

UNIVERSIDAD DE BUENOS AIRES
FACULTAD DE INGENIERÍA
CARRERA DE ESPECIALIZACIÓN EN SISTEMAS
EMBEBIDOS

MEMORIA DEL TRABAJO FINAL

Control de acceso biométrico

Autor:
Ing. Christian Yáñez

Director:
Esp.Ing. Ernesto Gigliotti

Jurados:
Esp. Ing. Diego Fernández (FIUBA)
Esp. Ing. Danilo Zecchin (FIUBA)
Esp. Ing. Carlos Mancón (FIUBA)

Este trabajo fue realizado en las Ciudad Autónoma de Buenos Aires, entre mayo de 2018 y diciembre de 2018.

Resumen

En el siguiente documento se describe el desarrollo de un sistema de control de acceso biométrico implementado mediante la utilización de una plataforma de desarrollo embebida. Dicho sistema cuenta con el diseño de una interfaz gráfica sobre una pantalla con tecnología touch.

El sistema otorga a los usuarios permiso de acceso, el cual se implementa mediante un mensaje sobre la interfaz gráfica y la activación temporal de una salida digital en caso de un reconocimiento efectivo de la huella digital.

El proyecto nace como un propósito personal del autor mediante el cual se aplican varias de las herramientas aprendidas durante la carrera de especialización entre las cuales se destacan: sistemas operativos de propósito general (kernel de linux, procesos y threads, gestión de procesos, sockets), protocolos de comunicación (periférico UART), programación de micro controladores (programación orientada a eventos, software modular, diseño de máquinas de estado) entre las más importantes.

Agradecimientos

A mi madre Martha, por su valioso ejemplo y apoyo incondicional.

A mi director, por su guía, consejo y ayuda.

A mis profesores y compañeros, por su colaboración y paciencia.

Índice general

Resumen	III
1. Introducción General	1
1.1. Sistemas de control de acceso biométrico	1
1.2. Motivación	2
1.3. Objetivos y alcance	2
2. Introducción Específica	5
2.1. Visión general de los elementos constitutivos	5
2.1.1. Descripción funcional	5
2.2. Requerimientos	7
2.3. Planificación	7
3. Diseño e Implementación	9
3.1. Plataforma de desarrollo	9
3.1.1. Linux embebido	10
3.1.2. Pantalla táctil	11
3.2. Desarrollo de interfaz gráfica	12
3.2.1. GTK+	12
3.2.2. Glade	13
3.3. Módulo sensor para adquisición de huellas	14
3.3.1. Lectores ópticos reflexivos	14
3.3.2. Módulo lector de huella seleccionado	14
3.4. Gestión de base de datos (SQLite)	16
3.5. Sistema General	17
3.6. Subsistema logicService	18
3.6.1. Módulo para el manejo de la interfaz gráfica	18
3.6.2. Módulo para el manejo del sensor lector de huella	21
3.6.3. Módulo GPIO	22
3.7. Subsistema dbService	23
3.7.1. Módulo para el manejo de la base de datos	24
3.7.2. Módulo para el manejo de archivo	25
3.8. Subsistema Servicio Web	26
4. Ensayos y Resultados	29
4.1. Pruebas funcionales del hardware	29
4.1.1. Pruebas sobre la plataforma de desarrollo	29
4.1.2. Pruebas sobre el conjunto pantalla, controlador, plataforma	30
4.1.3. Pruebas sobre el módulo sensor de huella dactilar	32
4.2. Pruebas funcionales de firmware	33
4.2.1. Pruebas de comunicación con el módulo sensor de huella . .	33
4.2.2. Pruebas para la interfaz gráfica	34
4.2.3. Pruebas de comunicación entre servicios	40

4.2.4. Pruebas sobre el módulo para gestión de base de datos	40
4.2.5. Pruebas sobre el servidor web	42
5. Conclusiones	45
5.1. Conclusiones generales	45
5.2. Próximos pasos	45
Bibliografía	47

Índice de figuras

1.1.	Aplicación basada en biometría	2
1.2.	Disposición de hardware del sistema.	3
1.3.	Elementos funcionales del sistema.	3
2.1.	Diagrama de secuencia del sistema.	6
2.2.	Diagrama de bloques de la arquitectura de firmware diseñada.	6
2.3.	Diagrama Activity on Node.	8
3.1.	Raspberry Pi 3 B+ módulos constitutivos.	10
3.2.	Interfaz Raspbian Lite.	11
3.3.	Pantalla touch 7 pulgadas element 14 y accesorios para conexión. .	12
3.4.	Entorno de desarrollo Glade.	13
3.5.	Procesamiento de huella dactilar.	14
3.6.	Formato para envío/recepción de paquetes de datos.	16
3.7.	Disposición del sistema general implementado.	18
3.8.	Disposición y dependencia de pantallas de la interfaz diseñada. .	19
3.9.	Máquina de estado para validación de huella dactilar.	19
3.10.	Estructura de datos enviada desde el cliente TCP al generarse un evento.	20
3.11.	Secuencia para el uso de la biblioteca fingerprint.h.	21
3.12.	Máquina de estados para el enrolamiento de huellas.	22
3.13.	Diagrama de clases para el manejo del módulo GPIO.	23
3.14.	Distribución de pines Raspberry Pi 3.	23
3.15.	Diagrama de clases para el manejo de la base de datos.	25
3.16.	Diagrama de secuencia para el manejo de la base de datos.	25
3.17.	Esquema de servidor web implementado.	27
4.1.	Resultado de la lectura sobre la interfaz GPIO en raspberry Pi 3. .	30
4.2.	Puertos para conexión controlador, pantalla, raspberry pi.	31
4.3.	Teclado virtual para raspberry pi y pantalla touch.	32
4.4.	Módulo lector de huellas.	33
4.5.	Resultado de envío y recepción de tramas pc-sensor.	33
4.6.	Página de inicio para la interfaz gráfica.	35
4.7.	Página para acceso mediante reconocimiento de huella.	35
4.8.	Página para acceso mediante ingreso de contraseña.	36
4.9.	Página para configuraciones a) agregar usuario, b) borrar usuario, c) información.	37
4.10.	Identificador y callback asociados a un botón de la interfaz.	38
4.11.	Identificador asociado a una etiqueta de la interfaz.	39
4.12.	Secuencia de ejecución de threads.	39
4.13.	Envío y recepción de mensajes cliente servidor.	40
4.14.	Lectura de la base de datos con cuatro usuarios registrados.	41
4.15.	Lectura de la base de datos luego de borrar un usuario.	41

4.16. Lectura de la base de datos a través de la herramienta DB Browser	42
4.17. Lectura de historia de accesos mediante el servidor web.	43

Índice de Tablas

3.1.	Trama para protocolo de comunicación	15
3.2.	Comandos módulo lector de huellas	15
3.3.	Denominación de pines	23
3.4.	Tabla implementada	24
4.1.	Resultado trama de envío	34
4.2.	Resultado de la trama recibida	34

Dedicado a Martha Flores

Capítulo 1

Introducción General

En este capítulo se explica qué es un sistema de acceso biométrico y su importancia, además se presentan las necesidades a las que responde el proyecto junto con su objetivo.

1.1. Sistemas de control de acceso biométrico

El uso de los rasgos físicos intrínsecos de las personas como herramienta para su reconocimiento en sistemas de control es en la actualidad uno de los métodos más seguros y su implementación va en aumento.

Los sistemas biométricos evitan el tráfico de passwords o tarjetas de identificación que son métodos tradicionales y con gran deficiencia en cuanto a seguridad.

La utilización de la tecnología biométrica brinda no solo la posibilidad de implementar controles de acceso, son también utilizados para el reconocimiento en sistemas gubernamentales, transacciones bancarias, servicios de salud entre los más importantes.

Partiendo de la definición de biometría como la toma de medidas estandarizadas para el reconocimiento de personas basado en una o más características físicas o conductuales, se establece entonces que los sistemas de control biométricos utilizan tales rasgos como fuente de información que luego de ser analizados servirán para determinar el comportamiento de determinado proceso, en el caso particular de este proyecto, establecen permisos de acceso para el usuario.

