Cognome ___________________ Nome ___________________ Matricola _______________

	[image: image1.wmf]

	[image: image2.wmf]

	Università degli Studi di Milano
Dipartimento di Informatica e Comunicazione
	Università degli Studi di Milano

Corso di Laurea in Comunicazione Digitale

Laboratorio di Sistemi e Reti
Quinto appello a.a. 2003-04
18 giugno 2004
Cognome ___________________________ Nome ________________________________

Matricola ___________________________ Frequentato: SI NO
FIRMARE se si CONSEGNA

__

FIRMARE se si RINUNCIA

 __

Anno di prima immatricolazione: a.a. 2003-04 a.a. 2002-03

a.a. 2001-02 a.a. 2000-01 a.a. precedenti

Riassunto delle regole:
La soluzione deve essere redatta su fogli opportunamente predisposti, consegnati al momento a ciascuno studente, e ritirati allo scadere del tempo previsto per questa prova scritta.

Durante lo svolgimento di questa prova scritta NON potranno essere consultati libri di testo, appunti e manuali.

Questa prova scritta si intende sostenuta solo qualora il relativo elaborato venga sottoposto a giudizio di valutazione ["L'esame vale solo se si consegna"].
L'ammissione a questa prova scritta annulla la validità dell'eventuale giudizio positivo conseguito in prove scritte precedentemente sostenute ["Se si ridà l'esame si perde il voto"].
L’ammissione alla prova orale si ottiene superando questa prova scritta con un punteggio di almeno 18/30. Il punteggio massimo conseguibile in questa prova scritta è di 30/30.

Programmazione con le socket in Java [copia da consegnare]
SET Protocol: Seggio Elettorale Telematico (protocollo richiesto TCP)

Il DICO ha deciso di sperimentare un nuovo tipo di seggio elettorale telematico. Il seggio è composto sostanzialmente da questi componenti:

· La cabina elettorale (client) riceve una preferenza da parte dell'elettore e invia in seguito la preferenza a un server.

· Il Presidente del seggio (server) riceve la preferenza e controlla se è valida o se bisogna annullare la votazione (scheda nulla). Effettuato il controllo viene inviato al client il messaggio di buon esito o di insuccesso. Per ogni preferenza ricevuta vengono visualizzate su standard output le seguenti informazioni (supponiamo che le liste siano tre (3), identificate dai colori bianco rosso e verde):

· N° votanti

· N° schede nulle

· Voti in percentuale per la prima, seconda e terza lista.

Si vuole simulare in Java un sistema client-server che riproduca una situazione in cui n cabine si collegano con un server e inviano le votazioni. Ogni preferenza sarà rappresentata da un intero x che corrisponderà al numero di lista.

Il server utilizza la classe Statistica che ha i seguenti metodi (nello svolgimento in aula si consideri la classe Statistica.java come un oggetto già implementato e quindi messo a disposizione dello studente).

· Statistica stat= new Statistica();
 // costruttore che istanzia un nuovo oggetto di tipo Statistica

· void incSchedaNulla();

 // incrementa il contatore delle schede nulle

· void incPreferenza(int numLista)
 // incrementa il contatore della lista associata alla variabile numLista

· String report();

 // ritorna una stringa contenente i seguenti dati:
“numero votanti”+”numero schede nulle”+”% voti lista bianco”+”% voti lista rosso” +”% voti lista verde”.

La risposta che il server invia ai client ha la seguente struttura:

· <risposta> :: Votazione effettuata correttamente [oppure] Scheda Nulla

L'esecuzione degli n client dovrà essere simulata mandando in esecuzione (da linea di comando del sistema operativo) altrettante copie dello medesimo programma client, il quale a ogni attivazione presenta una e una sola richiesta al server. L'implementazione del server (che dovrà essere di tipo concorrente – implementazioni di tipo iterativo non verrano considerate in fase di valutazione) dovrà essere effettuata utilizzando la classe Thread.

NELLA VERSIONE DA REALIZZARE IN AULA, il server dovrà istanziare un nuovo oggetto di classe Statistica, (utilizzando il costruttore citato sopra). Ovviamente, nel metodo run() del server concorrente verranno utilizzati i vari metodi della classe Statistica. La richiesta inviata dai client al server sarà costituita da un intero x, dunque sarà il server ad effettuare il controllo se l'intero inviato dai client è associato o meno ad una delle tre liste (mentre in caso contrario la votazione è da considerare nulla). Dopo aver effettuato i controlli vari e chiamati gli appropriati metodi il server farà una proiezione dell'andamento delle votazioni stampando su standard output un rapporto mediante il metodo report().

NELLA SOLA VERSIONE DA REALIZZARE IN LABORATORIO, andrà sviluppata la classe Statistica.java (attenzione nell'implementazione di qualche metodo!!!! Si ricorda che il server è di tipo concorrente e quindi più Thread possono accedere contemporaneamente allo stesso metodo, come risolvere questo problema??????).

Inoltre viene richiesto di sviluppare un'estensione del metodo report() chiamato reportSuFile() che, invece di restituire una Stringa, scrive su un file l'andamento delle proiezioni.

Le stampe che consentono di tracciare il comportamento del sistema dovranno essere incluse NELLA SOLA VERSIONE DA SVILUPPARE IN LABORATORIO, ma DOVRANNO ESSERE OMESSE nella versione da sviluppare in aula.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

Programmazione con le socket in Java [copia da trattenere]

SET Protocol: Seggio Elettorale Telematico (protocollo richiesto TCP)

Il DICO ha deciso di sperimentare un nuovo tipo di seggio elettorale telematico. Il seggio è composto sostanzialmente da questi componenti:

· La cabina elettorale (client) riceve una preferenza da parte dell'elettore e invia in seguito la preferenza a un server.

