

Università degli Studi di Bologna
Scuola di Ingegneria

Corso di Reti di Calcolatori T

Esercitazione 9 (svolta) **RPC: Inizializzazione Strutture Dati sul Server**

Luca Foschini

Anno accademico 2013/2014

Esercitazione 9 1

Specifica

Si richiede la progettazione e la realizzazione del servizio di **prenotazione delle postazioni di una sala lettura**.

Le postazioni sono organizzate in **file** e **colonne**, e si prevedono tre tipi di prenotazioni: Bibliotecari (B), Professori (P), e Dottorandi (D). Si realizzino le operazioni per:

- **Prenotare una postazione**: questa operazione richiede all'utente il **tipo di prenotazione**, la **fila** e la **colonna**, quindi aggiorna la struttura dati contenente le prenotazioni;
- **Visualizzare lo stato della sala**: questa operazione visualizza l'attuale **stato di occupazione della sala** indicando, per ogni postazione, il tipo di prenotazione.

Esercitazione 9 2

Struttura dati

La **struttura dati** con lo stato della sala potrebbe essere visualizzata con la seguente tabella; ogni postazione libera viene etichettata con il carattere 'L', mentre le postazioni occupate sono opportunamente etichettate con 'B', 'P', o 'D' a secondo del tipo di prenotazione.

	Col. 1	Col. 2	Col. 3	Col. 4	Col. 5	Col. 6	Col. 7
Fila 1	L	L	L	L	L	L	L
Fila 2	D	L	L	L	D	D	B
Fila 3	L	P	L	L	D	D	L
Fila 4	L	L	L	L	D	D	L
Fila 5	L	L	L	L	L	L	L
Fila 6	L	L	P	L	P	P	L
Fila 7	L	L	L	L	P	P	L

Esercitazione 9 3

Specifica: Ulteriori Dettagli

Il **Client** realizza l'interazione con l'utente proponendo ciclicamente i servizi che utilizzano le due procedure remote e stampa a video gli esiti delle chiamate, fino alla fine del file di input da tastiera.

Il **Server** implementa le procedure invocabili:

- La procedura **prenota_postazione** accetta come parametro d'ingresso la struttura dati Input contenente il tipo di prenotazione ('B', 'P', o 'D'), la fila e la colonna che si vogliono prenotare, e restituisce l'esito dell'operazione - 0 in caso di successo, -1 altrimenti: ad esempio, se il posto che si vuole occupare è già prenotato.
- La procedura **visualizza_stato** non ha alcun parametro di ingresso (ha come parametro di ingresso un puntatore a void), e restituisce la struttura dati Sala che rappresenta lo stato di occupazione attuale della sala.

Esercitazione 9 4

Inizializzazione Struttura Dati

C'è un problema di **inizializzazione della struttura dati** che mantiene lo stato di occupazione della sala sul server: **la struttura deve essere inizializzata prima della partenza del server impostando tutte le postazioni allo stato di default libero (stato 'L')**.

Nella generazione automatica del codice, RPCGEN produce lo stub del programma server (che contiene il main)...

Bisogna considerare soluzioni per **attuare l'operazione di inizializzazione, eventualmente anche modificando i file generati in modo automatico.**

Esercitazione 9 5

Inizializzazione Struttura Dati: Possibilità

1. Inserire una **procedura locale di inizializzazione nel file utente** contenente le procedure remote. L'invocazione di una qualsiasi procedura remota invocata dal client, provoca l'invocazione di tale procedura se e solo se l'inizializzazione non è già stata invocata (introduzione di una variabile di controllo **static** nel file utente).
2. Aggiungere all'interfaccia del server una **procedura remota di inizializzazione**. Tale procedura remota deve essere invocata dal client prima di qualsiasi altra procedura, e che deve essere eseguita dal server al più una volta.
3. Inserire il **codice di inizializzazione direttamente all'interno del main (stub del server)**;
4. Inserire una **procedura locale di inizializzazione nel file utente** contenente le procedure remote. Tale procedura deve essere invocata all'interno del main **prima** dell'invocazione della procedura **svc_run()** che mette il server in ascolto di nuove richieste. Per poter fare questo, è necessario dichiarare la procedura di inizializzazione come **extern** all'interno del file dello stub contenente stub e main (lato server).

Esercitazione 9 6

File sala.x

```
const LUNGHFILA=7;
const NUMFILE=10;

struct Input{ char tipo; int fila; int colonna; };
struct Fila { char posto[LUNGHFILA]; };
struct Sala { Fila fila[NUMFILE]; };

program SALA {
  version SALAVERS{
 int PRENOTA_POSTAZIONE(Input) = 1;
 Sala VISUALIZZA_STATO(void) = 2;
  } = 1;
} = 0x20000013;
```

Compilazione per generare il file header, il file per le conversioni xdr e gli stub:

```
rpcgen sala.x
```

