárban vannak):

```
import haziCRCCalculator
...
haziCRCCalculator.calculateRemainder(...)
```

CRC

- Segítség a CRC számításhoz (de nem kötelező ezt használni):
- Pythonnál az int(str1,base2) konverzió a bemeneti str1 sztringből a megadott base2 alapján, - amely a számrendszert jelöli, - egész számot készít:

```
>>> i1 = int('1011100111010111',2)
>>> i1
47575
>>> i2 = int('10011000000000',2)
>>> i2
38912
```


• Bitenkénti műveletek: <<, >>, &, |, ~, ^, pl. a bitenkénti XOR:

```
>>> i1^i2
8663
```

Az előbbi sztring reprezentációja:

```
>>> "{0:b}".format(i1^i2)
'10000111010111'
```

- Ennek a házi feladatnak a pontozása (kivételesen):
 - Mindenképpen működnie kell a küldő-csatorna szerver kommunikációnak (több küldőt ki tud egyidejűleg szolgálni select használatával), illetve a CRC számításnak (eddig ez 1 pont) továbbá:
 - Ha a csatorna szerver oldalon a hiba polinom hozzáadása megfelelően működik > 1 pont
 - Ha van fogadó (a csatorna szerverrel UDP kapcsolat használatával) és a hiba ellenőrzés megfelelően működik -> 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)


```
e:\Gyak07>python haziReceiver.py
110010101001
110010101001
 101100000000
 100101001
 110110000
 10011001
 11011000
 10000001
 1101100
 101101
 110110
 11011
 11011
No error
111011011000
 101100000000
  1101011000
  1101100000
 111000
 110110
 1110
error
.11110100101
111110100101
 101100000000
  1000100101
  1101100000
 101000101
 110110000
 11110101
 11011000
 101101
 110110
 11011
 11011
 Ø
No error
```

```
e:\Gyak07>python haziChannelServer.py
new connection from ('127.0.0.1', 6887)
new connection from ('127.0.0.1', 6888)
received "110010101001" from ('127.0.0.1', 6888)
received "0111011011111" from ('127.0.0.1', 6887)
received "111110111110" from ('127.0.0.1', 6888)
```

```
e:\Gyak07>python haziSender.py
<message> 0111011011
<message>
```

```
e:\Gyak07>python haziSender.py
{message> 11001010
{message> 11111011
{message>
```

VÉGE KÖSZÖNÖM A FIGYELMET!