

MODULO M09: PROGRAMACIÓN DE SERVICIOS Y PROCESOS

Profesor: Jorge Juan Delgado

UNIDAD FORMATIVA 2

PROCESOS E HILOS

¿Qué es un Programa?

¿Qué es un Proceso?

¿Qué es un Ejecutable?

¿Qué es un Programa?

Toda la información (**código + datos**) que están almacenados en memoria secundaria y que dan solución a una necesidad del usuario que lo ha ejecutado

¿Qué es un Proceso?

Es un trozo de programa en ejecución

No solo son datos y códigos, además todo lo necesario para la ejecución

Contador de programa (en qué paso está la ejecución) Es un registro que almacena la posición de memoria siguiendo a qué instrucción le toca el turno para que la CPU sepa en todo momento qué instrucción es la que tiene que ejecutar.

Imagen de memoria (espacio de memoria usada por proceso) Porción de memoria que está utilizando un proceso.

Estado del proceso (valor de registros del procesador en ejecución donde se queda cuando la CPU le quitó el control para luego poder continuar donde se quedó).

¿Qué es un Ejecutable?

Fichero que contiene toda la información necesaria para crear un proceso a partir de los datos almacenados de un programa, esto es, **fichero que permite poner el programa en ejecución como proceso**

El programa pasa a ser un proceso a través de un ejecutable.

¿Qué es el Sistema Operativo?

Programa que hace de intermediario entre el usuario y las aplicaciones que usa, así como con el hardware del ordenador

Ejecuta programas del usuario, hace de interfaz entre usuario y hardware y usa los recursos del ordenador de forma eficiente

¿Qué es un proceso Daemon (Demonio)?

Proceso no interactivo que se ejecuta continuamente en segundo plano

Son controlados por el Sistema Operativo y el usuario no puede intervenir

Proporcionan un servicio básico para el resto de procesos

Como el de una impresora wi-fi cuando recibe una petición para imprimir, se activa, recibe el documento e imprime. Está siempre a la espera de ser activada para imprimir.

- La programación concurrente permite tener en ejecución varias tareas interactivas al mismo tiempo
 - Escuchar música
 - Imprimir un documento
 - Ver un vídeo en Youtube
 - Descargar un fichero
 - Tener abierta una ventana de Chrome con 5 pestañas
 - Recibir notificaciones de actualizaciones

- Las tareas se pueden ejecutar de tres formas diferentes:

Único Procesador

Sólo un proceso en ejecución en un momento determinado, asignando orden y cambiando proceso cada poco tiempo. El usuario piensa que todos se ejecutan a la vez

Varios núcleos

Cada núcleo ejecuta un proceso al mismo tiempo.
El SO planifica los trabajos por ejecutar en cada núcleo.
Todos los núcleos comparten la memoria

Varios ordenadores en Red

Cada uno con sus propios procesadores y propia memoria
Gestión de ordenadores en paralelo
La memoria no se comparte, por lo que la comunicación requiere métodos más costosos a través de la red

Programación Concurrente

Programación Paralela

Programación Distribuída

Programación distribuida: Los terminales tontos son ordenadores sin disco duro para cargar un S.O, lo cargan del servidor. Ej: Universidades, puedes loguearte en cualquier pc, lo haces desde un servidor.

Procesador

Unidad central de proceso

Interpreta
instrucciones
básicas:

Aritméticas

Lógicas

Entrada/Salida

Procesador

Unidad central de proceso

Ley de Moore: la velocidad del procesador o el poder de procesamiento total de las computadoras se duplica cada doce meses

Procesador

Unidad central de proceso

Interpreta
instrucciones
básicas:

Un programa: sin cambiar
ninguna línea de código, cada
año = el doble de rápido

Tiempo Ociooso: la CPU está esperando a que ocurra un evento para seguir trabajando

SOLUCIÓN: Repartir los procesos en hilos en segundo plano

Los cores (núcleos) son divisiones dentro de un procesador para poder repartir la carga que se le administra al procesador.

Cada uno de los cores funciona como una unidad independiente de proceso.

Ejemplo

Procesador Intel i7 6500U

Cantidad de núcleos: 4

Cantidad de subprocesos:
4

Los cores (núcleos) son divisiones dentro de un procesador para poder repartir la carga que se le administra al procesador.

Cada uno de los cores funciona como una unidad independiente de proceso.

- Cada core = 4 procesos concurrentes
- Cuando un subproceso solicita E/S (más lentas)
 - Expulsa el proceso que se está ejecutando **BLOQUEADO**
 - Carga uno nuevo
 - Al recibir la respuesta el proceso que lo estaba esperando, vuelve a **LISTO**

- ¿Cuánto tiempo puede tardar este algoritmo ?
- ¿Qué hace el procesador mientras?
- ¿Espera? ¿Ejecuta otro proceso mientras?
- ¡CONCURRENCIA!


```
1  public class Bucle_casi_infinito {  
2 public static void main(String[] args) {  
3 System.out.println("INICIO DEL PROGRAMA");  
4  
5 for (int i = 1; i < 999999999; i++)  
6 System.out.println("Bienvenido Usuario #" + i);  
7  
8 System.out.println("FIN DEL PROGRAMA");  
9 }  
10 }  
11 }  
12 }  
13 }  
14 }
```

La concurrencia es la propiedad que permite a los sistemas ejecutar diferentes procesos en un mismo tiempo.

P1 → Proceso 1
P2 → Proceso 2
P3 → Proceso 3

Una aplicación concurrente no garantiza menor tiempo

La programación concurrente es la que se encarga de ejecutar las tareas simultáneamente.

EJECUCIÓN NO CONCURRENTE

Vamos a ver con un ejemplo cómo el procesador gestiona los tiempos de CPU

P1 = 3 operaciones(1udt) + 1 operación E/S (3udt) + 2 operaciones (1udt)

P2 = 2 operaciones (1udt) + 1 operación E/S (3udt) + 2 operaciones (1udt)

P3 = 2 operaciones (1udt)

EJECUCIÓN CONCURRENTE

Vamos a ver con un ejemplo cómo el procesador gestiona los tiempos de CPU

P1 = 3 operaciones(1udt) + 1 operación E/S (3udt) + 2 operaciones (1udt)

P2 = 2 operaciones (1udt) + 1 operación E/S (3udt) + 2 operaciones (1udt)

P3 = 2 operaciones (1udt)

EJECUCIÓN CONCURRENTE

Vamos a ver con un ejemplo cómo el procesador gestiona los tiempos de CPU

P1 = 3 operaciones(1udt) + 1 operación E/S (3udt) + 2 operaciones (1udt)

P2 = 2 operaciones (1udt) + 1 operación E/S (3udt) + 2 operaciones (1udt)

P3 = 2 operaciones (1udt)

- Posibilita la compartición de recursos.
- Facilita la programación de aplicaciones en tiempo real.
- Puede reducir los tiempos de ejecución.

- **Un hilo** es un flujo de control independiente dentro de un programa
 - Secuencia de instrucciones que se ejecutan
- **Un proceso** es un programa en ejecución
 - Gestiona recursos necesarios para ejecutar el programa
 - Contiene uno o varios hilos de ejecución


```
public class Ejemplo1 {  
 /**  
 * Método principal de la clase Ejemplo1  
 * @param args Argumentos de entrada  
 */  
 public static void main(String[] args){  
 //Creación de nueva variable  
 String txt;  
 //Asignar valor a la variable  
 txt = "Bienvenidos Onliners!!!! :)"  
 //Sacar el resultado por consola.  
 System.out.println(txt);  
 }  
}
```

Para poder ejecutar aplicaciones de forma concurrente se deben dar 3 condiciones:

1. $L(S_i) \cap E(S_j) = \emptyset$
2. $E(S_i) \cap L(S_j) = \emptyset$
3. $E(S_i) \cap E(S_j) = \emptyset$

Que no haya elementos comunes entre la lectura o escritura de la una y la escritura o escritura de la otra.

Para poder ejecutar aplicaciones de forma concurrente se deben dar 3 condiciones:

1. $L(S_i) \cap E(S_j) = \emptyset$
2. $E(S_i) \cap L(S_j) = \emptyset$
3. $E(S_i) \cap E(S_j) = \emptyset$

Ejercicio practico:

1. $a = x + z$
2. $x = b - 10$
3. $y = b + c$

$$P_1 \cap P_2 = \emptyset \text{ NO}$$

$$P_2 \cap P_3 = \emptyset \text{ SI}$$

$$P_1 \cap P_3 = \emptyset \text{ SI}$$

$$\begin{aligned} L(P_1) \cap E(P_3) &= x, z \cap y \text{ ok} \\ L(P_3) \cap E(P_1) &= b, c \cap a \text{ ok} \\ E(P_3) \cap E(P_4) &= y \cap a \text{ ok} \end{aligned}$$

$$\begin{aligned} p_1. \quad &a = \cancel{x} + \cancel{z} \\ p_2. \quad &x = b - 10 \\ p_3. \quad &y = b + c \end{aligned}$$

Con p1 y p2 una de las 3 condiciones no se cumple, no se pueden ejecutar de forma concurrente. p2 con p3 si podrá, y p1 con p3 también.

Lecturas

- 1 – {x,z} - 2 lecturas
- 2 – {b} - 1 lectura
- 3 – {b, c} - 2 lecturas

Escrituras

- 1 – {a} – 1 escritura
- 2 – {x} - 1 escritura
- 3 – {y} - 1 escritura

Lecturas

- 1 – ~~{x,z}~~ - 2 lecturas
- 2 – {b} - 1 lectura
- 3 – {b, c} - 2 lecturas

Escrituras

- 1 – ~~{a}~~ - 1 escritura
- 2 – ~~{x}~~ - 1 escritura
- 3 – ~~{y}~~ - 1 escritura

$L(I_1) \cap E(I_2) \neq \emptyset$ No se cumplen, tienen en común la x

$L(I_1) \cap E(I_3) = \emptyset$ Se cumple, no tienen en común ninguna.

$E(P_3) \cap L(P_1)$ Se cumple.

$$L(S_i) \cap E(S_j) = \emptyset$$

$$E(S_i) \cap L(S_j) = \emptyset$$

$$E(S_i) \cap E(S_j) = \emptyset$$

Para poder ejecutar aplicaciones de forma concurrente se deben dar 3 condiciones:

1. $a = x + b$
2. $b = t + x$
3. $d = c + b$

Lecturas	Escrituras
1	1
2	2
3	3

Exclusión mutua: 2 procesos intentar acceder al mismo recurso

Que dos procesos accedan al mismo recurso al mismo tiempo puede producir inconsistencia si uno lee y otro escribe.

Abrazo mortal: 2 procesos quedan bloqueados ya que ambos están esperando un recurso

Inanición: un proceso se queda esperando un recurso compartido que siempre se le deniega.
Ejemplo cena china

En este tipo de programación muchas instrucciones se ejecutan simultáneamente. Permite dar solución a problemas de grandes dimensiones.

Tuberías: por donde pasar la información de forma segura. Por ejemplo un proceso padre pasa una variable a sus dos procesos hijos. Pasa la variable a través de la tubería de forma segura y luego los hijos se la devolverán al padre.