Esercitazione 9 7

File sala_s.c: inizializza()

```
#include ...
/* STATO SERVER */
static Sala sala; /* variabile per la sala */
static int inizializzato=0; /* inizializzazione attuata */

void inizializza() // Possibilità 1
{ int i, j;
  if( inizializzato == 1 ) return;

  // inizializzazione struttura dati
  for (i = 0; i < NUMFILE; i++)
 for (j = 0; j < LUNGHFILA; j++)
 sala.fila[i].posto[j] = 'L';

  // Eventuale riempimento altri posti
  sala.fila[1].posto[0] = 'D';
  sala.fila[2].posto[1] = 'P';
  sala.fila[5].posto[2] = 'P';
  ...

  inizializzato = 1;
  printf("Terminata inizializzazione struttura dati!\n");
}
```

Esercitazione 9 8

File sala_s.c: implementazione procedure

```
int * prenota_postazione_1_svc
  (Input *input, struct svc_req *rqstp)
{ static int result = -1;

  result=-1;
  inizializza(); // Invoco l'inizializzazione
  if(sala.fila[input->fila].posto[input->colonna]!='L')
 return (&result);

  else{
 sala.fila[input->fila].posto[input->colonna]=input->tipo;
 result=0; return (&result);
  }
} // prenota_postazione

Sala* visualizza_stato_1_svc(void *in, struct svc_req *rqstp)
{ inizializza(); // Invoco l'inizializzazione
  return (&sala);
} // visualizza_stato
```

Esercitazione 9 9

File sala_c.c: implementazione del client 1/4

```
#include ...
main (int argc, char *argv[])
{char *host; CLIENT *cl;
  int *ris, *start_ok; void *in;
  Sala *sala; Input input;
  char str[5]; char c, ok[256];
  int i, j, fila, col;

  if (argc != 2)
  { printf ("usage: %s server_host\n", argv[0]);
 exit (1);
  }
  host = argv[1];

  cl = clnt_create (host, SALA, SALAVERS, "udp");
  if (cl == NULL)
  { clnt_pcreateerror (host); exit (1); }
```

Esercitazione 9 10

File sala_c.c: implementazione del client 2/4

```
printf("Inserire:\nV) per vedere la sala\tP) per prenotare la
postazione \t^D per terminare: ");

while (gets (ok))
{ if( strcmp(ok, "P")==0 )
  {gets(ok); // Leggo e controllo il tipo
 while( (strcmp(ok, "P")!=0) && (strcmp(ok, "D")!=0) &&
 (strcmp(ok, "B")!=0) )
 { printf("Lettera sbagliata! Inserisci P, D o B: \n"); gets(ok);}
 input.tipo = ok[0];

 fila = -1; // Leggo la fila
 while( fila < 0 || fila > (NUMFILE-1) )
 { printf("Inserisci la fila (da 0 a %i): \n", (NUMFILE-1));
 while (scanf("%i", &fila) != 1)
 { do { c = getchar(); printf("%c ", c);}
 while (c!= '\n'); printf("Fila: ");
 }
 }
 gets(ok); //Consumo fine linea
 input.fila = fila;
```

Esercitazione 9 11

File sala_c.c: implementazione del client 3/4

```
col=-1; // Leggo la colonna
while( col<0 || col>(LUNGHFILA-1) )
{ printf("Inserisci la colonna (da 0 a %i): \n", (LUNGHFILA-1));
  while (scanf("%i", &col) != 1)
  { do{c=getchar(); printf("%c ", c);}
 while (c!= '\n');
 printf("Colonna: ");
  }
}
gets(ok); // Consumo fine linea
input.colonna = col;

ris = prenota_postazione_1(&input, cl); // Invocazione remota
if(ris == NULL) { clnt_perror(cl, host); exit(1); }
if(*ris<0) printf("Problemi ...\n");
else printf("Prenotazione effettuata con successo\n");
} // if P
```

/* ad ogni invocazione controlliamo sempre
che non ci sia stato un errore di RPC (risultato NULL) e
poi di logica (a secondo del valore atteso e dalla logica del programma */

Esercitazione 9 12

File sala_c.c: implementazione del client 4/4

```
else if( strcmp(ok,"V")==0 )
{ sala = visualizza_stato_1(in,cl); // Invocazione remota
  if(sala == NULL) { clnt_perror(cl, host); exit(1); }
  printf("Stato di occupazione della sala:\n");
  for(i=0; i<NUMFILE; i++)
  { for(j=0; j<LUNGHFILA; j++)
 printf("%c\t", sala->fila[i].posto[j]);
 printf("\n");
  }
} // if V

else printf("Argomento di ingresso errato!!\n");

printf("Inserire:\nV) per vedere la sala\tP) ... ");
} // while

// Libero le risorse, distruggendo il gestore di trasporto
clnt_destroy (cl);
exit (0);
} // main
```

Esercitazione 9 13

Compilazione ed Esecuzione

Compilazione per generare l'eseguibile del **client**:

```
gcc -o c sala_c.c sala_clnt.c sala_xdr.c
```

→ produce il comando **c**

Compilazione per generare l'eseguibile del **server**:

```
gcc -o s sala_s.c sala_svc.c sala_xdr.c
```

→ produce il comando **s**

Esecuzione

1.Mandare in esecuzione il server con il comando: **s**

2.Mandare in esecuzione il client con il comando:

c serverhost

Esercitazione 9 14