

Sistemes de pagament

Hèctor García Noguera
ETIS

Antoni Martínez Ballesté

21/06/04

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 2 de 41

0

Resum

Dintre de les diferents aplicacions actuals d’Internet una de les més interessants és la facilitat
que ofereix per a la realització del comerç. Els sistemes tradicionals de compra - venda s’estan
reinventant dia a dia gràcies a les noves possibilitats que ofereix aquest mitjà de comunicació.
Un dels aspectes més importants en aquest tipus d’operacions és precisament la realització
dels pagaments.

Normalment es realitzen amb sistemes similars als que es fan servir per a les compres
clàssiques. Aquests sistemes però involucren moltes dades i operacions. Precisament el baix
volum de diners de les compres realitzades amb aquest canal de distribució no justifica la
utilització d’aquests sistemes.

El preu dels productes adquirits a través d’Internet no acostuma a ser gaire elevat i la
implementació dels sistemes tradicionals esdevé massa costosa. Arribant a donar-se el cas
que el procés de compra - venda pot arribar a ser més car (tant en temps com en diners) que el
preu pagat pel producte.

Apareix doncs la necessitat de les microtransaccions i és en aquest camp on es desenvolupa el
present treball de final de carrera.

Al llarg del treball es desenvolupa un sistema de micropagament basat en un model client -
servidor on el procés d’intercanvi de dades no necessita ser validat en temps real. El client
posseeix una cartera on guarda les monedes que disposa per realitzar les compres. I el
servidor demana per les monedes abans de fer la transferència del producte adquirit. Aquestes
monedes són guardades pel servidor i al final del dia es realitza la conversió a diners.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 3 de 41

0

Índex
1 INTRODUCCIÓ...2

1.1 ESTAT DE L’ART ..2
1.1.1 Requeriments de seguretat..2

1.1.1.1 Integritat i autorització..2
1.1.1.2 Confidencialitat ..2
1.1.1.3 Disponibilitat i confiança..2

1.1.2 Revisió de la tecnologia..2
1.1.2.1 Online contra offline...2
1.1.2.2 Maquinari d’administració..2
1.1.2.3 Micropagaments ...2
1.1.2.4 Criptografia...2
1.1.2.5 Anonimat ..2

1.1.3 Sistemes de pagaments actuals ...2
1.2 OBJECTIUS DEL TFC..2
1.3 ENFOCAMENT I MÈTODE SEGUIT..2
1.4 PLANIFICACIÓ ...2

1.4.1 Planificació proposada...2
1.4.2 Camí crític ..2

1.5 PRODUCTES OBTINGUTS ..2
1.6 DESCRIPCIÓ DELS ALTRES CAPÍTOLS DE LA MEMÒRIA ...2

2 SISTEMA DE PAGAMENTS ...2

3 NECESSITATS PER A LA REALITZACIÓ DEL PROJECTE...2
3.1 CERCA D’INFORMACIÓ ..2
3.2 LLIBRERIES IAIK ..2
3.3 MODEL CLIENT/SERVIDOR...2
3.4 PSP: PROTOCOL DEL SISTEMA DE PAGAMENTS...2

3.4.1 El model del PSP ..2
3.4.2 Conceptes bàsics del PSP...2
3.4.3 Funcionalitat del PSP...2

3.4.3.1 COMM ...2
3.4.3.2 PAY ..2

4 ARQUITECTURA DEL SOFTWARE ..2
4.1 DIAGRAMA DE CLASSES ..2

4.1.1 Servidor de pagament...2
4.1.2 Client ..2

4.1.2.1 Client - Servidor de monedes ...2
4.1.2.2 Interfície d’usuari (GUI)...2

4.1.3 Classes comunes ...2
4.2 DIAGRAMES DE SEQÜÈNCIA...2

4.2.1 Recàrrega de la cartera..2
4.2.2 Pagament..2
4.2.3 Compromís ...2

4.3 DIAGRAMA DE DESPLEGAMENT...2
5 IMPLEMENTACIÓ...2

6 CONCLUSIONS...2
6.1 PROBLEMES TROBATS ...2

6.1.1 Servidor de pagament multithread ...2
6.1.2 Creació de monedes..2
6.1.3 Redireccionament del port del navegador..2
6.1.4 Creació de la interfície d’usuari...2

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 4 de 41

0

6.1.5 Serialització..2
6.2 NECESSITATS ..2

6.2.1 Entorn de desenvolupament..2
6.2.2 Eines de suport ...2
6.2.3 Internacionalització..2

6.3 MILLORES ...2
7 MANUAL D’INSTAL·LACIÓ I USUARI ...2

7.1 INSTAL·LACIÓ..2
7.2 UTILITZACIÓ ...2

7.2.1 Servidor ..2
7.2.2 Client ..2
7.2.3 Botiga web..2

7.3 FUNCIONAMENT ..2
8 GLOSSARI ...2

9 REFERÈNCIES..2

10 ANNEX..2
10.1 CODI..2
10.2 DOCUMENTACIÓ DEL CODI ..2

Índex d’il·lustracions

FIGURA 1: FLUX DE DINERS ALS SISTEMES DE PAGAMENT AMB EFECTIU ..2
FIGURA 2: FLUX DE DINERS ALS SISTEMES DE PAGAMENT AMB TARJA ...2
FIGURA 3: ARQUITECTURA D’UN SISTEMA DE MICROPAGAMENTS..2
FIGURA 4: DIAGRAMA DE BLOCS..2
FIGURA 5: MODEL DEL PSP..2
FIGURA 6: DIAGRAMA DE CLASSES DEL SERVIDOR...2
FIGURA 7: DIAGRAMA DE CLASSES DEL SERVIDOR DE MONEDES DEL CLIENT...2
FIGURA 8: DIAGRAMA DE CLASSES DE LA INTERFÍCIE GRÀFICA DEL CLIENT...2
FIGURA 9: DIAGRAMA DE CLASSES COMUNES ..2
FIGURA 10: RECÀRREGA DE LA CARTERA...2
FIGURA 11: PAGAMENT DE MONEDES...2
FIGURA 12: PAGAMENT A LA BANDA DEL SERVIDOR ..2
FIGURA 13: PAGAMENT A LA BANDA DEL CLIENT...2
FIGURA 14: COMPROMÍS AL CLIENT ...2
FIGURA 15: DIAGRAMA DE DESPLEGAMENT...2
FIGURA 16: ENTORN DE DESENVOLUPAMENT DE L’ECLIPSE...2
FIGURA 17: APLICACIÓ D’UNA BOTIGA WEB ESTÀNDARD ..2
FIGURA 18: INTERFÍCIE GRÀFICA DE L’APLICACIÓ CLIENT..2
FIGURA 19: PETICIÓ DE CONFIRMACIÓ A L’APLICACIÓ CLIENT ...2
FIGURA 20: DESCARREGA DEL RECURS AL CLIENT ...2
FIGURA 21: MISSATGE D’ERROR HTTP..2

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 5 de 41

0

1 Introducció

Actualment Internet és un mitjà que es fa servir cada vegada més a tots els nivells. A
l’empresa, a l’àmbit domèstic i tant per resoldre dubtes, solucionar problemes com realitzar
compres.
Pel que fa a les aplicacions de consulta és l’usuari qui té la part activa mentre els servidors
d’informació responen a les peticions dels usuaris.
És a les aplicacions de compra on hi ha un intercanvi d’informació entre usuari i servidor.
Aquest intercanvi servirà per a que el servidor obtingui els diners demanats pel producte i
l’usuari aconsegueixi el seu bé.
Degut a que els usuaris d’Internet són normalment suspicaços, aquest comerç ha de ser un
procediment molt segur. L’usuari està donant accés a dades molt importants i un ús incorrecte
d’aquestes pot repercutir molt en el seu interès. Així doncs, la correcte realització d’aquests
sistemes implica un intercanvi de gran volum de dades i moltes operacions d’identificació,
acreditació, validació, etc. Utilitzant aquests mètodes tradicionals de compra es pot arribar a
donar el cas que el procés de compra del producte sigui més car que el propi bé.
Així doncs apareix la necessitat de trobar un mètode de pagament molt més barat, ràpid i que
ofereixi unes garanties de seguretat òptimes.

1.1 Estat de l’art

En els sistemes de pagament tradicionals trobem sempre tres integrants. Per a cada operació
tenim el comprador, el venedor i el banc que garanteix l’operació. La figura del banc, o
intermediari, és important ja que és qui garanteix que s’està realitzant correctament la
transferència d’informació. El banc assegura al comprador que existeix una garantia sobre la
figura del venedor, el banc confia en el venedor. Si el banc confia en el venedor està donant fe
que desprès de fer la compra obtindrem el servei demanat. A la vegada el banc també avala al
comprador, assegura al venedor que respondrà davant de qualsevol problema en la
remuneració del servei.

Els pagaments es poden fer de manera que sempre s’agafen els diners del comprador abans
de fer la compra. Aquesta quantitat de diners cobrada es pot fer servir per fer altres pagaments
ja que són diners. És la manera de funcionar de les targes intel·ligents (smartcard) i les targes
moneder.

 Transferència

 Banc Sucursal

 Comprador Pagament Comerciant

Figura 1: Flux de diners als sistemes de pagament amb efectiu

R
etirada

D
ip

òs
it

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 6 de 41

0

Existeix un segon mètode de fer els pagaments. És el fet servir per les compres amb les
habituals targes de crèdit i dèbit. En aquest cas el flux de diners és diferent. De fet el
comprador no fa servir moneda. El banc s’encarrega d’assegurar el pagament i li cobrarà a
l’usuari:

• en el mateix moment de la compra, si la tarja és de dèbit
• o més endavant, si la tarja és de crèdit

Però en cap de les operacions és necessària la presència de diners.