Existen dos tipos básicos de biometría; la de comportamiento, dentro de la cual se analizan características como la forma de caminar u ondas cerebrales y, por otro lado, la biometría fisiológica dentro de la cual se cubren los análisis de huella digital, rasgos faciales, forma de manos, retina, firma, vena, voz y análisis genético.

De los análisis mencionados, el más popular por su gran nivel de precisión en cuanto a reconocimiento es el análisis de huella digital.

La figura 1.1 ilustra las potencialidades de los sistemas de acceso biométricos.

FIGURA 1.1: Aplicación basada en biometría

1.2. Motivación

La principal motivación del presente trabajo se enfoca en el orden de lo académico, se desea mediante el mismo aplicar los conocimientos adquiridos durante la carrera para desarrollar un producto tecnológico enfocado en cubrir requerimientos puntuales.

Se anhela finalizar exitosamente la especialización e involucrarse con los procesos de diseño y construcción de sistemas embebidos para un eventual emprendimiento personal.

Se pretende además, elaborar un producto final que a futuro pueda ser comercializado o acoplado a sistemas de seguridad más robustos y con aplicaciones específicas, por ejemplo, un prototipo base de identificación biométrica que pueda ser implementado en sistemas de vigilancia escolares o domiciliarios.

Se espera también implementar un sistema de alta tecnología que represente una opción frente a los módulos comerciales y de esta forma acercar la tecnología a un mayor número de personas.

1.3. Objetivos y alcance

El desarrollo de este proyecto incluye la implementación de una interfaz gráfica mediante una pantalla que incorpora la tecnología touch, el manejo de un módulo

lector óptico de huellas digitales, la incorporación del sistema de acceso alternativo mediante la utilización de password y la activación de una salida digital la cual a futuro podrá comandar el actuador para una cerradura eléctrica.

Se incluye además un sistema de monitoreo al que el usuario principal puede acceder y mediante el cual se informa el usuario registrado y la hora de acceso.

No se incluye la opción de acceso remoto ni comunicaciones con otros sistemas.

La figura 1.2 ilustra la disposición de hardware del sistema y la figura 1.3 muestra los elementos funcionales del mismo.

FIGURA 1.2: Disposición de hardware del sistema.

FIGURA 1.3: Elementos funcionales del sistema.

El proyecto esta basado en los siguientes lineamientos:

- Los componentes para el desarrollo son abiertos y de libre acceso.
- Interfaz amigable con el usuario final.
- Escalable.

El proyecto desarrollado incluyó:

- Selección de la plataforma de desarrollo y hardware asociado.
- Selección del módulo lector de huella.
- Selección de la plataforma para implementación de interfaz gráfica.
- Selección de la plataforma para base de datos.
- Implementación de mecanismos de comunicación con el módulo lector de huellas
- Selección del sistema operativo embebido.
- Documentación del proceso de desarrollo.

El proyecto desarrollado no incluyó:

- Diseño del circuito impreso.
- Selección de unidades de alimentación principal.
- Mecanismos de seguridad referentes al manejo de información.

Capítulo 2

Introducción Específica

En esta sección se presenta el contexto general en el cual se realizó el diseño, los elementos que conforman el sistema, la descripción de los requerimientos base y la presentación de las diferentes fases mediante las que se abordó la realización del proyecto.

Además se establece una perspectiva global de la ejecución mediante la planificación seguida durante el desarrollo.

2.1. Visión general de los elementos constitutivos

El sistema implementado se centra en una placa de desarrollo embebida, un módulo-sensor lector de huellas y una pantalla para interacción con el usuario.

La placa de desarrollo embebida puede ser definida como un sistema electrónico basado en un microprocesador diseñado para realizar funciones dedicadas.

En el caso del módulo-sensor de adquisición de huella digital, es un dispositivo capaz de capturar la imagen de la huella, procesarla y almacenarla para su posterior utilización.

Para una fácil manipulación del sistema por parte del usuario, se incorpora una interfaz gráfica desplegada sobre una pantalla táctil.

En el caso del software, se selecciona una distribución del sistema operativo Linux para sistemas embebidos.

2.1.1. Descripción funcional

La única vía para acceder al sistema por parte del usuario es a través de la interfaz gráfica la cual cuenta con un menú de tres partes principales:

- Menú para acceso biométrico (acceso por reconocimiento de huella).
- Menú para acceso mediante validación de clave numérica personal.
- Menú para configuraciones.

De esta forma el usuario puede acceder únicamente si su huella o clave esta registrada con anterioridad. Cabe mencionar que la asignación de claves y registro de usuarios es privilegio del usuario principal.

En caso de ser reconocida la huella o clave del usuario, se activa una salida digital de la placa de desarrollo (que en el futuro comandará un actuador) y se despliega en pantalla un mensaje de notificación de bienvenida o caso contrario un mensaje de usuario no reconocido.

El usuario principal tiene además la posibilidad de acceder a una página web donde se guarda el registro de los últimos accesos. La figura 2.1 muestra la secuencia funcional del sistema.

FIGURA 2.1: Diagrama de secuencia del sistema.

Para lograr este objetivo se diseñó un firmware con el diagrama de bloques de la figura 2.2 .

FIGURA 2.2: Diagrama de bloques de la arquitectura de firmware diseñada.

Al desarrollar un sistema modular de este tipo se logra convertir la aplicación de un sensor de reconocimiento de huella en un posible sistema distribuido de seguridad, resultando en un sistema más completo. Resulta relativamente sencillo anexar mas clientes TCP que pueden a su vez manejar nuevas interfaces gráficas con nuevos sensores y con distintas funcionalidades.

2.2. Requerimientos

A continuación se presenta el detalle de los requerimientos.

1.- Requerimientos del sistema:

- 1.1. Interfaz de usuario simple.
- 1.2. El sistema posee dos modos de operación principales, biométrico y password.
- 1.3. En modo password se realiza la identificación del usuario mediante la validación de una clave numérica de cuatro dígitos.
- 1.4. En modo biométrico se realiza la identificación del usuario mediante la validación del patrón característico de la huella digital correspondiente al dedo indice de la mano derecha.
- 1.5. El sistema permite a un usuario identificado como principal, modificar la base de datos del sistema permitiendo crear nuevos usuarios o borrarlos.
- 1.6. El usuario identificado como principal tiene la opción de acceder a un registro de actividad que le informe que usuario y a que hora tuvo acceso.
- 1.7. El sistema implementa el modo de acceso permitido como la activación temporal de una salida digital de la placa de desarrollo y un mensaje en pantalla.

2.3. Planificación

A continuación se muestra el desglose de tareas del proyecto.

1. Planificación (35h).

- Realizar plan del proyecto.(15h)
- Realizar el análisis de factibilidad.(10h)
- Realizar la gestión de calidad.(10h)

2. Investigación Preliminar.(105 hs)

- Buscar información sobre sistemas de control de acceso por parámetros biométricos.(10 hs)
- Buscar información sobre módulos de adquisición de huellas dactilares.(10 hs)
- Buscar información sobre módulos display con tecnología touch.(10 hs)

- Buscar información acerca de entornos para programación de GUIs.(15 hs)
 - Buscar información sobre bibliotecas para el uso de pantallas touch.(20 hs)
 - Buscar info. sobre bibliotecas para módulos de adquisición de huellas dactilares.(20 hs)
 - Buscar información sobre aplicaciones web para monitoreo remoto.(20 hs)
3. Selección de módulos comerciales y plataformas para el proyecto.(130 hs)
- Selección y pruebas preliminares del módulo y display touch.(30 hs)
 - Selección y pruebas preliminares del módulo de adquisición de huellas dactilares.(30 hs)
 - Selección y pruebas preliminares del entorno de programación de GUIs.(45 hs)
 - Selección y pruebas para aplicación web para monitoreo remoto. (25hs)
4. Desarrollo de la interfaz de usuario (GUI).(40 hs) 5. Desarrollo de firmware.(200h)
- Implementar las funciones para la obtención de datos desde el módulo biométrico.(30 hs)
 - Implementar funciones para el desarrollo del módulo de monitoreo.
 - Corrección de errores.
6. Integración del sistema. (100h) 7. Procesos finales. (100h)

El diagrama Activity on Node final del proyecto se observa en la figura 2.3, en ésta se puede apreciar el orden para la ejecución de las tareas, las cuales en total suman 710 horas.

