www.monografias.com.br
Misturando dados 
por Mauricio Junior - mauricio@ascompras.com
1. Obfuscar dados
2. Pré-requisitos:

3. Propriedades do form:

4. Programando Form2
5. Testeando aplicação

1. Obfuscar dados
Olá pessoal, a minha intenção é mostrar como é fácil misturar alguns dados com rapidez e segurança. Mostrarei o exemplo sendo aplicado com aplicação windows form, porém pode ser usada da mesma forma em vários outros tipos de aplicações como: web form ou pocketc pc. 

2. Pré-requisitos: 
- Visual Studio.NET 2005;

- Conhecimento avançado C#.NET;

- Disposição para aprender e ser pró-ativo.

Para o começo, criei um projeto com o nome de WindowsAplication1. Dentro dele criei um form chamado Form2.cs. Por enquanto está bem básico, tente seguir passo a passo.

Na referência 1.1 mostra como foi montado o layout da janela, porém o que quero mostrar é apenas a funcionalidade em si e para que vá servir daqui pra frente.


Referência: 1.1

3. Propriedades do form:
 

Nome do form: Form2

 

Objetos de tela: 

TextBox

Id = textBox1

 

TextBox

Id = textBox2

 

Button

Id = button1

Text = Obfuscador

 

Button

Id = button2

Text = DesObfuscar

 

Referência: 1.2

Com o layout pronto e simples de montar, passo para codificação bruta.

Criei uma classe chamada Obfuscator.cs, que será responsável em codificar e decodificar o valor passado pela classe anterior.

 

using System;

using System.Collections.Generic;

using System.Text;

 

namespace Obfuscator.Application

{

    /// <summary>

    /// Contém metodos para obfuscar os valores da registry.

    /// </summary>

    /// <remarks>

    /// </remarks>

    internal static class  Obfuscator

    {

        private const byte keyObfuscator = (byte)15;

 

        /// <summary>

        /// Obfusca valor especificado.

        /// </summary>

        /// <param name="valor">Valor convertido para bytes para ser obfuscado.</param>

        /// <returns>Array de bytes obfuscado.</returns>

        internal static byte[] ObfuscateValue(byte[] valor)

        {

            byte[] retorno = new byte[valor.Length];

 

 

            for (int i = 0; i < valor.Length; i++)

            {

                retorno[i] = (byte)(valor[i] + Obfuscator.keyObfuscator);

            }

 

            return retorno;

        }

 

        /// <summary>

        /// Retorna valor valor limpo para o valor obfuscado especificado.

        /// </summary>

        /// <param name="valor">Valor Obfuscado.</param>

        /// <returns></returns>

        internal static byte[] GetClearObfuscatedValue(byte[] valor)

        {

            byte[] retorno = new byte[valor.Length];

 

            for (int i = 0; i < valor.Length; i++)

            {

                retorno[i] = (byte)(valor[i] - Obfuscator.keyObfuscator);

            }

 

            return retorno;

        }

 

    }

 

}

 

Referência: 1.3

Explicação: 

O código em si está todo comentado para entendimento.

Criei uma constante chamada KeyObfuscator com (byte) 15, criei dois métodos onde uso um para misturar valores e outro para tirar a mistura.

 

internal static byte[] ObfuscateValue(byte[] valor)

        {

            byte[] retorno = new byte[valor.Length];

 

 

            for (int i = 0; i < valor.Length; i++)

            {

                retorno[i] = (byte)(valor[i] + Obfuscator.keyObfuscator);

            }

 

            return retorno;

        }

 

Referência: 1.4

Na analise da assinatura do método, coloquei internal e recebe um valor do tipo byte, ou seja o valor que deve ser mandado é todo tipo byte[]. Logo depois pego a quantidade de caracteres enviados com a linha Length. 

Com o próximo passo, faço um for onde pego valor de cada caracter e somo com o valor de minha constante criada no começo da classe. No final retorno os dados. Esse método da referência 1.4 é para misturar os dados passados.

 

internal static byte[] GetClearObfuscatedValue(byte[] valor)

        {

            byte[] retorno = new byte[valor.Length];

 

            for (int i = 0; i < valor.Length; i++)

            {

                retorno[i] = (byte)(valor[i] - Obfuscator.keyObfuscator);

            }

 

            return retorno;

        }

 

Referência: 1.5

O método da referência 1.5 é para quebrar o valor obfuscado e transformar em valor normal digitado pelo usuário. Faço à mesma coisa com esse outro método, pego a quantidade de caracteres passados, depois faço um for diminuindo o valor de minha constante. Depois retorno o valor.

