Telekommunikációs Hálózatok

1. gyakorlat

Elérhetőségek

• gyakorlatvezető: Szalai-Gindl János

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

email: szalaigindl@inf.elte.hu

szoba: 2.507 (déli tömb)

Követelmények

- Maximum 4 hiányzás
- Számonkérések (minden rész ¼ súllyal):
 - Socket ZH (!!! 50% elérés szükséges !!!)
 - Python
 - Mininet nagyprojekt (!!! 50% elérés szükséges !!!)
 - Routing, tűzfal, IP cím beállítások
 - TMS rendszeren tesztelve (https://tms.inf.elte.hu/)
 - Python, socket házi feladatok (5 feladat)
 - TMS rendszeren tesztelve

Házi feladatok

- Házi feladat:
 - Általában valamilyen programozási feladat
 - Általában 2-3 hét lesz a megoldásra
 - Időben kezdjék el a feladatokat megoldani!
 - TMS rendszert fogjuk használni egy automata tesztkörnyezettel együtt, ami értékeli a beadott programokat és figyeli a kódhasonlóságokat.
 - A házi feladatokat Python3-ban kell megírni, mert a TMS rendszeren keresztül elérhető tesztkörnyezet is abban van!
 - !!! Az eredményt megjegyzésbe rakja, időnként fut le a tesztelő
 !!!
 - Másolt beadandó leadása csalásnak minősül, az egyetemi szabályoknak megfelelően járunk el ilyen esetekben!

Ponthatárok

```
Százalék =
(szerzettHF / maxHF) * 33,33
+
(szerzettMininet / maxMininet) * 33,33
+
(szerzettZH / maxZH) * 33,33
```

Százalék	Érdemjegy
0 – 49,99 %	Elégtelen (1)
50 – 59,99 %	Elégséges (2)
60 – 74,99 %	Közepes (3)
75 – 84,99 %	Jó (4)
85 – 100 %	Jeles (5)

A ZH-n és a mininet nagyprojekten el kell érni 50-50%-ot a kurzus teljesítéséhez!!!

Témakörök

- Python alapok
- Socket programozás
- Alapvető eszközök: traceroute, ping
- Wireshark/tcpdump forgalom elemzés
- CRC, kódolások, MD5
- Mininet
- Tűzfalak: Iptables
- Routing beállítások, port forwarding, tunneling megoldások

Python történelem és tulajdonságok

- Guido Van Rossum holland programozó készítette a 90-es évek elején
 - nevét a Monty Python Repülő Cirkusza után kapta
- Python tulajdonságai:
 - Könnyű tanulásra lett tervezve
 - Tiszta, egyszerű szintaxis, kevés kulcsszó
 - Hordozható
 - Majdnem minden elfut
 - Szóközöket használ program blokkok elkülönítéséhez
 - Egy jó programozó amúgy is használná, akkor a nyelv miért ne?
 - A változókat nem szükséges deklarálni
 - Ettől még nem típus-független nyelv!
- DEPRECATION: Python 2.7 will reach the end of its life on January 1st, 2020.

Python parancssor

```
#python
python> import this
python> print("Hello world!")
python> user_name="Jozsi"
python> print("Hello " + user_name)
python> user_age=25
python> print("You are " + str(user_age) + " years old.")
```

megj: pythonnal mindegy hogy '-t vagy "-t használsz

Egyszerű számítások

```
Python>10+2
12
Python>2*2
4
Python>3**2
9
Python>10%2
0
```

Matematikai kerekítések

```
Python> import math
Python> math.ceil(3.8)
3
Python> round(3.88)
4
Python> round(3.88,1)
3.9
```

Változók

```
Python> a = 42
Python> b = 32
Python> c = a + b
Python> print(c)
74
Python> c = 'valami'
Python> print(a+c)
TypeError: unsupported operand type(s) for +: 'int' and 'str'
```

String műveletek

```
Python>print('alma'.upper())
ALMA
Python>print( "LO" in "Hello".upper() )
True
Python>print("Decimal Number: %d, Float: %f, String: %s" %
(12,33.4,"almafa"))
Decimal Number: 12, Float: 33.400000, String: almafa
Python>"Decimal Number: {1:d}, Float: {1:f}, String:
{2:s}".format(12,33.4,"almafa")
```

