

2 . El sistema

En este capítulo se explicarán cada uno de los elementos que compondrán nuestra plataforma de gestión, entre los que se encuentran:

- El hardware: Descripción del equipo utilizado para nuestro propósito.
- El sistema operativo: Descripción del sistema operativo elegido y desarrollo de las ventajas de éste frente a otro, en nuestro caso GNU/Linux.
- El protocolo de desarrollo de la plataforma: HTTP
- El servidor HTTP
- Los lenguajes de programación de la plataforma: PHP, JavaScript y Perl
- La base de datos: MySql

2.1 *El hardware*

Para poder poder construir nuestra plataforma de gestión se ha utilizado uno de esos PCs antiguos que se desecharon por falta de poder computacional para el uso cotidiano en la empresa y que ahora se encuentran apilados en el almacén.

Las características de este PC son:

CPU: 1GHz

Memoria RAM: 512 MB

Disco Duro: 8 GB

Tarjeta de red ethernet 10/100 Mbps

Como puede comprobarse, la máquina de la que haremos uso dista mucho en prestaciones de cualquier PC actual.

2.2 *El sistema operativo*

2.2.1 *¿Por qué GNU/Linux?*

Como se ha comentado anteriormente, el sistema operativo (en adelante, S.O.) utilizado, es un sistema operativo Linux. Entre las características por las que se ha escogido este S.O. Se encuentran las siguientes:

- **Es libre:** Esto significa que no se ha de pagar ningún tipo de licencia a ninguna casa desarrolladora de software.
- **Estabilidad:** Los S.O. Linux se utilizan en lugares donde la fiabilidad es muy

necesaria, debido a que es capaz de soportar grandes cargas de transacciones durante largo tiempo sin colapsarse.

- **Escalabilidad:** La escalabilidad de un sistema operativo es la capacidad de adaptación al hardware sobre el que se ejecuta. Dado que los S.O. Linux necesitan unos requerimientos muy bajos, es posible crear servidores sobre hardware casi obsoleto.
- **Multitarea:** Es la capacidad de un sistema operativo de ejecutar al mismo tiempo varios programas. En Linux existe la **multitarea prioritaria**, en la que un proceso del S.O. denominado planificador de procesos, asegura que cada proceso tenga garantizado un tiempo mínimo de ejecución en el procesador. Este tipo de multitarea gestiona de una forma más eficiente el procesador frente a los S.O. Windows, en los cuales un proceso es ejecutado mientras ningún otro de mayor prioridad solicite su ejecución. A este tipo de multitarea se la denomina **multitarea cooperativa**.
- **Multiusuario:** Un sistema operativo multiusuario es aquél que permite que haya distintos usuarios, en un momento determinado, usando la máquina.
- **Posibilidad de perfiles de usuario:** Una característica de los S.O. Linux es la capacidad de crear distintos perfiles de usuario, de esta manera los procesos críticos de la plataforma sólo serán gestionados por perfiles administradores, mientras que el volcado de información y demás gestiones básicas será gestionado por perfiles de usuario normal.
- **Multiplataforma:** Esta característica permite ejecutar Linux en distintas arquitecturas de procesadores. Las plataformas en las que en un principio se puede utilizar Linux son 386, 486, Pentium, Pentium Pro, Pentium II, Amiga y Atari, también existen versiones para su utilización en otras plataformas, como Alpha, ARM, MIPS, PowerPC y SPARC.

2.2.2 Ventajas de Linux sobre otros Sistemas Operativos

Estas son las razones más importantes que hacen que Linux presente ventaja frente a otros sistemas operativos:

1. Software Libre

"Software Libre" es un concepto desarrollado en la década de los 80 por la **Free Software Foundation**. El software libre consiste, en oposición al conocido como "comercial" o "propietario", el software que le da al usuario libertad sobre su uso, modificación y redistribución, con las restricciones mínimas necesarias para garantizar esa libertad a otras personas (es decir, prohíbe que un usuario le restrinja la libertad a otro).

Las ventajas del software libre son muchas. En primer lugar, termina para siempre

con los problemas de copyright y legalidad del uso del software. Ya que el software libre no tiene un dueño que guarda en secreto los detalles del software, no existe monopolio sobre un software dado, o su servicio técnico.

Como se ha comentado anteriormente, **GNU/Linux** es el término promovido por la Free Software Foundation (FSF), por su fundador Richard Stallman y por quienes los apoyan para lo que comúnmente se llama "Linux".

Esto es, implementaciones del sistema operativo GNU de la FSF que utilizan el núcleo Linux. Por razones históricas y de otro tipo, la mayoría de la gente utiliza el término "Linux" para referirse al sistema completo, siendo una notable excepción **Debian GNU/Linux**.

El principal argumento para llamarlo "GNU/Linux" es que el núcleo de **Linus Torvalds** fue sólo la pequeña parte final de un sistema completo, GNU, escrito y conformado a lo largo de muchos años con el objetivo explícito de crear un sistema operativo libre e integrado.

2. Estabilidad y eficiencia

Linux se destaca también por su estabilidad. Esto significa que es uno de los sistemas con menos fallos. Las ventajas de esto son obvias, tanto en seguridad de los datos, como en tiempo y coste invertido en resolución de problemas. La eficiencia de Linux también es superior a los otros sistemas operativos en el PC. Esto implica un aumento en la productividad, y una disminución en los costes, ya que pueden realizarse las mismas tareas con equipos menos sofisticados.

3. Basado en UNIX

Linux esta basado en el sistema UNIX. Esto significa que ya hay casi 30 años de experiencia y evolución en sistemas similares. UNIX y sus derivados son los usados en los sistemas de mayor envergadura, como Universidades de todo el mundo, redes gubernamentales y militares. Este sistema fue diseñado para ser capaz de cumplir misiones complejas y de gran escala, no solamente tareas elementales de escritorio. Otra ventaja de ser derivado de UNIX es que es una excelente herramienta de aprendizaje sobre este sistema, tanto para el usuario personal como para las instituciones educativas que quieran instruir sobre UNIX.

4. Usos posibles

Actualmente, Linux ya está en posición de competir con cualquier otro sistema operativo en lo que respecta a usos que pueden dársele. Sin embargo, hay algunas tareas que tienen enormes ventajas si son realizadas bajo UNIX.

En primer lugar, el uso de redes, lo que incluye a Internet. Cualquier usuario de

Internet, desde aquel que lee su correo electrónico hasta el que quiere poner su propio proveedor de Internet, dispone de los mejores clientes y servidores de los distintos protocolos de red disponible. El hecho de que Linux es un derivado de UNIX le da más naturalidad en la interacción con Internet (que fue originalmente desarrollada en sistemas UNIX). Pero por redes no solo se entiende la Internet. También hay características avanzadas que permiten usar a Linux para manejar redes locales de forma muy eficiente, con excelentes sistemas de seguridad. Además pueden ponerse estaciones Linux conectadas con estaciones de otros sistemas operativos (Otros UNIXes, Windows NT, etc.).

En segundo lugar, la programación también es una de las tareas en las que se destaca Linux. La popularidad que Linux tiene entre los programadores e ingenieros se debe a las características avanzadas de este sistema que permiten desarrollar software más complejo. En menor medida, las aplicaciones para Linux también son mejores en otras áreas científicas.

El hecho de que Linux se destaque en estos ámbitos, no significa que sea peor en los otros. Existen excelentes interfaces gráficas, procesadores de texto, editores de imágenes, aplicaciones multimedia que funcionan en Linux.

2.2.3 Distribuciones Linux

2.2.3.1 ¿Qué son las distribuciones?

Linux técnicamente es solamente el Kernel, no el S.O. de soporte. Para poder crear un producto más atractivo, las "**distribuciones**" de Linux son creadas cuando se relaciona el Kernel, manejadores, aplicaciones y muchos otros componentes necesarios para tener el producto final tal y como lo conocemos.

Por tanto, una distribución es un sistema operativo completo creado por una empresa u organismo que usa una determinada versión del kernel Linux e incluye gran cantidad de software listo para usar.

Algunas compañías ofrecen distintas distribuciones que varían en la funcionalidad, orientación, soporte y cantidad de software que incluyen. Habitualmente, estas empresas permiten la descarga de la distribución desde Internet, mientras que, por otro lado, venden la versión en caja del mismo producto por los canales de comercialización habituales.

