Università degli Studi di Pisa

ANNO ACCADEMICO 2002/2003

DIPARTIMENTO DI INFORMATICA

CORSO DI Sistemi di Gestione di Reti

DEFINIZIONE DI UN MIB SNMP PER IL CONTROLLO DI SISTEMI DI DISTRIBUZIONE AUTOMATICA

GUIDO SCATENA

INDICE DEI CONTENUTI

1. INTRODUZIONE	
PROBLEMA PRESO IN CONSIDERAZIONE	3
ESEMPI DI DISTRIBUTORI AUTOMATICI ESISTENTI	3
TECNOLOGIE DISPONIBILI E SOLUZIONI ESISTENTI	4
2. SOLUZIONE PROPOSTA	
SCELTE EFFETTUATE: SNMP, MIB, ASN.1	5
IPOTETICA ARCHITETTURA	6
3. MIB PER IL CONTROLLO E LA GESTINE IN REMOTO DI MACCHINE PER LA	
DISTRIBUZIONE AUTOMATICA	
SCHEMATIZAZIONE DEL PROBLEMA DELLA GESTIONE DI	MACCHINE
PER LA DISTIBUZIONE AUTOMATICA	7
IL MIB	9
4. CONCLUSIONI E POSSIBILI SVILUPPI FUTUTI	18
5. RIFERIMENTI	18

1 - INTRODUZIONE

PROBLEMA PRESO IN CONSIDERAZIONE

Al giorno d'oggi la distribuzione automatizzata di prodotti e molto diffusa ed è sempre più spesso, oltre che un aiuto alle attività commerciali, il cuore stesso dell'attività di vendita.

Le tipologie di prodotti che si prestano alla distribuzione automatica sono sempre più svariate, in aumento negli ultimi anni; comprendono da sigarette, benzina, gadget ecc ecc ...

Parallelamente alla diffusione di sistemi di distribuzione automatica, si è sviluppata la necessita di mezzi per il controllo in remoto per la gestione di tutti i problemi relativi ad essa; a partire dal rifornimento dei prodotti, alla riparazione guasti ecc ecc..

ESEMPI DI DISTRIBUTORI AUTOMATICI ESISTENTI

TECNOLOGIE DISPONIBILI E SOLUZIONI ESISTENTI

Attualmente esistono diversi sistemi di gestione in remoto, che non sono però standard e sono legati all'azienda che fornisce i singoli distributori.

Modem per il controllo SMS

Modem per il controllo WAP

Modem per il controllo WEB

2 - SOLUZIONE PROPOSTA

L'idea di questo progetto è quella di fornire una base per lo sviluppo di un sistema di controllo in remoto di sistemi di distribuzione automatica, che non dipenda dalla singola categoria di distributori, ne dal tipo di rete con il quale sono collegati i dispositivi, ma che risulti implementabile su qualunque tipo di erogatore automatico. Naturalmente il progetto non ha l'ambizione di proiettarsi ad una reale implementazione, cosa che avrebbe richiesto una attenta analisi di tutti gli standard di distributori automatici in giro per il mercato, ma vuole solo fornire uno spunto, una linea guida, per affrontare il problema della gestione in remoto di distributori automatici utilizzando SNMP.

SCELTE EFFETTUATE: SNMP, MIB, ASN.1

La scelta del protocollo di gestione SNMP (Simple Network Management Protocol), protocollo per la gestione di oggetti di rete, sviluppato dall' IETF (internet Engeneering Task Force), è dovuta ad una serie di motivi; in primo luogo la sua diffusione come protocollo standard per la gestione di rete, e la sua semplicità di utilizzo. Inoltre SNMP a punti di forza quali la trasportabilità, l'indipendenza dalle architetture di rete, la robustezza e leggerezza dovuta al protocollo di trasporto utilizzato (UDP), che consente l'applicabilità a basso costo a devices anche elementari e con poche risorse.