Memoria compartida

Zona de la RAM donde pueden acceder múltiples procesos

Mecanismos de control en las zonas críticas (lectura y escritura de datos)

Hasta que un hilo no termina otro no puede acceder

Mecanismos de control

Semáforos

Tuberías

Monitores

Paso de mensajes

Mecanismo más utilizado en la programación orientada a objetos.

Cada proceso tiene definidas sus funciones y métodos.

Si necesita datos de otro proceso los solicita.

Un monitor es un objeto en java que nos permite acceder o no acceder a una zona compartida. Declararemos métodos sincronizados. Cuando un método está sincronizado, necesita que no haya ningún otro utilizando. Un proceso cuando tiene que ejecutar este método si hay otro que lo está utilizando se espera hasta que el otro avise de que ha terminado. Tiene que haber una comunicación, el que termina avisa al que está esperando y el que está esperando se activa.

Conjunto de máquinas separadas físicamente, interconectadas por una red.

En el caso de haber un ordenador mucho más potente que los demás en la misma red, todos los demás usarian esta potencia de cálculo en lugar de hacer dichos calculos en el propio ordenador.

Activo/Ejecución: Proceso asignado para ejecutarse.

Bloqueado: Procesos que han interrumpido su ejecución.

Preparado: Proceso disponible para entrar en la CPU.

Clase Thread

EL PROGRAMA TARDE EN EJECUTARSE 20 SEGUNDOS
QUE ES EL TIEMPO DEL PROCESO MÁS LARGO

- La clase Thread nos ofrece la posibilidad de crear nuevos hilos en Java.
 - NO existe ninguna forma de crear nuevos procesos sobre el mismo programa en Java

Funciones

Start()

Inicia un nuevo Thread de forma paralela

Run()

Función que se ejecutará de forma concurrente.

```
public class MiHilo extends Thread {  
  
 @Override  
 public void run() {  
 for (int i = 0; i < 50; i++) {  
 System.out.println("Nuevo hilo en Java");  
 }  
 }  
  
}  
  
  
public class Main {  
 public static void main(String[] args) {  
 for (int i = 0; i < 5; i++) {  
 new MiHilo().start();  
 }  
 }  
}
```

- Veamos un ejemplo sencillo

- Crea un programa que lance 10 hilos que muestren cada uno 10 saludos

```
1 public class Saludo extends Thread {  
2 int numHilo = 0;  
3  
4 public Saludo (int numHilo) {  
5 this.numHilo = numHilo;  
6 }  
7  
8 @Override  
9 public void run() {  
10 System.out.println("--- ARRANCA EL HILO Nº " + numHilo);  
11  
12 for(int i = 0; i<10; i++) {  
13 System.out.println("Hilo Nº " + numHilo + " te saluda (Vez: "  
14 + (i+1) + " )");  
15 }  
16 System.out.println("---- FIN DEL HILO Nº " + numHilo);  
17 }  
18}
```

```
1 public class Main {  
2 public static void main(String[] args) {  
3  
4 for (int i=0; i<10; i++) {  
5 Saludo s = new Saludo(i+1);  
6 s.start(); estariamos arrancando un hilo  
7 }  
8 }  
9 }  
10 }  
11 }
```

Join()

- Espera a que finalice el Thread.

Wait()

- Pausa la ejecución del Thread.

Notify()

- Despierta al Thread, lo libera del wait()

NotifyAll()

- Despierta a todos los nodos

Synchronized

- Evita que se pueda ejecutar concurrentemente una porción de código.

- Retomemos el ejemplo sencillo de antes
 - Crea un programa que lance 10 hilos que muestren cada uno 10 saludos
 - Añadimos una línea indicando Fin del Programa en la clase principal
 - ¿Cuándo mostrará esta línea?

El método Main es un hilo en si, por lo tanto si no se sincroniza, FIN DE LA EJECUCIÓN DEL PROGRAMA, aparecerá de forma aleatoria.

```
1
2
3 public class Main2 {
4 public static void main(String[] args) {
5
6 for (int i=0; i<10; i++) {
7 Saludo s = new Saludo(i+1);
8 s.start();
9 }
10 System.out.println("##### FIN DE LA EJECUCIÓN DEL PROGRAMA #####");
11 }
12 }
13 |
```

- Retomemos el ejemplo sencillo de antes
 - ¿Cómo podríamos conseguir que la línea en cuestión se ejecutase justo antes de terminar el programa?
 - Queremos que primero terminen de ejecutarse todos los hilos

```
2
3 public class Main2 {
4 public static void main(String[] args) throws Exception {
5
6 for (int i=0; i<10; i++) {
7 Saludo s = new Saludo(i+1);
8 s.start();
9 s.join(); Hasta que no finalicen los hilos, no empieza el siguiente, por eso ahora FIN DE LA EJECUCIÓN DEL PROGRAMA aparece de forma
10 } ordenada al finalizar el programa.
11 System.out.println("##### FIN DE LA EJECUCIÓN DEL PROGRAMA #####");
12 }
13 }
14 }
```

```
Hilo Nº 10 te saluda (Vez: 4 )
Hilo Nº 10 te saluda (Vez: 5 )
Hilo Nº 10 te saluda (Vez: 6 )
Hilo Nº 10 te saluda (Vez: 7 )
Hilo Nº 10 te saluda (Vez: 8 )
Hilo Nº 10 te saluda (Vez: 9 )
Hilo Nº 10 te saluda (Vez: 10 )
---- FIN DEL HILO Nº 10
##### FIN DE LA EJECUCIÓN DEL PROGRAMA #####
##### FIN DE LA EJECUCIÓN DEL PROGRAMA #####
```

● FUNCIONES THREAD

MÉTODO	QUÉ HACE
<code>int getPriority()</code>	Devuelve prioridad del hilo
<code>setPriority(int p)</code>	Cambia prioridad del hilo al entero p
<code>void interrupt()</code>	Interrumpe ejecución del hilo
<code>boolean interrupted()</code>	Comprueba si hilo ha sido interrumpido
<code>Thread currentThread()</code>	Devuelve referencia al hilo que se está ejecutando
<code>boolean isDaemon()</code>	Comprueba si hilo es Daemon (prioridad baja ejecuta en segundo plano)
<code>setDaemon(boolean on)</code>	Establece hilo como daemon, con true o false (pasa a hijo de usuario)

● FUNCIONES THREAD

MÉTODO	QUÉ HACE
start()	Comienza ejecución del hilo, la máquina virtual llama a run()
boolean isAlive()	Comprueba si hilo sigue vivo
sleep(long mils)	Hilo en ejecución pasa a bloqueado durante milisegundos indicados
run()	Construye hilo, llamado por start() Si devuelve el control, hilo se detiene Único método de interfaz Runnable
String toString	Devuelve hilo representado en cadena, con nombre, prioridad y grupo de hilos
long getId()	Devuelve identificador del hilo
void yield	Detiene hilo en ejecución temporalmente para dar paso a otros hilos
getName(String name)	Cambia nombre al hilo por el que se le pasa

- Crea un programa en Java que lance 3 hilos, con un nombre y con una prioridad cada uno
- Cada uno de ellos mostrará un mensaje que avise que estamos dentro de él, su prioridad, su ID y el número de hilos que en ese momento hay activos.
- Además el programa principal, indicará que ha creado los 3 hilos y cuántos hilos están activos en el momento en que escribe

Ejercicios Trabajando con Hilos

- Crea un programa en Java que simule una carrera de atletas
- Cada uno deberá recorrer 100 metros de forma que cada vez que se ejecuten se generará un número aleatorio de metros recorridos
- En cada iteración, cada atleta se identificará y dirá cuantos metros ha recorrido
- Una vez el atleta llegue a la línea de meta, avisará por consola y finalizará su ejecución
- El programa principal avisará cuando la carrera haya finalizado

Interfaz Runnable

- Java únicamente permite heredar de una clase.
- La interfaz Runnable nos permite tener Threads en una clase heredada

```
public class MiHilo implements Runnable {
 private int id;
 public MiHilo(int id) {
 this.id = id;
 }
 @Override
 public void run() {
 System.out.println("Runnable con id: " + id);
 for (int i = 0; i < 50; i++) {
 System.out.println("Nuevo hilo en Java con Runnable, " + i);
 }
 }
}
```


```
public class Main {
 public static void main(String[] args) throws
InterruptedException {
 for (int i = 0; i < 5; i++) {
 MiHilo hilo = new MiHilo(i);
 new Thread(hilo).start();
 }
}
```

cl.get(i).start(); Para arrancar el hilo.

cl.get(i).join(); Para que el programa principal sepa cuando todos los hilos han terminado.

- EL MODELO PRODUCTOR-CONSUMIDOR

- ¿Un problema típico de sincronización es el que representa el modelo Productor-Consumidor
- Se da cuando uno o más hilos producen datos a procesar y otros hilos los consumen
- El problema surge cuando el productor produce datos más rápidos que el consumidor los consume, dando lugar a que el consumidor se salte algún dato
- Igualmente el consumidor puede consumir más rápido que el productor produce, entonces el consumidor puede recoger varias veces el mismo dato o puede no tener datos que recoger o puede detenerse, etc

EJERCICIO PARA PRACTICAR

- Crea dos clases (hilo) en Java que extiendan de la clase Thread. Uno de los hilos debe mostrar en la pantalla en un bucle infinito la palabra TIC y el otro hilo la palabra TAC.
- Dentro del bucle, usa el método sleep() para que dé tiempo a visualizar las palabras que se muestran al ejecutarlos.
- Debe mostrarse TIC TAC TIC TAC...

EJERCICIO PARA PRACTICAR

```
2 public class Main {  
3 public static void main (String[] args){  
4 Tic tic = new Tic(4);  
5 Tac tac = new Tac(2);  
6 tic.start();  
7 tac.start();  
8 }  
9 }
```

ejecutarlos.

