
 

 

UNIVERZA V LJUBLJANI 

FAKULTETA ZA RAČUNALNIŠTVO IN INFORMATIKO 

 

 

 

 

 

 

Sašo Sotlar 

Sledenje uporabnikom mobilnih naprav 

DIPLOMSKO DELO 

 

 

VISOKOŠOLSKI STROKOVNI ŠTUDIJSKI PROGRAM PRVE  

STOPNJE RAČUNALNIŠTVO IN INFORMATIKA 

 

 

 

 

 

 

 

Mentor: dr. Dejan Lavbič 

Ljubljana, 2013 


 

 

  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Rezultati diplomskega dela so intelektualna lastnina avtorja in Fakultete za računalništvo in 

informatiko Univerze v Ljubljani. Za objavljanje ali izkoriščanje rezultatov diplomskega dela 

je potrebno pisno soglasje avtorja, Fakultete za računalništvo in informatiko ter mentorja. 


 

 

  


  


 

 

 

 

 

 

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA 

 

Spodaj podpisani Sašo Sotlar, z vpisno številko 63040369, sem avtor diplomskega dela z 

naslovom: 

 

Sledenje uporabnikom mobilnih naprav. 

 

S svojim podpisom zagotavljam, da: 

 sem diplomsko delo izdelal samostojno pod mentorstvom dr. Dejana Lavbiča, 

 

 so elektronska oblika diplomskega dela, naslov (slov., angl.), povzetek (slov., 

angl.) ter ključne besede (slov., angl.) identični s tiskano obliko diplomskega dela, 

 

 soglašam z javno objavo elektronske oblike diplomskega dela v zbirki "Dela FRI". 

 

 

 

 

V Ljubljani, dne 10. oktobra 2013       Podpis avtorja: 

 

 

  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Zahvala 
 

Zahvaljujem se staršem, vsem najbližjim in prijateljem, ki so verjeli vame v času mojega 

šolanja na Fakulteti za računalništvo in informatiko. 

Posebej gre zahvala mojemu dekletu Alji, ki mi je vedno stala ob strani in me spodbujala. 

Iskrena hvala mentorju, dr. Dejanu Lavbiču, za strokovno pomoč, nasvete in vodenje pri 

izdelavi, ter prof. Nevenki Matelič-Nunčič za pomoč pri lektoriranju diplomskega dela. 


 

 

  


 

 

Kazalo 

Poglavje 1 .................................................................................................................................. 1 

Uvod in motivacija .................................................................................................................... 1 

Poglavje 2 .................................................................................................................................. 3 

Brezžično omrežje..................................................................................................................... 3 

2.1 Zgodovina brezžičnih omrežij .......................................................................................... 3 

2.2 Delovanje brezžičnih omrežij ........................................................................................... 3 

2.3 Okvirji v brezžičnih omrežjih ........................................................................................... 5 

2.4 Načini preiskovanja okolice za brezžična omrežja........................................................... 5 

2.4.1 Pasivno iskanje .......................................................................................................... 5 

2.4.2 Aktivno iskanje .......................................................................................................... 6 

2.5 Okvir poskus zahteve ....................................................................................................... 7 

Poglavje 3 .................................................................................................................................. 9 

Uporabljene tehnologije testnega okolja ................................................................................ 9 

3.1 Usmerjevalnik TP-LINK  WR1043-ND......................................................................... 10 

3.2 DD-WRT ........................................................................................................................ 10 

3.3 SSH/PuTTY .................................................................................................................... 11 

3.4 GParted ........................................................................................................................... 12 

3.5 tcpdump .......................................................................................................................... 13 

3.6 iwconfig .......................................................................................................................... 13 

3.7 AWK (regex) .................................................................................................................. 14 

3.8 XAMPP .......................................................................................................................... 15 

3.9 JFreeChart ....................................................................................................................... 16 

Poglavje 4 ................................................................................................................................ 17 

Implementacija  programske rešitve za analizo Probe Request okvirjev ......................... 17 

4.1 Namestitev DD-WRT na usmerjevalnik......................................................................... 17 

4.2 Povezovanje z usmerjevalnikom preko SSH .................................................................. 19 

4.3 Ureditev dodatnega prostora na usmerjevalniku za namestitev dodatne programske 

opreme in shranjevanje podatkov ......................................................................................... 20 