SNMP è progettato per permettere all'utente di gestire oggetti remoti , opera tramite interazioni client/server: il programma client (Manager SNMP) effettua una connessione virtuale con un programma server (Agent SNMP) che gira su di un dispositivo di rete remoto e fornisce informazioni riguardo allo stato del dispositivo stesso. Gli agent SNMP vengono installati su ogni nodo della rete, mentre il manager è presente solo sulle macchine dalle quali si vuol monitorare la rete.

Le richieste che il manager fa all'agent sono sempre relative a variabili SNMP e riguardano istruzioni volte ad acquisire o a modificare il valore delle stesse.

Il protocollo prevede anche delle notifiche asincrone da agent a manager, note come trap, che comunicano cambi di stato del componente di rete. Essendo la comunicazione basata su un protocollo senza connessione (UDP) queste sono soggette ad essere perse e per questo motivo il manager è costretto a fare polling.

L'astrazione dello stato ai fini della gestione dell'oggetto da controllare è ottenuta tramite dei database di informazioni noti come MIB. Le definizioni delle variabili del MIB si trovano in appositi file di descrizione, scritti in formato ASN.1 (Abstract Syntax Notation One) e sono disponibili sia nel Agent che nel Manager.

IPOTETICA ARCHITETTURA

Ogni di distributore automatico può quindi essere dotato di un interfaccia ethernet o di una accesso a rete internet (TCP/IP), o di tipo GPRS, o di tipo Radio Link Delay, o per mezzo di onde radio o al limite attraverso connessione via satellite.

In questo modo i vari distributori, anche distribuiti sul territorio, possono essere monitorati da un unico centro di controllo; inoltre attraverso una struttura gerarchica agent/manager è anche possibile per un ipotetica società di gestione avere sotto controllo più attività commerciali.

3 - MIB PER IL CONTROLLO E LA GESTINE IN REMOTO DI MACCHINE PER LA DISTRIBUZIONE AUTOMATICA

SCHEMATIZAZIONE DEL PROBLEMA DELLA GESTIONE DI MACCHINE PER LA DISTIBUZIONE AUTOMATICA

Pensando ad un distributore automatico "general purpose" possiamo delle aree tematiche di gestione, ognuna delle quali è rappresentata da un insieme di variabili del MIB.

Le aree sono le seguenti:

- 1. DATI GENERALI
- 2. GESTIONE PRODOTTI
- 3. GESTIONE INCASSI E RESTI
- 4. GESTIONE INTERFACCIE
- 5. ALLARMI

NOTA: molte delle variabili prese in esame possono essere superflue per il puro e semplice controllo della macchina di distribuzione (es 1.1.3, 1.1.4); tuttavia queste sono state inserite nel mib per motivi di completezza ai fini di fornire un supporto per il controllo remoto di macchine molto isolate. La scelta dell' istanzazione di tali variabili è lasciata al gestore.

Di seguito sono riportate tutte le variabili, le soglie e le trap del MIB con la loro descrizione (dove necessaria).

- 1. dati_generali
 - 1.1. id macchina
 - 1.1.1. codice modello
 - 1.1.2. codice_seriale_telaio
 - 1.1.3. compagnia_costruttrice_macchina
 - 1.1.4. compagnia_rifornitrice_macchina
 - 1.1.5. data fabbricazione
 - 1.1.6. luogo_fabbricazione
 - 1.2. inf attivita
 - 1.2.1. collocazione fisica
 - 1.2.2. proprietario_attivita
 - 1.3. inf rete
 - 1.3.1. nome_componente_rete
 - 1.3.2. stato_componente_rete
 - 1.4. stato
 - 1.4.1. codice_stato_attivita
 - 1.4.2. tempo_attivita_totale
 - 1.4.3. tempo_attivita_parziali
 - 1.4.4. ultimo avvio
 - 1.4.5. ultimo shutdown
 - 1.4.6. anomalia_prodotti >> true = anomalia prodotti / false = altrimenti
 - 1.4.7. anomalia_denaro >> true = anomalia denaro / false = altrimenti

