Számítógépes Hálózatok

2. gyakorlat

Teszt

canvas.elte.hu Kód:

Python alapok II.

JSON, subprocess

JSON - JavaScript Object Notation

Segédlet: https://realpython.com/python-json/

```
"firstName": "Jane",
"lastName": "Doe",
"hobbies": ["running", "sky diving", "singing"],
"age": 35,
"children": [
 "firstName": "Alice",
 "age": 6
 "firstName": "Bob",
 "age": 8
```

JSON & Python — import json

JSON objektum mentése JSON fájlba

```
import json

data = {
 "president": {
 "name": "Zaphod Beeblebrox",
 "species": "Betelgeusian"
 }
}

with open("data_file.json", "w") as write_file:
 json.dump(data, write_file)
```

JSON string előállítása JSON objektumból

```
json_string = json.dumps(data)
```

JSON & Python – Típus megfeleltetés szerializáció során

Python	JSON
dict	object
list, tuple	array
str	string
int, long, float	number
True	true
False	false
None	null

JSON & Python – Típus megfeleltetés deszerializáció során

JSON	Python
object	dict
array	list
string	str
number (int)	int
number (real)	float
true	True
false	False
null	None

JSON & Python – JSON fájlok

JSON objektum beolvasása JSON fájlból

```
import json

with open("data_file.json", "r") as read_file:
 data = json.load(read_file)
 print( data["president"]["name"] )
```

JSON & Python – JSON fájlok

```
import json
json string = """
 "researcher": {
 "name": "Ford Prefect",
 "species": "Betelgeusian",
 "relatives": [
 "name": "Zaphod Beeblebrox",
 "species": "Betelgeusian"
11 11 11
data = json.loads(json_string)
for rel in data["researcher"]["relatives"]:
 print('Name: %s (%s)' % ( rel["name"], rel["species"] ) )
```

Subprocess hívások és shell parancsok

Ha nem érdekes az output:

```
import subprocess
subprocess.call(['df', '-h']) # új verziókban run(...)
```

Ha érdekes az output:

```
import subprocess
p = subprocess.Popen(["echo", "hello world"], stdout=subprocess.PIPE)
print(p.communicate()) # eredménye egy tuple (stdoutdata, stderrdata)
# ('hello world', None)
```

Néha a shell=True argumentum is kell, nézd meg a doksit!!!

Hasznos segédletek:

https://docs.python.org/3/library/subprocess.html
https://www.pythonforbeginners.com/os/subprocess-for-system-administrators

subprocess – PIPE kezelés

Elvárt kimenet: dmesg | grep hda

subprocess – várakozás a process végére

A process állapotának lekérdezése: poll

```
from subprocess import PIPE, Popen
import time

p1 = Popen(["ping", '-n', '20', 'berkeley.edu'], stdout=PIPE)

while p1.poll()==None:
 print(" meg fut " )
 time.sleep(1)
```

A process végének megvárása: wait – a communicate is megvárja a végét...

```
p1 = Popen(["ping", '-n', '20', 'berkeley.edu'], stdout=PIPE)
p1.wait() # várakozás a végére
```

Hálózati eszközök I.

traceroute, ping

traceroute (linux) – tracert (windows)

Cél a hálózati útvonal meghatározása egy célállomás felé! Linuxon

```
lakis@dpdk-pktgen:~$ traceroute berkeley.edu
traceroute to berkeley.edu (35.163.72.93), 30 hops max, 60 byte packets
1 192.168.0.192 (192.168.0.192) 0.292 ms 0.344 ms 0.390 ms
 2 ikoktatok-gate.inf.elte.hu (157.181.167.254) 1.251 ms 1.250 ms 1.265 ms
 3 taurus.centaur-taurus.elte.hu (157.181.126.134) 5.180 ms 5.267 ms 5.325 ms
 4 fw1.firewall.elte.hu (157.181.141.145) 1.271 ms 1.358 ms 1.299 ms
 5 taurus.fw1.fw.backbone.elte.hu (192.153.18.146) 5.626 ms 5.356 ms 5.395 ms
 6 rtr.hbone-elte.elte.hu (157.181.141.9) 2.229 ms 1.245 ms 1.749 ms
 7 tg0-0-0-14.rtr2.vh.hbone.hu (195.111.100.47) 2.377 ms 2.415 ms 2.407 ms
 8 be1.rtr1.vh.hbone.hu (195.111.96.56) 1.945 ms 1.642 ms 1.877 ms
 9 bpt-b4-link.telia.net (80.239.195.56) 1.626 ms 1.581 ms 1.097 ms
10 win-bb2-link.telia.net (62.115.143.116) 196.574 ms win-bb2-link.telia.net (213.155.137.38) 196.993 ms win-bb2-
link.telia.net (213.155.135.222) 180.071 ms
11 ffm-bb4-link.telia.net (62.115.133.79) 199.425 ms 199.232 ms *
12 * * *
13 prs-bb3-link.telia.net (62.115.137.114) 180.494 ms 179.986 ms *
14 sjo-b21-link.telia.net (62.115.119.229) 197.252 ms 197.249 ms 197.264 ms
15 * a100row-ic-300117-sjo-b21.c.telia.net (213.248.87.118) 196.555 ms *
16 nyk-bb4-link.telia.net (62.115.142.222) 180.081 ms 54.240.242.148 (54.240.242.148) 200.986 ms 54.240.242.88
(54.240.242.88) 201.877 ms
17 54.240.242.161 (54.240.242.161) 200.935 ms * *
18 * * *
19 * * *
 14
```