4.4 Namestitev dodatne programske opreme na DD-WRT .................................................. 21 

4.5 Ureditev bash skripte za nastavitve usmerjevalnika ob zagonu in zajem podatkov ....... 23 

4.6 Pretvorba zajetih podatkov z AWK ................................................................................ 25 

4.7 Kreiranje MySQL baze in tabele .................................................................................... 27 


 

 

4.8 Razred ProbeRequest ..................................................................................................... 28 

4.9 Branje konvertiranih podatkov iz .parsed datotek ......................................................... 30 

4.10 Filtriranje okvirjev poskus zahteve .............................................................................. 31 

4.11 Vpisovanje v podatkovno bazo .................................................................................... 32 

4.12 Generiranje diagramov s knjižnico JfreeChart ............................................................. 33 

4.13 Popravljanje funkcije za opis diagramov ..................................................................... 34 

Poglavje 5 ................................................................................................................................ 37 

Testiranje in rezultati ............................................................................................................ 37 

5.1 Vzpostavitev testnega okolja ......................................................................................... 37 

5.2 Tipi analiz, podprti v aplikaciji ...................................................................................... 38 

5.2.1 Časovne analize....................................................................................................... 38 

5.2.2 Analize MAC naslovov ........................................................................................... 38 

5.2.3 Analize imen brezžičnih omrežij ............................................................................ 40 

5.3 Primeri analiz ................................................................................................................. 40 

5.3.1.1 Urna analiza na izbrani dan .............................................................................. 41 

5.3.1.2 V več izbranih dnevih ...................................................................................... 41 

5.3.1.3 V izbranem mesecu .......................................................................................... 42 

5.3.2 Časovna analiza posameznega MAC naslova ......................................................... 43 

5.3.3 Iskanje MAC naslovov po proizvajalcu .................................................................. 43 

5.3.4 Iskanje MAC naslovov, ki iščejo dva ali več različnih SSID ................................. 44 

5.4 Ugotovitve ...................................................................................................................... 44 

Poglavje 6 ................................................................................................................................ 45 

Poslovne priložnosti in pravni vidiki sledenja uporabnikom ............................................ 45 

6.1 Poslovne priložnosti ....................................................................................................... 45 

6.1.1 Tehnična trgovina ................................................................................................... 45 

6.1.2 Fakulteta .................................................................................................................. 46 

6.2 Pravni vidiki sledenja uporabnikom .............................................................................. 46 

6.3 PayPal Beacon................................................................................................................ 47 

Poglavje 7 ................................................................................................................................ 49 

Možne izboljšave in nadgradnje ........................................................................................... 49 

7.1 Izboljšave skripte za pretvarjanje zajetih podatkov v tekstovno obliko ........................ 49 

7.2 Izboljšave programa za analizo ...................................................................................... 49 

7.3 SSI polje in koncept določanja uporabnikove lokacije s trilateracijo ............................ 50 


 

 

Zaključek ................................................................................................................................. 53 

Viri ........................................................................................................................................... 55 

 


 

 

  


 

 

 

Kazalo slik: 
 

Slika 1: Elementi brezžičnega omrežja ...................................................................................... 4 

Slika 2: Povezovanje naprave z brezžičnim omrežjem .............................................................. 4 

Slika 3: Pasivno iskanje .............................................................................................................. 6 

Slika 4: Aktivno iskanje ............................................................................................................. 6 

Slika 5: Odvisnosti uporabljenih tehnologij v testnem okolju ................................................... 9 

Slika 6: Začetna maska DD-WRT ............................................................................................ 11 

Slika 7: Zaslonska maska SSH odjemalca PuTTY ................................................................... 12 

Slika 8: Primer izpisa zajema paketov s tcpdump programom ................................................ 13 

Slika 9: Zaslonska maska XAMPP paketa ............................................................................... 15 

Slika 10: Primer naprednega grafa, generiranega s knjižnico JfreeChart................................. 16 

Slika 11: Spletni vmesnik usmerjevalnika in maska za izbiro nove strojne programske opreme

 .................................................................................................................................................. 19 

Slika 11: Omogočanje SSH dostopa do usmerjevalnika .......................................................... 19 

Slika 12: DD-WRT lupina ........................................................................................................ 20 

Slika 14: Seznam brezžičnih vmesnikov z njihovimi parametri .............................................. 23 

Slika 15: Primer opisa vrednosti na grafu ................................................................................ 35 

Slika 16: Urna analiza............................................................................................................... 41 

Slika 17: Večdnevna analiza..................................................................................................... 41 

Slika 18: Mesečna analiza ........................................................................................................ 42 

