

**UNIVERSIDADE FEDERAL DE SANTA CATARINA
DEPARTAMENTO DE INFORMÁTICA E ESTATÍSTICA
BACHARELADO EM CIÊNCIA DA COMPUTAÇÃO**

**Abimael Aldevino Fidêncio
André Ricardo Natal Simões**

Votação Digital Segura em Dispositivos Móveis

Trabalho de Conclusão de Curso submetido à Universidade Federal de Santa Catarina como parte dos requisitos para a obtenção do grau de Bacharel em Ciência da Computação.

**Marcelo Luiz Brocardo
Orientador**

**Prof. Ricardo Felipe Custódio, Dr.
Co-Orientador**

Florianópolis, junho de 2011

Votação Digital Segura em Dispositivos Móveis

Abimael Aldevino Fidêncio
André Ricardo Natal Simões

Este Trabalho de Conclusão de Curso foi julgado adequado para a obtenção do título de Bacharel em Ciência da Computação e aprovada em sua forma final pelo Departamento de Informática e Estatística da Universidade Federal de Santa Catarina.

Prof. Vitório Bruno Mazzola, Dr.

Coordenador do Curso

Banca Examinadora

Marcelo Luiz Brocardo

Prof. Ricardo Felipe Custódio, Dr.

Vitório Bruno Mazzola, Dr.

*Nossas dúvidas são traidoras e nos fazem perder o que,
com frequência, poderíamos ganhar, por simples medo de
arriscar.*
William Shakespeare

Oferecemos este trabalho aos nossos pais, por terem nos
fornecido condições de estudar e chegarmos aonde
chegamos.

Agradecimentos

Agradecemos ao nosso orientador Marcelo Luiz Brocardo pela confiança e assistência que nos forneceu durante o desenvolvimento do trabalho.

Ao professor Ricardo Felipe Custódio por viabilizar o projeto e por nos ter apresentado ao professor Roberto Samarone dos Santos Araújo.

Ao professor Roberto Samarone dos Santos Araújo pelo apoio acadêmico nos primeiros e fundamentais passos para este projeto.

Nosso agradecimento também ao Fabiano Castro Pereira por todo suporte com a rede de misturadores.

E, finalmente, um agradecimento especial aos nossos pais por acreditarem que a melhor herança que podem nos deixar é a educação. A eles, aos nossos irmãos e pessoas queridas dedicamos todo o nosso esforço em desenvolver este trabalho. Muito obrigado a todos!

Sumário

Lista de Figuras	ix
Lista de Siglas	xi
Resumo	xii
Abstract	xiii
1 Introdução	1
1.1 Contextualização	2
1.2 Objetivo	3
1.3 Objetivos Específicos	4
1.4 Justificativa	4
1.5 Trabalhos Relacionados	5
1.6 Organização do Texto	6
2 Levantamento Tecnológico	7
2.1 Dispositivos Móveis	7
2.2 Java ME	7
2.2.1 Arquitetura Java ME	10
2.2.2 Configurações	10
2.2.3 Perfis	11
2.2.4 Máquina Virtual	12
2.3 Satsa	13

2.3.1	Módulos arquiteturais	14
2.3.2	Modelo de comunicação	14
2.4	Ambiente de desenvolvimento	15
2.4.1	Netbeans	15
2.4.2	Eclipse	15
2.4.3	Postgres	16
2.4.4	Emuladores Utilizados	17
3	Revisão Literária	18
3.1	Votação Digital	18
3.1.1	Votação Indireta e Votação Direta	18
3.1.2	Tipo de Voto	19
3.1.3	Atores Participantes de uma Votação Digital	19
3.1.4	Atores Ativos e Atores Passivos	19
3.1.5	Confiança nos Atores da Votação	20
3.2	Bouncy Castle	21
3.3	Fundamentos de Criptografia	22
3.3.1	Introdução	22
3.3.2	Criptografia Simétrica	22
3.3.3	Criptografia Assimétrica	23
3.4	ElGamal	24
3.5	Rede de Misturadores	26
4	Protótipo do Sistema de Votação em Dispositivos Móveis	28
4.1	Preparação do ambiente	28
4.1.1	Segurança do Sistema	29
4.2	Protótipo Votação	33
4.2.1	Arquitetura	35
4.2.2	Casos de Uso	37
4.2.3	Diagramas	44

	viii
4.2.4 Apresentação da Aplicação	46
5 Conclusão	57
Referências	59
A Código Fonte	62
A.1 Servidor	62
B Código Fonte Rede Misturadores	118
B.1 Como Executar	180

Lista de Figuras

1.1	Urna Eletrônica Indiana	2
2.1	Edições da plataforma java	8
2.2	Arquitetura do J2ME e relação com o restante família Java	9
2.3	A Arquitetura Java 2 Micro Edition (J2ME)	10
2.4	APIs do SATSA	13
2.5	Interação dos MIDlets com os applets	14
3.1	Ilustração do funcionamento da criptografia simétrica.	23
3.2	Processo de criptografia e distribuição da chave secreta na criptografia híbrida.	24
3.3	Ilustração mostrando embaralhamento das mensagens em cada um dos nodos da rede.	27
4.1	Arquitetura do Sistema	37
4.2	Casos de Uso Servidor	45
4.3	Casos de Uso Votante	45
4.4	Tela Inicial	47
4.5	Cadastro Eleição	48
4.6	Cadastro do Votante	49
4.7	Listagem das Disputas	50
4.8	Login	51
4.9	Escolha do candidato com listagem	51

4.10 Escolha do candidato por código	52
4.11 Votação Concluída	53
4.12 Login Celular	53
4.13 Seleção de Eleição	54
4.14 Votação por Código	54
4.15 Votação por Listagem	55
4.16 Confirmação de Candidato	55
4.17 Votação Concluída	56

Lista de Siglas

LabSEC	Laboratório de Segurança em Computação - UFSC
PIN	Número de Identificação Pessoal (Personal Identification Number)
ICP	Infraestrutura de Chaves Públicas (PKI - Public Key Infrastructure)
RNP	Rede Nacional de Ensino e Pesquisa
RSA	Rivest-Shamir-Adleman
SSL	Protocolo de Camada de Sockets Segura (Secure Sockets Layer)
TLS	Segurança da Camada de Transporte (Transport Layer Security)
PCV	Processo Cliente de Votação
PSV	Processo Servidor de Votação
JCE	Java Cryptographic Extension
ME	Plataforma para Dispositivos Móveis (Mobile Edition)
SE	Plataforma padrão (Standart Edition)
EE	Plataforma Empresarial (Enterprise Edition)
CLDC	Configuração para Dispositivos Móveis Limitados (Connected Limited Device Configuration)
CDC	Configuração para Dispositivos Móveis com maior poder computação (Connected Devide Configuration)
MIDP	Perfil JavaME para Dispositivos CLDC (Mobile Information Device Profile)
IMP	Subconjunto do MIDP utilizado em dispositivos com uma interface mais limitada (Information Module Profile)
KVM	Máquina Virtual Java utilizada em Dispositivos Móveis (K Virtual Machine)
IDE	Ambiente Integrado de Desenvolvimento (Integrated Development Environment)
PDA	Assistente Pessoal Digital (Personal digital assistants)
API	Interface de Programação de Aplicações (Application Programming Interface)
SATSA	API para Java ME com recursos de criptografia (The Security and Trust Services API)

Resumo

A necessidade da informação a toda hora e lugar, fez com que os dispositivos móveis, principalmente os celulares, se tornassem muito populares. Tendo em vista esse fato, cada vez mais, há necessidade de se desenvolverem variados tipos de aplicativos para os celulares.

O projeto tem por objetivo elaborar um protótipo de um sistema de votação via internet para celulares, tomando como estudo algoritmos de criptografia, visando a segurança do sistema como um todo, assim como respeitando a privacidade do usuário.

Palavras chave: Votação, Votação Segura, Dispositivos Móveis, Criptografia Assimétrica.

Abstract

The need for information all the time and place, made the devices, especially cell phones, became very popular. Considering this fact, increasingly, there is a need to develop various types of applications for mobile phones.

The project aims to develop a prototype of a voting system for internet mobile phones, using as a study of encryption algorithms, for the security of the system as a whole as well as respecting the privacy of the User.

Keywords: Vote, secure vote, mobile devices, asymmetric cryptography.

Capítulo 1

Introdução

A primeira vista, a mobilidade aparentava ser apenas mais uma facilidade, mas atualmente insere-se no cotidiano como uma necessidade. Hoje, muitas pessoas afirmam que não conseguem mais viver sem os celulares, outras dizem que através deles podem estar disponíveis 24 horas por dia em qualquer lugar que se encontrem. A popularização do segmento de dispositivos móveis foi rápida, em virtude deste tipo de tecnologia permitir acesso a informações e dados a todo lugar e momento.

Conforme definição do dicionário Aurélio ([Dic 11]), votação é: “Ato ou efeito de votar(-se); Eleição, escrutínio; O conjunto dos votos dados ou recolhidos numa eleição ou assembléia”. Uma votação pode ser considerada também com um conceito mais amplo, pode-se chamar de votação qualquer processo de escolha onde, um conjunto de pessoas é responsável por uma decisão final.

Nesse contexto, no processo de realização de uma votação, normalmente são empregados alguns critérios. Um exemplo de critério é a ponderação realizada em determinadas votações, na qual cada participante da votação tem um peso diferente de voto, como por exemplo na eleição para coordenadoria de um curso em que um membro do colegiado tem um peso maior no voto que um estudante de graduação. Um processo de eleição ocorre quando há o desejo de um determinado número de pessoas em escolher uma ou mais pessoas de um grupo (candidatos) que estão concorrendo para representar a sociedade de alguma maneira.

Nos últimos anos foram conduzidas várias experiências para facilitar o processo de eleição. As facilidades foram introduzidas através de novas formas de expressar votos, além das tradicionais baseadas em papel. Exemplos de novas interfaces e sistemas de votação são os touch screens, mensagens SMS de telemóveis e sistemas de votação distribuídos sobre a Internet, conforme definido em trabalho de final de curso dos alunos Luís Miguel Silva Costa e Nuno Alexandre Costa Freta dos Santos ([LUÍ 06], 2006 p. 8).

Esses novos sistemas de votação possuem diversos atrativos, pois possuem características que os sistemas físicos não permitem, como a não necessidade de deslocamento para votar, a possibilidade de boletins para verificar o voto, além de maturidade das pessoas em lidar com as novas tecnologias.

1.1 Contextualização

O Brasil foi um dos pioneiros na criação de urnas eletrônicas, mas muitos países hoje já fazem votação por meio eletrônico, como a Índia, que possui um sistema de votação 100% eletrônica através de um aparelho de votação muito simples em que cada tecla do aparelho representa um candidato. Outros países como Holanda, Estados Unidos e Venezuela utilizam parcialmente sistemas de voto eletrônico.

Figura 1.1: Urna Eletrônica Indiana

Já em países como Reino Unido, Estônia e Suíça o processo de votação eletrônica é ainda mais avançado, sendo possível utilizar votação pela internet. No

Canadá, as eleições para prefeito e nas eleições primárias nos Estados Unidos (algumas cidades) foi possível o uso de celulares, conforme informado pelo site Mundo Tecno [Cyn 10].

Na Suíça, os eleitores recebem em casa uma senha para acessar o sistema de votação eletrônica. Enquanto, na Estônia, a cédula de identidade possui um microchip que pode ser identificado pelo computador, funcionando, assim, semelhante a um certificado digital. Assim eles podem votar em qualquer lugar do mundo sem precisar de cadastramento, enquanto no Brasil não é possível nem mesmo votar pra governador fora da cidade em que se está cadastrado.

Em muito países a urna eletrônica tem muito prestígio, mas nem todos os países querem aderir ao voto eletrônico, alegando falhas na segurança. A Alemanha, por exemplo, estava na fase de testes do sistema de urnas eletrônicas fabricadas na Holanda, mas após a descoberta de falhas na segurança, voltaram a utilizar o papel. Assim como a Alemanha, muitos países hoje não utilizam o voto eletrônico por falta de confiança.

A Austrália tem uma iniciativa de um projeto de votação eletrônica *open source*, na tentativa de criar um projeto de votação transparente e confiável, também esperando com isso que o sistema fique cada vez seguro. As urnas ainda estão em fase de testes mas espera-se que outros países possam copiar a idéia.

1.2 Objetivo

Este trabalho tem como objetivo geral, a análise, o projeto e a elaboração de um protótipo para votação digital em dispositivos móveis que suportem a plataforma Java ME, para o estudo de técnicas de segurança necessários em um sistema de votação.

Outro propósito do trabalho é demonstrar os conhecimentos adquiridos no curso de graduação em Ciência da Computação da Universidade Federal de Santa Catarina, através da elaboração do protótipo desenvolvido e estudo de técnicas e ferramentas de segurança como rede de misturadores e cifragem de mensagens.

1.3 Objetivos Específicos

Os objetivos específicos deste trabalho são:

- Estudar conceitos e técnicas de segurança para um sistema de votação digital;
- Incentivar o uso de aplicativos móveis seguros;
- Desenvolver um protótipo de votação para aplicativos móveis;
- Estudar a plataforma J2ME.

1.4 Justificativa

O avanço tecnológico gerou a necessidade de novas formas de desenvolver sistemas de votação eletrônica como meio de expressar a vontade de comunidades de uma sociedade digital, que impossibilita o recurso ao contato físico entre os diversos intervenientes no processo de votação ([SOD 11]).

No final da década de 90, foi inserido no Brasil a votação digital através das urnas eletrônicas sendo o primeiro país do mundo onde todos os eleitores votaram em urnas eletrônicas nas eleições de 2000 ([Wik 11]). O projeto de criação das urnas foi desenvolvido pela *Diebold* ([DIE 11]) em parceria com a fundação CERTI ([FUN 11]). A solução da urna *Diebold* apresentava as características de pouco mais de 8kg de peso, teclado numérico, pequeno monitor de cristal líquido e autonomia de 12 horas de funcionamento sem energia externa.

Em 2000, as urnas receberam ainda um dispositivo de áudio através do qual, usando fones de ouvido, deficientes visuais passaram a ter condições de ouvir a confirmação dos números digitados no teclado, que também contava com identificação em braile.

Em 2010, o censo do IBGE [IBG 11] apurou que a população do Brasil é de 190.755.799 pessoas. E atualmente existem cerca de 212.560.204 celulares no

Brasil [TEL 11]. Considerando esses 2 números, temos uma média de mais de um celular por habitante.

Conforme o apresentado acima fica evidente que há viabilidade da criação de um projeto de votação digital em dispositivos móveis para complementar o atual sistema de urna eletrônica, pois o Brasil está na vanguarda dos países com votação digital dominando tecnologia necessária para executar o projeto.

1.5 Trabalhos Relacionados

Este trabalho apresenta aspectos correlacionados a outros projetos dentre os quais se destacam:

A dissertação de mestrado com o título **Estudo e Implementação de Redes de Comunicação Anônima e aplicação ao Sistema de Votação Digital OSTRACON** [FAB 05] defendida por Fabiano Castro Pereira, que apresenta e implementa uma rede de comunicação anônima utilizada no projeto de Votação Eletrônica OSTRACON.

A dissertação de mestrado de título **Protocolos Criptográficos para Votação Digital** [ARA 02] defendida por Roberto Samarone dos Santos Araújo, que mostra processos e etapas de uma votação segura.

A tese de doutorado de título **On Remote and Voter-Verifiable Voting** [ARA 08] defendida por Roberto Samarone dos Santos Araújo, que trata do voto eletrônico e verificabilidade do voto.

O trabalho de final de curso de título **Uma Ferramenta para obtenção online de certificados digitais para uso de smart cards em aplicações Java Me** [AND 07] do graduado André Luiz Cardoso o qual apresentou uma abordagem sobre o ambiente J2ME.

O trabalho de final de curso de título **MobileREVS - votação electrónica** [LUÍ 06] dos alunos Luís Miguel Silva Costa e Nuno Alexandre Costa Freta dos Santos do Instituto Superior Técnico (MIT Portugal[INS 11]), que apresenta uma abordagem

sobre dispositivos móveis e votação eletrônica.

1.6 Organização do Texto

O capítulo 2 apresenta as ferramentas utilizadas no desenvolvimento do projeto. O capítulo 3 trata da revisão literária do trabalho onde são discutidos aspectos de fundamentos da criptografia, rede de misturadores e votação digital. O capítulo 4 apresenta o protótipo do sistema de votação em dispositivos móveis, abordando detalhes da arquitetura e implementação. O capítulo 5 apresenta a conclusão do trabalho.

Capítulo 2

Levantamento Tecnológico

Neste capítulo serão apresentados as tecnologias e os dispositivos utilizados no desenvolvimento deste protótipo.

2.1 Dispositivos Móveis

A primeira vista, a mobilidade aparentava ser apenas mais uma facilidade, mas atualmente insere-se no cotidiano como uma necessidade. Hoje, muitas pessoas afirmam que não conseguem mais viver sem os celulares, outras dizem que através deles podem estar disponíveis 24 horas por dia em qualquer lugar que se encontrem. A popularização do segmento de dispositivos móveis foi rápida, em virtude deste tipo de tecnologia permitir acesso a informações e dados a todo lugar e momento.

2.2 Java ME

Conforme especificado pela *Sun Microsystems*, a tecnologia Java é basicamente constituída de 3 elementos:

- A linguagem de programação, a qual é utilizada para escrever as aplicações;
- A máquina virtual, com a qual executamos as aplicações;

- Um vasto conjunto de bibliotecas, frameworks e APIs que facilitam o desenvolvimento de aplicações, permitindo o reuso de funcionalidades já implementadas.

Para poder proporcionar o máximo de portabilidade da tecnologia Java, a *Sun Microsystems* dividiu sua tecnologia em 3 edições, listadas por Yuan (2003, apud [AND 07], 2007) da seguinte forma:

1. Java Standard Edition (Java SE): Constitui a base da tecnologia Java. A máquina virtual e as bibliotecas que rodam em computadores pessoais e estações de trabalho são definidas por ela;
2. Java Enterprise Edition (Java EE): Projetada para para rodar aplicações em servidores, essa tecnologia é formada pela Java Standard Edition com várias bibliotecas, APIs, containers e ferramentas específicas;
3. Java Micro Edition (Java ME): Tecnologia projetada para pequenos dispositivos, possuem máquinas virtuais leves e especificamente desenvolvidas para este tipo de dispositivo. Constituída por um subconjunto das bibliotecas da Java SE e por bibliotecas específicas.

Abaixo é exibida a relação entre as edições da família Java:

Figura 2.1: Edições da plataforma java

A tecnologia Java ME contém um subconjunto da Java SE, como pode ser observado na ilustração anterior. Embora, apenas restringindo as bibliotecas e APIs e relacionando-as em uma nova edição, não se pode assegurar a portabilidade para pequenos dispositivos.

De acordo com o que foi definido por Ortiz (2004, apud [AND 07], 2007), a tecnologia J2ME não define uma nova linguagem de programação, ela simplesmente adapta a tecnologia Java existente para PDAs e outros dispositivos embarcados. A J2ME mantém a compatibilidade com J2SE quando possível. Para resolver as limitações dos pequenos dispositivos, J2ME às vezes substitui APIs da J2SE e adiciona novas interfaces.

A plataforma J2ME é constituída por um conjunto de APIs padrão, definidas pelo programa Java Community Process [JCP 11] e está hoje em dia presente em milhões de dispositivos (celulares, PDAs, dispositivos automóveis). Isso permite que uma aplicação escrita uma única vez possa ser executada em uma larga variedade de dispositivos.

A Figura 2.1 apresenta uma visão geral da arquitetura da família de plataformas Java, incluindo o J2EE, J2SE, J2ME e Java Cards.

Figura 2.2: Arquitetura do J2ME e relação com o restante família Java

2.2.1 Arquitetura Java ME

A arquitetura da plataforma J2ME é dividida em três camadas: Máquina Virtual, Configurações e Perfis, como mostrado na Figura 2.3.

Figura 2.3: A Arquitetura Java 2 Micro Edition (J2ME)

2.2.2 Configurações

Configuração trata-se de um conjunto de bibliotecas básicas disponíveis para o programador. Ela também define qual o nível de serviços e funcionalidades oferecidos pela máquina virtual. Uma configuração é definida para uma variedade de dispositivos com diferentes aplicações, mas com características em comum. Exemplo: dispositivos com comunicação wireless como celulares, PDA's, pagers, etc. Atualmente existem 2 configurações definidas:

- CLDC (Connected Limited Device Configuration): usado em dispositivos limitados como celulares, PDA's e pagers;
- CDC (Connected Devidce Configuration): usado em dispositivos com maior capacidade (processamento e memória) como sistemas de navegação de carros e televisores com conexão à Internet.

Abaixo serão descritas com mais detalhes, as características de cada uma das configurações:

Configuração CLDC

O CLDC foi desenvolvido com o objetivo principal de atender os requisitos de tamanho de memória e recursos computacionais de telefones celulares e outros pequenos dispositivos. Diferentemente da CDC, a CLDC não especifica uma máquina virtual completa, ao invés disso, é especificada uma máquina virtual reduzida, chamada de KVM. Este nome se deve ao fato de seu tamanho ser medido em kilobytes e não em megabytes como nas outras máquinas virtuais conforme definida por Knudsen (2003, apud [AND 07], 2007).

Configuração CDC

A configuração CDC foi projetada para que houvesse suporte a pequenos dispositivos com determinado poder computacional (grande o suficiente para executar uma JVM completa como a da J2SE). Entre os exemplos mais comuns desse tipo de dispositivo estão os set-top boxes de televisão, sistemas de navegação para carros e PDAs com alto processamento Knudsen (2003, apud [AND 07], 2007).

Bibliotecas existentes no Java SE sofrem modificações para suportar restrições de processamento e memória que os pequenos dispositivos possuem. Assim, algumas bibliotecas têm suas interfaces modificadas e outras foram totalmente removidas. O resultado disso é um ambiente de execução Java que se encaixa em dispositivos que tenham no mínimo 2 MB de memória RAM e 2 MB de memória ROM ([Sun 11], 2011).

2.2.3 Perfis

Um perfil especifica o conjunto de bibliotecas para as classes de dispositivos para o qual ele foi projetado. Cada perfil é sempre definido para uma determinada configuração, mas uma configuração pode suportar vários perfis. Os perfis fazem com que a plataforma Java ME apresente opções de APIs para cada categoria de dispositivos, ao invés de definir uma única API que contemple a maioria das situações, como

é feito na plataforma Java SE.

Dois perfis são definidos para o CLDC:

- MIDP (Mobile Information Device Profile);
- IMP (Information Module Profile).

Perfil MIDP

É o primeiro perfil J2ME baseado na configuração CLDC. Muitos aparelhos com suporte ao MIDP estão disponíveis hoje em dia no mercado. Trata-se de uma especificação para o uso da plataforma Java só que feita para dispositivos móveis como celulares, e distribuída também pela *Sun Microsystems*. É o mais conhecido perfil do J2ME baseado na CLDC e KVM, e é o perfil mais desenvolvido e amplamente adotado em muitos lugares por todo o mundo, principalmente em PDAs, telefones celulares e em outros dispositivos móveis.

Perfil IMP

Trata-se de um subconjunto da especificação MIDP 1.0. A principal diferença é que o IMP não faz uso do *Display* utilizado no perfil MIDP e os demais mecanismos de entrada suportados no perfil citado anteriormente. O IMP é basicamente um subconjunto do MIDP e é utilizado em dispositivos com uma interface muito mais limitada.

2.2.4 Máquina Virtual

A máquina virtual define quais as limitações dos programas que executarão no dispositivo. A máquina virtual correspondente ao CLDC é chamada KVM, desenhada especialmente para dispositivos pequenos e com recursos limitados. A KVM mantém os aspectos centrais da Máquina Virtual Java e tem tamanho reduzido.

Para a plataforma Java ME existem também bibliotecas chamadas de pacotes opcionais. Tratam-se de bibliotecas de programação específicas para uma determinada tecnologia. Elas aumentam a capacidade do ambiente, caso estejam sendo usadas no dispositivo.[CRI 11]

2.3 Satsa

De acordo com Ortiz (2005, apud [DAV 09], 2009) a SATSA (Security and Trusted Services API) é uma Optional Package que estende as funcionalidades de segurança para a plataforma J2ME.

Esta extensão adiciona APIs criptográficas, de serviços de assinaturas digitais e de gestão de certificados. Adicionalmente, são definidos dois módulos - SATSA-APDU e SATSA-JCRMI - que, juntamente com extensões à Generic Connection Framework (ver seção anterior), providenciam uma API que permite às aplicações J2ME comunicar com elementos seguros (ver Figura 2.4).

Figura 2.4: APIs do SATSA

2.3.1 Módulos arquiteturais

A SATSA é constituída pelos seguintes quatro módulos, cuja funcionalidade se descreve:

- SATSA-APDU: oferece suporte para a comunicação com as aplicações que estão presentes no smart card;
- SATSA-JCRMI: permite que aplicações J2ME (i.e. MIDlets) efetuem invocações sobre objetos Java a executarem-se no smart card;
- SATSA-PKI: permite efetuar a geração de assinaturas digitais ao nível da aplicação e gestão de certificados;
- SATSA-CRYPTO: é uma biblioteca criptográfica genérica para J2ME.

2.3.2 Modelo de comunicação

O modelo de comunicação do SATSA relaciona-se com a utilização das APIs SATSA-APDU e SATSA-JCRMI. Ao estenderem o J2ME estas suportam a interação das aplicações J2ME do celular, os MIDlets, com aplicações residentes nos smart cards, as applets (ver Figura 2.5). Através desta interação é possível realizar diversos serviços, tais como o armazenamento seguro de dados.

Figura 2.5: Interação dos MIDlets com os applets

A comunicação entre os MIDlets e os applets é baseada num modelo síncrono de pedido/resposta, onde o MIDlet toma o papel de cliente na interação e o applet

toma o papel de servidor. Esta comunicação é realizada através do envio de APDUs (*Application Protocol Data Units*), que correspondem a tramas de dados em bits. Na comunicação com Java Cards este modelo é simplificado através do módulo SATSA-JCRMI, providenciando um modelo orientado a objetos que abstrai a troca dessas tramas.

2.4 Ambiente de desenvolvimento

O desenvolvimento da aplicação Java ME foi realizado no ambiente integrado de desenvolvimento (*Integrated Development Environment - IDE*) de software NetBeans versão 6.9.1, desenvolvido pela *Sun Microsystems*. O desenvolvimento da parte correspondente ao servidor foi realizado na *IDE* Eclipse.

2.4.1 Netbeans

O Netbeans é uma IDE gratuita, de fácil instalação e que roda em diversas plataformas, incluindo Windows, Linux, Mac OS X e Solaris. Essa IDE fornece ferramentas para o desenvolvimento de aplicações para dispositivos móveis que utilizam a linguagem Java.

O Netbeans possibilita a criação, teste, depuração e também a implantação de aplicações desenvolvidas para os perfis MIDP, configurações CLDC e CDC.

Possui uma ferramenta que faz a análise do código, com o intuito de diminuir o tamanho da aplicação identificando componentes que não estão sendo utilizados e verifica a compatibilidade com o perfil MIDP 1.0.

2.4.2 Eclipse

Eclipse é uma IDE (ambiente de desenvolvimento integrado) e um extenso sistema de plugins. É escrito principalmente em Java e pode ser usado para desenvolver aplicações em Java e, por meio de diversos plugins, outras linguagens de programação como Ada, C, C++, Cobol, Perl, PHP e diversas outras.

A IDE Eclipse para desenvolvedores Java EE contém tudo que você precisa para construir aplicações em Java e *Java Enterprise Edition (Java EE)*. Considerado por muitos a melhor ferramenta de desenvolvimento Java disponível. A IDE Eclipse para desenvolvedores Java EE fornece compilação incremental, um editor gráfico de HTML / JSP / JSF, ferramentas de gerenciamento de banco de dados e suporte para os mais populares servidores de aplicações. [WES 11]

2.4.3 Postgres

Como informado na webpage do postgres [POS 11], ferramenta PostgreSQL é um poderoso sistema gerenciador de banco de dados objeto-relacional de código aberto. É um sistema com mais de 15 anos de desenvolvimento e sua arquitetura possui uma forte reputação de confiabilidade, integridade de dados e conformidade a padrões. Uma grande vantagem é o fato de rodar em todos os grandes sistemas operacionais, incluindo GNU/Linux, Unix (AIX, BSD, HP-UX, SGI IRIX, Mac OS X, Solaris, Tru64), e MS Windows.

Como um banco de dados de nível corporativo, o PostgreSQL possui funcionalidades sofisticadas como o controle de concorrência multiversionado (MVCC, em inglês), recuperação em um ponto no tempo (PITR em inglês), *tablespaces*, replicação assíncrona, transações agrupadas (savepoints), cópias de segurança a quente (online/hot backup), um sofisticado planejador de consultas (otimizador) e registrador de transações sequencial (WAL) para tolerância a falhas.

Suporta conjuntos de caracteres internacionais, codificação de caracteres multibyte, Unicode e sua ordenação por localização, sensibilidade a caixa (maiúsculas e minúsculas) e formatação. É altamente escalável, tanto na quantidade enorme de dados que pode gerenciar, quanto no número de usuários concorrentes que pode acomodar.

Existem sistemas ativos com o PostgreSQL em ambiente de produção que gerenciam mais de 4TB de dados.

2.4.4 Emuladores Utilizados

O desenvolvimento de aplicações para dispositivos móveis requer a utilização de emuladores de plataformas. As plataformas alvo da ferramenta proposta são Java ME perfil MIDP versão 2.1, configuração CLDC versão 1.1. As seções subsequentes apresentam os emuladores selecionados para o desenvolvimento e teste. Para a plataforma Java ME foi escolhido o emulador *Sun Java Wireless Toolkit*.

Como citado por Davi Garcia Pereira [DAV 09], o kit de desenvolvimento da aplicação escolhido foram: Sun Wireless Toolkit para CLDC versão 2.5.2, utilizando a configuração CLDC com o perfil MIDP.

Trata-se de um conjunto de ferramentas que torna possível criar aplicações para telefones celulares e outros dispositivos sem fio. Apesar do fato de utilizarmos o perfil MIDP 2.1, o Sun Wireless Toolkit para CLDC também suporta muitos pacotes opcionais. Incluindo ambientes de emulação, otimização de desempenho e ajuste de recursos, documentação, e exemplos. O Sun Wireless Toolkit inclui muitos recursos amigáveis ao desenvolvedor. Alguns deles são:

- Suporte às APIs padrão:
 1. CLDC versão 1.1 (JSR 139);
 2. MIDP versão 2.0 (JSR 118);
 3. Wireless Messaging API (JSR 205);
 4. Mobile Media API (JSR 135);
 5. SATSA API (JSR 177); e outras.
- Escolha da interface do emulador;
- Cria projetos de arquivos JAR e JAD;
- Suporta outros emuladores;
- Aplicações de demonstração; e outras.

Capítulo 3

Revisão Literária

3.1 Votação Digital

O conceito de votação é amplo e vai além das conhecidas eleições. Também aplica-se a tudo que envolva a reunião de pessoas para a escolha de algo.

3.1.1 Votação Indireta e Votação Direta

Conforme definiu Araújo ([ARA 02], 2002 p. 11), basicamente existem duas formas principais de votação, a indireta e a direta.