- Debe mostrars

```
2 public class Tic extends Thread{  
3 //Propiedades  
4 private int hilo;  
5 //Constructor  
6 public Tic(int hilo) {  
7 this.hilo = hilo;  
8 }  
9 //Métodos  
10 public void run() {  
11 while(true) {  
12 try {  
13 System.out.println("TIC");  
14 sleep(1000);  
15 this.yield(); //Para que el hilo  
16 //se detenga unos instantes  
17 }catch(InterruptedException e) {  
18 e.printStackTrace();  
19 }  
20 }  
21 }  
22 }
```

```
23 }  
24 }
```

```
2 public class Tac extends Thread {  
3 //Propiedades  
4 private int hilo;  
5 //Constructor  
6 public Tac(int hilo) {  
7 this.hilo = hilo;  
8 }  
9 //Métodos  
10 public void run() {  
11 while(true) {  
12 try {  
13 System.out.println("TAC");  
14 sleep(1000);  
15 }catch(InterruptedException e) {  
16 e.printStackTrace();  
17 }  
18 }  
19 }  
20 }
```

- EL MODELO PRODUCTOR-CONSUMIDOR

- ¿Se definen tres clases:
- **Clase Cola**, que será el objeto compartido entre el productor y el consumidor
- **Clase Productor**
- **Clase Consumidor**

- EL MODELO PRODUCTOR-CONSUMIDOR

- CLASE PRODUCTOR

- El productor produce números y los coloca en una cola, éstos serán consumidos por el consumidor.
 - El recurso a compartir será la cola con los números.
 - El productor genera números de 0 a 5 en un bucle for, y los pone en el objeto Cola mediante el método put(); después se visualiza y se hace una pausa con sleep().

```
class Productor extends Thread{  
 private Cola cola;  
 public Productor(Cola c){  
 cola = c;  
  
 }  
 public void run(){  
 for (int i =0; i<5;i++){  
 cola.put(i); // pone el número en la cola  
 System.out.println(i + "=>Productor produce: " + i);  
 try {  
 sleep(100);  
 } catch (InterruptedException ex) {  
 }  
 }  
 }  
}
```

- EL MODELO PRODUCTOR-CONSUMIDOR

- CLASE CONSUMIDOR

- La Clase Consumidor es muy similar a la clase Productor, solo que en lugar de poner un número en el objeto Cola lo recoge llamando al método get().
 - En el ejemplo que se muestra a continuación no se ha puesto pausa, con esto hacemos que el consumidor sea más rápido que el productor

```
class Consumidor extends Thread{
 private Cola cola;
 public Consumidor(Cola c) {
 cola = c;
 }

 public void run() {
 int valor=0;
 for (int i =0; i<5;i++){
 valor = cola.get();
 System.out.println(i + "=>Consumidor consume: " + valor);
 }
 }
}
```

- EL MODELO PRODUCTOR-CONSUMIDOR

- CLASE COLA
- La clase Cola define dos atributos y dos métodos
- En el atributo numero se guarda el número entero y el atributo disponible se utiliza para indicar si hay disponible o no un número en la cola
- El método put() guarda un entero en el atributo numero y hace que éste esté disponible en la cola para que pueda ser consumido el atributo disponible a true (cola llena)
- El método get() devuelve el entero de la cola si está disponible (disponible=true) y antes pone la variable a false indicando cola vacía; si el número no está en la cola(disponible=false) devuelve -1

```
class Cola{  
 int numero;  
 private boolean disponible = false;  
  
 public int get(){  
 if (disponible){  
 disponible = false;  
 return numero;  
 }  
 return -1;  
 }  
 public void put(int valor){  
 numero = valor;  
 disponible = true;  
 }  
}
```

- EL MODELO PRODUCTOR-CONSUMIDOR

- CLASE MAIN (productor-consumidor)
- En el main() creamos tres objetos, un objeto de la clase Cola, un objeto de la clase Productor y otro objeto de la clase Consumidor
- Al constructor de la clase Productor y Consumidor le pasamos el objeto compartido de la clase Cola:

```
public static void main(String[] args) {  
 Cola cola = new Cola();  
 Productor p = new Productor(cola);  
 p.start();  
 Consumidor c = new Consumidor(cola);  
 c.start();  
}
```

- EL MODELO PRODUCTOR-CONSUMIDOR

- Si ejecutamos el código del ejemplo, obtendremos algo similar a esta salida:

```
run:  
0=>Productor produce: 0  
0=>Consumidor consume: 0  
1=>Consumidor consume: -1  
2=>Consumidor consume: -1  
3=>Consumidor consume: -1  
4=>Consumidor consume: -1  
1=>Productor produce: 1  
2=>Productor produce: 2  
3=>Productor produce: 3  
4=>Productor produce: 4  
BUILD SUCCESSFUL (total time: 0 seconds)
```

- EL MODELO PRODUCTOR-CONSUMIDOR

- Para que el resultado sea correcto:
- PRIMERO: necesitamos que los métodos put y get sean SINCORNIZADOS, para evitar que no se meta nada en la cola si ya está llena, o para evitar que se coja de la coa si está vacía


```
public synchronized int get(){  
 // instrucciones  
}  
  
public synchronized void put(int valor){  
 //instrucciones  
}
```

- EL MODELO PRODUCTOR-CONSUMIDOR

- Para que el resultado sea correcto:
- SEGUNDO: Para mantener esta coordinación usamos los métodos wait() y notifyAll()
- IMPORTANTE: Los métodos wait() y notifyAll() pueden ser invocados solo desde dentro de un método sincronizado o dentro de un bloque sincronizado
- El método get() tiene que esperar a que la cola se llene, esto se realiza en el bucle while: mientras la cola esté vacía, es decir disponible es false (while(!disponible)), espero(wait)
- Se sale de un bucle cuando llega un valor, en este caso se vuelve a poner disponible a false (porque se devuelve el número quedando la cola vacía de nuevo), se notifica a todos los hilos que comparten el objeto este hecho y devuelve el valor

- EL MODELO PRODUCTOR-CONSUMIDOR

- Solución usando MONITORES para la clase Cola


```
class Cola{  
 int numero;  
 private boolean disponible = false; // inicialmente cola vacía  
  
 public synchronized int get(){  
 while (!disponible){  
 try {  
 wait();  
 } catch (InterruptedException ex) {  
  
 }  
 }  
 disponible = false;  
 notifyAll();  
 return numero;  
 }  
  
 public synchronized void put(int valor){  
 while (disponible){  
 try {  
 wait();  
 } catch (InterruptedException ex) {  
  
 }  
 }  
 numero = valor;  
 disponible = true;  
 notifyAll();  
 }  
}
```

EJERCICIO PARA PRACTICAR

- ¿Cómo podrías resolver el ejercicio de TIC TAC usando el modelo productor consumidor y los métodos sincronizados?
- PISTA: tendrás que modificar el Productor para reciba una cadena de texto que será el mensaje que el consumidor ponga en la Cola, y tras coger dicho mensaje, mostrarlo por la consola. El main tendrá dos hilos Productor, uno que escriba TIC y otro que escriba TAC

UF3

SOCKETS Y SERVICIOS

COMUNICACIONES

Las redes están formadas por un conjunto de dispositivos que se encuentran conectados entre ellos para poder intercambiar información.

Ejemplo: Internet

En estos momentos, yo estoy enviando señal de vídeo y audio y vosotros la estáis recibiendo. Vosotros envíais mensajes de chat y yo los recibo

- Aplicación:** El emisor envía el mensaje.
- Transporte:** El mensaje se divide en paquetes para que puedan viajar por la red.
- Internet:** Se busca el camino y se envían los paquetes al destino.
- Red se encarga de transmitir el paquete.
- La tarjeta **(de red)** del emisor recibe los mensajes.
- Internet:** Comprueba si los paquetes son correctos.
- Transporte:** Reagrupa los paquetes **y los descomprime**.
- Aplicación:** Recibe el mensaje.

En este modelo los clientes realizan las peticiones al servidor y este responde con la información necesaria.

Gracias a este modelo las aplicaciones cliente y servidor pueden estar programadas en diferentes lenguajes o ejecutarse en diferentes SO y entenderse.

JS / Java

C#

Python

Java

Es un mecanismo que permite la comunicación entre aplicaciones a través de la red. **Medio mediante el cual vamos a establecer la comunicación.** La información viajará entre la linea del socket 1 y el socket 2.

El socket va a ser el encargado de empaquetarlo y enviarlo, además del canal por el que se transmite.

Abstrae al usuario del paso de la información entre diferentes capas.

Para que un cliente pueda conectarse con un servidor debe conocer su dirección IP y el puerto asignado.

Cuando un servidor recibe una petición, si la acepta, asigna un puerto para la comunicación y de esta forma deja libre el puerto correspondiente a las peticiones que reciba del exterior.

Gestor del DNS es el que se encarga de traducir la web a la IP que queremos acceder.

Sockets orientados a conexión - **TCP**

- Se utiliza en aquellas aplicaciones que quieran una alta fiabilidad en el envío de mensajes.
- Mediante este protocolo se asegura que todos los paquetes sean entregados.
- Ejemplo: Descarga de archivo

Sockets NO orientados a conexión - **UDP**

- Se utiliza en aquellas aplicaciones que deseen enviar los paquetes lo más rápido posible.
- No se garantiza ni la llegada ni el orden de los paquetes.
- Ejemplo: Llamada VoIP o voz IP.

Establecer la conexión:
Three Way Handshake

Mantener la conexión:
Para cada petición se devuelve un ACK con la confirmación.
Si se pierde un paquete al llegar al timeout se vuelve a enviar.

Así funciona la comunicación entre cliente y servidor

Mantener la conexión abierta enviando cada cierto tiempo señales ACK

Si se cortara la conexión, habría que repetir proceso A

Finalizar la conexión

PROCESO A

PROCESO B

Cada paquete tiene un timeout establecido

En la conexión, cliente envía paquetes al servidor.

Tanto si el servidor los recibe como si no, todo ok y sigue enviando

Si se cortara la conexión,
habría que repetir
proceso A

Finalizar la conexión

CLIENTE

SERVIDOR


```
private final int PUERTO = 4321;
private ServerSocket serverSocket; //Socket correspondiente al servidor
private Socket socket; //Socket correspondiente al cliente

public Servidor() throws IOException {
 serverSocket = new ServerSocket(PUERTO);
 socket = new Socket();
}
```

> Aceptar conexiones

```
socket = serverSocket.accept();
```


PROGRAMACIÓN EN EL LADO DEL SERVIDOR

```
DataOutputStream mensajeCliente = new DataOutputStream(socket.getOutputStream());
mensajeCliente.writeUTF("Petición rebida");
DataInputStream entrada = new DataInputStream(socket.getInputStream());
String mensajeDeCliente;
try {
 while (!(mensajeDeCliente = entrada.readUTF()).isEmpty()) System.out.println(mensajeDeCliente);
} catch (EOFException ex){
 System.out.println("Fin de la comunicación");
}
```

PROGRAMACIÓN EN EL LADO DEL SERVIDOR

```
DataOutputStream mensajeCliente = new DataOutputStream(socket.getOutputStream()); → S envía datos a C
mensajeCliente.writeUTF("Petición rebida");
DataInputStream entrada = new DataInputStream(socket.getInputStream()); → C envía datos a S
String mensajeDeCliente;
try {
 while (!(mensajeDeCliente = entrada.readUTF()).isEmpty()) System.out.println(mensajeDeCliente);
} catch (EOFException ex){
 System.out.println("Fin de la comunicación");
}
```

SERVIDOR	CLIENTE
DataInputStream	getInputStream()
DataOutputStream	getOutputStream()

```
Socket socket;  
socket = new Socket("localhost", 4321);
```


A quién nos conectamos y
a través de qué puerto

> Enviar y recibir datos

```
DataInputStream entradaServidor = new DataInputStream(socket.getInputStream());  
DataOutputStream salidaServidor = new DataOutputStream(socket.getOutputStream());  
System.out.println(entradaServidor.readUTF());  
for(int i =0;i<3;i++){  
 salidaServidor.writeUTF("Este es el mensaje nº: "+i);  
}  
salidaServidor.close();  
entradaServidor.close();  
socket.close();
```