Slika 19: Časovna analiza MAC naslova ................................................................................. 43 

Slika 20: Koncept določanja pozicije s pomočjo trilateracije .................................................. 51 

 

  


 

 

  


 

 

Povzetek 
 

Cilj diplomskega dela je predstaviti način sledenja uporabnikom brezžičnih omrežij in 

prikazati primere analiz zajetih podatkov. S pomočjo usmerjevalnika, dodatne programske 

opreme in osnovnih delcev vzpostavljanja povezave v brezžičnem omrežju, okvirjev poskus 

zahteve, smo izdelali rešitev, ki nam omogoča zajem in zajete podatke obdela z vrsto analiz. 

Izvedli smo eksperiment zajema podatkov in prikazali primere analiz ter predlagali primere 

uporabe sistema v realnem okolju. Predstavili smo tudi koncept določanja uporabnikove 

lokacije na podlagi trilateracije. Nekatere pridobljene podatke, kot je MAC naslov, ki je 

unikaten, se v nekaterih primerih lahko upošteva tudi kot osebni podatek, saj je s pravim 

pristopom omogočeno tudi določanje identitete posameznika. V diplomskem delu smo se tako 

posvetili tudi pravnemu vidiku takšnega početja in opomnili na problematiko varovanja 

osebnih podatkov, ki se v današnjih časih zbirajo skoraj na vsakem koraku.  

Ključne besede: 

sledenje, brezžično omrežje, usmerjevalnik, poskus zahteve, MAC naslov, trilateracija, 

določanje identitete, varovanje osebnih podatkov  


 

 

  


 

 

Abstract 
 

The objective of the thesis is to present a way to track wireless networks users and to show 

analysis examples of captured data. Using a router, additional software and with aid of basic 

components of communication when connecting to a wireless network, probe requests, we 

created a solution that allowed us to capture wireless data and helped us create some visual 

analysis of that data. As an experiment, we performed collection of test data, created analysis 

examples of caputred data and we proposed usages of our solution in real world. We also 

presented the concept of determining user's location with use of trilateration. Some of the 

captured data, like MAC address, could be classified as personal data as it is possible, with 

right approach, to determine identity of an individual. Aim of thesis is also to shed some light 

on legal aspects of such data collection and to remind reader on the issue of personal data 

protection, which are in these times, collected on almost every step we take. 

Key words: 

tracking, wireless network, router, probe request, MAC address, trilateration, determing 

identity, personal data protection  


 

 

  


 

 

Seznam uporabljenih kratic in simbolov 
 

 

LAN Local Area Network; lokalno omrežje 

IEEE Insitute of Electrical and Electronics Engineers; Inštitut inženirjev 

elektrotehnike in elektronike 

MHz megahertz; enota frekvence 

GHz gigahertz; enota frekvence 

Kbps kilobits per second; hitrost prenosa v kilobitih na sekundo 

Mbps megabits per second: hitrost prenosa v megabitih na sekundo 

OSI Open Systems Interconnection; model zgradbe protokolov 

IP naslov številka, ki natančno določa napravo v omrežju 

QoS quality of service; kakovost zagotavljanja storitve 

VPN virtual private network; virtualno osebno omrežje 

RAM random access memory; delovni pomnilnik 

SSI signal strength indicator; moč sprejetega signala 

SSID service set identifier; ime brezžičnega omrežja 

MAC naslov media access control address; unikaten naslov omrežne naprave  

dBm decibel milliwats; enota moči sprejetega signala 

 

  


 

 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

1 

Poglavje 1 

Uvod in motivacija 
 

Brezžična lokalna omrežja so povsod okoli nas – v  lokalih, nakupovalnih centrih, pri frizerju, 

na smučiščih. Čedalje več je tudi raznovrstnih naprav in uporabnikov, ki s svetom in drugimi 

uporabniki komunicirajo ravno preko teh omrežij. Ko se sprehajamo po večjem mestu, nas ob 

vsakem koraku obletava na stotine, tisoče podatkov, delcev informacij, ki so namenjeni 

nekomu ali neki napravi. Marsikdo se sprašuje, komu so namenjeni ali kaj piše v posameznem 

podatku. Če bi imeli ti podatki fizično pojavno obliko, bi jih lahko z roko ujeli in prebrali. 