A votação indireta ocorre normalmente em situações na qual lidamos com uma grande quantidade de votantes e muitas questões a serem decididas. Reunir essa grande quantidade de pessoas é um processo de um custo relativamente alto e leva um grande tempo para ser apurado. Em virtude desse fato e de outros que podem surgir, opta-se por se fazer o processo de maneira indireta. Dessa maneira os votantes elegem representantes e estes votam sobre as decisões de interesse dos votantes.

A votação direta ocorre em outras situações onde se tem um número de votantes consideravelmente pequeno. Nesse caso, é mais fácil reunir um mínimo necessário de pessoas para efetuar a votação. Dessa maneira mesmo com um grande número de decisões a serem tomadas, pode-se efetuar a votação com um custo relativamente baixo. Neste tipo de votação os votantes expressam suas opiniões diretamente.

3.1.2 Tipo de Voto

Em uma votação pode-se ter o conceito de voto ponderado na qual são atribuídos diferentes pesos aos votos durante uma tomada de decisão.

Um exemplo de ponderação seria o caso mostrado na dissertação de mestrado de Roberto Araújo ([ARA 02], 2002 p. 12), no qual em uma empresa pode-se ter diversos acionistas e cada um desses possuir um número diferente de ações. Dessa maneira, os votos dos acionistas com maior número de ações teriam um peso maior no resultado final da apuração do que os votos dos acionistas minoritários.

Também existe o conceito no qual não é usada a ponderação, isso é abordado por exemplo nas eleições municipais, nas quais todos os votos têm o mesmo peso.

3.1.3 Atores Participantes de uma Votação Digital

De acordo com Araújo ([ARA 02], 2002 p.12) em votações convencionais, àquelas que usam cédulas em papel e urnas, normalmente existe um conjunto de pessoas com funções específicas. Por exemplo, as pessoas que fiscalizam e administram para que não hajam fraudes ou falhas no processo de votação.

3.1.4 Atores Ativos e Atores Passivos

Os atores do ambiente de votação digital: votante; meio de comunicação e o sistema de votação podem ser atores ativos e atores passivos.

Atores ativos são aqueles que realizam processamento de informações e portanto tem poder computacional e atores passivos são aqueles que não possuem poder computacional. O votante é o ator que vota, porém para que seja possível para o mesmo realizar o ato do voto, é necessário que ele possua software e hardware.

Conforme definido na dissertação de mestrado de Araújo ([ARA 02], 2002 p. 14), denomina-se Processo Cliente de Votação (PCV), o conjunto software/hardware necessário para emitir o voto. Nesse caso estamos assumindo que o PCV e o indivíduo

que utiliza o PCV para votar, são uma entidade única. De maneira semelhante, o conjunto software/hardware do sistema de votação deve cumprir requisitos mínimos para conduzir o processo de votação. Esse conjunto software/hardware descrito anteriormente é denominado Processo Servidor de Votação (PSV).

Tanto o PCV quanto o PSV são atores ativos e precisam realizar computação principalmente relativas à criptografia. O meio de comunicação é um ator passivo pois não precisa realizar nenhum tipo de computação relacionado diretamente ao processo de votação. A função do meio de comunicação é de estabelecer a comunicação entre os atores ativos, para que os mesmos sejam capazes de trocarem informações.

3.1.5 Confiança nos Atores da Votação

Um esquema de votação digital é uma aplicação distribuída constituída por um conjunto de protocolos e mecanismos criptográficos que juntos permitem que uma votação aconteça inteiramente sobre redes de computadores, de maneira segura, mesmo assumindo que seus legítimos participantes possam ter comportamento malicioso, Riera (1999, apud [ARA 02], 2002, p. 15).

Para um funcionamento perfeito de um esquema de votação é necessário que os três principais atores (votante, canal de comunicação e o sistema de votação - PSV) sejam totalmente confiáveis.

Um sistema de votação digital é malicioso se possibilitar que qualquer ator, participante ou não do processo, altere o resultado final da votação. Para resolvermos problemas relativos à maliciosidade de um sistema de votação digital e de todas as entidades envolvidas no processo, é necessário que seja utilizado um protocolo criptográfico de votação digital e que esse atenda a determinados requisitos de segurança. Além de participantes do processo de votação considerados legítimos poderem ser maliciosos, ainda há a possibilidade de que agentes externos tentarem de alguma maneira influir maliciosamente no processo de votação.

3.2 Bouncy Castle

The Legion of Bouncy Castle começou como uma iniciativa para a implementação de um provedor de criptografia para o *Java Cryptographic Extension* (JCE) totalmente gratuito e de código aberto ([AND 07], 2007).

A implementação foi organizada de tal forma que pode ser empacotada tanto para Java SE como para Java ME. Por ser um projeto de código aberto, esta biblioteca apresenta uma série de vantagens, enumeradas por Yuan (2003, apud [AND 07], 2007) na seguinte lista:

- Bugs ou falhas de segurança são corrigidos rapidamente;
- As APIs foram projetadas de forma flexível, e juntamente com o modelo de desenvolvimento comunitário, permitem que qualquer desenvolvedor possa contribuir com novas implementações de algoritmos. Conseqüentemente, a biblioteca implementa um grande número de algoritmos conhecidos;
- A comunidade de desenvolvedores está sempre otimizando as implementações existentes, garantindo a melhoria do desempenho das operações criptográficas;
- É gratuita.

Esta biblioteca suporta uma diversidade muito grande de algoritmos, sendo bem completa e funcional, apresentando muito mais opções de algoritmos e operações criptográficas (hash, por exemplo) quando comparada com os pacotes opcionais da SATSA (Pacote [*Optional Package*] que estende as funcionalidades de segurança para a plataforma J2ME). Porém, ao contrário da SATSA, não é padronizada como pacotes opcionais, não sendo, portanto, suportada nativamente pelos dispositivos, o que ocasiona um aumento significativo do tamanho da aplicação Java ME, pois esta tem que incluir em seu pacote as classes da Bouncy Castle utilizadas.

Outra desvantagem é o fato de não dar suporte ao uso de smart cards, além de carecer de uma documentação eficaz, principalmente no âmbito do pacote para Java ME (lightweight).

3.3 Fundamentos de Criptografia

3.3.1 Introdução

A palavra criptografia surgiu da fusão das palavras gregas “kryptós” que significa “oculto” e “gráphein” que significa “escrever”. A criptografia trata-se de um conjunto de conceitos e técnicas que tem por objetivo codificar uma informação de forma que somente o emissor e o receptor possam ter acesso a mesma, dessa forma evita que um intruso qualquer consiga interpretá-la. Para isso, uma série de técnicas são usadas e muitas outras surgem com o passar do tempo. [EME 05]

A mensagem original emitida é determinada de texto aberto. O texto aberto é processado por um algoritmo de criptografia tornando-se um texto cifrado. O processo de obtenção desse texto aberto original a partir do texto cifrado é denominado decifragem. [ARA 02]

3.3.2 Criptografia Simétrica

Os algoritmos que se utilizam somente de uma chave tanto para o processo de cifragem quanto para o de decifragem são chamados de algoritmos criptográficos simétricos. Esses algoritmos foram os primeiros a serem criados e são muito utilizados até hoje para garantir o sigilo de informações. [DAV 09]

O funcionamento desse algoritmo se baseia no fato de ambos, transmissor e receptor de alguma mensagem compartilharem uma mesma chave. Ou seja, uma mensagem só pode ser decifrada pela mesma chave que foi utilizada para cifra-lá.

Sendo assim, fica fácil perceber que se receptor e transmissor, ambos tiverem a chave e não a compartilham com ninguém, somente eles podem entender a mensagem garantindo assim a privacidade e a autenticidade. Mas esse método apresenta uma desvantagem que é a troca da chave. Uma tarefa difícil de manter o sigilo em um grande ambiente como a Internet.

Abaixo está uma ilustração de como é realizada a criptografia simétrica:

Figura 3.1: Ilustração do funcionamento da criptografia simétrica.

3.3.3 Criptografia Assimétrica

Também chamada de criptografia de chave pública, esse tipo de criptografia proposto por Diffie e Hellman, é um sistema no qual é utilizado um par de chaves distintas tanto para cifrar quanto para decifrar. Normalmente uma delas é mantida em segredo, e recebe o nome de chave privada (KR_a) e a outra é amplamente divulgada, sendo denominada chave pública (KU_a). O funcionamento ocorre da seguinte maneira: caso se cifre a mensagem com a chave privada, ela só será decifrada pela chave pública e vice-versa.

Sendo assim, E_{KU_A} consiste em aplicar o algoritmo de cifragem utilizando a chave pública de uma entidade “A”, e D_{KR_A} resume-se na aplicação do algoritmo para decifrar a mensagem utilizando a chave privada de “A”. Isso considerando que deve haver uma forte relação entre as duas chaves citadas, de maneira a garantir que $D_{KR_A}(E_{KU_A}(x)) = x$. Como exemplos de cifradores assimétricos, podemos citar os algoritmos RSA e ElGamal.

A criptografia assimétrica não substitui a criptografia simétrica, pois os algoritmos utilizados são lentos e vulneráveis a alguns ataques. Normalmente se utiliza a criptografia de chave pública para distribuição com segurança de chaves simétricas (chaves de seção), pois estas serão utilizadas para a cifragem das mensagens.

Essa técnica funciona da seguinte maneira: o transmissor gera uma chave

simétrica (chave de seção), esta é cifrada usando a chave pública do receptor (chave assimétrica), depois este a envia, e apenas quem possuir a chave do receptor poderá decifrar o conteúdo enviado. Recuperando assim a chave simétrica que então poderá ser usada para a comunicação. Esse modelo, também chamado de criptografia híbrida, aproveita as vantagens dos 2 modelos (simétrico e assimétrico). A seguir há uma figura ilustrando essa técnica:

Figura 3.2: Processo de criptografia e distribuição da chave secreta na criptografia híbrida.

3.4 ElGamal

Na criptografia, o sistema de criptografia ElGamal é um algoritmo de encriptação de chaves assimétricas baseada na troca de chaves de Diffie-Hellman. Foi descrita em 1984 por Taher ElGamal. [WEE 11]

Este algoritmo permite confirmar a autenticidade de uma mensagem enviada, mesmo que tenha sido enviada em um canal não seguro, além do fato de uso do problema de logaritmo de algoritmo discreto. A geração de suas chaves segue o padrão das chaves públicas, ou seja, cada entidade gera um par de chaves e acertam a forma como vão distribuir as chaves públicas.

A criptografia ElGamal consiste em três componentes: A geração de chaves, a cifragem, e a decifragem:

Geração das Chaves

A entidade “A” procede do seguinte modo:

- Gera de forma aleatória um número primo p de grande dimensão e g , que é uma raiz primitiva módulo p ;
- Seleciona aleatoriamente um inteiro a , onde $1 \leq a \leq p-2$ e calcula $r = g^a \pmod{p}$;
- A chave pública da entidade será (p, g, r) , e sua chave privada será a .

Cifragem

- A entidade B obtém a chave pública de “A” (p, g, r) ;
- Representa a mensagem como se m fosse um inteiro no intervalo $0, 1, \dots, p-1$;
- Seleciona aleatoriamente um inteiro k , $1 \leq k \leq p-2$;
- Calcula $\psi = g^k \pmod{p}$ e $\delta = m \times r^k \pmod{p}$;
- O texto cifrado será $c = (\psi, \delta)$.

Decifragem

Para haver a recuperação, “A” deve:

- Usando a chave privada a , calcular $\psi^{(p-1-a)} \pmod{p}$;
- Recuperar a mensagem m calculando $\psi^{(-a)} \times \delta \pmod{p}$.

O problema da cifra ElGamal é que ele possui um valor de expansão de mensagem cifrada de 2, ou seja, o comprimento da mensagem cifrada é o dobro da mensagem clara. O uso de aleatoriedade em seu código busca aumentar sua segurança ao evitar a eficiência dos ataques através da análise estatística.

A segurança do ElGamal está baseada na dificuldade em se tirar logaritmos discretos de números grandes, ou seja, de se obter a a partir de β , p e α ($a = \log_{\alpha} \beta \pmod p$). α e β devem ser grandes, além disso, deve-se escolher um k diferente para cada m . [ALI]

3.5 Rede de Misturadores

Como definiu Araújo ([ARA 02], 2002, pag 25), sempre que se deseja uma não ligação entre emissor e receptor em uma determinada comunicação, uma rede de misturadores é uma ferramenta bastante apropriada. Em síntese, um misturador além de encaminhar as mensagens que chegam, também esconde a relação entre as mensagens que nele chegam e que dele saem. Isso acontece devido ao fato de o misturador, agrupar um determinado número de mensagens que chegam para ele e misturá-las antes que sejam encaminhadas.

Tendo como intuito não correlacionar as mensagens que chegam com as mensagens que saem, todas as mensagens que serão embaralhadas precisam serem cifradas. De modo que cifragens sucessivas da mesma mensagem mostram diferentes resultados. É imprescindível também que todas as mensagens possuam um tamanho uniforme, para que não seja possível estabelecer uma relação entre a mensagem e o seu respectivo tamanho. Tal propriedade pode ser solucionada através da adição de “enchimentos” aleatórios.

Para um grupo de usuários se comunicando, a não ligação entre as mensagens dos mesmos é garantida, exceto para o próprio misturador. Tendo como objetivo melhorar os resultados, ou seja, obter mais segurança, uma rede de misturadores é montada. Tal rede é montada a partir do cascadeamento de vários misturadores.

Uma rede de misturadores envelopa as mensagens para que essas sejam lidas apenas por misturadores dirigidos. Envelopes digitais são abertos e o conteúdo obtido é misturado antes de ser encaminhado para o misturador seguinte que atuará da mesma forma. A entrega da mensagem ao destino é feito pelo último misturador do

cascateamento, logo após efetuar a última mistura.

Utilizando uma rede de misturadores, somente um único misturador precisa ser honesto para prevenir os outros misturadores de não quebrar a ligação entre origem e destino. O protocolo Farnel (2001, apud [ARA 02], 2002, p. 24) é um exemplo de protocolo de votação digital segura que utiliza este recurso criptográfico.

Abaixo é apresentada uma figura que ilustra o funcionamento da rede:

Figura 3.3: Ilustração mostrando embaralhamento das mensagens em cada um dos nodos da rede.

Capítulo 4

Protótipo do Sistema de Votação em Dispositivos Móveis

Neste capítulo será apresentado o protótipo de um sistema de votação para dispositivos móveis e suas funcionalidades, mostrando uma visão geral do sistema com os requisitos, casos de uso e diagramas necessários além dos fluxos de trabalhos. Também serão apresentados os resultados obtidos na votação programada.

4.1 Preparação do ambiente

Antes de iniciar uma eleição é necessário preparar o ambiente e as configurações para a votação. Um dos principais requisitos de segurança é a comunicação segura entre o cliente (votante) e o servidor que armazena os votos, para isso foi utilizado uma implementação da rede de misturadores de Chaum, desenvolvida pelo Laboratório de Segurança em Computação da Universidade Federal de Santa Catarina e denominado *JMixNet*.

A rede de mistura foi criada em um ambiente virtual com 3 nodos (servidores/misturadores) em decorrência de simplicidade e também devido a dificuldade da alocação de um maior número de servidores. A criação de cada servidor da rede de misturadores da *jmixnet*, assim como a forma de inicializar a rede pode ser encontrada

no apêndice B deste trabalho .

Os outros 2 módulos importantes no trabalho são o servidor, responsável por guardar os dados da eleição e o cliente (ambiente que realiza a votação propriamente dita):

- O ambiente do servidor, necessita apenas de um certificado assinado pela autoridade certificadora da *JMixNet*, para rodar o módulo servidor “*JmixnetServer*” da *jmixnet* além do java jdk instalado. A instalação do certificado assinado pode ser encontrada no apêndice B, assim como a instalação do jdk também pode ser encontrada no apêndice B;
- O ambiente onde foi desenvolvido o aplicativo cliente necessita apenas do J2ME instalado, que pode ser encontrado no apêndice B.

4.1.1 Segurança do Sistema

Este item irá tratar dos requisitos de segurança do sistema. A segurança do protótipo de votação digital implementado é baseado em dois itens principais. A rede de misturadores que é a responsável por não alinhar o votante ao servidor que armazena os votos e a cifra ElGamal utilizada nos votos para não permitir que os votos possam ser visualizados quando salvos no banco.

Cifrar com ElGamal

A Cifra ElGamal, possui uma característica muito importante, a capacidade de gerar uma cifra diferente para uma mesma mensagem utilizando-se de uma mesma chave.

Essa característica importante foi decisiva na escolha do algoritmo ElGamal no protótipo. O mais interessante desse algoritmo é o fato de que um votante é capaz de receber a chave pública ElGamal do servidor e cifrar seu voto com essa chave, e uma pessoa com acesso a base de dados não é capaz de descobrir se o voto foi para candidato A ou B. Isso decorre de que, caso seja feita cifragem a partir de um

texto, como por exemplo: um código de candidato, não há como ser obtido um mesmo resultado de cifra para o mesmo texto, e por consequência não há como usar isso como um critério de comparação.

No protótipo desenvolvido, o servidor é o responsável por gerar o par de chaves ElGamal, para cada eleição é gerado um par de chaves. A chave pública fica disponível para download a qualquer momento. O download da chave é efetuado automaticamente após ser concluído o login via celular.

Nesse contexto, a chave pública é utilizada no processo de cifra dos votos, e a chave privada fica armazenada no servidor para ser utilizada para decifrar e por consequência, apurar o resultado da votação assim que o prazo final da eleição é atingido. Para geração das chaves foi utilizado o conjunto de APIs *BouncyCastle*, conforme código mostrado abaixo:

```

1 private KeyPair geraParDeChaves_elgamal(int tamanhoChave)
2 throws Exception{
3 Security.addProvider(
4 new org.bouncycastle.jce.provider.BouncyCastleProvider());
5 KeyPairGenerator generator = KeyPairGenerator.getInstance(
6 "ElGamal", "BC");
7 SecureRandom random = new SecureRandom();
8 generator.initialize(tamanhoChave, random);
9 KeyPair pair = generator.generateKeyPair();
10 return pair;
11 }

```

E para a decifragem foi utilizado o código mostrado abaixo:

```

1 public byte[] decifraTexto(byte[] textoCifrado, Key chavePrivada)
2 throws Exception{
3 Security.addProvider(
4 new org.bouncycastle.jce.provider.BouncyCastleProvider());
5 byte[] input = textoCifrado;
6 Cipher decifrador = Cipher.getInstance("ElGamal/None/NoPadding", "BC");
7 decifrador.init(Cipher.DECRYPT_MODE, chavePrivada);
8 byte[] plainText = decifrador.doFinal(input);
9 return plainText;
10 }

```

No cliente foi utilizado o conjunto de APIs *BouncyCastle* reduzida, mais

compacta, possibilitando assim ser executada num ambiente J2ME.

Rede de Misturadores

A rede de misturadores desempenha um papel importante na segurança do sistema. Sua principal função é não permitir que exista uma ligação direta entre o votante e o servidor que armazena os votos. O votante envia o seu voto diretamente para o primeiro servidor na rede de misturadores através de um cliente *jmixnet*, como mostrado no código abaixo:

```

1 protected void configureClient() throws JMixNetException {
2 //ensure Bouncy Castle Provider is available
3 if (Security.getProvider("BC") == null) {
4 Security.addProvider(new BouncyCastleProvider());
5 }
6 //message config
7 messageSize = config.getMessageSize();
8 dataBuffer = ByteBuffer.allocate(messageSize);
9 tempBuffer = ByteBuffer.allocate(messageSize);
10 try {
11 //server certificates
12 serverCerts = (ArrayList)config.getServerCerts();
13 Collections.reverse(serverCerts);
14 }
15 catch (ConfigException ex) {
16 showError("Unable to get server certificates:\n"
17 + ex.getMessage());
18 throw new JMixNetException(ex);
19 }
20 //calculate max data size the client can send
21 iterator = serverCerts.iterator();
22 int totalKeyLength = 0;
23 while (iterator.hasNext()) {
24 totalKeyLength += X509CertificateInfo.getKeyBytesSize(
25 (X509Certificate)iterator.next());
26 }
27 maxDataSize = messageSize - hashFieldSize - totalKeyLength
28 - dataDescSize;
29 try {
30 //cryptography services and hash
31 symCrypto = new SymCryptographer();
32 asymCrypto = new AsymCryptographer();

```

```

33 digester = MessageDigest.getInstance("MD5");
34 }
35 catch (CryptoException ex) {
36 showError("Unable to use cryptography services:\n"
37 + ex.getMessage());
38 throw new JMixNetException();
39 }
40 catch (NoSuchAlgorithmException ex) {
41 showError("Unable to get a message digest instance:\n"
42 + ex.getMessage());
43 throw new JMixNetException();
44 }
45 }

```

```

1 public JMixNetClient() throws JMixNetException {
2 try {
3 config = new JMixNetConfigManager();
4 }
5 catch (ConfigException ex) {
6 showError("Config error occurred:\n" + ex.getMessage());
7 throw new JMixNetException();
8 }
9 configureClient();
10 }

```

Recebido o voto na rede, o primeiro servidor se encarrega de armazenar o voto por um período de tempo pré-determinado ou até acumular uma determinada quantidade de votos, os embaralha e encaminha ao próximo servidor.

Os servidores seguintes na rede, tem o mesmo comportamento, guardam os votos, os embaralham e os enviam ao próximo nodo da rede. Esse processo ocorre até que se alcance o último nodo da rede, que envia os votos ao servidor que possui um receptor de mensagens ativo, ou seja, há uma porta aberta aguardando sempre que um novo voto chegue, como mostrado no código abaixo:

```

1 public class ReceiverServer {
2 public static void main(String[] args) {
3 ServerSocketFactory factory =
4 ServerSocketFactory.getDefault();
5 Socket clientCon;
6 InputStream cliInput;
7 byte[] msgBuf = new byte[4096];

```

```
8 ServerSocket server = null;
9 int amountRead;
10 System.out.println("Receiver server running.");
11 try {
12 server = factory.createServerSocket(2000);
13 }
14 catch (IOException e) {
15 e.printStackTrace();
16 }
17 while (true) {
18 try {
19 clientCon = server.accept();
20 cliInput = clientCon.getInputStream();
21 while ((amountRead = cliInput.read(msgBuf)) > 0) {
22 }
23 clientCon.close();
24 }
25 catch (IOException e1) {
26 e1.printStackTrace();
27 }
28 }
29 }
30 }
```

4.2 Protótipo Votação

Para o projeto da aplicação foram definidos os requisitos, a arquitetura, os casos de uso e diagramas UML apresentados nas seções subsequentes, a última seção trata da apresentação desenvolvida.

Requisitos Funcionais Cliente

- O software deve poder ser usado em uma ou mais eleições;
- O software deve fazer uso de uma rede de misturadores;
- O software deve ser compatível com a tecnologia MIDP 2.0;
- O software deve ser compatível com a tecnologia CLDC;

- O software devera usar a plataforma Java ME.

Requisitos Não Funcionais Cliente

- O tempo de resposta do sistema não deve ultrapassar 30 segundos;
- O software do sistema deve ser operacionalizado sobre qualquer sistema operacional que suporte java (Padro j2me);
- O usuário deverá fornecer informações como login e senha para autenticar-se;
- O usuário do sistema (módulo cliente), deve possuir um dispositivo com suporte a java, através do qual irá realizar votação;
- O voto deve ser cifrado usando o PIN (*Personal Identification Number* - Número de Identificação Pessoal) e a chave pública importada do servidor;
- O cliente deverá ler arquivos no formato de arquivo xml;
- O cliente deverá ser capaz de cifrar votos utilizando o algoritmo de encriptação El-Gamal.

Requisitos Funcionais Servidor

- O software deve possibilitar a realização de uma ou mais votações;
- Os usuários devem poder visualizar o resultado da apuração de votos;
- Banco de dados Relacional;
- Navegador web;
- Sistema operacional.

Requisitos Não Funcionais Servidor

- A base de dados deve ser protegida para acesso apenas de usuários autorizados;
- O tempo de resposta do sistema não deve ultrapassar 30 segundos;
- O software do sistema deve ser operacionalizado sobre qualquer sistema operacional que suporte java (Padrão J2SE);
- Acessível via web, utilizando páginas jsp;
- O usuário deverá fornecer informações como login e senha para autenticar-se;
- O cliente deverá ser capaz de cifrar seus votos utilizando o algoritmo de cifragem El-Gamal;
- O software deverá ser capaz de gerar pares de chaves com o algoritmo El-Gamal.

4.2.1 Arquitetura

O desenvolvimento da aplicação foi baseado na comunicação cliente (aplicativo móvel) - rede de misturadores - servidor , onde o cliente se comunica com a rede de misturadores através do cliente da rede de mistura, enviando o voto para a rede e a rede de misturadores envia o voto para o servidor *jmixnet* que recebe os votos e os envia para o servidor final que armazena os votos. Os detalhes da arquitetura de cada parte do protótipo pode ser vista abaixo.

4.2.1.1 Cliente - Dispositivo Móvel

A arquitetura utilizado no cliente foi o *MVC - Model-View-Controller* que divide a aplicação em 3 partes básicas:

- Modelo - parte responsável pela lógica da aplicação, onde fica a parte do código que transforma os dados de entrada em resultados;
- Controle - parte responsável por ligar a lógica à interface;

- Visão - parte responsável pela interface com o usuário.

4.2.1.2 Misturadores

Os misturadores da rede tem a função de receber as mensagens(votos) guardá-los por um período de tempo, embaralhá-los e então enviá-los ao próximo misturador da rede ou ao destino final, caso seja o último misturador. O objetivo por trás disso é quebrar a ligação que há entre quem envia e quem recebe uma mensagem, ou seja, retirar a ligação do votante com o servidor que armazena os votos, garantindo assim maior segurança ao votante.

A rede de misturadores implementada para o projeto foi criada em um ambiente virtual com 3 nodos (misturadores). O misturador 1 é responsável por receber as mensagens dos clientes (aplicativos móveis). Todos os votos enviados dos dispositivos móveis são direcionados somente para o misturador 1, através do *JMixNetClient* (cliente da rede de misturadores) que está embutido dentro da aplicação cliente(dispositivo móvel que irá votar). Após guardar por um tempo e acumular determinada quantidade de mensagens, o misturador as embaralha e as envia para o segundo misturador, que por sua vez realiza o mesmo processo (acúmulo de mensagens e embaralhamento) e em seguida envia para o misturador 3. O misturador 3 é o último nodo da rede, responsável por enviar os votos para o servidor final, que será responsável por armazenar os votos.

Os detalhes da implementação da rede de misturadores *jmixnet* pode ser encontrada na dissertação de mestrado de Fabiano Castro Pereira ([FAB 05], 2005).

4.2.1.3 Servidor

O Servidor que armazena os votos, assim como o cliente, trabalha no padrão *MVC - Model-View-Controller*, já explicado anteriormente.

A seguir está ilustrada a arquitetura do sistema:

Figura 4.1: Arquitetura do Sistema

4.2.2 Casos de Uso

Os casos de uso descritos a seguir foram elaborados a partir dos requisitos descritos anteriormente.

4.2.2.1 Casos de Uso Servidor

Cadastrar

Cadastrar Eleição

1. O gerente do sistema acessa no menu a opção de cadastro e seleciona o item *Cadastro de Eleição*.
2. O sistema exibe o formulário de cadastro de eleição, onde alguns campos com asteriscos são considerados de carácter obrigatório: *nome*, *data inicial*, *data final*.
3. O gerente do sistema terá acesso aos botões: *salvar* e *cancelar*.

4. O gerente do sistema preenche os dados.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *salvar*.

Tratamento de exceções:

- 6a. Já existe uma eleição cadastrada com esse nome.
 1. O sistema irá voltar a tela de cadastro para que o gerente do sistema modifique o nome da eleição a ser cadastrada.
 2. O gerente do sistema digita um novo nome de eleição.
 3. Retorna ao fluxo principal no passo 4.
- 6b. O período escolhido (data inicial e data final) são incompatíveis.
 1. O sistema exibe uma mensagem para o gerente de que o período selecionado é incompatível (data inicial posterior a final ou datas anteriores a data corrente).
 2. O sistema irá voltar a tela de cadastro para que o gerente do sistema modifique o período da eleição a ser cadastrada.
 3. O gerente do sistema seleciona um novo período (data inicial ou final).
 4. Retorna ao fluxo principal no passo 4.

Cadastrar Disputa

1. O gerente do sistema acessa no menu a opção de cadastro e seleciona o item *Cadastro de Disputa*.
2. O sistema exibe o formulário de cadastro de disputa, onde alguns campos com asteriscos são considerados de caráter obrigatório: *nome*.
3. O gerente do sistema terá acesso aos botões: *salvar* e *cancelar*.

4. O gerente do sistema preenche os dados.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *salvar*.

Tratamento de exceções:

- 6a. Já existe uma disputa cadastrada com esse nome.
 1. O sistema irá voltar a tela de cadastro para que o gerente do sistema modifique o nome da disputa a ser cadastrada.
 2. O gerente do sistema digita um novo nome de disputa.
 3. Retorna ao fluxo principal no passo 4.

Cadastrar Candidato

1. O gerente do sistema acessa no menu a opção de cadastro e seleciona o item *Cadastro de Candidato*.
2. O sistema exibe o formulário de cadastro de candidato, onde alguns campos com asteriscos são considerados de caráter obrigatório: *nome, código, foto, disputa*.
3. O gerente do sistema terá acesso aos botões: *salvar* e *cancelar*.
4. O gerente do sistema preenche os dados.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *salvar*.

Tratamento de exceções:

- 6a. Já existe um candidato cadastrado com esse código para essa disputa.
 1. O sistema irá voltar a tela de cadastro para que o gerente do sistema modifique o código do candidato a ser cadastrado.

2. O gerente do sistema digita um novo código de candidato.
3. Retorna ao fluxo principal no passo 4.

Cadastrar Votante

1. O gerente do sistema acessa no menu a opção de cadastro e seleciona o item *Cadastro de Votante*.
2. O sistema exibe o formulário de cadastro de votante, onde alguns campos com asteriscos são considerados de caráter obrigatório: *nome, identificação, tipo de identificação, login, senha, certificado digital*.
3. O gerente do sistema terá acesso aos botões: *salvar e cancelar*.
4. O gerente do sistema preenche os dados.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *salvar*.

Tratamento de exceções:

- 6a. Já existe uma votante cadastrado com essa identificação para esse tipo de identificação.
 1. O sistema irá voltar a tela de cadastro para que o gerente do sistema modifique o dado no campo identificação do votante a ser cadastrado.
 2. O gerente do sistema digita um novo dado para o campo identificação do votante.
 3. Retorna ao fluxo principal no passo 4.
- 6b. Já existe uma votante cadastrado com esse login.
 1. O sistema irá voltar a tela de cadastro para que o gerente do sistema modifique o dado no campo login do votante a ser cadastrado.

2. O gerente do sistema digita um novo dado para o campo login do votante.
 3. Retorna ao fluxo principal no passo 4.
- 6c. Já existe um votante cadastrado com esse certificado digital.
 1. O sistema irá voltar a tela de cadastro para que o gerente do sistema faça o upload de outro certificado digital para o votante a ser cadastrado.
 2. O gerente do sistema faz o upload de outro certificado digital para o campo certificado digital do votante.
 3. Retorna ao fluxo principal no passo 4.