traceroute (linux) – tracert (windows)

Cél a hálózati útvonal meghatározása egy célállomás felé!

```
C:\Users\laki>tracert berkeley.edu
 Windowson
Tracing route to berkeley.edu [35.163.72.93]
over a maximum of 30 hops:
 <1 ms dlinkrouter [192.168.0.1]</pre>
 1 ms
 <1 ms
 60 ms 10.0.0.85
 24 ms
 6 ms
 54 ms
 13 ms fibhost-66-110-33.fibernet.hu [85.66.110.33]
 18 ms
 13 ms
 14 ms
 13 ms ae0.info-c1.invitech.hu [213.163.54.245]
 17 ms te0-0-2-3.nr11.b020698-1.bud01.atlas.cogentco.com [149.6.182.13]
 13 ms
 12 ms
 16 ms te0-0-2-1.agr11.bud01.atlas.cogentco.com [154.25.3.237]
 13 ms
 13 ms
 12 ms be3272.ccr31.bud01.atlas.cogentco.com [154.54.59.197]
 15 ms
 13 ms
 17 ms
 16 ms
 19 ms be3263.ccr22.bts01.atlas.cogentco.com [154.54.59.177]
 22 ms
 22 ms
 21 ms be3045.ccr21.prg01.atlas.cogentco.com [154.54.59.105]
10
 29 ms
 30 ms
 27 ms be3027.ccr41.ham01.atlas.cogentco.com [130.117.1.205]
 41 ms be2815.ccr41.ams03.atlas.cogentco.com [154.54.38.205]
11
 41 ms
 36 ms
 133 ms be12194.ccr41.lon13.atlas.cogentco.com [154.54.56.93]
12
 134 ms
 136 ms
 133 ms
13
 136 ms
 132 ms be2982.ccr31.bos01.atlas.cogentco.com [154.54.1.117]
14
 135 ms
 134 ms
 137 ms be3599.ccr21.alb02.atlas.cogentco.com [66.28.4.237]
 135 ms be2878.ccr21.cle04.atlas.cogentco.com [154.54.26.129]
15
 134 ms
 134 ms
16
 136 ms
 136 ms
 134 ms be2717.ccr41.ord01.atlas.cogentco.com [154.54.6.221]
 148 ms
 146 ms be2831.ccr21.mci01.atlas.cogentco.com [154.54.42.165]
17
 147 ms
18
 158 ms
 159 ms
 159 ms be3035.ccr21.den01.atlas.cogentco.com [154.54.5.89]
19
 168 ms
 169 ms
 167 ms be3037.ccr21.slc01.atlas.cogentco.com [154.54.41.145]
 183 ms be3109.ccr21.sfo01.atlas.cogentco.com [154.54.44.137]
 20
 183 ms
 183 ms
 184 ms be3669.ccr41.sjc03.atlas.cogentco.com [154.54.43.10]
21
 186 ms
 187 ms
 22
 184 ms
 186 ms
 185 ms 38.88.224.218
 23
 Request timed out.
```

* Poguest timed out

Ping a hoszt elérhetőségének ellenőrzésére és a Round Trip Time (RTT) méréséhez

Linuxon

```
lakis@dpdk-pktgen:~$ ping -c 3 berkeley.edu
PING berkeley.edu (35.163.72.93) 56(84) bytes of data.
64 bytes from ec2-35-163-72-93.us-west-2.compute.amazonaws.com (35.163.72.93): icmp_seq=1 ttl=23 time=194 ms
64 bytes from ec2-35-163-72-93.us-west-2.compute.amazonaws.com (35.163.72.93): icmp_seq=2 ttl=23 time=194 ms
64 bytes from ec2-35-163-72-93.us-west-2.compute.amazonaws.com (35.163.72.93): icmp_seq=3 ttl=23 time=193 ms

--- berkeley.edu ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2002ms
rtt min/avg/max/mdev = 193.093/193.937/194.428/0.786 ms
```