Una fuente frecuente de controversia surge debido a que los vendedores de distribuciones empaquetan código que no es **GPL** (*General Public License*) con el kernel de Linux y lo distribuyen de manera masiva.

En cualquier caso, cualquier persona puede obtener el kernel, complementarlo con algunos programas y crear su propia versión del sistema operativo. Este método, aunque ofrece una libertad total, resulta excesivamente complicado para la gran mayoría de usuarios, y sus ventajas quedan oscurecidas por la enorme dificultad que conlleva.

Las **ventajas** de usar una distribución, en lugar de crearla nosotros mismos, se describen a continuación:

- **Seguridad:** todas las empresas mantienen una actualización continua de los paquetes afectados por vulnerabilidades. Actualizar periódicamente los paquetes inseguros es una de las tareas principales de un administrador de sistemas.
- **Herramientas de configuración:** es norma común entre las distintas distribuciones incluir programas que permiten realizar de forma sencilla las tareas relacionadas con la administración del sistema.
- **Software probado y actualizado:** la enorme cantidad de software disponible para Linux hace complicada la tarea de crear un sistema desde cero sin que aparezcan conflictos entre distintos programas. Una de las prioridades de los creadores de distribuciones es lograr que todo el software funcione sin problemas.
- **Documentación:** Además de la documentación sobre Linux existente en forma de libros y sitios web, cada distribución proporciona unos manuales específicos sobre su producto. Esto facilita mucho las tareas de explotación del sistema dado que la información que proporcionan estos manuales es muy específica y fácilmente aplicable.
- **Últimas versiones del software:** La creación de software para Linux sigue un ritmo vertiginoso, con nuevas versiones apareciendo cada pocos meses. Resulta mucho más sencillo el usar los paquetes actualizados que nos proporciona la empresa creadora de nuestra distribución que instalar el software directamente desde las fuentes.
- **Actualizaciones de versiones anteriores:** Es habitual, en todas las distribuciones, que se pueda actualizar el sistema actualmente instalado a una versión más moderna sin tener que formatear el disco duro. Esto nos permite tener un sistema completamente actualizado sin tener que eliminar información cada vez que queramos actualizarnos a una nueva versión de nuestra distribución.

Aunque las distribuciones de Linux solucionan muchos problemas, también presentan algunos **inconvenientes** como son los siguientes:

- **Falta de optimización:** Aunque Linux se caracteriza por ser un sistema rígido, siempre es posible optimizarlo para lograr mayores prestaciones. Habitualmente, las distribuciones se crean para ser compatibles con la mayor variedad de hardware posible a costa de una pérdida de prestaciones. Por ejemplo, la gran mayoría de las distribuciones se compilan para el procesador 386 de Intel. De esta forma, se aumenta la compatibilidad dado que la mayoría de procesadores actuales son compatibles con el 386. Por otro lado, compilando para procesadores antiguos no se aprovechan las características avanzadas de los micros actuales. Es posible compilar programas de nuestra

distribución para aumentar las prestaciones pero, en algunos casos, el proceso puede ser complicado para un usuario inexperto.

- **Incompatibilidades entre distintas distribuciones:** Aunque todas las distribuciones parten de la misma base, presentan pequeñas incompatibilidades que hacen que, instalar un paquete de una distribución en otra, pueda resultar problemático.
- **Dificultad para añadir software no preparado para la distribución:** El sistema de gestión de software de la distribución guarda toda la información relevante de cada fichero instalado en el sistema. Esta información es, entre otra, la fecha de la instalación, si ha sido modificado, las dependencias existentes con otros ficheros, etc. Generalmente, el software no nativo de la distribución puede presentar problemas a la hora de instalarse dado que no está bajo la supervisión del sistema de gestión de paquetes.

2.2.3.2 Contenido de las Distribuciones

Aunque la esencia de Linux es el Kernel, se necesita mucho más para convertirlo en un sistema operativo completo. A continuación se citan algunos elementos clave de una teórica distribución Linux:

- **Boot manager:** El boot manager o administrador de inicio es una utilidad que reside en el sector de inicio maestro (MBR), que el BIOS de una computadora carga al inicio. Si se agrega Linux a un ordenador con Windows y otro sistema operativo, el administrador de inicio permite seleccionar el sistema operativo que se quiere ejecutar. Aunque hay administradores de inicio de otros fabricantes, Linux incluye su propio administrador de inicio, conocido como GRUB o bien LILO (Linux Loader), que por lo general se instala por omisión.
- **Interfaz de usuario:** En el núcleo, Linux es un derivado de Unix, y su interfaz por omisión es una línea de comandos. Para hacer más accesible a Linux, hay varios entornos de escritorio gráficos que pueden semejarlo al SO Windows o Macintosh. Algunos ejemplos son KDE (Kool Desktop Environment) y Gnome (GNU Netwerok Object Model).
- **Sistema X Window:** al igual que GDI (Graphics Device Interface) de Windows, X window es el subsistema gráfico que soporta una interfaz de usuario gráfica. Usualmente se utiliza la plataforma X.org para sostener interfaces gráficas que es un fork de Xfree86, surgido a raíz del cambio de licencia que este proyecto sufrió en la versión 4.4 y que lo hacía incompatible con la GPL.
- **Servicio de Internet:** Linux tiene soporte nativo para TCP/IP y para todos los protocolos de Internet comunes, como DNS (Domain Name System), HTTP

(Hypertext Transfer Protocol), SMTP (Simple Mail Transfer Protocol), FTP (File Transport Protocol), NNTP (Network News Transfer Protocol)...

Gran parte de las de las distribuciones incluyen Apache, el popular servidor web de código público, así como visualizadores web, clientes de correo electrónico, lectores de noticias y otras aplicaciones de Internet.

- **Servicios de impresión y de archivos:** estos servicios permiten a un sistema acceder a los recursos de red y compartir archivos e impresoras con otros usuarios. Entre los servicios típicos se incluyen NFS (Network File System) para compartir archivos con otros sistemas basados en Unix; y Samba, que hace que los sistemas Linux actúen como servidores Windows NT y Appletalk.
- **Aplicaciones:** Linux aún no goza del mismo soporte de aplicaciones que Windows. Pero gran parte de las distribuciones incluyen, literalmente cientos de aplicaciones, y si se desean buscar, se encontrará una buena variedad de herramientas. Además de editores básicos de texto como Crisp y emacs, hay diversas aplicaciones y suites de productividad. GIMP (GNU Image Manipulation Program) es un clon de Adobe Photoshop.
- **Administradores de Paquetes:** Los administradores de paquetes son herramientas diseñadas para instalar, desinstalar y actualizar aplicaciones en sistemas Linux. El *Debian Package Management System* y el *Red Hat Package Manager* (RPM) son administradores de paquetes bien conocidos.
- **Herramientas del Programador:** puesto que Linux es un favorito de los programadores, no sorprende que las distribuciones incluyan muchas herramientas de programación. Entre éstas se incluyen algunas para administrar y crear programas a partir de código fuente, depuradores como gdb, lenguajes de programación y lenguajes de scripting como PERL y Phyton.
- **Bibliotecas:** Linux incluye un conjunto central de rutinas de bibliotecas que son módulos ejecutables que realizan funciones que soportan a otras aplicaciones. Glibc es la biblioteca estándar de C GNU. En los sistemas Linux se instala con el nombre de libcX (siendo X el número de versión).

Como resultado del código abierto de Linux y de su libre distribución, un buen número de compañías y organizaciones han desarrollado su propia distribución de este sistema operativo. Cada una de estas distribuciones tiene sus propias características, que las hacen más adecuadas para determinados tipos de sistemas informáticos.

De entre todas ellas podemos destacar:

- **DEBIAN**

Es una de las distribuciones más antiguas (1993). El proyecto Debian es una comunidad de desarrolladores que han hecho causa común para crear un sistema operativo libre y sin ataduras comerciales. Esto tiene como contrapartida que las versiones de Debian suelen ser lentas en aparecer, ya que al no haber detrás

ninguna compañía comercial, no se sacan versiones hasta que no se han comprobado exhaustivamente todos los posibles fallos. Destacan de esta distribución su probada estabilidad, la excelente documentación y la enorme cantidad de aplicaciones que incluye.