- 1.4.8. anomalia_interfaccia >> true = anomalia interfaccia/false = altrimenti
- 1.4.9. anomalia_rete >> true = anomalia rete / false = altrimenti

2. gestione_prodotti

- 2.1. prodottiTable
 - 2.1.1. prodottiEntry
 - 2.1.1.1. id_prodotto
 - 2.1.1.2. nome_prodotto
 - 2.1.1.3. numero max unita
 - 2.1.1.4. numero_attuale_unita
 - 2.1.1.5. costo_unita
 - 2.1.1.6. totale_unita_vendute
 - 2.1.1.7. parziale_unita_vendute
 - 2.1.1.8. soglia_min
- gestione_denaro
 - 3.1. denaroTable
 - 3.1.1. denaroEntry
 - 3.1.1.1. nome taglio
 - 3.1.1.2. numero_max_unita
 - 3.1.1.3. numero_attuale_unita
 - 3.1.1.4. totale_unita_ricevute
 - 3.1.1.5. parziale_unita_ricevute
 - 3.1.1.6. totale_unita_rilasciate
 - 3.1.1.7. parziale_unita_rilasciate
 - 3.1.1.8. soglia_min
- 4. gestione_interfaccia
 - 4.1. segnalatoriTable
 - 4.1.1. segnalatoriEntry
 - 4.1.1.1. id segnalatore
 - 4.1.1.2. funzione
 - 4.1.1.3. nome_segnalatore
 - 4.1.1.4. stato segnalatore

- 5. allarmi
- 5.1. allarme_prodotto >> allarme inviato al manager nel caso un prodotto scenda sotto la sua sogli minima
- 5.2. allarme_denaro >> allarme inviato al manager nel caso un taglio scenda sotto la sua sogli minima
- 5.3. allarme_interfaccia >> allarme inviato al manager nel caso un componente dell'interfaccia cambi il suo stato da attivo a non attivo
- 5.4. allarme_rete >> allarme inviato al manager nel caso il componente di rete cambi il suo stato da attivo a passivo