4. Programando Form2
Com os botões e texts do form2 já colocados, sigo o passo de programar e chamar os valores que quero misturar. Cliquei duas vezes em cima button1 e coloquei o código referência 1.6.

 

private void button1_Click(object sender, EventArgs e)

        {

            string text1 = textBox1.Text.ToUpper();

            byte[] bytesValores = this.encoder.GetBytes(text1);

 

            byte[] aux = Obfuscator.Application.Obfuscator.ObfuscateValue(bytesValores);

            resultado = encoder.GetString(aux) ;

            textBox2.Text = resultado;

        }

 

Referência: 1.6

Explicação: 

Transformei o valor do TextBox1 para caixa alta atribuindo a uma string text1. Criei uma variável bytesValores[] atribuindo o valor text1 transformando para pegar o resultado em Bytes com o código this.encorder.GetBytes(text1). 

Criei uma variável com o nome aux, cujo não é aconselhável, pegando o valor retornado do método ObfuscateValue passando o valor bytesValores; ou seja; chamo o método criado anteriormente passando o valor transformado em byte. Com o resultado do mesmo, utilizo o enconder para pegar o GetString passando o valor aux retornado do método misturador. Até o momento não falei nada do encorder, falarei mais a frente.

Seguindo para a programação do button2, dei um duplo clique e digitei a linha de código referência 1.7.

 

private void button2_Click(object sender, EventArgs e)

        {

            byte[] bytesValores = this.encoder.GetBytes(resultado);

 

            byte[] obj = Obfuscator.Application.Obfuscator.GetClearObfuscatedValue(bytesValores);

            textBox1.Text = encoder.GetString(obj);

        }

 

Referência: 1.7

Explicação: 

Peguei o valor de minha variável resultado armazenada anteriormente pegando o GetBytes, depois criei uma outra variável com o nome obj do tipo byte[] atribuindo o retorno do método GetClearObsfuscatedValeu, cujo foi feito anteriormente. Atribui o valor do obj ao meu Text1 pegando o meu GetString(obj). Simples, fácil e rápido.

A referência 1.8 mostra o código o form2.cs todo construído. Inclusive o enconder comentado anteriormente está declarado no início do código.

 

using System;

using System.Collections.Generic;

using System.ComponentModel;

using System.Data;

using System.Drawing;

using System.Text;

using System.Windows.Forms;

 

namespace WindowsApplication1

{

    public partial class Form2 : Form

    {

        public Form2()

        {

            InitializeComponent();

        }

        private Encoding encoder = new System.Text.UTF8Encoding();

        string resultado = string.Empty;

 

        private void button1_Click(object sender, EventArgs e)

        {

            string text1 = textBox1.Text.ToUpper();

            byte[] bytesValores = this.encoder.GetBytes(text1);

 

            byte[] aux = Obfuscator.Application.Obfuscator.ObfuscateValue(bytesValores);

            resultado = encoder.GetString(aux) ;

            textBox2.Text = resultado;

        }

 

        private void button2_Click(object sender, EventArgs e)

        {

            byte[] bytesValores = this.encoder.GetBytes(resultado);

 

            byte[] obj = Obfuscator.Application.Obfuscator.GetClearObfuscatedValue(bytesValores);

            textBox1.Text = encoder.GetString(obj);

        }

    }

}

 

Referência: 1.8

5. Testeando aplicação
Depois de compilar a aplicação, cliquei F5 e digitei mauricio@ascompras.com e cliquei no botão OBFUSCADOR. (Referência 1.9)

[image: image1.png]ERITEE ool

maicio@ascompras com

bebtes

[\PdaXFi OPLR™_aPb=h "\


Referência: 1.9

Depois apaguei o valor do text1, (mauricio@ascompras.com) e cliquei no botão DesObfuscar, o mesmo pegará o valor do text2 e transformar os dados mostrando no text1. (Referência 1.10 e 1.11).

[image: image2.png]Eromz e [

Obfuscador | DesDbiusca

[\PdaXFi OPLR™_aPb=h "\


Referência: 1.10

[image: image3.png]EIRTE -loid

MAURICID@ASCOMPRAS COM

O

[\PdaXFi OPLR™_aPb=h "\


Referência: 1.11

Fico por aqui e espero ter ajudado.

Mauricio Junior

mauricio@ascompras.com
Community: www.aspneti.com
Site: www.ascompras.com