- **GUADALINEX**

Este es un CD Live creado por la Junta de Andalucía para su uso en dicha comunidad autónoma. Está basada en Debian y Linex (distribución Live CD de la Junta de Extremadura), con un sistema de instalación fácil de usar que incluye GParted, un interfaz gráfico para crear particiones de disco duro. El CD Live permite a los usuarios familiarizarse con la distribución sin necesidad de su instalación, de manera que una vez probada es posible instalarla en el disco duro, tan sólo con hacer uso del icono que a tal efecto aparece en el escritorio Gnome de esta distribución.

- **RED HAT**

Red Hat es actualmente el líder mundial en desarrollo, instalación y gestión de Linux y soluciones de código abierto para aplicaciones que cubren desde sistemas empujados hasta servidores web seguros. Dispone de innumerables herramientas que facilitan la configuración de todos los servicios y las posibilidades del sistema. A partir de la versión 9, Red Hat decidió separar el producto desarrollando la distribución para uso empresarial (Red Hat Enterprise Edition) y colaborando en otra para uso doméstico, Fedora Core, junto con la comunidad GNU.

- **SUSE**

SuSE Linux es una distribución altamente profesional dirigida principalmente al mercado empresarial. Destaca de esta distribución, sus herramientas propietarias de configuración que proporcionan a los administradores de sistemas un control enorme bajo una interfaz muy sencilla.

- **SLACKWARE**

La distribución Slackware Linux es la más veterana de las existentes ya que es la primera que tuvo repercusión internacional. Es una distribución muy actualizada y que ofrece, desde su creación, una instalación y un entorno de trabajo basado en la sencillez. Apenas dispone de herramientas de configuración y todo su mantenimiento debe hacerse al nivel más bajo, es decir, editando los ficheros de configuración de las distintas aplicaciones. Es la distribución más parecida al sistema UNIX original.

- **GENTOO**

Gentoo Linux es una distribución rígida, versátil y abierta enfocada a desarrolladores, profesionales y usuarios avanzados. Gentoo utiliza un sistema de gestión de software, heredado de los sistemas UNIX BSD, denominado "ports". A diferencia de otras distribuciones, Gentoo no ofrece software ya compilado y listo para instalar sino que, el proceso de instalación del nuevo software consiste en

descargar el paquete de Internet y compilarlo siguiendo unas reglas que hayamos definido en nuestro sistema. Todo el proceso de instalación de nuevos paquetes está supervisado por un avanzado sistema de gestión denominado "Portage".

NOTA: En el Anexo I se muestra una tabla comparativa extraída de *Wikipedia.org* donde se muestran las distribuciones más importantes, las empresas u organizaciones que hay detrás, la fecha de la primera distribución y otros datos de interés.

2.2.4 Distribución para nuestro proyecto: Debian

Para la realización de este proyecto, optamos por el uso de la distribución **Debian** ya que no hay detrás de ella una compañía comercial. Es una de las distribuciones más libres que existen por la manera en que está organizada su comunidad. Con más de 900 desarrolladores oficiales, y más de 18.000 paquetes, Debian es uno de los **más grandes proyectos** de Software Libre en existencia hoy.

Los usuarios de Debian deciden utilizarla por su **calidad**, está entre las distribuciones GNU/Linux más seguras, estables y robustas. Además, es recomendable conocerla, ya que las distribuciones LIVE CD la usan como base.

Los desarrolladores de Debian no incorporan un paquete hasta que no está infinitamente probado, al no tener exigencias comerciales, esto hace de Debian la distribución más indicada sobre la cuál desarrollar aplicaciones que posteriormente se pondrán en producción para dar servicios.

Una característica importante de la distribución Debian es su útil **sistema de paquetes** (DEB) para facilitar la instalación, desinstalación y actualización del software. Un paquete es un conjunto de componentes compilados, necesarios para hacer que un programa funcione. Mediante el sistema de paquetes, otros desarrolladores pueden contribuir con software propio a la distribución. A día de hoy, con casi 18.000 paquetes disponibles y habiendo sido portada con éxito a otras plataformas, la distribución Debian es por el momento la distribución más grande.

2.3 Paquetes de la distribución

Una vez instalado y configurado el S.O., deberemos instalar los paquetes necesarios para poder construir nuestra plataforma de gestión.

2.3.1 Pluggable Authentication Modules (PAM)

Históricamente cada programa que debía autenticar y autorizar a los usuarios a acceder a un sistema tenía su propia forma de realizar dicha acción, pero desde hace unos años los desarrolladores se han ido decantando por utilizar un mecanismo flexible para realizarla, en concreto los *Pluggable Authentication Modules*, en adelante PAM.

La idea original de estos módulos PAM fue de SUN, pero los desarrolladores de

GNU/Linux recogieron inmediatamente esta idea para desarrollar el proyecto Linux-PAM.

Gracias a la flexibilidad que permite PAM, los desarrolladores pueden independizar el programa del método de autenticación utilizado, permitiendo que dichos programas puedan utilizar como método de autenticación desde el archivo `/etc/passwd` (el utilizado en nuestro proyecto) hasta dispositivos hardware encargados de la autenticación sin necesidad de tener que modificarlo.

Las ventajas que ofrece este sistema a cualquier otro se pueden resumir en:

- Ofrece un esquema de autenticación común y centralizado.
- Permite a los desarrolladores abstraerse de las labores de autenticación.
- Facilita el mantenimiento de las aplicaciones.
- Ofrece flexibilidad y control tanto para el desarrollador como para el administrador de sistema.

2.3.1.1 Interfaces que componen PAM

Para poder autorizar y autenticar a los usuarios de las aplicaciones, PAM se compone a su vez de 4 interfaces:

- **auth** – Interfaz que comprueba que el usuario realmente es quien dice ser.
- **account** – Interfaz que controla que la autenticación sea permitida (que la cuenta no haya caducado, que el usuario tenga permiso de iniciar sesiones a esa hora del día, etc.).
- **password** – Esta interfaz se usa para establecer y verificar contraseñas.
- **session** – Esta interfaz configura y administra sesiones de usuarios. Es especialmente útil para mantener registros de acceso o hacer accesible el directorio *home* del usuario.

2.3.1.2 Arquitectura de PAM

Para conocer cuál es la estructura de PAM una vez conocidos los distintos módulos que la componen, nos basaremos en nuestra propio proyecto.

La aplicación que aquí se desarrolla, hace uso de las ventajas ofrecidas por PAM,

utilizando el módulo de Perl **Simple::PAM** para interactuar con la librería Linux-PAM. El módulo Perl no conoce cómo está configurado el sistema para nuestra aplicación sino que será la librería Linux-PAM la encargada de leer la configuración y aplicar las políticas de autenticación convenientes.

Tras leer el fichero de configuración PAM de la aplicación, los módulos son colocados en una pila según su tipo y orden que aparecen en el propio fichero de configuración. El orden será clave para el funcionamiento del sistema pues determina el comportamiento de PAM para nuestra aplicación.

A continuación se muestra una figura en la que se describe esta arquitectura:

Ilustración 1: Arquitectura PAM

2.3.1.3 Sintaxis del fichero PAM

Todos los archivos de configuración de PAM contienen un grupo de directivas, los elementos que componen las directivas son:

- **Interfaz de módulo:** Son cada uno de los módulos que componen PAM: auth, account, password y session. Estos módulos pueden ser apilados de tal forma que puedan utilizarse varios módulos para un mismo propósito.
- **Indicadores de control:** Cada módulo PAM genera un resultado de éxito o fracaso cuando se les realiza una llamada. Los indicadores de control informan a PAM de qué hacer con dicho resultado. Los tipos de indicadores de control son:

