Telekommunikációs Hálózatok

3. gyakorlat

Egyszerű számítások

SZÁMOLÓS FELADATOK

Alapfogalmak

- Frekvencia (f): elektromágneses hullám másodpercenkénti rezgésszáma. (Mértékegység: Hertz (Hz)=1/s)
- Hullámhossz (λ): két egymást követő hullámcsúcs (vagy hullámvölgy) közötti távolság
- Fénysebesség (c): az elektromágneses hullámok terjedési sebessége vákuumban: $3 \cdot 10^8$ m/s (Rézben és üvegszálban ez a sebesség nagyjából a 2/3-adára csökken)
- Összefüggés: $\lambda \cdot f = c$

Feladat1

- Az antenna magassága közvetlenül függ a hullámhossztól, a leggyakoribb antennatípusnál a hullámhossz negyede vehető.
- A szokásos antennák hossza 1cm és 5m közé esik.
- Milyen frekvenciatartománynak felel ez meg?

Feladat2

 Mekkora antenna szükséges a 2.31 GHz és 2.55 GHz közötti frekvencia-tartomány használatához?

Alapfogalmak

- Tegyük fel, hogy egy modem 2400-szer tud mintát venni másodpercenként
- Egy mintát szimbólumnak hívunk, ami egy vagy több bit is lehet
- Mértékegység: Baud = szimbólumok száma/sec (szimbólum ráta)
 → adatráta: bit/sec
- adatráta = szimbólum ráta $\times \log_2(\text{szimbólumok száma})$
- Ha a szimbólumnál a 0 volt a 0 bitet, az 1 volt az 1 bitet jelöli (bináris jelátvitel), akkor a szimbólum ráta = adatráta = 2400 bit/sec
- Ha a szimbólumnál 8 különböző feszültségszintet (0,...,7 V) is megkülönböztetünk, akkor egy szimbólum 3 bitnyi információt fog hordozni (pl. 101 bitek az 5 V-os szintnek felelnek meg). Itt a szimbólum ráta 2400 Baud, de az adatráta 7200 bit/sec

Feladat3


• Egy szimbólum átviteléhez szükséges idő $100\mu s$. Mekkora a szimbólumráta? Mekkora az adatráta, ha 2,4,16 szimbólumot használunk?

Feladat4


 Egy küldő egy üvegszál kábelen egy fényszignált küld *PS* teljesítménnyel. Tegyük fel, hogy a fogadónál ennek a szignálnak legalább PS/1000 teljesítménnyel kell megérkezni ahhoz, hogy fel tudja ismerni. A kábelben a szignál teljesítményének csökkenése kilométerenként 8%. Milyen hosszú lehet a kábel?

PYTHON SOCKET PROGRAMOZÁS I.

Kis motiváció...


Kis motiváció...


Socket programozás

- Mi az a socket?
- A socket-ekre kommunikációs végpontokként gondolhatunk különböző programok közti adatcsere esetén (amelyek lehetnek ugyanazon a gépen, vagy különböző gépeken). Ezeket különböző operációs rendszerek támogatják, mint például: Unix/Linux, Windows, Mac stb.
- Egy program a saját socket-én keresztül ír és olvas egy másik program socket-jére/socket-jéről ⇒ az adatátvitelt a socket-ek intézik egymás között.
- Ezeket jól lehet használni a kliens-szerver modellnél, ahol a kliens valamilyen szolgáltatást igényel, amelyet a szerver szolgál ki. (Például a kliens egy weboldalt igényelhet HTTP protokollon keresztül egy webszervertől.)

A végpontok azonosítása, címzése hálózaton I.

- Két socket kommunikációjához ⇒ ismerni kell egymás azonosítóit
- Két részből állhat: IP címből és port számból
 - Az IP címek (IPv4 protokoll) 4 bájtos egész számok (pl. 157.181.152.1), amelyek (egyértelműen) azonosítják a gépeket, amelyek csatlakoznak az Internethez
 - Nehéz lenne megjegyezni ezeket ⇒ nevekre hivatkozunk helyettük (pl. www.elte.hu), amelyekhez tartozó IP címekre történő leképezéseket egy domain name server tud elvégezni
 - Spec. jelentéssel bír a localhost (127.0.0.1)

A végpontok azonosítása, címzése hálózaton II.

