

Universidade Federal do Vale do São Francisco – UNIVASF

Curso: Engenharia da Computação

Disciplina: Redes de Computadores I

Professor: Leonardo Barreto Campos

Data de entrega: 05/12/08

Valor: 2,0

Projeto - IV¹

Neste projeto, o aluno irá estudar um simples servidor de Ping da Internet escrito em linguagem Java e implementar um **cliente** correspondente. A funcionalidade provida por esses programas é similar à dos programas de Ping padrão disponíveis nos sistemas operacionais modernos, exceto aqueles que usam o UDP em vez do ICMP (Internet Control Message Protocol) para se comunicar. (Java não provê meios diretos para interagir com o ICMP.)

O protocolo Ping permite a uma máquina cliente enviar um pacote de dados para uma máquina remota, a qual retornará o dado para o cliente sem modificações (uma ação conhecida como eco). Entre outros usuários, o protocolo Ping permite aos hospedeiros determinarem o tempo de resposta de outras máquinas.

Complete o código para o servidor de Ping abaixo. Seu trabalho será escrever o cliente Ping.

Código do servidor

O código a seguir implementa por completo o servidor de Ping. Você precisará compilar e executar este código. Estude-o cuidadosamente, pois ele irá ajudá-lo a escrever seu cliente de Ping.

```
import java.io.*;
import java.net.*;
import java.util.*;

/*
 * Servidor para processar as requisições de Ping sobre UDP.
 */
public class PingServer
{
 private static final double LOSS_RATE = 0.3;
 private static final int AVERAGE_DELAY = 100; //milliseconds

 public static void main(String[] args) throws Exception
 {
 // Obter o argumento da linha de comando.
 if (args.length != 1) {
 System.out.println("Required arguments: port");
 return;
 }
 int port = Integer.parseInt(args[0]);

 // Criar um gerador de números aleatórios para uso em simulação de perda de
 pacotes e atrasos na rede.
 Random random = new Random();

 // Criar um socket de datagrama para receber e enviar pacotes UDP através
 da porta especificada na linha de comando.
 DatagramSocket socket = new DatagramSocket(port);
```

¹ Laboratório retirado do site
http://wps.aw.com/wps/media/objects/2592/2654687/tarefas_programacao.zip

```

// Loop de processamento.
while(true);
// Criar um pacote de datagrama para comportar o pacote UDP // de chegada.
DatagramPacket request = new DatagramPacket(new byte[1024],1024);
// Bloquear até que o hospedeiro receba o pacote UDP.
Socket.receive(request);

// Imprimir os dados recebidos.
printData(request);

// Decidir se responde, ou simula perda de pacotes.
if(random.nextDouble() < LOSS_RATE) {
System.out.println("Reply not sent.");
Continue;
}

// Simular o atraso da rede.
Thread.sleep((int)(random.nextDouble) * 2 * AVERAGE_DELAY));

// Enviar resposta.
InetAddress clientHost = request.getAddress();
Int clientPort = request.getPort();
Byte[]buf = request.getData();
DatagramPacket reply = new DatagramPacket(buf, buf.length, clientHost,
clientPort);
Socket.send(reply);

System.out.println("Reply sent.");
}
}

/*
 * Imprimir o dado de Ping para o trecho de saída padrão.
 */

private static void printData(DatagramPacket request) throws Exception
{
// Obter referências para a ordem de pacotes de bytes.
byte[] buf = request.getData();

// Envolver os bytes numa cadeia de entrada vetor de bytes, de modo que
você possa ler os dados como uma cadeia de bytes.
ByteArrayInputStream bais = new ByteArrayInputStream(buf);

// Envolver a cadeia de saída do vetor bytes num leitor de cadeia de
entrada, de modo que você possa ler os dados como uma cadeia de caracteres.
InputStreamReader isr = new InputStreamReader(bais);

// Envolver o leitor de cadeia de entrada num leitor com armazenagem, de
modo que você possa ler os dados de caracteres linha a linha. (A linha é
uma seqüência de caracteres terminados por alguma combinação de \r e \n.)
BufferedReader br = new BufferedReader(isr);

// O dado da mensagem está contido numa única linha, então leia esta linha.
String line = br.readLine();

// Imprimir o endereço do hospedeiro e o dado recebido dele.
System.out.println(
"Received from" +
request.getAddress().getHostAddress()+
":" +
new String(line));
}

```

O servidor fica num loop infinito de escuta pela chegada de pacotes UDP. Quando um pacote chega, o servidor simplesmente envia o dado encapsulado de volta para o cliente.

Perda de pacotes

O UDP provê aplicações com serviço de transporte não confiável, pois as mensagens podem se perder pela rede devido a um overflow na fila do roteador ou por outras razões. Em contraste a isso, o TCP fornece aplicações com um serviço de transporte confiável, e cada pacote perdido é retransmitido até que ele seja recebido com sucesso. Aplicações que usam o UDP para comunicação precisam implementar alguma segurança separadamente no nível de aplicação (cada aplicação pode implementar uma política diferente, de acordo com necessidades específicas).