Remover

Remover Eleição

1. O gerente do sistema acessa no menu a opção de administração e seleciona o item *Remover Eleição*.
2. O sistema gera uma listagem de eleições e um campo check ao lado de cada eleição.
3. O gerente do sistema terá acesso aos botões: *remover* e *cancelar*.
4. O gerente do sistema seleciona a eleição que deseja remover.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *remover*.
7. O sistema exibe os dados da eleição numa nova tela, na qual exibe 2 botões, para que o usuário confirme a exclusão.
8. Após confirmada a exclusão, todos os dados pertencentes a essa eleição (disputas, candidatos, votantes cadastrados) são excluídos.

Tratamento de exceções:

- 6a. O usuário não selecionou nenhuma eleição.
 1. O sistema irá voltar a tela de remoção para que o gerente do sistema selecione uma eleição que deseja remover.
 2. Retorna ao fluxo principal no passo 4.

Remover Disputa

1. O gerente do sistema acessa no menu a opção de administração e seleciona o item *Remover Disputa*.
2. O sistema gera uma listagem de disputas e um campo check ao lado de cada disputa.
3. O gerente do sistema terá acesso aos botões: *remover* e *cancelar*.
4. O gerente do sistema seleciona a disputa que deseja remover.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *remover*.
7. O sistema exibe os dados da disputa numa nova tela, na qual exibe 2 botões, para que o usuário confirme a exclusão.
8. Após confirmada a exclusão, todos os dados pertencentes a essa disputa são excluídos.

Tratamento de exceções:

- 6a. O usuário não selecionou nenhuma disputa.
 1. O sistema irá voltar a tela de remoção para que o gerente do sistema selecione uma disputa que deseja remover.
 2. Retorna ao fluxo principal no passo 4.

Remover Candidato

1. O gerente do sistema acessa no menu a opção de administração e seleciona o item *Remover Candidato*.
2. O sistema gera uma listagem de disputas e um campo check ao lado de cada candidato.
3. O gerente do sistema terá acesso aos botões: *remover* e *cancelar*.
4. O gerente do sistema seleciona o candidato que deseja remover.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *remover*.
7. O sistema exibe os dados do candidato numa nova tela, na qual exibe 2 botões, para que o usuário confirme a exclusão.
8. Após confirmada a exclusão, todos os dados pertencentes a esse candidato são excluídos.

Tratamento de exceções:

- 6a. O usuário não selecionou nenhum candidato.
 1. O sistema irá voltar a tela de remoção para que o gerente do sistema selecione um candidato que deseja remover.
 2. Retorna ao fluxo principal no passo 4.

Remover Votante

1. O gerente do sistema acessa no menu a opção de administração e seleciona o item *Remover Votante*.
2. O sistema gera uma listagem de disputas e um campo check ao lado de cada votante.
3. O gerente do sistema terá acesso aos botões: *remover* e *cancelar*.
4. O gerente do sistema seleciona o candidato que votante que deseja remover.
5. O gerente do sistema clica no botão *cancelar*.
6. O gerente do sistema clica no botão *remover*.
7. O sistema exibe os dados do votante numa nova tela, na qual exibe 2 botões, para que o usuário confirme a exclusão.
8. Após confirmada a exclusão, todos os dados pertencentes a esse votante são excluídos.

Tratamento de exceções:

- 6a. O usuário não selecionou nenhum votante.
 1. O sistema irá voltar a tela de remoção para que o gerente do sistema selecione um votante que deseja remover.
 2. Retorna ao fluxo principal no passo 4.

4.2.3 Diagramas

A seguir são apresentados os casos separados entre casos de uso do Administrador/gerenciador do sistema, responsável por criar a eleição e configurá-la, e os casos de uso do votante.

4.2.3.1 Diagrama de casos de uso do Administrador

Figura 4.2: Casos de Uso Servidor

4.2.3.2 Diagrama de casos de uso do Votante

Figura 4.3: Casos de Uso Votante

4.2.4 Apresentação da Aplicação

Fase de Configuração

A aplicação se divide em 2 grandes partes. A primeira é a fase de configuração, onde o administrador da votação cadastra os votantes, os candidatos, a eleição, as disputas e todos os parâmetros necessários para a eleição como data de início, data de término e data para apresentação dos resultados, como mostrado a seguir.

A tela inicial que o administrador tem acesso após fazer login é a tela de gerência onde ele tem acesso aos recursos de listagem, cadastro, remoção de todos os recursos relacionados a votação. A seguir serão mostrados exemplos da visão do administrador do sistema.

Tela Principal

Nessa tela aparece as opções disponíveis para o perfil administrador do sistema, além da listagem das votações pendentes (ainda não iniciadas) e votações em andamento.

A seguir é apresentada a imagem da tela:

Figura 4.4: Tela Inicial

Cadastros

O administrador pode criar eleição. A eleição é a parte central do protótipo, a ela estão vinculadas as disputas que representam o objeto da votação.

A tela de cadastro de eleição possui cinco campos, (nome, data de início, data de término, tipo de autenticação, status). O campo *nome* é identificante, para não haver confusão na hora do voto, a *data de início* e *data de fim*, servem respectivamente para delimitar o tempo em que a votação poderá ser executada, o campo *tipo de autenticação* define a forma como os votantes podem logar no sistema. Para o protótipo foi definido apenas login/senha mas o ambiente está preparado para suportar outras formas de autenticação como certificado digital.

A seguir é mostrada a tela de cadastro da eleição:

The screenshot shows a web browser window with the address bar displaying 'http://localhost:8443/Servidor_TCC/paginas/cadastros/cadastroEleicao/cadastroEleicao.jsf'. The page title is 'Cadastro Eleicao'. A navigation menu at the top includes 'Inicio | Pleitos | Votantes | Chaves | Administração | Ajuda'. The main content area is titled 'PAGINAS CADASTRO - CADASTRO ELEIÇÃO' and contains a form with the following fields and controls:

- Nome:
- Data Inicio:
- Data Fim:
- Tipo Autenticação:
- Status:

At the bottom of the form are three buttons: 'Voltar', 'Limpar', and 'Cadastrar'. The footer of the page displays 'Votação Eletrônica 2011 | Mon Jun 06 10:41:29 BRT 2011'.

Figura 4.5: Cadastro Eleição

Os outros cadastros disponíveis para o administrador são o cadastro de disputas onde é mostrado um campo de escolha de eleição, para ser cadastrada uma disputa vinculada a eleição escolhida, o campo *nome* e *descrição* da disputa são campos de texto simples onde o administrador determina os parâmetros da disputa.

O cadastro de votante possui os campos *nome*, *data de nascimento* e *CPF*, que são os dados pessoais de cada votante, além dos campos de *login*, *senha* e o *PIN* do celular que são utilizados para logar no sistema. O *PIN* é o número de identificação do celular, que é usado para o votante poder votar somente através do celular pré-cadastrado.

O cadastro do candidato possui os campos de nome (nome do candidato), código que é utilizado para votação por código, quando a eleição estiver definida como código um campo de foto, e os campos de combo para selecionar a disputa e a eleição

ao qual o candidato está vinculado.

Além dos cadastros, o administrador do sistema pode visualizar os dados através das listagens. A listagem de eleições ativas está disponível na tela inicial. Para as listagens de disputas e votantes há uma sessão separada no menu em que também é possível remover a entidade listada.

A seguir são mostradas 2 telas. Uma tela de referência para a visualização de cadastro e uma para visualização de como é exibida a listagem. As demais telas podem ser encontradas no apêndice.

The image shows a web browser window with the address bar displaying 'http://localhost:8443/Servidor_TCC/paginas/cadastros/cadastroVotantes/cadastroVotante.jsf'. The browser's title bar reads 'Cadastro Votante'. The page content includes a navigation menu with links: 'Início | Pleitos | Votantes | Chaves | Administração | Ajuda'. Below the menu is a form titled 'PAGINAS CADASTRO - CADASTRO VOTANTE'. The form contains the following fields: 'Nome:' (text input), 'Data Nascimento:' (date picker), 'CPF:' (text input), 'Login' (text input), 'Senha:' (password input), and 'Valor Pin Celular:' (text input). At the bottom of the form are three buttons: 'Voltar', 'Limpar', and 'Cadastrar'. Below the form is a footer area with the text 'Votação Eletrônica 2011 | Mon Jun 06 10:40:20 BRT 2011'. The browser's status bar at the bottom shows 'Done'.

Figura 4.6: Cadastro do Votante

Figura 4.7: Listagem das Disputas

Fase de Votação

A segunda fase do processo de votação implementado é onde há a escolha do voto de cada um dos votantes do processo de votação. A seguir será apresentado o fluxo principal da escolha dos candidatos no cliente. A tela inicial que o votante tem acesso, ao iniciar a aplicação é a tela de *login*, na qual o votante insere seus dados de login e senha, previamente cadastrados no servidor. Se o votante conseguir logar receberá do servidor uma lista de disputas no qual ele está vinculado, juntamente com os candidatos de cada uma dessas disputas e também receberá a chave pública (ElGamal) do servidor, que será usada para cifrar o voto.

Figura 4.8: Login

Após o login, é exibido ao votante a tela de escolha do candidato, nessa tela uma disputa ao qual o votante ainda não votou é escolhida, se a eleição estiver configurada para exibição das disputas por listagem é exibida uma lista com todos os votantes da disputa escolhida.

Figura 4.9: Escolha do candidato com listagem

Se for configurada a exibição por código é exibida uma tela indicando a disputa escolhida e um campo para o votante digitar o código do candidato.

Figura 4.10: Escolha do candidato por código

Após a escolha do candidato desejado, é apresentada uma tela de confirmação com os dados do candidato escolhido a disputa ao qual ele pertence, e dois botões um com a opção de *confirmar* o voto no candidato, e outro com a opção de *cancelar*. Caso seja cancelado o voto, a aplicação volta para a tela anterior para que o votante escolha novamente o candidato da disputa.

Se o votante clicar em *confirmar* o voto uma nova disputa em que o votante não votou ainda é escolhida, e é apresentado novamente a tela de escolha do candidato. Caso essa seja a última disputa a ser votada, é exibida a tela de término da votação, se o votante logar e já tiver votado em todas as disputas essa mesma tela também é apresentada.

Figura 4.11: Votação Concluída

Fluxo de Votação

O fluxo de votação do sistema mostrado a seguir consiste em todas as etapas necessárias para que o votante possa realizar o seu voto. Dentre as etapas necessárias estão :

1. O votante fazer login no sistema:

Figura 4.12: Login Celular

- Ao efetuar o login no sistema, será exibida uma tela de seleção de eleições.

2. O votante selecionar uma eleição:

Figura 4.13: Seleção de Eleição

- O votante irá selecionar uma eleição (disponível e na qual ele está cadastrado) para realizar o processo de votação.

3. O votante irá escolher um candidato:

- Nesse contexto, poderão ser exibidas 2 tipos de telas para o candidato, dependendo de como a eleição foi criada pelo administrador, se foi para votação por código ou votação por listagem.

(a) Votação por Código:

Figura 4.14: Votação por Código

- Para cada disputa, o votante digita o código do candidato.

(b) Votação por Listagem:

Figura 4.15: Votação por Listagem

– Para cada disputa, o votante seleciona um candidato de uma lista.

4. Confirmação de candidato:

Figura 4.16: Confirmação de Candidato

- Após o votante ter escolhido seu candidato por um código ou através de uma listagem, será exibida ao votante uma tela na qual ele irá confirmar o candidato escolhido por ele para a disputa atual.

5. Votação concluída:

Figura 4.17: Votação Concluída

- Depois de o votante ter feito a escolha de um candidato por disputa, para cada uma das disputas, será exibida uma tela indicando que a votação foi finalizada.

Capítulo 5

Conclusão

Uma aplicação para votação digital em dispositivos móveis utilizando aplicações Java ME como a proposta deste trabalho tem a sua importância na exploração de um novo horizonte ainda pouco trabalhado, que é a votação eletrônica em ambientes não controlados, utilizando-se de alguns recursos de segurança necessários para uma votação confiável e segura.

Este projeto representa um passo a mais na área de votação eletrônica no Brasil, onde existe uma lacuna ainda não explorada que apresenta grandes benefícios, como mobilidade, onde o votante tem a liberdade de escolha de um local e horário em que deseja votar e o benefício econômico, pois uma votação em um ambiente controlado tem um custo muito elevado enquanto votações por meios eletrônicos tem um custo bem mais baixo.

A uso de celulares já está em crescimento há muito tempo, segundo dados da Teleco Inteligência em Comunicações [TEL 11] de abril de 2011, existem cerca de 212,6 milhões de celulares no Brasil, um número muito expressivo para uma população de cerca de 190 milhões de pessoas. A união desta tecnologia com a evolução dos protocolos para uma votação digital segura pode trazer uma série de benefícios para a sociedade.

Referências

- [ALI] ALINE SOUSA DA SILVEIRA e ANTONIO CÂNDIDO FALEIROS.
**CRİPTOGRAFIA DE CHAVE PÚBLICA - O PAPEL DA ARİTMÉTICA EM
PRECISÃO MÚLTIPLA.** Disponível em
<<http://www.bibl.ita.br/xiencita/Artigos/Fund05.pdf>>. Acesso em: 16 de maio de 2011.
- [AND 07] ANDRÉ LUIZ CARDOSO. **Uma ferramenta para obtenção on line de certificados
digitais para uso de smart cards em aplicações Java ME.** Disponível em
<http://www.projetos.inf.ufsc.br/arquivos_projetos/projeto_582/tcc.pdf.1>. Acesso em: 16
de maio de 2011.
- [ARA 02] ARAÚJO, R. S. D. S. **Protocolos Criptográficos para Votação Digital.** Universidade
Federal de Santa Catarina, 2002. Curso de pós-graduação em ciência da computação.
- [ARA 08] ARAÚJO, R. S. D. S. **On Remote and Voter-Verifiable Voting.** TU Darmstadt, 2008.
Ph.d. thesis.
- [CRI 11] CRISTIANO FIORESI. **CONCEITOS BASICOS DAS PLATAFORMAS JAVA E
J2ME.** Disponível em
<http://www.devmedia.com.br/articles/viewcomp_forprint.asp?comp=6484>. Acesso em:
16 de maio de 2011.
- [Cyn 10] Cynara Peixoto. **Você acha que só no Brasil tem eleição eletrônica?** Disponível em
<[http://www.mundotecno.info/opinioao/voce-acha-que-so-no-brasil-tem-eleicao-
eletronica](http://www.mundotecno.info/opinioao/voce-acha-que-so-no-brasil-tem-eleicao-eletronica)>. Acesso em: 20 de maio de
2011.
- [DAV 09] DAVI GARCIA PEREIRA. **Assinatura Digital de Documentos Eletrônicos em
Dispositivos Móveis.** Disponível em
<http://www.projetos.inf.ufsc.br/arquivos_projetos/projeto_692/tcc-davigp-final.pdf>.
Acesso em: 16 de maio de 2011.

- [Dic 11] Dicionário Aurélio. **Dicionário Aurélio Beta**. Disponível em <<http://www.dicionariodoaurelio.com/Votacao>>. Acesso em: 20 de maio de 2011.
- [DIE 11] DIEBOLD. **DIEBOLD**. Disponível em <<http://www.diebold.com.br/>>. Acesso em: 20 de maio de 2011.
- [EME 05] EMERSON ALECRIM. **Criptografia**. Disponível em <<http://www.infowester.com/criptografia.php>>. Acesso em: 16 de maio de 2011.
- [FAB 05] FABIANO CASTRO PEREIRA. **Estudo e Implementação de Redes de Comunicação Anônima e aplicação ao Sistema de Votação Digital OSTRACON**. Universidade Federal de Santa Catarina, 2005. Curso de pós-graduação em ciência da computação.
- [FUN 11] FUNDAÇÃO CERTI. **CERTI**. Disponível em <<http://www.certi.org.br/>>. Acesso em: 20 de maio de 2011.
- [IBG 11] IBGE. **Censo 2010**. Disponível em <<http://www.censo2010.ibge.gov.br/>>. Acesso em: 20 de maio de 2011.
- [INS 11] INSTITUTO SUPERIOR TÉCNICO. **MIT Portugal**. Disponível em <<http://www.ist.utl.pt>>. Acesso em: 20 de maio de 2011.
- [JCP 11] JCP - Java Community Process. **Community Development of Java Technology Specifications**. Disponível em <<http://jcp.org/en/introduction/overview>>. Acesso em: 16 de maio de 2011.
- [LUÍ 06] LUÍS MIGUEL SILVA COSTA e NUNO ALEXANDRE COSTA FRETA DOS SANTOS. **MobileREVS - Votação Electrónica**. Disponível em <http://www.gsd.inesc-id.pt/~nrevs/MobileREVS_RelatorioTFC.pdf>. Acesso em: 16 de maio de 2011.
- [POS 11] **Sobre o PostgreSQL**. Disponível em <<http://www.postgresql.org.br/sobre>>. Acesso em: 16 de maio de 2011.
- [SOD 11] **Sítio do Projecto Democracia Electrónica**. Disponível em <<http://e-voto.di.fc.ul.pt>>. Acesso em: 20 de maio de 2011.
- [Sun 11] Sun Microsystems. **Java ME**. Disponível em <<http://java.sun.com/javame/technology>>. Acesso em: 20 de maio de 2011.
- [TEL 11] TELECO. **Teleco Inteligência em Comunicações**. Disponível em <<http://www.teleco.com.br/ncel.asp>>. Acesso em: 20 de maio de 2011.
- [WEE 11] **Site Wikipedia. ElGamal encryption**. Disponível em <http://en.wikipedia.org/wiki/ElGamal_encryption>. Acesso em: 16 de maio de 2011.

- [WES 11] **Site Wikipedia. Eclipse (software)**. Disponível em
<http://en.wikipedia.org/wiki/Eclipse_%28software%29>. Acesso em: 16 de maio de 2011.
- [Wik 11] Wikipédia, a enciclopédia livre. **Urna eletrônica**. Disponível em
<http://pt.wikipedia.org/wiki/Urna_eletr%C3%B4nica>. Acesso em: 20 de maio de 2011.

Apêndice A

Código Fonte

A.1 Servidor

```
1
2 package br.com.dao;
3
4 import java.util.List;
5
6 import org.hibernate.Criteria;
7 import org.hibernate.Query;
8 import org.hibernate.Session;
9 import org.hibernate.SessionFactory;
10 import org.hibernate.cfg.AnnotationConfiguration;
11 import org.hibernate.criterion.Expression;
12
13 import br.com.beam.Candidato;
14 import br.com.beam.Voto;
15
16 public class CandidatoDAO {
17
18 public CandidatoDAO() {
19
20 }
21
22 private Session getSession() {
23 SessionFactory sf = new AnnotationConfiguration().configure().
24 buildSessionFactory();
25 Session session = sf.openSession();
26 return session;
27 }
28 }
```

```
26 }
27
28 public void cadastrarCandidato(Candidato candidato) {
29 AnnotationConfiguration configuracao = new AnnotationConfiguration();
30 configuracao.addAnnotatedClass(Candidato.class);
31 configuracao.addAnnotatedClass(Voto.class);
32 configuracao.configure("hibernate.cfg.xml");
33 //linha abaixo apenas descomentar se a tabela ainda nao existir
34 //new SchemaExport(configuracao).create(true, true);
35 SessionFactory fabrica = configuracao.buildSessionFactory();
36 Session secao = fabrica.getCurrentSession();
37 secao.beginTransaction();
38 secao.save(candidato);
39 secao.getTransaction().commit();
40
41 }
42
43 public List<Candidato> getTodosCandidatos(){
44 try{
45 Query query = this.getSession().createQuery("from Candidato c");
46 List<Candidato> lista = (List<Candidato>) query.list();
47 return lista;
48 } catch (Exception e) {
49 e.printStackTrace();
50 return null;
51 }
52 }
53
54 public Candidato getCandidatoPorCodigo(int codigoCandidato){
55 Session session = this.getSession();
56 Query query = session.getNamedQuery("getCandidatoPorCodigo");
57 query.setParameter("codigo", codigoCandidato);
58 Candidato candidato = (Candidato) query.uniqueResult();
59 return candidato;
60 }
61
62 }
63
64
65 package br.com.dao;
66
67
68 import java.util.List;
69
```

```
70 import org.hibernate.Criteria;
71 import org.hibernate.Query;
72 import org.hibernate.Session;
73 import org.hibernate.SessionFactory;
74 import org.hibernate.cfg.AnnotationConfiguration;
75 import org.hibernate.criterion.Expression;
76
77 import br.com.beam.Candidato;
78 import br.com.beam.Disputa;
79 import br.com.beam.Eleicao;
80 import br.com.beam.Voto;
81
82 public class DisputaDAO {
83
84
85 public DisputaDAO() {
86
87 }
88
89 private Session getSession() {
90 SessionFactory sf = new AnnotationConfiguration().configure().
91 buildSessionFactory();
92 Session session = sf.openSession();
93 return session;
94 }
95
96 public void cadastraDisputa(Disputa disputa) {
97 AnnotationConfiguration configuracao = new AnnotationConfiguration();
98 configuracao.addAnnotatedClass(Disputa.class);
99 configuracao.addAnnotatedClass(Voto.class);
100 configuracao.configure("hibernate.cfg.xml");
101 //linha abaixo apenas descomentar se a tabela ainda nao existir
102 //new SchemaExport(configuracao).create(true, true);
103 SessionFactory fabrica = configuracao.buildSessionFactory();
104 Session secao = fabrica.getCurrentSession();
105 secao.beginTransaction();
106 secao.save(disputa);
107 secao.getTransaction().commit();
108
109 }
110
111 @SuppressWarnings("unchecked")
112 public List<Disputa> getTodasDisputas() {
113 try {
```

```

113 Query query = this.getSession().createQuery("from Disputa d");
114 List<Disputa> lista = (List<Disputa>) query.list();
115 return lista;
116 } catch (Exception e) {
117 e.printStackTrace();
118 return null;
119 }
120 }
121
122
123 public Disputa getDisputaPorNome(String nomeDisputa){
124 Session session = this.getSession();
125 Query query = session.getNamedQuery("getDisputaPorNome");
126 query.setParameter("nome", nomeDisputa);
127 Disputa disputa = (Disputa) query.uniqueResult();
128 return disputa;
129 }
130
131 @SuppressWarnings("unchecked")
132 public List<Disputa> getDisputasPorEleicao(Eleicao id){
133 Session session = this.getSession();
134 Query query = session.getNamedQuery("getDisputasPorEleicao");
135 query.setParameter("id", id);
136 List<Disputa> listaDisputas = (List<Disputa>) query.list();
137 return listaDisputas;
138 }
139 }
140
141
142
143 }
144
145
146 package br.com.dao;
147
148 import java.util.List;
149
150 import org.hibernate.Criteria;
151 import org.hibernate.Query;
152 import org.hibernate.Session;
153 import org.hibernate.SessionFactory;
154 import org.hibernate.cfg.AnnotationConfiguration;
155 import org.hibernate.criterion.Expression;
156 import org.hibernate.tool.hbm2ddl.SchemaExport;

```

```

157
158 import br.com.beam.Candidato;
159 import br.com.beam.Disputa;
160 import br.com.beam.Eleicao;
161 import br.com.beam.StatusEleicao;
162 import br.com.beam.Votante;
163 import br.com.beam.VotanteEleicao;
164
165 public class EleicaoDAO {
166
167 public EleicaoDAO(){
168
169 }
170
171 private Session getSession(){
172 SessionFactory sf = new AnnotationConfiguration().configure().
 buildSessionFactory();
173 Session session = sf.openSession();
174 return session;
175 }
176
177 public void cadastrarEleicao(Eleicao eleicao) {
178
179 AnnotationConfiguration configuracao = new AnnotationConfiguration();
180 configuracao.addAnnotatedClass(Eleicao.class);
181 configuracao.addAnnotatedClass(Votante.class);
182 configuracao.addAnnotatedClass(Disputa.class);
183 configuracao.addAnnotatedClass(Candidato.class);
184 configuracao.configure("hibernate.cfg.xml");
185 //linha abaixo apenas descomentar se a tabela ainda nao existir
186 if (this.getTodasEleicoes()==null){
187 new SchemaExport(configuracao).create(true, true);}
188 SessionFactory fabrica = configuracao.buildSessionFactory();
189 Session secao = fabrica.getCurrentSession();
190 secao.beginTransaction();
191 secao.save(eleicao);
192 secao.getTransaction().commit();
193 }
194
195 @SuppressWarnings("unchecked")
196 public List<Eleicao> getTodasEleicoes(){
197 try{
198 Query query = this.getSession().createQuery("from Eleicao e");
199 List<Eleicao> lista = (List<Eleicao>) query.list();

```

```

200 return lista;
201 } catch (Exception e) {
202 return null;
203 }
204 }
205
206 @SuppressWarnings("unchecked")
207 public List<Eleicao> getEleicaoDisponivelDoVotante(List<Long> listaPassada){
208 try{
209 String pedacoQuery = "";
210 String andIdDif = " and e.id<> ";
211 if (listaPassada.size()>0){
212 pedacoQuery = " where e.id<> "+listaPassada.get(0).toString();
213 for (int i=1;i<listaPassada.size();i++){
214 pedacoQuery = pedacoQuery + andIdDif + listaPassada.get(i).toString()
215 ;
216 }
217 Query query = this.getSession().createQuery("from Eleicao e "+pedacoQuery);
218 List<Eleicao> lista = (List<Eleicao>) query.list();
219 return lista;
220 } catch (Exception e) {
221 return null;
222 }
223 }
224
225 @SuppressWarnings("unchecked")
226 public List<Eleicao> getEleicaoPorStatus(StatusEleicao status){
227 Session session = this.getSession();
228 Query query = session.getNamedQuery("getEleicaoPorStatus");
229 query.setParameter("status", status);
230 List<Eleicao> listaEleicao = (List<Eleicao>) query.list();
231 return listaEleicao;
232 }
233
234
235 public Eleicao getEleicaoPorNome(String nomeEleicao){
236 Session session = this.getSession();
237 Query query = session.getNamedQuery("getEleicaoPorNome");
238 query.setParameter("nome", nomeEleicao);
239 Eleicao eleicao = (Eleicao) query.uniqueResult();
240 return eleicao;
241 }
242

```

```

243
244 public Eleicao getEleicaoPorId(Long id){
245 Session session = this.getSession();
246 Query query = session.getNamedQuery("getEleicaoPorId");
247 query.setParameter("id", id);
248 Eleicao eleicao = (Eleicao) query.uniqueResult();
249 return eleicao;
250 }
251
252 }
253
254
255 package br.com.dao;
256
257 import org.hibernate.Session;
258 import org.hibernate.SessionFactory;
259 import org.hibernate.cfg.AnnotationConfiguration;
260
261 import br.com.beam.PinEleicao;
262
263 public class PinEleicaoDAO {
264
265
266 private Session getSession(){
267 SessionFactory sf = new AnnotationConfiguration().configure().
 buildSessionFactory();
268 Session session = sf.openSession();
269 return session;
270 }
271
272 public void cadastrarPinEleicao(PinEleicao pinEleicao) {
273 AnnotationConfiguration configuracao = new AnnotationConfiguration();
274 configuracao.addAnnotatedClass(PinEleicao.class);
275 configuracao.configure("hibernate.cfg.xml");
276 //linha abaixo apenas descomentar se a tabela ainda nao existir
277 //new SchemaExport(configuracao).create(true, true);
278 SessionFactory fabrica = configuracao.buildSessionFactory();
279 Session secao = fabrica.getCurrentSession();
280 secao.beginTransaction();
281
282 secao.save(pinEleicao);
283
284 secao.getTransaction().commit();
285

```


```

286 }
287 }
288
289
290 package br.com.dao;
291
292 import java.util.List;
293
294 import org.hibernate.Criteria;
295 import org.hibernate.Query;
296 import org.hibernate.Session;
297 import org.hibernate.SessionFactory;
298 import org.hibernate.cfg.AnnotationConfiguration;
299 import org.hibernate.criterion.Expression;
300
301 import br.com.beam.Eleicao;
302 import br.com.beam.Login\_-Senha;
303 import br.com.beam.Votante;
304
305 public class VotanteDAO {
306
307 public VotanteDAO() {
308
309 }
310
311 private Session getSession() {
312 SessionFactory sf = new AnnotationConfiguration().configure().
313 buildSessionFactory();
314 Session session = sf.openSession();
315 return session;
316 }
317
318 public void cadastrarVotante(Votante votante) {
319 AnnotationConfiguration configuracao = new AnnotationConfiguration();
320 configuracao.addAnnotatedClass(Votante.class);
321 configuracao.addAnnotatedClass(Login\_-Senha.class);
322 configuracao.configure("hibernate.cfg.xml");
323 //linha abaixo apenas descomentar se a tabela ainda nao existir
324 //new SchemaExport(configuracao).create(true, true);
325 Session fabrica = configuracao.buildSessionFactory();
326 Session secao = fabrica.getCurrentSession();
327 secao.beginTransaction();
328
329 Login\_-Senha loginSenha = votante.getFk\_-login\_-Senha();

```

```
329 loginSenha.setFk\_votante(votante);
330 votante.setFk\_login\_Senha(loginSenha);
331 secao.save(votante);
332 secao.save(loginSenha);
333
334 secao.getTransaction().commit();
335
336 }
337
338 public List<Votante> getTodosVotantes(){
339 try{
340 Query query = this.getSession().createQuery("from Votante v");
341 List<Votante> lista = (List<Votante>) query.list();
342 return lista;
343 } catch (Exception e) {
344 e.printStackTrace();
345 return null;
346 }
347 }
348
349
350 public Votante getVotantePorCodigo(int codigoVotante){
351 Criteria consulta = this.getSession().createCriteria(Votante.class);
352 consulta.add( Expression.like("codigo", codigoVotante) );
353 Votante votante = (Votante) consulta.uniqueResult();
354 return votante;
355 }
356
357 public Votante getVotantePorIdentificacao(String identificacao){
358 Session session = this.getSession();
359 Query query = session.getNamedQuery("getVotantePorIdentificacao");
360 query.setParameter("identificacao", identificacao);
361 Votante votante = (Votante) query.uniqueResult();
362 return votante;
363 }
364
365 }
366
367
368 package br.com.dao;
369
370 import java.util.List;
371
372 import org.hibernate.Criteria;
```

```

373 import org.hibernate.Query;
374 import org.hibernate.Session;
375 import org.hibernate.SessionFactory;
376 import org.hibernate.cfg.AnnotationConfiguration;
377 import org.hibernate.criterion.Expression;
378
379 import br.com.beam.Eleicao;
380 import br.com.beam.Login\Senha;
381 import br.com.beam.StatusEleicao;
382 import br.com.beam.Votante;
383 import br.com.beam.VotanteEleicao;
384
385 public class VotanteEleicaoDAO {
386
387 public VotanteEleicaoDAO() {
388
389 }
390
391 private Session getSession() {
392 SessionFactory sf = new AnnotationConfiguration().configure()
393 .buildSessionFactory();
394 Session session = sf.openSession();
395 return session;
396 }
397
398 public void cadastrarVotanteEleicao(VotanteEleicao votanteEleicao) {
399 AnnotationConfiguration configuracao = new AnnotationConfiguration();
400 SessionFactory fabrica = configuracao.buildSessionFactory();
401 Session secao = fabrica.getCurrentSession();
402 secao.beginTransaction();
403 try {
404 configuracao.addAnnotatedClass(VotanteEleicao.class);
405 configuracao.configure("hibernate.cfg.xml");
406 // linha abaixo apenas descomentar se a tabela ainda nao existir
407 // new SchemaExport(configuracao).create(true, true);
408 secao.save(votanteEleicao);
409 secao.getTransaction().commit();
410 } catch (Exception e) {
411 // TODO: handle exception
412 } finally {
413 secao.close();
414 }
415
416

