

Prova in itinere 2 – 21 gennaio 2011

1. [punti 10] Dato il seguente schema di rete

scegliere la configurazione di rete dell'host 6 (IP, netmask e configurazione di routing) e indicare il contenuto delle tabelle di routing del router R3. Si disegni infine il grafo che rappresenta la rete precedente secondo le tipologie di collegamento (punto-punto, transienti, foglia) previste dal protocollo OSPF.

- 2. **[punti 12]** Scrivere in linguaggio C o Java le istruzioni necessarie per implementare un client TCP che si collega alla porta 6666 di un server assegnato (si assuma che l'IP venga passato come parametro del programma) e realizza il seguente protocollo di comunicazione una volta aperta la connessione.
 - 1. Il client attende che il server invii una stringa che rappresenta una domanda dell'utente.
 - 2. Viene chiamata la funzione String getUserReply(String d) per Java char * getUserReply(char *d) per C dove d è la stringa ricevuta dal server. La stringa ottenuta dalla funzione è inviata al server.
 - 3. Si attende una stringa dal server.
 - a. Se la stringa ricevuta è "OK" si chiama la funzione playAgain() che ritorna 1 se l'utente vuole giocare di nuovo. In tal caso si invia la stringa "NEW" al server e si itera l'esecuzione dal punto 1. Se invece playAgain() ritorna 0 si invia la stringa "BYE", si chiude la connessione e si esce dal programma.
 - b. Se la stringa è "RETRY" si torna al punto 2.
- 3. **[punti 8]** Dato il polinomio generatore $G(x)=x^4+x^2+1$, calcolare il CRC per la sequenza di bit 011011100011. Inoltre verificare se il CRC calcolato con G(x) è in grado di rilevare due errori a distanza 6 fra di loro.

Prova in itinere 2 – 21 gennaio 2011

1. [punti 10] Dato il seguente schema di rete

scegliere la configurazione di rete dell'host 5 (IP, netmask e configurazione di routing) e indicare il contenuto delle tabelle di routing del router R2. Si disegni infine il grafo che rappresenta la rete precedente secondo le tipologie di collegamento (punto-punto, transienti, foglia) previste dal protocollo OSPF.

- 2. **[punti 12]** Scrivere in linguaggio C o Java le istruzioni necessarie per implementare un client UDP che si collega alla porta 2203 di un server assegnato (si assuma che l'IP venga passato come parametro del programma) e realizza il seguente protocollo di comunicazione.
 - Viene chiamata la funzione String getUserQuery() per Java char * getUserQuery() per C
 che produce l'interrogazione da inviare al server. Si invia al server la stringa "Q "
 concatenata con la stringa ottenuta.
 - 2. Si attende un pacchetto di risposta.
 - a. Se il pacchetto contiene la stringa "MISS" si chiama la funzione int queryAgain(). Se il valore prodotto da tale funzione è 1 si itera dal punto 1, altrimenti si chiude il socket e si esce dal programma.
 - b. Se il pacchetto contiene una stringa che inizia con la stringa "HIT" si estrae la sottostringa successiva che rappresenta l'ID con cui ottenere le risposte dal server. A questo punto si itera l'invio della stringa "H " concatenata con ID seguito dalla ricezione di una stringa di risposta fino a che non si riceve una stringa di lunghezza nulla. Infine si chiude il socket e si esce dal programma.
- 3. **[punti 8]** Dato il polinomio generatore $G(x)=x^4+x+1$, calcolare il CRC per la sequenza di bit 00110010111. Inoltre verificare se il CRC calcolato con G(x) è in grado di rilevare due errori a distanza 5 fra di loro.

Prova in itinere 2 – 21 gennaio 2011

1. [punti 10] Dato il seguente schema di rete

scegliere la configurazione di rete dell'host 3 (IP, netmask e configurazione di routing) e indicare il contenuto delle tabelle di routing del router R5. Si disegni infine il grafo che rappresenta la rete precedente secondo le tipologie di collegamento (punto-punto, transienti, foglia) previste dal protocollo OSPF.

- 2. **[punti 12]** Scrivere in linguaggio C o Java le istruzioni necessarie per implementare un server TCP che si mette in ascolto sulla porta 6666 e realizza il seguente protocollo di comunicazione una volta accettata una connessione.
 - 1. Il server chiama la funzione String nextQuery() per Java char * nextQuery() per C che genera una stringa che rappresenta una domanda. La stringa viene inviata al client.
 - 2. Si attende una stringa di risposta dal client.
 - 3. Si verifica la risposta ricevuta chiamando la funzione int verifyReply(String r) per Java int verifyReply(char *r) per C.
 - a. Se verifyReply() produce il valore 1 si invia la stringa "OK" e si attende una stringa dal client. Se la stringa ricevuta è "NEW" si itera dal punto 1. Se è "BYE" si chiude la connessione.
 - b. Se verifyReply() produce il valore 0 si invia la stringa "RETRY" e si torna al punto 2.
- 3. **[punti 8]** Dato il polinomio generatore $G(x)=x^4+x^3+1$, calcolare il CRC per la sequenza di bit 010111010110. Inoltre verificare se il CRC calcolato con G(x) è in grado di rilevare due errori a distanza 7 fra di loro.

Prova in itinere 2 – 21 gennaio 2011

1. [punti 10] Dato il seguente schema di rete

scegliere la configurazione di rete dell'host 2 (IP, netmask e configurazione di routing) e indicare il contenuto delle tabelle di routing del router R2. Si disegni infine il grafo che rappresenta la rete precedente secondo le tipologie di collegamento (punto-punto, transienti, foglia) previste dal protocollo OSPF.

- 2. **[punti 12]** Scrivere in linguaggio C o Java le istruzioni necessarie per implementare un server UDP che si mette in ascolto sulla porta 2203 e realizza il seguente protocollo di comunicazione.
 - 1. Per ogni pacchetto ricevuto si controlla la stringa contenuta.
 - a. Se inizia con "Q" si chiama il metodo String doQuery(String q) per Java char * doQuery(char *q) per C dove q è la sottostringa a partire dal carattere 2. Se la stringa prodotta da doQuery ha lunghezza nulla si invia al client un pacchetto che contiene la stringa "MISS" altrimenti si invia la stringa "HIT " concatenata con la stringa prodotta dal doQuery().
 - b. Se inizia con "H" si chiama il metodo String nextQueryHit(String ID) per Java char * nextQueryHit(char *ID) per C dove ID è la sottostringa estratta da quella ricevuta a partire dal carattere 2. Si invia in risposta la stringa ottenuta.
- 3. **[punti 8]** Dato il polinomio generatore $G(x)=x^4+x^3+x+1$, calcolare il CRC per la sequenza di bit 000111011011. Inoltre verificare se il CRC calcolato con G(x) è in grado di rilevare due errori a distanza 6 fra di loro.