[image: image3.png]

ΕΛΛΗΝΙΚΟ ΑΝΟΙΚΤΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

4η Γραπτή Εργασία ΠΛΗ 23
Ακαδημαϊκό Έτος 2011 - 2012
(Τόμος Β’, Κεφάλαια 4 – 8 και Τόμος Γ’)

Ημερομηνία Παράδοσης 06.05.2012
Άσκηση 1

Επέκταση συστήματος διαδραστικού ημερολογίου με χρήση XML/XSL
Στην Άσκηση αυτή ζητείται να προσθέσετε κάποιες λειτουργίες στο σύστημα που αναπτύχθηκε στα πλαίσια της 3ης Εργασίας. Μπορείτε να χρησιμοποιήσετε είτε το σύστημα που αναπτύξατε εσείς, είτε το σύστημα των υποδειγματικών απαντήσεων.

Υποθέστε ότι ένας χρήστης θέλει να εξάγει τη λίστα των υπενθυμίσεων που έχει καταχωρήσει στην πλατφόρμα που έχετε αναπτύξει, ώστε να την αποθηκεύσει τοπικά στο σύστημά του. Η εξαγωγή θα γίνεται με χρήση XML αρχείων που περιέχουν κατάλληλα δομημένα τα δεδομένα αυτά. Για το σκοπό αυτό θα πρέπει:

(a) (Ερώτηση 1) Να περιγράψετε τη δομή του XML αρχείου, ορίζοντας το κατάλληλο σχήμα με χρήση DTD. Επίσης, να παρουσιάσετε ένα παράδειγμα ενός σωστά δομημένου και έγκυρου XML αρχείου.
(b) (Ερώτηση 2) Στην αρχική σελίδα του ημερολογίου, θα πρέπει να προστεθεί μία επιλογή με την οποία θα εμφανίζεται σε νέο παράθυρο το XML αρχείο (το οποίο θα δημιουργείται δυναμικά) μορφοποιημένο κατάλληλα με XSL. Η λίστα των υπενθυμίσεων στο XML αρχείο εκτός από τον τίτλο της κάθε υπενθύμισης, θα πρέπει να περιλαμβάνει και τις υπόλοιπες πληροφορίες, δηλαδή την ημερομηνία και ώρα, την περιγραφή και τη λίστα των ετικετών που τη χαρακτηρίζουν. Οι υπενθυμίσεις θα πρέπει να εμφανίζονται με αντίστροφη χρονολογική σειρά, δηλαδή από τη νεότερη στην παλαιότερη.
(c) (Ερώτηση 3) Πριν την εμφάνιση των XML αρχείων με τη χρήση XSL, θα πρέπει να προστεθεί έλεγχος του παραγόμενου XML με βάση το DTD του (a). Σε περίπτωση λάθους, θα πρέπει να εμφανίζεται αντίστοιχο μήνυμα στο χρήστη. Τέλος, στην κορυφή της τροποποιημένης σελίδας (b) θα πρέπει να εμφανίζεται ο συνολικός αριθμός των υπενθυμίσεων που έχουν καταχωρηθεί στο ημερολόγιο. Η λειτουργία αυτή θα πρέπει να υλοποιηθεί είτε με συνάρτηση της XSL, είτε με χρήση DOM.
Για την ανάγνωση ενός XML αρχείου, η PHP προσφέρει διάφορες βιβλιοθήκες (http://gr.php.net/manual/en/refs.xml.php).

· DOMDocument (http://gr.php.net/manual/en/class.domdocument.php).
· SimpleXML (http://gr.php.net/manual/en/book.simplexml.php).

Η βιβλιοθήκη DOM δίνει τη δυνατότητα ελέγχου του XML αρχείου με βάση το DTD για την εγκυρότητα ή όχι της δομής:

http://php.net/manual/en/domdocument.validate.php

Επίσης, για έλεγχο της εγκυρότητας του XML με βάση το DTD στην SimpleXML, δείτε εδώ:

http://www.phpbuilder.com/columns/adam_delves20060719.php3

Εναλλακτικά, ο έλεγχος μπορεί να γίνει με JavaScript όπως περιγράφεται εδώ :

http://www.w3schools.com/dtd/dtd_validation.asp

Οι βιβλιοθήκες DOMDocument και SimpleXML της PHP, υποστηρίζουν Ελληνικούς χαρακτήρες με χρήση της κωδικοποίησης UTF-8. Αν χρησιμοποιείτε διαφορετική κωδικοποίηση, χρήσιμη θα σας φανεί η συνάρτηση iconv().