Temu pač ni tako, ni pa nujno, da je to tudi nemogoče. Brezžična omrežja imajo svoje 

prednosti [1]: 

 priročnost (ni potrebno, da smo statični oziroma samo na enem mestu), 

 enostavna postavitev (kupimo usmerjevalnik in ga priključimo), 

 razširljivost (enostavno dodajanje novih uporabnikov). 

Imajo pa tudi slabosti: 

 varnost (podatke lahko sprejema vsakdo v območju), 

 zanesljivost (motnje signalov). 

Ena izmed ključnih slabosti brezžičnih omrežij je varnost. Ravno dejstvo, da lahko do 

brezžičnega omrežja dostopamo od koderkoli (znotraj dosega dostopne točke oziroma 

usmerjevalnika), je tisto, ki varnost brezžičnih omrežij postavlja pod vprašaj. Če imamo 

dostopno točko postavljeno nekje v stanovanju, se brezžično omrežje velikokrat razteza tudi 

izven stanovanja. V nasprotju s klasičnim, žičnim omrežjem, je torej na voljo vsem, ki so v 

dosegu delovanja. Tako lahko vsakdo z ustreznim znanjem prestreza in prebira podatke na 

našem omrežju.  

Obstaja tudi obratna možnost – da z našo dostopno točko prebiramo podatke tistih, ki sploh 

(še) niso na našem brezžičnem omrežju, temveč le v območju delovanja. Vsaka naprava, ki 

omogoča brezžično povezovanje in ima to možnost vklopljeno, ob iskanju brezžičnih omrežij 

oddaja nekatere svoje podatke, ki jih lahko prestrežemo in preberemo. 

Tako prebrani podatki nam sami ne zmorejo povedati veliko. Da bi lahko iz njih pridobili 

kakšno koristno informacijo, jih je potrebno prebirati dlje časa, jih shraniti in nato analizirati. 

Analiza je odvisna predvsem od tega, kdo smo in katere informacije nas zanimajo. Če bi bili 

trgovci, bi nas zelo zanimalo, kdaj, ob katerih urah v dnevu, tednu, je bil obisk v trgovini 

največji. Na podlagi pridobljene informacije bi se lahko odločili ukrepati, če bi bilo to 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

2 

potrebno. 

Namen diplomskega dela je tako predstaviti enega izmed načinov, kako lahko te podatke 

pridobimo in preberemo.  

V drugem poglavju najprej na kratko opišemo zgodovino in razvoj brezžičnih omrežij, nato še 

njihovo delovanje. Opisano je tudi, kako brezžični vmesniki uporabnikov (naprave) brezžična 

omrežja iščejo in se z njimi povezujejo.  

Nato sledi v tretjem poglavju opis tehnologij, s katerimi smo si pomagali tako pri pripravi 

našega usmerjevalnika za zajem podatkov, kot tudi pri pretvorbi teh podatkov v obliko, ki je 

primerna za analizo.  

V nadaljevanju se posvetimo povezavi teh tehnologij med seboj in njihovi uporabi ter 

opišemo postopke, s katerimi smo implementirali zajem, pretvorbo in obdelavo podatkov, o 

katerih govorimo.  

V poglavju pet preverimo, kakšni so bili rezultati našega eksperimenta – usmerjevalnik, ki 

smo ga s postopki, opisanimi v prejšnjih poglavjih, pripravili za zajem, smo postavili na 

izbrano lokacijo in ga tam pustili, da je zbral zadostno količino podatkov za analiziranje. Ob 

primerih si ogledamo nekatere izmed možnih analiz, ki jih je s takšnim zajemom mogoče 

doseči. 

Sledi predstavitev možnosti uporabe takšnega sistema v realnih okoljih in pravnih vidikov 

takšnega početja, nato pa v zadnjem poglavju opišemo še smernice za nadaljnji razvoj 

sistema. 

 

 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

3 

Poglavje 2 

Brezžično omrežje 
 

Brezžično lokalno omrežje (Wireless LAN, v nadaljevanju brezžično omrežje) je povezava 

dveh ali več računalnikov brez uporabe kablov. Omrežni podatki, ki se navadno prenašajo po 

kablih, se tako prenašajo s pomočjo radijskih valov. 

2.1 Zgodovina brezžičnih omrežij 
 

Prvo brezžično omrežje je bilo vzpostavljeno leta 1971 na Havajski univerzi -  imenovalo se 

je ALOHAnet in je vključevalo sedem računalnikov na štirih otokih, ki so z glavnim 

računalnikom komunicirali brez uporabe telefonskih žic. Standard, na katerem so zasnovana 

današnja brezžična omrežja, 802.11, pa ima svoje začetke v letu 1985, ko je Ameriška zvezna 

agencija za komunikacije sprostila določeno območje radijskega spektra za prosto uporabo. 