PROGRAMACIÓN EN EL LADO DEL CLIENTE

EJEMPLO DE COMUNICACIÓN CLIENTE - SERVIDOR

MainCliente.java

```
1 package cliente;
2
3 import java.io.IOException;
4
5 public class MainCliente{
6
7 public static void main(String[] args) throws IOException {
```

PROGRAMACIÓN EN EL
LADO DEL CLIENTE

MainServer.java

```
1 package servidor;
2
3 import java.io.IOException;
4
5 public class MainServer {
6
7 public static void main(String[] args) throws IOException {
```

PROGRAMACIÓN EN EL
LADO DEL SERVIDOR

Cliente.java

```
1 package cliente;
2
3+ import java.io.DataInputStream;
4
5
6 public class Cliente {
7
8 private final String HOST = "localhost";
9
10 private final int PUERTO = 4321;
11 private Socket socket;
12
13
14+ public Cliente() throws IOException {
15 socket = new Socket("localhost", 4321);
16 }
17
18+ public void iniciarCliente() throws IOException {
19
20 //Iniciamos la entrada de datos
21 DataInputStream entradaServidor = new DataInputStream(socket.getInputStream());
22 System.out.println(entradaServidor.readUTF()); //Mostramos el mensaje por pantalla
23
24 //Enviar 3 mensajes
25 DataOutputStream salidaServidor = new DataOutputStream(socket.getOutputStream());
26 for(int i =0;i<3;i++){
27
28 salidaServidor.writeUTF("Este es el mensaje num: "+i);
29
30 }
31 salidaServidor.close();
32 entradaServidor.close();
33 socket.close();
34 }
35 }
```

PROGRAMACIÓN EN EL
LADO DEL CLIENTE

Volvemos a la clase
MainCliente para term

Servidor.java

```
1 package servidor;
2
3+ import java.io.*;
4
5
6 public class Servidor {
7 private final int PUERTO = 4321; //no ya a cambiar
8 private ServerSocket serverSocket;
9 private Socket socket;
10
11
12 //Definimos el constructor
13- public Servidor() throws IOException {
14 serverSocket = new ServerSocket(PUERTO); //Definimos la conexión
15 socket = new Socket(); //Iniciamos el cliente
16 }
17
18 //Función para iniciar la conexión
19- public void iniciarServer() throws IOException {
20
21 //Vamos a aceptar los datos que llegarán del cliente
22 while (true) {
23 System.out.println("Esperando la conexión del cliente");
24 socket = serverSocket.accept(); //guardamos la petición que llegue al servidor en socket
25 // El servidor se queda a la espera de recibir peticiones
26
27 //Al recibir la petición, iniciamos la conexión
28 DataOutputStream mensajeCliente = new DataOutputStream(socket.getOutputStream());
29 //Enviamos mensaje al cliente
30 mensajeCliente.writeUTF("Petición rebida");
```


Volvemos a la clase
MainServidor para
terminarla

MainServidor.java

```

1 package servidor;
2
3 import java.io.IOException;
4
5 public class MainServer {
6
7 public static void main(String[] args) throws IOException {
8 //Definimos objeto
9 Servidor serv = new Servidor();
10 System.out.println("Iniciando servidor . . .");
11
12 //Iniciamos el servidor
13 serv.iniciarServer();
14
15 //Finalizamos el servidor
16 serv.finalizarServer();
17 }
18 }
19

```

PROGRAMACIÓN EN EL LADO DEL SERVIDOR

MainCliente.java

```

1 package cliente;
2
3 import java.io.IOException;
4
5 public class MainCliente{
6
7 public static void main(String[] args) throws IOException {
8
9 //Creamos objeto de Cliente
10 Cliente cli = new Cliente();
11 System.out.println("Iniciando cliente...");
12
13 //Iniciamos la conexión
14 cli.iniciarCliente();
15 }
16

```

PROGRAMACIÓN EN EL LADO DEL CLIENTE

IMPORTANTE

- Iniciar el servidor y después del cliente
- Si iniciamos primero al cliente, la conexión con localhost será rechazada porque no existe localhost
- Servidor queda a la espera de recibir cliente
- Ejecutamos el cliente
- Hay muchas formas diferentes de establecer las conexiones

Aplicaciones cliente de protocolos estándar.

Aplicaciones cliente:

Son aquellas que realizan peticiones a un servidor solicitando cualquier tipo de recurso o información que esté alojado en el servidor.

Modelo TCP/IP

Servidor

Servidor

En esencia es un PC vitaminado.
Suelen tener unas características mucho más elevadas que un ordenador.

Un servidor a diferencia de un PC, está diseñado para trabajar de forma continua las 24h del día.

Servidor

Contienen un conjunto de elementos que rara vez se suelen ver en un ordenador como:

- Sensores de errores de los distintos elementos.
- Tarjetas RAID dedicadas (crear combinaciones de discos duros con una función determinada).
- Extracción de discos en caliente.
- SO especializado.
- Soportan gran carga de trabajo sin afectar a su rendimiento.

Tipos de servidores

Servidor compartido

- Prestaciones muy altas
- Compartidos entre muchos usuarios por su elevado coste

Servidor dedicado

- Servidor único para cada empresa.

Tipos de servidores

SERVIDOR COMPARTIDO

- Alojados en CPDs
- Supervisión 24/7
- Acceso SSH

Tipos de servidores

SERVIDOR DEDICADO

- **Puede estar en la empresa o en CPD**
- **Mayor seguridad**
Porque si cae un servidor compartido por culpa de una página que tiene poca seguridad, caerán todas las demás que estén en el mismo servidor.
- **No 24/7**
- **Poco mantenimiento**

DNS (Domain name System)

- Traducción de nombres a IP, todo el contenido que viaja por la red utiliza IP.

```
Símbolo del sistema
Microsoft Windows [Versión 10.0.19041.572]
(c) 2020 Microsoft Corporation. Todos los derechos reservados.

C:\Users\jjdelgado>ping www.google.es


Haciendo ping a www.google.es [216.58.215.131] con 32 bytes de datos:
Respuesta desde 216.58.215.131: bytes=32 tiempo=11ms TTL=119
Respuesta desde 216.58.215.131: bytes=32 tiempo=11ms TTL=119
Respuesta desde 216.58.215.131: bytes=32 tiempo=10ms TTL=119
Respuesta desde 216.58.215.131: bytes=32 tiempo=11ms TTL=119

Estadísticas de ping para 216.58.215.131:
 Paquetes: enviados = 4, recibidos = 4, perdidos = 0
 (0% perdidos),
Tiempos aproximados de ida y vuelta en milisegundos:
 Mínimo = 10ms, Máximo = 11ms, Media = 10ms

C:\Users\jjdelgado>
```


DNS (Domain name System)

- En todo el mundo existen unas DNS especiales que se encargan de distribuir el tráfico de red mundial
- Están repartidas siguiendo una estructura jerárquica
 - Dominios .com
 - Dominios .net
 - Dominios .org

DHCP (Dynamic Host Configuration Protocol)

- Permite asignar una IP válida a aquellos equipos que lo soliciten
- Servidor DHC
- Peticiones Broadcast

FTP (File Transfer Protocol)

- Protocolo de Transferencia de datos, utilizado para enviar ficheros de un cliente a un servidor
- SFTP: Variante del FTP con servicio de transferencia encriptada, más segura

HTTP (Hyper Text Transfer Protocol)

- Protocolo más conocido y usado para el intercambio de información en internet (World Wide Web).

NFS (Nework File System)

- Protocolo que permite que distintos equipos que forman parte de una red puedan acceder a ficheros como si estuvieran almacenados de forma local en el equipo.

SMTP (Simple Mail Transfer Protocol)

- Protocolo simple de transferencia de correo electrónico.
- POP e IMAP son protocolos para recibir correos electrónicos.

TELNET (Telecommunication Network)

- Protocolo que permite acceder a otro equipo remoto a través de la terminal. Actualmente se usa SSH que permite conexiones cifradas.

File Transfer Protocol

Protocolo de Transferencia de datos, utilizado para enviar ficheros de un cliente a un servidor.
SFTP: Variante del FTP con servicio de transferencia encriptada

Librerías necesarias:

- Apache Commons net
- Commons io 2.6

http://commons.apache.org/proper/commons-net/download_net.cgi

File Transfer Protocol

<https://commons.apache.org/proper/commons-net/apidocs/org/apache/>

OVERVIEW PACKAGE CLASS USE TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

org.apache.commons.net.ftp

Class FTPClient

java.lang.Object
 org.apache.commons.net.SocketClient
 org.apache.commons.net.ftp.FTP
 org.apache.commons.net.ftp.FTPClient

All Implemented Interfaces:

Configurable

Direct Known Subclasses:

FTPHTTPClient, FTPSClient

```
public class FTPClient
extends FTP
implements Configurable
```

File Transfer Protocol

Conección al servidor:

```
private String server = "192.168.1.131";
private int port = 21;
private String user = "user";
private String password = "12345";
```

File Transfer Protocol

Conexión al servidor:

```
ftp = new FTPClient();
System.out.println("Iniciando conexión al servidor " + server);
ftp.connect(server, port);
int reply = ftp.getReplyCode();
if (!FTPReply.isPositiveCompletion(reply)) {
 ftp.disconnect();
 throw new IOException("Exception in connecting to FTP Server");
}
System.out.println("Servidor En línea");
System.out.println("Iniciando sesión en el servidor.");
ftp.enterLocalPassiveMode();
ftp.login(user, password);
```

En modo pasivo es siempre el programa cliente quien inicia la conexión con el servidor

File Transfer Protocol

Recuperación de datos al servidor:

```
String remoteFile = "files.txt";
File downloadFile = new
File("C:\\\\Users\\\\jjdelgado\\\\Desktop\\\\IntelliJ\\\\M09\\\\ftp\\\\files\\\\files.txt");
OutputStream outputStream = new BufferedOutputStream(new FileOutputStream(downloadFile));
InputStream inputStream = ftp.retrieveFileStream(remoteFile);
byte[] byteArray = new byte[4096];
int bytesRead = -1;
while ((bytesRead = inputStream.read(byteArray)) != -1) {
 outputStream.write(byteArray, 0, bytesRead);
}
```