- ✓ **required** - El resultado del módulo debe ser exitoso para que el proceso continúe. Si un módulo *required* falla, el usuario no es notificado hasta que los resultados en todos los módulos referenciados por esa interfaz sean completados.
 - ✓ **requisite** - El resultado del módulo debe ser exitoso para que el proceso continúe. Sin embargo, si el resultado de un módulo *requisite* falla, el usuario es notificado inmediatamente con un mensaje reflejando el primer módulo *required* o *requisite* fracasado.
 - ✓ **sufficient** - El resultado del módulo es ignorado si falla. Pero si el resultado del módulo con el indicador *sufficient* es exitoso y ningún módulo con indicador *required* ha fallado, entonces no se requiere ningún otro resultado y el usuario es autenticado para el servicio.
 - ✓ **optional** – El éxito o fracaso de este módulo solo importa si es el único módulo de la pila asociado al servicio y tipo.
 - ✓ **include** – Añade todas las líneas del fichero de configuración pasado como parámetro.
 - ✓ **substack** – Al igual que el indicador de control *include*, añade todas las líneas del fichero de configuración pasado como parámetro. La diferencia es que el éxito o fracaso de alguna sentencia incluida en *substack*, sólo provoca la parada de ésta y no del proceso completo.
- **Ruta de los módulos** – Es la ruta completa o relativa del archivo PAM que deberá ser utilizado por la aplicación: `/lib/security`
 - **Argumentos de los módulos** – Son un lista de argumentos separados por espacios que provocan una modificación en el comportamiento de PAM. Un ejemplo de este uso es del módulo *pam_userdb.so* el cual utiliza para autenticar a los usuarios, las contraseñas almacenadas en una base de datos Berkeley DB. Es módulo hace uso de los argumentos para que la base de datos Berkeley sepa qué base de datos utilizar para cada aplicación. La sentencia quedaría de la siguiente forma:

```
auth required pam_userdb.so db=<path-to-file>
```

Haciendo uso de cada uno de los elementos anteriormente descritos, un archivo PAM contendría el siguiente formato de directivas:

```
<module interface> <control flag> <module name> <module arguments>
```

2.3.1.4 Fichero de configuración PAM de la plataforma

Haciendo uso de los elementos descritos anteriormente, a continuación se muestra el fichero de configuración que utiliza la aplicación para autenticar a los usuarios que quieren acceder a la misma:

```
# Fichero de configuración PAM para la plataforma de Gestión  
# de Dispositivos de Seguridad  
  
# Lectura de las variables globales del sistema  
auth required pam_env.so  
  
# Autenticación Unix Standard  
@include common-auth  
  
# Deshabilitar la autenticación de aquellos usuarios que no sean root si  
# el fichero /etc/nologin existe.  
account required pam_nologin.so  
  
# Autorización standard de Unix  
@include common-account  
  
# Configuración de los límites de la sesión  
@include common-session  
  
# Actualización de las políticas de contraseña  
@include common-password
```

2.3.2 Servidor Web

Una plataforma de gestión ha de estar desarrollada de manera que sea lo más compatible posible, de forma que cualquier usuario pueda utilizarla sin necesidad de instalar ningún software adicional al que trae su S.O. por defecto. Esta característica nos hizo decantarnos por desarrollar la plataforma sobre un servidor web.

Un servidor web es tan solo un programa que sirve para atender y responder a las diferentes peticiones de los navegadores, proporcionando los recursos que soliciten usando el protocolo HTTP o el protocolo HTTPS (la versión cifrada y autenticada). Un servidor web básico cuenta con un esquema de funcionamiento muy simple, basado en ejecutar infinitamente el siguiente bucle:

- a) Espera peticiones en el puerto TCP indicado (el estándar por defecto para HTTP es el 80).
- b) Recibe una petición.
- c) Busca el recurso.
- d) Envía el recurso utilizando la misma conexión por la que recibió la petición.

e) Vuelve al segundo punto.

Un servidor web que siga el esquema anterior cumplirá todos los requisitos básicos de los servidores HTTP, aunque sólo podrá servir ficheros estáticos.

A partir del anterior esquema se han diseñado y desarrollado todos los servidores de HTTP que existen, variando sólo el tipo de peticiones (páginas estáticas, CGI's, Servlets, etc.) que pueden atender, en función de que sean o no sean multi-proceso o multi-hilados, etc.

2.3.2.1 *Securización de los servidores WEB: HTTPS*

Debido a que nuestra plataforma va a estar dedicada a la gestión de equipos de seguridad de red, es decir, la información que fluirá entre nosotros y la plataforma es sensible, sería una temeridad no cifrar todas las comunicaciones que se produjesen hacia o desde ella.

Para poder securizar estas comunicaciones haremos uso del protocolo HTTPS que es la versión segura del protocolo HTTP. El sistema HTTPS utiliza un cifrado basado en las Secure Socket Layers (SSL) para crear un canal cifrado más apropiado para el tráfico de información sensible que el protocolo HTTP.

El nivel de cifrado depende del navegador usado y del servidor remoto. Es utilizado especialmente por sistemas que manejan dinero, transacciones comerciales, datos personales o contraseñas.

El puerto estándar para este protocolo es el 443, que será el que utilizemos en nuestra plataforma.

2.3.2.2 *Secure Sockets Layer (SSL)*

SSL proporciona autenticación y privacidad de la información entre extremos sobre Internet mediante el uso de criptografía. Pero solo por el hecho de que utilizemos SSL no significa que la información enviada a través de él sea completamente segura, pues un cifrado débil, la imposibilidad de validar la autenticidad de los servidores web, las vulnerabilidades de los propios servidores web o del protocolo, pueden permitir que los intrusos accedan a la información sensible, por ello nuestra plataforma no solo utilizará el protocolo de encriptado de la comunicación si no que estará actualizada frente a vulnerabilidades para prevenir esas fugas de información que no dependan de las comunicaciones.

SSL es en si mismo es un protocolo muy básico: Negocia los algoritmos de encriptación y sus claves entre los extremos de la comunicación, y establece y encripta un túnel a través del cual es posible transportar otros protocolos como el HTTP.

SSL es un protocolo de la capa de aplicación el cual a su vez está dividido en otros cuatro sub-protocolos:

- SSL Handshake Protocol
- SSL Change Cipher Spec Protocol
- SSL Alert Protocol
- SSL Record Layer

En la siguiente figura se muestra cuál es la posición del protocolo SSL dentro del modelo de referencia TCP/IP:

Ilustración 2: Protocolo SSL en el modelo TCP/IP

Como puede observarse en la figura anterior, SSL es un protocolo de la capa de aplicación del modelo TCP/IP, por lo que podrá ser implementado sobre cualquier sistema operativo que soporte TCP/IP sin necesidad de modificar el kernel o la pila TCP/IP.

En la siguiente figura se muestra de forma simplificada, el establecimiento de una conexión SSL entre un cliente y un servidor web:

Ilustración 3: Establecimiento Conexión SSL Cliente-Servidor

Como puede observarse en la figura anterior, el proceso de establecimiento de una

nueva conexión SSL comienza con el intercambio de los parámetros de encriptación y posteriormente se autentica al servidor (esto se realiza mediante el protocolo SSL Handshake Protocol). Si la negociación se ha completado con éxito y ambos extremos están de acuerdo en utilizar la misma clave y la misma llave de encriptación, los datos podrán ser intercambiados a través de un túnel utilizando el protocolo SSL Record Layer.

2.3.2.3 Servidor web: APACHE

Para la realización de este proyecto se ha optado por utilizar como servidor web el servidor APACHE 2.2, debido a que ha sido siempre uno de los servidores web más utilizados en Internet, sólo haciéndole la competencia el servidor de Microsoft (IIS) y en estos últimos años el servidor Lighttpd.

Si bien es cierto que Lighttpd es un servidor con mayor rapidez, aunque esta diferencia se hace más estrecha cuando las páginas son más complejas, las empresas siguen apostando por Apache, debido a sus continuas actualizaciones para adecuarse a las nuevas características que los desarrolladores demandan.

2.3.2.3.1 Instalación y configuración de APACHE

La instalación de Apache es tremendamente sencilla. Gracias al gestor de paquetes "apt" de Debian, tan sólo deberemos ejecutar:

```
apt-get install apache2
```

con este comando, el gestor se encargará de descargar e instalar los paquetes necesarios y las dependencias que pudiera necesitar nuestro servidor web.

Una vez instalado, deberemos comprobar que se ha instalado correctamente, para ello abrimos un navegador e introducimos la dirección IP de nuestro servidor, si todo ha ido correctamente deberemos ver una página web con el texto "It Works!".