Listák

```
Python> players = [12,31,27,'48',54]
Python> print(players)
[12, 31, 27, '48', 54]
Python> players[0]
12
Python> players[-1]
54
Python> players + [22, 67]
[12, 31, 27, '48', 54, 22, 67]
Python> print(len(players))
5
```

Listák

```
Python> players = [12,31,27,'48',54]
Python> players.append(89)
Python> print(len(players))
6
Python> players[2] = 'alma'
Python> players[2:]
['alma', '48', 54]
Python> del players[2]
Python> players
[12, 31, '48', 54]
```

Tuple – nem módosítható lista

```
Python> players = (12,31,27,'48',54)
Python> players[2] = 'alma'
TypeError: 'tuple' object does not support item assignment
Python> print(players[2])
27
Python> del players[2]
TypeError: 'tuple' object doesn't support item deletion
Python> print(players[1:-2])
(31,27)
```

Halmazok

```
Python> mylist = [8,3,2,3,2,4,6,8,2]
Python> myset = set(mylist)
Python> print(mylist)
[8, 3, 2, 3, 2, 4, 6, 8, 2]
Python> myset = \{8,3,2,3,2,4,6,8,2\} # alternative
Python> print(myset)
{2, 3, 4, 6, 8}
Python> type(myset)
<class 'set'>
Python> mysortedlist = sorted(mylist)
Python> print(mysortedlist)
[2, 2, 2, 3, 3, 4, 6, 8, 8]
```

Szótár

```
Python> team = {
 91: "Ayers, Robert",
 13: "Beckham Jr,",
 3: "Brown, Josh",
 54: "Casillas, Jonathan",
 21: "Collins, Landon"}
Python> len(team)
5
Python> team[3] = "Chihiro"
Python3> print(91 in team)
True
Python3> print('alma' in team)
False
```

Szótár

```
Python> team = {
 91: "Ayers, Robert",
 13: "Beckham Jr,",
 3: "Brown, Josh",
 54: "Casillas, Jonathan",
 21: "Collins, Landon"}
Python3> print(team.keys())
dict_keys([91, 13, 3, 54, 21])
Python3> print(team.values())
dict_values(['Ayers, Robert', 'Beckham Jr,', 'Brown, Josh',
 'Casillas, Jonathan', 'Collins, Landon'])
```

Elágazások

```
if 100 in team:
 print('Yes, 100 is in the team')
elif 76 in team:
 print('100 is not in the team, but 76 is in it...')
else:
 print('Both 100 and 76 are not in the team')
```

Ciklus

```
mylist = [3,65,2,77,9,33]

for i in mylist:
 print('Element:', i)

Írassuk ki a lista elemeit növekvő sorrendben!

for i in range(2,10,2): #2-től 9-ig 2-esével
 print(i)
```

Ciklus

```
for (k,v) in team.items():
 print("Player name: {:s}; #: {:d}".format(v,k))

Player name: Brown, Josh; #: 3
Player name: Nassib, Ryan; #: 12
...
```

```
i=1
while i<10:
 print(i)
 i+=1</pre>
```

Python script futtatása

```
#vi test.py

#!/usr/env/python
x = 1
for i in range(1,5):
 x+=i # megj.: nincs ++ operator
 print(x, i, 'alma', 'x*x = %d' % (x*x))
 print(str(i) + " alma")

#python test.py vagy py test.py
#chmod +x test.py && ./test.py
```

Függvények

```
#!/usr/env/python
def is_even(num):
 if (num % 2) == 0:
 return True
 else:
 return False
for i in range(1,10):
 if (is_even(i)):
 print("Szam:"+str(i))
print("Vege")
```

Függvények

```
def complex(x):
  return x^{**2}, x^{**3}, x^{**4}
print( complex(2) )
# (4,8,16)
a, b, c = complex(2)
print(a,b,c)
# 4 8 16
_, rv, _ = complex(2)
print( rv )
# 8
```

Lambda Függvények

```
is_even = lambda num: (num % 2) == 0

is_even_2 = lambda num: True if (num % 2) == 0 else False

for i in range(1,10):
 if (is_even(i)):
 print("Szam:"+str(i))

print("Vege")
```