Prva generacija brezžičnih omrežij je uporabljala območje radijskega spektra med 902 in 928 

MHz in je delovalo pri hitrosti 500 Kbps 

Proti koncu devetdesetih let prejšnjega stoletja je organizacija IEEE zasnovala skupino za 

določitev standardov za standard 802.11, katero je vodil Vic Hayes, danes znan kot »oče« 

brezžičnih omrežij.  

Druga generacija je že delovala na frekvenci 2,4 GHz s hitrostjo do 2 Mbps. Tretja generacija 

temelji na enaki frekvenci kot druga in je v uporabi še danes. [2] 

Trenutno najbolj razširjena implementacija brezžičnih omrežij temelji na standardu 802.11n, 

ki omogoča teoretične hitrosti prenosa do 150 Mbps. V izdelavi je tudi nov standard 

802.11ac, ki naj bi podpiral hitrosti do 450 Mbps. [3] 

2.2 Delovanje brezžičnih omrežij 
 

Brezžično omrežje navadno sestavljajo:  

 internetna povezava, 

 usmerjevalnik / dostopna točka, 

 odjemalci / uporabniki (clients). 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

4 

 

Slika 1: Elementi brezžičnega omrežja 

 

Povezovanje z brezžičnim omrežjem poteka v več korakih in še predno lahko v našem 

najljubšem brskalniku poiščemo recept za juho, se med dostopno točko in našo napravo 

izmenja kar nekaj podatkov. Tem podatkom pravimo okvirji (frames). Povezovanje z 

brezžičnim omrežjem lahko opišemo kot zaporedje aktivnosti, ki si sledijo v naslednjem 

vrstnem redu: 

1. dostopna točka oddaja signale, s katerimi sporoča napravam, da je v bližini, 

2. ko odjemalec dobi informacijo o bližini dostopne točke, se poskusi avtenticirati, 

3. če dostopna točka napravo uspešno avtenticira, se lahko začne povezovanje, 

4. ko je povezovanje uspešno, odjemalec lahko uporablja brezžično omrežje. 

 

Slika 2: Povezovanje naprave z brezžičnim omrežjem 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

5 

2.3 Okvirji v brezžičnih omrežjih 

 

Okvir lahko definiramo kot podatek, ki ga ustvari brezžični vmesnik. Okvirji so osnovne 

enote podatkov na povezovalni (drugi) plasti OSI modela [4], vsebujejo informacije o 

uporabljenih protokolih, formatih sporočil, mehanizmih dostopa do prenosnega medija itd. 

V brezžičnih omrežjih poznamo več vrst okvirjev: 

- podatkovni (data frames), 

- kontrolni (control frames), 

- obvladovalni (management frames). 

Podatkovni okvirji prenašajo podatke iz višjih plasti omrežnega modela. Kontrolni okvirji 

skrbijo za pravilen prenos podatkovnih okvirjev in priskrbijo dostop do prenosnih medijev. 

Obvladovalni okvirji služijo pri iskanju, identifikaciji in vzpostavljanju povezave med 

dostopno točko in odjemalcem. Nekateri izmed obvladovalnih okvirjev so: 

 okvir oddajnika (beacon), 

 poskus zahteve (probe request), 

 poskus odgovora (probe response), 

 zahteva za avtentikacijo (authentication request), 

 avtentikacijski odgovor (authentication response). 

Struktura glave posameznih obvladovalnih okvirjev je vedno enaka, podatkovna polja pa so 

različna glede na podtip obvladovalnega okvirja. [5] 

2.4 Načini preiskovanja okolice za brezžična omrežja 
 

Da se lahko odjemalec poveže z brezžičnim omrežjem, mora najprej pregledati, ali je sploh 

kakšno v bližini. 

2.4.1 Pasivno iskanje 

 

Pri pasivnem iskanju odjemalec le čaka na okvirje oddajnika (beacon), ki jih v (rednih) 

časovnih presledkih oddaja dostopna točka. V okvirju oddajnika so zapisane informacije o 

imenu in zmogljivosti brezžičnega omrežja ter tudi o parametrih,  potrebnih za vzpostavitev 

povezave.  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

6 

 

Slika 3: Pasivno iskanje 

2.4.2 Aktivno iskanje 

 

Pri aktivnem iskanju odjemalec sam želi izvedeti, ali je v bližini kakšna dostopna točka, ki 

oddaja brezžično omrežje. Tako v intervalih oddaja okvirje poskus zahteve, na katere tiste 

dostopne točke, ki so v dosegu, odgovorijo z okvirjem poskus odgovora.  