File Transfer Protocol

- Vamos a empezar el Proyecto con IntelliJ IDEA
- Proyecto Maven
- Maven es un repositorio de librerías que podemos descargar de internet
- La aplicación se conecta automáticamente al repositorio y se descarga las librerías que necesita
- Esto hace que la aplicación sea más portable y podamos compartirla sin necesidad de pasar junto a la aplicación, las librerías o .jar
- Al crear el proyecto, se crea la estructura de directorios y el fichero de configuración POM.XML

ftpMaven C:\Users\jjdelgado\Desktop\ILERNA\Contenido:
> .idea
> ficheros
 src
 main
 java
 FtpClient
 Main
 resources
 test
 java
> target
 ftpMaven.iml
m pom.xml
> External Libraries
Scatches and Consoles


```
1  <?xml version="1.0" encoding="UTF-8"?>
2  <project xmlns="http://maven.apache.org/POM/4.0.0"
3 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
5 <modelVersion>4.0.0</modelVersion>
6
7 <groupId>org.example</groupId>
8 <artifactId>ftpMaven</artifactId>
9 <version>1.0-SNAPSHOT</version>
10 <dependencies>
11 <dependency>
12 <groupId>commons-net</groupId>
13 <artifactId>commons-net</artifactId>
14 <version>3.6</version>
15 </dependency>
16 <dependency>
17 <groupId>commons-io</groupId>
18 <artifactId>commons-io</artifactId>
19 <version>2.6</version>
20 </dependency>
21
22 </dependencies>
23
24 <properties>
25 <maven.compiler.source>1.8</maven.compiler.source>
26 <maven.compiler.target>1.8</maven.compiler.target>
27 </properties>
28
29
30 </project>
```

File Transfer Protocol

- FICHEROS
- FtpClient. Java
- Instancia de FTPClient
- Importarlas de apache.commons
- Necesitamos servidor con una IP y un puerto
- Necesitaremos usuario y contraseña
- Función connect()

File Transfer Protocol

- FICHERO POM.XML
- Fichero XML con información de Maven y configuración del proyecto (nombre y versión)
- Aquí añadiremos las librerías <dependencias></dependencias>

```
<?xml version="1.0" encoding="UTF-8"?>
<project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>

 <groupId>org.example</groupId>
 <artifactId>ftpMaven</artifactId>
 <version>1.0-SNAPSHOT</version>

</project>
```

File Transfer Protocol

- ¿Qué librerías necesito para trabajar con FTPClient y Maven?
- Las buscamos en el repositorio de Maven: Apache Commons NET

The screenshot shows a Google search results page. The search query 'apache commons net maven' is entered in the search bar. Below the search bar, there are navigation links for 'Todo', 'Maps', 'Imágenes', 'Vídeos', 'Shopping', 'Más', 'Configuración', and 'Herramientas'. A status message indicates 'Aproximadamente 1.050.000 resultados (0,41 segundos)'. Below the search bar, a snippet from the mvnrepository.com website is shown, detailing the Apache Commons Net library version 3.6. On the right side of the page, there is a sidebar with links for 'Maven', 'Gradle', 'SBT', 'Ivy', 'Grape', 'Leiningen', and 'Buildr'. Below these links, a code snippet for a Maven dependency is displayed:

```
<!-- https://mvnrepository.com/artifact/commons-net/commons-net -->
<dependency>
 <groupId>commons-net</groupId>
 <artifactId>commons-net</artifactId>
 <version>3.6</version>
</dependency>
```

File Transfer Protocol

- ¿Qué librerías necesito para trabajar con FTPClient y Maven?
- Ahora buscamos la segunda librería, la de Commons io. Repetimos el proceso

A screenshot of a Google search results page. The search bar contains the query "apache commons io maven". Below the search bar are navigation links for "Todo", "Vídeos", "Imágenes", "Maps", "Shopping", "Más", "Configuración", and "Herramientas". A message indicates "Aproximadamente 952.000 resultados (0,51 segundos)". The first result is a link to the Maven Repository for "commons-io" version 2.6. To the right of the search results, there is a sidebar with tabs for "Maven", "Gradle", "SBT", "Ivy", "Grape", "Leiningen", and "Buildr". Below these tabs is a snippet of Maven dependency code:

```
<!-- https://mvnrepository.com/artifact/commons-io/commons-io -->
<dependency>
 <groupId>commons-io</groupId>
 <artifactId>commons-io</artifactId>
 <version>2.6</version>
</dependency>
```

File Trans

```
<?xml version="1.0" encoding="UTF-8"?>
<project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>

 <groupId>org.example</groupId>
 <artifactId>ftpMaven</artifactId>
 <version>1.0-SNAPSHOT</version>
 <dependencies>
 <dependency>
 <groupId>commons-net</groupId>
 <artifactId>commons-net</artifactId>
 <version>3.6</version>
 </dependency>
 <dependency>
 <groupId>commons-io</groupId>
 <artifactId>commons-io</artifactId>
 <version>2.6</version>
 </dependency>
 </dependencies>

 <properties>
 <maven.compiler.source>1.8</maven.compiler.source>
 <maven.compiler.target>1.8</maven.compiler.target>
 </properties>

</project>
```

File Transfer Protocol

- Podemos hacer el proyecto sin necesidad de usar Maven, esto es de la forma clásica en Java también desde IntelliJ IDEA
- Creamos un proyecto en Java
- Creamos carpeta lib y dentro incluiremos las librerías que descararemos de internet (copiar y pegar en este directorio)
 - commons-io-2.6.jar
 - commons-net-3.0.1.jar
- Una vez copiados: File /Project Structure / Libraries / tipo Java y buscamos las que hemos añadido al directorio

Telecommunication Network

Protocolo que permite acceder a otro equipo remoto a través de la terminal, de forma que conecta dos ordenadores entre sí usando la red.

Actualmente se usa SSH que permite conexiones cifradas

Librerías necesarias:

- Apache Commons net

Telecommunication Network

Telnet no cuenta con entorno gráfico de ventanas, sino que funciona en modo terminal y es una herramienta muy recomendada solucionar problemas en remoto ya que al conectarse al equipo, toma el control sobre él


```
GET / HTTP/1.1
Host: localhost

HTTP/1.1 200 OK
Date: Fri, 12 Nov 2010 22:12:29 GMT
Server: Apache/2.2.15 (Win32) PHP/5.2.13
Last-Modified: Fri, 12 Nov 2010 20:42:27 GMT
ETag: "2000000028273-3ech-494e120ebe906"
Accept-Ranges: bytes
Content-Length: 16075
Content-Type: text/html

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="es" xml:lang="es">
<head>
 <title>Extensible: Sitio personal para aprender desarrollo web</title>
 <meta http-equiv="X-UA-Compatible" content="IE=8" />
 <meta http-equiv="content-type" content="text/html; charset=UTF-8" />
 <meta http-equiv="Content-Script-Type" content="JavaScript" />
 <meta name="title" content="Experiencias en desarrollo web" />
 <meta name="description" content="Un sitio personal para aprender desarrollo
web y programaci|n inform|tica." />
 <meta name="keywords" content="desarrollo web, dise|o web, teor|ia y pr|ctica
html con css, script cliente, servlet y script de servidor" />
 <meta name="author" content="Andr|o de la Paz" />
 <meta name="copyright" content="T| 2010" />
```

Telecommunication Network

Características:

- Utiliza el puerto 23
- Protocolo de nivel de Aplicación
- Trabaja sobre TCP/IP
- Control remoto para solucionar problemas
- Consultar datos a distancia
- En consola: telnet 192.168.1.145 para conectarte al equipo en esta IP
- Puede requerir Usuario y Contraseña

Telecommunication Network

Habilitar telnet Windows 10

- Botón derecho encima del botón de Windows
- Programas y Características
- Activar o desactivar características de Windows
- Marcar la casilla del cliente de Telnet
- Aceptar

Telecommunication Network

```
public TelnetCliente(String host) {
 this.host = host;
 telnet = new TelnetClient();
}

public void connect() throws IOException {
 telnet.connect(host);
}

public void disconnect() {
 try {
 System.out.print("Cerrando telnet . . .");
 telnet.disconnect();
 } catch (IOException e) {
 System.out.println("Error occurred while telnet disconnection " + e);
 }
}
```


CÓMO FUNCIONA LA CONEXIÓN

CÓMO FUNCIONA LA CONEXIÓN

Front End

- Markup and web languages such as HTML, CSS and Javascript
- Asynchronous requests and Ajax
- Specialized web editing software
- Image editing
- Accessibility
- Cross-browser issues
- Search engine optimisation

Back End

- Programming and scripting such as Python, Ruby and/or Perl
- Server architecture
- Database administration
- Scalability
- Security
- Data transformation
- Backup

LENGUAJES DE PROGRAMACIÓN BACKEND

C#

C++

Perl

THE
PROGRAMMING
LANGUAGE

CÓMO SE LANZAN LAS PETICIONES

- Lanzaremos las peticiones desde el Frontend al Backend en formato URL, usando el protocolo HTTP
- Dicho protocolo permite usar un conjunto de operaciones llamadas: CRUD
 - INSERCIÓN – create
 - ELIMINACIÓN - remove
 - ACTUALIZACIÓN - update
 - CONSULTA DE DATOS – data query

Por tanto necesitaremos un servidor que nos permita realizar estas operaciones

CÓMO SE LANZAN LAS PETICIONES

- Vamos a necesitar un servidor que nos permita realizar estas operaciones
 - INSERCIÓN => POST
 - ELIMINACIÓN => DELETE
 - ACTUALIZACIÓN => PUT
 - CONSULTA DE DATOS => GET
- A partir de aquí ya podríamos transmitir datos

CÓMO SE LANZAN LAS PETICIONES

- Ventajas de usar un Backend
 - Oculta cómo se trabaja con la información a nivel de servidor
 - Oculta cómo es la conexión a la BD
 - Protege mucho más a los usuarios
- Cómo nos conectamos al Backend
 - Usuario y contraseña de administrador en el servidor
 - Se le otorga un TOKEN
 - Restringe el acceso al Backend
 - Proteger con CAPTCHA

CÓMO SE LANZAN LAS PETICIONES

- JWT Web TOKEN
- <https://jwt.io>
- JSON web token
- Recibiremos un código como el que se muestra
- Formado por un conjunto de 3 tipos de datos:
 - Cabecera (HEADER)
 - Datos (PAYLOAD)
 - Firma (VERIFY SIGNATURE)

The screenshot shows the jwt.io debugger interface. At the top, there's a navigation bar with links: Debugger, Libraries, Introduction, Ask, and Get a T-shirt!. Below that, it says "Crafted by Auth0". The main area has two sections: "Encoded" (containing the raw token) and "Decoded" (containing the header, payload, and verification code). The "Encoded" section shows:

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiIxMjM0NTY3ODkwIiwibmFtZSI6Ikpvag4gRG9lIiwiawF0IjoxNTE2MjM5MDIyfQ.Sf1KxwRJSMeKKF2QT4fwpMeJf36P0k6yJV_adQssw5c
```

The "Decoded" section shows:

HEADER: ALGORITHM & TOKEN TYPE

```
{ "alg": "HS256", "typ": "JWT" }
```

PAYOUT: DATA

```
{ "sub": "1234567890", "name": "John Doe", "iat": 1516239022 }
```

VERIFY SIGNATURE

```
HMACSHA256(  
base64UrlEncode(header) + "." +  
base64UrlEncode(payload),  
your-256-bit-secret  
)  secret base64 encoded
```

At the bottom, there's a blue button labeled "SHARE JWT" and a status message "Signature Verified" with a checkmark icon.

CÓMO SE LANZAN LAS PETICIONES

- Podemos configurar los datos que necesitemos en estas cajas de texto y se actualizará la información del token automáticamente
- En el servidor se recibe el login (usuario y contraseña)
- Una vez validados con la info del servidor, generamos un nuevo token con la información del usuario NO sensible y una fecha de expiración
- Le pasamos esta info al usuario que está conectado desde el Frontend

Encoded PASTE A TOKEN HERE

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiIxMjM0NTY3ODkwIiwibmFtZSI6IkpvcmdlIiwiaWQiOiIzMjM5MDIyfQ.vP5WSt9dEIjNbANWDGFzr61M3EhOUEyctiQvJ7HHZeQ
```

