Servidor de Mensagens

Trabalho Prático Individual

Valor: 25 pontos

Data de entrega: 24 de Outubro de 2022, segunda-feira, até às 23:59.

- 1, Introdução
- 2. Protocolo
- 3. Restrições de implementação
- 4. Entrega
- 5. Avaliação

Introdução

Uma empresa provedora de infraestrutura em núvem deseja reduzir a complexidade das operações de monitoramento e troca de equipamentos dos seus *data centers*. Para isto, deseja-se implementar uma solução que permita a instalação, desistalação e monitoramento de equipamentos de comutação de rede (switches) através de um software. Os components deste *data center*, portanto, são:

Switch: é um equipamento de rede que permite a todos dispositivos do *data center* trocarem informações entre si, por onde trafegam os pacotes de rede.

Os switches instalados em um Rack podem ser de diferentes tipos (tabela 01):

Swtich ID	Tipo
01	Switch Topo de Rack
02	Switch de Agregação
03	Switch Virtual
04	Switch de Acesso

Tabela 01 - Descrição dos IDs e tipos de cada equipamento Switch

Rack: racks são estruturas em formato de gabinete, geralmente feitas de metal, que permitem organizar e armazenar diferentes equipamentos de rede como switches, servidores e cabos.

Agente (cliente): Este sistema executa em um servidor e é capaz de solicitar a instalação e desinstalação de equipamentos, e também ler dados de utilização dos equipamentos. Realiza solicitações ao Controlador (servidor), descrito a seguir.

Controlador (servidor): sistema centralizado que recebe e responde às solicitações do agente (cliente). Este software controlador é quem interage diretamente com os equipamentos do centro de dados e realiza instalação, desisntalação, leitura de dados e listagem de equipamentos.

Figura 01 - Exemplo de Centro de Dados

Dado este cenário, seu trabalho será implementar um novo protocolo chamado "Flamingo" que executa em um sistema cliente-servidor, simulando a interação entre o **agente (cliente)** e o **controlador (servidor)**. Cada solicitação feita pelo cliente deve ser enviada ao controlador através de uma mensagem, que será interpretada pelo servidor.

O protocolo Flamingo deve suportar **04** tipos diferentes de mensagens, cada uma correspondendo a uma operação que o cliente pode solicitar ao servidor:

- 1. Instalar Switch
- 2. Desinstalar Switch
- 3. Ler dados do Switch
- 4. Listar equipamentos de um Rack

Os detalhes do formato de cada uma dessas mensagens está descrito na próxima seção.

Protocolo

O protocolo utilizado para troca de mensagens entre o cliente e o servidor controlador deve ser construído sobre o protocolo TCP. Cada mensagem deve comportar um texto contendo somente letras, números e espaços.

O agente (cliente) deve ser capaz de solicitar ao controlador (servidor) as seguintes operações:

- Instalar novo switch: Através da mensagem "add sw <switch_id> in <rack_id>", onde "switch_id" é um valor inteiro numérico representando o tipo de switch a ser instalado (vide tabela 1), e "rack_id" é também um valor inteiro numérico que representa o rack físico no centro de dados. Em caso de sucesso o servidor deve responder "switch <switch_id> installed".
 - > Cada rack comporta uma quantidade máxima de 03 switches instalados. Caso o controlador envie uma mensagem "add sw" em um rack que não comporte mais a instalação de um equipamento, a mensagem de erro "error rack limit exceeded" deve ser retornada pelo servidor.
 - > Cada switch instalado deve corresponder a um tipo existente (01, 02, 03 ou 04), conforme descrito na Tabela 1. Caso o cliente solicite a instalação de um switch com um <switch_id> desconhecido, a mensagem de erro "error switch type unknown" deve ser retornada pelo servidor.
 - > Deve ser possível instalar mais de um switch na mesma mensagem do tipo "add sw". Os ids dos switches a serem instalados devem ser separados por um espaço, e você deve suportar até 03 switches sendo criados na mesma mensagem. Exemplo: "add sw 01 02 04 in 01". Neste caso, a mensagem de sucesso deve conter na mesma linha os ids dos switches instalados: switch 01 02 04 installed".
 - > Caso o cliente solicite a instalação de um switch que já foi instalado no rack, a mensagem de erro "error switch <switch_id> already installed in <rack_id>".
- Desinstalar switch: Quando recebida a mensagem "rm sw <switch_id> in <rack_id>", em caso de sucesso o servidor deve responder "switch <switch id> removed from <rack id>".