 

Slika 4: Aktivno iskanje 

 

Aktivno iskanje je v uporabi predvsem zato, ker lahko na tak način hitreje pridobimo podatke 

o brezžičnih omrežjih okoli nas. Pri pasivnem iskanju smo odvisni od časovnih intervalov, v 

katerih dostopna točka okvirje oddajnik v bližini oddaja. 

 

 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

7 

2.5 Okvir poskus zahteve 

 
Okvirje poskus zahteve oddaja odjemalec. V podatkovnem polju okvirja sta zapisani dve 

informaciji: 

 seznam podprtih hitrosti prenosa, 

 SSID polje. 

Da se lahko odjemalec uspešno poveže z dostopno točko, mora ta podpirati vse hitrosti 

prenosa, katere brezžično omrežje zahteva.  

V SSID polju je lahko zapisano ime specifičnega brezžičnega omrežja, na katerega je okvir 

naslovljen, lahko pa je naslovljen na katerokoli primerno omrežje v okolici (broadcast). 

Vrednosti SSID polja so lahko imena tistih brezžičnih omrežij, s katerimi se je odjemalec v 

preteklosti že povezoval. [6] 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

8 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

9 

Poglavje 3 

Uporabljene tehnologije testnega okolja 
 

Za zajem podatkov - okvirjev poskus zahteve - ki jih potrebujemo v okviru diplomskega dela, 

moramo najprej vzpostaviti okolje, v katerem lahko takšne podatke dobimo.  

Kakor je bilo že prej predstavljeno, se okvirji poskus zahteve izmenjujejo med dostopno točko 

in odjemalcem (mobilni telefon, tablica, prenosnik itd.). Zajem okvirjev je tako potekal na 

izbranem usmerjevalniku TP-LINK WR1043-ND. Ker privzeto nameščena strojna 

programska oprema na usmerjevalniku (firmware) takšnega zajema ne omogoča, smo nanj 

namestili alternativno (3rdParty) programsko opremo DD-WRT, ki bazira na Linuxu. Tako je, 

z določenimi modifikacijami, možno tudi nameščanje dodatnih programskih paketov 

(tcpdump), katere smo potrebovali. Tako smo lahko shranjevali celotne okvirje poskus 

zahteve na dodatni zunanji USB disk. 

Ko smo pridobili sezname okvirjev, je bilo najprej potrebno iz njih izluščiti tiste informacije, 

katere smo kasneje potrebovali za analizo. Pri tem nam je bil v pomoč programski jezik 

AWK. Za izvrševanje poizvedb smo tako pridobljene informacije zapisali v podatkovno bazo 

MySQL, ki smo jo ustvarili s pomočjo paketa XAMPP, rezultate v programski rešitvi, 

napisani v programskem jeziku Java, pa prikazali ali v obliki teksta ali pa v obliki grafov, 

katere smo generirali s pomočjo knjižnice JFreeChart.  

Na sliki 5 so prikazane odvisnosti uporabljenih tehnologij v testnem okolju. 

 

Slika 5: Odvisnosti uporabljenih tehnologij v testnem okolju 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

10 

 

3.1 Usmerjevalnik TP-LINK  WR1043-ND 
 

Usmerjevalnik podjetja TP-LINK [7] smo izbrali zaradi njegovih tehničnih zmogljivosti: 

 procesor Atheros AR9132@400MHz, 

 8 MB flash pomnilnika, 

 32 MB RAM pomnilnika, 

 USB podpora. 

Na flash pomnilniku je prostor za strojno programsko opremo (firmware). Ta ob izpadu 

električne energije ne izgubi podatkov, katere trenutno hrani. Ker je pomnilnik prepisljiv, 

lahko nanj nameščamo posodobitve že nameščene strojne programske opreme, lahko pa 

namestimo tudi katero izmed alternativnih strojnih programskih oprem.  

Na drugi strani RAM pomnilnik ob odklopu oz. izpadu električne energije izgubi vse podatke, 

ki so trenutno zapisani v njem. Je zelo hiter pomnilnik, ki je v usmerjevalniku na voljo strojni 

programski opremi za vse njene potrebe po branju in pisanju, za njene sistemske tabele in 

medpomnilnike. V njem se shranjujejo tudi usmerjevalne tabele, ARP (address resolution 

protocol; protokol za prepoznavanje naslovov) tabele, izvaja se medpomnjenje prispelih in 

odhajajočih paketov.  