Puede notarse que el camino crítico requiere una inversión de 535 horas.

FIGURA 2.3: Diagrama Activity on Node.

Capítulo 3

Diseño e Implementación

En este capítulo se presentan las características del hardware utilizado y cómo se desarrollo e implementó el firmware dentro del entorno diseñado.

3.1. Plataforma de desarrollo

Uno de los aspectos importantes dentro de la ejecución del proyecto es la correcta selección de la plataforma de desarrollo ya que de ésta dependen todas las funcionalidades a crear. Además, una correcta selección puede facilitar la implementación de los diferentes requerimientos.

Para el caso puntual de esta aplicación, al considerar que los requerimientos demandan alta capacidad de almacenamiento, soporte para sistema operativo, interfaces de comunicación, conectividad y uso de periféricos externos, se establece como la mejor opción la placa Raspberry Pi 3 modelo B+ cuyas principales características se detallan a continuación.

Raspberry Pi es un ordenador de bajo costo pero altamente potente y de dimensiones muy pequeñas , fue desarrollada con la intención de facilitar la enseñanza de la informática y para que pueda ser utilizada por profesionales para grandes proyectos como por aficionados de la electrónica y computación.

Características técnicas:

- Procesador: Broadcom BCM2837BO Cortex-A53 (ARMv8) 64 bit
- Frecuencia: 1,4 GHz
- Memoria: 1 GB LPDDR2 SDRAM
- Conectividad inalámbrica: 2.4 GHz / 5 GHz IEEE 802.11b/g/n/ac Bluetooth 4.2 BLE
- Conectividad de red: Gigabit Ethernet over USB 2.0
- Puertos:
 - GPIO 40 pines
 - HDMI
 - 4xUSB 2.0
 - CSI (Cámara Raspberry)

- DSI (Pantalla táctil)
- Toma auriculares / video compuesto
- Micro SD
- Micro USB (Alimentación)

Otra de las ventajas del modelo seleccionado es el soporte wifi 802.11ac y del estándar Power-over-Ethernet (PoE).

La figura 3.1 muestra la distribución de los diferentes módulos constitutivos de la Raspberry.

FIGURA 3.1: Raspberry Pi 3 B+ módulos constitutivos.

3.1.1. Linux embebido

El término "Linux embebido" se refiere al uso del núcleo Linux en un sistema embebido, en este caso la placa de desarrollo seleccionada. Dicho núcleo combinado con un conjunto de utilidades de software libre se ajustan dentro del hardware para el desarrollo del proyecto. Para tal propósito se ha seleccionado el sistema operativo Raspbian que es la distribución por excelencia para Raspberry.

Raspbian OS está basado en la distro Debian Wheezy (Debian 7.0) optimizado para Raspberry.

La figura 3.2 muestra la distribución Raspbian Lite en su versión con interfaz de escritorio, ejecutándose sobre la placa embebida.

FIGURA 3.2: Interfaz Raspbian Lite.

3.1.2. Pantalla táctil

Pantalla de 7 pulgadas modelo element 14, diseñada especialmente para la placa de desarrollo seleccionada y gran variedad de placas de la misma familia. Este accesorio ha sido integrado en gran cantidad de proyectos tanto de información y entretenimiento como de tecnología. Entre sus principales características están:

- Dimensiones : 194mm x 110mm x 20mm
- Resolución: 800 x 480 pixeles
- Tipo de detección: Capacitivo

Para su conexión con la Raspberry Pi utiliza una placa para adaptar señales de alimentación y señales lógicas, además, la comunicación se realiza mediante el puerto y protocolo DSI (Display Serial Interface).

Gracias a la implementación del sistema operativo, la pantalla funciona como un dispositivo “plug and play” por lo que no fue necesario el desarrollo de bibliotecas adicionales.

La figura 3.3 muestra los elementos constitutivos y necesarios para la conexión de la pantalla con la placa de desarrollo. Tomado de [4].

FIGURA 3.3: Pantalla touch 7 pulgadas element 14 y accesorios para conexión.

3.2. Desarrollo de interfaz gráfica

Para la implementación de la interfaz se consideran herramientas de código abierto, con soporte para implementación en Linux, basadas en lenguaje C, que brinden soporte y mantenimiento continuo y con un entorno amigable. Bajo estas premisas se decide la utilización del entorno Glade basado en GTK, cuyas descripciones se detallan a continuación.

3.2.1. GTK+

GTK+ o GIMP Toolkit es una herramienta utilizada para crear interfaces gráficas de usuario, es una herramienta multiplataforma escrita en lenguaje C con soporte para el uso de otros lenguajes como Perl y Python.

GTK es software libre aunque puede ser licenciado permitiendo la creación tanto de software libre como propietario. La herramienta se basa en una serie de librerías entre las cuales destacan:

- Glib: Proporciona los bloques básicos para construir aplicaciones y bibliotecas escritas en C, proporciona la implementación del bucle principal y funciones para el uso de cadenas y estructuras de datos comunes.
- Gobject: Proporciona el sistema para manejo de objetos para el diseño y dibujo de texto internacional.
- GIO: Proporciona una abstracción del sistema de archivos permitiendo a las aplicaciones acceder a los mismos de forma local o remota consistentemente.
- GTK: Proporciona controles de interfaz de usuario y señales para los controles de usuario.

Para mayor descripción referirse a [3].

3.2.2. Glade

Glade es un entorno gráfico para el desarrollo de interfaces gráficas basadas en GTK+ el cual genera un archivo en formato XML y gracias a esta propiedad permite el desarrollo con soporte para diferentes lenguajes de programación. La figura 3.4 muestra el entorno de desarrollo de Glade.

FIGURA 3.4: Entorno de desarrollo Glade.

El entorno se divide en tres columnas principales, a la izquierda la paleta de elementos con un conjunto de bloques como botones, contenedores y ventanas los cuales son posteriormente arrastrados hacia la columna central que ofrece la vista del proyecto. En esta locación se realiza la disposición de los componentes de nuestra interfaz según las necesidades del diseño.

Finalmente la columna de la derecha muestra el diagrama de árbol de la interfaz creada y también las diferentes propiedades de cada elemento como sus dimensiones, etiqueta, nombre o identificador y señales asociadas para su ejecución luego de ocurrido determinado evento.

Para el desarrollo de la presente memoria se efectuó el siguiente método de trabajo para cada una de las páginas desarrolladas.

En primer lugar se selecciona una ventana principal, sobre ésta se distribuyen el resto de componentes; para lograr una distribución más uniforme y estructurada se hace uso de contenedores, una vez que los elementos se encuentran en su posición, se procede a establecer identificadores adecuados para cada uno así como la asignación de señales a eventos.

La asignación de señales e identificadores es muy importante ya que éstos se utilizan luego en el programa principal. Finalmente todo el diseño se guarda como un archivo con extensión (.glade) el cual se invocará desde la aplicación final.

3.3. Módulo sensor para adquisición de huellas

El sensor seleccionado para el proyecto pertenece a la clasificación de los lectores ópticos reflexivos.

A continuación se muestran las principales características y el modo de operación del dispositivo.

3.3.1. Lectores ópticos reflexivos

El funcionamiento del sensor de huella comienza luego de colocar el dedo sobre la superficie de cristal del mismo la cual esta iluminada mediante un diodo led. La luz incide sobre el dedo causando el efecto de reflexión, este efecto se manifiesta con la aparición de zonas más oscuras en las crestas de la huella y zonas más claras en los valles.

La imagen recogida es procesada en busca de características relevantes (Minucias), luego de esto, se genera una plantilla digitalizada la cual se guarda para ser consultada posteriormente. La figura 3.5 ilustra brevemente el proceso realizado por el sensor.

FIGURA 3.5: Procesamiento de huella dactilar.