 Transferència

 Banc Sucursal

 Comprador Ordre de pagament Comerciant

Figura 2: Flux de diners als sistemes de pagament amb tarja

Aquest projecte tracta sobre una altra manera de fer els pagaments. La proposta és fer-los
sense la necessitat de la figura del banc. El comprador i el venedor han de confiar l’un en
l’altre. Un sistema basat en la presumpció de bona voluntat d’ambdues parts semblaria poc
realista. Però la idea del sistema no és fer grans pagaments, el que es vol fer són
micropagaments. D’aquesta manera al tractar-se de quantitats petites el risc de pèrdues també
és petit. Al no existir ara la figura del banc el venedor no té una confirmació sobre la validesa
de l’operació.

Aquests micropagaments es fan al comerç electrònic quan el preu del producte és molt petit i
pot ser menor que el cost de la transacció feta pels mètodes tradicionals. La característica
fonamental d’aquests sistemes és baixar els costos de la transacció perdent seguretat. Tal i
com ja s’ha comentat abans les transaccions són tan petites que no resulten atractives a rebre
atacs de seguretat ja que els beneficis trets no compensaran l’esforç.

Per realitzar els micropagaments necessitem la figura del intermediari. Aquest autoritza als
compradors a realitzar els pagaments i abona les monedes recollides pels cobradors.
Típicament un comprador farà molts pagaments a molts venedors diferents i els venedors
rebran moltes compres, de poc valor, de molts compradors diferents. Gestionar totes aquestes
transaccions múltiples entre compradors i venedors per molt poc marge no interessa a ningú.
Així els intermediaris s’encarreguen de concentrar totes les compres d’un comprador i totes les
vendes d’un venedor simplificant el model.

C
ontracte

de la tarja

A
ut

or
itz

ac
ió

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 7 de 41

0

 Intermediari

 Comprador Múltiples micropagaments Comerciant

Figura 3: Arquitectura d’un sistema de micropagaments

La relació comprador – venedor és eventual mentre que les relacions intermediari – comprador
i intermediari – venedor són a llarg termini.

Avui dia no existeix un estàndard per a realitzar micropagaments sinó que existeixen diferents
sistemes que competeixen per ser el futur estàndard. La majoria d’aquests sistemes tenen les
mateixes característiques.

1.1.1 Requeriments de seguretat

Les necessitats concretes de seguretat dels pagaments electrònics poden variar. Depenen de
les seves característiques i de les assumpcions de confiança en les seves operacions i en els
implicats. En general els sistemes de pagament electrònic han de disposar d’integritat,
autorització, confidencialitat, disponibilitat i confiança.

1.1.1.1 Integritat i autorització

Un sistema de pagaments amb integritat no permet que ningú pugui agafar diners de l’usuari
sense el seu permís explícit. Ha de ser possible desactivar la recepció de peticions per evitar
estafes. L’autorització constitueix una de les relacions més importants en aquest tipus de
sistemes. Es pot realitzar de tres maneres diferents:

Autorització offline: L'ordre de pagament s'ha de confirmar mitjançant un canal de
comunicacions segur, típicament per telèfon.

Autorització per contrasenya: Cada transacció feta ha d'anar acompanyada d'una
clau coneguda per la part que autoritza el pagament i la part que el verifica.

Autorització per signatura: En aquest cas a la part que verifica el pagament se li ha
de proporcionar una signatura digital. Aquesta només pot ser signada per la part que autoritza i
pot ser verificada per qualsevol que conegui la clau pública.

Abonament
de monedes

Enviament
del permís de
fabricació de
monedes

Transacció
a crèdit o
dèbit

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 8 de 41

0

1.1.1.2 Confidencialitat

La confidencialitat pot referir-se a molts aspectes de la transacció en curs. Així, doncs, pot ser
que no es vulgui revelar informació sobre la identitat dels involucrats en el pagament, o la
quantitat pagada, o la data de la compra, etc. Aquesta informació, i fins i tot només part d'ella,
hauria de ser disponible només per a les parts involucrades en el pagament.

1.1.1.3 Disponibilitat i confiança

Els involucrats han de poder realitzar i/o rebre un pagament en qualsevol moment. A més els
pagaments han de ser operacions atòmiques, o es realitza el pagament o no es realitza. Però
no pot ser una operació que quedi en un estat inconsistent. Cap usuari voldrà perdre diners per
culpa d'un problema del sistema o de la xarxa.

1.1.2 Revisió de la tecnologia

El comprador ha d'aconseguir que un venedor accepti un pagament legítim i a la vegada ha
d'evitar que un usuari fraudulent faci pagaments no autoritzats. Alhora s'ha de protegir la
privacitat dels involucrats en la transacció. Totes aquestes característiques poden aconseguir-
se seguint alguna de les següent tècniques o amb una combinació de les mateixes.

1.1.2.1 Online contra offline

Pel que fa als pagaments offline tenen com a característica principal que no involucren una
tercera part. D'aquesta manera el venedor no pot comprovar la validesa del pagament. I ningú
pot evitar que un usuari fraudulent faci servir el seu sistema per gastar més diners dels que
disposa. Finalment el banc podrà identificar si un usuari ha gastat més del que tenia permès i
pot acabar cobrant-li.
En els pagaments online això no pot passar ja que involucren un servidor d'autoritzacions en
cada pagament. Aquests sistemes però requereixen molta més comunicació i molta més
capacitat de càlcul. Però es consideren més segurs que els sistemes offline.

1.1.2.2 Maquinari d’administració

Per evitar el problema de la despesa de més diners dels autoritzats es poden fer servir
sistemes que involucrin maquinari. Així doncs es poden fer servir targes especialitzades per
realitzar els pagaments. A la banda del comprador, seria el cas de les targetes intel·ligents. I
per garantir que el venedor realitza vendes segures es poden fer servir els terminals de punt de
venda.
Aquests elements són interessants no només des del punt de vista de l'intermediari sinó per
l'interès del comprador. Amb aquests dispositius pot protegir les seves claus secretes i realitzar
les operacions necessàries de manera correcte i segura. En un principi aquests tipus de targes
pot ser suficient per assegurar aquestes operacions però finalment es convertiran en petits
dispositius amb accés segur i amb un interfície mínim amb l'usuari. Aquests dispositius seran
les carteres electròniques.
Sense aquests dispositius segurs les dades secretes dels compradors i el seus diners són
vulnerables a qualsevol que pugui tenir accés als seus ordinadors. Això és, òbviament, un
problema als entorns multiusuari, però també en els ordinadors a on poden accedir directa o
indirectament els demés. Per exemple, un virus podria accedir a les contrasenyes d'una
persona i als seus números d'identificació (PIN’s) mentre s'introdueixen en el sistema. Tot i que

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 9 de 41

0

una targeta intel·ligent pot guardar contrasenyes també es podria atacar demanant-li que fes un
pagament al compte de l'atacant. Així doncs per seguretat a més sembla que fan falta també
canals de comunicació segurs entre l'usuari i targeta intel·ligent.

1.1.2.3 Micropagaments

Són pagaments de molt poca quantitat (menys d'un euro/dolar). En alguns casos, com per
exemple pagant pels passos d'una trucada o per a la televisió de pagament, els
micropagaments s'han de realitzar de manera repetida i molt ràpidament. En aquestes
condicions les tècniques de micropagaments han de ser barates i ràpides. Aconseguir això
implica normalment comprometre la seguretat d'aquests sistemes.

1.1.2.4 Criptografia

En els primers moments de la utilització d'Internet per fer compres no s'alliberava el material
fins que no arribava la confirmació del pagament. Quan es va fer intensiu l'ús de la criptografia
es va utilitzar per proporcionar seguretat i garantia a les compres.
Actualment s'han desenvolupat moltes tècniques per autenticació d'usuari i missatges, així com
per assegurar les comunicacions secretes i el no repudi d'un compromís. Totes aquestes
tècniques són vitals en el desenvolupament de sistemes de pagaments segurs sobre xarxes
que no tenen implementada seguretat en els nivells físics de la comunicació.

Criptografia de clau compartida: L'autenticació basada en la clau compartida
requereix que el comprador i venedor coneguin la clau compartida secreta. El criptosistema de
clau compartida més utilitzat és el DES i la seva variant el TDES. Degut a que les dues parts
coneixen la mateixa informació aquest sistema no serveix per implementar el sistema de no
repudi d’un pagament. Si el banc i el comprador no arriben a un acord sobre un pagament no hi
ha manera de demostrar que el pagament el va iniciar el comprador o, per exemple, un operari
del banc.

Signatura de clau pública: Aquest sistema d’autenticació necessita que el comprador
tingui una clau secreta per signar i un certificat per verificar la seva clau pública. El certificat el
proporciona una entitat de confiança. El sistema més utilitzat és el de la signatura RSA. En
aquest cas sí es pot implementar el mecanisme de no repudi.

1.1.2.5 Anonimat

El més habitual és que els compradors vulguin mantenir en secret les seves activitats. No volen
que ningú conegui ni quins són els articles adquirits ni el preu dels mateixos. Existeixen dos
tipus d’anonimat:

• la no traçabilitat que vol dir que ningú pot conèixer la identitat del comprador en una
operació de pagament.