IL MIB

```
AUTOD-MIB DEFINITIONS ::= BEGIN
IMPORTS
 MODULE-IDENTITY,
 OBJECT-TYPE,
 FROM SNMPv2-SMI
 TimeTicks, Gauge32
 TEXTUAL-CONVENTION, DisplayString, DateAndTime,
 FROM SNMPv2-TC
AutoD-MIB MODULE-IDENTITY
 LAST-UPDATED "200307151345Z"
 ORGANIZATION "Scatena G Inc"
 CONTACT-INFO
 "Guido Scatena
 Universita degli Studi di Pisa
 Pisa, Italy
 e-mail:s.guido@email.it"
 DESCRIPTION "Modulo MIB per la gestione di macchine per la distribuzione
 automatica di prodotti"
 ::= { private 99 }
-- definizioni di textual convention
COSTO TEXTUAL-CONVENCION
 DISPLAY-HINT
 "xx.yy E"
 STATUS
 current
 DESCRIPTION "Formato di scrittura per il prezzo dove xx e' la parte intera
 della variabile e yy e' la parte decimale della variabile"
 SYNTAX
 real
-- definizione moduli
-- gruppi di oggetti
DateModule DEFINITION :==
 BEGIN
 INPORT
 EXPORT Date;
 DATE ::= SEQUENCE
 {
 giorno INTEGER(31),
 mese INTEGER(12),
 anno INTEGER,
 }
-- definizioni oggetti for naming purpose
dati_generali OBJECT IDENTIFIER
::={AutoD-MIB 1 }
```

```
id_macchina OBJECT IDENTIFIER
::={dati_generali 1 }
inf_attivita OBJECT IDENTIFIER
::={dati_generali 2 }
inf_rete OBJECT IDENTIFIER
::={dati_generali 3 }
stato OBJECT IDENTIFIER
::={dati_generali 4 }
gestione_prodotti OBJECT IDENTIFIER
::={AutoD-MIB 2 }
prodottiTable OBJECT IDENTIFIER
::={gestione_prodotti 1 }
gestione_denaro OBJECT IDENTIFIER
::={AutoD-MIB 3 }
denaroTable OBJECT IDENTIFIER
::={gestione_denaro 1 }
gestione_interfacce OBJECT IDENTIFIER
::={AutoD-MIB 4 }
segnalatoriTable OBJECT IDENTIFIER
::={gestione_interfacce 1 }
allarmi OBJECT IDENTIFIER
::={AutoD-MIB5}
--definizione oggetti
codice_modello OBJECT-TYPE
SYNTAX DisplayString
MAX-ACCESS read-only
 current
STATUS
DESCRIPTION "nome identificativo dello specifico modello di distributore
 automatico"
 ::= { dati_generali 1}
codice_seriale_telaio OBJECT-TYPE
SYNTAX DisplayString
MAX-ACCESS read-only
 current
STATUS
DESCRIPTION "codice seriale impresso sul telaio"
 ::= { dati_generali 2}
compagnia_costruttrice_macchia OBJECT-TYPE
SYNTAX DisplayString
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "nome e contatti della compagnia costruttrice del distributore
 automatico"
 ::= { dati_generali 3}
```

```
compagnia_rifornitrice_macchia OBJECT-TYPE
 DisplayString
SYNTAX
MAX-ACCESS read-only
SITATIS
 current
DESCRIPTION "nome e contatti della compagnia che rifornisce il distributore
 automatico"
 ::= { dati_generali 4}
data_fabbricazione OBJECT-TYPE
SYNTAX Date
MAX-ACCESS read-only
STATUS current
DESCRIPTION "data fabbricazione"
 ::= { dati_generali 5}
luogo_fabbricazione OBJECT-TYPE
SYNTAX
 DisplayString
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "luogo di fabbricazione"
 ::= { dati_generali 6}
collocazione fisica OBJECT-TYPE
 DisplayString
SYNTAX
MAX-ACCESS read-only
 current
STITATE
DESCRIPTION "informazioni riguardanti la collocazione fisica del distriubutore
 automatica, incluso il nome della eventuale attivita commerciale
 presso la quale è installato"
 ::= { inf_attivita 1}
proprietario_distributore OBJECT-TYPE
 DisplayString
SYNTAX
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "informazioni utili per il contatto del proprietario del
 distributore automatico"
 ::= { inf_attivita 2}
nome_componente_rete OBJECT-TYPE
SYNTAX
 DisplayString
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "nome identificativo della specifico componente rete utilizzato dal
 distributore, comprese informazioni sulla casa costruttrice"
 ::= { inf_rete 1}
stato_componente_rete OBJECT-TYPE
SYNTAX Enumeratated {attivo(1), non attivo(0)}
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "stato del componente di rete"
 ::= { inf_rete 2}
```

```
Enumeratated {attivo(1), non attivo(0)}
SYNTAX
MAX-ACCESS read-only
STATUS current
DESCRIPTION "stato dell'intero sistema di distribuzione automatica; attivo
 significa che è acceso e non ha nessun guasto"
 ::= { stato 1}
tempo_attivita_totale OBJECT-TYPE
SYNTAX TimeTicks
UNITS
MAX-ACCESS read-only
STATUS current
DESCRIPTION "ore di attivita dal primo startup"
 ::= { stato 2}
tempo_attivita_parziale OBJECT-TYPE
SYNTAX
 TimeTicks
UNITS
MAX-ACCESS read-only
STATUS current
DESCRIPTION "ore di attivita dall'ultimo startup"
 ::= { stato 3}
ora_ultimo_avvio OBJECT-TYPE
SYNTAX DateAndTime
MAX-ACCESS read-only
STATUS current
DESCRIPTION "ora del'ultimo startup"
 ::= { stato 4}
ore_ultimo_arresto OBJECT-TYPE
SYNTAX DateAndTime
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "ora dell'ultimo arresto"
 ::= { stato 5}
anomalia_prodotti OBJECT-TYPE
SYNTAX
 Boolean
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "In caso di qualche anomalia riguardante la gestone dei prodotti la
 variabile è settata "true" dall'agent"
 ::= { stato 6}
anomalia_denaro OBJECT-TYPE
SYNTAX Boolean
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "In caso di qualche anomalia riguardante la gestione del denaro la
 variabile è settata "true" dall'agent"
 ::= { stato 7}
anomalia interfacce OBJECT-TYPE
SYNTAX Boolean
MAX-ACCESS read-only
STATUS
 current
DESCRIPTION "In caso di qualche anomalia riguardante le interfacce di
 input/output la variabile è settata "true" dall'agent"
 ::= { stato 8}
anomalia_rete OBJECT-TYPE
SYNTAX Boolean
MAX-ACCESS read-only
```

```
STATUS
 current
DESCRIPTION "In caso di qualche anomalia riguardante il dispositivo di rete la
 variabile è settata "true" dall'agent"
 ::= { stato 9}
prodottiTable OBJECT-TYPE
SYNTAX SEQUENCE OF prodottiEntry
ACCESS
 read_only
STATUS
 current
 "Tabella di record con informazioni riguardanti prodotti"
DESCRIPTION
 ::= { gestione_prodotti1 }
prodottiEntry OBJECT-TYPE
SYNTAX
 ProdottiEntry
ACESS
 read-only
STATUS
 current
DESCRIPTION
 "Informazioni riguardanti ogni singolo prodotto erogato"
 {id_prodotto}
INDEX
 ::= { prodottiTable 1 }
ProdottiEntry ::= SEQUENCE