3.3.2. Módulo lector de huella seleccionado

El módulo Adafruit ZFM-20 está basado en el chip AS608 para el procesamiento digital el cual permite la representación, cálculo, extracción de características y cotejamiento de huellas. Entre los principales atributos se destacan:

- Fuente de alimentación: 3.6 – 6V.
- Corriente de operación: 120mA max.
- Tiempo de respuesta: <1s.
- Área activa del sensor: 14mm x 18mm.
- Capacidad de almacenamiento: hasta 162 patrones.
- Rangos de seguridad programables: 1 a 5.
- Taza de rechazo falso: <1
- Interfaz de comunicación: UART (TTL), USB.

- Velocidad de transmisión: 9600, 19200, 28800, 38400, 57600.

Otras características importantes de mencionar son la presencia de memoria RAM de 72Kb, un buffer para almacenamiento de imágenes y dos buffers de archivo para procesamiento los cuales pueden ser accedidos aleatoriamente mediante las instrucciones del sistema.

El módulo posee además una base de datos conocida también como biblioteca en la cual se realiza el almacenamiento de patrones de huellas en un espacio de memoria flash.

Para la comunicación del sistema con el sensor se utiliza el interfaz UART y para tal propósito el dispositivo lector de huellas establece su propio protocolo el cual consta de comandos y datos enviados en paquetes con los elementos mostrados en la tabla 3.1.

TABLA 3.1: Elementos que conforman el paquete de datos para el protocolo de comunicación

Nombre	Símbolo	Tamaño	Descripción
Inicio	START	2 bytes	Valor fijo 0xEF01.
Dirección	ADDER	4 bytes	Permite la identificación de varios sensores sobre un mismo sistema, por defecto su valor es 0xFFFFFFFF.
Id de paquete	ID	1 byte	0x01 indica envío de comando, 0x07 indica respuesta del sensor.
Longitud	LENGTH	2 bytes	Tamaño de la carga de datos a recibir
Datos	DATA	–	Pueden ser instrucciones, datos o parámetros.
Checksum	SUM	2 bytes	Utilizado para comprobar un envío correcto.

Existen diversos comandos que permiten trabajar con todas las funcionalidades del módulo lector, la tabla 3.2 muestra un resumen de los principales.

TABLA 3.2: Principales comandos para el módulo lector de huella

Tipo	Código	Descripción
Sistema	0x12	Cambiar contraseña.
Sistema	0x15	Cambio de dirección.
Comunicación	0x0e	Cambio de parámetros.
Imagen	0x01	Escanear imagen.
Imagen	0x02	Extracción de característica.
Imagen	0x03	Montaje de imágenes.
Proceso	0x04	Buscar modelo.
Proceso	0x06	Guardar modelo.
Proceso	0x0c	Borrar modelo.

Una vez configurados los parámetros para la comunicación que por defecto están establecidos con un baud rate de 57600, 8 bits de datos y 1 bit de parada; se envía la trama iniciando desde el bit más significativo respetando el orden mostrado

en la tabla 3.1. En el caso de la recepción de la respuesta el procedimiento es el mismo.

La figura 3.6 muestra el ejemplo del formato de envío del código para adquirir la imagen de una huella y el formato de respuesta esperado.

Formato de envío de datos.

Inicio	Dirección	ID	Longitud	Datos/Instrucción	checksum
2 bytes	4 bytes	1 byte	2 bytes	1 byte	2 bytes
0xef01	0xffffffff	0x01	0x0003	0x01	0x005

Formato de recepción de datos

Inicio	Dirección	ID	Longitud	Datos/Confirmación	checksum
2 bytes	4 bytes	1 byte	2 bytes	1 byte	2 bytes
0xef01	0xffffffff	0x07	0x0003	--	0x005

FIGURA 3.6: Formato para envío/recepción de paquetes de datos.

En el ejemplo expuesto, la confirmación por parte del sensor podría tener tres posibles casos listados a continuación:

- Código de confirmación = 0x00 correspondiente a un proceso exitoso.
- Código de confirmación = 0x01 correspondiente a una recepción de datos fallida.
- Código de confirmación = 0x02 correspondiente a una adquisición vacía, es decir, no hay un dedo sobre el sensor.

Para mayor detalle sobre el funcionamiento y características del sensor, referirse a [1].

3.4. Gestión de base de datos (SQLite)

En primera instancia no se planteó la posibilidad de trabajar con herramientas para la gestión de datos de usuarios, sin embargo, pensando en un desarrollo futuro, la portabilidad, la seguridad y un mejor desarrollo se implementó la base de datos mediante SQLite.

SQLite es una biblioteca escrita en lenguaje C que permite implementar un motor de base de datos transaccional de SQL(Structured Query Language) auto contenido y sin servidor. Esta biblioteca de código abierto a diferencia de otras bases de datos no tiene un proceso de servidor separado, esto le permite leer y escribir directamente en archivos ordinarios, de esta manera se logra tener una base de

datos SQL completa con múltiples tablas, índices, activadores y listas en un solo archivo.

El formato de archivo de la base de datos obtenido con SQLite es multiplataforma lo que le permite trabajar libremente con bases de datos en sistemas de 32 y 64 bits o entre arquitecturas big-endian y little-endian.

La versión utilizada (SQLite3) permite crear bases de datos de hasta 2 Terabytes y contando con que es una biblioteca que alcanza un promedio en tamaño de alrededor de 275 KiB, se establece que SQLite es ideal para ser implementada en sistemas embebidos. Para mayor detalle referirse a [5].

3.5. Sistema General

Para la implementación del proyecto se desarrolló una arquitectura cliente-servidor utilizando una comunicación TCP entre procesos corriendo sobre el sistema operativo Linux.

Para tal propósito, el servidor llamado en adelante *dbService*, inicia el proceso de comunicación y queda a la espera de posibles clientes, puede soportar comunicación hasta con 100 clientes a los cuales asocia un canal propio y una rutina de ejecución propia.

A pesar que *dbService* tiene la capacidad de conectarse con muchos clientes, esa ventaja se utilizará en el futuro para lo que será un sistema distribuido.

DbService se basa en la teoría de un manejador de eventos, es así que luego de establecerse la comunicación, queda en espera de un evento que es proporcionado por el cliente, el cual es representado como un paquete de información que contiene el origen y los datos asociados a tal acontecimiento. La información es procesada mediante una máquina de estados la cual determinará la eventual salida del sistema.

Por otra parte, *dbService* se encarga de leer o escribir la información en una base de datos mediante una biblioteca desarrollada en base a SQLite siendo el único servicio con esta facultad.

Además, el servicio mencionado se encarga de generar y escribir sobre un archivo de texto que contiene el historial de últimos accesos; dicho archivo sirve posteriormente para ser mostrado en el servidor web.

Finalmente, el cliente llamado en adelante *logicService*, se encarga del envío de eventos al servidor los cuales son enviados luego de ser adquiridos por la interfaz gráfica o el sensor y luego de haber sido procesados.

LogicService se encarga del manejo de la interfaz gráfica y de la comunicación con el sensor lector de huella. La figura 3.7 ilustra la disposición del sistema general y los elementos constitutivos.

FIGURA 3.7: Disposición del sistema general implementado.

3.6. Subsistema logicService

A continuación se detallan los módulos que forman parte del sub sistema *logicService* y su funcionamiento dentro del entorno.

3.6.1. Módulo para el manejo de la interfaz gráfica

Como fue mencionado, la interfaz para el proyecto se desarrolló en base a la biblioteca gtk+.

El módulo que maneja la interfaz se basa en la teoría de threads ya que la biblioteca gtk+ da soporte para esta implementación, es así que cada pantalla que forma parte de la interfaz puede ser manejada como un hilo de ejecución paralelo e independiente.

La interfaz gráfica implementada consta de cuatro pantallas.

La primera es la pantalla de inicio en la que mediante tres botones se puede acceder a una página y una tarea asociada a cada botón.

Cada una de las ventanas invocadas por los botones son ventanas activas ya que dentro de su respectiva tarea realizan diferentes acciones que corren en segundo plano. Por tal razón fueron diseñadas para que su ejecución sea mutuamente excluyente, es decir, solo la página y por ende la tarea desplegada tiene acceso a los datos y vías de comunicación.

La figura 3.8 muestra la disposición de las páginas en la interfaz y la dependencia entre las mismas.