Cuando se instala, Apache crea una carpeta en el directorio */etc* con el nombre *apache2* en ella se encuentran los siguientes archivos y subcarpetas de configuración:

- **apache2.conf** → Fichero de configuración del servidor.
- **httpd.conf** → Este fichero sólo existe en Debian y se debe a compatibilidades con otras aplicaciones que requieren de su existencia para funcionar, aunque también puede ser utilizado para incluir configuración del servidor.
- **mods-available** → Directorio en el que se encuentran los módulos de apache. Dentro de él existen dos tipos de ficheros:
 - **.load* → fichero de directiva de carga del módulo en el servidor.
 - **.conf* → fichero que contiene configuración adicional del módulo para

poder funcionar.

- **mods-enable** → Directorio en el que se crean enlaces débiles a los ficheros **.load* del directorio **mods-available**, para que sean utilizados en la operación del servicio arranque.
- **sites-available** → Directorio en el que se encuentran los ficheros de configuración de los sitios webs que podemos albergar.
- **sites-enable** → Directorio en el que se crean enlaces débiles a los ficheros alojados en **sites-available** para hacer disponibles los sitios web.

2.3.2.3.2 Configuración de Apache como servidor seguro

Dado que nuestra plataforma va a contener información sensible, se ha decidido que el servidor sea un servidor seguro, pues de no ser así todas las operaciones que hagamos entre nuestro cliente y la plataforma de gestión podrían ser interceptadas por algún atacante que podría leer la información sin ningún tipo de problema.

Para poder hacer seguro nuestro Apache deberemos de instalar los paquetes **openssl** y **ssl-cert**:

```
apt-get install openssl ssl-cert
```

Como se ha comentado anteriormente, **"apt"** se encargará de instalar todos los paquetes y dependencias necesarias para el funcionamiento correcto, de esta manera, el proceso de instalación sería el siguiente:

```
garri:/etc/apache2# apt-get install openssl ssl-cert
Leyendo lista de paquetes... Hecho
Creando árbol de dependencias... Hecho
Paquetes sugeridos:
  ca-certificates
Se instalarán los siguientes paquetes NUEVOS:
  openssl ssl-cert
0 actualizados, 2 se instalarán, 0 para eliminar y 0
no actualizados.
Necesito descargar 1012kB de archivos.
Se utilizarán 2327kB de espacio de disco adicional
después de desempaquetar.
Des:1 http://ftp.rediris.es etch/main ssl-cert 1.0.14
[11,1kB]
Des:2 http://security.debian.org etch/updates/main
openssl 0.9.8c-4etch1 [1001kB]
Descargados 1012kB en 18s (53,8kB/s)
Preconfigurando paquetes ...
Seleccionando el paquete openssl previamente no
seleccionado.
(Leyendo la base de datos ...
```

```

17528 ficheros y directorios instalados actualmente.)
Desempaquetando openssl (de ../openssl_0.9.8c-
4etch1_i386.deb) ...
Creating directory /etc/ss
Seleccionando el paquete ssl-cert previamente no
seleccionado.
Desempaquetando ssl-cert (de ../ssl-
cert_1.0.14_all.deb) ...
Configurando openssl (0.9.8c-4etch1) ...
Configurando ssl-cert (1.0.14) ...

```

Una vez instalado los paquetes, procederemos a generar nuestro certificado, el certificado servirá para proteger el tráfico entre nuestro cliente y nuestro servidor, sin embargo no estará firmado por ninguna autoridad certificadora de confianza por lo que provocará una alerta cada vez que intentemos conectarnos a nuestra plataforma:

```

garri:/etc/apache2# openssl req @$ -new -x509 -days 365 -nodes
-out /etc/apache2/apache.pem -keyout /etc/apache2/apache.pem
Generating a 1024 bit RSA private key
.....++++++
.....++++++
writing new private key to '/etc/apache2/apache.pem'
-----
You are about to be asked to enter information that
will be incorporated into your certificate request.
What you are about to enter is what is called a
Distinguished Name or a DN.
There are quite a few fields but you can leave some
blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
-----
Country Name (2 letter code) [AU]:ES
State or Province Name (full name) [Some-
State]:Sevilla
Locality Name (eg, city) []:Sevilla
Organization Name (eg, company) [Internet Widgits Pty
Ltd]:Proyecto Final de Carrera
Organizational Unit Name (eg, section) []:
Common Name (eg, YOUR name) []:Miguel Angel Garriga
Email Address []:

```

Nuestro siguiente paso será cambiar los permisos del certificado de tal manera que sólo nuestro servidor Apache pueda utilizarlo:

```

garri:/etc/apache2/ssl_apache2# chmod 600 apache.pem

```

A continuación modificamos el puerto de escucha de nuestro servidor:

- Editamos el fichero **ports.conf** del directorio "/etc/apache2" → *vim ports.conf*
- Modificamos la línea **Listen 80** por **Listen 443**

Y por último configuraremos nuestro sitio web de tal manera que escuche en el puerto 443 y haga uso del certificado creado con anterioridad, para ello crearemos un nuevo archivo en el directorio sites-available con la siguiente configuración:

```

NameVirtualHost *:443
<VirtualHost *>
 ServerAdmin webmaster@localhost

 # Configuramos el acceso SSL
 SSLEngine on
 SSLCertificateFile /etc/apache2/ssl_apache2/apache.pem

 DocumentRoot /var/www/
 <Directory />
 Options FollowSymLinks
 AllowOverride None
 </Directory>
 <Directory /var/www/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride None
 Order allow,deny
 allow from all
 # This directive allows us to have apache2's default
start page
 # in /apache2-default/, but still have / go to the
right place
 RedirectMatch ^/$ /apache2-default/
 </Directory>

 ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
 <Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options ExecCGI -MultiViews +SymLinksIfOwnerMatch
 Order allow,deny
 Allow from all
 </Directory>

 ErrorLog /var/log/apache2/error.log

 # Possible values include: debug, info, notice, warn, error,
crit,
 # alert, emerg.
 LogLevel warn

```

```

CustomLog /var/log/apache2/access.log combined
ServerSignature On

Alias /doc/ "/usr/share/doc/"
<Directory "/usr/share/doc/">
 Options Indexes MultiViews FollowSymLinks
 AllowOverride None
 Order deny,allow
 Deny from all
 Allow from 127.0.0.0/255.0.0.0 ::1/128
</Directory>

</VirtualHost>

```

Tras todo ello sólo nos quedará Reiniciar el Apache para que los cambios surtan efecto.

```

garri:/etc/apache2# /etc/init.d/apache2 restart
Forcing reload of web server (apache2)...[Sat Nov 24 22:04:16 2007]
[warn] NameVirtualHost *:0 has no VirtualHosts

waiting [Sat Nov 24 22:04:19 2007] [warn] NameVirtualHost *:0 has no
VirtualHosts

```

2.3.3 Lenguajes de programación

2.3.3.1 PHP

Si bien, existen otros lenguajes de programación WEB, como puede ser JAVA o ASP, nos hemos decantado por PHP debido a que es un lenguaje de programación diseñado específicamente para crear aplicaciones web. Esto quiere decir que las tareas más habituales en el desarrollo de estas aplicaciones, pueden hacerse con PHP de forma fácil, rápida y efectiva. Otros lenguajes, como ASP (VBS) o Java serán sin duda mas completos y potentes, pero no fueron diseñados con este enfoque especializado.

En segundo lugar, PHP es un lenguaje de programación fácil y ameno de aprender. Es fácil dar los primeros pasos y ver los resultados rápidamente.

En tercer lugar, PHP es un lenguaje multiplataforma, y no propietario. Un script PHP no excesivamente complejo puede ejecutarse sin cambiar ni una sola línea de código en cualquier servidor que interprete PHP, es decir, en servidores windows, linux, etc. ASP, por contra, es un lenguaje propietario de Microsoft y sólo puede ejecutarse en servidores Microsoft.

PHP pertenece al entorno open source. Esto quiere decir que en su desarrollo hay un proceso de colaboración que hace tener inmediatamente disponibles, de forma gratuita, una enorme cantidad de recursos: el lenguaje en si, el servidor para ejecutarlo, manuales y gran cantidad de tutoriales. Esta abundancia de código libremente disponible nos ha ayudado aún más en el proceso de aprendizaje.

PHP combina perfectamente con otras herramientas Open Source utilizadas en nuestra plataforma, como son el servidor apache y la base de datos mysql, dos módulos que se utilizarán para el desarrollo de nuestra plataforma. Por el contrario, ASP necesita, para algunas funcionalidades, acudir a programas y extensiones comerciales de terceras empresas.