 {
 id prodotto
 integer
 nome prodotto
 DisplayString
 numero_max_unita integer
 numero_attuale_unita
 integer
 costo_unita Costo
 totale_unita_vendute integer
 parziale_unita_vendute integer
 soglia_min
 integer
 }
id_prodotto OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "Id del prodotto"
 ::={prodottiEntry 1}
nome_prodotto OBJECT-TYPE
SYNTAX
 DisplayString
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "Nome del prodotto erogato"
 ::={prodottiEntry 2}
numero_max_unita OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "Numero massimo di unita dello specifico prodotto
 immagazinabili nel distributore automatico"
 ::={prodottiEntry 3}
numero_attuale_unita OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STITATIS
 current
DESCRIPTION
 "Numero di unita dello specifico prodotto presenti nel
 distributore automatico"
 ::={prodottiEntry 4}
```

```
costo_unita OBJECT-TYPE
SYNTAX Costo
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "costo del prodotto erogato"
 ::={prodottiEntry 5}
totale_unita_vendute OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
 "numero di unita dello specifico prodotto vendute dal primo
DESCRIPTION
 avvio"
 ::={prodottiEntry 6}
parziale_unita_vendute OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 "numero di unita dello specifico prodotto vendute dall ultimo
DESCRIPTION
 "costo del prodotto erogato"
 ::={prodottiEntry 7}
solgia min OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "numero di minimo di unita dello specifico prodotto; quando il
 numero_attuale_unita scende sotto tale soglia, ne consegue 1-
 invio dell' allarmi.allarme_prodotto e il cambiamento da false
 a true di stato.anomalia_prodotti"
 ::={prodottiEntry 8}
denaroTable OBJECT-TYPE
SYNTAX
 SEQUENCE OF denaroEntry
ACCESS
 read_only
STATUS
 current
 "Tabella di record con informazioni riguardanti la gestine del
DESCRIPTION
 denaro e dei resti"
 ::= { gestione_denaro1 }
denaroEntry OBJECT-TYPE
SYNTAX
 DenaroEntry
ACESS
 read-only
STATUS
 current
 "Informazioni riguardanti ogni singolo taglio del denaro
DESCRIPTION
 erogabile"
INDEX
 nome_taglio
 ::= { denaroTable 1 }
DenaroEntry ::= SEQUENCE
 {
 nome_taglio
 Costo
 numero_max_unita
 integer
 numero_attuale_unita
 integer
 totale_unita_ricevute integer
 parziale_unita_ricevute integer
 totale_unita_rilasciate
 integer
 parziale_unita_rilasciate integer
 soglia_min
 integer
```

```
}
nome_taglio OBJECT-TYPE
SYNTAX
 Costo
ACCESS
 read-only
STATUS
 current
 "Nome del taglio espresso tramite il valore dello specifico
DESCRIPTION
 taglio"
 ::={denaroEntry 1}
numero_max_unita OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
 "Numero massimo di unita immagazinabili per lo specifico
DESCRIPTION
 taglio"
 ::={denaroEntry 2}
numero_attuale_unita OBJECT-TYPE
 integer
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "Numero attuale di unita dello specifico taglio immagazzinate
 nel distributore automatico"
 ::={denaroEntry 3}
totale unita ricevute OBJECT-TYPE
 integer
SYNTAX
 read-only
ACCESS
STATUS
 current
 "Numero di unita dello specifico taglio ricevute dal
DESCRIPTION
 distributore automatico dal primo avvio"
 ::={denaroEntry 4}
parziale_unita_ricevute OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
 "Numero di unita dello specifico taglio ricevute dal
DESCRIPTION
 distributore automatico dall-ultimo avvio"
 ::={denaroEntry 5}
totale_unita_rilasciate OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "Numero di unita dello specifico taglio rilasciate dal
 distributore automatico dall primo avvio"
 ::={denaroEntry 6}
parziale_unita_ricevute OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
 "Numero di unita dello specifico taglio ricevute dal
DESCRIPTION
 distributore automatico dall primo avvio"
 ::={denaroEntry 7}
soglia_min OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATIIS
 current
DESCRIPTION
 "Numero di minimo di unita dello specifico taglio; quando il
 numero_attuale_unita scende sotto tale soglia, ne consegue 1-
```

```
invio dell' allarmi.allarme_prodotto e il cambiamento da false
 a true di stato.anomalia_prodotti"
 ::={denaroEntry 8}
interfacciaTable OBJECT-TYPE
SYNTAX
 SEQUENCE OF interfacciaEntry
ACCESS
 read_only
STATUS
 current
 "Tabella di record con informazioni riguardanti i componenti
DESCRIPTION
 dell'interfaccia utente del distributore automatico"
 ::= { gestione_interfaccia 1 }
interfacciaEntry OBJECT-TYPE
SYNTAX
 SegnalatoriEntry
ACESS
 read-only
STATUS
 current
DESCRIPTION
 "Informazioni riguardanti ogni singolo componente
 dell'intefaccia utente"
INDEX
 id_segnalatore
 ::= { InterfacciaTable 1 }
SegnalatoriEntry ::= SEQUENCE
 id segnalatore
 integer
 funzione
 Enumerater {segnalatore(0),
 sistema distribuzione(1),
 sistema_ricezione(2)}
 nome_segnalatore DysplayString
 stato
 Enumerated {attivo(1), non_attivo(0)}
 }
id_segnalatore OBJECT-TYPE
SYNTAX
 integer
ACCESS
 read-only
STATUS
 current
 "numero identificativo dello specifico componente"
DESCRIPTION
 ::={segnalatoriEntry 1}
funzione OBJECT-TYPE
 Enumerated {segnalatore(0), sistema_distribuzione(1),
SYNTAX
 sistema_ricezione(2)}
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "codice che indica la funzione dello specifico componente;
 sara' 0 se il componente e' un semplice segnalatore visivo o
 acustico, sara' 1 o 2 a seconda che sia rispettivamente un
 componente con funzione di distribuzione o di ricezione"
 ::={segnalatoriEntry 2}
nome_segnalatore OBJECT-TYPE
SYNTAX
 DisplayString
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "Nome e/o descrizione dello specifico componente"
 ::={segnalatoriEntry 3}
stato OBJECT-TYPE
SYNTAX
 Enumerated {attivo(1), non_attivo(0)}
ACCESS
 read-only
STATUS
 current
DESCRIPTION
 "Codice di stato; O se non attivo , 1 se attivo"
 ::={segnalatoriEntry 4}
```