FIGURA 3.8: Disposición y dependencia de pantallas de la interfaz diseñada.

La segunda pantalla (*Acceso bio*) accede a los módulos sensor huella, en adelante llamado (*fingerprint service*), y el módulo GPIO. En ésta se implementa el reconocimiento de la huella digital y para tal propósito se desarrolla una máquina de estados que funciona con la siguiente lógica:

El sistema se comunica con el sensor y en caso de existir la presencia de un dedo sobre el cristal del mismo, cambia de estado, recoge la imagen y la procesa, busca coincidencia con su base de datos interna y, si existe, levanta el módulo GPIO para activar una salida digital, además, despliega un mensaje en pantalla.

En caso de no existir similitud de huellas se envía un mensaje de notificación a pantalla; vuelve al estado inicial luego de remover el dedo del cristal.

La figura 3.9 muestra el diagrama para la máquina de estados diseñada.

FIGURA 3.9: Máquina de estado para validación de huella dactilar.

Finalmente, en caso de existir una coincidencia con la huella ingresada, el sistema genera un evento enviando un paquete de datos con los campos mostrados en la figura 3.10.

El envío se realiza a través de la comunicación TCP donde serán recibidos por el programa *dbService* y posteriormente procesados.

ID Proceso
ID Usuario
Nombre
Contraseña

FIGURA 3.10: Estructura de datos enviada desde el cliente TCP al generarse un evento.

Los elementos de la estructura de datos son:

- *ID Proceso* corresponde al identificador de la ventana que genera el evento y se representa mediante un número entero.
- *ID Usuario* representa el número de la ubicación dentro de la biblioteca del sensor en la cual se encuentra el modelo con la coincidencia de la huella, se representa también mediante un número entero.
- *Nombre* corresponde al campo donde se asigna al usuario un nombre, este campo se representa mediante un arreglo de caracteres.
- *Contraseña* es el campo donde se guarda la contraseña numérica del usuario y es representada mediante un arreglo de números enteros.

No todas las ventanas llenan todos los campos luego de un evento, únicamente son completados los campos que correspondan a la aplicación que se ejecuta y el respectivo evento, los demás campos no se tocan; el servidor se basa en el *ID Proceso* para seleccionar qué datos debe analizar y descarta los otros.

La tercera página (*Acceso pass*) permite la validación de una clave numérica de cuatro dígitos.

El usuario introduce la clave mediante el teclado virtual desplegado en la pantalla la cual es enviada y validada por el servidor.

Finalmente la cuarta página corresponde a la interfaz para la configuración del sistema la cual se encuentra diseñada pero no está integrada operativamente por lo que su vinculación se realizará en el futuro, esta página permitirá modificar los diferentes campos de los usuarios registrados, generar nuevos o borrar los existentes y su uso será restringido.

Es necesario aclarar que el registro de huellas, nombres y contraseñas nuevos únicamente se realiza por medio de software siendo el administrador y creador de la aplicación la única persona con privilegio para hacerlo.

3.6.2. Módulo para el manejo del sensor lector de huella

Este módulo es el encargado de interactuar con el sensor enviándole las tramas necesarias para la adquisición, procesamiento, almacenamiento y borrado de las huellas así como las posibles configuraciones del mismo.

La figura 3.11 muestra la secuencia realizada para el uso de la biblioteca que maneja el sensor. Se puede apreciar también la relación entre ésta y los servicios de interfaz gráfica y GPIO.

FIGURA 3.11: Secuencia para el uso de la biblioteca `fingerprint.h`.

Todas las operaciones que el sistema realiza sobre el sensor como, la búsqueda, nuevo registro o borrado de una huella, se implementan mediante una máquina de estados independiente. Como ejemplo se describe a continuación la máquina de estados que permite enrolar la huella de un nuevo usuario.

En el estado inicial *espera*, el sistema está en espera que el usuario coloque su dedo sobre el sensor, en caso de detectar la huella, toma la imagen, la almacena en el primer buffer de archivo y cambia al estado *limbo*. En caso de no poder tomar la imagen de la huella pasa al estado de *salida*.

En el estado *limbo*, solicita al usuario remover el dedo del sensor; permanece en este estado mientras no se remueva el dedo, caso contrario cambia al estado *toma*.

En el estado *toma*, solicita al usuario colocar el mismo dedo sobre el sensor para realizar una segunda toma de la imagen de la huella. Si logra tomar la imagen, la almacena en el segundo buffer de archivo.

Con las imágenes tomadas saca el modelo de la huella y posteriormente lo guarda en su biblioteca cambiando al estado *salida* luego del proceso.

En caso de no poder tomar la imagen o que las imágenes en los buffers no coincidan, envía un mensaje de error y pasa al estado *salida*.

En el estado *salida* el sistema recupera sus condiciones iniciales y regresa el estado *espera* cuando no detecta la imagen del dedo.

La figura 3.12 muestra la máquina de estados desarrollada para la implementación del enrolamiento de huellas mediante el uso de la librería *adafruit fingerprint*.

FIGURA 3.12: Máquina de estados para el enrolamiento de huellas.

3.6.3. Módulo GPIO

Para la implementación de la salida digital, así como el manejo de la comunicación serial por parte de la plataforma de desarrollo, se utiliza la biblioteca *WiringPi* la cual esta escrita en lenguaje C y es compatible con los modelos de placas basadas en los procesadores BCM2835, BCM2836 y BCM2837.

Esta biblioteca esta diseñada especialmente para trabajar en Raspberry Pi que ejecuta Raspbian, el uso para otras condiciones no esta soportado.

En la figura 3.13 se observa el diagrama de clases definido para el módulo GPIO, en donde se encuentran las clases que representan los periféricos para el manejo de la salida digital y la comunicación serial.

FIGURA 3.13: Diagrama de clases para el manejo del módulo GPIO.

La descripción en detalle de la biblioteca se encuentra en [2].

La tabla 3.3 muestra la relación entre las denominaciones de los pines para el procesador, la placa y la biblioteca utilizados.

TABLA 3.3: Relación de denominaciones pin, procesador y biblioteca

No Pin	GPIO	WiringPi	Función
8	14	15	TX
10	15	16	RX
16	23	4	Salida digital

La figura 3.14 muestra la distribución de pines de la placa de desarrollo.

FIGURA 3.14: Distribución de pines Raspberry Pi 3.

3.7. Subsistema dbService

A continuación se detallan los módulos que forman parte del sub sistema *dbService* y su funcionamiento dentro del entorno.

3.7.1. Módulo para el manejo de la base de datos

Para acceder y recibir datos desde una base SQLite no es necesario trabajar con un estructura cliente – servidor ya que este tipo de bases se operan directamente con un archivo.

En consecuencia se trabaja directamente mediante el uso de comandos los cuales se los puede dividir en dos grandes grupos:

Los comandos META utilizados para definir el formato de salida para las tablas, examinar los datos y para operaciones administrativas.

Por otro lado están los comandos ESTÁNDAR, lenguaje SQL utilizado para operar sobre la base de datos. Dentro de esta rama se puede definir la siguiente clasificación:

- Comandos para definición de datos: Brindan la estructura y métodos de almacenamiento, ejemplo: CREATE, ALTER, DROP.
- Comandos para manipulación de campos: Permiten manejar los datos, ejemplo: INSERT, UPDATE, DELETE.
- Comandos para consulta: Utilizados para la recuperar los datos necesarios de la base, ejemplo: SELECT.

Existen gran variedad de instrucciones aparte de las mencionadas, sin embargo, no son tratados en su totalidad ya que superan los alcances del proyecto y únicamente se mencionan los relevantes para este trabajo.

Tipos de datos soportados:

Los datos almacenados en la base pueden ser implementados con alguno de los siguientes tipos:

- NULL: Valor nulo.
- INTEGER: Entero con signo entre 1 a 8 bytes.
- REAL: Número de punto flotante almacenado en 8 bytes.
- TEXT: Cadena de texto almacenada con las codificaciones UTF-8, UTF-16BE ó UTF-16-LE.
- BLOB: Datos en formato binario.

Formato de tabla:

La tabla 3.4 ilustra los campos contenidos en la base de datos implementada.