```

```
417
418
419 }
420
421
422 @SuppressWarnings("unchecked")
423 public List<VotanteEleicao> getEleicaoDoVotantePorIdDoVotante(Votante id){
424 Session session = this.getSession();
425 Query query = session.getNamedQuery("getVotanteEleicaoPorIdDoVotante");
426 query.setParameter("id", id);
427 List<VotanteEleicao> listaEleicao = (List<VotanteEleicao>) query.list();
428 return listaEleicao;
429 }
430
431
432
433 }
434
435
436 package br.com.dto;
437
438 import br.com.beam.Eleicao;
439 import br.com.beam.Votante;
440 import br.com.beam.VotanteEleicao;
441
442 public class VotanteEleicaoDTO {
443
444 private Votante votante;
445 private Eleicao eleicao;
446
447
448 public VotanteEleicao preencherVotanteEleicao(VotanteEleicao votanteEleicao) {
449 votanteEleicao.setVotante(getVotante());
450 //votanteEleicao.setEleicao(getEleicao());
451 return votanteEleicao;
452
453 }
454
455 public void preencherDTO(VotanteEleicao votanteEleicao) {
456 this.setEleicao(votanteEleicao.getEleicao());
457 //this.setVotante(votanteEleicao.getVotante());
458
459 }
460
```

```
461 public void setVotante(Votante votante) {
462 this.votante = votante;
463 }
464
465 public Votante getVotante() {
466 return votante;
467 }
468
469 public void setEleicao(Eleicao eleicao) {
470 this.eleicao = eleicao;
471 }
472
473 public Eleicao getEleicao() {
474 return eleicao;
475 }
476
477 }
478
479
480 package br.com.war;
481
482 import java.awt.image.BufferedImage;
483 import java.io.BufferedReader;
484 import java.io.ByteArrayInputStream;
485 import java.io.IOException;
486 import java.io.OutputStream;
487 import java.util.ArrayList;
488 import java.util.List;
489
490 import javax.faces.event.PhaseId;
491 import javax.faces.event.ValueChangeEvent;
492 import javax.faces.model.SelectItem;
493 import javax.imageio.ImageIO;
494
495 import org.apache.myfaces.custom.fileupload.UploadedFile;
496
497 import br.com.beam.Candidato;
498 import br.com.beam.Disputa;
499 import br.com.beam.Eleicao;
500 import br.com.dao.CandidatoDAO;
501 import br.com.dao.DisputaDAO;
502 import br.com.dao.EleicaoDAO;
503 import br.com.dto.CandidatoDTO;
504
```

```
505 public class CandidatoBB {
506
507 private String nome;
508 private int codigo;
509 private CandidatoDAO candidatoDAO;
510 private Candidato candidato;
511 private List<SelectItem> listaDisputaExibir;
512 private String disputaSelecionada;
513 private DisputaDAO disputaDAO;
514 private List<Disputa> listaDisputas;
515 private transient UploadedFile uploadFoto;
516 private CandidatoDTO candidatoDTO;
517 private String eleicaoSelecionada;
518 private List<Eleicao> listaEleicoes;
519 private EleicaoDAO eleicaoDAO;
520 private String codigoString;
521
522 public CandidatoBB () {
523 candidatoDAO = new CandidatoDAO ();
524 candidato = new Candidato ();
525 disputaDAO = new DisputaDAO ();
526 candidatoDTO = new CandidatoDTO ();
527 eleicaoDAO = new EleicaoDAO ();
528 this.getListaeleicaoSelectItem ();
529 this.getListadisputaSelectItem ();
530 }
531
532 public String cadastrarCandidato () {
533 Candidato candidatoBanco = candidatoDAO.getCandidatoPorCodigo (this
534 .getCodigo ());
535 String retorno = "";
536 if (candidatoBanco == null) {
537 candidato.setNome (this.getNome ());
538 candidato.setCodigo (Integer.parseInt (this.getCodigoString ()));
539 candidato.setDisputa (disputaDAO
540 .getDisputaPorNome (this.disputaSelecionada));
541 candidatoDAO.cadastrarCandidato (candidato);
542 retorno = "candidatoCadastrado";
543 } else {
544 retorno = "erroCodigoCandidato";
545 }
546 return retorno;
547 }
548 }
```

```

549 public String voltarPaginaInicial() {
550 return "voltar";
551 }
552
553 public void paintImage(OutputStream os, Object data) throws IOException {
554 BufferedImage img = ImageIO.read(new BufferedInputStream(
555 new ByteArrayInputStream(this.candidatoDTO.getFoto()));
556 ImageIO.write(img, "jpeg", os);
557 }
558
559 public List<SelectItem> getListaDisputaSelectItem() {
560 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
561 Eleicao eleicao;
562 if (this.getEleicaoSelecionada() != null){
563 eleicao = eleicaoDAO.getEleicaoPorNome(this.getEleicaoSelecionada());
564 }
565 else {
566 eleicao = eleicaoDAO.getTodasEleicoes().get(0);
567 }
568 listaDisputas = disputaDAO.getDisputasPorEleicao(eleicao);
569 for (int i = 0; i < listaDisputas.size(); i++) {
570 listaSelectItem.add(new SelectItem(listaDisputas.get(i).getNome()));
571 }
572 return listaSelectItem;
573 }
574
575 public List<SelectItem> getListaEleicaoSelectItem(){
576 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
577 listaEleicoes = eleicaoDAO.getTodasEleicoes();
578 for (int i=0;i<listaEleicoes.size();i++){
579 listaSelectItem.add(new SelectItem(listaEleicoes.get(i).getNome()));
580 }
581 return listaSelectItem;
582 }
583
584
585 public void selecionarEleicao(ValueChangeEvent evt) {
586 if (evt.getPhaseId().equals(PhaseId.ANY_PHASE)) {
587 evt.setPhaseId(PhaseId.UPDATE_MODEL_VALUES);
588 evt.queue();
589 }
590 if (evt.getPhaseId().equals(PhaseId.UPDATE_MODEL_VALUES)) {
591 if (this.getEleicaoSelecionada() != null) {
592 this.setEleicaoSelecionada(this.eleicaoSelecionada);

```

```
593 }
594 }
595 }
596
597
598
599 public String getNome() {
600 return nome;
601 }
602
603 public void setNome(String nome) {
604 this.nome = nome;
605 }
606
607 public int getCodigo() {
608 return codigo;
609 }
610
611 public void setCodigo(int codigo) {
612 this.codigo = codigo;
613 }
614
615 public void setListaDisputaExibir(List<SelectItem> listaDisputaExibir) {
616 this.listaDisputaExibir = listaDisputaExibir;
617 }
618
619 public List<SelectItem> getListaDisputaExibir() {
620 return listaDisputaExibir;
621 }
622
623 public void setDisputaSelecionada(String disputaSelecionada) {
624 this.disputaSelecionada = disputaSelecionada;
625 }
626
627 public String getDisputaSelecionada() {
628 return disputaSelecionada;
629 }
630
631 public void setUploadFoto(UploadedFile uploadFoto) throws IOException {
632 this.candidatoDTO.setFoto(uploadFoto.getBytes());
633 this.uploadFoto = uploadFoto;
634 }
635
636 public UploadedFile getUploadFoto() {
```


```
637 return this.uploadFoto;
638 }
639
640 public void setEleicaoSelecionada(String eleicaoSelecionada) {
641 this.eleicaoSelecionada = eleicaoSelecionada;
642 }
643
644 public String getEleicaoSelecionada() {
645 return eleicaoSelecionada;
646 }
647
648 public void setCodigoString(String codigoString) {
649 this.codigoString = codigoString;
650 }
651
652 public String getCodigoString() {
653 return codigoString;
654 }
655 }
656 }
657
658
659 package br.com.war;
660
661 import java.util.ArrayList;
662 import java.util.List;
663
664 import javax.faces.context.FacesContext;
665 import javax.faces.model.SelectItem;
666 import javax.servlet.http.HttpServletRequest;
667 import javax.servlet.http.HttpSession;
668
669 import br.com.beam.Eleicao;
670 import br.com.beam.Votante;
671 import br.com.beam.VotanteEleicao;
672 import br.com.dao.EleicaoDAO;
673 import br.com.dao.VotanteDAO;
674 import br.com.dao.VotanteEleicaoDAO;
675 import br.com.dto.VotanteEleicaoDTO;
676
677 public class VotanteEleicaoBB {
678
679 private Eleicao eleicao;
680 private Votante votante;
```

```

681 private VotanteEleicao votanteEleicao;
682 private VotanteEleicaoDAO votanteEleicaoDAO;
683 private EleicaoDAO eleicaoDAO;
684 private String eleicaoSelecionada;
685 private VotanteEleicaoDTO votanteEleicaoDTO;
686 private String valorCPF;
687 private VotanteDAO votanteDAO;
688 private boolean votanteExiste = false;
689
690 public VotanteEleicaoBB () {
691 votanteEleicaoDAO = new VotanteEleicaoDAO ();
692 eleicaoDAO = new EleicaoDAO ();
693 votanteEleicao = new VotanteEleicao ();
694 votanteDAO = new VotanteDAO ();
695 setVotanteEleicaoDTO(new VotanteEleicaoDTO ());
696
697 }
698
699 public String cadastrarVotanteEleicao () {
700 votanteEleicao . setEleicao (eleicaoDAO . getEleicaoPorNome ( this .
701 getEleicaoSelecionada ());
702 votanteEleicao . setVotante ( this . votante );
703 votanteEleicaoDAO . cadastrarVotanteEleicao (votanteEleicao);
704 return "votanteEleicaoCadastrado";
705 }
706
707 public List<Eleicao> getListaEleicaoDoVotanteEleicaoEmQueOVotanteNaoEstaContido ()
708 {
709 if (votante != null) {
710 Long id = votante . getId ();
711 setVotanteExiste (true);
712 }
713
714 List<VotanteEleicao> listaVotanteEleicao = votanteEleicaoDAO .
715 getEleicaoDoVotantePorIdDoVotante (votante);
716 List<Long> listaDeIdDasEleicoesQueOVotanteEstaCadastrado = new ArrayList<Long
717 >();
718 if (listaVotanteEleicao != null) {
719 for (int i=0; i<listaVotanteEleicao . size (); i++) {
720 listaDeIdDasEleicoesQueOVotanteEstaCadastrado . add (i ,
721 listaVotanteEleicao . get (i) . getEleicao () . getId ());
722 }
723 }
724 else {

```

```
720
721 }
722 return eleicaoDAO.getEleicaoDisponivelDoVotante (
723 listaDeIdDasEleicoesQueOVotanteEstaCadastrado);
724 }
725 public String buscarVotantePorCPF(){
726 this.setVotante(votanteDAO.getVotantePorIdentificacao(this.getValorCPF()));
727 this.getListaEleicaoSelectItem();
728 return "buscarVotantePorCPFSucesso";
729 }
730
731 public List<SelectItem> getListaEleicaoSelectItem(){
732 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
733 List<Eleicao> listaEleicoesDisponiveis = this.
734 getListaEleicaoDoVotanteEleicaoEmQueOVotanteNaoEstaContido();
735 for (int i=0;i<listaEleicoesDisponiveis.size();i++){
736 listaSelectItem.add(new SelectItem(listaEleicoesDisponiveis.get(i).
737 getNome()));
738 }
739 return listaSelectItem;
740 }
741
742 public void setEleicaoSelecionada(String eleicaoSelecionada) {
743 this.eleicaoSelecionada = eleicaoSelecionada;
744 }
745
746 public String getEleicaoSelecionada() {
747 return eleicaoSelecionada;
748 }
749
750 public void setEleicao(Eleicao eleicao) {
751 this.eleicao = eleicao;
752 }
753
754 public Eleicao getEleicao() {
755 return eleicao;
756 }
757
758 public void setVotante(Votante votante) {
759 this.votante = votante;
760 }
```

```
761
762 public Votante getVotante() {
763 return votante;
764 }
765
766 public void setVotanteEleicaoDTO(VotanteEleicaoDTO votanteEleicaoDTO) {
767 this.votanteEleicaoDTO = votanteEleicaoDTO;
768 }
769
770 public VotanteEleicaoDTO getVotanteEleicaoDTO() {
771 return votanteEleicaoDTO;
772 }
773
774 public void setValorCPF(String valorCPF) {
775 this.valorCPF = valorCPF;
776 }
777
778 public String getValorCPF() {
779 return valorCPF;
780 }
781
782 public void setVotanteExiste(boolean votanteExiste) {
783 this.votanteExiste = votanteExiste;
784 }
785
786 public boolean isVotanteExiste() {
787 return votanteExiste;
788 }
789
790 }
791
792
793 package br.com.war;
794
795 import java.util.ArrayList;
796 import java.util.Date;
797 import java.util.List;
798
799 import javax.faces.context.FacesContext;
800 import javax.faces.model.SelectItem;
801 import javax.servlet.http.HttpServletRequest;
802 import javax.servlet.http.HttpSession;
803
804 import br.com.beam.Eleicao;
```

```
805 import br.com.beam.login\_Senha;
806 import br.com.beam.StatusVotante;
807 import br.com.beam.TipoIdentificacao;
808 import br.com.beam.Votante;
809 import br.com.dao.EleicaoDAO;
810 import br.com.dao.VotanteDAO;
811 import br.com.dto.VotanteEleicaoDTO;
812
813 public class VotanteBB {
814
815 private String nome;
816 private Date dataNascimento;
817 private String identificacao;
818 private TipoIdentificacao tipoIdentificacao;
819 private StatusVotante status;
820 private String senha;
821 private String valorPin;
822 private VotanteDAO votanteDAO;
823 private Votante votante;
824 private String tipoIdentSelecionada;
825 private String statusSelecionado;
826 private EleicaoDAO eleicaoDAO;
827 private String login;
828 private VotanteEleicaoDTO votanteEleicaoDTO;
829
830 public VotanteBB () {
831 votanteDAO = new VotanteDAO();
832 votante = new Votante ();
833 votanteEleicaoDTO = new VotanteEleicaoDTO ();
834 }
835
836 public String cadastrarVotante () {
837 login\_Senha loginSenha = new login\_Senha ();
838 loginSenha.setLogin(this.getLogin());
839 loginSenha.setSenha(this.getSenha());
840 votante.setNome(this.getNome());
841 votante.setDataNascimento(this.getDataNascimento());
842 votante.setIdentificacao(this.getIdentificacao());
843 votante.setStatus(status.NAO\_VOTOU);
844 // this.selecionaTipoIdentificacao();
845 votante.setTipoIdentificacao(tipoIdentificacao.CPF);
846 votante.setFk\_login\_Senha(loginSenha);
847 votante.setValorPin(this.getValorPin());
848 votanteDAO.cadastrarVotante(votante);
```

```

849
850 FacesContext context = FacesContext.getCurrentInstance();
851 HttpServletRequest myRequest = (HttpServletRequest)context.getExternalContext
852 ().getRequest();
853 HttpSession mySession = myRequest.getSession();
854 String atributo = (String) mySession.getAttribute("identificacaoVotante");
855 String parametro = myRequest.getParameter("identificacaoVotante");
856 String identificacao = FacesContext.getCurrentInstance().getExternalContext()
857 .getRequestParameterMap().get("identificacaoVotante");
858 String temp[] = FacesContext.getCurrentInstance().getExternalContext().
859 getRequestParameterValuesMap().get("identificacaoVotante");
860 for (int i=0;i<temp.length;i++){
861 }
862 votanteEleicaoDTO.setVotante(votante);
863 return "votanteCadastrado";
864 }
865
866 public Eleicao retornaPrimeiraEleicaoCriada() {
867 eleicaoDAO = new EleicaoDAO();
868 return eleicaoDAO.getTodasEleicoes().get(0);
869 }
870
871 public void selecionaStatus() {
872 if (statusSelecionado.equalsIgnoreCase("0"))
873 votante.setStatus(StatusVotante.NAO_Autorizado);
874 else if (statusSelecionado.equalsIgnoreCase("1"))
875 votante.setStatus(StatusVotante.NAO_Votou);
876 else if (statusSelecionado.equalsIgnoreCase("2"))
877 votante.setStatus(StatusVotante.JA_Votou);
878 }
879
880 public void selecionaTipoIdentificacao() {
881 if (tipoIdentSelecionada.equalsIgnoreCase("0"))
882 votante.setTipoIdentificacao(TipoIdentificacao.RG);
883 else if (tipoIdentSelecionada.equalsIgnoreCase("1"))
884 votante.setTipoIdentificacao(TipoIdentificacao.CPF);
885 else
886 votante.setTipoIdentificacao(TipoIdentificacao.NUMERO_Autoridade);
887 }
888
889 public List<String> listaTipoIdentificacao() {
890 List<String> listaTipoIdent = new ArrayList<String>();
891 for (int i = 0; i < 3; i++) {
892 listaTipoIdent.add(" " + i);

```

```
890 }
891 return listaTipoIdent;
892 }
893
894 public List<SelectItem> getListaTipoIdentificacao () {
895 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
896 for (int i = 0; i < this.listaTipoIdentificacao().size(); i++) {
897 listaSelectItem
898 .add(new SelectItem(listaTipoIdentificacao().get(i)));
899 }
900
901 return listaSelectItem;
902 }
903
904 public List<String> listaStatusString () {
905 List<String> lista = new ArrayList<String>();
906 for (int i = 0; i < 3; i++) {
907 lista.add("" + i);
908 }
909 return lista;
910 }
911
912 public List<SelectItem> getListaStatus () {
913 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
914 for (int i = 0; i < this.listaStatusString().size(); i++) {
915 listaSelectItem.add(new SelectItem(listaStatusString().get(i)));
916 }
917
918 return listaSelectItem;
919 }
920
921 public List<Votante> getListaVotantes () {
922 VotanteDAO dao = new VotanteDAO();
923 List<Votante> lista = dao.getTodosVotantes();
924 return lista;
925 }
926
927
928
929 public String getNome () {
930 return nome;
931 }
932
933 public void setNome (String nome) {
```

```
934 this.nome = nome;
935 }
936
937 public Date getDataNascimento() {
938 return dataNascimento;
939 }
940
941 public void setDataNascimento(Date dataNascimento) {
942 this.dataNascimento = dataNascimento;
943 }
944
945 public String getIdentificacao() {
946 return identificacao;
947 }
948
949 public void setIdentificacao(String identificacao) {
950 this.identificacao = identificacao;
951 }
952
953 public TipoIdentificacao getTipoIdentificacao() {
954 return tipoIdentificacao;
955 }
956
957 public void setTipoIdentificacao(TipoIdentificacao tipoIdentificacao) {
958 this.tipoIdentificacao = tipoIdentificacao;
959 }
960
961 public StatusVotante getStatus() {
962 return status;
963 }
964
965 public void setStatus(StatusVotante status) {
966 this.status = status;
967 }
968
969 public String getSenha() {
970 return senha;
971 }
972
973 public void setSenha(String senha) {
974 this.senha = senha;
975 }
976
977 public String getValorPin() {
```


```
978 return valorPin;
979 }
980
981 public void setValorPin(String valorPin) {
982 this.valorPin = valorPin;
983 }
984
985 public void setTipoIdentSelecionada(String tipoIdentSelecionada) {
986 this.tipoIdentSelecionada = tipoIdentSelecionada;
987 }
988
989 public String getTipoIdentSelecionada() {
990 return tipoIdentSelecionada;
991 }
992
993 public void setStatusSelecionado(String statusSelecionado) {
994 this.statusSelecionado = statusSelecionado;
995 }
996
997 public String getStatusSelecionado() {
998 return statusSelecionado;
999 }
1000
1001 public void setLogin(String login) {
1002 this.login = login;
1003 }
1004
1005 public String getLogin() {
1006 return login;
1007 }
1008
1009 public void setVotanteEleicaoDTO(VotanteEleicaoDTO votanteEleicaoDTO) {
1010 this.votanteEleicaoDTO = votanteEleicaoDTO;
1011 }
1012
1013 public VotanteEleicaoDTO getVotanteEleicaoDTO() {
1014 return votanteEleicaoDTO;
1015 }
1016
1017 }
1018
1019
1020 package br.com.war;
1021
```

```
1022 public class VotacaoDisputaBean {
1023
1024 public String votar() {
1025 return "confirmacao";
1026 }
1027
1028 public String paginaCadastraCandidato() {
1029 return "candidato";
1030 }
1031
1032 public String paginaCadastraEleicao() {
1033 return "eleicao";
1034 }
1035
1036 public String paginaCadastraVotante() {
1037 return "votante";
1038 }
1039
1040 public String paginaCadastraDisputa() {
1041 return "disputa";
1042 }
1043
1044 public String paginaCadastroInicio() {
1045 return "cadastroInicio";
1046 }
1047
1048 }
1049
1050 package br.com.war;
1051
1052 import javax.faces.application.FacesMessage;
1053 import javax.faces.context.FacesContext;
1054
1055
1056 public class LoginBean {
1057
1058 private String login;
1059 private String senha;
1060
1061 public String getLogin() {
1062 return login;
1063 }
1064
1065 public void setLogin(String login) {
```

```
1066 this.login = login;
1067 }
1068
1069 public String getSenha() {
1070 return senha;
1071 }
1072
1073 public void setSenha(String senha) {
1074 this.senha = senha;
1075 }
1076
1077 public String logar() {
1078 if(login.equals("abimael")){
1079 if(senha.equals("123")){
1080 return "autorizado";
1081 }
1082 }
1083 FacesContext.getCurrentInstance().addMessage("erro", new FacesMessage("Login não
 autorizado"));
1084
1085 return " ";
1086 }
1087
1088 }
1089
1090
1091 package br.com.war;
1092
1093 import javax.faces.application.FacesMessage;
1094 import javax.faces.context.FacesContext;
1095
1096 public class Login {
1097
1098 private boolean loginOk;
1099
1100 private String login;
1101
1102 private String senha;
1103
1104 public boolean isLoginOk() {
1105
1106 return loginOk;
1107
1108 }
```

```
1109
1110 public String validateLogin(){
1111
1112 if(getLogin() != null getSenha() != null !getLogin().equalsIgnoreCase(getSenha
1113 ()){
1114
1115 setLoginOk(true);
1116
1117 return "secpage";
1118 }else return "login";
1119
1120 }
1121
1122 public String logar (){
1123 if(login.equalsIgnoreCase("abimael")){
1124 if(senha.equalsIgnoreCase("123") ){
1125 loginOk = true;
1126 return "logado";
1127 }
1128 }
1129 loginOk = false;
1130 FacesContext.getCurrentInstance().addMessage("erro", new FacesMessage("Login
1131 não autorizado"));
1132 return "erro";
1133 }
1134
1135 public void setLogin(String login) {
1136 this.login = login;
1137 }
1138
1139 public String getLogin() {
1140 return login;
1141 }
1142
1143 public void setSenha(String senha) {
1144 this.senha = senha;
1145 }
1146
1147 public String getSenha() {
1148 return senha;
1149 }
1150
```

```
1151
1152 public void setLoginOk(boolean loginOk) {
1153 this.loginOk = loginOk;
1154 }
1155
1156 }
1157
1158
1159 package br.com.war;
1160
1161 import java.util.ArrayList;
1162 import java.util.Date;
1163 import java.util.List;
1164
1165 import javax.faces.model.SelectItem;
1166
1167 import br.com.beam.Candidato;
1168 import br.com.beam.Eleicao;
1169 import br.com.beam.StatusEleicao;
1170 import br.com.beam.TipoAutenticacao;
1171 import br.com.beam.Votante;
1172 import br.com.dao.EleicaoDAO;
1173 import br.com.dao.VotanteDAO;
1174
1175 public class EleicaoBB {
1176 private String nome;
1177 private Date dataInicio;
1178 private Date dataFim;
1179 private TipoAutenticacao tipoAutenticacao;
1180 private StatusEleicao status;
1181 private EleicaoDAO eleicaoDAO;
1182 private Eleicao eleicao;
1183 private String tipoAutEscolhido;
1184 private String statusEscolhido;
1185 private List<Eleicao> listaEleicoes;
1186 private Long idEleicao;
1187
1188 public EleicaoBB() {
1189 eleicaoDAO = new EleicaoDAO();
1190 eleicao = new Eleicao();
1191 }
1192
1193 public String cadastrarEleicao() {
1194 Eleicao eleicaoBanco = eleicaoDAO.getEleicaoPorNome(this.getNome());
```

```
1195 String retorno = "";
1196 if (eleicaoBanco == null) {
1197 eleicao.setNome(this.getNome());
1198 eleicao.setDataInicio(this.getDataInicio());
1199 eleicao.setDataFim(this.getDataFim());
1200 this.selecionaTipoAutenticacao();
1201 this.selecionaStatus();
1202 eleicaoDAO.cadastrarEleicao(eleicao);
1203 retorno = "eleicaoCadastrada";
1204 } else {
1205 retorno = "erroNomeEleicao";
1206 }
1207 eleicao.setNome(this.getNome());
1208 eleicao.setDataInicio(this.getDataInicio());
1209 eleicao.setDataFim(this.getDataFim());
1210
1211 this.selecionaTipoAutenticacao();
1212 this.selecionaStatus();
1213 eleicaoDAO.cadastrarEleicao(eleicao);
1214 String retorno = "eleicaoCadastrada";
1215
1216 return retorno;
1217 }
1218
1219 public void selecionaStatus() {
1220 if (statusEscolhido.equalsIgnoreCase("0")){
1221 eleicao.setStatus(StatusEleicao.NAO_INICIADA);}
1222 else if (statusEscolhido.equalsIgnoreCase("1")){
1223 eleicao.setStatus(StatusEleicao.VOTACAO);
1224 }
1225
1226 else if (statusEscolhido.equalsIgnoreCase("2")){
1227 eleicao.setStatus(StatusEleicao.APURACAO_DIVULGACAO_DE_RESULTADOS);
1228 }
1229 else{
1230 eleicao.setStatus(StatusEleicao.FINALIZADA);
1231 }
1232
1233 }
1234
1235 public void selecionaTipoAutenticacao() {
1236 if (tipoAutEscolhido.equalsIgnoreCase("0"))LOGIN.SENHA);
1237 else if (tipoAutEscolhido.equalsIgnoreCase("1"))
1238 eleicao.setTipoAutenticacao(TipoAutenticacao.CERTIFICADO_DIGITAL);
```

```
1239 else
1240 eleicao.setTipoAutenticacao(TipoAutenticacao.AMBOS);
1241 }
1242 }
1243
1244 public List<String> listaTipoAutenticacao() {
1245 List<String> listaTipoAutent = new ArrayList<String>();
1246 for (int i = 0; i < 3; i++) {
1247 listaTipoAutent.add("" + i);
1248 }
1249 return listaTipoAutent;
1250 }
1251
1252 public List<SelectItem> getListaTipoAutenticacao() {
1253 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
1254 for (int i = 0; i < this.listaTipoAutenticacao().size(); i++) {
1255 listaSelectItem.add(new SelectItem(listaTipoAutenticacao().get(i)));
1256 }
1257
1258 return listaSelectItem;
1259 }
1260
1261 public List<String> listaStatusString() {
1262 List<String> lista = new ArrayList<String>();
1263 for (int i = 0; i < 4; i++) {
1264 lista.add("" + i);
1265 }
1266 return lista;
1267 }
1268
1269 public List<SelectItem> getListaStatus() {
1270 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
1271 for (int i = 0; i < this.listaStatusString().size(); i++) {
1272 listaSelectItem.add(new SelectItem(listaStatusString().get(i)));
1273 }
1274
1275 return listaSelectItem;
1276 }
1277
1278 public List<SelectItem> getListaEleicoesSelectItem() {
1279 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
1280 listaEleicoes = eleicaoDAO.getTodasEleicoes();
1281 for (int i = 0; i < listaEleicoes.size(); i++) {
1282 listaSelectItem.add(new SelectItem(listaEleicoes.get(i).getNome()));
```

```
1283 }
1284 return listaSelectItem;
1285 }
1286
1287 public List<Eleicao> getListaEleicoesComStatus() {
1288 EleicaoDAO dao = new EleicaoDAO();
1289 return dao.getTodasEleicoes();
1290 }
1291
1292 public List<SelectItem> getListaEleicoesNaoApuradasSelectItem() {
1293 List<SelectItem> listaSelectItem = new ArrayList<SelectItem>();
1294 StatusEleicao status = StatusEleicao.VOTACAO;
1295 listaEleicoes = eleicaoDAO.getEleicaoPorStatus(status);
1296 for (int i = 0; i < listaEleicoes.size(); i++) {
1297 listaSelectItem.add(new SelectItem(listaEleicoes.get(i).getNome()));
1298 }
1299 return listaSelectItem;
1300 }
1301
1302 public List<Eleicao> getListaEleicoesPorStatus() {
1303 EleicaoDAO dao = new EleicaoDAO();
1304 StatusEleicao status = StatusEleicao.VOTACAO;
1305 return dao.getEleicaoPorStatus(status);
1306 }
1307
1308 public String getNome() {
1309 return nome;
1310 }
1311
1312 public void setNome(String nome) {
1313 this.nome = nome;
1314 }
1315
1316 public Date getDataInicio() {
1317 return dataInicio;
1318 }
1319
1320 public void setDataInicio(Date dataInicio) {
1321 this.dataInicio = dataInicio;
1322 }
1323
1324 public Date getDataFim() {
1325 return dataFim;
1326 }
```


```
1327
1328 public void setDataFim(Date dataFim) {
1329 this.dataFim = dataFim;
1330 }
1331
1332 public TipoAutenticacao getTipoAutenticacao() {
1333 return tipoAutenticacao;
1334 }
1335
1336 public void setTipoAutenticacao(TipoAutenticacao tipoAutenticacao) {
1337 this.tipoAutenticacao = tipoAutenticacao;
1338 }
1339
1340 public StatusEleicao getStatus() {
1341 return Status;
1342 }
1343
1344 public void setStatus(StatusEleicao status) {
1345 Status = status;
1346 }
1347
1348 public void setTipoAutEscolhido(String tipoAutEscolhido) {
1349 this.tipoAutEscolhido = tipoAutEscolhido;
1350 }
1351
1352 public String getTipoAutEscolhido() {
1353 return tipoAutEscolhido;
1354 }
1355
1356 public void setStatusEscolhido(String statusEscolhido) {
1357 this.statusEscolhido = statusEscolhido;
1358 }
1359
1360 public String getStatusEscolhido() {
1361 return statusEscolhido;
1362 }
1363
1364 public void setListaEleicoes(List<Eleicao> listaEleicoes) {
1365 this.listaEleicoes = listaEleicoes;
1366 }
1367
1368 public List<Eleicao> getListaEleicoes() {
1369 return listaEleicoes;
1370 }
```

```
1371
1372 public void setIdEleicao(Long idEleicao) {
1373 this.idEleicao = idEleicao;
1374 }
1375
1376 public Long getIdEleicao() {
1377 return idEleicao;
1378 }
1379
1380 }
1381
1382
1383 package br.com.war;
1384
1385 import java.util.ArrayList;
1386 import java.util.List;
1387
1388 import javax.faces.model.SelectItem;
1389
1390 import br.com.beam.Disputa;
1391 import br.com.beam.Eleicao;
1392 import br.com.beam.Votante;
1393 import br.com.dao.DisputaDAO;
1394 import br.com.dao.EleicaoDAO;
1395 import br.com.dao.VotanteDAO;
1396
1397 public class DisputaBB {
1398
1399
1400 private String nome;
1401 private String descricao;
1402 private DisputaDAO disputaDAO;
1403 private Disputa disputa;
1404 private EleicaoDAO eleicaoDAO;
1405 private String eleicaoSelecionada;
1406
1407
1408 public DisputaBB(){
1409 disputaDAO = new DisputaDAO();
1410 disputa = new Disputa();
1411 eleicaoDAO = new EleicaoDAO();
1412 this.getListaEleicaoSelectItem();
1413 }
1414
```

```
1415 public String cadastrarDisputa () {
1416 disputa . setNome ( this . getNome () );
1417 disputa . setDescricao ( this . descricao );
1418 disputa . setEleicao ( eleicaoDAO . getEleicaoPorNome ( this . eleicaoSelecioneada ) );
1419 disputaDAO . cadastraDisputa ( disputa );
1420 return "disputaCadastrada";
1421 }
1422
1423 /*public Eleicao retornaEleicaoSelecioneada () {
1424 eleicaoDAO = new EleicaoDAO ();
1425 return eleicaoDAO . getEleicaoPorStatus ( status );
1426 }*/
1427
1428
1429 public List < Disputa > getListaDisputas () {
1430 DisputaDAO dao = new DisputaDAO ();
1431 List < Disputa > lista = dao . getTodasDisputas ();
1432 return lista ;
1433 }
1434
1435
1436 public List < SelectItem > getListaEleicaoSelectItem () {
1437 List < SelectItem > listaSelectItem = new ArrayList < SelectItem > ();
1438 List < Eleicao > listaEleicoes = eleicaoDAO . getTodasEleicoes ();
1439 for ( int i = 0 ; i < listaEleicoes . size () ; i ++ ) {
1440 listaSelectItem . add ( new SelectItem ( listaEleicoes . get ( i ) . getNome () ) );
1441 }
1442 return listaSelectItem ;
1443 }
1444
1445
1446
1447
1448 public String getNome () {
1449 return nome ;
1450 }
1451
1452 public void setNome ( String nome ) {
1453 this . nome = nome ;
1454 }
1455
1456 public void setDescricao ( String descricao ) {
1457 this . descricao = descricao ;
1458 }
```

```
1459
1460 public String getDescricao() {
1461 return descricao;
1462 }
1463
1464 public void setEleicaoSelecionada(String eleicaoSelecionada) {
1465 this.eleicaoSelecionada = eleicaoSelecionada;
1466 }
1467
1468 public String getEleicaoSelecionada() {
1469 return eleicaoSelecionada;
1470 }
1471
1472
1473
1474
1475 }
1476
1477
1478 package util.xml;
1479
1480 import java.beans.XMLEncoder;
1481 import java.io.BufferedInputStream;
1482 import java.io.BufferedOutputStream;
1483 import java.io.File;
1484 import java.io.FileInputStream;
1485 import java.io.FileNotFoundException;
1486 import java.io.FileOutputStream;
1487 import java.io.FileReader;
1488 import java.io.IOException;
1489 import java.io.OutputStream;
1490 import java.util.List;
1491 import java.security.Key;
1492
1493 import com.thoughtworks.xstream.XStream;
1494 import com.thoughtworks.xstream.io.xml.Dom4JDriver;
1495
1496 public class GerenciadorXML {
1497
1498 public String criaXML(List objetos){
1499 XStream xstream = new XStream();
1500 return xstream.toXML(objetos);
1501 }
1502
```

```

1503 public String criaXML(Key objetos){
1504 XStream xstream = new XStream();
1505 return xstream.toXML(objetos);
1506 }
1507
1508
1509 public void salvaXML(String caminho, String arquivo){
1510 OutputStream outputStream = null;
1511 try {
1512 outputStream = new FileOutputStream(caminho);
1513 } catch (FileNotFoundException e) {
1514 e.printStackTrace();
1515 }
1516 BufferedOutputStream bufferedOutputStream = new BufferedOutputStream(
1517 outputStream);
1518 try {
1519 bufferedOutputStream.write(arquivo.getBytes());
1520 } catch (IOException e1) {
1521 // TODO Auto-generated catch block
1522 e1.printStackTrace();
1523 }
1524 //XMLEncoder encoder = new XMLEncoder(bufferedOutputStream);
1525 //encoder.writeObject(arquivo);
1526
1527 // encoder.close();
1528 try {
1529 bufferedOutputStream.close();
1530 } catch (IOException e) {
1531 e.printStackTrace();
1532 }
1533 try {
1534 outputStream.close();
1535 } catch (IOException e) {
1536 e.printStackTrace();
1537 }
1538
1539
1540 }
1541
1542 public List abreXML2 (String arquivo){
1543 XStream xstream = new XStream();
1544 List amigos = (List) xstream.fromXML(arquivo);
1545 return amigos;