• la no associació que significa que dos pagaments diferents realitzats pel mateix
comprador no es poden associar.

Els dos sistemes són útils ja que els pagaments habituals en metàl·lic acompleixen les dues
característiques. Encriptant les dades transferides en totes les operacions involucrades en un
pagaments es pot aconseguir la no associació del comprador. I la no traçabilitat es pot
aconseguir fent servir pseudònims en lloc dels identificadors reals dels compradors.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 10 de 41

0

1.1.3 Sistemes de pagaments actuals

A continuació s’afegeix una taula que conté alguns dels sistemes de pagaments actuals i les
seves característiques més interessants.

Sistema Online/Offline Anonimat Criptografia
Sistemes de crèdit/dèbit
First Virtual Online No No
iKP Online No Clau pública
OpenMarket Online No Clau pública
echeck Offline No Clau pública
SET Offline No Clau pública
Sistemes de pagament amb efectiu
e-cash Online No associació Signatura cega
CAFE Offline No associació Signatura cega
Mondex Offline No Clau pública
CEPS Offline No Clau pública
NetCash Online No associació Clau compartida
Targes de crèdit anònimes Online No associació Clau pública
Micropagaments
NetBill Online No Clau compartida
CAFE Ticks Offline No Funció de hash
MilliCent Online No Clau compartida + funció de hash
µ-iKP Offline No Clau pública + funció de hash

1.2 Objectius del TFC

Al llarg del treball es desenvolupa una metodologia de pagament basada en el concepte de les
microtransaccions. Els productes que l’usuari adquirirà no tenen preus molt elevats per tant els
pagaments involucren quantitats de diners petites.
En el nostre cas les monedes seran cadenes de resum generades amb funcions de resum
(hash). El primer element de la cadena és un número aleatori. Després els següents elements
de la cadena es calculen en funció del valor resum de l’anterior. Aquestes monedes són
generades pel comprador i serveixen per pagar a qualsevol venedor.

El programari permetrà a l’usuari que el tingui instal·lat realitzar pagaments. La comprovació de
les dades del pagament serà realitzada de manera offline, és a dir, no hi ha intercanvi de dades
amb l’intermediari, només entre comprador i venedor.

Pel que respecte al venedor tindrà un programari que estarà instal·lat al servidor dels elements
que s’adquireixen amb aquest sistema de pagament. Aquest programari farà la petició de les
monedes i la seva salvaguarda per després poder ser cobrades a través de l’intermediari.

1.3 Enfocament i mètode seguit

Per a realitzar la feina del projecte s’ha optat per utilitzar un cicle de vida en cascada a l’hora de
desenvolupar el projecte. Les diverses etapes del projecte de construcció de programari han
seguit pràcticament una seqüència lineal. Tot i que ha estat molt oportú fer una revisió de cada
etapa, abans de donar-la per finalitzada, per revisar i verificar que ens hem estat centrant en
els objectius marcats i així evitar possibles desviacions.

Tota la planificació de les diferents tasques ha estat crítica. Una desviació en qualsevol tasca
del pla de treball a qualsevol moment ha significat una desviació en el projecte. No s’ha
disposat de la possibilitat de moure recursos i esforços d’una tasca a una altra.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 11 de 41

0

1.4 Planificació

El desenvolupament de la planificació del treball de final de carrera es va lliurar a l’inici de
l’assignatura. En aquell pla de treball es fa un exhaustiu estudi de les diferents tasques en que
s’ha fragmentat el treball. Una vegada es van tenir totes les tasques es va poder avaluar per a
cada una l’estimació d’esforç.

1.4.1 Planificació proposada

Tenint en compte la data d’inici del projecte com el primer dia del semestre 24 febrer 2004, la
planificació proposada és la següent:

Estimació de les tasques
Codi Nom de la tasca Estimació (jornades) Inici Fi
01 Inici del projecte 24 febrer 04 29 febrer 04

01.01 Planificació del projecte 7 dies 01 març 04 07 març 04
01.02 Cerca d’informació

01.02.01 Informació sobre
micropagaments
PayWord.

7 dies 08 març 04 14 març 04

01.02.02 Informació sobre
mecanismes enviament
d’informació

4 dies 15 març 04 18 març 04

01.02.03 Informació sobre
sockets

4 dies 19 març 04 22 març 04

01.02.04 Informació sobre SHA i
MD5.

4 dies 23 març 04 26 març 04

02 Construcció de
programari

02.01 Anàlisi 7 dies 27 març 04 02 abril 04
02.02 Disseny

02.02.01 Disseny dels processos 5 dies 03 abril 04 07 abril 04
02.02.02 Disseny de la cartera 5 dies 08 abril 04 12 abril 04
02.02.03 Disseny prototipus 10 dies 13 abril 04 22 abril 04

02.03 Programació
02.03.01 Funcionalitat bàsica del

servidor
21 dies 23 abril 04 13 maig 04

02.03.02 Incorporar PayWord 7 dies 14 maig 04 20 maig 04
02.03.03 Funcionalitat pel client 7 dies 21 maig 04 27 maig 04

02.04 Proves 7 dies 28 maig 04 03 juny 04
03 Realització de la

memòria

03.01 Documentació de la
investigació

3 dies 04 juny 04 06 juny 04

03.02 Documentació del
disseny

3 dies 07 juny 04 09 juny 04

03.03 Documentació de la
implementació

3 dies 10 juny 04 12 juny 04

03.04 Documentació de les
proves i codi final

3 dies 13 juny 04 15 juny 04

04 Fer presentació del
projecte

3 dies 16 juny 04 18 juny 04

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 12 de 41

0

1.4.2 Camí crític

Tal i com es va comentar al moment de presentar el pla total de treball, totes les tasques
representen un camí crític. No es disposa de cap eina per fer variar la planificació. L’únic serà
renunciar als nivells de qualitat imposats en el desenvolupament del projecte i la reducció dels
requeriments.

1.5 Productes obtinguts

Com a resultat del desenvolupament al llarg d’aquests mesos s’ha obtingut un paquet de
software que implementa els requeriments de l’enunciat del treball de final de carrera que hi
havia a l’aula a l’inici de curs.

Si be els requeriments disponibles eren molt genèrics s’ha intentat aclarir l’abast del projecte
amb diferents consultes al fòrum de l’assignatura. Així finalment s’ha obtingut el codi que es
passa a descriure a continuació i s’annexa a la present memòria del treball.

1.6 Descripció dels altres capítols de la memòria

En els següents apartats es clarifica com s’han aconseguit assolir aquests requeriments. Així
doncs, es podrà veure les necessitats que s’han hagut de cobrir, la cerca d’informació que s’ha
fet i com s’han resolt els diferents problemes que han aparegut al llarg del desenvolupament.

Els requeriments inicials del projecte es poden veure a l’apartat 2 Sistema de pagaments.

A l’apartat 3 Necessitats per a la realització del projecte hi ha un llistat de les diferents
necessitats que han aparegut al llarg del treball i han hagut de ser resoltes per poder continuar
amb la realització del mateix.

La descripció de l’arquitectura del programari es pot trobar a l’apartat 4 Arquitectura del
software, on amb l’ús del llenguatge UML s’expliquen de forma detallada les característiques i
diferents relacions entre els mòduls del programari.

La descripció dels diferents fitxers que composen la implementació del programari així com
l’organització dels diferents directoris es pot trobar a l’apartat 5 Implementació.

A l’apartat 6 Conclusions es poden trobar tot un seguit d’idees obtingudes del desenvolupament
així com possibles millores que es podrien afegir al treball fet.

Finalment a l’apartat 7 Manual d’instal·lació i usuari s’expliquen com s’ha d’instal.lar el
programari i quines accions s’han de dur a terme per posar-lo en funcionament.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 13 de 41

0

2 Sistema de pagaments

Els requeriments del treball escollit per a la realització del Treball de Fi de Carrera són els
següents: realitzar un sistema de venda d’elements multimèdia (una imatge, cançó MP3, etc.)
que es pagui usant el sistema de micropagaments PayWord. Per obtenir aquest sistema de
pagament i compra es demana:

• Realitzar un senzill servidor web que, abans de lliurar un element, demanarà al
moneder del client un pagament vàlid. Un cop rebut i verificat el pagament, s’enviarà el
contingut demanat dins una resposta HTTP.

• Realitzar un programa moneder, executat al client, que generarà monedes PayWord i

farà els tractes amb el servidor HTTP de pagament.

Client Servidor

Figura 4: Diagrama de blocs

De l’estructura del sistema podem extreure les següents informacions:

• El sistema client disposa d’un navegador web estàndard, a través del qual es connecta
amb el servidor.

Servidor http
(Apache)

 Port 80

Servidor http de pagament

Port 10000

Navegador Web

Moneder

Entrar a la botiga (1)

Comprar element de
pagament (2)

Lliurament (4)

Petició de moneda
i pagament (3)

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 14 de 41

0

• El sistema servidor disposa d’un servidor http estàndard.

• Els dos sistemes estableixen la connexió a través del protocol http estàndard.

• Es en el moment en que el client demana fer la compra de l’element de pagament que
l’aplicació client i servidor es posen en comunicació a través del port de pagament.

• El sistema de pagament es comunica a través del port 10000.

• Establerta la comunicació i els termes de la compra el servidor de pagament fa la

petició dels elements de pagament al client, és el compromís.

• Amb els elements de pagament establerts el client ja té la possibilitat de fer compres.

• El sistema client es connecta amb el sistema servidor a través del protocol http
estàndard i decideix fer una compra. Aquesta compra es realitzarà també a través del
servidor de pagament.