-- definizione allarmi

```
allarme_prodotto NOTIFICATION-TYPE
 OBJECT
 {id_prodotto, nome_prodotto, soglia_min}
 STATUS
 current
 DESCRIPTION
 "Questo segnale e' generato ogni qual volta
 per qualsiasi prodotto presente nella
 prodottiTable, avviene che il
 numero_attuale_unita scende sotto la
 soglia_min; all'invio di questo allarme
 consegue il cambio da false a true di
 stato.anomalia_prodotti"
 ::= {allarmi 1 }
allarme_denaro
 NOTIFICATION-TYPE
 OBJECT
 {nome_prodotto, soglia_min}
 STATUS
 current
 DESCRIPTION
 "Questo segnale e' generato ogni qual volta
 per un qualsiasi taglio di denaro presente
 nella denaroTable, avviene che il
 numero attuale unita scende sotto la
 soglia_min; all'invio di questo allarme
 conseque il cambio da false a true di
 stato.anomalia denaro"
 ::= {allarmi 2 }
allarme_interfaccia
 NOTIFICATION-TYPE
 {id_sagnalatore, nome_segnalatore
 OBJECT
 funzione_segnalatore, nome_segnalatore
 STATUS
 current
 "Questo segnale e' generato ogni
 DESCRIPTION
 qual volta per qualsiasi componente
 dell'interfaccia della
 interfacciaTable, avviene che il
 cambiamento di stato; all'invio di
 questo allarme consegue il cambio da
 false a true di
 stato.anomalia_interfaccia"
 ::= {allarmi 3 }
allarme_rete
 NOTIFICATION-TYPE
 {nome_componente_rete}
 OBJECT
 STATUS
 current
 DESCRIPTION
 "Questo segnale e' generato ogni qual volta
 avviene il cambiamento da attivo(1) a non
 attivo(2) di stato_componente_rete;
 all'invio di questo allarme consegue il
 cambio da false a true di
 stato.anomalia rete"
 ::= {allarmi 4 }
```