Ping a hoszt elérhetőségének ellenőrzésére és a Round Trip Time (RTT) méréséhez

Windowson

```
C:\Users\laki>ping -n 3 berkeley.edu


Pinging berkeley.edu [35.163.72.93] with 32 bytes of data:
Reply from 35.163.72.93: bytes=32 time=200ms TTL=39
Reply from 35.163.72.93: bytes=32 time=201ms TTL=39
Reply from 35.163.72.93: bytes=32 time=200ms TTL=39

Ping statistics for 35.163.72.93:
 Packets: Sent = 3, Received = 3, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 200ms, Maximum = 201ms, Average = 200ms
```

Órai feladat (4 pont)

Áramkörkapcsolt hálózatok

Topológia – cs1.json

Irányítatlan legyen a gráf!!!


```
"links" :
 "capacity": 10.0
 "points" : [ "B", "S2" ],
 "capacity": 10.0
 "points" : [ "D", "S4" ],
 "capacity": 10.0
 "points" : [ "S1", "S4" ],
 "capacity": 10.0
 "points" : [ "51", "53" ],
 "capacity": 10.0
 "points" : [ "S2", "S3" ],
 "capacity": 10.0
 "points" : [ "S4", "C" ],
 "capacity": 10.0
```

Lehetséges áramkörök – cs1.json

Irányítatlan legyen a gráf!!!

Igények – cs1.json

Irányítatlan legyen a gráf!!!

```
"simulation" :
 "duration" : 11,
 "demands" :
 "end-points" : ["A", "C"],
 "demand" : 10.0
 "start-time" : 2,
 "end-points" : ["B", "C"],
 "demand" : 10.0
 "start-time" : 6,
 "end-points" : ["D", "C"],
 "demand" : 10
```

Feladat

Adott a cs1.json, ami tartalmazza egy irányítatlan gráf leírását. A gráf végpont (end-points) és switch (switches) csomópontokat tartalmaz. Az élek (links) kapacitással rendelkeznek (valós szám). Tegyük fel, hogy egy áramkörkapcsolt hálózatban vagyunk és valamilyen RRP-szerű erőforrás foglaló protokollt használunk. Feltesszük, hogy csak a linkek megosztandó és szűk erőforrások. A json tartalmazza a kialakítható lehetséges útvonalakat (possible-cicuits), továbbá a rendszerbe beérkező, két végpontot összekötő áramkörigényeket kezdő és vég időponttal. A szimuláció a t=1 időpillanatban kezdődik és t=duration időpillanatban ér véget.

Készíts programot, ami leszimulálja az erőforrások lefoglalását és felszabadítását a JSON fájlban megadott topológia, kapacitások és igények alapján!

A program bemenete: cs1.json

A program kimenete: Minden igény lefoglalását és felszabadítását írassuk ki a stdout-ra. Foglalás esetén jelezzük, hogy sikeres vagy sikertelen volt-e. Megj.: sikertelen esetben az igénnyel más teendőnk nincs, azt eldobhatjuk.

P1.:

foglalas: A<->C st:1 - sikeres
foglalas: B<->C st:2 - sikeres

felszabaditas: A<->C st:5

foglalas: D<->C st:6 - sikeres

foglalas: A<->C st:7 - sikertelen

•••

Házi feladat I. (4 pont)

Alexa-top-1M

Az Alexa-top-1M adathalmaz tartalmazza a legnépszerűbb 1 millió website domain nevét népszerűségi sorrendben: http://s3.amazonaws.com/alexa-static/top-1m.csv.zip

Válasszuk ki az első és utolsó 100 nevet a listából, írjunk egy python programot, ami végig megy a leszűkített 200 elemű listán és minden címre lefuttatja a traceroute és ping toolokat, majd az eredményeket rendezett formában két fájlba írja! Ld. subprocess!!! <u>Lehetőség szerint ne az egyetemi hálózaton futassuk az adatbegyűjtést!</u>

```
Traceroute paraméterek: max. 30 hopot vizsgáljunk
```

Ping paraméterek: 10 próba legyen

A párhuzamos futtatás esetén vigyázzunk és limitáljuk a processek maximális számát!!!

A program és a két json leadása emailben is: elte.comnet@gmail.com Határidő: 2018-09-30 23:59

traceroute.json

```
traceroute.json:
 "date" : "20180916",
 "system": "windows",
 "traces" : [
 "target" : "www.valami.com",
 "output" : "Tracing route to www. . . "
 },
```

ping.json

```
ping.json:
 "date" : "20180916",
 "system" : "linux",
 "pings" : [
 "target": "www.valami.com",
 "output" : "Pinging www. . . "
 },
```

Vége Köszönöm a figyelmet!