Παραδοτέα:

· Ο DTD ορισμός της δομής και τουλάχιστον ένα XML αρχείο που θα λειτουργεί σωστά με την εφαρμογή σας (a).
· Ο HTML/PHP κώδικας της εφαρμογής που υλοποιεί τα (b) και (c).
· Τα XSL αρχεία (b), (c).
· Screenshots από τη λειτουργία της εφαρμογής.

Στόχος:

Η κατανόηση και η πρακτική εφαρμογή των τεχνικών προγραμματισμού εφαρμογών παγκόσμιου ιστού με χρήση XML, DTD, DOM, XSL.
Απαραίτητες γνώσεις:

Για την καλύτερη κατανόηση των εννοιών και των προγραμματιστικών τεχνικών, είναι χρήσιμη η παρακολούθηση των παρουσιάσεων web casts No 8 – 11, καθώς και η μελέτη του «UNIT23 - Book2 - HT2» και του νέου ΕΔΥ με hypertext υλικό για «Μετασχηματισμό XML αρχείων με χρήση XSL, μέσω PHP» από το 2ο CD του ΕΔΥ. Επίσης, βοηθητική είναι και η χρήση των σχετικών χρήσιμων δικτυακών τόπων από τη σελίδα της Θ.Ε.

Άσκηση 2

Απόδοση του πρωτοκόλλου HTTP και Caching
Εισαγωγή

Σκοπός της παρούσας άσκησης, είναι η μέτρηση της απόδοσης του πρωτοκόλλου HTTP αλλά και των διαδικασιών caching που πραγματοποιούν οι browsers που χρησιμοποιούμε καθημερινά.

Ερώτηση 1

Για την εκτέλεση της Ερώτησης 1 θα πρέπει να χρησιμοποιήσετε το εργαλείο Wireshark, το οποίο είναι δωρεάν διαθέσιμο στο http://www.wireshark.org/download.html για λειτουργικά συστήματα Windows/Linux/Mac. To Wireshark είναι ένα εργαλείο το οποίο “συλλαμβάνει” και εμφανίζει την κίνηση του δικτύου στον υπολογιστή σας. Για τη χρήση του εργαλείου Wireshark θα πρέπει να επιλέξετε την κατάλληλη διεπαφή που χρησιμοποιείται για την πρόσβασή σας από τη διαθέσιμη λίστα του εργαλείου, όπως εμφανίζεται στην παρακάτω εικόνα:

[image: image1.png]Interface List

Live list of the capture interfaces (counts incoming packets)

Start capture on interface: [N
£ etho

wlano

] Pseudo-device that captures on all interfaces
@ USBbus number 1

USB bus number 2
USB bus number 3
USB bus number 4
i USBbus number 5

P Capture Options

Start a capture with detailed options

Επίσης, για τους σκοπούς της παρούσας ερώτησης, στο πεδίο του φίλτρου “σύλληψης” το οποίο εμφανίζεται στην παρακάτω εικόνα
[image: image2.png]Filter: |ip.addr==62.217.125.90 and http v | Expression... Clear Apply

θα πρέπει να συμπληρώσετε την IP διεύθυνση του διακομιστή που σας ζητείται στα παρακάτω ερωτήματα στο πεδίο ip.addr, καθώς και το όρισμα http (ακριβώς όπως παρουσιάζεται στην εικόνα παραπάνω), ώστε το Wireshark να καταγράφει μόνο κίνηση που αφορά το διακομιστή της άσκησης καθώς και το πρωτόκολλο HTTP.

1. Εκκινήστε το εργαλείο Wireshark, εκκινήστε τη “σύλληψη” κίνησης στη διεπαφή (interface) του δικτύου σας και ρυθμίστε το φίλτρο να εμφανίζει μόνο την HTTP κίνηση από και προς το διακομιστή με διεύθυνση 62.217.125.90 (όπως περιγράφηκε παραπάνω). Επισκεφθείτε για πρώτη φορά από το φυλλομετρητή σας τη σελίδα images.html στον παραπάνω διακομιστή (http://62.217.125.90/images.html) και παρατηρήστε την κίνηση που καταγράφει το Wireshark. Στη συνέχεια προσπελάστε ξανά τον παραπάνω διακομιστή εκτελώντας ανανέωση (refresh) στο φυλλομετρητή σας και παρατηρήστε ξανά την καταγραφή του Wireshark. Καταγράψτε τις διαφορές που παρατηρείτε μεταξύ των δύο αιτημάτων που εκτελέσατε. Παραθέστε χαρακτηριστικά screenshots από το Wireshark και εξηγείστε που οφείλονται οι διαφορές που παρατηρείτε.