END

4 - CONCLUSIONI E POSSIBILI SVILUPPI FUTURI

Il progetto ha solo lo scopo di fornire una base di partenza concettuale per lo sviluppo di un sistema di controllo di distributori automatici tramite SNMP; sono stati trascurati glia aspetti inerenti alle funzioni specifiche dei vari modelli di distribuzione automatica presenti sul mercato (anche per mancanza di disponibilità a divulgare informazioni a riguardo da parte delle compagnie distributrici).

Possibili sviluppi futuri del progetto potrebbero essere, oltre ad una sua prima implementazione (C++, Java), lo sviluppo dell' architettura agentX, che permetterebbe la presenza di una gerarchia di agent/manager, o dell'architettura con proxy agent.

Inoltre da un analisi dei modelli di distribuzione automatica realmente esistenti, e possibile specializzare tutte le variabili di tipo INTEGER in variabili più adatte alle funzioni che assolvono (GAUGE32...) specificando il sottoinsieme di valori che possono realmente assumere ottimizzando così la trasmissione e l'implementazione delle stesse.

5 - RIFERIMENTI

L. Deri – J. Schonwalder, *Sistemi di Elaborazione dell'Informazione: Gestione Rete* http://ntop.org

http://www.simpleweb.org

```
RFC 1157 > Definizione del protocollo SNMP
RFC 1212 > Concise MIB Definitions
RFC 1213 > Definizione dello standard MIB-II
RFC 1215 > A Convention for Defining Traps for use with the SNMP
Queste ed altre RFC consultabili liberamente presso <a href="http://www.ietf.org">http://www.ietf.org</a>
```

ESSENTIAL SNMP, Charter 2: A closet look at SNMP By Douglas Mauro & Kevin Schmidt, ed. O'REILLY

Le immagini ed i marchi dei sistemi di controllo remoto sono proprietà dei rispettivi produttori

Guido Scatena Universita degli Studi di Pisa s.guido@email.it