```

```

1546 }
1547
1548 public Object abreXML (String arquivo){
1549 XStream xstream = new XStream();
1550
1551 return xstream.fromXML(arquivo);
1552 }
1553
1554 public String abreXML\_caminho(String caminho) {
1555 FileInputStream inputStream = null;
1556 try {
1557 inputStream = new FileInputStream(caminho);
1558
1559 BufferedInputStream arquivo = new BufferedInputStream( new
1560 FileInputStream(new File(caminho)));
1561
1562 byte dados[] = new byte[2048];
1563 arquivo.read(dados, 0, 2048);
1564 return new String(dados);
1565 } catch (FileNotFoundException ex) {
1566 return null;
1567 } catch (IOException e) {
1568 e.printStackTrace();
1569 return null;
1570 }
1571 }
1572
1573 public boolean deserialize(String path, Object obj){
1574 XStream stream = new XStream(new Dom4JDriver());
1575 FileInputStream fis = null;
1576 try {
1577 File file = new File(path);
1578 if (file.isDirectory()) {
1579 throw new IllegalArgumentException ("The path must point to a
1580 file.");
1581 }
1582 if (file.exists()) {
1583 fis = new FileInputStream(path);
1584 stream.fromXML(fis, obj);
1585 return true;
1586 }
1587 return false;
1588 } catch (Throwable e) {
1589 return false;

```

```

1588 } finally {
1589 try { if (fis != null) fis.close(); } catch (IOException e) {}
1590 }
1591 }
1592
1593 public Object createClient(String pathFile ) throws Exception {
1594 XStream xstream = new XStream();
1595 FileReader reader = new FileReader(new File(pathFile));
1596 Object obj =xstream.fromXML(reader);
1597 return obj;
1598 }
1599
1600
1601
1602 }
1603
1604
1605 <?xml version='1.0' encoding='utf-8'?>
1606 <!DOCTYPE hibernate-configuration PUBLIC
1607 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
1608 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
1609
1610 <hibernate-configuration>
1611
1612 <session-factory>
1613
1614 <!-- Database connection settings -->
1615 <property name="connection.driver_class">org.postgresql.Driver</property>
1616 <property name="connection.url">jdbc:postgresql:postgres</property>
1617 <property name="connection.username">postgres</property>
1618 <property name="connection.password">postgres</property>
1619
1620
1621
1622 <!-- JDBC connection pool (use the built-in) -->
1623 <property name="connection.pool_size">2</property>
1624
1625
1626 <!-- SQL dialect -->
1627 <property name="dialect">org.hibernate.dialect.PostgreSQLDialect</property>
1628
1629 <!-- Enable Hibernate's current session context -->
1630 <property name="current_session_context_class">thread</property>
1631
1632 <!-- Disable the second-level cache -->

```

```

1632 <property name="cache.provider\_class">org.hibernate.cache.NoCacheProvider</
 property>
1633
1634 <!-- Echo all executed SQL to stdout -->
1635 <property name="show\_sql">true</property>
1636
1637 <!-- Drop and re-create the database schema on startup
1638 <property name="hbm2ddl.auto">create</property>
1639
1640 <mapping resource="org/hibernate/tutorial/domain/Event.hbm.xml"/>
1641 <mapping resource="org/hibernate/tutorial/domain/Person.hbm.xml"/>
1642
1643 -->
1644 <mapping class="br.com.beam.Eleicao"/>
1645 <mapping class="br.com.beam.Disputa"/>
1646 <mapping class="br.com.beam.Votante"/>
1647 <mapping class="br.com.beam.Candidato"/>
1648 <mapping class="br.com.beam.PinEleicao"/>
1649 <mapping class="br.com.beam.Login\_Senha"/>
1650 <mapping class="br.com.beam.Voto"/>
1651 <mapping class="br.com.beam.VotanteEleicao"/>
1652 </session-factory>
1653
1654 </hibernate-configuration>
1655
1656 \section{Cliente} \label{segapendice:codigoFonte:cliente}
1657
1658 package br.com.interfaces;
1659
1660 import javax.microedition.lcdui.Command;
1661 import javax.microedition.lcdui.CommandListener;
1662 import javax.microedition.lcdui.Displayable;
1663 import javax.microedition.lcdui.Form;
1664 import javax.microedition.lcdui.List;
1665
1666 import br.com.listas.ListaSelecaoDeEleicao;
1667
1668 public class FormularioAutenticandoNoSistema extends Form implements CommandListener{
1669
1670 Command commandProsseguir;
1671
1672 public FormularioAutenticandoNoSistema(String title) {
1673 super(title);
1674 commandProsseguir = new Command("Prosseguir", Command.ITEM, 1);

```


```
1675 this.addCommand(commandProsseguir);
1676 this.setCommandListener(this);
1677 }
1678
1679 public void commandAction(Command comandoEscolhido, Displayable display) {
1680 if (comandoEscolhido == commandProsseguir) {
1681 int numero = 1;
1682 ListaSelecaoDeEleicao listaSelecaoDeEleicao = new ListaSelecaoDeEleicao("
1683 Seleção de Eleição", List.EXCLUSIVE, new String[], null);
1684 listaSelecaoDeEleicao.insert(numero - 1, stringPart, null);
1685 }
1686 }
1687
1688 }
1689
1690
1691 package br.com.interfaces;
1692
1693 import javax.microedition.lcdui.Command;
1694 import javax.microedition.lcdui.CommandListener;
1695 import javax.microedition.lcdui.Displayable;
1696 import javax.microedition.lcdui.Form;
1697 import javax.microedition.lcdui.TextField;
1698
1699 import br.com.web.GerenciadorConexao;
1700
1701 public class FormularioLogin extends Form implements CommandListener {
1702
1703 private TextField textFieldLogin, textFieldSenha;
1704 private Command commandConfirmaLogin;
1705 private GerenciadorConexao gerenciadorConexao;
1706
1707 public FormularioLogin(String title, GerenciadorConexao gerenciadorConexao) {
1708 super(title);
1709 System.out
1710 .println("antes de setar e o valor do gerenciadorDeConexao eh "
1711 + gerenciadorConexao);
1712 this.setGerenciadorConexao(gerenciadorConexao);
1713 textFieldLogin = new TextField("Login: ", "", 32, TextField.ANY);
1714 this.append(textFieldLogin);
1715 textFieldSenha = new TextField("Senha :", "", 10, TextField.PASSWORD);
1716 this.append(textFieldSenha);
1717 commandConfirmaLogin = new Command("Entrar", Command.ITEM, 1);
```

```
1718 this.addCommand(commandConfirmaLogin);
1719 this.setCommandListener(this);
1720 }
1721
1722 public void commandAction(Command comandoEscolhido, Displayable telaAtual) {
1723 System.out.println("entrou uahsduhsaduhsauhdisauhdi");
1724 System.out
1725 .println("o valor do comandoEscolhido eh " + comandoEscolhido);
1726 System.out.println("o valor do display eh " + telaAtual);
1727 if (comandoEscolhido == commandConfirmaLogin) {
1728 this.getGerenciadorConexao().loginNoSistema(
1729 textFieldLogin.getString(), textFieldSenha.getString());
1730
1731 }
1732 }
1733
1734 public void setTextFieldLogin(TextField textFieldLogin) {
1735 this.textFieldLogin = textFieldLogin;
1736 }
1737
1738 public TextField getTextFieldLogin() {
1739 return textFieldLogin;
1740 }
1741
1742 public void setTextFieldSenha(TextField textFieldSenha) {
1743 this.textFieldSenha = textFieldSenha;
1744 }
1745
1746 public TextField getTextFieldSenha() {
1747 return textFieldSenha;
1748 }
1749
1750 public void setCommandConfirmaLogin(Command commandConfirmaLogin) {
1751 this.commandConfirmaLogin = commandConfirmaLogin;
1752 }
1753
1754 public Command getCommandConfirmaLogin() {
1755 return commandConfirmaLogin;
1756 }
1757
1758 public void setGerenciadorConexao(GerenciadorConexao gerenciadorConexao) {
1759 this.gerenciadorConexao = gerenciadorConexao;
1760 }
1761
```

```
1762 public GerenciadorConexao getGerenciadorConexao() {
1763 return gerenciadorConexao;
1764 }
1765
1766
1767
1768 }
1769
1770
1771 package br.com.interfaces;
1772
1773 import javax.microedition.lcdui.Command;
1774 import javax.microedition.lcdui.CommandListener;
1775 import javax.microedition.lcdui.Displayable;
1776 import javax.microedition.lcdui.Form;
1777 import javax.microedition.lcdui.StringItem;
1778
1779 public class FormularioVotacaoConcluida extends Form implements CommandListener {
1780
1781 private StringItem stringItemVotacaoConcluida;
1782
1783 public FormularioVotacaoConcluida(String title) {
1784 //votar();
1785 super(title);
1786 stringItemVotacaoConcluida = new StringItem("Votacao Finalizada",
1787 "Obrigado!");
1788 this.append(stringItemVotacaoConcluida);
1789 }
1790
1791 public void commandAction(Command arg0, Displayable arg1) {
1792
1793 }
1794
1795 }
1796
1797
1798 package br.com.interfaces.erros;
1799
1800 import javax.microedition.lcdui.Command;
1801 import javax.microedition.lcdui.CommandListener;
1802 import javax.microedition.lcdui.Displayable;
1803 import javax.microedition.lcdui.Form;
1804
1805 public class FormularioDeErroLogin extends Form implements CommandListener{
```

```
1806
1807 private Command commandVoltaDoErroLogin;
1808
1809
1810 public FormularioDeErroLogin(String title){
1811 super(title);
1812 commandVoltaDoErroLogin = new Command("Voltar", Command.BACK, 1);
1813 this.addCommand(commandVoltaDoErroLogin);
1814 this.setCommandListener(this);
1815 }
1816
1817 public void commandAction(Command arg0, Displayable arg1) {
1818 // TODO Auto-generated method stub
1819
1820 }
1821
1822 }
1823
1824
1825 package br.com.listas;
1826
1827 import javax.microedition.lcdui.Command;
1828 import javax.microedition.lcdui.CommandListener;
1829 import javax.microedition.lcdui.Displayable;
1830 import javax.microedition.lcdui.Image;
1831 import javax.microedition.lcdui.List;
1832
1833 public class ListaCandidatosDaDisputa extends List implements CommandListener{
1834
1835 private Command commandEscolheCandidatoEscolhidoDaLista;
1836
1837 public ListaCandidatosDaDisputa(String title, int listType,
1838 String[] stringElements, Image[] imageElements) {
1839 super(title, listType, stringElements, imageElements);
1840 commandEscolheCandidatoEscolhidoDaLista = new Command("Selecionar", Command.
1841 ITEM, 1);
1842 this.addCommand(commandEscolheCandidatoEscolhidoDaLista);
1843 }
1844
1845 public void commandAction(Command arg0, Displayable arg1) {
1846
1847 }
1848
```

```
1849 }
1850
1851
1852 package br.com.listas;
1853
1854 import javax.microedition.io.Connector;
1855 import javax.microedition.io.HttpConnection;
1856 import javax.microedition.lcdui.Command;
1857 import javax.microedition.lcdui.CommandListener;
1858 import javax.microedition.lcdui.Displayable;
1859 import javax.microedition.lcdui.Image;
1860 import javax.microedition.lcdui.List;
1861
1862 import br.com.vectors.VetorDeDadosEleicao;
1863 import br.com.web.GerenciadorConexao;
1864
1865 public class ListaSelecaoDeEleicao extends List implements CommandListener {
1866
1867 private String nomeEleicaoSelecionada;
1868 private VetorDeDadosEleicao vetorDeDadosEleicao;
1869
1870 public ListaSelecaoDeEleicao(String nome, int listType,
1871 String[] stringElements, Image[] imageElements) {
1872 super(nome, listType, stringElements, imageElements);
1873
1874
1875 System.out.println("antes de deletar ");
1876 this.deleteAll();
1877 System.out.println("depois de deletar ");
1878
1879 this.setTitle(nome);
1880 this.nomeEleicaoSelecionada = nome;
1881
1882 /*for (int i=0;i<vetorDadosEleicao.size();i++){
1883 int cont = 0;
1884 System.out.println("primeira vez dentro do for----");
1885 String[] candidato = (String[]) vetorDadosEleicao.elementAt(i);
1886
1887 System.out.println("vetorDadosCandidatos.elementAt("+i+") eh "+
1888 vetorDadosEleicao.elementAt(i));
1889 }*/
1890 }
1891
```

```

1892 public void buscaListaEleicoes(GerenciadorConexao gerenciadorConexao,int votante\
 _id,String valorpin){
1893 System.gc();
1894 gerenciadorConexao.setAcao("lendoListaEleicoes");
1895 gerenciadorConexao.setUrl("http://localhost:"+gerenciadorConexao.
 getNumeroPorta()+"/Servidor\_TCC/conexaoCelularServidor/" +
1896 "listaEleicoes.jsf?valorpin="+ valorpin + "votante\_id=" + votante\
 _id);
1897 gerenciadorConexao.iniciaThread();
1898 System.gc();
1899 }
1900
1901
1902 private void lendoListaEleicoes(GerenciadorConexao gerenciadorConexao) {
1903 StringBuffer pesquisa = new StringBuffer();
1904 try {
1905
1906 String url = gerenciadorConexao.getUrl();
1907 HttpURLConnection conector = (HttpURLConnection) Connector.open(url);
1908 gerenciadorConexao.setConexaoHttp(conector);
1909
1910 if (gerenciadorConexao.getConexaoHttp().getResponseCode() ==
 HttpURLConnection.HTTP\_OK) {
1911 vetorDeDadosEleicao = new VetorDeDadosEleicao();
1912
1913 String[] dados;
1914 System.out.println("executando o preencheListaEleicoes");
1915
1916 vetorDeDadosEleicao.setInputStreamDadosEleicao(gerenciadorConexao.
 getConexaoHttp().openInputStream());
1917
1918 System.out.println("Http OK");
1919 pesquisa = new StringBuffer();
1920 int numero = 1, caracterLido = vetorDeDadosEleicao.
 getInputStreamDadosEleicao().read();
1921 while (caracterLido != ' ') {
1922 dados = new String [3];
1923 while (caracterLido != ' ') {
1924 // agora encontra o nome dos candidatos
1925 pesquisa.append((char) caracterLido);
1926 caracterLido = vetorDeDadosEleicao.getInputStreamDadosEleicao
 ().read();
1927 }
1928

```

```
1929 dados[0] = pesquisa.toString().trim();
1930 pesquisa.delete(0, pesquisa.length());
1931 // pesquisa.append((char) caractereLido);
1932 caracterLido = vetorDeDadosEleicao.getInputStreamDadosEleicao().
 read();
1933
1934
1935 vetorDeDadosEleicao.addElement(dados);
1936 numero++;
1937 }
1938 midletCelular.recebeVetorDeDadosDisputas(vetorDeDadosEleicao);
1939
1940 vetorDeDadosEleicao.getInputStreamDadosEleicao().close();
1941 System.out.println("Fechada Conexao Preenche Lista Eleições");
1942 }
1943 } catch (Exception e) {
1944 System.out.println("Exceção encontrada = " + e);
1945 }
1946 }
1947
1948
1949
1950 public void commandAction(Command arg0, Displayable arg1) {
1951 // TODO Auto-generated method stub
1952
1953 }
1954
1955 public void setNomeEleicaoSelecionada(String nomeEleicaoSelecionada) {
1956 this.nomeEleicaoSelecionada = nomeEleicaoSelecionada;
1957 }
1958
1959 public String getNomeEleicaoSelecionada() {
1960 return nomeEleicaoSelecionada;
1961 }
1962
1963
1964
1965 }
1966
1967
1968 package br.com.midlets;
1969
1970 import javax.microedition.lcdui.Command;
1971 import javax.microedition.lcdui.CommandListener;
```

```
1972 import javax.microedition.lcdui.Display;
1973 import javax.microedition.lcdui.Displayable;
1974 import javax.microedition.lcdui.List;
1975 import javax.microedition.midlet.MIDlet;
1976 import javax.microedition.midlet.MIDletStateChangeException;
1977
1978 import br.com.interfaces.FormularioAutenticandoNoSistema;
1979 import br.com.interfaces.FormularioLogin;
1980 import br.com.interfaces.FormularioVotacaoConcluida;
1981 import br.com.interfaces.erros.FormularioDeErroLogin;
1982 import br.com listas.ListaCandidatosDaDisputa;
1983 import br.com listas.ListaSelecaoDeEleicao;
1984 import br.com.web.GerenciadorConexao;
1985
1986 public class MidletVotacaoCelular extends MIDlet implements CommandListener {
1987
1988 private Display display;
1989 private FormularioLogin formLogin;
1990 private FormularioDeErroLogin formDeErroLogin;
1991 private FormularioVotacaoConcluida formVotacaoConcluida;
1992 private FormularioAutenticandoNoSistema formAutenticandoNoSistema;
1993 private ListaSelecaoDeEleicao listaSelecaoDeEleicao;
1994 private ListaCandidatosDaDisputa listaCandidatosDaDisputa;
1995 private GerenciadorConexao gerenciadorConexao;
1996
1997
1998 protected void startApp() throws MIDletStateChangeException {
1999 System.out.println("Iniciou a aplicação");
2000 gerenciadorConexao = new GerenciadorConexao(this);
2001 display = Display.getDisplay(this);
2002 this.criarListas();
2003 this.criacaoFormularios();
2004 display.setCurrent(formLogin);
2005
2006 }
2007
2008 private void criacaoFormularios(){
2009 formLogin = new FormularioLogin("Tela de Login", gerenciadorConexao);
2010 setFormAutenticandoNoSistema(new FormularioAutenticandoNoSistema("
 Autenticando no Sistema"));
2011 setFormDeErroLogin(new FormularioDeErroLogin("Erro no Login"));
2012 setFormVotacaoConcluida(new FormularioVotacaoConcluida("Votacao Concluida"));
2013 }
2014
```


```
2015 private void criarListas() {
2016 setListaSelecaoDeEleicao(new ListaSelecaoDeEleicao("teste", List.EXCLUSIVE,
2017 new String[], null));
2018 setListaCandidatosDaDisputa(new ListaCandidatosDaDisputa("teste", List.
2019 EXCLUSIVE, new String[], null));
2020 }
2021 public void commandAction(Command arg0, Displayable arg1) {
2022 // TODO Auto-generated method stub
2023 }
2024 protected void pauseApp() {
2025 // TODO Auto-generated method stub
2026 }
2027 protected void destroyApp(boolean arg0) throws MIDletStateChangeException {
2028 System.out.println("Encerrou a Aplicação");
2029 }
2030 public void setDisplay(Display display) {
2031 this.display = display;
2032 }
2033 public Display getDisplay() {
2034 return display;
2035 }
2036 public void setFormDeErroLogin(FormularioDeErroLogin formDeErroLogin) {
2037 this.formDeErroLogin = formDeErroLogin;
2038 }
2039 public FormularioDeErroLogin getFormDeErroLogin() {
2040 return formDeErroLogin;
2041 }
2042 public void setFormVotacaoConcluida(FormularioVotacaoConcluida
2043 formVotacaoConcluida) {
2044 this.formVotacaoConcluida = formVotacaoConcluida;
2045 }
2046 }
2047 }
2048 }
2049 }
2050 }
2051 }
2052 }
2053 }
2054 }
2055 }
```

```
2056 public FormularioVotacaoConcluida getFormVotacaoConcluida() {
2057 return formVotacaoConcluida;
2058 }
2059
2060 public void setListaSelecaoDeEleicao(ListaSelecaoDeEleicao listaSelecaoDeEleicao)
2061 {
2062 this.listaSelecaoDeEleicao = listaSelecaoDeEleicao;
2063 }
2064 public ListaSelecaoDeEleicao getListaSelecaoDeEleicao() {
2065 return listaSelecaoDeEleicao;
2066 }
2067
2068 public void setListaCandidatosDaDisputa(ListaCandidatosDaDisputa
2069 listaCandidatosDaDisputa) {
2070 this.listaCandidatosDaDisputa = listaCandidatosDaDisputa;
2071 }
2072 public ListaCandidatosDaDisputa getListaCandidatosDaDisputa() {
2073 return listaCandidatosDaDisputa;
2074 }
2075
2076 public void setFormAutenticandoNoSistema(FormularioAutenticandoNoSistema
2077 formAutenticandoNoSistema) {
2078 this.formAutenticandoNoSistema = formAutenticandoNoSistema;
2079 }
2080 public FormularioAutenticandoNoSistema getFormAutenticandoNoSistema() {
2081 return formAutenticandoNoSistema;
2082 }
2083
2084 public void setGerenciadorConexao(GerenciadorConexao gerenciadorConexao) {
2085 this.gerenciadorConexao = gerenciadorConexao;
2086 }
2087
2088 public GerenciadorConexao getGerenciadorConexao() {
2089 return gerenciadorConexao;
2090 }
2091 }
2092
2093
2094 package br.com.vectors;
2095
2096 import java.io.InputStream;
```

```
2097 import java.util.Vector;
2098
2099 public class VetorDeDadosEleicao extends Vector{
2100
2101 private InputStream inputStreamDadosEleicao;
2102
2103 public VetorDeDadosEleicao(){
2104 }
2105
2106 public void setInputStreamDadosEleicao(InputStream inputStreamDadosEleicao) {
2107 this.inputStreamDadosEleicao = inputStreamDadosEleicao;
2108 }
2109
2110 public InputStream getInputStreamDadosEleicao() {
2111 return inputStreamDadosEleicao;
2112 }
2113
2114 }
2115
2116
2117 package br.com.web;
2118
2119 import java.io.InputStream;
2120
2121 import javax.microedition.io.HttpConnection;
2122 import javax.microedition.lcdui.List;
2123
2124 import br.com.listas.ListaSelecaoDeEleicao;
2125 import br.com.midlets.MidletVotacaoCelular;
2126
2127 public class GerenciadorConexao implements Runnable {
2128
2129 private HttpConnection conexaoHttp;
2130 private String url;
2131 private InputStream objInputStream;
2132 private String acao = "";
2133 private String numeroPorta;
2134 private Thread thread;
2135 private StringBuffer pesquisa = new StringBuffer();
2136 private MidletVotacaoCelular midletVotacaoCelular;
2137 private LoginSistema loginSistema;
2138 private ListaSelecaoDeEleicao listaSelecaoDeEleicao;
2139
2140 public GerenciadorConexao(MidletVotacaoCelular midletVotacaoCelular) {
```

```
2141 this.midletVotacaoCelular = midletVotacaoCelular;
2142
2143 }
2144
2145 public void loginNoSistema(String login, String senha) {
2146 this.setNumeroPorta("8443");
2147 loginSistema = new LoginSistema(login, senha, this);
2148
2149
2150 }
2151
2152 public void lerListaSelecaoDeEleicao() {
2153 this.setNumeroPorta("8443");
2154 listaSelecaoDeEleicao = new ListaSelecaoDeEleicao("Seleção De Eleições",List.
 EXCLUSIVE,new String[],null);
2155 listaSelecaoDeEleicao.buscaListaEleicoes(this, 1, "123");
2156 }
2157
2158 public void run() {
2159 System.gc();
2160 System.out.println("*****");
2161 System.out.println("dentro do metodo RUN");
2162 System.out.println("*****");
2163 System.out.println("acao igual a " + acao);
2164 try {
2165 if (acao.equalsIgnoreCase("loginNoSistema")) {
2166 getLoginSistema().lendoLoginNoSistema(this);
2167 } else if (acao.equalsIgnoreCase("insereVoto")) {
2168 // inserirVoto();
2169 } else if (acao.equalsIgnoreCase("lendoListaEleicoes")) {
2170 lendoListaEleicoes(this);
2171 }
2172 // this.preencheListas();
2173 // this.preencheListaDisputas();
2174
2175 System.gc();
2176 } catch (Exception e) {
2177 System.out.println("Excecao eh " + e);
2178 }
2179 }
2180
2181 public void iniciaThread() {
2182 System.gc();
2183 System.out.println("Iniciando a thread");
```

```
2184 this.thread = new Thread(this);
2185 this.thread.start();
2186 System.out.println("Iniciou a thread");
2187 System.gc();
2188 }
2189
2190 public void setConexaoHttp(HttpConnection conexaoHttp) {
2191 this.conexaoHttp = conexaoHttp;
2192 }
2193
2194 public HttpConnection getConexaoHttp() {
2195 return conexaoHttp;
2196 }
2197
2198 public void setUrl(String url) {
2199 this.url = url;
2200 }
2201
2202 public String getUrl() {
2203 return url;
2204 }
2205
2206 public void setObjInputStream(InputStream objInputStream) {
2207 this.objInputStream = objInputStream;
2208 }
2209
2210 public InputStream getObjInputStream() {
2211 return objInputStream;
2212 }
2213
2214 public void setAcao(String acao) {
2215 this.acao = acao;
2216 }
2217
2218 public String getAcao() {
2219 return acao;
2220 }
2221
2222 public void setNumeroPorta(String numeroPorta) {
2223 this.numeroPorta = numeroPorta;
2224 }
2225
2226 public String getNumeroPorta() {
2227 return numeroPorta;