• El port del servidor de pagament que es fa servir per a utilitzar els elements de

pagaments és també el port 10000.

• Una vegada fet servir l’element de pagament el servidor descompta del client la
quantitat que s’ha fet servir.

• Descomptada la quantitat adient el servidor fa el lliurament de l’element adquirit.

• El sistema client es queda amb el residu de la compra. (I la compra feta)

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 15 de 41

0

3 Necessitats per a la realització del projecte

Al llarg d’aquesta secció es definiran tots els elements necessaris per dur a la pràctica la
funcionalitat que s’ha definit a l’apartat anterior.

3.1 Cerca d’informació

El primer que va ser necessari per començar el desenvolupament del projecte va ser la cerca
d’informació. El gruix de la cerca es va fer a Internet. Mitjançant aquest medi es va aconseguir
molta informació referent a tots els aspectes involucrats en el desenvolupament.
Així doncs es va poder trobar la filosofia de funcionament dels diferents mètode de pagament
electrònic, i en especial el PayWord.
Va ser necessari trobar la manera de desenvolupar un servidor http per poder rebre les
peticions del client, el que va significar saber com desenvolupar un servidor i conèixer el format
de les comandes del protocol HTTP.
Un dels aspectes que més temps va costar aclarir va ser la manera com els dos sistemes
interaccionarien entre ells i amb la botiga que es faria servir per presentar els productes que
després s’hauran d’adquirir.
En els primers estadis de desenvolupament del projecte no es va portar a terme una traçabilitat
de les diferents fonts d’informació. Així doncs es va haver de fer una altra cerca una vegada el
projecte estava força avançat per a poder afegir aquestes fonts a la present memòria del
treball.

3.2 Llibreries IAIK

Per aconseguir un nivell de seguretat adequat el programari d’intercanvi de monedes no
enviarà directament els cupons. Abans d’enviar les dades aquestes es signaran. D’aquesta
manera podem assegurar que ha enviat la moneda l’usuari que te la clau privada i a més
podem verificar que les dades de la moneda no s’han modificat durant l’enviament.
De manera que des del client, amb aquestes llibreries i l’algorisme MD5/RSA, es signa cada
moneda i s’envia al servidor.
Després al servidor, cada vegada que arriba una moneda, es comprova la signatura amb la
clau pública adjuntada.

3.3 Model client/servidor

Es un tipus d’arquitectura de xarxa on les transaccions es divideixen en processos
independents que cooperen entre si per intercanviar informació, serveis o recursos. Així cada
procés pot ser un servidor o un client. El client és el procés que inicia el diàleg i demana els
recursos. El servidor és el procés que respon a les peticions i proporciona el servei.
Aquest tipus d’arquitectura està força documentada ja que és el sistema d’interacció més
habitual entre aplicacions de xarxa.

3.4 PSP: Protocol del Sistema de Pagaments

S’ha de definir el protocol que permet dur a terme el pagament entre els client i servidors del
sistema de pagament.
Aquest protocol permetrà realitzar l’intercanvi d’informació entre client i servidor. El servidor
enviarà les dades demanades pel client, mentre que el client enviarà les dades referents al
pagament. A més el protocol proporciona operacions per que el servidor pugui descriure
exactament quina és la informació que vol rebre del client.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 16 de 41

0

3.4.1 El model del PSP

En el model de l’especificació del PSP, tant en el servidor com en el client, hi ha dues entitats
que intervenen en l’intercanvi d’informació:

a) L’intèrpret s’encarrega de l’intercanvi de les comandes del protocol. En la part del
servidor, les operacions que l’usuari sol·licita mitjançant la interfície d’usuari (el
navegador de pàgines Web) l’intèrpret les converteix en una seqüència de comandes
PSP i s’envien al client. En la part client, s’interpreten les comandes rebudes, es
generen les respostes corresponents i s’envien al servidor. L’intèrpret client ha
d’informar a l’usuari del resultat de l’operació.

b) El procés de transferència de dades, que està sota el control de l’intèrpret de protocol,

s’encarrega d’intercanviar les dades que s’han de transferir. En la part del client
s’encarregarà d’enviar les dades referents a les monedes per realitzar el pagament. En
la part del servidor, una vegada comprovada la validesa de les monedes, s’ha de
realitzar l’enviament de la informació demanada a través d’aquest procés de
transferència.

Després trobem dues entitats més que són específiques de cada part de la comunicació.
Aquestes entitats són les relacionades amb el micropagament:

a) El generador de monedes que trobem a la part del client és l’encarregat de generar les
monedes que serviran per després fer el pagament.

b) El procés de comprovació de validesa de les monedes verifica a la part del servidor que

les monedes rebudes són les necessàries per poder fer el pagament sencer del servei
demanat.

Interfície d'usuari

Usuari

Intèrpret de protocol

Procés de transferència de monedes

Moneder

Client

Intèrpret de protocol

Procés de transferència de monedes

Comprovació de monedes

Servidor

Figura 5: Model del PSP

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 17 de 41

0

3.4.2 Conceptes bàsics del PSP

El PSP està basat en connexions TCP. L’intèrpret de protocol del servidor està preparat per a
rebre peticions de connexió en el port TCP que és l’assignat al servei PSP: el número 10000.

L’intèrpret de protocol del servidor estableix una connexió al port de l’intèrpret client. En
aquesta connexió, s’utilitzen les regles especificades en el protocol Telnet. Això vol dir que, per
defecte, els intèrprets de protocol s’intercanvien missatges codificat amb bytes de 8 bits,
segons el joc de caràcter ASCII, i representen els finals de línia amb la seqüència <CRLF>.
Fent servir les característiques de Telnet s’aconsegueix que el protocol PSP sigui el més
estàndard possible. Utilitzar, programar, desenvolupar programari amb PSP, popularitzar el
PSP serà més fàcil si és compatible amb els estàndards més habituals: Telnet, FTP, TFTP,
STMP, etc.

Les comandes PSP són els missatges que envia el servidor, i els que envia l’intèrpret del client
són respostes a aquestes comandes. Les respostes es generen seguint l’ordre en què el
servidor envia les comandes, ja que en general el servidor efectua les operacions
seqüencialment. A continuació analitzem per separat les comandes i les respostes:

• Les comandes PSP són cadenes de caràcters ASCII imprimibles acabades amb
<CRLF> Totes les comandes inclouen un codi alfanumèric de quatre caràcters que
identifica la comanda, seguit de zero o més paràmetres.

• Les respostes PSP consten d’un objecte serialitzat que conté la informació esperada

pel servidor en funció de la comanda a implementar.

Les comandes són:

 COMM
 PAY

3.4.3 Funcionalitat del PSP
Les accions que porta a terme el servidor amb cadascuna de les comandes definides són les
següents.

3.4.3.1 COMM
Abans de fer la compra s'ha d'establir el compromís entre comprador i venedor i això és fa
enviant aquesta comanda la qual no té més paràmetres.
El comprador ha de generar la seva cadena de monedes abans d’iniciar una relació amb el
venedor. La llargada d’aquesta cadena de monedes depèn de les previsions de despesa que
tingui el comprador. Per generar aquesta cadena fa servir un número aleatori inicial i després
va generant les següents monedes amb el valor de l’anterior. Una vegada tingui aquesta
cadena podrà començar a fer la compra.
Abans però s’ha d’establir el compromís entre comprador i venedor. Aquest compromís es farà
servir més endavant per part del venedor per poder validar l’autenticitat de les monedes
proporcionades pel comprador. Aquest compromís esta integrat pels següents elements:

• w0, és la primera moneda. Aquesta no te valor, al comprador li serveix per calcular les
següents monedes amb les que farà els pagaments. El venedor utilitzarà aquest valor
per comprovar la validesa de les monedes que vagi rebent del comprador.

• Data i hora, permet assignar caducitat al pagament.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 18 de 41

0

• Un identificador de l’usuari que fa el pagament,

Aquest comanda és obligatòria, s'ha de realitzar abans de fer cap pagament. En cas de no fer-
se el venedor rebutjarà les ordres de compra.

3.4.3.2 PAY
És la comanda utilitzada per a fer la petició del pagament de l’element que es vol adquirir. Té
els següents paràmetres:

• Número de monedes a pagar
• Nom de l’element a adquirir

Quan es rep aquest comanda s’ha de satisfer el número de monedes que s’està sol·licitant des
del servidor d’elements. El nom d’element que s’està pagant és el segon paràmetre que arriba
amb la comanda.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 19 de 41

0

4 Arquitectura del software

Els següents apartats volen oferir una visió comprensible de l’arquitectura del sistema utilitzant
un seguit de diagrames UML per descriure els diferents aspectes del sistema. Conjuntament
amb la utilització d’aquests diagrames es detalla i explica les decisions que s’han hagut de
prendre per realitzar el projecte.

Els diagrames que es fan servir per documentar aquesta arquitectura són:

• Diagrames de classes: serveix per mostrar les diferents classes i interfícies
i les relacions entre ells.

• Diagrames de seqüència: mostren les relacions entre els diferents objectes.

• Diagrames de desplegament: mostra els diferents procediments que hi ha a

cada node i les seves relacions.

4.1 Diagrama de classes

Aquest tipus de diagrames serveix per a poder veure quines classes implementen els diferents
paquets de programari i com són les relacions entre ells. Així doncs es vol fer una descripció de
les classes més importants i la seva organització en paquets i subsistemes:

• server: És el paquet que tot conté el programari que s’executa al servidor.
S’encarrega de rebre les peticions HTTP, demanar les monedes al client
per realitzar el pagament i enviar les dades demanades un cop satisfet
aquest pagament.