- Két socket kommunikációjához ⇒ ismerni kell egymás azonosítóit
- Két részből állhat: IP címből és port számból
 - Bizonyos protokollokhoz tartoznak fix portszámok, konstansok (szállítási protokollok)!
 - A port számok 2 bájtos egész számok, amelyek a gépen belül futó alkalmazásoknak az azonosításában segítenek
 - A portok közül vannak, amelyek foglaltak (pl. ftp a 21es port, ssh a 22-es, http 80-as...)
 - A 0-s portnak spec. jelentése van ⇒ az OS keres egy szabad portot

Pyton socket, host név feloldás

Socket csomag használata

import socket

gethostname()

hostname = socket.gethostname()

gethostbyname()

hostip = socket.gethostbyname('www.example.org')

gethostbyname_ex()

hostname, aliases, addresses = socket.gethostbyname_ex(host)

gethostbyaddr()

hostname, aliases, addrs = socket.gethostbyaddr('157.181.161.79')

Bájtsorrendek


- A hálózati bájt sorrend big-endian (a magasabb helyi értéket tartalmazó bájt van elől)
- Hoszt esetén bármi lehet: big- vagy little-endian
- Konverzió a sorrendek között:
 - 16 és 32 bites pozitív számok kódolása
 - socket.htons(), socket.htonl() host to network short / long
 - socket.ntohs(), socket.ntohl() network to host short / long

A kommunikációs csatorna kétféle típusa


- Kapcsolat-orientált modell (analógia: telefonbeszélgetés)
 - csomagok megérkeznek jó sorrendben
 - ilyen protokoll a TCP
 - kapcsolódó típus: stream socket
- Kapcsolat-nélküli modell (analógia: postai levelezés)
 - csomagok nem biztos, hogy sorrend helyesen érkeznek, sőt el is veszhetnek
 - előnye a jobb teljesítmény
 - ilyen protokoll a UDP
 - kapcsolódó típus: datagram socket

TCP


Socket leíró beállítása

- socket.**socket**([family [, type [, proto]]])
- family: socket.AF_INET → IPv4
 (AF_INET6 → IPv6)
- type : socket.SOCK_STREAM → TCP
- proto : 0
 (alapértelmezett protokoll lesz)
- visszatérési érték: egy socket objektum, amelynek a metódusai a különböző socket rendszer hívásokat implementálják


Bindolás

- socket.socket.bind(address)
- A socket objektum metódusa
- address: egy tuple, amelynek az első eleme egy hosztnév vagy IP cím (sztring reprezentációval), második eleme a portszám


Listen

- socket.socket.listen(backlog)
- A socket objektum metódusa
- backlog: egy egész szám, ennyi kapcsolódási igény várakozhat a sorban


Accept

- socket.socket.accept()
- A socket objektum metódusa
- A szerver elfogadhatja a kezdeményezett kapcsolatokat
- visszatérési érték: egy tuple,
 - amelynek az első eleme egy új socket objektum a kapcsolaton keresztüli adatküldésre és fogadásra
 - második eleme a kapcsolat túlsó végén lévő cím


Példa hívások TCP-nél I.

socket()

```
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
```

bind()

```
server_address = ('localhost', 10000)
sock.bind(server_address)
```

listen()

```
sock.listen(1)
```


accept()

```
connection, client_address = sock.accept()
```

Connect


socket.socket.connect(address)

- A socket objektum metódusa
- Kapcsolódás megkezdése egy távoli sockethez az address címen (ezt például kezdeményezheti egy kliens)
- Az address típusát ld. a bind függvénynél


Send

- socket.socket.send(bytes [, flags])
- A socket objektum metódusa
- Adatküldés (bytes) a socketnek
- bytes → string:
 b'vmi'.decode('utf-8')
- *string* → *bytes*: 'vmi'.encode()