- > Caso o switch não tenha sido préviamente instalado no rack, a mensagem de erro a seguir deve ser retornada "error switch doesn't exist".
- Ler dados de um switch: Quando recebida a mensagem "get <switch_id> in <rack_id>", o servior deve retornar a informação sobre o tráfego de entrada no equipamento no último minuto com a mensagem "4300 Kbs" por exemplo.
 - > Caso o switch não tenha sido préviamente instalado no rack, a mensagem de erro a seguir deve ser retornada "error switch doesn't exist".
 - > O agente (cliente) deve ser capaz de solicitar a leitura de mais de um equipamento na mesma mensagem (limite máximo de 2 switches por mensagem), por exemplo "get <switch_id_1> <switch_id_2> in <rack_id>". Assim o servidor controlador deve responder com a mensagem: "4300 Kbs 134 Kbs".
- Listar equipamentos de um rack: O cliente deve ser capaz de solicitar informações sobre quais são os switches atualmente instalados em um rack. Assim, quando enviada a mensagem "ls <rack_id>", o servidor deve responder uma mensagem com os dados de quais switches estão atualmente instalados no rack requisitado: "<switch_id_1>, <switch_id_2>, <switch_id_3>, ...".
 - > Caso o rack em questão esteja vazio, ou seja, nenhum switch tenha ainda sido instalado nele, a mensagem "empty rack" deve ser retornada pelo servidor controlador.

Exemplo de execução

```
cliente > add sw 01 02 in rack 01
servidor > switch 01 02 installed
cliente > add sw 01 in rack 01
servidor > error switch 01 already installed in 01
cliente > ls 01
servidor > 01 02
cliente > rm sw 01 in 01
servidor > switch 01 removed from 01
cliente > ls 01
servidor > 02
cliente > get 01 in rack 01
```

Restrições de implementação

Tanto o agente (cliente) quando controlador (servidor) devem ser implementados com POSIX sockets na **linguagem C**, utilizando apenas a **biblioteca padrão de sockets** TCP. Seu programa deve ser executável no sistema operacional **Linux**, não precisa funcionar em Windows.

O cliente deve ler mensagens via input do teclado, e cada mensagem recebida pelo servidor deve ser exibida no terminal. O servidor deve também exibir no terminal cada mensagem recebida do cliente.

```
O servidor deve suportar conexões do tipo IPV4 e IPV6: use no código as funções socket (AF INET, SOCK STREAM) e socket (AF INET6, SOCK STREAM).
```

O servidor deve aceitar conexão de **apenas um cliente**. Multiplas conexões de clientes não precisam ser suportadas pelo servidor.

O servidor deve receber, **necessáriamente nesta ordem**, o tipo de endereço a ser utilizado (v4 para IPv4 e v6 para IPv6) e o número de porta na linha de comando especificando em qual porta ele receberá conexões. O cliente deve receber, **necessáriamente nesta ordem**, o endereço IP e a porta de onde estabelecerá conexão. Exemplo de dois programas executando em terminais diferentes:

```
IPv4
```

```
servidor terminal 1 > ./server v4 51511
cliente terminal 2 > ./client 127.0.0.1 51511

IPv6
servidor terminal 1 > ./server v6 51511
cliente terminal 2 > ./client ::1 51511
```

Todas as mensagens devem ser terminadas com o indicador de quebra de linha " \n ".

Comandos com mensagens desconhecidas não devem ser suportados. O servidor deve desconectar do cliente caso receba uma mensagem desconhecida, por exemplo "list <rack_id>" ao invés de "ls <rack_id>", ou "ad <switch id>" ao invés de "add <switch id>".