Ker je prostor, ki nam je na voljo za zapisovanje naših podatkov, premajhen za naše potrebe, 

ga je potrebno razširiti. Za to lahko uporabimo USB vhod, preko katerega lahko nanj 

priključimo dodatni zunanji disk.  

3.2 DD-WRT 
 

DD-WRT [8] je alternativna odprtokodna strojna programska oprema za brezžične 

usmerjevalnike, ki bazira na operacijskem sistemu Linux. Izhaja iz projekta OpenWRT, ki je 

uporabljen še v drugih alternativnih distribucijah strojne programske opreme, kot na primer: 

 FreeWRT, 

 Gargoyle, 

 Bluebox (samo za WRT54GL usmerjevalnike). 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

11 

 

Slika 6: Začetna maska DD-WRT 

 

DD-WRT doda usmerjevalniku dodatne funkcionalnosti, katerih načeloma v večini strojne 

programske opreme, nameščene na usmerjevalniku ob nakupu, ne moremo najti. Obstaja tudi 

več različnih verzij DD-WRT programske opreme. Delimo jih po velikosti, kakršno  

zavzamejo na flash pomnilniku, saj imajo različni modeli usmerjevalnikov različne velikosti 

flash pomnilnika, na katerega strojno programsko opremo lahko namestimo. Verzije, ki so po 

velikosti manjše, vsebujejo tudi manj funkcij kot tiste večje.  

Nekatere izmed mnogih prednosti oz. funkcij, ki jih prinaša DD-WRT: 

 napredni QoS, 

 vzpostavljanje VPN povezav, 

 prilagajanje moči brezžične antene. 

Za DD-WRT smo se odločili predvsem zaradi velikega nabora funkcij, zanesljivega delovanja 

in stabilnosti, dobre podprtosti glede na izbran usmerjevalnik ter relativno enostavnega 

postopka za namestitev dodatne programske opreme. 

3.3 SSH/PuTTY 
 

Da bi usmerjevalnik lahko ustrezno konfigurirali za namestitev dodatne programske opreme 

in shranjevanje podatkov, moramo najprej pridobiti administrativni dostop do sistemskih 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

12 

datotek in terminala (dostop do okrnjene Linux lupine v usmerjevalniku). 

To storimo preko SSH protokola – Secure shell. [9] Gre za omrežni protokol, s pomočjo 

katerega se lahko na napravo (računalnik, usmerjevalnik) varno prijavimo na daljavo. 

Povezava, ki se vzpostavi, je kriptirana.  

Uporabi se lahko princip avtomatskega generiranja javnih in zasebnih ključev za kriptiranje 

povezave, uporabnik pa se nato prijavi s pomočjo gesla. Ob prijavi se še dodatno preveri, ali 

ima avtenticirani uporabnik zadostne pravice za dostop do lupine, in se mu na podlagi tega 

dostop odobri ali zavrne. 

Drugi način je, da pare javnih in zasebnih ključev za dostop generiramo sami. V tem primeru 

nam gesla ni potrebno vpisovati. 

Za uporabo SSH protokola potrebujemo odjemalca (client). V operacijskih sistemih Linux je 

ta že vgrajen v okolje (ukaz »ssh« v terminalu). Za Windows okolje za ta namen obstajajo 

posebni programski odjemalci – eden takšnih je Putty. (http://www.putty.org) 

 

Slika 7: Zaslonska maska SSH odjemalca PuTTY 

3.4 GParted 
 

GParted [10] je orodje za urejanje particij na disku – z njim lahko particije ustvarimo, 

spreminjamo (krčimo, razširjamo), kloniramo ali kopiramo itd. Podpira veliko datotečnih 

sistemov, med njimi: 

 ext2, ext3, ext4, 

 FAT16, FAT32, 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

13 

 HFS, HFS+, 

 NTFS. 

Na spletni strani projekta pridobimo .iso datoteko (posnetek diska), katero lahko zapišemo na 

zgoščenko (CD), ob ponovnem zagonu računalnika izberemo zagon sistema iz CD-ROM 

pogona in pokazal se nam bo seznam z različnimi verzijami programa Gparted. Ko izbrano 

verzijo zaženemo, bo ta poiskal vse diske, ki so trenutno priključeni na sistem. Izberemo 

tistega, na katerem želimo kaj spremeniti in nad njim operiramo.  