Decoded EDIT THE PAYLOAD AND SECRET

HEADER: ALGORITHM & TOKEN TYPE

```
  "alg": "HS256",
  "typ": "JWT"
}
```

PAYOUT: DATA

```
  "name": "Jorge",
  "id": "3",
  "iat": 1516239022
}
```

VERIFY SIGNATURE

```
HMACSHA256(
  base64UrlEncode(header) + "."
  base64UrlEncode(payload),
  your-256-bit-secret
  . . . . .
```


- Los servicios web son técnicas de comunicación estándares para cualquier tipo de acceso entre cliente y servidor
- Dos formas de comunicarse:
 - SOAP (Simple Object Access Protocol): Esta comunicación se hará usando el lenguaje XML. Es independiente de la plataforma y del lenguaje
 - REST (Representational State Transfer): Este tipo de comunicación permite otro tipo de mensajes como son JSON
- Las operaciones posibles son POST, GET, PUT y DELETE (CRUD)

- Programa Insomnia
- (<http://insomnia.rest/download>)
- Descargar e instalar
- API de ejemplo

Insomnia Designer

Collaborative API Design Editor

[Insomnia Designer for Windows](#)

Not your OS? [All Downloads](#)

Insomnia Core

Explore [REST](#) and GraphQL APIs

[Insomnia Core for Windows](#)

Not your OS? [All Downloads](#)

- API de ejemplo
- PetStore
- Ver información

The screenshot shows the Swagger Petstore application interface. On the left, there's a sidebar with sections for INFO, SERVERS, PATHS, and Preferences. The PATHS section lists various API endpoints like /pet, /pet/findByStatus, and /store/order with their respective HTTP methods (e.g., post, put, get). The main area displays the API definition in JSON format, which includes details like the API version (1.0.2), title (Swagger Petstore), and various endpoints with their descriptions and parameters. To the right, a preview window shows the generated API documentation with sections for Terms of service, Contact the developer, Apache 2.0, and Find out more about Swagger. It also shows the servers configuration set to https://petstore.swagger.io/v2.

```

1  openapi: 3.0.0
2  info:
3 description: "This is a sample server Petstore server. You can find out
4 Swagger at [http://swagger.io](http://swagger.io) or on [irc.freenode.net
5 #swagger](http://swagger.io/irc/). For this sample, you can use the ap
6 i key 'special-key' to test the authorization filters."
7 version: 1.0.2
8 title: Swagger Petstore
9 termsOfService: http://swagger.io/terms/
10 contact:
11 email: apiteam@swagger.io
12 license:
13 name: Apache 2.0
14 url: http://www.apache.org/licenses/LICENSE-2.0.html
15 tags:
16 - name: pet
17 description: Everything about your Pets
18 externalDocs:
19 description: Find out more
20 url: http://swagger.io
21 - name: store
22 description: Access to Petstore orders
23 - name: user
24 description: Operations about user
25 externalDocs:
26 description: Find out more about our store
27 url: http://swagger.io
28 paths:
29 /pet:
30 post:
31 tags:
32 - pet
33 summary: Add a new pet to the store
34 description: ""
35 operationId: addPet
36 requestBody:
37 $ref: "#/components/requestBodies/Pet"
38

```

Swagger Petstore 1.0.2 OAS3

This is a sample server Petstore server. You can find out more about Swagger at <http://swagger.io> or on [irc.freenode.net, #swagger](#). For this sample, you can use the api key `special-key` to test the authorization filters.

[Terms of service](#) [Contact the developer](#) [Apache 2.0](#) [Find out more about Swagger](#)

Servers <https://petstore.swagger.io/v2>

pet Everything about your Pets [Find out more: http://swagger.io](http://swagger.io)

CREAR UN SERVIDOR NODE JS

- Vamos a crear un servidor muy sencillo en Node JS
- Va a responder a dos peticiones de tipo GET
- Usaremos una URL en la que pasamos datos y nos devolverá unos resultados

CREAR UN SERVIDOR NODE JS

- Instalar NODE JS

nodejs.org/es/download/

The screenshot shows the Node.js download page. At the top, there's a navigation bar with links for INICIO, ACERCA, DESCARGAS, DOCUMENTACIÓN, PARTICIPE, SEGURIDAD, NOTICIAS, and CERTIFICATION. Below the navigation, the page title is "Descargas". It says "Versión actual: 14.15.1 (includes npm 6.14.8)". A message encourages users to "Descargue el código fuente de Node.js o un instalador pre-compilado para su plataforma, y comience a desarrollar hoy.". The page is divided into two main sections: "LTS" (Recommended for the majority) and "Actual" (Latest features). Under "LTS", there's a link for "Instalador Windows" (node-v14.15.1-x64.msi). Under "Actual", there are links for "Instalador macOS" (node-v14.15.1.pkg) and "Código Fuente" (node-v14.15.1.tar.gz).

LTS
Recomendado para la mayoría

Actual
Últimas características

Instalador Windows
node-v14.15.1-x64.msi

Instalador macOS
node-v14.15.1.pkg

Código Fuente
node-v14.15.1.tar.gz

CREAR UN SERVIDOR NODE JS

- Instalar NODE JS

CREAR UN SERVIDOR NODE JS

- Instalar NODE JS

CREAR UN SERVIDOR NODE JS

- Instalar NODE JS

CREAR UN SERVIDOR NODE JS

- Web oficial de librerías
- Npm (<https://www.npmjs.com/>)
- Al instalar Node, nos estamos instalando el repositorio NPM en nuestro ordenador
- Podemos consultar en la web todas las librerías que ya podremos usar en Node en nuestros proyectos

- Visual Studio Code
- Instalamos la terminal pulsando el icono

Extensions

> SERVIDOR NODE JS

- En la terminal escribimos el primer comando:
 - npm init
- Nos pedirá un nombre para nuestro servidor, una versión, una descripción, u (dejamos el que sugiere)
- Test command: enter
- Git repository: enter
- Keywords: enter
- Author: Jorge Juan Delgado

PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL

Windows PowerShell
Copyright (c) Microsoft Corporation. Todos los derechos reservados.

Prueba la nueva tecnología PowerShell multiplataforma <https://aka.ms/pscore6>

PS C:\Users\jjdelgado\Desktop\node_service> **npm init**

PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL


```
package name: (node_service) WebService
Sorry, name can no longer contain capital letters.
package name: (node_service) webservice
version: (1.0.0)
description: WebService para M09
entry point: (index.js)
test command:
git repository:
keywords:
author: Jorge Juan Delgado
license: (ISC)
```

Is this OK? (yes)

Is this OK? (yes)

PS C:\Users\jjdelgado\Desktop\node_service>

- Podemos ver que ha creado automáticamente un fichero llamado package.json
- Aquí vamos a incluir todas las librerías que vamos a necesitar a lo largo de nuestro proyecto
- Vamos a instalar la librería TypeScript


```
PS C:\Users\jjdelgado\Desktop\node_service> npm install typescript --save-dev
```

- Al añadir –save la estaremos incluyendo en el fichero package.json (opcional en las últimas versiones)

- Ahora vamos a instalar otra librería de desarrollo llamada ts-node nodemon

```
PS C:\Users\jjdelgado\Desktop\node_service> npm install --save-dev ts-node nodemon
```

- Por último, como estamos trabajando con TypeScript, instalaremos una librería más llamada @types/node

```
PS C:\Users\jjdelgado\Desktop\node_service> npm install @types/node --save-dev
```

- Al igual que al principio hicimos un npm init, ahora tendremos que hacer
 - npx tsc –init
- Con esto creamos otro fichero tsconfig
- Cambiamos el target a es6 y descomentamos outDir y le indicamos ./dist

```
{  
  "compilerOptions": {  
 /* Visit https://aka.ms/tsconfig.j  
  
 /* Basic Options */  
 // "incremental": true,  
 "target": "es6",  
 "module": "commonjs",  
 // "lib": [],  
 // "allowJs": true,  
 // "checkJs": true,  
 // "jsx": "preserve",  
 // "declaration": true,  
 // "declarationMap": true,  
 // "sourceMap": true,  
 // "outFile": "./",  
 "outDir": "./dist",  
 // "rootDir": "./",  
  },  
}
```

- En nodemon.json tenemos que configurarlo de esta forma:

```
{} nodemon.json > ...
1  {
2 "watch": ["src"],
3 "ext": ".ts, .js",
4 "exec": "ts-node ./src/index.ts"
5 }
```

- Guardamos los cambios

- Ahora vamos a cambiar la configuración de nuestro proyecto de test a desarrollo
- Editamos en package.json
- Sustituimos test por dev y que use nodemon

```
▶ Debug
"scripts": {
  "dev": "nodemon"
},
```


```
{ package.json > {} scripts > test
1 {
2 "name": "webservice",
3 "version": "1.0.0",
4 "description": "WebService para M09",
5 "main": "index.js",
6 ▶ Debug
7 "scripts": {
8 "test": "echo \"Error: no test specified\" && exit 1"
9 },
10 "scripts": {
11 "start": "node index.js"
12 }
13  }
14}
```

- Guardamos los cambios

> SERVIDOR NODE JS

- Pasamos a crear los ficheros que hemos dicho antes:
 - index.ts: donde tendremos todo lo necesario para hacer funcionar al servidor
 - Ahora vamos a necesitar express, la librería que vimos al principio, por lo que tendremos que instalarla
npm install express

```
PS C:\Users\jjdelgado\Desktop\node_service> npm install express
```


```
const express = require('express')
const app = express()

app.get('/', function (req, res) {
  res.send('Hello World')
})

app.listen(3000)
```

- Copiamos el código que tenemos en la web de npm sobre express

- Pasamos a crear los ficheros que hemos dicho antes:
 - Creamos también el directorio src y movemos el fichero index.ts tal como habíamos indicado en la definición

- Cambiamos el mensaje de saludo por un status 200 en formato json indicando ok "Servidor funcionando"
- Si da error en status es porque no está importando bien la librería express
 - En este caso, deshabilitamos la restricción de tipado fuerte la ponemos a false en el fichero tsconfig.json

```
// "isolatedModules": true, /*  
 * strict Type-Checking Options */  
"strict": false, /*  
 // "noImplicitAny": true, /*
```

```
1  const {express} = require('express')  
2  
3  const app = express()  
4  
5  app.get('/', function (req, res) {  
6 | res.status(200).json({  
7 | | ok: "Servidor funcionando"  
8 | })  
9  })  
10  
11 app.listen(3000)
```

- Faltaría por instalar una librería para indicar que se usará express con TypeScript
npm install express @types/express
- Solo la teníamos instalada para Java y ahora si la tendremos también para TypeScript
- Volvemos a poner en true la configuración fuerte de tipado
- Cambiamos la importación de express

```
src > TS index.ts > ...
1 import express = require('express');
2
3 const app = express()
4
5 app.get('/', function (req, res) {
6 res.status(200).json({
7 ok:"Servidor funcionando"
8 })
9 }
10
11 app.listen(3000)
```

- Lo ejecutamos:

```
npm run dev
```


- Cuando nos conectemos a localhost en el puerto 3000 (por el que está escuchando) vamos a obtener una respuesta de tipo json

```
PS C:\Users\jjdelgado\Desktop\node_service> npm run dev
> webservice@1.0.0 dev C:\Users\jjdelgado\Desktop\node_service
> nodemon

[nodemon] 2.0.6
[nodemon] to restart at any time, enter `rs`
[nodemon] watching path(s): src\**\*
[nodemon] watching extensions: ts,js
[nodemon] starting `ts-node ./src/index.ts`
```

> SERVIDOR NODE JS

- Lo probamos desde Insomnia y desde el navegador haciendo un GET a localhost por el puerto 3000

A screenshot of the Insomnia REST Client. The top navigation bar includes "prueba – PruebaM09", "Application", "Edit", "View", "Window", "Tools", and "Help". The main interface shows a request configuration: "GET" to "localhost:3000". The "DEBUG" tab is selected. The response section shows a green "200 OK" button, "13.1 ms" latency, and "29 B" size. The "Preview" tab displays the JSON response: { "ok": "Servidor funcionando" }.