• client: Aquest paquet conté tota la funcionalitat bàsica per a comunicar-se

amb el servidor de pagament. Realitza l’administració de monedes,
generació i despesa, així com també implementa el protocol de
comunicació amb el servidor per a poder realitzar el pagament quan es
requerit.

• client.GUI: Conté el desenvolupament de la interfície gràfica del client.

Aquest paquet conté la part de programari que interacciona amb l’usuari
deixant la generació de monedes i la implementació del PSP al paquet
comentat anteriorment.

• common: En aquest paquet es poden trobar totes aquelles classes que

ofereixen funcionalitat comuna a la resta de mòduls. Des de classes
abstractes que serveixen per desenvolupar d’altres amb funcionalitat més
detallada fins a classes que simplement encapsulen les característiques de
la comunicació.

4.1.1 Servidor de pagament

Aquest és el programari desenvolupat per funcionar al servidor d’HTTP a on tindrem el servidor
de pàgines Web (Apache, Motzilla, etc) que s’encarrega de fer arribar les pàgines de la botiga
al client. Així doncs aquest podrà navegar per la botiga i decidir quins són els productes en els
que està interessat.
Quan es decideixi a fer la compra d’algun dels articles aleshores enviarà la petició al servidor
de pagament. Aquest servidor processarà la petició i realitzarà la funcionalitat d’establir el

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 20 de 41

0

compromís amb el client i demanar per les monedes necessàries per satisfer el pagament del
producte.

A la següent gràfica es poden observar amb detall quines són les diferents classes que
permeten desenvolupar tota aquesta funcionalitat:

BaseBundle

messages

getMessages()
changeLocale()

(f rom common)

CommandException

co de
text

getCode()
getText()

(f rom serv er)

PaymentServer

$ listening

main()
closeServer()

(f rom serv er)

PriceList

$ messages
BUNDLE_NAME

(f rom serv er)

User

name

getName()
setName()

(f rom serv er)

PaymentConnection

client

run()

(f rom serv er)

<<thread>>
n

1

n

1

Co in

index
value

compareTo()
getIndex()
getValue()

(f rom common)

CommandGetImplementation

getPrice()
askForCommitment()
validateCommitment()
askForCoin()
validatePayment()
checkCoin()

(f rom serv er)

HTTPFormatter

out
code
codeText
fi lePath

sendAnswer()
mimeType()
findFile()
getHTML()
sendFile()

(f rom serv er)

PaymentParser

status
input
output

process()
doGET()
findLocale()
send_answer()

(f rom serv er)

1 11 1

PaymentStateMachine

user
coin0
lastCoin

getUser()
getCoin0()
getLastCoin()
setUser()
setCoin0()
setLastCoin()

(f rom serv er)

n

1

n

1

1

1

1

1

1

1

1

11

1

PaymentMessages

$ messages
$ BUNDLE_NAME

(f rom serv er)

Figura 6: Diagrama de classes del servidor

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 21 de 41

0

Les classes més importants del paquet són les següents:

• PaymentServer: És la classe principal del servidor de pagament. S’encarrega de
rebre les connexions dels navegadors dels clients. Cada vegada que un client es
connecta demanant per un article la classe intercepta la seva petició i instanciarà
un nou thread amb una connexió que s’encarregarà d’atendre la petició.

• PaymentConnection: Classe que s’encarregarà de la connexió oberta per cada

client que es connecti al servidor. Crea un parser i una màquina d’estats per cada
nova connexió.

• PaymentParser: És la classe encarregada de interpretar les comandes que arriben

dels clients mitjançant el protocol HTTP.

• PaymentStateMachine: Màquina d’estats que guarda la situació de les
negociacions del protocol PSP.

La resta de classes del paquet serveixen per a donar suport a aquestes principals:

• CommandException: Encapsula el format dels errors que es poden donar durant la
implementació de les diferents comandes del protocol HTTP.

• CommandGetImplementation: Implementa la funcionalitat necessària per executar

la petició de la comanda GET del protocol HTTP enviada des del client.

• HTTPFormatter: Encapsula la creació de les respostes HTTP cap al client. Si el
pagament s’ha satisfet adjunta l’element demanat amb la resposta.

• PaymentMessages: Encapsula els missatges que retorna el paquet del servidor de

pagament cap a l’usuari i el sistema.

• PriceList: Classe de suport que conté el preu dels diferents elements que estan
disponibles a la botiga. Aquesta classe està basada en un ResourceBundle de
manera que permet assignar un preu diferent dels elements segons quin sigui el
locale del client.

• User: Aquesta classe serveix per encapsular totes les dades referents al usuari que

està fent la petició.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 22 de 41

0

4.1.2 Client

En el client es poden observar dos paquets de funcionalitat completament diferent.

La part bàsica d’aquest mòdul és la que s’encarrega de les comunicacions amb el servidor de
pagament i és totalment independent. Aquest mòdul és el que crea la cartera amb les monedes
i controla la despesa de les mateixes segons les peticions que vagi fent el servidor.

L’altra part depèn completament de l’anterior ja que només s’encarrega de presentar una
interfície que interacciona amb l’usuari mostrant-li l’estat actual de les comunicacions i la
cartera. Però no implementa cap funcionalitat referent al pagament.

4.1.2.1 Client - Servidor de monedes

Pel que fa a aquesta part del client el sistema està basat en la classe ServerSocket de Java.
Mitjançant aquesta classe s’obre un port de comunicacions amb el servidor de pagament. Serà
a través d’aquest port que es portarà el diàleg, amb l’ajuda del protocol PSP, per realitzar les
diferents operacions de compra.
El client disposarà d’unes classes d’ajuda que seran les encarregades de generar les monedes
i mantenir el control de les despeses.

Les classes de la part client del sistema de pagaments són:

• WalletServer: És la classe principal del client. Executa un servidor que s’encarrega
de rebre les peticions del servidor de pagament

• WalletParser: És la classe encarregada de interpretar les comandes que arriben

dels servidor de pagament mitjançant el protocol PSP.

• Wallet: Implementa la funcionalitat bàsica de la cartera de monedes: creació de
monedes i recàrrega de la cartera.

• WalletStateMachine: Implementa funcionalitat avançada de la cartera de monedes;

la signatura de les monedes.

• WalletMessages: Encapsula els missatges que retorna el paquet cap a l’usuari i el
sistema.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 23 de 41

0

Runnable

SignedData

data
signature
pubKey

getData()
getSignature()
getPubKey()

(from common)
ServerSocket

WalletStateMachine

rsa : Signature
pubKey : PublicKey
w0 : SignedData

configure()
getCoin()
getCoins()
getCoin0()
sign()

(from client)

Coin

index
value

compareTo()
getIndex()
getValue()

(from common)

WalletServer

status : WalletStateMachine
server : ServerSocket

run()
startServer()
stopServer()
getStatus()

(from client)

1

1
#status

1

1

1

1

#server1

1

WalletParser

doCOMM()
doPAY()
process()

(from client)

1

1

1

1
1

1

1

1

WalletMessages

$ messages
$ BUNDLE_NAME

(from client)

Wallet

coins
wn : Coin

getLastCoinUsed()
getRemaining()
reloadWallet()
getNext()

(from client)

+n

+1

BaseBundle
(from common)

Figura 7: Diagrama de classes del servidor de monedes del client

4.1.2.2 Interfície d’usuari (GUI)

És l’encarregada de presentar les dades actuals del procés de pagament. Però deixa la
implementació de la funcionalitat a les altres classes del paquet client.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 24 de 41

0

WalletServer

status : WalletStateMachine
server : ServerSocket

run()
startServer()
stopServer()
getStatus()

(from client)

BaseBundle

messages

getMessages()
changeLocale()

(f ro m co mmon)

UserGUILabels

$ BUNDLE_NAME
$ m essages

(from client.gui)

ChargeDialogLabels

$ BUNDLE_NAME
$ messages

(from client.gui)

UserGUI

server : WalletServer
desktopPane : JDesktopPane

main()
ini tGUI()
preInitGUI()
postIni tGUI()
showGUI()
getStatusPane()
getLogArea()

(from client.gui)

1

1

-server 1

1
AboutDialogLabels

$ BUNDLE_NAME
$ messages

(from client.gui)

Figura 8: Diagrama de classes de la interfície gràfica del client

• UserGUI: Implementa la interfície gràfica amb l’usuari. Utilitza una instància del

servidor de la cartera per realitzar la funcionalitat requerida al client.

• UserGUILabels, AboutDialogLabels, ChargeDialogLabels: Aquestes classes
encapsulen la internacionalització de les etiquetes de les diferents pantalles que
composen la interfície gràfica.

La classe WalletServer és l’encarregada d’implementar la capa de negoci de les comunicacions
amb el servidor. Tal i com s’ha vist a l’apartat anterior s’encarrega de generar les monedes,
mantenir la comunicació i interpretar les comandes del protocol PSP. Així doncs les classes de
la interfície gràfica tan sols s’encarreguen de presentar a l’usuari els missatges dels diferents
events que estan tenint lloc. També serveix per que l’usuari pugui fer la recàrrega de la cartera i
per confirmar manualment les operacions de pagament, en cas de tenir configurada aquesta
opció.
Les diferents pantalles de la interfície gràfica han estat internacionalitzades de manera que,
afegint el fitxer de recurs corresponent, els missatges i etiquetes es presenten en l’idioma del
locale de l’usuari.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 25 de 41

0

4.1.3 Classes comunes

En aquest paquet tenim aquelles classes que donen suport tant a la part servidora com a la
part client. Són classes amb informació compartida entre els dos mòduls o que simplement
desenvolupen funcionalitat que es comuna per tots dos.