A qualquer momento, o servidor deve encerrar todas as conexões caso receba do cliente a mensagem "exit".

O datacenter deve comportar um limite **máximo de 04 racks**. Caso o cliente tente instalar, desinstalar, ler dados de switch ou listar equipamentos de um rack que não está dentre os 04 racks existentes, a mensagem de erro "error rack doesn't exist" deve ser retornada pelo servidor.

Dicas e Material para consulta

Pensar na ordem de leitura e envio das mensagens previamente, antes de escrever o programa pode te ajudar a visualizar o design do protocolo. Pode ser uma boa ideia pensar na ordem de execução das send() e recv() préviamente.

A playlist de <u>Introdução a Programação em Redes</u> mostra o passo a passo do desenvolvimento de algumas aplicações, com exemplos de troca de mensagens com socket TCP.

O guia do <u>Beej para Programação em Redes</u> é um dos mais completos e didáticos disponíveis na internet. Apresenta em detalhes como funcionam e quando podem ser utilizadas as funções da biblioteca de sockets da linguagem C. Contém muitos exemplos.

Os capítulos 2 e 3 do livro "TCP IP Sockets in C, Second Edition Practical Guide for Programmers" disponível do moodle explica algumas funções da biblioteca padrão de sockets em C, e também apresenta exemplos.

Entrega

Cada aluno deve entregar documentação em formado PDF contendo no **máximo 03 páginas**, sem capa e fonte tamanho 12. Use a documentação para apresentar as dificuldades encontradas durante o desenvolvimento e as soluções adotadas para superar estes desafios. A documentação corresponde a 20% da pontuação do trabalho (5 pontos), portanto, dedique tempo à desenvolvê-la bem.

Cada aluno deve entregar também o código fonte em C, e um <u>Makefile</u> para compilar o programa.

- O Makefile deve compilar o cliente em um binário chamado "client" e o servidor em um binário chamado "server"
- Seu programa deve ser compilado ao se executar apenas o comando "make", ou seja, sem a necessidade de parâmetros adicionais.
- Os nomes dos arquivos devem ser padronizados: server.c, client.c e common.c ou common.h (se necessário utilizar arquivo com funções comuns).
- A entrega deve ser feita no formato ZIP, com o nome seguindo o padrão: TP1 MATRICULA.zip

Importante: Teste seu código **antes** de submeter a tarefa no moodle. Corrija eventuais erros de compilação e tenha certeza de que tudo funcione corretamente.

Avaliação

Este trabalho deve ser feito individualmente, deve ser utilizada linguagem de programação C, e seguir as restrições descritas em "Restrições de implementação".

Para correção, as seguintes funcionalidades serão avaliadas (IPv4 e IPv6):

- Instalar switch (4 pontos)
- Desinstalar switch (4 pontos)
- Ler dados de um switch (4 pontos)
- Listar equipamentos de um rack (4 pontos)
- Mensagens inválidas (validações) (2 pontos)
- Cliente envia mensagem "exit" para o servidor encerrar a conexão (2 pontos)
- Documentação (**5 pontos**)

Importante: Caso as funcionalidades funcionem em apenas um tipo de endereço (IPv4 ou IPv6), a pontuação da respectiva funcionalidade será penalizada em 50% (reduzida pela metade).

Importante 2: Tanto a implementação do cliente quanto do servidor serão avaliadas.

Será utilizado um sistema para detecção de código repetido, portanto não é admitido cópia de trabalhos.

Será adotada média harmônica entre as notas da documentação e da execução, o que implica que a nota final será 0 se uma das partes não for apresentada.

Desconto de Nota por Atraso

Os trabalhos poderão ser entregues até a meia-noite do dia especificado para a entrega. O horário de entrega deve respeitar o relógio do sistema Moodle, ou seja, a partir de 00:01 do dia seguinte à entrega no relógio do Moodle, os trabalhos já estarão sujeitos a penalidades.

A fórmula para desconto por atraso na entrega do trabalho prático é:

$$desconto = 2d - 1$$

onde d é o atraso em dias úteis. Note que após **3 dias**, o trabalho não pode ser mais entregue.