TABLA 3.4: Campos constitutivos de la base de datos

ID(Integer)	NOMBRE(Text)	PASSWORD(Integer)	IDUSUARIO(Integer)
1	Principal	1234	1
2	User1	1111	2
3	User2	2222	3

Diseño de la biblioteca para el manejo de la base de datos.

Se aclara que *ID* corresponde al identificador del usuario dentro de la base de datos, e *IDUSUARIO* corresponde a la localidad de la biblioteca interna del sensor de huella donde se guarda la imagen para reconocimiento del cliente.

Existe una extensa biblioteca en lenguaje C que permite trabajar con SQLite, la biblioteca desarrollada para este proyecto está basada en las funciones estándar y propias mostradas en el diagrama de clases de la figura 3.15.

FIGURA 3.15: Diagrama de clases para el manejo de la base de datos.

El acceso y manipulación de la base de datos se realiza mediante la biblioteca *dbService.h* mediante la cual se gestiona los datos de los usuarios dependiendo del evento que se genere.

La figura 3.16 muestra el diagrama de secuencia para el uso de la biblioteca *dbService.h* y su vinculación dentro del sistema.

FIGURA 3.16: Diagrama de secuencia para el manejo de la base de datos.

3.7.2. Módulo para el manejo de archivo

Con el fin de establecer un medio de comunicación entre los servicios *dbService* y *servicio web*, se implementa un pequeño módulo para el manejo de ficheros bajo el lenguaje C.

El estándar de C contiene varias funciones para la edición de archivos a las cuales se puede acceder desde la librería *stdio.h*.

El sistema crea un archivo tipo texto sobre el cual se escribe la información del usuario que tuvo un reconocimiento previo sea por medio del sensor biométrico o por clave de seguridad.

Sobre tal fichero se escriben los datos uno a continuación de otro generando de este modo un historial de accesos.

Luego de realizar la escritura correspondiente de los datos, el archivo puede ser recogido por el *servicio web* para ser mostrado en la página.

La manipulación del archivo está a cargo de *dbService* quien coordina la lectura desde la base de datos y la escritura sobre el archivo.

3.8. Subsistema Servicio Web

Para lograr que el usuario pueda acceder eventualmente al historial de accesos registrados por el sistema, se implementó un servidor web elemental sobre la placa de desarrollo.

Para conseguir dicho objetivo existen en la actualidad diferentes herramientas combinadas que permiten lograr servidores con gran prestación de servicios. Este proyecto se basa en uno de los paquetes informáticos mas difundidos para tal trabajo, la arquitectura LAMP, acrónimo de Linux, Apache, MySQL y PHP.

Mediante el paquete mencionado se logra ejecutar páginas web HTML dinámicas; se aclara que la arquitectura diseñada no usa la herramienta MySQL (ni tampoco SQLite por la que se puede reemplazar) ya que para realizar el manejo de la base de datos se usa SQLite desde otro servicio quedando como un punto de mejora en un trabajo futuro.

A continuación se describe las características mas relevantes de los paquetes informáticos utilizados.

- Linux: Sistema operativo embebido distribución Raspbian Lite.
- Apache: Se trata de el servidor web HTTP más utilizado, de código abierto y multiplataforma.

Permite procesar archivos escritos en diferentes lenguajes de programación como PHP, Python, Java entre otros.

Es altamente personalizable ya que posee una estructura en módulos permitiendo al administrador activar o desactivar funcionalidades.

Posee módulos de seguridad actualizados con frecuencia, almacenamiento de cache, reescritura de URL, verificación de contraseña entre los más importantes.

Permite configurar un hosting virtual basado en Ips o en nombres permitiendo alojar varios sitios web en el mismo equipo.

- PHP (PHP Personal Hypertext Preprocessor): Lenguaje de código abierto para generación de scripts para el desarrollo de páginas web el cual puede ser embebido en páginas HTML.

Con sintaxis recurrente a lenguaje C, permite una sencilla implementación.

El código escrito en PHP es invisible al navegador web y al cliente ya que es el servidor el que se encarga de ejecutarlo y enviar el resultado.

Basado en la arquitectura Linux, Apache, PHP, el proyecto implementa un script para la lectura del archivo que contiene el historial de accesos y lo muestra mediante el navegador mediante una conexión local.

La figura 3.17 muestra el esquema final del servidor web implementado.

FIGURA 3.17: Esquema de servidor web implementado.

La página desarrollada es muy sencilla pero gracias a la estructura sobre la cual esta montada brinda grandes posibilidades de ampliación, dejando para trabajo futuro la posible implementación de formularios o gráficas que potencialicen al sistema.

Capítulo 4

Ensayos y Resultados

En esta sección se detallan los ensayos realizados para probar el correcto funcionamiento del hardware y firmware y los resultados obtenidos.

4.1. Pruebas funcionales del hardware

Con respecto al hardware se realizaron ensayos individuales de cada componente.

4.1.1. Pruebas sobre la plataforma de desarrollo

La prueba de funcionamiento de la placa se realizó posteriormente a la instalación del sistema operativo. Para tal instalación es necesario cargar la imagen ISO del sistema en una memoria micro SD con capacidad de almacenamiento mayor o igual a 8 GB.

Una vez con la imagen del sistema operativo en la memoria, ésta es colocada en la ranura de la placa destinada para tal propósito.

Posterior a esto se energiza el dispositivo con una fuente idónea según las especificaciones y de manera automática arrancará el sistema operativo.

Para poder visualizar y realizar las primeras configuraciones es necesario conectar una pantalla, un mouse y un teclado.

Las primeras configuraciones a realizar son el cambio de contraseña, el idioma y configuraciones de red inalámbricas. Para tal propósito se puede utilizar el entorno gráfico o mediante comandos sobre la consola.

Todas las configuraciones iniciales se realizaron sin mayor inconveniente demostrando la operatividad de la placa como del sistema operativo.

Finalmente se realiza la prueba de lectura de la interfaz GPIO para determinar la operatividad de la misma. Para esto se ejecuta desde la consola el comando *gpio readall* de la biblioteca *wiringPi* previamente instalada, el resultado obtenido se muestra en la figura 4.1.

BCM	wPi	Name	Mode	V	Pi 3		Mode	Name	wPi	BCM
					Physical	V				
		3.3v			1	2		5v		
2	8	SDA.1	ALT0	1	3	4		5V		
3	9	SCL.1	ALT0	1	5	6		0v		
4	7	GPIO. 7	IN	1	7	8	1	ALT5	TxD	15
		0v			9	10	1	ALT5	RxD	16
17	0	GPIO. 0	IN	0	11	12	0	IN	GPIO. 1	18
27	2	GPIO. 2	IN	0	13	14			0v	
22	3	GPIO. 3	IN	0	15	16	0	IN	GPIO. 4	4
		3.3V			17	18	0	IN	GPIO. 5	23
10	12	MOSI	IN	0	19	20			0v	
9	13	MISO	IN	0	21	22	0	IN	GPIO. 6	6
11	14	SCLK	IN	0	23	24	1	IN	CE0	10
		0v			25	26	1	IN	CE1	11
0	30	SDA.0	IN	1	27	28	1	IN	SCL.0	1
5	21	GPIO.21	IN	1	29	30			0v	
6	22	GPIO.22	IN	1	31	32	0	IN	GPIO.26	26
13	23	GPIO.23	IN	0	33	34			0v	
19	24	GPIO.24	IN	0	35	36	0	IN	GPIO.27	27
26	25	GPIO.25	IN	0	37	38	0	IN	GPIO.28	28
		0v			39	40	0	IN	GPIO.29	29

BCM	wPi	Name	Mode	V	Physical	V	Mode	Name	wPi	BCM
Pi 3										

FIGURA 4.1: Resultado de la lectura sobre la interfaz GPIO en raspberry Pi 3.

El resultado obtenido muestra el despliegue de los pines que conforman la interfaz GPIO y sus diferentes denominaciones y funciones. Puede apreciarse que los cuarenta pines se encuentran disponibles, operativos y en las direcciones físicas esperadas ya que la prueba realizada no arroja ningún mensaje de error o advertencia.