2. Καταγράψτε και συγκρίνετε τους χρόνους ολοκλήρωσης των δύο παραπάνω αιτημάτων του υποερωτήματος 1. Εξηγήστε που οφείλεται η διαφορά στους δύο παραπάνω χρόνους που καταγράψατε.

3. Καταγράψτε αναλυτικά τα πεδία των HTTP αιτημάτων GET (παραθέστε το αντίστοιχο screenshot) που αποστέλλει ο φυλλομετρητής σας στο διακομιστή κατά τη δεύτερη προσπέλαση (ανανέωση) της σελίδας και εξηγήστε τι περιγράφει το κάθε πεδίο. Επίσης, αναφέρετε τις επιλογές που μπορεί γενικά να θέσει ο client στο πεδίο Cache-Control.

ΠΡΟΣΟΧΗ: Για την εκτέλεση της Ερώτησης 1, θα πρέπει να βεβαιωθείτε πως η λειτουργία του caching στο φυλλομετρητή σας δεν είναι απενεργοποιημένη.

Ερώτηση 2

Καταγράψτε τις βασικές διαφορές και περιγράψτε τις βελτιώσεις που σχετίζονται με τη διαχείριση του caching μεταξύ της έκδοσης 1.0 και της έκδοσης 1.1 του πρωτοκόλλου HTTP.

Ερώτηση 3

Έστω ένας χρήστης του διαδικτύου ζητάει καθημερινά μία σελίδα η οποία βρίσκεται σε έναν απομακρυσμένο web server που είναι πάντα διαθέσιμος. Caching της συγκεκριμένης σελίδας γίνεται ιεραρχικά: στο φυλλομετρητή του χρήστη (browser cache), στην cache που προσφέρει ο ISP (proxy cache) και τέλος σε μία cache που προσφέρει ο διαχειριστής της σελίδας (reverse proxy cache).

Στις τελευταίες 50 φορές που προσπέλασε ο χρήστης τη σελίδα, κατέγραψε τα εξής: 7 φορές περίμενε περίπου 0,4 sec για να «κατεβεί» η σελίδα, 13 φορές περίμενε περίπου 1,6 sec, 25 φορές περίπου 2,4 sec και τις υπόλοιπες φορές χρόνο μεγαλύτερο των 6 sec.

Ζητούνται τα παρακάτω:

· Υπολογίστε την πιθανότητα η σελίδα να βρίσκεται: (i) στη browser cache του χρήστη, (ii) στην proxy cache του ISP, (iii) στη reverse proxy cache που χρησιμοποιεί η σελίδα.
· Πως μεταβάλλονται οι παραπάνω πιθανότητες σε περίπτωση που ο διαχειριστής της σελίδας καταργήσει το reverse proxy caching που προσφέρει;

· Υπολογίστε το ελάχιστο bandwidth (δηλαδή το bottleneck) της σύνδεσης από το PC του χρήστη έως την cache του ISP (proxy cache).

Δίνεται ότι το πλήθος των μεταβάσεων με επιστροφή που χρειάζονται για να «κατεβεί» η σελίδα είναι Ν = 25, ενώ το RTT από το PC του χρήστη έως την cache του ISP έχει μετρηθεί 20 msec και το μέγεθος της σελίδας είναι 812 kB.

Στόχος:

Βασικός στόχος της συγκεκριμένης άσκησης είναι η μέτρηση της απόδοσης του πρωτοκόλλου Internet HTTP, η κατανόηση της διαδικασίας caching, αλλά και η κατανόηση στοιχείων που έχουν να κάνουν με διάφορους τρόπους αποθήκευσης δεδομένων από τους φυλλομετρητές.

Απαραίτητες γνώσεις:

Για την καλύτερη κατανόηση των εννοιών, είναι χρήσιμη η μελέτη των Κεφαλαίων 5 και 6 του Τόμου Β’ και η αξιοποίηση των σχετικών Παράλληλων Κειμένων και των Χρήσιμων Δικτυακών Τόπων από τη σελίδα της Θ.Ε.

Κριτήρια αξιολόγησης
	Άσκηση 1 (Σύνολο)
	70

	Ερώτηση 1
	15

	Ερώτηση 2
	30

	Ερώτηση 3
	25

	Άσκηση 2 (Σύνολο)
	30

	Ερώτηση 1
	10

	Ερώτηση 2
	5

	Ερώτηση 3
	15

	Σύνολο
	100

Ο συνολικός βαθμός θα διαιρεθεί δια 10, ώστε να προκύψει ο τελικός βαθμός της εργασίας.

PAGE
4