Devido ao fato de a perda de pacotes ser rara, ou até mesmo inexistente, em uma rede típica, o servidor neste laboratório injeta perda artificial para simular os efeitos da perda de pacotes na rede. O servidor possui um parâmetro `LOSS_RATE`, que determina qual a porcentagem de pacotes deve ser perdida.

O servidor também possui outro parâmetro, `AVERAGE_DELAY`, que é usado para simular o atraso de transmissão ao enviar um pacote pela Internet. Você deve ajustar o `AVERAGE_DELAY` com um valor positivo quando o cliente e o servidor forem estar na mesma máquina, ou quando as máquinas estiverem muito perto fisicamente na rede. Você pode ajustar o `AVERAGE_DELAY` em 0 (zero) para encontrar o tempo de transmissão verdadeiro dos seus pacotes.

Compilando e executando o servidor

Para compilar o servidor, faça o seguinte:

```
javac PingServer.java
```

Para executar o servidor, faça o seguinte:

```
java PingServer port
```

onde `port` é o número da porta que o servidor escuta. Lembre que você deve usar um número de porta maior do que 1024, pois apenas os processos executando no modo `root` (administrador) possuem privilégio de usar portas menores que 1024.

Nota: Se você obtiver um erro de classe não encontrada quando executar o comando acima, você precisará dizer para o Java olhar no diretório atual para resolver as referências de classe.

Nesse caso, os comandos são:

```
java -classpath . PingServer port
```

Sua tarefa: o cliente

Você deve escrever o cliente de modo que ele envie 10 requisições de Ping para o servidor, separadas por aproximadamente 1 segundo. Cada mensagem contém uma carga útil de dados que inclui a palavra `PING`, um número de seqüência, e uma marca de tempo. Após enviar cada pacote, o cliente espera um segundo para receber a resposta. Se um segundo se passar sem uma resposta do servidor, então o cliente pode supor que esse pacote ou o pacote de resposta do servidor se perdeu pela rede.

Dica: Copie e cole o PingServer, renomeie o código para PingClient e então modifique-o.

Você deve escrever o cliente de modo que ele inicie com o seguinte comando:

```
java PingClient host port
```

onde hospedeiro é o nome do computador em que o servidor está sendo executado e port é o número da porta que ele está escutando. Note que você pode executar o cliente e o servidor em diferentes máquinas ou na mesma.

O cliente deve enviar 10 Pings para o servidor. Como o UDP é um protocolo não confiável, alguns dos pacotes enviados pelo cliente ou pelo servidor podem ser perdidos. Por essa razão, o cliente não pode esperar indefinidamente pela resposta a uma mensagem de Ping. Você deve fazer com que o cliente espere até um segundo por uma resposta; se nenhuma resposta for recebida, ele presume que o pacote foi perdido durante a transmissão. Você precisará pesquisar a API para o DatagramSocket de modo a descobrir como se ajusta o valor de tempo de expiração num socket de datagrama.

Ao desenvolver seu código, você deve executar o servidor de Ping em sua máquina e testar seu cliente enviando pacotes para o hospedeiro local (ou, 127.0.0.1). Após o completo debug do seu código, você deve ver como sua aplicação se comunica através da rede com um servidor de Ping. **(Valor = 1,0)**

Formato das mensagens

As mensagens de Ping neste laboratório são formatadas de modo simples. Cada mensagem contém uma seqüência de caracteres terminados por um caracter de retorno (r) e um caráter de mudança de linha (n). A mensagem contém a seguinte string:

```
PING sequence_number time CRLF
```

onde sequence_number começa em 0 (zero) e progride até 9, para cada mensagem sucessiva de Ping enviada pelo cliente; time é o tempo do momento em que o cliente enviou a mensagem e CRLF representa o retorno e linha de caracteres que finalizam a linha.

Exercícios

Quando você terminar de escrever seu código, crie um novo programa com as seguintes atualizações:

1) No ponto atual, o programa calcula o tempo de transmissão de cada pacote e os imprime individualmente. Modifique isso para corresponder ao modo de funcionamento do programas de Ping padrões. Você deverá informar os RTTs mínimo, máximo e médio. **(Valor = 0,5)**

2) O programa básico envia um novo Ping imediatamente quando recebe uma resposta. Modifique-o de modo que ele envie exatamente 1 Ping por segundo, similar ao modo como programas de Ping padrões funcionam. Dica: Use as classes Timer e TimerTask em java.util. **(Valor = 0,5)**

OBS: Caso exista dois ou mais códigos semelhantes, os desenvolvedores serão convocados para explicar criteriosamente a lógica e os conceitos contidos no programa.