Lista, Dict, Tuple generálás

```
mylist = [ x*x for x in range(10) ]
# [0,1,4,9,16,25,36,64,81]

mydict = { x:x*x for x in range(5) }
# {0: 0, 1: 1, 2: 4, 3: 9, 4: 16}

mydict2 = { x:x*x for x in range(5) if x!=2 }
# {0: 0, 1: 1, 3: 9, 4: 16}

mytuple = tuple( x*x for x in range(3) )
# (0, 1, 4)
```

map

```
def fahrenheit(T):
  return ((float(9)/5)*T + 32)
def celsius(T):
  return (float(5)/9)*(T-32)
temperatures = (36.5, 37, 37.5, 38, 39)
F = map(fahrenheit, temperatures)
C = map(celsius, F)
temperatures in Fahrenheit = list(map(fahrenheit, temperatures))
temperatures in Celsius = list(map(celsius, temperatures in Fahrenheit))
print(temperatures in Fahrenheit)
# [97.7, 98.6000000000001, 99.5, 100.4, 102.2]
print(temperatures in Celsius)
#[36.5, 37.0000000000001, 37.5, 38.0000000000001, 39.0]
```

filter

```
fibonacci = [0,1,1,2,3,5,8,13,21,34,55]

odd_numbers = list(filter(lambda x: x % 2, fibonacci))

print(odd_numbers)
# [1, 1, 3, 5, 13, 21, 55]
```

Fájl kezelés és string szétvágás

```
f = open("demofile.txt", "r")
print(f.read()) # f.read(10) : return the 10 first characters / bytes
print(f.readline())
for x in f:
 print(x)
f.close()
```

```
with open('alma.txt', 'r') as f: # r-read, rb-read binary mode
  for line in f:
 print( line.rstrip('\n').split(',') )
```

```
with open('alma.txt', 'w') as f: # w-write, a-append, wb-write bin.
f.write("Bla Bla")
```

Standard inputról olvasás

```
x = input("Kell egy szam:")

# x tipusa mindig str !!!

print("Kapott szam",x)
```

Parancssori paraméterek

```
import sys

print(sys.argv[0]) #← a script neve

print(sys.argv[1]) #← első paraméter

print(sys.argv[2]) #← masodik paraméter

...
```

Osztályok

```
class Hallgato:
 nev = ' '
 ZHpont = 0
 def __init__(self,_name,_point):
  self.nev = _name
 # self: referencia az osztály aktuális példányára
  self.ZHpont = point
 def str (self):
  return self.nev+"("+str(self.ZHpont)+")"
p = Hallgato("Ford",20)
print(p)
# Ford(20)
print(p.nev)
# Ford
p.nev = "Fort"
print(p.nev)
# Fort
```

Import vs main()

gyak2proba.py

```
def main():
 print("Ez a main")

if __name__ == "__main__":
 print ("Ez fog lefutni ha scriptkent hivod meg!")
 main()
```

gyak2import.py

```
import gyak2proba
gyak2proba.main()
```

vagy

```
from gyak2proba import main
main()
```

```
$ python3 gyak2proba.pyEz fog lefutni ha scriptkent hivod meg!Ez a main$ python3 gyak2import.pyEz a main
```

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"] ) )
```

Feladat 1.

Írjunk függvényt ami megadja egy bemenetben kapott évszámról, hogy szökőév-e.

Egy év szökőév, ha osztható néggyel, de akkor nem, ha osztható százzal, hacsak nem osztható négyszázzal.

Az évszámokat egy fájlból olvassuk be!

Példák: 1992,1996,2000,2400 szökőév, de 1993, 1900 nem.

Feladat 2.

Írjunk szkriptet, ami kiszámolja, hogy hány pont szükséges a ZH-n a különböző érdemjegyekhez!

A bement egy json-t tartalmazó fájl legyen, amely tartalmazza a ZH és a házik által elért pontot és a maximális pontot, továbbá a mininethez tartozó minimális és maximális pontot. A kimenet pedig az egyes érdemjegyek eléréséhez szükséges minimális mininet pontszám legyen. (Részpont nincs!)

```
{
 "haziPont": {"max":20,"elert":10},
 "mininetPont": {"max":20,"min":10},
 "zhPont": {"max":20,"elert":20,"min":10},
}
```

```
python zhSzamolo.py
2 : 10.0
3 : 10.0
4 : 15.0
5 : Remenytelen
```

Szorgalmi Feladat

Írjunk függvényt ami megadja az n. fibonacci számot

```
fibonacci(0) -> 0
```

fibonacci(1) -> 1

fibonacci(2) -> 1

fibonacci(3) -> 2

• • •

fibonacci(n) -> fibonacci(n-2) + fibonacci(n-1)

VÉGE KÖSZÖNÖM A FIGYELMET!