4.1.2. Pruebas sobre el conjunto pantalla, controlador, plataforma

Se realizaron pruebas de funcionalidad sobre el conjunto de componentes, para tal objetivo se cuenta previamente con la instalación del sistema operativo sobre la placa de desarrollo y las siguientes conexiones:

- Conexión pantalla controlador mediante la terminal panel(J4).
- Conexión controlador raspberry pi mediante terminal RPI display y puerto DSI respectivamente.
- Alimentación, se utilizan los pines 5v y GND de la placa de desarrollo para alimentar al conjunto controlador pantalla, la conexión se realiza entre las interfaces GPIO.

La figura 4.2 muestra los puertos de conexión sobre el controlador de la pantalla.

FIGURA 4.2: Puertos para conexión controlador, pantalla, raspberry pi.

Luego de realizadas las conexiones mencionadas, se energiza todo el sistema y se observa la ejecución del sistema operativo sin que sea necesaria ninguna instalación adicional.

En caso que no se pueda reconocer la pantalla, suele ser necesaria una actualización del sistema operativo.

La pantalla touch reemplaza el uso del mouse, pero, sigue dependiendo de un teclado externo. Por tal motivo y para dar mayor autonomía y sacarle mas provecho a la pantalla, se instala un teclado virtual utilizando el paquete *matchbox-keyboard* a través del terminal.

La figura 4.3 muestra el funcionamiento del teclado virtual sobre el conjunto de elementos raspberry pi, controlador, pantalla touch.

FIGURA 4.3: Teclado virtual para raspberry pi y pantalla touch.

De ésta manera se logra comprobar el correcto funcionamiento de los tres elementos mencionados. La plataforma y el controlador permiten la visualización de imágenes sobre la pantalla; el controlador permite además, reemplazar el uso del mouse y del teclado externo gracias a la tecnología touch la cual funciona correctamente.

4.1.3. Pruebas sobre el módulo sensor de huella dactilar

En cuestión de hardware el módulo sensor de huella es un solo bloque constitutivo y encapsulado, por tanto, para probar su funcionamiento se aplica voltaje, según especificaciones técnicas, a sus terminales de alimentación.

Luego de aplicar alimentación al sensor, la iluminación mediante luz led debe hacerse presente lo que indica en primera instancia que el módulo esta listo para recibir comandos.

Las pruebas más importantes para este dispositivo se realizan mediante software y se enfocan en el envío y recepción de tramas que son la base para el manejo del módulo.

La figura 4.4 muestra la respuesta del sensor luego de ser energizado.

FIGURA 4.4: Módulo lector de huellas.

4.2. Pruebas funcionales de firmware

Con respecto al firmware se realizaron pruebas individuales de cada módulo.

4.2.1. Pruebas de comunicación con el módulo sensor de huella

El proceso de comunicación con el sensor consta de dos partes fundamentales, la construcción y envío de trama desde el ordenador y el recibimiento de trama de respuesta desde el sensor.

En base a los procesos mencionados se centra la construcción de la biblioteca que maneja el dispositivo bajo las diferentes modalidades del sistema.

La figura 4.5 muestra el resultado de envío y recepción para la instrucción *adquirir imagen* implementada con la función *getImage()* de la biblioteca diseñada.

FIGURA 4.5: Resultado de envío y recepción de tramas pc-sensor.

Análisis de la trama de envío:

La tabla 4.1 muestra el significado de cada byte enviado.

TABLA 4.1: Trama enviada hacia el módulo sensor de huella

No	Contenido	Descripción
1	0xef	Primer byte para inicio de comunicación.
2	0x01	Segundo byte para inicio de comunicación.
3	0xff	Primer byte de dirección.
4	0xff	Segundo byte de dirección.
5	0xff	Tercer byte de dirección.
6	0xff	Cuarto byte de dirección.
7	0x01	Byte que indica que el contenido de la trama lleva una instrucción.
8	0x00	Primer byte para indicar el tamaño de los datos a enviar.
9	0x03	Segundo byte para indicar el tamaño de los datos a enviar.
10	0x01	Instrucción para que el sensor adquiera una imagen.
11	0x00	Primer byte de check sum.
12	0x05	Segundo byte de check sum.

Análisis de la trama recibida:

La tabla 4.2 muestra el significado de cada byte recibido.

TABLA 4.2: Trama recibida desde el módulo sensor de huella

No	Contenido	Descripción
1	0xef	Primer byte para inicio de comunicación.
2	0x01	Segundo byte para inicio de comunicación.
3	0xff	Primer byte de dirección.
4	0xff	Segundo byte de dirección.
5	0xff	Tercer byte de dirección.
6	0xff	Cuarto byte de dirección.
7	0x07	Byte que indica que el contenido de la trama lleva una respuesta.
8	0x00	Primer byte para indicar el tamaño de los datos a enviar.
9	0x03	Segundo byte para indicar el tamaño de los datos a enviar.
10	0x02	Respuesta del sensor indicando que no hay imagen de huella disponible.
11	0x00	Primer byte de check sum.
12	0x0c	Segundo byte de check sum.

Para realizar éstas pruebas se utiliza la EDU-CIAA como adaptador para comunicación serial entre la placa de desarrollo y el computador, gracias a esta implementación se puede analizar las tramas mediante el programa CuteCom.

4.2.2. Pruebas para la interfaz gráfica

Las pruebas realizadas se basan en tres puntos:

Pruebas de apariencia: Se verifica la distribución, tamaño y todo lo referente al aspecto de cada una de las ventanas y los elementos dentro de éstas para conseguir una interfaz clara y amigable.

A continuación se muestran los diseños finales de las páginas que conforman la interfaz desarrollada.

La figura 4.6 muestra el diseño de la página principal.

FIGURA 4.6: Página de inicio para la interfaz gráfica.

La figura 4.7 muestra el diseño de la segunda página del interfaz correspondiente al acceso mediante reconocimiento de huella.

FIGURA 4.7: Página para acceso mediante reconocimiento de huella.

La figura 4.8 muestra el diseño de la página correspondiente al acceso mediante contraseña.

FIGURA 4.8: Página para acceso mediante ingreso de contraseña.

La última página corresponde al menú de configuraciones la cual esta subdividida en tres secciones, las que permitirán a futuro, ingresar un nuevo usuario, borrar un usuario existente y visualizar información importante respectivamente, la figura 4.9 muestra el diseño de las sub secciones.

FIGURA 4.9: Página para configuraciones a) agregar usuario, b) borrar usuario, c) información.

Pruebas de asignación de señales: Estas pruebas verifican que cada elemento de las ventanas tenga un rol dentro del programa.

La interfaz desarrollada está basada fundamentalmente en el uso de botones y etiquetas. Los botones cumplen dos tareas principales; la primera es vincular su

acción para el registro de un carácter alfanumérico y la segunda es ligar su acción al procesamiento de datos.

Las etiquetas por su parte están encargadas de mostrar la información al usuario; ésta información puede ser fija o puede ser dependiente de un proceso interno previo.

La prueba puede realizarse presionando cada uno de los botones y verificando su acción, en el caso de los botones, y observar que información despliegan en el caso de las etiquetas. Una manera más organizada de realizar este test, en el caso de los botones, es referirse a la sección *Propiedades del Botón* dentro del interfaz en el entorno Glade y constatar que el elemento tiene asociado un identificador único y una función de ejecución o callback ligado a un evento.

Existen diferentes maneras de generar un callback; para este proyecto se utiliza el llamado *clicked* mediante el cual se asocia el nombre de una función que se ejecutará cada vez que se presione el botón.

La figura 4.10 muestra la comprobación de asignación del identificador y del callback para un botón de la interfaz desarrollada.

FIGURA 4.10: Identificador y callback asociados a un botón de la interfaz.

En el caso de las etiquetas no se utilizan los llamados a funciones por evento ya que su funcionamiento está ligado exclusivamente a procesos internos específicos y no a interacciones con el usuario donde son más comúnmente usadas. La asignación de un identificador es necesaria y también es verificada.

La figura 4.11 muestra la comprobación de un identificador para una etiqueta de la interfaz desarrollada.

FIGURA 4.11: Identificador asociado a una etiqueta de la interfaz.