PHP también es bueno, es decir, lo que hace lo hace de forma efectiva y rápida. La opinión más común (o al menos la mas común en los foros en los que hos hemos documentado) es que es sensiblemente más rápido que ASP. Aunque no hemos realizado ningún test de rendimiento que compare los distintos lenguajes.

2.3.3.1.1 Instalación de PHP

Para poder desarrollar nuestra plataforma en PHP deberemos instalar todos los paquetes necesarios, por eso ejecutaremos el siguiente comando:

```
apt-get install php5 libapache2-mod-php51 php5-mysql
```

Una vez terminada la instalación, deberemos comprobar el correcto funcionamiento de la misma, por tanto crearemos una página web de prueba en el directorio raíz del servidor Apache, en nuestro caso /var/www/, denominada **index.php** que contendrá el siguiente código:

```
<?php phpinfo(); ?>
```

1 libapache2-mod-php5 -> Módulo de PHP para el servidor Apache

Abriremos el navegador, en la barra de búsqueda introduciremos la IP del servidor en donde se encuentra nuestra plataforma y, si todo ha salido correctamente, nos deberá aparecer la siguiente página:

PHP Version 5.2.10-2ubuntu6.3

System	Linux Human 2.6.31-15-generic #50-Ubuntu SMP Tue Nov 10 14:54:29 UTC 2009 i686
Build Date	Nov 26 2009 14:16:37
Server API	Apache 2.0 Handler
Virtual Directory Support	disabled
Configuration File (php.ini) Path	/etc/php5/apache2
Loaded Configuration File	/etc/php5/apache2/php.ini
Scan this dir for additional .ini files	/etc/php5/apache2/conf.d
additional .ini files parsed	/etc/php5/apache2/conf.d/gd.ini, /etc/php5/apache2/conf.d/mcrypt.ini, /etc/php5/apache2/conf.d/mysql.ini, /etc/php5/apache2/conf.d/mysqli.ini, /etc/php5/apache2/conf.d/pdo.ini, /etc/php5/apache2/conf.d/pdo_mysql.ini
PHP API	20041225
PHP Extension	20060613
Zend Extension	220060519
Debug Build	no
Thread Safety	disabled
Zend Memory Manager	enabled
IPv6 Support	enabled
Registered PHP Streams	https, ftps, compress.zlib, compress.bzip2, php, file, data, http, ftp, zip
Registered Stream Socket Transports	tcp, udp, unix, udg, ssl, sslv3, sslv2, tls
Registered Stream Filters	zlib.*, bzip2.*, convert.iconv.*, string.rot13, string.toupper, string.tolower, string.strip_tags, convert.*, consumed

Ilustración 4: Instalación correcta de PHP

2.3.3.2 Perl

Además de utilizar el lenguaje PHP para la configuración de las páginas que

compondrán nuestra plataforma de gestión, se ha utilizado el lenguaje de programación PERL para realizar las aplicaciones CGI de comunicación entre dicha plataforma y los distintos dispositivos que gestionará.

Este lenguaje de programación fue desarrollado por Larry Wall en 1987, en principio para la manipulación de texto pero en la actualidad, gracias a sus módulos independientes, se puede utilizar para la administración de dispositivos que será el uso que le demos en nuestra plataforma de seguridad.

Sus principales características son que es fácil de usar, soporta tanto la programación estructurada como la programación orientada a objetos y la programación funcional, tiene incorporado un poderoso sistema de procesamiento de texto y una enorme colección de módulos disponibles.

La estructura completa de Perl deriva ampliamente del lenguaje C. Perl es un lenguaje imperativo, con variables, expresiones, asignaciones, bloques de código delimitados por llaves, estructuras de control y subrutinas.

Todas las versiones de Perl hacen el tipificado automático de datos y la gestión de memoria. El intérprete conoce el tipo y requerimientos de almacenamiento de cada objeto en el programa; reserva y libera espacio para ellos según sea necesario. Las conversiones legales de tipo se hacen de forma automática en tiempo de ejecución; las conversiones ilegales son consideradas errores fatales.

Perl es un lenguaje de programación interpretado, al igual que muchos otros lenguajes de Internet como Javascript o ASP. Esto quiere decir que el código de los scripts en Perl no se compila sino que cada vez que se quiere ejecutar se lee el código y se pone en marcha interpretando lo que hay escrito. Además es extensible a partir de otros lenguajes, ya que desde Perl podemos hacer llamadas a subprogramas escritos en otros lenguajes. También desde otros lenguajes podremos ejecutar código Perl. Esta última funcionalidad será la utilizada por nuestra plataforma para generar los procesos necesarios para la comunicación con los dispositivos gestionados.

2.3.3.2.1 Instalación de PERL

Para trabajar con Perl es necesario tener instalado el interprete del lenguaje, el cual deberá ser obtenido mediante la ejecución del siguiente comando:

```
apt-get install perl
```

A partir de ese momento podremos ejecutar CGIs en la plataforma de gestión.

Una vez instalado el intérprete, deberemos instalar los distintos módulos que necesitaremos para implementar las diferentes aplicaciones a ejecutar. En la siguiente

tabla se muestran los módulos más significativos instalados en nuestra plataforma de gestión son:

NOMBRE	VERSION	DESCRIPCIÓN
Authen::SimplePam	0.124	Módulo que permite la autenticación de los usuarios en nuestra plataforma web mediante el uso de PAM
Config::Crontab	1.30	Módulo con el que poder leer y modificar el crontab de los usuarios
DBI	1.607	Módulo que nos permite interactuar con bases de datos
DBD::MySQL	3.008	Módulo adicional a DBI para poder interactuar con bases de datos MySql
MIME::Lite	3.024	Módulo que permite la creación y envío de correos, sin necesidad de tener instalado ningún tipo de cliente
Net::IfConfig::Wrapper	0.09	Módulo que permite crear o editar la configuración de las interfaces de red
Net::SSH::Expect	1.09	Módulo que permite la creación de sesiones SSH

NOTA: Estos son los módulos más importantes instalados en nuestra plataforma, existen más de 100 sin los que estos no podrían funcionar

Ilustración 5: Módulos PERL instalados

2.3.3.2 Instalación de módulos de PERL

Para poder instalar cualquier tipo de módulo de PERL es condición indispensable tenerse instalada la herramienta MAKE. Esta herramienta es utilizada para la creación de programas a través de las sentencias definidas en un fichero.

Todo módulo de perl dispone de un fichero makefile.pl el cual es utilizado para la creación del fichero makefile, de la siguiente manera:

```
perl makefile.pl
```

Una vez obtenido este fichero, tan solo se deberá ejecutar el comando make para su compilación e instalación. Este fichero está definido mediante reglas que especifican qué es lo que se debe hacer en cada momento para poder obtener un módulo concreto.

Un ejemplo de un fichero MAKEFILE se muestra a continuación:

```
CC := gcc
```

```
CFLAGS := -O2
```

```
MODULOS = ventana.o gestion.o bd.o juego
```

```
.PHONY : clean install
all : $(MODULOS) %.o : %.c
 $(CC) $(CFLAGS) -c $<.c -o $@
ventana.o : ventana.c bd.o : bd.c gestion.o : gestion.c ventana.o bd.o
 $(CC) $(CFLAGS) -c $<.c -o $@
 $(CC) $* -o $@
 $(CC) $(CFLAGS) -c $<.c -o $@
juego: juego.c ventana.o bd.o gestion.o
 $(CC) $* -o $@
clean:
 rm -f $(MODULOS)
install:
 cp juego /usr/games/juego
```

2.3.4 Base de datos: MySQL

2.3.4.1 Introducción a las bases de datos

Una base de datos es un conjunto de datos pertenecientes a un mismo contexto y almacenados sistemáticamente para su posterior uso.

Éstas nacieron debido a la necesidad de las grandes empresas de almacenar grandes cantidades de información de una forma rápida, sencilla y fiable, y que a su vez pudieran ser accedidas en cualquier momento sin necesidad de desplazarse a salas dedicadas a archivar documentación, como hasta entonces se venía haciendo.