· Il Presidente del seggio (server) riceve la preferenza e controlla se è valida o se bisogna annullare la votazione (scheda nulla). Effettuato il controllo viene inviato al client il messaggio di buon esito o di insuccesso. Per ogni preferenza ricevuta vengono visualizzate su standard output le seguenti informazioni (supponiamo che le liste siano tre (3), identificate dai colori bianco rosso e verde):

· N° votanti

· N° schede nulle

· Voti in percentuale per la prima, seconda e terza lista.

Si vuole simulare in Java un sistema client-server che riproduca una situazione in cui n cabine si collegano con un server e inviano le votazioni. Ogni preferenza sarà rappresentata da un intero x che corrisponderà al numero di lista.

Il server utilizza la classe Statistica che ha i seguenti metodi (nello svolgimento in aula si consideri la classe Statistica.java come un oggetto già implementato e quindi messo a disposizione dello studente).

· Statistica stat= new Statistica();
 // costruttore che istanzia un nuovo oggetto di tipo Statistica

· void incSchedaNulla();

 // incrementa il contatore delle schede nulle

· void incPreferenza(int numLista)
 // incrementa il contatore della lista associata alla variabile numLista

· String report();

 // ritorna una stringa contenente i seguenti dati:
“numero votanti”+”numero schede nulle”+”% voti lista bianco”+”% voti lista rosso” +”% voti lista verde”.

La risposta che il server invia ai client ha la seguente struttura:

· <risposta> :: Votazione effettuata correttamente [oppure] Scheda Nulla

L'esecuzione degli n client dovrà essere simulata mandando in esecuzione (da linea di comando del sistema operativo) altrettante copie dello medesimo programma client, il quale a ogni attivazione presenta una e una sola richiesta al server. L'implementazione del server (che dovrà essere di tipo concorrente – implementazioni di tipo iterativo non verrano considerate in fase di valutazione) dovrà essere effettuata utilizzando la classe Thread.

NELLA VERSIONE DA REALIZZARE IN AULA, il server dovrà istanziare un nuovo oggetto di classe Statistica, (utilizzando il costruttore citato sopra). Ovviamente, nel metodo run() del server concorrente verranno utilizzati i vari metodi della classe Statistica. La richiesta inviata dai client al server sarà costituita da un intero x, dunque sarà il server ad effettuare il controllo se l'intero inviato dai client è associato o meno ad una delle tre liste (mentre in caso contrario la votazione è da considerare nulla). Dopo aver effettuato i controlli vari e chiamati gli appropriati metodi il server farà una proiezione dell'andamento delle votazioni stampando su standard output un rapporto mediante il metodo report().

NELLA SOLA VERSIONE DA REALIZZARE IN LABORATORIO, andrà sviluppata la classe Statistica.java (attenzione nell'implementazione di qualche metodo!!!! Si ricorda che il server è di tipo concorrente e quindi più Thread possono accedere contemporaneamente allo stesso metodo, come risolvere questo problema??????).

Inoltre viene richiesto di sviluppare un'estensione del metodo report() chiamato reportSuFile() che, invece di restituire una Stringa, scrive su un file l'andamento delle proiezioni.

Le stampe che consentono di tracciare il comportamento del sistema dovranno essere incluse NELLA SOLA VERSIONE DA SVILUPPARE IN LABORATORIO, ma DOVRANNO ESSERE OMESSE nella versione da sviluppare in aula.

Programmazione con le socket in C [copia da consegnare]
Si riformuli l’esercizio precedente in modo che risulti programmabile in C, continuando a utilizzare il protocollo TCP (e non UDP), e realizzando un server sequenziale invece che concorrente.

Le stampe che consentono di tracciare il comportamento del sistema dovranno essere incluse NELLA SOLA VERSIONE DA SVILUPPARE IN LABORATORIO, ma DOVRANNO ESSERE OMESSE nella versione da sviluppare in aula.

NELLA SOLA VERSIONE DA SVILUPPARE IN LABORATORIO, oltre all’implementazione di quanto realizzato in aula, dovranno essere realizzate anche tutte le funzioni di libreria utilizzate nella soluzione di cui sopra.
IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.

IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.
IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.
IMPORTANTE – La soluzione va riportata integralmente sul retro. Quanto eventualmente riportato su questo lato del foglio non verrà considerato ai fini della correzione.
Programmazione con le socket in C [copia da trattenere]
Si riformuli l’esercizio precedente in modo che risulti programmabile in C, continuando a utilizzare il protocollo TCP (e non UDP), e realizzando un server sequenziale invece che concorrente.

Le stampe che consentono di tracciare il comportamento del sistema dovranno essere incluse NELLA SOLA VERSIONE DA SVILUPPARE IN LABORATORIO, ma DOVRANNO ESSERE OMESSE nella versione da sviluppare in aula.

NELLA SOLA VERSIONE DA SVILUPPARE IN LABORATORIO, oltre all’implementazione di quanto realizzato in aula, dovranno essere realizzate anche tutte le funzioni di libreria utilizzate nella soluzione di cui sopra.

Laboratorio di Sistemi e Reti – Prova scritta del 18 giugno 2004