Send

- socket.socket.**send**(bytes [, flags])
- flags: 0 (nincs flag meghatározva)
- A socketnek előtte már csatlakozni kellett a távoli sockethez!
- visszatérési érték: az átküldött bájtok száma
 - az alkalmazásnak kell ellenőrizni, hogy minden adat átment-e
 - ha csak egy része ment át: újra kell küldeni a maradékot


Sendall

- socket.socket.**sendall**(bytes
 - [, flags])
- A socket objektum metódusa
- Az előzőhöz hasonló
- A különbség: addig küldi az adatot a bytes-ból, ameddig az összes át nem ment, vagy hiba nem történt (ebben az esetben már nem lehet kideríteni, hogy mennyi adat ment át)
- visszatérési érték: None, ha sikeres volt


Recv

- socket.socket.recv(bufsize [, flags])
- A socket objektum metódusa
- Üzenet fogadása
- bufsize : a max.
 adatmennyiség, amelyet egyszerre fogadni fog
- *flags* : 0 (nincs flag meghatározva)
- visszatérési érték: a fogadott adat bytes reprezentációja


Close

- socket.socket.close()
- A socket objektum metódusa
- A socket lezárása:
 - az összes további művelet a socket objektumon el fog bukni
 - a túlsó végpont nem fog több adatot kapni
 - ez el fogja engedni a kapcsolathoz tartozó erőforrásokat, de nem feltétlen zárja le azonnal (ha erre szükség van, akkor érdemes shutdown hívást a close elé tenni)


Példa hívások TCP-nél II.

connect

```
server_address = ('localhost', 10000)
sock.connect(server_address)
```

send(), sendall()

```
connection.sendall(data)
```

recv()

```
data = connection.recv(16)
```

close()

connection.close()

Feladat5

- Készítsünk egy egyszerű kliens-server alkalmazást, ahol a kliens elküld egy 'Hello server' üzenetet, és a szerver pedig válaszol neki egy 'Hello kliens' üzenettel!
- Változtassuk meg hogy ne az előre megadott portot adjuk, hanem bemenetként kapjuk, vagy egy tetszőlegeset kapjunk az oprendszertől! (sys.argv[1])
- (A netstat –a (windows) vagy netstat –tulpn (linux) parancsokkal megnézhetjük a használt portokat.)

A struct modul

- A struct.pack(fmt, v1, v2, ...): egy sztringgel tér vissza, amely az adott fmt formátumnak megfelelően csomagolja be a bemenetként kapott értéke(ke)t (binárissá alakítja)
 - pl. formátumoknál a 'b' (előjeles) char C-típust (1-bájtos egész),
 - a '4sL' 4 méretű char tömböt és egy (előjel nélküli) long C-típust (4-bájtos egész) jelöl

Struktúraküldése

- Binárissá alakítjuk az adatot
 - A Struct konstruktorában a formátumot adjuk meg, hasonlóan az előbbihez, - amely alapján írja/olvassa a bináris adatot
 - A *-operátor az alábbi esetben úgy fog viselkedni, mintha ','-vel elválasztva felsoroltuk volna a values elemeit

```
import struct
values = (1, 'ab', 2.7)
packer = struct.Struct('I 2s f') #Int, char[2], float
packed_data = packer.pack(*values)
```

Visszaalakítjuk a kapott üzenetet

```
import struct
unpacker = struct.Struct('I 2s f')
unpacked_data = unpacker.unpack(data)
```

 megj.: integer 1 – 4 byte, sztringként 1 byte, azaz hatékonyabb sztringként átküldeni.

Feladat6

 Készítsünk egy szerver-kliens alkalmazást, ahol a kliens elküld 2 számot és egy operátort (négy alapművelet közül) a szervernek, amely kiszámolja és visszaküldi az eredményt. A kliens üzenete legyen struktúra.

VÉGE KÖSZÖNÖM A FIGYELMET!