BaseBundle

messages

getMessages()
changeLocale()

(from common)

ErrorMessages

$ messages
$ BUNDLE_NAME

(from common)
Coin

index
value

compareTo()
getIndex()
getValue()

(from common)

CommitmentData

commitmentDate
coin0
userID

getCoin0()
getUserID()

(from common)
CommunicationsData

$ SIGNATURE_ALG
$ WALLET_PORT
$ PAYMENT_PORT

getAlgorithm()
getWalletPort()
getPort()

(from common)

HTTPCodes
(from common)

Logger

$ outGUI
$ outStd
$ promptChargeMsg

println()
printlnCharge()
printStatus()
setPromptChargeMsg()

(from common)

PSPAnswers

$ messages
$ BUNDLE_NAME

(from common)

PSPCommands

getCOMM()
getPAY()

(from common) SignedData

data
signature
pubKey

getData()
getSignature()
getPubKey()

(from common)

PSPHelp

$ messages
$ BUNDLE_NAME

(from common)

Figura 9: Diagrama de classes comunes

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 26 de 41

0

4.2 Diagrames de seqüència

Els següents diagrames serveixen per mostrar la seqüència en que s’estableixen les
comunicacions entre client i servidor.

4.2.1 Recàrrega de la cartera

Aquesta és una operació que només té lloc a la banda del client i intervenen dos processos
independents; el servidor de monedes i la interfície d’usuari.

Una vegada s’hagin esgotat les monedes de la cartera serà necessari tornar-la a carregar. Això
vol dir generar noves monedes que després podran ser utilitzades.
En aquest diagrama es pot apreciar com abans de fer la recàrrega de la cartera es para el
servidor de monedes. Aquesta aturada del servidor s’ha de fer per dos motius diferents:

• No servir peticions mentre s’estan generant les monedes
• Forçar l’enviament del compromís la següent vegada que es demanin monedes

 : WalletStateMachine : UserGUIuser : <Actor
Name>

 : WalletServer

reloadWallet

stopServer

stopServer

getStatus
reloadWallet

 : Wallet

reloadWallet

configure

Figura 10: Recàrrega de la cartera

4.2.2 Pagament

En el procés de pagament estan involucrats el servidor i el client. A la següent figura es pot
observar com l’acció de l’usuari interacciona primer amb el servidor d’HTTP fent la petició del
recurs. I després aquest servidor es posa en contacte amb el servidor de monedes del client
per fer la petició de pagament.
S’inclouen dues figures més on es pot veure més en detall quines són totes les operacions
implementades tant a la banda del servidor de monedes com a la banda del client.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 27 de 41

0

Browser : <Actor
Name>

 : PaymentServer : PaymentParser : CommandGetImplementation : WalletServer : WalletParser

GET HTTP GET
getPrice()

askForCommitment()
run()

doCOMM()

validateCommitment()

askForCoin()
run()

doPAY()

validatePayment()

Figura 11: Pagament de monedes

A la següent figura es poden observar quines són exactament les operacions implicades quan
l’usuari fa la petició d’un element. Es pot apreciar com primer s’ha de trobar el preu de
l’element, demanar pel compromís (si no s’ha implementat abans), demanar les monedes,
verificar que són correctes i enviar la resposta a la comanda HTTP.

Browser : <Actor
Name>

: Paymen tServer : Paym entConnection : Paym entStateMachine : Paym entParser : Com m andGetIm ple mentation : HTTPFo rm atter

GET HTTP GET create

create

process ()
doGET()

getPrice()

as kForCom m itm ent()

validateCom mi tm ent()

askForCoin()

validatePaym ent()

sendAns wer()

getCoin0()

setCoi n0()

s e tUs er ()

getLas tCoin()

getCoin0()

Nom és
s 'im plem enta
una vegada
m entres hi ha la
m ateixa connexió

Figura 12: Pagament a la banda del servidor

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 28 de 41

0

 : UserGUIInstantiated by Browser :
Comm andGetImplementation

 : WalletServer : WalletParser : WalletStateMachine

doPAY()

getCoins()

checkRemaining

ask for authorization

Només
quan requerit

Figura 13: Pagament a la banda del client

En el client tenim el servidor de la cartera que ha estat posat en marxa per la aplicació
d’interfície gràfica amb l’usuari. Quan li arriba la petició de monedes comprobar que te prou
monedes per fer el pagament i en cas afirmatiu signa les monedes i les envia. Al diagrama es
pot apreciar com abans d’enviar les monedes es pot demanar a l’usuari l’autorització abans de
fer el pagament. Aquesta és una opció que es pot habilitar des de la interfície gràfica de
l’usuari.

4.2.3 Compromís

Aquesta operació només fa falta realitzar-la una vegada mentre es manté la connexió entre el
client i el servidor. D’aquesta manera per fer els consecutius pagaments no s’han d’intercanviar
més dades que les monedes.

Instantiated by Browser :
Com mandGetImplem entation

 : WalletServer : WalletParser : WalletStateMachine

do commitment
doCOMM()

getCoin0()

Figura 14: Compromís al client

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 29 de 41

0

4.3 Diagrama de desplegament

Aquest tipus de diagrama serveix per mostrar les relacions entre els components de maquinari i
programari del sistema. Tenim les diferents instàncies del programari i es pot veure com
s’executen a diferents maquinaris i quines són les connexions de comunicació.

En un primer moment es pot apreciar que els dos nodes d’execució poden ser perfectament
independents. Però també és correcte pensar que poden funcionar a la mateixa màquina ja que
el model client/servidor utilitzat en l’arquitectura del projecte així ho permet. També és cert que
el desenvolupament i proves del programari s’ha fet sobre la mateixa màquina.

user

client

client.GUI

1

*

HTTP server

server

*

*

*

*

Figura 15: Diagrama de desplegament

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 30 de 41

0

5 Implementació

La següent taula mostra com estan organitzats els fitxers que composen el sistema dintre de
l’arbre de directoris del projecte. També es mostra quins fitxers estan associats a cada paquet
de programari.

Nom Descripció

.\Code\

<TFC Code> El directori que conté el codi fet servir per implementar la
funcionalitat del sistema de pagaments.

Web Directori amb l’aplicació de la botiga web.
coins Directori on el servidor es guarda les monedes rebudes.

.\Code\TFC Code\

<client> Conté els fitxers de codi del paquet del client.
<common> Conté els fitxers de codi comú al servidor i client.
<doc> Directori amb la documentació del codi del servidor i client.
 Directori amb els recursos d’imatges fets servir.
<server> Conté els fitxers de codi del paquet del servidor.

.\Code\TFC Code\client

<GUI> Conté els fitxers de codi de la interfície gràfica del client.
Wallet.class Fitxer binari amb el codi precompilat
Wallet.java Fitxer de codi amb la classe Wallet.
WalletMessages.class Fitxer binari amb el codi precompilat
WalletMessages.java Fitxer de codi amb la classe WalletMessages.
WalletParser.class Fitxer binari amb el codi precompilat
WalletParser.java Fitxer de codi amb la classe WalletParser.
WalletServer.class Fitxer binari amb el codi precompilat
WalletServer.java Fitxer de codi amb la classe WalletServer.
WalletStateMachine.class Fitxer binari amb el codi precompilat
WalletStateMachine.java Fitxer de codi amb la classe WalletStateMachine.class.

.\Code\TFC Code\client\GUI

AboutDialogLabels.class Fitxer binari amb el codi precompilat
AboutDialogLabels.java Fitxer de codi amb la classe AboutDialogLabels.
ChargeDialogLabels.class Fitxer binari amb el codi precompilat
ChargeDialogLabels.java Fitxer de codi amb la classe ChargeDialogLabels.
UserGUI.class Fitxer binari amb el codi precompilat
UserGUI.java Fitxer de codi amb la classe UserGUI.
UserGUILabels.class Fitxer binari amb el codi precompilat
UserGUILabels.java Fitxer de codi amb la classe UserGUILabels.
UserGUI.form Fitxer amb el disseny de la interfície gràfica.

.\Code\TFC Code\common

BaseBundle.class Fitxer binari amb el codi precompilat
BaseBundle.java Fitxer de codi amb la classe BaseBundle.
Coin.class Fitxer binari amb el codi precompilat
Coin.java Fitxer de codi amb la classe Coin.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 31 de 41

0

Nom Descripció

CommitmentData.class Fitxer binari amb el codi precompilat
CommitmentData.java Fitxer de codi amb la classe CommitmentData.
CommunicationsData.class Fitxer binari amb el codi precompilat
CommunicationsData.java Fitxer de codi amb la classe CommunicationsData.
ErrorMessages.class Fitxer binari amb el codi precompilat
ErrorMessages.java Fitxer de codi amb la classe ErrorMessages.
HTTPCodes.class Fitxer binari amb el codi precompilat
HTTPCodes.java Fitxer de codi amb la classe HTTPCodes.
Logger.class Fitxer binari amb el codi precompilat
Logger.java Fitxer de codi amb la classe Logger.
PSPAnswers.class Fitxer binari amb el codi precompilat
PSPAnswers.java Fitxer de codi amb la classe PSPAnswers.
PSPCommands.class Fitxer binari amb el codi precompilat
PSPCommands.java Fitxer de codi amb la classe PSPCommands.
SignedData.class Fitxer binari amb el codi precompilat
SignedData.java Fitxer de codi amb la classe SignedData.