Pruebas sobre el uso de threads: Los botones de la ventana de inicio invocan una nueva ventana y una tarea asociada cada vez que son presionados, al salir de ésta luego de presionar el botón *Back*, cierran la tarea y los procesos internos y vuelven a la ventana inicial.

La prueba consiste en realizar una secuencia de navegación entre la ventana principal y dos de las ventanas dependientes y mostrar mediante mensajes en consola, el inicio, la ejecución y el fin de cada thread.

La figura 4.12 muestra el resultado obtenido luego de este procedimiento.

```
christian@home:~/Escritorio/s_c_file/cliente
christian@home:~/Escritorio/s_c_file/cliente$ ./cliente
Página de inicio...
Dentro de la ventana 1 thread1
Ventana 1 cerrada fin del thread1
Página de inicio...
Dentro de la ventana 2 thread2
Ventana 2 cerrada fin del thread2
Página de inicio...
```

FIGURA 4.12: Secuencia de ejecución de threads.

El resultado muestra que la ventana de inicio siempre se ejecuta antes que las ventanas secundarias siendo el punto de partida, además, las ventanas y por consiguiente los threads no se pisan cumpliendo con lo planteado en la sección 3.6.1.

4.2.3. Pruebas de comunicación entre servicios

Para poner en funcionamiento el sistema se debe en primer lugar iniciar el servidor y posteriormente el cliente.

Tras la configuración respectiva para la comunicación, se realizan las pruebas enviando un paquete de datos entre ambos servicios, se especifica el número de bytes recibidos y enviados.

Los resultados obtenidos se muestran en la figura 4.13.

A screenshot of a terminal window showing two sessions: a server and a client. The top session, titled 'christian@home: ~/Escritorio/s_c_file/servidor', shows the server receiving a connection from 127.0.0.1 and a 20-byte message, followed by a confirmation of the message arrival. The bottom session, titled 'christian@home: ~/Escritorio/s_c_file/cliente', shows the client connecting, sending a 20-byte message, and completing a thread fingerprint.

FIGURA 4.13: Envío y recepción de mensajes cliente servidor.

4.2.4. Pruebas sobre el módulo para gestión de base de datos

Para probar la biblioteca diseñada se implementa un pequeño script con el cual se abre una base de datos con nombre *base users.db*. Dentro de esta se crea una tabla nombrada *USER* con los campos *ID*, *NOMBRE*, *PASSWORD* y *DATA*; se ingresan cuatro usuarios y al final se lee la base resultante.

La figura 4.14 muestra el resultado obtenido.

```
christian@home:~/Escritorio/s_c_file/db$ ./a.out
Opened database successfully
Records created successfully
Opened database successfully
Funcion llamada: ID = 1
NOMBRE = Mark
PASSWORD = 1234
DATA = 1

Funcion llamada: ID = 2
NOMBRE = Esteban
PASSWORD = 1111
DATA = 2

Funcion llamada: ID = 3
NOMBRE = Marcelo
PASSWORD = 2222
DATA = 3

Funcion llamada: ID = 4
NOMBRE = Juliana
PASSWORD = 3333
DATA = 4

Operation done successfully
```

FIGURA 4.14: Lectura de la base de datos con cuatro usuarios registrados.

Otra prueba implementada consistió en borrar un usuario mediante el uso de la biblioteca diseñada. De la base establecida, se borra el usuario con ID=3.

La figura 4.15 muestra el resultado obtenido al leer la base luego de borrado el usuario.

```
christian@home:~/Escritorio/s_c_file/db$ gcc dbservice.c -l sqlite3
christian@home:~/Escritorio/s_c_file/db$ ./a.out
Opened database successfully
Funcion llamada: ID = 1
NOMBRE = Mark
PASSWORD = 1234
DATA = 1

Funcion llamada: ID = 2
NOMBRE = Esteban
PASSWORD = 1111
DATA = 2

Funcion llamada: ID = 4
NOMBRE = Juliana
PASSWORD = 3333
DATA = 4

Operation done successfully
christian@home:~/Escritorio/s_c_file/db$
```

FIGURA 4.15: Lectura de la base de datos luego de borrar un usuario.

Finalmente, para garantizar que la base de datos fue creada correctamente y podrá ser gestionada por otros sistemas, se utiliza la herramienta *DB Browser for SQLite* para visualizar el contenido de la misma.

La figura 4.16 muestra el resultado obtenido con la herramienta.

FIGURA 4.16: Lectura de la base de datos a través de la herramienta DB Browser .

4.2.5. Pruebas sobre el servidor web

Con el fin de probar el servidor web local, se diseña un script en PHP el cual lee un archivo de texto de su directorio y lo muestra sobre el navegador a través de la dirección de localhost.

El contenido del archivo de texto es un historial con el listado de usuarios y horas de registro.

El resultado obtenido se muestra en la figura 4.17.

The screenshot shows a web browser displaying a page titled 'Registro de acceso'. The page header includes the logo of the Faculty of Engineering at the University of Buenos Aires. The main content displays a list of registered users with their last login times:

Usuarios registrados últimamente:	
Christian.....	12:23:34
Marcelo.....	13:08:23
Sebastian.....	08:52:04
Mario.....	11:29:45
Carolina.....	05:15:01
Rebeca.....	22:20:12

FIGURA 4.17: Lectura de historia de accesos mediante el servidor web.

Capítulo 5

Conclusiones

5.1. Conclusiones generales

El prototipo desarrollado corresponde a un sistema capaz de realizar el reconocimiento de usuarios previamente registrado, mediante la verificación del patrón característico de su huella digital o mediante la utilización de una clave numérica. El sistema permite crear una base de datos con los usuarios y visualizar un historial de reconocimientos.

Durante el desarrollo de este trabajo se aplicaron los conocimientos adquiridos a lo largo de la carrera logrando de esta forma alcanzar los siguientes objetivos:

- Desarrollar sistemas embebidos sobre plataformas con microcontroladores de 32 bits y el uso de periféricos.
- Utilizar buenas prácticas de programación sobre el lenguaje C.
- Gestionar proyectos mediante la elaboración de planes, calendarios, herramientas y metodologías de ingeniería.
- Utilizar Linux como sistema operativo para sistemas embebidos.
- Aplicar criterios sobre protocolos de comunicación para elaborar bibliotecas modulares para la abstracción de hardware.
- Iniciarse en el desarrollo de sistemas embebidos con el uso de herramientas de software libre.
- Diseñar e implementar interfaces gráficas para usuarios.
- Iniciarse en el desarrollo web para registro de acontecimientos sobre sistemas distribuidos.

5.2. Próximos pasos

Para dar continuidad al esfuerzo realizado, se listan a continuación las principales líneas para un trabajo futuro apuntando al desarrollo de un producto comercialmente atractivo.

- Mejorar la interfaz web mediante el uso de formularios para mejorar la gestión de usuarios.

- Implementar toda la funcionalidad del interfaz gráfico en la sección de configuraciones y mejorar todo el conjunto.
- Ampliar la funcionalidad del sistema para cubrir un mayor número de sensores.
- Implementar todas las funcionalidades para la biblioteca del sensor de humedad.
- Aplicar el sistema en un proyecto de seguridad real.
- Implementar herramientas para testing de software.
- Implementar herramientas y métodos para seguridad de datos de usuario.
- Reemplazar el modelo de cliente servidor local por el modelo distribuido a fin que el cada parte del sistema pueda ser implementado bajo cualquier red y en cualquier lugar geográfico.

Bibliografía

- [1] Adafruit. *Fingerprint sensor*. 2018. URL: <https://www.adafruit.com/product/751/>.
- [2] Gordon Henderson. *WiringPi*. 2018. URL: <http://wiringpi.com/>.
- [3] GTK+ team. *The GTK project*. 2017. URL: <https://www.gtk.org/documentation.php/>.
- [4] Premier Farnell. *Raspberrypi 7 touchscreen*. 2018. URL: <https://www.element14.com/community/docs/DOC-78156/l/raspberry-pi-7-touchscreen-display/>.
- [5] SQLITE.ORG. *SQLite*. 2018. URL: <https://www.sqlite.org/index.html/>.