Debido a que una misma base de datos puede ser utilizada por varias aplicaciones y usuarios, sus datos deben estar relacionados entre sí de una manera sencilla y no tener redundancias innecesarias. Para poder llegar a esto, la base de datos debe seguir el siguiente esquema de organización:

- ✓ Tiene que ser versátil: esto quiere decir que, dependiendo de los usuarios o las aplicaciones, puedan hacer diferentes cosas o traten a los datos de formas distintas.
- ✓ Tiene que atender con la rapidez adecuada a cada aplicación atendiendo a lo que se la requiera.
- ✓ Tiene que tener un índice de redundancia lo más bajo posible.
- ✓ Tiene que tener una alta capacidad de acceso para ganar el mayor tiempo posible en la realización de consultas.
- ✓ Tiene que tener un alto índice de integridad, esto significa que al tener muchos usuarios atacando a una misma base de datos no puede haber

fallos en la inserción de datos, errores por redundancia o lenta actualización.

- ✓ Tienen que tener un nivel altísimo de seguridad y privacidad ya que los datos que se pueden almacenar en una base de datos pueden ser altamente confidenciales o importantes.
- ✓ Y por ultimo, tiene que ser posible su constante actualización para no dejar a la base de datos anticuada e inservible. Cuando hacemos un cambio en la organización física de los datos no debe afectar a los programas por lo que también tiene que tener una independencia física de los datos. Al igual que tiene que tener total independencia lógica con los datos, esto quiere decir que si hacemos cambios en la estructura lógica de los datos (agregar nuevos campos a una tabla) no deben afectar a las aplicaciones que utilicen esos datos.

Debido a que las bases de datos son utilizadas para la representación de la realidad, ésta es posible representarla según distintos modelos, los más utilizados por los sistemas de información son:

Modelo jerárquico: Su estructura está jerarquizada de tal manera que enlaza los registros en forma de árbol, en donde un nodo padre de información puede tener varios nodos hijos. Estas relaciones vienen definidas de forma física en la creación de la base de datos.

Ilustración 6: BBDD Modelo Jerárquico

Modelo en red: Como en el modelo anterior, existen registros e interrelaciones, pero un registro no se encuentra limitado a ser "hijo" de un solo registro tipo. Esta representación no impone restricción alguna acerca del tipo y el número de relaciones que puede haber, con lo que se pueden modelar estructuras de datos tan complejas como sea necesario.

Ilustración 7: BBDD Modelo de Red

Modelo relacional: En este modelo todos los datos son almacenados en relaciones (tablas), y como cada relación es un conjunto de datos, el orden en el que estos se almacenen no tiene relevancia (a diferencia de los modelos anteriores). Esto tiene la considerable ventaja de que es más fácil de entender y de utilizar por un usuario no experto. La información puede ser recuperada o almacenada por medio de consultas que ofrecen una amplia flexibilidad y poder para administrar la información. Gracias a estas dos características tan simples, nos hemos decidido por este modelo para implementar nuestra base de datos.

Ilustración 8: BBDD Modelo Relacional

2.3.4.2 Modelo Relacional

Este modelo fue definido por Codd muy a finales de los setenta, en él propone un modelo de datos basado en la teoría de las relaciones en donde los datos se estructuran lógicamente en forma de tablas (donde se implementan dichas relaciones), siendo un objetivo fundamental del modelo mantener la independencia de esta estructura lógica respecto al modo de almacenamiento y a otras características de tipo físico.

Este modelo persigue los siguientes objetivos:

- ✓ **Independencia física:** Es decir, el modo en el que se almacenan los datos no influya en su manipulación lógica y, por tanto, los usuarios que acceden a esos datos no tienen que modificar sus programas por cambios en el almacenamiento físico.

- ✓ **Independencia lógica:** Esto es, que el añadir, eliminar o modificar objetos de la base de datos no repercute en los programas y/o usuarios que están accediendo a subconjuntos parciales de los mismos (vistas).
- ✓ **Flexibilidad:** En el sentido de poder presentar a cada usuario los datos de la forma en que éste prefiera.
- ✓ **Uniformidad:** Las estructuras lógicas de los datos presentan un aspecto uniforme, lo que facilita la concepción y manipulación de la base de datos por parte de los usuarios.
- ✓ **Sencillez:** Las características anteriores, así como unos lenguajes de usuario muy sencillos, producen como resultado que el modelo de datos relacional sea fácil de comprender y de utilizar por parte del usuario final.

Siguiendo las características de este modelo, en los últimos años, se han desarrollado ininidad de bases de datos sobre las que destacan MySQL, PostgreSQL y Oracle. Siguiendo con la filosofía OpenSource de nuestro proyecto, Oracle fue descartada de inmediato, por el contrario, entre MySQL y PostgreSQL la elección ha sido bastante complicada pues ambas bases de datos son muy parecidas en cuanto a características.

2.3.4.3 Características PostgreSQL y MySQL

En este punto se muestran tanto las características más importantes de las bases de datos PostgreSQL y MySQL así como sus puntos débiles que nos han hecho decantarnos por una o por otra:

✓ **PostgreSQL**

Características positivas:

- a) Posee una gran escalabilidad. Es capaz de ajustarse al número de CPUs y a la cantidad de memoria que posee el sistema de forma óptima, haciéndole capaz de soportar una mayor cantidad de peticiones simultáneas de manera correcta.
- b) Implementa el uso de rollback's, subconsultas y transacciones, haciendo su funcionamiento mucho más eficaz.
- c) Tiene la capacidad de comprobar la integridad referencial, así como también la de almacenar procedimientos en la propia base de datos, equiparándolo con los gestores de bases de datos de alto nivel, como puede ser Oracle.

Características negativas:

- a) Consume gran cantidad de recursos.
- b) Tiene un límite de 8K por fila, aunque se puede aumentar a 32K, con una disminución considerable del rendimiento.
- c) Es de 2 a 3 veces más lento que MySQL.

✓ **MySQL:**Características positivas:

- a) Lo mejor de MySQL es su velocidad a la hora de realizar las operaciones, lo que le hace uno de los gestores que ofrecen mayor rendimiento.
- b) Su bajo consumo lo hacen apto para ser ejecutado en una máquina con escasos recursos sin ningún problema.
- c) Las utilidades de administración de este gestor son envidiables para muchos de los gestores comerciales existentes, debido a su gran facilidad de configuración e instalación.
- d) Tiene una probabilidad muy reducida de corromper los datos, incluso en los casos en los que los errores no se produzcan en el propio gestor, sino en el sistema en el que está.
- e) El conjunto de aplicaciones Apache-PHP-MySQL es uno de los más utilizados en Internet en servicios de foro y de buscadores de aplicaciones.

Características negativas:

- a) No es viable para un uso con grandes bases de datos, a las que se acceda continuamente, ya que no implementa una buena escalabilidad.
- b) Carece de soporte para transacciones, rollback's y subconsultas.

Una vez estudiadas las características más reseñables de cada una de ellas, nos hemos decantado por utilizar como base de datos para nuestro proyecto, la base de datos MySQL por tres motivos fundamentales:

- ✓ La falta de recursos de los que disponemos por hacer uso de un equipo muy anticuado.

- ✓ La baja probabilidad de corromper los datos que en ella se almacenan
- ✓ El conjunto de aplicaciones tan extendido que existen en Internet que hacen uso de esta base de datos así como de otros elementos que se han utilizado en nuestro proyecto como son el servidor Apache y el lenguaje de programación web PHP, lo que hace que exista gran cantidad de información sobre la integración de los mismos y de sus distintos usos.