.\Code\TFC Code\doc

 Conté tota la documentació del codi

.\Code\TFC Code\img
help.gif Icona de la interfície gràfica
start.gif Icona de la interfície gràfica
stop.gif Icona de la interfície gràfica

.\Code\TFC Code\server
CommandException.class Fitxer binari amb el codi precompilat
CommandException.java Fitxer de codi amb la classe CommandException.
CommandGetImplementation.class Fitxer binari amb el codi precompilat
CommandGetImplementation.java Fitxer de codi amb la classe CommandGetImplementation.
HTTPFormatter.class Fitxer binari amb el codi precompilat
HTTPFormatter.java Fitxer de codi amb la classe HTTPFormatter.
PaymentConnection.class Fitxer binari amb el codi precompilat
PaymentConnection.java Fitxer de codi amb la classe PaymentConnection.
PaymentMessages.class Fitxer binari amb el codi precompilat
PaymentMessages.java Fitxer de codi amb la classe PaymentMessages.
PaymentParser.class Fitxer binari amb el codi precompilat
PaymentParser.java Fitxer de codi amb la classe PaymentParser.
PaymentServer.class Fitxer binari amb el codi precompilat
PaymentServer.java Fitxer de codi amb la classe PaymentServer.
PaymentStateMachine.class Fitxer binari amb el codi precompilat
PaymentStateMachine.java Fitxer de codi amb la classe PaymentStateMachine.
PriceList.class Fitxer binari amb el codi precompilat
PriceList.java Fitxer de codi amb la classe PriceList.
User.class Fitxer binari amb el codi precompilat
User.java Fitxer de codi amb la classe User.

.\Code\Web
index.htm Pàgina web de presentació del treball de final de carrera
introduccio.htm Pàgina d’introducció de la botiga web

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 32 de 41

0

Nom Descripció

Maiden_shop.htm Pàgina de venda d’elements gràfics
Maiden_shop2.htm Pàgina de venda d’elements d’àudio

.\Code\Web\files

 Directori amb els fitxers que estan a la venda

.\Code\Web\small_files

 Directori amb els fitxers incrustats a les pàgines de la botiga

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 33 de 41

0

6 Conclusions

En aquest apartat es vol fer un resum tant dels coneixements adquirits en el desenvolupament
del projecte com de les diferents problemàtiques que s’han trobat al llarg del mateix i com han
estat resoltes. La majoria de dificultats s’han trobat en el moment del desenvolupament del
programari, però d’altres han aparegut durant les etapes de disseny i documentació.

6.1 Problemes trobats

A continuació es pot trobar un recull dels diferents problemes trobats durant el
desenvolupament del projecte. Davant d’aquests s’ha intentat trobar la solució, d’entre les
diferents possibles, que s’ha considerat més encertada per a desenvolupament del projecte. A
cada apartat s’ha volgut plantejar el problema i després les diferents opcions que hi havia per
solucionar-lo.

6.1.1 Servidor de pagament multithread
El servidor de pagament ha de funcionar a la màquina encarregada de l’hospedatge de la
pàgina web de la botiga. Aquest servidor ha de poder atendre les peticions de tots els clients
que puguin connectar-se en qualsevol moment a la pàgina per fer una compra. Això vol dir que
d’entre les diferents opcions existents de crear el servidor no hi ha lloc per a la versió de thread
únic.

Una altra possibilitat existent era la utilització de JavaBeans. D’aquesta manera per cada
connexió que tinguéssim d’un nou client tindríem un JavaBean atenent les seves peticions.
Aquest model però no feia falta per al desenvolupament del projecte ja que té uns requeriments
tant de maquinari com de programari que difícilment podria abastar.

La solució adoptada finalment ha estat crear un nou thread per cada connexió acceptada pel
servidor de pagaments. Cada vegada que es connecta un client al servidor aquest crea un
thread que serà l’encarregat de servir les peticions del nou client connectat.

6.1.2 Creació de monedes

La creació de monedes ha requerit de la utilització d’algorismes de resum. Per això s’ha fet
servir l’algorisme MD5. Aquest algorisme rep una cadena de bytes com a entrada i retorna un
valor resum d’una longitud fixa. Els avantatges d’aquest tipus d’algorismes són la impossibilitat
de reconstruir la cadena original i la baixa probabilitat de trobar dues cadenes de text que
generin el mateix resultat.
Per trobar la primera moneda es genera un número aleatori i després la resta de monedes es
generen amb les dades de l’anterior. El procés de generar la següent moneda utilitzant com a
llavor l’anterior és el mateix procés que es realitzarà després per comprovar la validesa de les
monedes enviades pel client al servidor.

6.1.3 Redireccionament del port del navegador

Aquest punt fa referència a la manera com el client del sistema de pagament interacciona amb
el navegador web per realitzar les peticions al servidor de pagament. Mentre l’usuari vagi
navegant i decidint quines compres ha de realitzar el sistema de pagament ha de comunicar al
servidor les decisions que vagi prenent l’usuari. Com es comuniquen el navegador i el servidor
ha estat un dels últims enigmes resolts.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 34 de 41

0

Saber que es podien redireccionar els enllaços d’una pàgina web a un port específic ha estat la
clau per poder tancar el disseny i la implementació del servidor i client del sistema de
pagaments. Aquests últim pas ha estat molt difícil de trobar ja que no sabia exactament com
resoldre el problema i tampoc quina informació s’havia de cercar. De manera que ha estat una
tasca d’investigació partint completament de zero i sense cap de mena de coneixement sobre
quina mena de solució explorar.

6.1.4 Creació de la interfície d’usuari

Haver de desenvolupar una interfície d’usuari ha estat un repte més a l’hora de tirar endavant el
projecte. En un primer moment es va intentar fer el disseny de les diverses pantalles
directament amb només el suport de les classes Swing de Java. Això vol dir cap mena d’ajuda
gràfica. La definició dels paràmetres referents a límits i mides dels elements de pantalla es feia
segons s’observava el resultat a pantalla.
Finalment l’ajuda d’un plug-in, que es va poder instal·lar i integrar amb el software de
desenvolupament, oferia un entorn gràfic de disseny de les pantalles. D’aquesta manera passar
a dissenyar pantalles de la interfície gràfica va ser una feina més fàcil i fructífera.

6.1.5 Serialització

La finalitat del programari desenvolupat es aconseguir un sistema de pagaments que permeti
realitzar peticions de monedes, obtenir aquestes validar-les i fer arribar a l’usuari els productes
pels quals ha realitzat el pagament. Però finalment al que més interessa al servidor es poder
presentar les monedes a l’intermediari i així poder fer efectiu el pagament de diners. De forma
que les monedes utilitzades s’han de fer persistents per finalment poder-les cobrar. Per això
s’ha posat especial èmfasi en que totes les classes involucrades amb les monedes Coin i
SignedData implementi la classe base Serializable. Així la seva persistència es resol fàcilment
escrivint l’objecte instanciat de la moneda directament a disc. El nom del fitxer de disc conté les
dades referents a l’usuari i a més de guardar la moneda usada es guarda també la moneda del
compromís. Amb aquestes dades es podrà fer efectiu el cobrament sense problemes.

6.2 Necessitats

Al llarg del desenvolupament han aparegut una sèrie de necessitats a l’hora de fer el disseny,
documentació i una implementació del projecte més acurada. Si be no es pot arribar a
considerar un problema pròpiament per això s’han especificat en aquest apartat diferenciat.

6.2.1 Entorn de desenvolupament

En aquest apartat es fa menció a un esdeveniment que va tenir lloc a mig desenvolupament del
codi del projecte i que va tenir força influència en el desenvolupament del mateix.
L’entorn de desenvolupament que s’estava fent servir a l’inici del projecte es va considerar que
no era prou adequat per a la bona implementació del treball de final de carrera. Ràpidament
van sorgir necessitats que aquesta entorn no podia donar: per exemple la possibilitat de
depurar el codi va esdevenir imprescindible.
Així doncs es va passar de fer servir el RealJ a fer servir l’Eclipse. El canvi va ser important i va
tenir força impacte en el desenvolupament del projecte ja que és una eina molt més sofisticada
que la que s’estava fent servir fins aleshores. De manera que va caldre un cert període
d’aprenentatge per poder començar a fer servir el nou entorn de desenvolupament. Tot i així
l’esforç fet ha valgut la pena ja que el nou entorn de desenvolupament ofereix moltes eines
d’ajuda al desenvolupament del programari. Des de la possibilitat de poder fer funcionar el codi
pas a pas, fins a la generació automàtica d’una documentació d’alta qualitat tot han estat
avantatges amb el canvi.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 35 de 41

0

La següent figura mostra com és la interfície gràfica d’aquest entorn de desenvolupament.