```

```
2228 }
2229
2230 public void setPesquisa(StringBuffer pesquisa) {
2231 this.pesquisa = pesquisa;
2232 }
2233
2234 public StringBuffer getPesquisa() {
2235 return pesquisa;
2236 }
2237
2238 public void setMidletVotacaoCelular(
2239 MidletVotacaoCelular midletVotacaoCelular) {
2240 this.midletVotacaoCelular = midletVotacaoCelular;
2241 }
2242
2243 public MidletVotacaoCelular getMidletVotacaoCelular() {
2244 return midletVotacaoCelular;
2245 }
2246
2247 public void setLoginSistema(LoginSistema loginSistema) {
2248 this.loginSistema = loginSistema;
2249 }
2250
2251 public LoginSistema getLoginSistema() {
2252 return loginSistema;
2253 }
2254
2255 public void setListaSelecaoDeEleicao(ListaSelecaoDeEleicao listaSelecaoDeEleicao)
2256 {
2257 this.listaSelecaoDeEleicao = listaSelecaoDeEleicao;
2258 }
2259
2260 public ListaSelecaoDeEleicao getListaSelecaoDeEleicao() {
2261 return listaSelecaoDeEleicao;
2262 }
2263 }
2264
2265
2266
2267 package br.com.web;
2268
2269 import java.io.IOException;
2270 import java.io.InputStream;
```

```
2271
2272 import javax.microedition.io.Connector;
2273 import javax.microedition.io.HttpConnection;
2274
2275 public class InsercaoVoto {
2276
2277 private void inserirVoto(HttpConnection conexaoHttp, InputStream objInputStream,
2278 String url) {
2279 System.out
2280 .println
2281 ("-----
2282 ;
2283 System.out
2284 .println("-----entrando no insere voto
2285 -----");
2286 System.out
2287 .println
2288 ("-----
2289 ;
2290 System.gc();
2291 try {
2292 conexaoHttp = (HttpConnection) Connector.open(url);
2293 if (conexaoHttp.getResponseCode() == HttpConnection.HTTP_OK) {
2294 objInputStream = conexaoHttp.openInputStream();
2295 objInputStream.close();
2296 System.gc();
2297 }
2298 } catch (IOException e) {
2299 System.out.println("Erro ao Inserir Voto");
2300 }
2301 }
2302 }
2303
2304 package br.com.web;
2305
2306 import javax.microedition.io.Connector;
2307 import javax.microedition.io.HttpConnection;
2308
2309 public class LoginSistema {
2310
2311 public LoginSistema(String login, String senha,
2312 GerenciadorConexao gerenciadorConexao) {
```

```

2309 System.gc();
2310 gerenciadorConexao.setAcao("loginNoSistema");
2311 gerenciadorConexao
2312 .setUrl("http://localhost:"
2313 + gerenciadorConexao.getNumeroPorta()
2314 + "/Servidor\\_TCC/conexaoCelularServidor/listaUsuario.jsf?
 login="
2315 + login + "senha=" + senha);
2316 gerenciadorConexao.iniciaThread();
2317 System.gc();
2318 }
2319
2320 public void lendoLoginNoSistema(GerenciadorConexao gerenciadorConexao) {
2321 try {
2322 String url = gerenciadorConexao.getUrl();
2323 HttpURLConnection conector = (HttpURLConnection) Connector.open(url);
2324 gerenciadorConexao.setConexaoHttp(conector);
2325
2326 if (gerenciadorConexao.getConexaoHttp().getResponseCode() ==
 HttpURLConnection.HTTP_OK) {
2327 System.out.println("fazendo login");
2328 gerenciadorConexao.setObjInputStream(gerenciadorConexao
 .getConexaoHttp().openInputStream());
2329 System.out.println("Http OK");
2330 gerenciadorConexao.setPesquisa(new StringBuffer());
2331 int caracterLido = gerenciadorConexao.getObjInputStream()
 .read();
2332 while (caracterLido != ' ') {
2333 gerenciadorConexao.getPesquisa()
2334 .append((char) caracterLido);
2335 caracterLido = gerenciadorConexao.getObjInputStream()
 .read();
2336 }
2337 if (gerenciadorConexao.getPesquisa().length() > 9) {
2338 gerenciadorConexao.getMidletVotacaoCelular().getDisplay()
 .setCurrent(
2339 gerenciadorConexao
2340 .getMidletVotacaoCelular()
2341 .getFormAutenticandoNoSistema());
2342 gerenciadorConexao.setAcao("lerListaDisputas");
2343 gerenciadorConexao.iniciaThread();
2344 } else {
2345 gerenciadorConexao.getMidletVotacaoCelular().getDisplay()
 .setCurrent(

```


```
2351 gerenciadorConexao
2352 .getMidletVotacaoCelular()
2353 .getFormDeErroLogin());
2354 }
2355 gerenciadorConexao.getObjInputStream().close();
2356 System.out.println("Fechada conexao login");
2357 gerenciadorConexao.setAcao("LoginJaEfetuado");
2358 }
2359 } catch (Exception e) {
2360 System.out.println("Exceção encontrada = " + e);
2361 }
2362 System.gc();
2363 }
2364
2365 }
```

Apêndice B

Código Fonte Rede Misturadores

Código JMixNet ¹

```
1
2 package br.edu.ufsc.labsec.util;
3
4 public class WrongConfigException extends ConfigException {
5
6 public WrongConfigException(String key) {
7 super("Property '" + key + "' was wrongly set in configuration file.");
8 }
9 }
10
11
12 public class MissingConfigException extends ConfigException {
13
14 public MissingConfigException(String key) {
15 super("Property '" + key + "' was not set in configuration file.");
16 }
17 }
18
19 package br.edu.ufsc.labsec.util;
20
21 import java.io.*;
22 import java.util.*;
23
24 public class ConfigManager extends Properties {
25
26 protected String configFileName;
```

¹Retirado da Dissertação de Mestrado de Fabiano Castro Pereira[FAB 05]

```
27 protected String readValue;
28
29 /**
30 * Creates a config manager loading the specified file.
31 */
32 public ConfigManager(String fileName) throws ConfigException {
33
34 FileInputStream configFile;
35
36 try {
37 configFileName = fileName;
38 configFile = new FileInputStream(fileName);
39 load(configFile);
40 configFile.close();
41 }
42 catch (FileNotFoundException ex) {
43 throw new ConfigFileNotFoundException(configFileName);
44 }
45 catch (IOException ex) {
46 throw new ConfigException("Error reading the configuration file.");
47 }
48 }
49 }
50
51 /**
52  * Creates a config manager loading the specified config stream.
53  */
54 public ConfigManager(InputStream configStream) throws ConfigException {
55 try {
56 load(configStream);
57 }
58 catch (IOException ex) {
59 throw new ConfigException("Error reading the configuration.");
60 }
61 }
62
63 /**
64  * Stores the configuration back to original file.
65  */
66 public void store() throws IOException {
67 FileOutputStream out = new FileOutputStream(configFileName);
68 store(out, "");
69 out.close();
70 }
```

```
71
72  /**
73 * Stores the configuration with a header back to original file.
74 */
75  public void store(String header) throws IOException {
76 FileOutputStream out = new FileOutputStream(configFileName);
77 store(out, header);
78 out.close();
79  }
80
81  /**
82 * Get a property as an int.
83 */
84  public int getInt(String key) {
85 return Integer.parseInt(getProperty(key));
86  }
87
88  /**
89 * Get a property as an int, returns the default value argument if the property
90 is not found
91 */
92  public int getInt(String key, int defaultValue) {
93 readValue = getProperty(key);
94
95 if (readValue == null)
96 return defaultValue;
97 else
98 return Integer.parseInt(readValue);
99  }
100
101  /**
102 * Get a property as a string.
103 */
104  public String getString(String key) {
105 return getProperty(key);
106  }
107
108  /**
109 * Get a property as a string, returns the default value argument if the property
110 is not found
111 */
112  public String getString(String key, String defaultValue) {
113 readValue = getProperty(key);
```

```
113 if (readValue == null)
114 return defaultValue;
115 else
116 return readValue;
117 }
118 }
119
120 public class ConfigFileNotFoundException extends ConfigException {
121 public ConfigFileNotFoundException(String file) {
122 super("The configuration file \"" + file + "\" was not found.");
123 }
124 }
125
126 public class ConfigException extends Exception {
127
128 public ConfigException(String msg) {
129 super(msg);
130 }
131
132 public ConfigException(String msg, Throwable cause) {
133 super(msg, cause);
134 }
135 }
136
137 public class ReceiverServer {
138
139 public static void main(String[] args) {
140 ServerSocketFactory factory = ServerSocketFactory.getDefault();
141 Socket clientCon;
142 InputStream cliInput;
143 byte[] msgBuf = new byte[4096];
144 ServerSocket server = null;
145 int amountRead;
146
147 System.out.println("Receiver server running.");
148
149 try {
150 server = factory.createServerSocket(2000);
151 }
152 catch (IOException e) {
153 e.printStackTrace();
154 }
155 while (true) {
156 //start server and wait for connection
```

```

157 try {
158 clientCon = server.accept();
159 cliInput = clientCon.getInputStream();
160
161 //System.out.print("[");
162 while ((amountRead = cliInput.read(msgBuf)) > 0) {
163 //System.out.write(msgBuf, 0, amountRead);
164 }
165 //System.out.println("]");
166 clientCon.close();
167 }
168 catch (IOException e1) {
169 e1.printStackTrace();
170 }
171 }
172 }
173 }
174
175 public class ServerGUI implements ActionListener {
176
177 protected static JFrame mainWindow;
178 protected static JLabel lbConnectedClients;
179 protected static JLabel lbRefusedCons;
180 protected static JLabel lbStoredMsg;
181 protected static JLabel lbBadMsgs;
182 protected static JLabel lbPerformance;
183 protected static JButton btService;
184 protected static JButton btExit;
185 protected static JMixNetServer server;
186
187 protected static Timer timer;
188 protected static final int TIMER\_PERIOD = 1000;
189 protected static int lastMsgCount = 0;
190 protected static long lastPerfMeasure = 0;
191 protected static double elapsedTime;
192 protected static Double performance;
193
194 public void createComponents(Container contentPane) {
195
196 Font fonte = new Font("Tahoma", Font.PLAIN, 11);
197 JLabel label;
198
199 contentPane.setLayout(new GridLayout(0, 2, 5, 5));
200

```

```
201 label = new JLabel(" Connected Clients:");
202 label.setFont(fonte);
203 contentPane.add(label);
204
205 lbConnectedClients = new JLabel("0");
206 lbConnectedClients.setFont(fonte);
207 contentPane.add(lbConnectedClients);
208
209 label = new JLabel(" Refused Connections:");
210 label.setFont(fonte);
211 contentPane.add(label);
212
213 lbRefusedCons = new JLabel("0");
214 lbRefusedCons.setFont(fonte);
215 contentPane.add(lbRefusedCons);
216
217 label = new JLabel(" Stored Messages:");
218 label.setFont(fonte);
219 contentPane.add(label);
220
221 lbStoredMsg = new JLabel("0");
222 lbStoredMsg.setFont(fonte);
223 contentPane.add(lbStoredMsg);
224
225 label = new JLabel(" Bad Messages:");
226 label.setFont(fonte);
227 contentPane.add(label);
228
229 lbBadMsgs = new JLabel("0");
230 lbBadMsgs.setFont(fonte);
231 contentPane.add(lbBadMsgs);
232
233 label = new JLabel(" Performance:");
234 label.setFont(fonte);
235 contentPane.add(label);
236
237 lbPerformance = new JLabel("0 mgs/s");
238 lbPerformance.setFont(fonte);
239 contentPane.add(lbPerformance);
240
241 btService = new JButton("Start");
242 btService.addActionListener(this);
243 contentPane.add(btService);
244
```

```

245 btExit = new JButton("Exit");
246 btExit.addActionListener(this);
247 contentPane.add(btExit);
248
249 timer = new Timer(TIMER\._PERIOD, this);
250 }
251
252 public void actionPerformed(ActionEvent e) {
253 Object src = e.getSource();
254
255 // Service "Start" and "Stop" button
256 if (src == btService) {
257 if (btService.getText().equals("Start")) {
258 btService.setText("Stop");
259 server.start();
260 timer.start();
261 }
262 else {
263 //accounting
264 lastPerfMeasure = new Date().getTime();
265 timer.stop();
266
267 //finish
268 btService.setText("Start");
269 server.finishService();
270 }
271 }
272 // "Exit" button
273 else if (src == btExit) {
274 System.exit(0);
275 }
276 // Timer
277 else if (src == timer) {
278 //measure performance
279 elapsedTime = (new Date().getTime() - lastPerfMeasure) / 1000.0;
280 lastPerfMeasure = new Date().getTime();
281 performance = new Double((server.getProcessedMsgCount() - lastMsgCount) /
282 elapsedTime);
283 lastMsgCount = server.getProcessedMsgCount();
284 lbPerformance.setText(performance.intValue() + " msg/s");
285
286 //other stats
287 //UNDO lbBadMsgs.setText(server.getBadMsgCount() + "");
288 lbStoredMsg.setText(server.getStoredMsgCount() + "");

```


```

288 lbConnectedClients.setText(server.getConnectedClientes() + "");
289 lbRefusedCons.setText(server.getRefusedConnections() + "");
290 }
291 }
292
293 private static void createAndShowGUI() {
294 //create and set up the window
295 mainWindow = new JFrame("JMixNet Server");
296 mainWindow.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
297 mainWindow.setLocation(500,300);
298 mainWindow.setResizable(false);
299
300 ServerGUI serverGUI = new ServerGUI();
301 serverGUI.createComponents(mainWindow.getContentPane());
302
303 //Display the window.
304 mainWindow.pack();
305 mainWindow.setVisible(true);
306 }
307
308 public static void main(String[] args) throws FileNotFoundException ,
309 JMixNetException {
310 JMixNetServer server;
311
312 //create JMixNet server according to command line args
313 if (0 == args.length)
314 server = new JMixNetServer();
315 else
316 server = new JMixNetServer(new FileInputStream(args[0]));
317
318 //creating and showing GUI.
319 javax.swing.SwingUtilities.invokeLater(new Runnable() {
320 public void run() {
321 createAndShowGUI();
322 }
323 });
324 ServerGUI.setServer(server);
325 }
326
327 public static void setServer(JMixNetServer server) {
328 ServerGUI.server = server;
329 }
330

```

```

331 public interface MessageDeliverer {
332 public void deliverMsg(ByteBuffer msgBuffer);
333 }
334
335 public class MessageBatch {
336
337 // buffers-related
338 protected LinkedList emptyBuffers;
339 protected LinkedList fullBuffers;
340 protected LinkedList flushBuffers;
341 protected ByteBuffer anEmptyBuffer;
342 protected ByteBuffer aFullBuffer;
343 protected int allocationCount = 0;
344
345 // configuration-related
346 protected int msgSize;
347 protected int poolSize;
348 protected int flushPercent;
349
350 // flush-related
351 protected int numChosenMsg;
352 protected Iterator it;
353 protected ByteBuffer currentBuffer;
354 protected int i;
355
356 /**
357 * Creates the batch.
358 *
359 * @param batchSize Size of the batch.
360 * @param poolSize Size of the pool of messages to keep on each round.
361 * @param flushPercent Percentage of message to be sent on each round.
362 * @param msgSize Size of the messages contained by the batch.
363 */
364 public MessageBatch(int initialBatchSize , int poolSize , int flushPercent , int
 msgSize) {
365 emptyBuffers = new LinkedList();
366 fullBuffers = new LinkedList();
367 ByteBuffer newMsgBuffer;
368
369 this.msgSize = msgSize;
370 this.poolSize = poolSize;
371 this.flushPercent = flushPercent;
372
373 // create message buffers

```

```

374 for (int i = 0; i < initialBatchSize; i++) {
375 newMsgBuffer = ByteBuffer.allocate(msgSize);
376 if (++allocationCount % 20 == 0) System.out.println("CONSTRUCTOR up to now: " +
allocationCount); //UNDO
377 emptyBuffers.add(newMsgBuffer);
378 }
379 }
380
381 /**
382 * Returns an empty buffer.
383 */
384 public ByteBuffer getEmptyBuffer() {
385 if (emptyBuffers.size() > 0) {
386 //take from emptyBuffers
387 it = emptyBuffers.iterator();
388 anEmptyBuffer = (ByteBuffer)it.next();
389 it.remove();
390 }
391 else {
392 //allocate new
393 anEmptyBuffer = ByteBuffer.allocate(msgSize);
394 if (++allocationCount % 20 == 0) System.out.println("GETEMPTY up to now: " +
allocationCount); //UNDO
395 }
396 return anEmptyBuffer;
397 }
398
399 /**
400 * Add the new buffer to the full buffers set.
401 *
402 * @param newBuffer The buffer to be added.
403 */
404 public void addFullBuffer(ByteBuffer newBuffer) {
405 fullBuffers.add(newBuffer);
406 }
407
408 /**
409 * Add the new buffer to the empty buffers set.
410 *
411 * @param newBuffer The buffer to be added.
412 */
413 public void addEmptyBuffer(ByteBuffer newBuffer) {
414 emptyBuffers.add(newBuffer);
415 }

```

```

416
417  /**
418 * Add all buffers passed in to the empty buffers set.
419 *
420 * @param buffers The buffers to be added.
421 */
422  public void addEmptyBuffers(Collection buffers) {
423 emptyBuffers.addAll(buffers);
424  }
425
426  /**
427 * Verify if there are enough messages to make a flush.
428 */
429  public boolean isReadyToFlush() {
430 //if there is at least one message over the pool size, it is ready to flush
431 return fullBuffers.size() - poolSize >= 1;
432  }
433
434  /**
435 * Returns the selected messages to be flushed.
436 */
437  public LinkedList getFlushList() {
438 flushBuffers = new LinkedList();
439
440 //number of chosen messages to be flushed
441 numChosenMsg = (new Double(flushPercent * (fullBuffers.size() - poolSize) /
442 100.0)).intValue();
443
444 //at least one message must be flushed
445 if (numChosenMsg == 0) numChosenMsg = 1;
446
447 //mix and leave just the chosen messages
448 Collections.shuffle(fullBuffers);
449 Object obj;
450 for (i = 0; i < numChosenMsg; i++) {
451 obj = fullBuffers.removeFirst();
452 flushBuffers.add(obj);
453 }
454 return flushBuffers;
455  }
456  /**
457 * Get all full buffers.
458 *

```

```

459 * @return all full buffers.
460 */
461 public LinkedList getWholeList() {
462 return new LinkedList(fullBuffers);
463 }
464 }
465
466 public class JMixNetServer extends Thread {
467
468 //configuration-related
469 protected JMixNetConfigManager config;
470
471 //message handling
472 protected int messageSize;
473 protected MessageBatch messageBatch;
474 protected int sessionKeyFieldSize;
475 protected final int sessionKeySize = 16; //AES
476 protected final int parametersSize = 18; //AES parameters
477 protected final int hashFieldSize = 16; //MD5
478 protected byte[] receivedHash = new byte[hashFieldSize];
479 protected String strReceivedHash;
480 protected byte[] plainData;
481 protected Iterator iterator;
482 protected int flushPeriod;
483 protected long lastFlush;
484 protected boolean isGoodMessage;
485 protected HashMap receivedMsgTrack = new HashMap();
486 protected int maxMsgTrackSize;
487
488 //accounting
489 protected int connectedClients = 0;
490 protected int refusedConnections;
491 protected int badMsgCount;
492 protected int processedMsgCount;
493
494 //flush-related
495 protected ByteBuffer flushMessage;
496 protected LinkedList flushList;
497 protected DelivererThread delivererThread;
498
499 //reports
500 protected PrintStream errorReport = System.err;
501 protected PrintStream serverReport = System.out;
502

```

```

503 //cryptographers and hash
504 protected SymCryptographer symCrypto;
505 protected AsymCryptographer asymCrypto;
506 protected MessageDigest digester;
507
508 //to wait for previous server
509 protected SSLServerSocketFactory serverSocketFactory = null;
510 protected SSLServerSocket serverSocket = null;
511 protected SSLSocket previousServerSocket = null;
512
513 //to connect to the next server
514 protected SSLSocketFactory socketFactory = null;
515 protected SSLSocket nextServerSocket = null;
516
517 //to receive and send messages
518 protected InputStream previousServerInput = null;
519 protected OutputStream nextServerOutput = null;
520 protected boolean serviceActive = true;
521 protected Selector selector = null;
522
523 //to receive client connections
524 protected ServerSocketChannel serverChannel = null;
525 protected SocketChannel clientSocket = null;
526 protected HashMap clientBuffers = new HashMap();
527 protected HashMap allowedClients;
528
529 /**
530 * Construct the server with initial setup.
531 */
532 public JMixNetServer() throws JMixNetException {
533 try {
534 config = new JMixNetConfigManager();
535 }
536 catch (ConfigException ex) {
537 showError("Config error occurred:" + ex.getMessage());
538 throw new JMixNetException(ex);
539 }
540 configureServer();
541 }
542
543 /**
544 * Construct the server with initial setup, based on specified config file.
545 *
546 * @param configFile Configuration file other than "jmixnet.cfg"

```

```

547 */
548 public JMixNetServer(InputStream configStream) throws JMixNetException {
549 try {
550 config = new JMixNetConfigManager(configStream);
551 }
552 catch (ConfigException ex) {
553 showError("Config error occurred:" + ex.getMessage());
554 throw new JMixNetException(ex);
555 }
556 configureServer();
557 }
558
559 /**
560 * Configurations based on config file.
561 */
562 protected void configureServer() throws JMixNetException {
563 //ensure Bouncy Castle Provider is available
564 if (Security.getProvider("BC") == null) {
565 Security.addProvider(new BouncyCastleProvider());
566 }
567 //SSL-related settings
568 System.setProperty("javax.net.ssl.keyStore", config.getKeyStoreLocation());
569 System.setProperty("javax.net.ssl.keyStorePassword", config.
570 getKeyStorePassword());
571
572 //message batch config
573 messageSize = config.getMessageSize();
574 messageBatch = new MessageBatch(config.getMessageBatchSize(),
575 config.getPoolSize(), config.getFlushPercent(), messageSize);
576 flushPeriod = config.getFlushPeriod();
577 plainData = new byte[messageSize];
578 maxMsgTrackSize = config.getMaxMsgTrackSize();
579
580 //define allowed clients
581 allowedClients = config.getAllowedClients();
582
583 //cryptography services and hash
584 try {
585 symCrypto = new SymCryptographer();
586 asymCrypto = new AsymCryptographer(config.getKeyStoreLocation(), config.
587 getKeyStorePassword());
588 asymCrypto.useAlias("serverKey", null);
589 sessionKeyFieldSize = X509CertificateInfo.getKeyBytesSize((
590 X509Certificate)asymCrypto.getCertificate());

```

```

588 digester = MessageDigest.getInstance("MD5");
589 }
590 catch (CryptoException ex) {
591 showError("Unable to use cryptography services:" + ex.getMessage());
592 throw new JMixNetException(ex);
593 }
594 catch (NoSuchAlgorithmException ex) {
595 showError("Unable to get a message digest instance:" + ex.getMessage());
596 throw new JMixNetException(ex);
597 }
598 }
599
600 /**
601  * Uses error report to display desired error message.
602  *
603  * @param message Error message to be shown.
604  */
605 protected void showError(String message) {
606 errorReport.println("ERROR: " + message);
607 }
608
609 /**
610  * Uses server report to display desired log message.
611  *
612  * @param message Log message to be shown.
613  */
614 protected void showLog(String message) {
615 serverReport.println("Log: " + message);
616 }
617
618 /**
619  * Set the PrintStream object to be used as the error report.
620  *
621  * @param report PrintStream object to be used as the error report.
622  */
623 public void setErrorReport(PrintStream report) {
624 errorReport = report;
625 }
626
627 /**
628  * Set the PrintStream object to be used as the server report.
629  *
630  * @param report PrintStream object to be used as the server report.
631  */

```


```

632 public void setServerReport(PrintStream report) {
633 serverReport = report;
634 }
635
636 /**
637 * Based on the mixnet chain configuration, connects to the next mix.
638 */
639 protected void connectToNextServer() throws JMixNetException {
640 showLog("Connecting to next server on port " + String.valueOf(config.
641 getNextServerPort()) + "...");
642 try {
643 // stablish connection
644 nextServerSocket = (SSLSocket) socketFactory.createSocket(config.
645 getNextServer(), config.getNextServerPort());
646 nextServerOutput = nextServerSocket.getOutputStream();
647 showLog("Connected to next server.");
648
649 // starts deliverer thread
650 delivererThread = new DelivererThread();
651 delivererThread.setServerOutput(nextServerOutput);
652 delivererThread.start();
653 }
654 catch (UnknownHostException ex) {
655 showError("Unable to connect to the next server. The host \"" + config.
656 getNextServer() + "\" is unknown.");
657 throw new JMixNetException(ex);
658 }
659 catch (ConnectException ex) {
660 showError("The next server is not available:" + ex.getMessage());
661 throw new JMixNetException(ex);
662 }
663 catch (IOException ex) {
664 showError("An IO error occurred when trying to connect to the next server
665 : " + ex.getMessage());
666 throw new JMixNetException(ex);
667 }
668 }
669
670 /**
671 * Based on the mixnet chain configuration, waits for the connection of the
672 * previous mix.
673 */
674 protected void waitPreviousServer() throws JMixNetException {
675 try {

```

```

671 boolean connected = false;
672 while (!connected) {
673 showLog("Waiting on port " + config.getPort() + " for previous server
674 connection...");
675 previousServerSocket = (SSLSocket)serverSocket.accept();
676 //verify if the connected peer is the desired one
677 // UNDO if (previousServerSocket.getSession().getPeerHost().equals(
678 config.getPreviousServer())) {
679 connected = true;
680 showLog("Previous server connected.");
681 previousServerInput = previousServerSocket.getInputStream();
682 }
683 /* else {
684 showLog("Refused connection from '" + previousServerSocket.
685 getSession().getPeerHost() + "'.");
686 previousServerSocket.close();
687 }*/
688 }
689 catch (IOException ex) {
690 showError("Error waiting for previous server connection:" + ex.getMessage
691 ());
692 throw new JMixNetException(ex);
693 }
694 }
695 /**
696 * Get the messages ready to be delivered and pass them to the delivererThread
697 thread.
698 *
699 * @param msgList The messages to be delivered.
700 */
701 protected void deliverMessages(LinkedList msgList) {
702 //set new messages to be delivered and get the handled buffers
703 msgList = delivererThread.exchangeBuffers(msgList);
704 messageBatch.addEmptyBuffers(msgList);
705
706 //free
707 msgList.clear();
708 msgList = null;
709 }
710 /**

```

```

710 * Verifies if a new client message is repeated, discarding it (if true),
711 * or adding this to the message batch (if false).
712 * This is used only by the first server.
713 *
714 * @param newMsg Message just received.
715 */
716 protected void handleClientMessage(ByteBuffer newMsg) {
717 isGoodMessage = true;
718 try {
719 //take the session key and cipher parameters (uses plainData as temporary
720 buffer)
721 asymCrypto.decrypt(newMsg.array(), 0, sessionKeyFieldSize, plainData);
722 symCrypto.setEncodedKey(plainData, 0, sessionKeySize);
723 symCrypto.setEncodedParameters(plainData, sessionKeySize, parametersSize)
724 ;
725
726 //decrypt data
727 symCrypto.decrypt(newMsg.array(), sessionKeyFieldSize, messageSize -
728 sessionKeyFieldSize, plainData);
729
730 //compute and compare hashes
731 digester.update(plainData, hashFieldSize, messageSize -
732 sessionKeyFieldSize - hashFieldSize);
733 System.arraycopy(plainData, 0, receivedHash, 0, hashFieldSize);
734 isGoodMessage = MessageDigest.isEqual(digester.digest(), receivedHash);
735
736 //verify message repeat
737 strReceivedHash = new String(receivedHash);
738 if (receivedMsgTrack.containsKey(strReceivedHash)) {
739 showLog("Repeated message received.");
740 badMsgCount++;
741 isGoodMessage = false;
742 }
743 else {
744 if (receivedMsgTrack.size() > maxMsgTrackSize) {
745 receivedMsgTrack.clear();
746 }
747 receivedMsgTrack.put(strReceivedHash, null);
748 }
749 }
750 catch (Exception ex) {
751 showError("Error handling client message." + ex.getMessage());
752 isGoodMessage = false;
753 }

```

```

750 newMsg.clear();
751 if (isGoodMessage) {
752 //leave the message ready to be sent to the next server
753 newMsg.put(plainData, hashFieldSize, plainData.length - hashFieldSize).
 clear();
754 messageBatch.addFullBuffer(newMsg);
755 processedMsgCount++;
756
757 //verify flush condition
758 if (messageBatch.isReadyToFlush() ((new Date()).getTime() - lastFlush >
 flushPeriod)) {
759 deliverMessages(messageBatch.getFlushList());
760 lastFlush = (new Date()).getTime();
761 }
762 }
763 else {
764 //treat the bad message as an empty buffer
765 messageBatch.addEmptyBuffer(newMsg);
766 badMsgCount++;
767 showLog("Bad message received.");
768 }
769 }
770
771 /**
772  * Decrypts the message and add it to the message batch.
773  * This is used only by middle or last servers.
774  *
775  * @param newMsg Message just received.
776  */
777 protected void handleServerMessage(ByteBuffer newMsg) {
778 try {
779 //take the session key and cipher parameters (uses plainData as temporary
 buffer)
780 asymCrypto.decrypt(newMsg.array(), 0, sessionKeyFieldSize, plainData);
781 symCrypto.setEncodedKey(plainData, 0, sessionKeySize);
782 symCrypto.setEncodedParameters(plainData, sessionKeySize, parametersSize)
 ;
783
784 //decrypt data and put the plain data into the plaintext array
785 symCrypto.decrypt(newMsg.array(), sessionKeyFieldSize, messageSize -
 sessionKeyFieldSize, plainData);
786
787 //leave the message ready to be sent
788 newMsg.clear();

```

```

789 newMsg.put(plainData).clear();
790 messageBatch.addFullBuffer(newMsg);
791
792 // verify flush condition
793 if (messageBatch.isReadyToFlush() ((new Date()).getTime() - lastFlush >
794 flushPeriod)) {
795 // flush
796 deliverMessages(messageBatch.getFlushList());
797 lastFlush = (new Date()).getTime();
798 }
799 processedMsgCount++;
800 }
801 catch (Exception ex) {
802 messageBatch.addEmptyBuffer(newMsg);
803 badMsgCount++;
804 //UNDO showError("Error handling server message." + ex.getMessage());
805 }
806
807 /* (non-Javadoc)
808 * @see java.lang.Runnable.run()
809 */
810 public void run() {
811 ByteBuffer msgBuffer;
812
813 showLog("Server started.");
814 try {
815 // connect to next server if this is not the last
816 if (config.getNextServer() != null) {
817 socketFactory = (SSLSocketFactory)SSLSocketFactory.getDefault();
818 connectToNextServer();
819 }
820 // verify if this is the last, or a middle server
821 if (config.getPreviousServer() != null) {
822
823 // open port and wait for previous server
824 serverSocketFactory = (SSLServerSocketFactory)SSLServerSocketFactory.
825 getDefault();
826 try {
827 serverSocket = (SSLServerSocket)serverSocketFactory.
828 createServerSocket(config.getPort());
829 }
830 catch (IOException ex) {
831 showError("Unable to create server socket:" + ex.getMessage());

```

```

830 throw new JMixNetException(ex);
831 }
832 waitPreviousServer();
833
834 //verify server position
835 if (config.getNextServer() == null) {
836 //create delivererThread thread
837 delivererThread = new DelivererThread(config.getMsgDelivererClass
838 ());
839 delivererThread.start();
840 showLog("MixNet service active as the LAST node.");
841 }
842 else {
843 showLog("MixNet service active as a MIDDLE node.");
844 }
845
846 boolean messageReceived;
847 int amountRead;
848 int totalRead;
849
850 //wait for messages from previous server while service is active
851 while (serviceActive) {
852 messageReceived = false;
853 totalRead = 0;
854 msgBuffer = messageBatch.getEmptyBuffer();
855
856 //wait whole message
857 while (!messageReceived) {
858 try {
859 amountRead = previousServerInput.read(msgBuffer.array(),
860 totalRead, messageSize - totalRead);
861 }
862 catch (IOException ex) {
863 //verify if this was a connection reset or an error
864 if (ex.getMessage().equals("Connection reset")) {
865 showLog("Previous server disconnected.");
866 }
867 else {
868 showError("Error reading from previous server socket:
869 " + ex.getMessage());
870 }
871
872 //clear buffer
873 msgBuffer.clear();