CONFIGURAR SERVIDOR JAVA EN SPRING BOOT

- Vamos a usar la aplicación Spring Initializr

The screenshot shows the official Spring Boot website. On the left, there's a sidebar with a black header containing the text "Spring Boot". Below it, a list of Spring projects is shown with arrows to the right: "Spring Framework", "Spring Data", "Spring Cloud", "Spring Cloud Data Flow", "Spring Security", "Spring Session", "Spring Integration", "Spring HATEOAS", and "Spring REST Docs". The main content area has a large title "Spring Boot" with a "2.4.0" badge next to it. Below the title is a navigation bar with three tabs: "OVERVIEW" (which is highlighted with a green bar), "LEARN", and "SAMPLES". To the right of the navigation bar, there are two icons: a circular arrow and a document with a gear. The "OVERVIEW" section contains text about Spring Boot making it easy to create stand-alone, production-grade Spring based Applications that you can "just run". The "LEARN" section contains text about taking an opinionated view of the Spring platform and third-party libraries to get started with minimum fuss. The "SAMPLES" section contains text about finding information about specific versions or upgrade instructions.

Spring Boot 2.4.0

OVERVIEW LEARN SAMPLES

Spring Boot makes it easy to create stand-alone, production-grade Spring based Applications that you can "just run".

We take an opinionated view of the Spring platform and third-party libraries so you can get started with minimum fuss. Most Spring Boot applications need minimal Spring configuration.

If you're looking for information about a specific version, or instructions about how to upgrade from an earlier release, check out the project release notes section on our wiki.

- Spring Initializr (<https://start.spring.io/>)
- Permite configurar:
- Tipo de proyecto, Maven o Gradle
 - Lenguaje (Java, Kotlin, Groovy)
 - Versión de Spring Boot
 - Datos del proyecto
 - Tipo de Packaging
 - Versión de Java

The screenshot shows the Spring Initializr web application interface. At the top, it displays the "spring initializr" logo. Below the logo, there are three main sections: "Project", "Language", and "Dependencies".

- Project:** A "Maven Project" is selected (radio button is checked). There is also an option for "Gradle Project".
- Language:** "Java" is selected (radio button is checked). Other options include "Kotlin" and "Groovy".
- Dependencies:** A button labeled "ADD DEPENDENCIES... CTRL + B" is visible. Below it, the message "No dependency selected" is displayed.

Below these sections, there are additional configuration fields:

- Spring Boot:** Version "2.4.0" is selected (radio button is checked). Other options include "2.4.1(SNAPSHOT)", "2.3.7 (SNAPSHOT)", "2.3.6", "2.2.12 (SNAPSHOT)", and "2.2.11".
- Project Metadata:** Fields for "Group" (set to "com.example"), "Artifact" (set to "demo"), and "Name" (set to "demo") are shown.

> SERVIDOR JAVA SPRINGBOOT

The screenshot shows the IntelliJ IDEA interface with the following details:

- Project Structure:** The left sidebar shows the project structure for "M09". It includes a .idea folder, .mvn, src (containing main and test), target, and various configuration files like .gitignore, HELP.md, M09.iml, mvnw, and mvnw.cmd.
- Code Editor:** The main window displays the file "ServidorPspApplication.java". The code is as follows:

```
package com.ilernaonline.M09;
import ...
@SpringBootApplication
public class ServidorPspApplication {
 public static void main(String[] args) { SpringApplication.run(ServidorPspApplication.class, args); }
}
```

- Run Terminal:** The bottom panel shows the output of the application's startup. It includes the Spring Boot logo and the command used to run the application ("C:\Program Files\Java\jdk-15\bin\java.exe"). The log output shows standard Spring Boot initialization messages for profiles, bean processors, and plugin registries.

UF1

SEGURIDAD Y CRIPTOGRAFÍA

UF1 Seguridad y Criptografía.

- Al momento de programar, hay que tener en cuenta que un código limpio aportará seguridad a la aplicación.
- No dejar variables en blanco.
- Longitud del tamaño de las estructuras complejas.
- Vigilar acceso a memoria.

UF1 Seguridad y Criptografía.

- Aspectos a tener en cuenta los siguientes aspectos:
 - Los usuarios intentarán vulnerar la aplicación.
 - Los archivos que se utilicen en la aplicación deben ser de solo lectura
 - Toda información sensible debe ir cifrada.
 - Comprobación de las llamadas al sistema.
 - Utilización de rutas absolutas.

UF1 Seguridad y Criptografía.

- Al desarrollar una aplicación hay que tener presente:
 1. Estar siempre informado de los diferentes tipos de vulnerabilidades.
 2. Encontrar un equilibrio entre medidas de seguridad y complejidad frente a la carga de nuestra aplicación o web
 3. Explorar software libre, para poder observar como están construidos.

UF1 Seguridad y Criptografía.

- Recomendación: Libro Clean Code / Código limpio
- Autor: Robert C. Martin
- Muy recomendado para desarrolladores
- Técnicas para programar
- Normas de estilo, patrones de algoritmos
- Incluye paradigma de POO

Software

Microsoft recompensa detección de errores de código en Windows Vista

Javier Sanz | Publicado el 15 de mayo, 2006 · 13:45

Con el fin de solucionar el mayor número posible de errores de código antes de lanzar su próximo sistema operativo Windows Vista, Microsoft pone en práctica métodos poco tradicionales. Uno de los ingenieros jefe del equipo Windows Vista de Microsoft propuso antes del fin de semana una competencia poco tradicional entre los empleados de la compañía. Cada error que detectaran y solucionaran antes del fin de semana sería recompensado con 100 dólares. Aparte de ello, el empleado que corrigiera el mayor número de errores durante el fin de semana recibiría un premio especial de 500 dólares.

El hacking ético se está convirtiendo en una necesidad ineludible para las empresas. Este tipo de práctica analiza la infraestructura tecnológica de las organizaciones simulando ataques "pirata" para así evaluar el nivel de ciberseguridad con el que cuentan

Microsoft pagará hasta 20.000 dólares si encontramos bugs y fallos en Xbox Live

La compañía de Redmond inicia un nuevo programa de recompensa para busca fallas y problemas en la red de internet y juegos de la consola.

TECNOLOGÍA

Google premia a 'hacker' con 60,000 dls

Un adolescente ganó por segunda vez el concurso al descubrir un error en el navegador Chrome; la tecnológica solucionó el problema con una actualización de software.

jue 11 octubre 2012 03:32 PM

chrome

BROWSER DEVICES WEB STORE

Get a fast, free web browser

Google Chrome runs websites and applications with lightning speed.

UF1 Seguridad y Criptografía.

- ¿Hacker o Cracker?
- De acuerdo con los principales diccionarios de inglés y algunos de español como el de María Moliner, se define como *hacker* a una ‘**persona con sólidos conocimientos informáticos capaz de introducirse sin autorización en sistemas ajenos** para manipularlos, obtener información, etc., o simplemente por diversión’.
- La palabra *cracker*, en cambio, se aplica a quien, además de ser capaz de entrar en sistemas ajenos, **lo hace con fines delictivos**, como señala el diccionario de Oxford.

- En casi todas las aplicaciones, los usuarios introducen y extraen información, por lo que hay que verificar en todo momento que dicha información sea válida
- En SQL tenemos por ejemplo el ataque SQL injection, con el fin de poder modificar las consultas y extraer información que no debería estar a nuestro alcance
- Una técnica muy usada es la inyección de código en formularios donde admiten este tratamiento

UF1 Seguridad y Criptografía.

SQL Injection

Contact Form

Destination

email_name@domain.com

Subject

Test subject

Body

Test Message

Submit

Result

```
SELECT * FROM Users WHERE Name ="John Doe" AND Pass ="myPass"
```

A hacker might get access to user names and passwords in a database by simply inserting " OR ""= " into the user name or password text box:

User Name:

Password:

The code at the server will create a valid SQL statement like this:

Result

```
SELECT * FROM Users WHERE Name ="" or ""="" AND Pass ="" or ""=""
```

- Solución
- Hacer un tratamiento previo de la información que se recibe antes de enviarla como consulta a la BD del servidor
 - Evitar que introduzcan comillas, comandos, etc
 - Usar CAPTCHAs
 - Limitaciones y reglas en formularios

UF1 Seguridad y Criptografía.

Titulo de la pregunta: Dirección Oficina

Texto de ayuda:

Tipo de pregunta: Texto

Su respuesta

Validación de datos

Regla de Validación: [a-zA-Z\d\s\-_\.]+

Ok Pregunta obligatoria

Expresión regular Contiene

- ATAQUE FUERZA BRUTA
- El atacante emplea determinadas técnicas para probar combinaciones de contraseñas con el objetivo de descubrir las credenciales de una potencial víctima y así lograr acceso a una cuenta o sistema

- Probando diferentes contraseñas
- Usando software, como el programa John the Ripper, que permite romper varios algoritmos de cifrado o hash como DES SHA-1 y otros.