2.3.4.4 MySQL

2.3.4.4.1 Instalación y configuración

Para proceder a la instalación del paquete de MySQL sobre nuestra plataforma Linux deberemos hacer uso, al igual que en la instalación de paquetes anteriores, del gestor de paquetes de Debian **apt-get**. en concreto, deberemos ejecutar el siguiente comando:

```
apt-get install mysql-common mysql-client mysql-server
```

Tras la ejecución del comando anterior, el proceso de instalación de estos paquetes será:

```
Leyendo lista de paquetes... Hecho
Creando árbol de dependencias... Hecho
Se instalarán los siguientes paquetes extras:
 libdbd-mysql-perl libdbi-perl libmysqlclient15off libnet-daemon-perl liblprc-perl mysql-
client-5.0 mysql-server-5.0 psmisc
Paquetes sugeridos:
 dbishell libcompress-zlib-perl tinyca
Paquetes recomendados
 mailx
Se instalarán los siguientes paquetes NUEVOS:
 libdbd-mysql-perl libdbi-perl libmysqlclient15off libnet-daemon-perl liblprc-perl mysql-client
mysql-client-5.0 mysql-common
 mysql-server mysql-server-5.0 psmisc
0 actualizados, 11 se instalarán, 0 para eliminar y 53 no actualizados.
Se necesita descargar 0B/35,3MB de archivos.
Se utilizarán 91,5MB de espacio de disco adicional después de desempaquetar.
¿Desea continuar [S/n]? s
Preconfigurando paquetes ...
Seleccionando el paquete mysql-common previamente no seleccionado.
(Leyendo la base de datos ...
17969 ficheros y directorios instalados actualmente.)
Desempaquetando mysql-common (de ../mysql-common_5.0.32-7etch6_all.deb) ...
Seleccionando el paquete libnet-daemon-perl previamente no seleccionado.
Desempaquetando libnet-daemon-perl (de ../libnet-daemon-perl_0.38-1.1_all.deb) ...
Seleccionando el paquete liblprc-perl previamente no seleccionado.
```


```

Desempaquetando liblprc-perl (de .../liblprc-perl_0.2017-1.1_all.deb) ...
Seleccionando el paquete libdbi-perl previamente no seleccionado.
Desempaquetando libdbi-perl (de .../libdbi-perl_1.53-1etch1_i386.deb) ...
Seleccionando el paquete libmysqlclient15off previamente no seleccionado.
Desempaquetando libmysqlclient15off (de .../libmysqlclient15off_5.0.32-7etch6_i386.deb) ...
Seleccionando el paquete libdbd-mysql-perl previamente no seleccionado.
Desempaquetando libdbd-mysql-perl (de .../libdbd-mysql-perl_3.0008-1_i386.deb) ...
Seleccionando el paquete mysql-client-5.0 previamente no seleccionado.
Desempaquetando mysql-client-5.0 (de .../mysql-client-5.0_5.0.32-7etch6_i386.deb) ...
Seleccionando el paquete psmisc previamente no seleccionado.
Desempaquetando psmisc (de .../psmisc_22.3-1_i386.deb) ...
Configurando mysql-common (5.0.32-7etch6) ...
Seleccionando el paquete mysql-server-5.0 previamente no seleccionado.
(Leyendo la base de datos ...
18216 ficheros y directorios instalados actualmente.)
Desempaquetando mysql-server-5.0 (de .../mysql-server-5.0_5.0.32-7etch6_i386.deb) ...
Seleccionando el paquete mysql-client previamente no seleccionado.
Desempaquetando mysql-client (de .../mysql-client_5.0.32-7etch6_all.deb) ...
Seleccionando el paquete mysql-server previamente no seleccionado.
Desempaquetando mysql-server (de .../mysql-server_5.0.32-7etch6_all.deb) ...
Configurando libnet-daemon-perl (0.38-1.1) ...
Configurando liblprc-perl (0.2017-1.1) ...
Configurando libdbi-perl (1.53-1etch1) ...
Configurando libmysqlclient15off (5.0.32-7etch6) ...

Configurando libdbd-mysql-perl (3.0008-1) ...
Configurando mysql-client-5.0 (5.0.32-7etch6) ...
Configurando psmisc (22.3-1) ...

Configurando mysql-server-5.0 (5.0.32-7etch6) ...
Stopping MySQL database server: mysqld.
Starting MySQL database server: mysqld . . .
Checking for corrupt, not cleanly closed and upgrade needing tables..

Configurando mysql-client (5.0.32-7etch6) ...
Configurando mysql-server (5.0.32-7etch6) ...

```

Una vez instalado el paquete, deberemos modificar la contraseña de root. Para ello realizaremos los siguientes pasos:

1. Parar el servicio de MySQL:


```
/etc/init.d/mysql stop
```
2. Acceder a nuestra base de datos:


```
mysql -u root
```
3. Una vez accedida a ella ejecutar el comando:

```
UPDATE user SET password=PASSWORD('nuevacontraseña') WHERE user="root";
```

4. Reiniciar el servicio

```
/etc/init.d/mysql start
```

2.3.4.4.2 Creación de la base de datos

Una vez configurado el servidor MySQL de base de datos, deberemos diseñar la base de datos que utilizará nuestra plataforma para la gestión de los distintos equipos de seguridad de los que dispondremos. Para ello accederemos a la gestión de MySQL con las credenciales anteriormente definidas y ejecutaremos el comando:

```
CREATE DATABASE <nombredelaBBDD>;
```

Tras la creación de la base de datos a utilizar por la plataforma, se han definido las tablas que se utilizarán para almacenar los datos necesarios y sus relaciones. Para la creación de las tablas se ha ejecutado el siguiente comando:

```
CREATE TABLE <nombredelatabla>;
```

En nuestro proyecto se han definido solo tres tablas pues no creemos que sean necesarias más, éstas son:

dat_farm: Esta tabla recogerá los datos referentes al lugar en el cual se ha instalado el equipo y las credenciales de acceso del equipo. Esta tabla tiene la siguiente estructura:

Field	Type	Null	Key	Default	Extra	DESCRIPCIÓN
id_gateway	varchar(15)	NO	PRI			Identificador del equipo
nom_farm	varchar(10)	YES				Nombre del responsable
apell_farm	varchar(20)	YES				Apellidos del responsable
dir	varchar(50)	YES				Dirección de instalación
cod_post	varchar(5)	YES				Código postal
tlfno	varchar(9)	NO				Teléfono
provincia	varchar(10)	YES				Provincia
ciudad	varchar(10)	YES				Ciudad
soe	varchar(7)	NO				Identificador secundario
user	varchar(13)	YES		admin		Usuario de acceso al equipo
passwd	varchar(13)	YES		xr3c3t4x1		Contraseña de acceso al equipo

Ilustración 9: Tabla dat_farm

conf_farm: Esta tabla contendrá aquellos datos correspondientes a la configuración de los equipos como son la dirección IP de los interfaces, el modelo de equipo, la licencia, etc. En concreto tendrá la siguiente estructura:

Field	Type	Null	Key	Default	Extra	DESCRIPCIÓN
id_conf	int(11)	NO	PRI	NULL	auto_increment	Clave primaria de la tabla
id_gateway_cf	varchar(15)	NO	MUL			Foreign Key de la tabla
ip_wan	varchar(15)	YES	UNI	0.0.0.0		IP de la interfaz WAN
ip_lan	varchar(15)	YES	UNI	0.0.0.0		IP de la Interfaz LAN
tipo	varchar(20)	NO				Modelo de equipo
masc_wan	varchar(15)	NO				Máscara de la interfaz WAN
masc_lan	varchar(15)	NO				Máscara de la interfaz LAN
status	int(11)	YES		NULL		Estado del equipo: ENCENDIDO o APAGADO
date_down	varchar(25)	YES		NULL		Fecha de la primera vez que se comprobó que estaba apagado
stat_mac	int(11)	YES		0		Flag que indica que el equipo se ha cambiado
mac	varchar(17)	YES		NUEVO		Mac actual del equipo
mac_ant	varchar(17)	YES		00:00:00:00:00:00		MAC del equipo estropeado
stat_lic	int(11)	YES		0		Flag que indica si se ha actualizado la licencia del equipo
lic	int(11)	YES		5		Licencia actual del equipo
lic_ant	int(11)	YES		5		Licencia anterior del equipo

Ilustración 10: Tabla conf_farm

comando: Esta tabla contendrá todos aquellos comandos que podremos ejecutar en los distintos equipos que tenemos alojados en nuestra base de datos. La estructura de esta tabla es:

Field	Type	Null	Key	Default	Extra	DESCRIPCIÓN
id_comand	int(11)	NO	PRI	NULL	auto_increment	Identificador del comando
tipo	varchar(20)	NO				Modelo al que hace referencia el comando
mnemo	varchar(5)	NO				Mnemónico del comando
comando	varchar(255)	NO				Comando

Ilustración 11: Tabla comando

Según se desprende de la definición de las tablas anteriores, la relación que existe entre cada una de las tablas es:

Ilustración 12: Relación entre tablas