Figura 16: Entorn de desenvolupament de l’Eclipse

6.2.2 Eines de suport

La realització de la documentació que s’havia de lliurar al llarg del projecte va servir per
detectar també la necessitat d’eines de representació que permetessin reflectir de la manera
més adequada possible les característiques del projecte. La documentació de l’arquitectura i
disseny del treball ha necessitat d’eines de representació gràfica que permeten que la
documentació sigui més clara i intel·ligible

6.2.3 Internacionalització

Tot els missatges que es presenten a l’usuari han estat internacionalitzats seguint les tècniques
proposades als diferents manuals de Java. Així amb uns fitxer de recursos que es poden traduir
fàcilment a qualsevol idioma s’aconsegueix que tant els missatges d’error, d’estat del sistema i
les etiquetes dels elements de pantalla de la interfície d’usuari es puguin visualitzar segons
l’idioma del sistema operatiu instal·lat a la màquina on està funcionant el programari.
S’ha aconseguit fins i tot internacionalitzar les respostes enviades des del servidor de
pagaments cap al client tot i que els dos programaris estan funcionant sobre màquines
diferents i per tant possiblement sistemes operatius diferents. Això s’ha fet gràcies a que amb la
comanda GET del protocol HTTP arriba el llenguatge que s’està fent servir a la màquina del
client. Així doncs es pot obrir el fitxer de recursos adient segons quin sigui el valor d’aquest
paràmetre de la comanda i enviar la resposta en l’idioma del client.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 36 de 41

0

6.3 Millores

En aquesta secció es pretén presentar algunes de les millores que es podrien afegir al
programari desenvolupat i que afegirien millores en aspectes qualitatius que no s’han pogut
implementar per falta de temps:

• Utilització de certificats per signar les dades enviades des del client cap al servidor (les
monedes i el compromís)

• Utilització de sockets segurs (SSL) en la implementació de les comunicacions

• Fer el pagament d’objectes mentre es fa la descàrrega des del servidor (streaming)

7 Manual d’instal·lació i usuari

El programari desenvolupat s’ha dividit en diferents paquets tal i com s’ha vist al llarg d’aquesta
documentació.
Abans d’executar l’aplicació primer s’ha de fer la instal·lació del programari. Un cop estigui
instal·lat es poden fer les proves dels diferents mòduls al mateix ordinador.

7.1 Instal·lació

Juntament amb la memòria s’ha lliurat un fitxer comprimit que conté tot el programari
desenvolupat: hgarcian_programari_TFC.zip.

Els diferents passos que s’han d’implementar per fer la instal·lació són:

1. Copiar el fitxer comprimit a un directori de treball:
copy hgarcian_programari_TFC.zip C:\temp_tfc

2. Descomprimir el fitxer amb el Winzip al directori de treball.

Realitzades aquestes operacions s’obté com a resultat una estructura de directoris com la
comentada a l’apartat 5 Implementació.

7.2 Utilització

Utilitzar aquest programari significa executar el paquet corresponent a cada node que fem
servir.

7.2.1 Servidor

El programari del servidor simplement s’ha d’executar a la màquina que farà de servidor de
recursos.

1. Dintre del directori de treball canviar al directori pare dels diferent paquets de codi.
cd TFC Code

2. Executar la següent línia de comandes.
java server.PaymentServer

Executat aquest pas es pot observar un missatge informant que el servidor de pagaments està
en marxa i a l’espera de connexions per part del client.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 37 de 41

0

Aquest programari no té interfície gràfica de manera que no fa falta interactuar directament amb
ell. El que si s’haurà de fer una vegada al dia serà anar al directori on es guarden les monedes
per recuperar-les i fer el cobrament.

7.2.2 Client

Pel que fa al programari corresponent al client el més interessant és executar l’aplicació
corresponent a la interfície gràfica. D’aquesta manera tindrem possibilitat de comandar les
ordres de pagament i veure com es desenvolupen les comunicacions amb el servidor.

1. Dintre del directori de treball canviar al directori pare dels diferent paquets de codi.
cd TFC Code

2. Executar la següent línia de comandes.
java client.GUI.UserGUI

Ara la interfície d’usuari del programari del client de pagaments es posarà en marxa.

7.2.3 Botiga web

Juntament amb el programari que implementa el sistema de pagaments també s’ha
desenvolupat una petita botiga web. Aquesta botiga serveix per fer les compres. Navegant per
ella es poden adquirir diferents elements. S’ofereix la possibilitat d’adquirir fitxers que contenen
imatges o fitxers amb música en format mp3.
Per executar la botiga s’han de seguir els següents passos:

1. Dintre del directori de treball canviar al directori on hi ha la botiga.
cd Web

2. Executar la pàgina index.htm

3. A través de l’enllaç de la pàgina de presentació navegar a la pàgina inicial de la botiga.

7.3 Funcionament

Els diferents passos per poder fer servir el programari són els següents:

1. Iniciar l’aplicació en el servidor de recursos.

2. Iniciar l’aplicació en el client.

3. Navegar des del client per l’aplicació web de suport.

4. Realitzar la compra d’un element.

5. Autoritzar la petició de pagament que ens demanarà el servidor.

6. Descarregar el recurs adquirit.

Els passos 1 i 2 s’han descrit a l’apartat anterior.

Pel que fa al pas 3 és simplement navegar per una aplicació d’una botiga d’una web estàndard.
Aquesta aplicació podria ser semblant a la que es veu a la figura següent.
Però la nostra botiga té un requisit especial. Els enllaços dels elements que estan a la venda
estan adreçats al port de pagaments. D’aquesta manera quan s’envia la petició del recurs al
servidor aquesta arribarà al servidor de pagament que està funcionant i esperant les peticions
els clients.
Així doncs realitzar la compra d’un element serà simplement accionar l’enllaç del recurs.

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 38 de 41

0

Figura 17: Aplicació d’una botiga web estàndard

En el moment de seleccionar l’enllaç el servidor de pagament farà la petició de les monedes al
moneder del client que estarà funcionant en el mateix moment.
A la següent figura es pot veure la interfície gràfica de l’aplicació client en el moment que se li
fa la petició de les monedes.

Figura 18: Interfície gràfica de l’aplicació client

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 39 de 41

0

En aquest cas es pot veure com l’opció de demanar confirmació de pagament està
desactivada. També es poden apreciar els diferents missatges que han aparegut durant el
procés d’una compra.

Si l’opció de demanar confirmació del pagament estigués activada cada vegada que es fa una
compra el sistema demana a l’usuari que confirmi el pagament que s’ha de realitzar. La
següent figura mostra un cas on aquesta opció està activada.

Figura 19: Petició de confirmació a l’aplicació client

Si es confirma la petició de pagament aleshores el servidor enviarà el recurs una vegada s’hagi
validat el pagament.

Figura 20: Descarrega del recurs al client

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 40 de 41

0

En cas de que no es validi el pagament o hi hagi qualsevol altre problema amb el recurs (no
existeix, no està actualitzat el preu, etc.) el servidor respon amb un missatge d’error. Aquests
missatges d’error segueixen l’estàndard HTTP.

Figura 21: Missatge d’error HTTP

Per tant per fer compres tan sols s’ha de navegar per la botiga i seleccionar els elements que
es volen adquirir. En cas de quedar-se sense monedes el client només ha de recarregar el
moneder i tindrà noves monedes per a fer compres.

8 Glossari

DES Data Encription Standard, algorisme d’encriptació simètric

HTTP Hypertext Transfer Protocol

MD5 Message Digest versió 5

PIN Personal Identification Number

PSP Protocol del Sistema de Pagament

RSA Rivest Shamir and Adleman, algorisme d’encriptació asimètric

SSL Secure Socket Layer

TCP Transmission Control Protocol

TDES Triple DES

UML Unified Modeling Language

 TREBALL FINAL DE CARRERA

Sistemes de pagament

Versió: 1.1
Data: 21.06.04
Pàg.: 41 de 41

0

9 Referències

[1] Ronald L. Rivest and Adi Shamir, “PayWord and Micromint: Two symple

micropayment schemes”, maig 1996

[2] Silvio Micali and Ronald L. Rivest, “Micropayments Revisited”, 2002

[3] Wook Jung, Andreww Kirby, Rajesh Kolluri, Kenneth Shannon, Yeo-won Yoon, “A

Comparison Of Electronic Cash Schemes and Their Implementations”,

[4] Manuel Pons Martorell, “Seguridad en Comercio Electrónico”, gener 2000

[5] R. A. M. Sprenkels, R. Paárhonyi, A. Pras, B. J. Van Beijnum, B. L. De Goede, “An

Architecure for Reverse Charging in the Internet”,

[6] Especificacions del protocol http, http://www.w3.org/Protocols/Specs.html

[7] Direccions de consulta sobre temes de locale (identificador d’idioma i identificador

de país), www.ics.uci.edu/pub/ietf/http/related/iso369.txt, www.cheme.fu-
berlin.de/diverse/doc/iso_3166.html

[8] Conjunt d’API’s i implementacions de funcionalitat de criptografia per Java
http://jce.iaik.tugraz.at/products/01_jce/index.php

[9] Jordi Íñigo Griera, “Xarxes. Aplicacions i protocols d’Internet”, apunts de

l’assignatura d’ETIS de la UOC, setembre 2003.

[10] Xavier Perramon Tornil, “Sistemes de comunicacions”, apunts de l’assignatura

d’ETIS de la UOC, setembre 2000.

10 Annex

10.1 Codi

Juntament amb aquesta memòria es lliura un paquet que conté tot el programari desenvolupat
per aquest projecte.

10.2 Documentació del codi

La documentació del codi s’ha generat amb la utilitat Javadoc des del mateix entorn de
desenvolupament de l’Eclipse. Per tant s’han generat uns fitxers de documentació, partint dels
mateixos fitxers de codi, seguint el format de les llibreries de l’API de Java.
Aquests fitxers s’han lliurat conjuntament amb el codi. A l’apartat 5 Implementació està descrit a
quin directori es pot trobar aquesta documentació.