```

```

871 messageBatch.addEmptyBuffer(msgBuffer);
872
873 waitPreviousServer();
874 break;
875 }
876 totalRead += amountRead;
877 messageReceived = totalRead == messageSize;
878 }
879 //handle message
880 if (messageReceived) {
881 handleServerMessage(msgBuffer);
882 }
883 }
884 try {
885 serverSocket.close();
886 }
887 catch (IOException ex) {
888 showError("Unable to close server socket:" + ex.getMessage());
889 }
890 }
891 //wait for client connections, as we are the first server
892 else {
893 SocketChannel channel = null;
894 SelectionKey key = null;
895 Iterator it = null;
896
897 //open a non-blocking service
898 try {
899 serverChannel = ServerSocketChannel.open();
900 serverChannel.socket().bind(new InetSocketAddress(config.getPort()));
901 serverChannel.configureBlocking(false);
902 selector = Selector.open();
903 }
904 catch (IOException ex) {
905 if (null == serverChannel)
906 showError("Unable to open server channel:" + ex.getMessage());
907 ;
908 else if (!serverChannel.socket().isBound())
909 showError("Unable to listen for clients. Por already in use:
910 " + String.valueOf(config.getPort()));
911 throw new JMixNetException(ex);
912 }
913 }
914 int amountRead;

```

```

912
913 //accept new connections thru selector
914 serverChannel.register(selector, SelectionKey.OP_ACCEPT);
915
916 //keep waiting while the service is active
917 showLog("MixNet service active as the FIRST node.");
918 while (serviceActive) {
919 //if we have nothing to do, back and test if service is still
 //active
920 try {
921 if (selector.select() == 0) {
922 continue;
923 }
924 }
925 catch (IOException ex) {
926 showError("Unable to select channels:" + ex.getMessage());
927 }
928 it = selector.selectedKeys().iterator();
929
930 //handle each key
931 while (it.hasNext()) {
932 key = (SelectionKey) it.next();
933
934 //verify if this is a new connection
935 if (key.isAcceptable()) {
936 try {
937 channel = serverChannel.accept();
938 }
939 catch (IOException ex) {
940 showError("Unable to accept client connection:" + ex.
 getMessage());
941 }
942 //verify if connection is still active
943 if (channel != null) {
944 //allow only config file listed IPs
945 if ((allowedClients.size() > 0) && !allowedClients.
 containsKey(channel.socket().getInetAddress().
 getHostAddress())) {
946 try {
947 showLog("Connection from '" + channel.socket
 ().getInetAddress().getCanonicalHostName
 () + "' refused.");
948 refusedConnections++;
949 channel.close();

```


```

950 }
951 catch (IOException ex) {
952 showError("Unable to close client channel:" +
953 ex.getMessage());
954 }
955 //allow only one active connection per IP address
956 else if (!clientBuffers.containsKey(channel.socket().
957 getInetAddress())) {
958 try {
959 //define the buffer this client will write to
960 clientBuffers.put(channel.socket().
961 getInetAddress(), messageBatch.
962 getEmptyBuffer());
963
964 //setup channel
965 channel.configureBlocking (false);
966 channel.register(selector, SelectionKey.OP\
967 _READ);
968 showLog("Client '" + channel.socket().
969 getInetAddress().getCanonicalHostName() +
970 "' connected.");
971 connectedClients++;
972 }
973 catch (IOException ex) {
974 showError("Unable to set new connection
975 channel to non-blocking:" + ex.getMessage
976 ());
977 }
978 }
979 else {
980 try {
981 showLog("Extra client connection from '" +
982 channel.socket().getInetAddress().
983 getCanonicalHostName() + "' refused.");
984 refusedConnections++;
985 channel.close();
986 }
987 catch (IOException ex) {
988 showError("Unable to close client channel:" +
989 ex.getMessage());
990 }
991 }
992 }

```

```

982 }
983 //verify if this is data to be read
984 if (key.isReadable()) {
985 channel = (SocketChannel) key.channel();
986 msgBuffer = (ByteBuffer) clientBuffers.get(channel.socket()
987 .getInetAddress());
988
989 //after a whole message is received, the buffer must be
990 //taken again
991 if (msgBuffer == null) {
992 msgBuffer = messageBatch.getEmptyBuffer();
993 clientBuffers.put(channel.socket().getInetAddress(),
994 msgBuffer);
995 }
996 }
997 try {
998 if ((amountRead = channel.read(msgBuffer)) > 0) {
999 //verify if the whole message was read
1000 if (msgBuffer.position() == messageSize) {
1001 //handle message
1002 msgBuffer.flip();
1003 handleClientMessage(msgBuffer);
1004 clientBuffers.remove(channel.socket().
1005 getInetAddress());
1006 }
1007 }
1008 if (amountRead < 0) {
1009 //on EOF, remove client and close channel
1010 showLog("Client '" + channel.socket().
1011 getInetAddress().getCanonicalHostName() + "'
1012 disconnected.");
1013 connectedClients--;
1014 clientBuffers.remove(channel.socket().
1015 getInetAddress());
1016 channel.close();
1017 }
1018 }
1019 catch (IOException ex) {
1020 showError("Unable to communicate with client:" + ex.
1021 getMessage());
1022 showLog("Client '" + channel.socket().getInetAddress()
1023 .getCanonicalHostName() + "' disconnected.");
1024 connectedClients--;
1025 clientBuffers.remove(channel.socket().getInetAddress
1026 ());

```

```

1016 try {channel.close();}
1017 catch (IOException e) {
1018 showError("Unable to close client channel:" + ex.
1019 getMessage());
1020 }
1021 }
1022 }
1023 it.remove();
1024 }
1025 }
1026 }
1027 showLog("MixNet service finished.");
1028
1029 }
1030 catch (ClosedByInterruptException ex) {
1031 showLog("MixNet service finished through interruption.");
1032 }
1033 catch (ClosedChannelException ex) {
1034 ex.printStackTrace();
1035 }
1036 catch (JMixNetException ex) {
1037 showError(ex.getMessage());
1038 }
1039 }
1040
1041 /**
1042  * Finishes the service.
1043  */
1044 public void finishService() {
1045 //flush remaining messages
1046 deliverMessages(messageBatch.getWholeList());
1047 serviceActive = false;
1048
1049 //verify if we are the first server
1050 if (config.getPreviousServer() == null)
1051 selector.wakeup();
1052
1053 this.interrupt();
1054 }
1055
1056 public static void main(String[] args) throws JMixNetException,
1057 FileNotFoundException {
1058 JMixNetServer server;

```

```

1058 BufferedReader reader = new BufferedReader(new InputStreamReader(System.in));
1059
1060 //start JMixNet server according to command line args
1061 if (0 == args.length)
1062 server = new JMixNetServer();
1063 else
1064 server = new JMixNetServer(new FileInputStream(args[0]));
1065
1066 server.start();
1067
1068 try {
1069 //wait for console command
1070 String command = reader.readLine();
1071 while (!command.equals("exit")) {
1072 //handle command
1073 System.out.println("Unknown command: [" + command + "]);
1074
1075 //read the next command
1076 command = reader.readLine();
1077 }
1078 }
1079 catch (IOException ex) {
1080 ex.printStackTrace();
1081 }
1082 server.finishService();
1083
1084 System.out.println("Main thread finished.");
1085 }
1086
1087 /**
1088  * @return Returns the number of bad messages received.
1089  */
1090 public int getBadMsgCount() {
1091 return badMsgCount;
1092 }
1093
1094 /**
1095  * @return Returns the number of connected clientes.
1096  */
1097 public int getConnectedClientes() {
1098 return connectedClientes;
1099 }
1100
1101 /**

```

```

1102 * @return Returns the number of processed messages.
1103 */
1104 public int getProcessedMsgCount() {
1105 return processedMsgCount;
1106 }
1107
1108 /**
1109 * @return Returns the number of refused connections.
1110 */
1111 public int getRefusedConnections() {
1112 return refusedConnections;
1113 }
1114
1115 /**
1116 * @return Returns the current number of messages stored in the batch.
1117 */
1118 public int getStoredMsgCount() {
1119 return messageBatch.fullBuffers.size();
1120 }
1121 }
1122
1123 public class JMixNetException extends Exception {
1124
1125 public JMixNetException() {
1126 super("Unsolvable problem encountered.");
1127 }
1128
1129 public JMixNetException(String message) {
1130 super(message);
1131 }
1132
1133 public JMixNetException(Throwable cause) {
1134 super(cause);
1135 }
1136
1137 public JMixNetException(String msg, Throwable cause) {
1138 super(msg, cause);
1139 }
1140 }
1141
1142
1143 public class JMixNetDeliverer implements MessageDeliverer {
1144
1145 protected PrintStream errorReport = System.err;

```

```

1146 protected InetAddress receiver;
1147 protected byte[] addressBuf = new byte[4];
1148 protected short receiverPort;
1149 protected short meaningfulMsgSize;
1150 protected Socket receiverSocket;
1151
1152 public void deliverMsg(ByteBuffer msgBuffer) {
1153 try {
1154 //get the meaningful message size
1155 meaningfulMsgSize = msgBuffer.getShort();
1156
1157 //get the raw address and port
1158 msgBuffer.get(addressBuf, 0, 4);
1159 receiver = InetAddress.getByAddress(addressBuf);
1160 receiverPort = msgBuffer.getShort();
1161
1162 //connect and deliver
1163 receiverSocket = new Socket(receiver, receiverPort);
1164 receiverSocket.getOutputStream().write(msgBuffer.array(), 8,
1165 meaningfulMsgSize - 6);
1166 receiverSocket.close();
1167 }
1168 catch (UnknownHostException ex) {
1169 errorReport.println("DELIVERY ERROR - Unknown host: " + receiver.toString
1170 () + ". Details: " + ex.getMessage());
1171 }
1172 catch (IOException ex) {
1173 errorReport.println("DELIVERY ERROR - Unable to communicate with host: "
1174 + receiver.toString() + ". Details: " + ex.getMessage());
1175 }
1176 }
1177
1178 public class JMixNetConfigManager extends ConfigManager {
1179
1180 protected static int DEFAULT\_PORT = 1981;
1181 protected static int DEFAULT\_MSG\_SIZE = 8192;
1182 protected static int DEFAULT\_MSG\_BATCH\_SIZE = 100;
1183 protected static int DEFAULT\_POOL\_SIZE = 50;
1184 protected static int DEFAULT\_FLUSH\_PERCENT = 70;
1185 protected static int DEFAULT\_FLUSH\_PERIOD = 500;
1186 protected static int DEFAULT\_MAX\_TRACK\_SIZE = 100;
1187
1188 protected int port;

```

```

1187 protected String address;
1188 protected int messageSize = DEFAULT\_MSG\_SIZE;
1189 protected int messageBatchSize = DEFAULT\_MSG\_BATCH\_SIZE;
1190 protected int poolSize = DEFAULT\_POOL\_SIZE;
1191 protected int flushPercent = DEFAULT\_FLUSH\_PERCENT;
1192 protected int flushPeriod = DEFAULT\_FLUSH\_PERIOD;
1193 protected int maxMsgTrackSize = DEFAULT\_MAX\_TRACK\_SIZE;
1194 protected String previousServer = null;
1195 protected String nextServer = null;
1196 protected int nextServerPort = DEFAULT\_PORT;
1197 protected String msgDelivererClass;
1198
1199 public JMixNetConfigManager() throws ConfigException {
1200 super("jmixnet.cfg");
1201 readConfiguration();
1202 }
1203
1204 public JMixNetConfigManager(InputStream config) throws ConfigException {
1205 super(config);
1206 readConfiguration();
1207 }
1208
1209 protected void readConfiguration() throws ConfigException {
1210 String chain;
1211
1212 //get the port to be used, default is DEFAULT\_PORT
1213 port = getInt("port", DEFAULT\_PORT);
1214
1215 //get the address to be used (dot-quadded or fully qualified), default is
1216 canonical hostname
1217 try {
1218 address = getProperty("address", InetAddress.getLocalHost().
1219 getCanonicalHostName());
1220 }
1221 catch (UnknownHostException ex) {
1222 ex.printStackTrace();
1223 }
1224
1225 //get the message size to be used, default is DEFAUL\_MSG\_SIZE
1226 messageSize = getInt("messageSize", DEFAULT\_MSG\_SIZE);
1227 //get the message batch size to be used, default is DEFAULT\_MSG\_BATCH\_SIZE
1228 messageBatchSize = getInt("messageBatchSize", DEFAULT\_MSG\_BATCH\_SIZE);
1229 //get the message pool size to be used, default is DEFAULT\_POOL\_SIZE
1230 poolSize = getInt("poolSize", DEFAULT\_POOL\_SIZE);

```

```

1229 //get the flush percent to be used, default is DEFAULT\_FLUSH\_PERCENT
1230 flushPercent = getInt("flushPercent", DEFAULT\_FLUSH\_PERCENT);
1231 //get the flush period to be used, default is DEFAULT\_FLUSH\_PERIOD
1232 flushPeriod = getInt("flushPeriod", DEFAULT\_FLUSH\_PERIOD);
1233 //get the max message track size
1234 maxMsgTrackSize = getInt("maxMsgTrackSize", DEFAULT\_MAX\_TRACK\_SIZE);
1235 //get the message deliverer class, default is JMixNetDeliverer
1236 msgDelivererClass = getString("msgDelivererClass", "br.edu.ufsc.labsec.
 jmixnet.JMixNetDeliverer");
1237
1238 //get the chain to define the previous and next servers
1239 chain = getProperty("chain");
1240 if (chain == null) throw new MissingConfigException("chain");
1241
1242 //list all chain addresses
1243 String[] addresses = chain.split(",");
1244 String currentAddress = null;
1245 String[] addressPort = null;
1246
1247 //seek for local address
1248 for (int i = 0; i < addresses.length; i++) {
1249 //split the address part (before the colon) and the port part (after the
 colon)
1250 addressPort = addresses[i].split(":");
1251
1252 if (//local address was found?
 (addressPort[0].equals(address))
1253 //config port is not set or is the same?
 (addressPort.length == 1 || (port == Integer.parseInt(addressPort[1])
1254 )) )
1255 {
1256 //the previous server is the address of the previous iteration
1257 previousServer = currentAddress;
1258
1259
1260 //verify if it is not the last
1261 if (i < addresses.length - 1) {
1262 //set the next server info
1263 addressPort = addresses[i + 1].split(":");
1264 nextServer = addressPort[0];
1265 if (addressPort.length > 1)
1266 nextServerPort = Integer.parseInt(addressPort[1]);
1267 }
1268 break;
1269 }

```


```
1270 currentAddress = addressPort[0];
1271 }
1272 //verify that previous or next servers was set
1273 if ((previousServer == null) (nextServer == null)) {
1274 throw new WrongConfigException("chain");
1275 }
1276 }
1277
1278 public String getAddress() {
1279 return address;
1280 }
1281
1282 public int getPort() {
1283 return port;
1284 }
1285
1286 public String getNextServer() {
1287 return nextServer;
1288 }
1289
1290 public int getNextServerPort() {
1291 return nextServerPort;
1292 }
1293
1294 public String getPreviousServer() {
1295 return previousServer;
1296 }
1297
1298 public int getMessageSize() {
1299 return messageSize;
1300 }
1301
1302 public int getMessageBatchSize() {
1303 return messageBatchSize;
1304 }
1305
1306 public int getPoolSize() {
1307 return poolSize;
1308 }
1309
1310 public int getFlushPercent() {
1311 return flushPercent;
1312 }
1313
```

```
1314 public int getFlushPeriod() {
1315 return flushPeriod;
1316 }
1317
1318 public String getMsgDelivererClass() {
1319 return msgDelivererClass;
1320 }
1321
1322 public String getKeyStoreLocation() {
1323 return getProperty("keyStoreLocation", "JMixNetServer.keystore");
1324 }
1325
1326 public String getKeyStorePassword() {
1327 return getProperty("keyStorePassword", "jmixnet");
1328 }
1329
1330 public Collection getServerCerts() throws ConfigException {
1331 try {
1332 return X509CertificateGenerator.genCertificates(
1333 JMixNetConfigManager.class.getClassLoader().getResourceAsStream("
1334 serverCertificates.b64"));
1335 }
1336 catch (CryptoException ex) {
1337 throw new ConfigException("Error generating certificates.", ex);
1338 }
1339 }
1340
1341 public int getMaxMsgTrackSize() {
1342 return maxMsgTrackSize;
1343 }
1344
1345 public HashMap getAllowedClients() {
1346 HashMap allowedSet = new HashMap();
1347 String property = getProperty("allowedClients");
1348 if (property != null) {
1349 String[] allowedClients = property.split(",");
1350 int numAllowed = allowedClients.length;
1351 for (int i = 0; i < numAllowed; i++) {
1352 allowedSet.put(allowedClients[i], null);
1353 }
1354 }
1355 return allowedSet;
1356 }
```

```
1357
1358 public class JMixNetClient {
1359
1360 //configuration-related
1361 protected JMixNetConfigManager config;
1362 protected Iterator iterator;
1363
1364 //message info
1365 protected int messageSize;
1366 protected int sessionKeyFieldSize;
1367 protected int dataDescSize = 2; //a short (2 bytes) describes the size of
 meaningful data
1368 protected final int sessionKeySize = 16;
1369 protected final int hashFieldSize = 16; //MD5
1370 protected byte[] encodedParameters;
1371
1372 //message building
1373 public int maxDataSize;
1374 protected ByteBuffer dataBuffer;
1375 protected ByteBuffer tempBuffer;
1376 protected byte[] srcBuf;
1377 protected byte[] dstBuf;
1378 protected int srcBufContentSize;
1379 protected int dstBufContentSize;
1380
1381 //reports
1382 protected PrintStream errorReport = System.err;
1383 protected PrintStream clientReport = System.out;
1384
1385 //cryptographers and hash
1386 protected SymCryptographer symCrypto;
1387 protected AsymCryptographer asymCrypto;
1388 protected MessageDigest digester;
1389
1390 //to receive and send messages
1391 protected ArrayList serverCerts;
1392 protected Socket connection;
1393 protected InputStream serverInput = null;
1394 protected OutputStream serverOutput = null;
1395
1396 /**
1397 * Construct the client with initial setup.
1398 */
1399 public JMixNetClient() throws JMixNetException {
```

```

1400 try {
1401 config = new JMixNetConfigManager();
1402 }
1403 catch (ConfigException ex) {
1404 showError("Config error occurred:" + ex.getMessage());
1405 throw new JMixNetException();
1406 }
1407 configureClient();
1408 }
1409
1410 /**
1411  * Construct the client with initial setup, based on specified config file.
1412  *
1413  * @param configFile Configuration file other than "jmixnet.cfg"
1414  */
1415 public JMixNetClient(InputStream configStream) throws JMixNetException {
1416 try {
1417 config = new JMixNetConfigManager(configStream);
1418 }
1419 catch (ConfigException ex) {
1420 showError("Config error occurred:" + ex.getMessage());
1421 throw new JMixNetException();
1422 }
1423 configureClient();
1424 }
1425
1426 /**
1427  * Configurations based on config file.
1428  */
1429 protected void configureClient() throws JMixNetException {
1430
1431 //ensure Bouncy Castle Provider is available
1432 if (Security.getProvider("BC") == null) {
1433 Security.addProvider(new BouncyCastleProvider());
1434 }
1435
1436 //message config
1437 messageSize = config.getMessageSize();
1438 dataBuffer = ByteBuffer.allocate(messageSize);
1439 tempBuffer = ByteBuffer.allocate(messageSize);
1440
1441 try {
1442 //server certificates
1443 serverCerts = (ArrayList)config.getServerCerts();

```

```

1444 Collections.reverse(serverCerts);
1445 }
1446 catch (ConfigException ex) {
1447 showError("Unable to get server certificates:" + ex.getMessage());
1448 throw new JMixNetException(ex);
1449 }
1450 //calculate max data size the client can send
1451 iterator = serverCerts.iterator();
1452 int totalKeyLength = 0;
1453 while (iterator.hasNext()) {
1454 totalKeyLength += X509CertificateInfo.getKeyBytesSize((X509Certificate)
1455 iterator.next());
1456 }
1457 maxDataSize = messageSize - hashFieldSize - totalKeyLength - dataDescSize;
1458
1459 try {
1460 //cryptography services and hash
1461 symCrypto = new SymCryptographer();
1462 asymCrypto = new AsymCryptographer();
1463 digester = MessageDigest.getInstance("MD5");
1464 }
1465 catch (CryptoException ex) {
1466 showError("Unable to use cryptography services:" + ex.getMessage());
1467 throw new JMixNetException();
1468 }
1469 catch (NoSuchAlgorithmException ex) {
1470 showError("Unable to get a message digest instance:" + ex.getMessage());
1471 throw new JMixNetException();
1472 }
1473
1474 /**
1475 * Uses error report to display desired error message.
1476 *
1477 * @param message Error message to be shown.
1478 */
1479 protected void showError(String message) {
1480 errorReport.println("ERROR: " + message);
1481 }
1482
1483 /**
1484 * Uses client report to display desired log message.
1485 *
1486 * @param message Log message to be shown.

```

```
1487 */
1488 protected void showLog(String message) {
1489 clientReport.println("Log: " + message);
1490 }
1491
1492 /**
1493 * Set the PrintStream object to be used as the error report.
1494 *
1495 * @param report PrintStream object to be used as the error report.
1496 */
1497 public void setErrorReport(PrintStream report) {
1498 errorReport = report;
1499 }
1500
1501 /**
1502 * Set the PrintStream object to be used as the client report.
1503 *
1504 * @param report PrintStream object to be used as the server report.
1505 */
1506 public void setClientReport(PrintStream report) {
1507 clientReport = report;
1508 }
1509
1510 /**
1511 * Connect to JMixNet server using configuration data.
1512 */
1513 public void connect() {
1514 try {
1515 connection = new Socket(config.getAddress(), config.getPort());
1516 serverInput = connection.getInputStream();
1517 serverOutput = connection.getOutputStream();
1518 }
1519 catch (UnknownHostException ex) {
1520 showError("Unknown host: " + connection.toString() + ".Details: " + ex.
1521 getMessage());
1522 }
1523 catch (IOException ex) {
1524 showError("Unable to communicate with JMixNet server.Details: " + ex.
1525 getMessage());
1526 }
1527 }
1528 /**
1529 * Disconnect from JMixNet server.
```

```

1529 */
1530 public void disconnect() {
1531 try {
1532 connection.close();
1533 }
1534 catch (IOException ex) {
1535 showError("Unable to disconnect from JMixNet server.Details: " + ex.
1536 getMessage());
1537 }
1538 }
1539 /**
1540 * Send desired data to JMixNet server.
1541 *
1542 * @param data Data to be sent.
1543 * @throws JMixNetException If data length is too long.
1544 */
1545 public void sendData(byte[] data, int dataLength) throws JMixNetException {
1546 //verify data length
1547 if (dataLength > maxDataSize) {
1548 throw new DataLengthException("Data length exceeded, maximum allowed is "
1549 + maxDataSize + " bytes.");
1550 }
1551 //put the address, port, meaningful data size, and meaningful data
1552 tempBuffer.clear();
1553 tempBuffer.putShort((short) dataLength);
1554 tempBuffer.put(data, 0, dataLength);
1555
1556 //verify the need for padding
1557 int padding = ((dataDescSize + dataLength) % sessionKeySize > 0) ?
1558 sessionKeySize - ((dataDescSize + dataLength) % sessionKeySize) : 0;
1559 srcBufContentSize = dataDescSize + dataLength + padding;
1560
1561 try {
1562 int i;
1563 //take each certificate and build the digital envelopes
1564 for (i = 0; i < serverCerts.size(); i++) {
1565 //define buffers roles
1566 srcBuf = (i % 2 == 0) ? tempBuffer.array() : dataBuffer.array();
1567 dstBuf = (i % 2 == 0) ? dataBuffer.array() : tempBuffer.array();
1568
1569 //set the server certificate
1570 asymCrypto.setCertificate((Certificate) serverCerts.get(i));
1571 sessionKeyFieldSize = X509CertificateInfo.getKeyBytesSize((

```

```

X509Certificate) serverCerts.get(i));
1571
1572 //set symmetric key and get encoded parameters
1573 symCrypto.generateKey();
1574
1575 //build n-1 envelopes
1576 if (i < serverCerts.size() - 1) {
1577 //verify if this is the one before the last
1578 if (i < serverCerts.size() - 2) {
1579 //encrypt the source
1580 symCrypto.encrypt(srcBuf, 0, srcBufContentSize, dstBuf,
1581 sessionKeyFieldSize);
1582 srcBufContentSize += sessionKeyFieldSize;
1583
1584 //encrypt symmetric key and cipher parameters
1585 asymCrypto.addDataToEncrypt(symCrypto.getEncodedKey(), 0,
1586 symCrypto.getEncodedKey().length, dstBuf, 0);
1587 encodedParameters = symCrypto.getParameters().getEncoded();
1588 asymCrypto.encrypt(encodedParameters, 0, encodedParameters.
1589 length, dstBuf);
1590 }
1591 //the one before the last needs to take into account the hash
1592 //code to the last envelope
1593 else {
1594 //encrypt the source
1595 symCrypto.encrypt(srcBuf, 0, srcBufContentSize, dstBuf,
1596 sessionKeyFieldSize + hashFieldSize);
1597
1598 //encrypt symmetric key
1599 asymCrypto.addDataToEncrypt(symCrypto.getEncodedKey(), 0,
1600 symCrypto.getEncodedKey().length, dstBuf, 0);
1601 encodedParameters = symCrypto.getParameters().getEncoded();
1602 asymCrypto.encrypt(encodedParameters, 0, encodedParameters.
1603 length, dstBuf, hashFieldSize);
1604 }
1605 }
1606 //build the last envelope
1607 else {
1608 //calculate the hash of the source (with padding) and add it to
1609 //the beginning of the source
1610 digester.update(srcBuf, hashFieldSize, messageSize -
1611 sessionKeyFieldSize - hashFieldSize);
1612 digester.digest(srcBuf, 0, hashFieldSize);
1613 }
1614

```


```

1605 //encrypt the source
1606 symCrypto.encrypt(srcBuf, 0, messageSize - sessionKeyFieldSize,
1607 dstBuf, sessionKeyFieldSize);
1608
1609 //encrypt symmetric key
1610 asymCrypto.addDataToEncrypt(symCrypto.getEncodedKey(), 0,
1611 symCrypto.getEncodedKey().length, dstBuf, 0);
1612 encodedParameters = symCrypto.getParameters().getEncoded();
1613 asymCrypto.encrypt(encodedParameters, 0, encodedParameters.length
1614 , dstBuf);
1615 }
1616 if (encodedParameters.length != 18) System.err.println("Parameter
1617 Length diff from 18");
1618 }
1619 //send the message
1620 serverOutput.write(dstBuf);
1621 }
1622 catch (Exception ex) {
1623 throw new JMixNetException(ex);
1624 }
1625 }
1626
1627 /**
1628  * When running the client directly, with no application tailoring, this main
1629  * method is used.
1630  *
1631  * @param args Config file name, when "jmixnet.cfg" is not supposed to be used.
1632  * @throws JMixNetException On unrecoverable error.
1633  */
1634 public static void main(String[] args) throws JMixNetException,
1635 FileNotFoundException {
1636
1637 JMixNetClient client;
1638 ByteBuffer buffer = ByteBuffer.allocate(1024);
1639
1640 //to read data from console
1641 BufferedReader reader = new BufferedReader(new InputStreamReader(System.in));
1642 String line;
1643
1644 //send messages to example server (br.edu.ufsc.labsec.jmixnet.example.
1645 ReceiverServer)
1646 InetAddress receiverAddress = null;
1647 short receiverPort = 2000;
1648 try {

```

```

1642 //receiverAddress = InetAddress.getLocalHost();
1643 receiverAddress = InetAddress.getByName("192.168.128.11");
1644 }
1645 catch (UnknownHostException ex) {
1646 ex.printStackTrace();
1647 }
1648 //start client with desired config file
1649 if (0 == args.length)
1650 client = new JMixNetClient();
1651 else
1652 client = new JMixNetClient(new FileInputStream(args[0]));
1653
1654 System.out.println("Client running.");
1655 client.connect();
1656
1657 //send lines read from console until "exit" is typed
1658 /*line = reader.readLine();
1659 while (!line.equals("exit")) {
1660 client.sendData((line + "\n").getBytes());
1661 line = reader.readLine();
1662 }*/
1663
1664 long lastTime = new Date().getTime();
1665 long now;
1666 double elapsedTime;
1667 int sentMsgs = 0;
1668 String numero;
1669 int maxDataSize = client.maxDataSize;
1670 byte[] buf = new byte[maxDataSize];
1671 int totalMsgs = 2000;
1672 int i = 0;
1673 //for (i = 0; i < totalMsgs; i++) {
1674 do {
1675 //verify exit condition
1676 try {i = System.in.available();} catch (IOException ex) {}
1677
1678 //send message
1679 numero = (new Integer(i)).toString();
1680 buffer.clear();
1681 buffer.put(receiverAddress.getAddress());
1682 buffer.putShort(receiverPort);
1683 buffer.put(numero.getBytes());
1684 client.sendData(buffer.array(), numero.getBytes().length + 6);
1685 //client.sendData(buf, maxDataSize);

```

```

1686 sentMsgs++;
1687
1688 // calculate throughput
1689 now = new Date().getTime();
1690 elapsedTime = (now - lastTime) / 1000.0;
1691 if (elapsedTime > 5) {
1692 lastTime = now;
1693 System.out.println("Speed: " + sentMsgs / elapsedTime + " msg/s.");
1694 sentMsgs = 0;
1695 }
1696 } while (i == 0);
1697 client.disconnect();
1698 }
1699 }
1700
1701 public class DelivererThread extends Thread {
1702
1703 //message delivery
1704 protected LinkedList newMessages;
1705 protected LinkedList workingMessages;
1706 protected LinkedList handledMessages;
1707 protected MessageDeliverer deliverer = null;
1708 protected OutputStream serverOutput;
1709 protected boolean deliveryActive = true;
1710 protected Iterator it;
1711 protected ByteBuffer currentBuffer;
1712
1713 /**
1714 * Creates a new deliverer thread to be used by the last server.
1715 *
1716 * @param msgDelivererClass The Class to be used to get a deliverer object.
1717 * @throws JMixNetException If the deliverer cannot be created.
1718 */
1719 public DelivererThread(String msgDelivererClass) throws JMixNetException {
1720 try {
1721 //creates the message deliverer
1722 deliverer = (MessageDeliverer)(Class.forName(msgDelivererClass)).
 newInstance();
1723 }
1724 catch (InstantiationException ex) {
1725 throw new JMixNetException("Unable to instantiate message deliverer.
 Details: " + ex.getMessage());
1726 }
1727 catch (IllegalAccessException ex) {