- Usando software para averiguar contraseñas de redes Wi-Fi como Aircrack-ng

UF1 Seguridad y Criptografía.


```
Aircrack-ng 0.5
[00:00:15] Tested 451275 keys (got 566683 IVs)

 1 2 3 4
KB depth byte<vote>
 0  0/  1 AE< 50> 11< 20> 71< 20> 10< 12> 84< 12> 68< 12>
 1  1/  2 5B< 31> BD< 18> F8< 17> E6< 16> 35< 15> CF< 13>
 2  0/  3 7F< 31> 74< 24> 54< 17> 1C< 13> 73< 13> 86< 12>
 3  0/  1 3A< 148> EC< 20> EB< 16> FB< 13> F9< 12> 81< 12>
 4  0/  1 03< 140> 90< 31> 40< 15> 8F< 14> E9< 13> AD< 12>
 5  0/  1 D0< 69> 04< 27> C8< 24> 60< 24> A1< 20> 26< 20>
 6  0/  1 AF< 124> D4< 29> C8< 20> EE< 18> 54< 12> 3F< 12>
 7  0/  1 9B< 168> 90< 24> 72< 22> F5< 21> 11< 20> F1< 20>
 8  0/  1 F6< 157> EE< 24> 66< 20> EA< 18> DA< 18> E0< 18>
 9  0/  2 8D< 82> 7B< 44> E2< 30> 11< 27> DE< 23> A4< 20>
10 0/  1 A5< 176> 44< 30> 95< 22> 4E< 21> 94< 21> 4D< 19>

KEY FOUND! [ AE:5B:7F:3A:03:D0:AF:9B:F6:8D:A5:E2:C7 ]
```

UF1 Seguridad y Criptografía.

- Aunque la criptografía es un tema que parezca muy actual, se remonta al S. V a.C. Donde ya se utilizaban técnicas para ocultar la información que se quería transmitir de un lugar a otro.
- Desde esa época han ido evolucionado los mecanismos de criptografía para hacerlos cada vez más seguros y difíciles de descifrar.

Criptografía: conjunto de técnicas que cifran información, con el objetivo que un usuario no pueda ver su contenido

UF1 Seguridad y Criptografía.

- Criptografía - Escítala

UF1 Seguridad y Criptografía.

- En el cifrado cesar se realiza una sustitución de cada letra por otra.
- Para conseguir que letra le corresponde se utiliza una función matemática, así de un texto podemos obtener otro diferente.
- Hola Onliners → Krñd Rpñlphuv

Mensaje
original

Mensaje cifrado

Original	a	b	c	d	e	f	g	h	i	j	k	l	m
Cifrado	d	e	f	g	h	i	j	k	l	m	n	o	p
Original	n	o	p	q	r	s	t	u	v	w	x	y	z
Cifrado	q	r	s	t	u	v	w	x	y	z	a	b	c

UF1 Seguridad y Criptografía.

- Encriptar mediante la clave cesar el mensaje con una longitud de 7:
- Hoy es jueves y tenemos videotutoria

Ñvf lz pblclz f altlsvz coklvabavyoh

A B C D E F G H I
J K L M N Ñ O P Q
R S T U V W X Y Z

a b c d e f g h i j k l m n ñ
o p q r s t u v w x y z

UF1 Seguridad y Criptografía.

Una función hash es una función que, dada cualquier cadena de caracteres, los convierte en otra cadena de longitud fija.

Función hashCode()
de Java

UF1 Seguridad y Criptografía.

- **MD5:** Genera un hash de 128b, 32 caracteres hexadecimales.
 - Uso: Se suele utilizar para la comprobación de ejecutables.
- **SHA1:** Genera un hash de 160b, 40 caracteres hexadecimales,

- URL: <https://www.md5online.es>
- El MD5 es un algoritmo de codificación de 128 bits que genera un hash hexadecimal de 32 caracteres, independientemente de la longitud de la palabra de entrada
- Este algoritmo no es reversible, siendo normalmente imposible encontrar la palabra original a partir de un MD5
- Palabras en la base de datos:
1,154,869,499,174

UF1 Seguridad y Criptografía.

The screenshot shows the MD5Online website. At the top, there's a dark header with the text "MD5Online" and "HASHS EN LA BASE DE DATOS: 1,154,869,499,174". To the right, there's a "ZONA PREMIUM" button. Below the header, there are navigation links: "Descifrar Un MD5", "Cifrar MD5", "Descifrado En Lista", "Premium", and "Contáctenos". A large green banner in the center says "DESCIFRAR UN MD5". Below it, there's a form with the placeholder "Introduce tu MD5 y cruza los dedos.:", a "Descifrador" button, and a question "¿Cómo funciona?". The bottom section contains descriptive text about the MD5 algorithm and its reversibility.

MD5Online

HASHES EN LA BASE DE DATOS:
1,154,869,499,174

ZONA PREMIUM

Descifrar Un MD5 Cifrar MD5 Descifrado En Lista Premium Contáctenos

DESCIFRAR UN MD5

Descifrar un MD5

Introduce tu MD5 y cruza los dedos.:

Descifrador

¿Cómo funciona?

El MD5 es un algoritmo de codificación de 128 bits que genera un hash hexadecimal de 32 caracteres, independientemente de la longitud de la palabra de entrada. Este algoritmo no es reversible, siendo normalmente imposible encontrar la palabra original a partir de un MD5. Nuestra herramienta emplea una amplia base de datos con el fin de aumentar al máximo las posibilidades de encontrar la palabra inicial.

UF1 Seguridad y Criptografía.

CRIPTOGRAFÍA SIMÉTRICA

- En este tipo de algoritmos el emisor y receptor comparten una única clave.
- El mensaje se cifra y se descifra con esa única clave.

UF1 Seguridad y Criptografía.

CRIPTOGRAFÍA SIMÉTRICA

- DES: Utiliza una clave de 56b, por lo que no se considera seguro.
- Triple DES: Igual a des pero pasó de 56b como clave a 112b.
- AES: Igual a DES y TDES pero la clave puede ser de 128,192 y 256b.

UF1 Seguridad y Criptografía.

- EJEMPLO de Criptografía Simétrica
- Servidor KERBEROS
- Desarrollado en los 80 en el MIT. La versión 5 (1993) se ha convertido en un estándar de Internet (RFC 1510)
- Se usa en Windows 2000, XP y Server 2003. Es el sistema de autenticación por defecto de DCE.
- Evita que las contraseñas viajen a través de la red (en claro o cifradas)

UF1 Seguridad y Criptografía.

Servidor KERBEROS

- Elementos:
 - **Ticket**: Elemento que prueba ante un servicio determinado, que un cliente se ha autenticado recientemente con Kerberos Tienen tiempo de expiración
 - **Autenticación**: Elemento encriptado con la clave de sesión apropiada que contiene el nombre del cliente y una marca Universidad de Oviedo / Dpto. de Informática ATC-Distribuidas temporal. Demuestra la identidad del usuario
 - **Clave de sesión**: Clave secreta generada aleatoriamente por Kerberos y enviada a un cliente para su uso en una comunicación particular con algún servidor.

UF1 Seguridad y Criptografía.

Servidor KERBEROS

- Un servidor Kerberos se conoce como Centro de Distribución de Claves (KDC, Key Distribution Center)
- Cada KDC ofrece dos servicios
 - Servicio de Autenticación (AS, Authentication Service), que se encarga de validar al usuario frente al sistema. Sustituye al login clásico
 - Servicio de Concesión de Tickets (TGS, Ticket Granting Service). Emite tickets que autorizan al usuario para acceder a un servicio determinado.
- Un ticket Kerberos tiene un período de validez fijo que comienza en t1 y acaba en t2.

UF1 Seguridad y Criptografía.

CRIPTOGRAFÍA ASIMÉTRICA

Este tipo de algoritmos genera 2 claves.

1. Clave pública (para cifrar)
2. Clave privada (para descifrar)

CRYPTOGRAPHY ASIMÉTRICA

UF1 Seguridad y Criptografía.

UF1 Seguridad y Criptografía.

UF1 Seguridad y Criptografía.

- La seguridad radica en el problema de la factorización de números enteros. Tanto la clave pública como la privada se componen de un par de números.

UF1 Seguridad y Criptografía.

- **Seguridad en las comunicaciones** → Principal aplicación, se encarga de que la información viaje de forma segura.
- **Identificación y autenticación en recursos y sistemas** → Gracias a la criptografía es posible validar el acceso de los usuarios a la **firma digital**.

Mecanismo mediante el cual el receptor es capaz de identificar al emisor.

UF1 Seguridad y Criptografía.

- Al entrar en una web HTTPS estamos accediendo a la navegación segura
- Se certifica que la persona que está al otro lado es quién dice ser
- Posicionamiento SEO castiga a webs sin certificación digital

The screenshot displays two browser windows illustrating SSL/TLS security. The top window shows a warning for a non-secure connection to 'example.com', with the status bar message 'Not secure' highlighted with a red box. The bottom window shows a secure connection to 'google.com/search', with a green lock icon indicating a valid certificate. A detailed security report is visible, listing:

- Certificado (válido)
- Cookies: (19 en uso)
- Configuración de sitios web

UF1 Seguridad y Criptografía.

- **Certificación** → Certificado generado por una Autoridad Certificadora
- **Comercio electrónico** → Realizar operaciones sensibles por Internet con la seguridad de que los datos no serán interceptados.

UF1 Seguridad y Criptografía.

- **Integridad de los datos** → Se asegura que los datos no han sido modificados por usuarios sin permiso.
- **Disponibilidad** → Se asegura que los datos estén disponibles cuando se solicitan.
- **Confidencialidad** → Los datos solo podrán ser leídos por aquellas personas que están autorizadas.
- **Autenticidad** → Característica por la cual el receptor sabe quien es el emisor.
- **No repudio** → El emisor no puede negar haber enviado un mensaje.

UF1 Seguridad y Criptografía.

- **3 fases:**

- Identificación ➔ El usuario dice quien es.
- Autenticación ➔ El sistema verifica al usuario
 - Contraseña
 - Biometría
 - Tarjetas de identificación.
- Autorización ➔ El sistema da permiso al usuario.

Sistemas mucho más seguro que la contraseña

UF1 Seguridad y Criptografía.

- Protocolo criptográfico → Conjunto de reglas sobre la seguridad en la comunicación de los sistemas informáticos.
- Normalmente tratan los aspectos:
 - Establecimiento de las claves.
 - Autenticación de entidades.
 - Autenticación de mensajes.
 - Tipo de cifrado
 - Métodos de no repudio.

HTTPS Protocolo de la capa de aplicación que utiliza el cifrado basado en SSL/TLS.

UF1 Seguridad y Criptografía.

- SSH → Versión segura y mejorada del antiguo telnet, permite conexiones cifradas a interpretes de comandos.
- Utiliza tanto cifrado asimétrico como simétrico.
 - Cifrado asimétrico garantiza la autenticidad del cliente y del servidor.
 - Cifrado simétrico garantiza la confidencialidad e integridad de los mensajes.

UF1 Seguridad y Criptografía.

- SSL (Socket Secure Layer) y TLS (Transport Layer Security) protocolos que actúan, en la capa de transporte por debajo de la capa de aplicación.
- Ambos utilizan cifrado simétrico y asimétrico.
- Asimétrico → Autenticación
- Simétrico → Intercambio de mensajes
- Integridad de los mensajes → Hash

UF1 Seguridad y Criptografía.

- Identificar la información considerada **sensible**.
 - Contraseñas
 - Datos personales (DNI, CC, correo, etc).

Información privada del usuario.

Toda la información cifrada y el tipo de cifrado utilizado debe estar bien documentada.