```

```

1728 throw new JMixNetException("Unable to instantiate message deliverer.
 Details: " + ex.getMessage());
1729 }
1730 catch (ClassNotFoundException ex) {
1731 throw new JMixNetException("Unable to instantiate message deliverer.
 Details: " + ex.getMessage());
1732 }
1733 setupBuffers();
1734 }
1735
1736 /**
1737  * Creates a new deliverer thread to be used by a middle server.
1738  */
1739 public DelivererThread() {
1740 setupBuffers();
1741 }
1742
1743 /**
1744  * Creates needed buffers.
1745  */
1746 protected void setupBuffers() {
1747 newMessages = new LinkedList();
1748 handledMessages = new LinkedList();
1749 workingMessages = new LinkedList();
1750 }
1751
1752 /**
1753  * Add new messages to be handled, and return the buffers already handled.
1754  *
1755  * @param newMsgs New messages to be delivered.
1756  * @return The buffers already handled.
1757  */
1758 public LinkedList exchangeBuffers(LinkedList newMsgs) {
1759
1760 //add received new messages
1761 synchronized(newMessages) {
1762 newMessages.addAll(newMsgs);
1763 }
1764 newMsgs.clear();
1765
1766 //return handled messages
1767 synchronized(handledMessages) {
1768 newMsgs.addAll(handledMessages);
1769 handledMessages.clear();

```

```

1770 }
1771 //tell the thread that there are new messages
1772 interrupt();
1773
1774 return newMsgs;
1775 }
1776
1777 /**
1778  * Tells the thread to stop working.
1779  */
1780 public void finishDelivery() {
1781 deliveryActive = false;
1782 interrupt();
1783 }
1784
1785 /**
1786  * Sets the server output to be used to deliver messages.
1787  *
1788  * @param serverOutput The serverOutput to set.
1789  */
1790 public void setServerOutput(OutputStream serverOutput) {
1791 this.serverOutput = serverOutput;
1792 }
1793
1794 public void run() {
1795
1796 while (deliveryActive) {
1797 if (newMessages.size() > 0) {
1798 //get the new messages
1799 synchronized(newMessages) {
1800 workingMessages.addAll(newMessages);
1801 newMessages.clear();
1802 }
1803 it = workingMessages.iterator();
1804 while (it.hasNext()) {
1805 currentBuffer = (ByteBuffer)it.next();
1806 if (deliverer != null)
1807 deliverer.deliverMsg(currentBuffer);
1808 else
1809 try {
1810 serverOutput.write(currentBuffer.array());
1811 }
1812 catch (IOException ex) {
1813 System.err.println("Unable to deliver message to the next

```

```

1814 server.");
1815 }
1816 currentBuffer.clear();
1817 handledMessages.add(currentBuffer);
1818 }
1819 workingMessages.clear();
1820 }
1821 else {
1822 try {
1823 //wait a second to verify new messages
1824 sleep(1000);
1825 }
1826 catch (InterruptedException e) {
1827 //do nothing
1828 }
1829 }
1830 }
1831 }
1832
1833 public class DataLengthException extends JMixNetException {
1834
1835 public DataLengthException(String msg) {
1836 super(msg);
1837 }
1838
1839 public DataLengthException(String msg, Throwable cause) {
1840 super(msg, cause);
1841 }
1842 }
1843
1844
1845 public class X509CertificateInfo {
1846
1847 public static int getKeyBytesSize(X509Certificate cert) {
1848 int keyLength = cert.getPublicKey().getEncoded().length;
1849 return keyLength - (keyLength % 64);
1850 }
1851 }
1852
1853 public class X509CertificateGenerator {
1854
1855 protected static CertificateFactory factory = null;
1856

```

```

1857  /**
1858 * Get the internal X509 factory, instantiating it if it's not available yet.
1859 *
1860 * @return The internal X509 factory.
1861 */
1862  protected static CertificateFactory getFactory () {
1863 if (factory == null) {
1864 try {
1865 factory = CertificateFactory.getInstance("X509");
1866 }
1867 catch (CertificateException e) {
1868 System.err.println("Error creating CertificateFactory.");
1869 e.printStackTrace();
1870 }
1871 }
1872 return factory;
1873  }
1874
1875  /**
1876 * Generate a collection containing the certificates extracted from the specified
1877 * file.
1878 *
1879 * @param fileName The file containing the certificates.
1880 * @return A certificate collection.
1881 * @throws CryptoException If some parse error occurred.
1882 */
1883  public static Collection genCertificates(String fileName) throws CryptoException
1884  {
1885 try {
1886 return getFactory().generateCertificates(new FileInputStream(fileName));
1887 }
1888 catch (CertificateException ex) {
1889 throw new CryptoException("Certificate parse error during certificate
1890 generation.", ex);
1891 }
1892 catch (FileNotFoundException ex) {
1893 throw new CryptoException("Certificates file not found.", ex);
1894 }
1895  }
1896
1897  /**
1898 * Generate a collection containing the certificates extracted from the specified
1899 * stream.
1900 *
1901 * @param stream The stream containing the certificates.
1902 * @return A certificate collection.
1903 * @throws CryptoException If some parse error occurred.
1904 */

```

```

1897 * @param certStream The stream containing the certificates.
1898 * @return A certificate collection.
1899 * @throws CryptoException If some parse error occurred.
1900 */
1901 public static Collection genCertificates(InputStream certStream) throws
 CryptoException {
1902 try {
1903 return getFactory().generateCertificates(certStream);
1904 }
1905 catch (CertificateException ex) {
1906 throw new CryptoException("Certificate parse error during certificate
 generation.", ex);
1907 }
1908 }
1909 }
1910
1911
1912 public class SymCryptographer {
1913
1914 protected Cipher cipher;
1915 protected String algorithm = "AES";
1916 protected String transformation = "AES/CBC/NoPadding";
1917
1918 protected KeyGenerator keyGenerator;
1919 protected SecretKey symKey;
1920 protected AlgorithmParameters parameters;
1921 protected boolean hasParameters = false;
1922
1923 protected static final int OP\_NONE = 0;
1924 protected static final int OP\_ENCRYPT = 1;
1925 protected static final int OP\_DECRYPT = 2;
1926 protected static final int OP\_SIGN = 3;
1927 protected static final int OP\_VERIFY = 4;
1928 protected int currentOperation = OP\_NONE;
1929
1930 /**
1931 * Constructs a new symmetric cryptographer.
1932 */
1933 public SymCryptographer() throws CryptoException {
1934 try {
1935 cipher = Cipher.getInstance(transformation);
1936 keyGenerator = KeyGenerator.getInstance(algorithm);
1937 }
1938 catch (NoSuchAlgorithmException ex) {

```


```

1939 throw new CryptoException("Error with algorithm definitions.", ex);
1940 }
1941 catch (NoSuchPaddingException ex) {
1942 throw new CryptoException("Error with padding definitions.", ex);
1943 }
1944 }
1945
1946 /**
1947  * Generates a new random key.
1948  */
1949 public void generateKey() {
1950 symKey = keyGenerator.generateKey();
1951 currentOperation = OP_NONE;
1952 }
1953
1954 /**
1955  * Gets the key material of the symmetric key.
1956  *
1957  * @return The key material of the symmetric key.
1958  */
1959 public byte[] getEncodedKey() {
1960 return symKey.getEncoded();
1961 }
1962
1963 /**
1964  * Sets the key material of the symmetric key.
1965  *
1966  * @param key key material.
1967  * @param offset offset of <tt>key</tt> where key material starts.
1968  * @param len key material length.
1969  */
1970 public void setEncodedKey(byte[] key, int offset, int len) {
1971 symKey = new SecretKeySpec(key, offset, len, algorithm);
1972 currentOperation = OP_NONE;
1973 }
1974
1975 /**
1976  * Set the cipher parameters to be used.
1977  *
1978  * @param params The encoded parameters.
1979  * @param offset The offset in <tt>params</tt> where they start.
1980  * @param len The parameters length.
1981  * @throws CryptoException If a parameter initialization error occurred.
1982  */

```

```

1983 public void setEncodedParameters(byte[] params, int offset, int len) throws
 CryptoException {
1984 try {
1985 byte[] newParams = new byte[len];
1986 System.arraycopy(params, offset, newParams, 0, len);
1987 parameters = AlgorithmParameters.getInstance(algorithm);
1988 parameters.init(newParams);
1989 hasParameters = true;
1990 currentOperation = OP\_NONE;
1991 }
1992 catch (IOException ex) {
1993 throw new CryptoException("Error with parameter initialization.", ex);
1994 }
1995 catch (NoSuchAlgorithmException ex) {
1996 throw new CryptoException("Error with algorithm definitions.", ex);
1997 }
1998 }
1999
2000 /**
2001  * Set the cipher parameters to be used.
2002  *
2003  * @param params The encoded parameters.
2004  * @throws CryptoException If a parameter initialization error occurred.
2005  */
2006 public void setEncodedParameters(byte[] params) throws CryptoException {
2007 try {
2008 parameters = AlgorithmParameters.getInstance(algorithm);
2009 parameters.init(params);
2010 hasParameters = true;
2011 currentOperation = OP\_NONE;
2012 }
2013 catch (IOException ex) {
2014 throw new CryptoException("Error with parameter initialization.", ex);
2015 }
2016 catch (NoSuchAlgorithmException ex) {
2017 throw new CryptoException("Error with algorithm definitions.", ex);
2018 }
2019 }
2020
2021 /**
2022  * Discard the cipher parameters in use.
2023  */
2024 public void resetParameters() {
2025 hasParameters = false;

```

```

2026 }
2027
2028 /**
2029 * Returns the parameters used with this cipher.
2030 *
2031 * @return the parameters used with this cipher, or null if this cipher does not
2032 * use any parameters.
2033 */
2034 public AlgorithmParameters getParameters () {
2035 return cipher.getParameters ();
2036 }
2037
2038 /**
2039 * Verify if the cipher is initialized with the desired operation.
2040 *
2041 * @param operation Desired operation
2042 * @throws CryptoException If an invalid key or algorithm parameter is found.
2043 */
2044 protected void verifyOperation(int operation) throws CryptoException {
2045 try {
2046 switch (operation) {
2047 case OP\_ENCRYPT :
2048 if (currentOperation != OP\_ENCRYPT) {
2049 currentOperation = OP\_ENCRYPT;
2050 if (hasParameters)
2051 cipher.init(Cipher.ENCRYPT\_MODE, symKey, parameters);
2052 else
2053 cipher.init(Cipher.ENCRYPT\_MODE, symKey);
2054 }
2055 break;
2056 case OP\_DECRYPT :
2057 if (currentOperation != OP\_DECRYPT) {
2058 currentOperation = OP\_DECRYPT;
2059 if (hasParameters)
2060 cipher.init(Cipher.DECRYPT\_MODE, symKey, parameters);
2061 else
2062 cipher.init(Cipher.DECRYPT\_MODE, symKey);
2063 }
2064 break;
2065 }
2066 } catch (InvalidKeyException ex) {
2067 throw new CryptoException("Invalid symmetric key.", ex);
2068 }

```

```

2069 catch (InvalidAlgorithmParameterException ex) {
2070 throw new CryptoException("Invalid algorithm parameter.", ex);
2071 }
2072 }
2073
2074 /**
2075 * Returns the desired plain data encrypted.
2076 *
2077 * @param plainData the data to be encrypted.
2078 * @param inputOffset
2079 * @param inputLen
2080 * @param output
2081 * @param outputOffset
2082 * @return the encrypted data.
2083 * @throws CryptoException if some error occurred.
2084 */
2085 public int encrypt(byte[] plainData, int inputOffset, int inputLen, byte[] output
2086 , int outputOffset) throws CryptoException {
2087 try {
2088 verifyOperation(OP\ENCRYPT);
2089 return cipher.doFinal(plainData, inputOffset, inputLen, output,
2090 outputOffset);
2091 }
2092 catch (BadPaddingException ex) {
2093 throw new CryptoException("Error with data padding.", ex);
2094 }
2095 catch (IllegalBlockSizeException ex) {
2096 throw new CryptoException("Error with data block size.", ex);
2097 }
2098 catch (IllegalStateException ex) {
2099 throw new CryptoException("Wrong state found.", ex);
2100 }
2101 catch (ShortBufferException ex) {
2102 throw new CryptoException("Buffer too small.", ex);
2103 }
2104 }
2105
2106 /**
2107 * Returns the desired plain data encrypted.
2108 *
2109 * @param plainData the data to be encrypted.
2110 * @return the encrypted data.
2111 * @throws CryptoException if a padding or block size error occurred.
2112 */

```

```

2111 public byte[] encrypt(byte[] plainData) throws CryptoException {
2112 try {
2113 verifyOperation(OP\ENCRYPT);
2114 return cipher.doFinal(plainData);
2115 }
2116 catch (BadPaddingException ex) {
2117 throw new CryptoException("Erro with data padding.", ex);
2118 }
2119 catch (IllegalBlockSizeException ex) {
2120 throw new CryptoException("Erro with data block size.", ex);
2121 }
2122 }
2123
2124 /**
2125  * Returns the desired encrypted data decrypted.
2126  *
2127  * @param encryptedData the data to be decrypted.
2128  * @return the decrypted data.
2129  * @throws CryptoException if a padding or block size error occurred.
2130  */
2131 public byte[] decrypt(byte[] encryptedData) throws CryptoException {
2132 try {
2133 verifyOperation(OP\DECRYPT);
2134 return cipher.doFinal(encryptedData);
2135 }
2136 catch (BadPaddingException ex) {
2137 throw new CryptoException("Erro with data padding.", ex);
2138 }
2139 catch (IllegalBlockSizeException ex) {
2140 throw new CryptoException("Erro with data block size.", ex);
2141 }
2142 }
2143
2144 /**
2145  * Returns the desired encrypted data decrypted.
2146  *
2147  * @param encryptedData the data to be decrypted.
2148  * @param offset the offset in <tt>encryptedData</tt> where the encrypted data
2149 * starts .
2150  * @param length the encrypted data length.
2151  * @return the decrypted data.
2152  * @throws CryptoException if a padding or block size error occurred.
2153  */
public byte[] decrypt(byte[] encryptedData, int offset, int length) throws

```

```

CryptoException {
2154 try {
2155 verifyOperation(OP\DECRYPT);
2156 return cipher.doFinal(encryptedData, offset, length);
2157 }
2158 catch (BadPaddingException ex) {
2159 throw new CryptoException("Error with data padding.", ex);
2160 }
2161 catch (IllegalBlockSizeException ex) {
2162 throw new CryptoException("Error with data block size.", ex);
2163 }
2164 }
2165
2166 /**
2167  * Returns the desired encrypted data decrypted.
2168  *
2169  * @param encryptedData the data to be decrypted.
2170  * @param offset the offset in <tt>encryptedData</tt> where the encrypted data
2171  * starts.
2172  * @param length the encrypted data length.
2173  * @param output the byte buffer to write the decrypted data.
2174  * @return the amount of decrypted data.
2175  * @throws CryptoException if a padding or block size error occurred.
2176 */
2177 public int decrypt(byte[] encryptedData, int offset, int length, byte[] output)
2178 throws CryptoException {
2179 try {
2180 verifyOperation(OP\DECRYPT);
2181 return cipher.doFinal(encryptedData, offset, length, output);
2182 }
2183 catch (BadPaddingException ex) {
2184 throw new CryptoException("Error with data padding.", ex);
2185 }
2186 catch (IllegalBlockSizeException ex) {
2187 throw new CryptoException("Error with data block size.", ex);
2188 }
2189 catch (IllegalStateException ex) {
2190 throw new CryptoException("Wrong state found.", ex);
2191 }
2192 catch (ShortBufferException ex) {
2193 throw new CryptoException("Buffer too small.", ex);
2194 }
}

```

```

2195 /**
2196 * @return The transformation in use.
2197 */
2198 public String getTransformation() {
2199 return transformation;
2200 }
2201
2202 /**
2203 * @param string The transformation to be used.
2204 */
2205 public void setTransformation(String string) throws NoSuchPaddingException,
2206 NoSuchAlgorithmException {
2207 transformation = string;
2208
2209 // initialize cipher and key generator
2210 cipher = Cipher.getInstance(transformation);
2211 currentOperation = OP_NONE;
2212 algorithm = transformation.split("/")[0];
2213 keyGenerator = KeyGenerator.getInstance(algorithm);
2214 }
2215
2216
2217 public class CryptoException extends Exception {
2218
2219 public CryptoException(String msg) {
2220 super(msg);
2221 }
2222
2223 public CryptoException(String msg, Throwable cause) {
2224 super(msg, cause);
2225 }
2226 }
2227
2228 public class AsymCryptographer {
2229
2230 protected KeyStore keyStore;
2231 protected char[] keyStorePassword;
2232 protected Cipher cipher;
2233 protected Key privateKey = null;
2234 protected Certificate certificate = null;
2235
2236 protected static final int OP_NONE = 0;
2237 protected static final int OP_ENCRYPT = 1;

```

```

2238 protected static final int OP\_DECRYPT = 2;
2239 protected static final int OP\_SIGN = 3;
2240 protected static final int OP\_VERIFY = 4;
2241 protected int currentOperation = OP\_NONE;
2242
2243 protected String transformation = "RSA";
2244
2245 /**
2246 * Constructs a new asymmetric cryptographer using the keystore information
2247 * provided.
2248 *
2249 * @param keyStoreFilename Name of the file containing the keystore.
2250 * @param keyStorePassword Password to open the keystore.
2251 * @throws CryptoException if some unexpected error occurred.
2252 */
2253 public AsymCryptographer(String keyStoreFilename, String keyStorePass) throws
2254 CryptoException {
2255 try {
2256 keyStore = KeyStore.getInstance("JKS");
2257 keyStorePassword = keyStorePass.toCharArray();
2258 keyStore.load(new FileInputStream(keyStoreFilename), keyStorePassword);
2259
2260 cipher = Cipher.getInstance(transformation);
2261 }
2262 catch (KeyStoreException ex) {
2263 throw new CryptoException("Error opening keystore file.", ex);
2264 }
2265 catch (IOException ex) {
2266 throw new CryptoException("Error reading keystore file.", ex);
2267 }
2268 catch (NoSuchAlgorithmException ex) {
2269 throw new CryptoException("Error with algorithm definitions.", ex);
2270 }
2271 catch (CertificateException ex) {
2272 throw new CryptoException("Error loading certificate from keystore.", ex)
2273 ;
2274 }
2275 catch (NoSuchPaddingException ex) {
2276 throw new CryptoException("Error with padding definitions.", ex);
2277 }
2278 }
2279 /**

```


```

2279 * Constructs a new asymmetric cryptographer using the keystore information
 provided.
2280 *
2281 * @throws CryptoException if some unexpected error occurred.
2282 */
2283 public AsymCryptographer() throws CryptoException {
2284 try {
2285 cipher = Cipher.getInstance(transformation);
2286 }
2287 catch (NoSuchAlgorithmException ex) {
2288 throw new CryptoException("Error with algorithm definitions.", ex);
2289 }
2290 catch (NoSuchPaddingException ex) {
2291 throw new CryptoException("Error with padding definitions.", ex);
2292 }
2293 }
2294
2295 /**
2296 * Tells the cryptographer to use the desired alias content.
2297 *
2298 * @param newAlias The alias to be used hereafter.
2299 * @param password The alias password. Null to use the keystore password.
2300 * @throws CryptoException If some keystore error occurred, or a bad password was
 informed.
2301 */
2302 public void useAlias(String newAlias, String password) throws CryptoException {
2303 try {
2304 //verify and use the private key contained in alias
2305 if (keyStore.isKeyEntry(newAlias)) {
2306 if (password == null) {
2307 privateKey = keyStore.getKey(newAlias, keyStorePassword);
2308 }
2309 else {
2310 privateKey = keyStore.getKey(newAlias, password.toCharArray());
2311 }
2312 }
2313 //use the certificate contained in alias
2314 certificate = keyStore.getCertificate(newAlias);
2315 currentOperation = OP\_NONE;
2316 }
2317 catch (KeyStoreException ex) {
2318 throw new CryptoException("Error using alias.", ex);
2319 }
2320 catch (NoSuchAlgorithmException ex) {

```

```

2321 throw new CryptoException("Error using alias.", ex);
2322 }
2323 catch (UnrecoverableKeyException ex) {
2324 throw new CryptoException("Error using alias, maybe password is wrong.",
2325 ex);
2326 }
2327
2328 /**
2329 * Sets the certificate to be used.
2330 *
2331 * @param cert The certificate to be used.
2332 */
2333 public void setCertificate(Certificate cert) {
2334 certificate = cert;
2335 currentOperation = OP\_NONE;
2336 }
2337
2338 /**
2339 * Gets the certificate in use.
2340 *
2341 * @return The certificate in use.
2342 */
2343 public Certificate getCertificate() {
2344 return certificate;
2345 }
2346
2347 /**
2348 * Verify if the cipher is initialized with the desired operation.
2349 *
2350 * @param operation Desired operation
2351 * @throws CryptoException If an invalid key or algorithm parameter is found.
2352 */
2353 protected void verifyOperation(int operation) throws CryptoException {
2354 try {
2355 switch (operation) {
2356 case OP\_ENCRYPT :
2357 if (currentOperation != OP\_ENCRYPT) {
2358 currentOperation = OP\_ENCRYPT;
2359 cipher.init(Cipher.ENCRYPT\_MODE, certificate);
2360 }
2361 break;
2362 case OP\_DECRYPT :
2363 if (currentOperation != OP\_DECRYPT) {

```

```

2364 currentOperation = OP\_DECRYPT;
2365 cipher.init(Cipher.DECRYPT\_MODE, privateKey);
2366 }
2367 break;
2368 }
2369 }
2370 catch (InvalidKeyException ex) {
2371 throw new CryptoException("Invalid symmetric key.", ex);
2372 }
2373 }
2374
2375 /**
2376  * Returns the desired plain data encrypted using the certificate defined
2377  * previously.
2378  *
2379  * @param plainData the data to be encrypted.
2380  * @return the encrypted data.
2381  * @throws CryptoException if a padding or block size error occurred.
2382  */
2383 public byte[] encrypt(byte[] plainData) throws CryptoException {
2384 try {
2385 verifyOperation(OP\_ENCRYPT);
2386 return cipher.doFinal(plainData);
2387 }
2388 catch (BadPaddingException ex) {
2389 throw new CryptoException("Error with data padding.", ex);
2390 }
2391 catch (IllegalBlockSizeException ex) {
2392 throw new CryptoException("Error with data block size.", ex);
2393 }
2394 }
2395 /**
2396  * Returns the desired plain data encrypted using the certificate defined
2397  * previously.
2398  *
2399  * @param plainData the data to be encrypted.
2400  * @param offset the offset in <tt>plainData</tt> where the plain data starts.
2401  * @param length the plain data length.
2402  * @param output the byte buffer to write the encrypted data.
2403  * @return the amount of encrypted data.
2404  * @throws CryptoException if some error occurred.
2405  */
2406 public int encrypt(byte[] plainData, int offset, int length, byte[] output)

```

```

 throws CryptoException {
2406 try {
2407 verifyOperation(OP\ENCRYPT);
2408 return cipher.doFinal(plainData, offset, length, output);
2409 }
2410 catch (BadPaddingException ex) {
2411 throw new CryptoException("Error with data padding.", ex);
2412 }
2413 catch (IllegalBlockSizeException ex) {
2414 throw new CryptoException("Error with data block size.", ex);
2415 }
2416 catch (ShortBufferException ex) {
2417 throw new CryptoException("Buffer too small.", ex);
2418 }
2419 }
2420
2421 /**
2422  * Returns the desired plain data encrypted using the certificate defined
2423  * previously.
2424  *
2425  * @param plainData the data to be encrypted.
2426  * @param offset the offset in <tt>plainData</tt> where the plain data starts.
2427  * @param length the plain data length.
2428  * @param output the byte buffer to write the encrypted data.
2429  * @param outputOffset the offset in <tt>output</tt> where the encrypted data
2430  * starts.
2431  * @return the amount of encrypted data.
2432  * @throws CryptoException if some error occurred.
2433  */
2434 public int encrypt(byte[] plainData, int offset, int length, byte[] output, int
2435 outputOffset) throws CryptoException {
2436 try {
2437 verifyOperation(OP\ENCRYPT);
2438 return cipher.doFinal(plainData, offset, length, output, outputOffset);
2439 }
2440 catch (BadPaddingException ex) {
2441 throw new CryptoException("Error with data padding.", ex);
2442 }
2443 catch (IllegalBlockSizeException ex) {
2444 throw new CryptoException("Error with data block size.", ex);
2445 }
2446 catch (ShortBufferException ex) {
2447 throw new CryptoException("Buffer too small.", ex);
2448 }

```

```

2446 }
2447
2448 /**
2449 * Returns the desired encrypted data decrypted using the private key defined
2450 * previously.
2451 *
2452 * @param encryptedData the data to be decrypted.
2453 * @return the decrypted data.
2454 * @throws CryptoException if a padding or block size error occurred.
2455 */
2456 public byte[] decrypt(byte[] encryptedData) throws CryptoException {
2457 try {
2458 verifyOperation(OP\DECRYPT);
2459 return cipher.doFinal(encryptedData);
2460 }
2461 catch (BadPaddingException ex) {
2462 throw new CryptoException("Error with data padding.", ex);
2463 }
2464 catch (IllegalBlockSizeException ex) {
2465 throw new CryptoException("Error with data block size.", ex);
2466 }
2467 }
2468
2469 /**
2470 * Returns the desired encrypted data decrypted using the private key defined
2471 * previously.
2472 *
2473 * @param encryptedData the data to be decrypted.
2474 * @param offset the offset in <tt>encryptedData</tt> where the encrypted data
2475 * starts.
2476 * @param length the encrypted data length.
2477 * @return the decrypted data.
2478 * @throws CryptoException if a padding or block size error occurred.
2479 */
2480 public byte[] decrypt(byte[] encryptedData, int offset, int length) throws
2481 CryptoException {
2482 try {
2483 verifyOperation(OP\DECRYPT);
2484 return cipher.doFinal(encryptedData, offset, length);
2485 }
2486 catch (BadPaddingException ex) {
2487 throw new CryptoException("Error with data padding.", ex);
2488 }
2489 catch (IllegalBlockSizeException ex) {

```

```

2486 throw new CryptoException("Error with data block size.", ex);
2487 }
2488 }
2489
2490 /**
2491  * Returns the desired encrypted data decrypted using the private key defined
2492  * previously.
2493  *
2494  * @param encryptedData the data to be decrypted.
2495  * @param offset the offset in <tt>encryptedData</tt> where the encrypted data
2496  * starts.
2497  * @param length the encrypted data length.
2498  * @param output the byte buffer to write the decrypted data.
2499  * @return the amount of decrypted data.
2500  * @throws CryptoException if a padding or block size error occurred.
2501  */
2502 public int decrypt(byte[] encryptedData, int offset, int length, byte[] output)
2503 throws CryptoException {
2504 try {
2505 verifyOperation(OP\DECRYPT);
2506 return cipher.doFinal(encryptedData, offset, length, output);
2507 }
2508 catch (IllegalArgumentException ex) {
2509 throw new CryptoException("Error with encrypted data.", ex);
2510 }
2511 catch (BadPaddingException ex) {
2512 throw new CryptoException("Error with data padding.", ex);
2513 }
2514 catch (IllegalBlockSizeException ex) {
2515 throw new CryptoException("Error with data block size.", ex);
2516 }
2517 catch (IllegalStateException ex) {
2518 throw new CryptoException("Wrong state found.", ex);
2519 }
2520 catch (ShortBufferException ex) {
2521 throw new CryptoException("Buffer too small.", ex);
2522 }
2523 }
2524
2525 /**
2526  * Continues a multiple-part encryption or decryption operation (depending on how
2527  * this cipher was initialized),
2528  * processing another data part.
2529  *

```

```

2526 * @param input the input buffer
2527 * @param inputOffset the offset in <tt>input</tt> where the input starts
2528 * @param inputLen the input length
2529 * @param output the buffer for the result
2530 * @param outputOffset the <tt>offset</tt> in output where the result is stored
2531 * @return the number of bytes stored in <tt>output</tt>
2532 * @throws CryptoException if this cipher is in a wrong state or the given output
 buffer is too small to hold the result.
2533 */
2534 public int addDataToEncrypt(byte[] input, int inputOffset, int inputLen, byte[]
 output, int outputOffset) throws CryptoException {
2535 try {
2536 verifyOperation(OP\ENCRYPT);
2537 return cipher.update(input, inputOffset, inputLen, output, outputOffset);
2538 }
2539 catch (IllegalStateException ex) {
2540 throw new CryptoException("Wrong state found.", ex);
2541 }
2542 catch (ShortBufferException ex) {
2543 throw new CryptoException("Buffer too small.", ex);
2544 }
2545 }
2546
2547 /**
2548 * @return The asymmetric transformation in use.
2549 */
2550 public String getTransformation() {
2551 return transformation;
2552 }
2553
2554 /**
2555 * @param string The asymmetric transformation to be used.
2556 */
2557 public void setTransformation(String string) throws NoSuchPaddingException,
 NoSuchAlgorithmException {
2558 transformation = string;
2559 cipher = Cipher.getInstance(transformation);
2560 currentOperation = OP\NONE;
2561 }
2562 }

```

B.1 Como Executar

Como executar a rede de Misturadores JmixNet²

O primeiro passo para executar a rede de mistura é estabelecer uma ICP (PKI) simples, na qual cada servidor deve ter um certificado assinado pela Autoridade Certificadora da JMixNet. O nome comum (campo CN) do certificado deve ser o endereço IP do servidor.

Para criar a Autoridade Certificadora da JMixNet você deve:

* Gerar a chave da Autoridade Certificadora da JMixNet (OpenSSL):

```
openssl req -x509 -newkey rsa:1024 -keyout jmixnet_ca.key.pem -out jmixnet_ca.pem
```

* Importar o certificado da AC no arquivo "JREHOME/lib/security/cacerts"(Java keytool):

```
keytool -import -alias jmixnetCA -file jmixnet_ca.cer -keystore cacerts
```

Para gerar os certificados de servidor (repita estes passos para cada servidor) você deve:

* Gerar o par de chaves do servidor (Java keytool):

```
keytool -genkey -alias serverKey -keystore JMixNetServer.keystore
```

* Gerar o Certificate Signing Request do servidor (Java keytool):

```
keytool -certreq -alias serverkey -keystore JMixNetServer.keystore -file serverReq.csr
```

* Assinar o certificado do servidor (OpenSSL):

```
openssl x509 -in serverReq.csr -out jmixnet_server66.cer -days 360 -req -CA jmixnet_ca.pem -CAkey jmixnet_ca_key.pem -CAcreateserial
```

* Importar o certificado do servidor (Java keytool):

```
keytool -import -alias serverKey -file jmixnet_server66.cer -keystore JMixNet-Server.keystore -trustcacerts
```

O próximo passo é definir o arquivo de configuração da JMixNet (jmixnet.cfg).

Este arquivo deve conter ao menos uma propriedade, a cadeia (chain) de servidores:

²Como criar/executar a rede de misturadores JmixNet está Disponível em: <http://jmixnet.sourceforge.net/> Acesso em: 03 maio 2011 .

Exemplo: chain=192.10.15.66,192.10.15.67,192.10.15.68,192.10.15.69

Esta configuração indica quem é o primeiro servidor, servidores intermediários, e o último servidor. A JMixNet usa a porta TCP 1981 como padrão. A configuração da cadeia pode conter endereços IP ou nomes de domínio, incluindo "localhost".

Para executar a rede você precisa iniciar os servidores em ordem reversa, ou seja, iniciar o primeiro servidor, então o anterior, e assim por diante. O primeiro servidor da cadeia será o último a ser iniciado.