Za naše potrebe smo GParted uporabili tako, da smo na USB disku ustvarili particijo z 

datotečnim sistemom ext-3. 

3.5 tcpdump 
 

Tcpdump [11] je program za analizo mrežnih paketov in omrežij. Z njim lahko prestrežemo in 

preberemo različne pakete, ki so poslani preko omrežja, o katerem delamo poizvedbo. 

Uporablja v C/C++ spisano knjižnico libpcap. Deluje v večini operacijskih sistemov, ki 

bazirajo na Unix-u (OS X, Solaris, BSD, Linux), za operacijski sistem Windows pa obstaja 

posebej napisana verzija, imenovana WinDump, ki uporablja knjižnico WinPcap (prav tako 

posebej napisana verzija knjižnice libpcap za Windows okolje). 

Tipična uporaba programa tcpdump obsega analizo omrežja, njegovo učinkovitost ter vpogled 

v obnašanje aplikacij, ki na tem omrežju komunicirajo. Z njegovo pomočjo lahko tudi 

ugotavljamo, ali usmerjanje prometa v omrežju deluje tako, kot mora, lahko pa tudi 

poskušamo odkriti razlog, zakaj ni tako.  

S pravilno pripravljeno omrežno arhitekturo ga lahko uporabimo tudi v namene prestrezanja 

prometa in komunikacije med drugimi uporabniki oz. napravami v omrežju.  

Sam program ponuja številne opcije za zajem in filtriranje paketov glede na njihov tip, 

formatiranje, način izpisovanja itd. 

 

Slika 8: Primer izpisa zajema paketov s tcpdump programom 

3.6 iwconfig 
 

Iwconfig [12] je program, s katerim lahko izpišemo brezžične vmesnike, pregledujemo in 

nastavljamo njihove parametre, lahko pa se ga uporabi tudi za izpis statistike na izbranem 

brezžičnem vmesniku. Brezžični vmesniki podpirajo šest različnih načinov delovanja [13]: 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

14 

 glavni (master, vmesnik deluje kot dostopna točka), 

 upravljalski (managed, vmesnik se poveže v omrežje, sestavljeno iz več dostopnih 

točk, gostovanje), 

 vsak z vsakim (peer-to-peer, omrežje brez dostopne točke), 

 ponavljalni (repeater, vmesnik posreduje podatke med dvema drugima), 

 nadzorni (monitoring, vmesnik ne oddaja ničesar, samo pasivno pregleduje 

promet). 

Omrežni vmesnik privzeto deluje tako, da sprejme le tiste pakete, ki so direktno naslovljeni 

nanj ali pa so poslani po vsem omrežju vsem postajam (broadcast). Druge pakete zavrže. V 

nadzornem načinu omrežni vmesnik teh paketov ne zavrže, temveč jih sprejme, mi pa jih 

lahko zajamemo in tako preberemo. Brezžični vmesnik v nadzornem načinu ne oddaja 

brezžičnega omrežja (SSID). 

iwconfig tako potrebujemo za nastavitev načina delovanja brezžičnega vmesnika na 

usmerjevalniku iz glavnega v nadzorni način.  

3.7 AWK (regex) 
 

AWK [14] je programski jezik, ustvarjen z namenom procesiranja in obdelave teksta. Je 

standardna funkcija večine operacijskih sistemov, ki bazirajo na UNIX-u, velikokrat pa si z 

njim pomagamo takrat, ko želimo iz nekega teksta pridobiti posamezne informacije oz. dele 

tega teksta.  

Je programski jezik, ki ne potrebuje prevajanja (compiling) kode in tako neposredno izvaja 

izvorno kodo. Razvit je bil v Bell-ovih laboratorijih, ime pa nosi po svojih avtorjih: Alfred 

Aho, Peter Weinberger, Brian Kernighan. Kot vhod mu lahko podamo tekstovno datoteko, 

lahko pa tudi preusmerjen izhod drugega programa (pipeline).  

Z AWK programskim jezikom lahko počnemo marsikaj: od izpisovanja teksta po poljih, 

iskanja po vzorcih, operiramo nad izbranim tekstom, lahko vpeljemo vejitvene stavke (if 

statements), zanke, spremenljivke, prilagajamo izpis...  

Standardna oblika AWK programa je: 

BEGIN              {<incializacija>} 

/iskani vzorec 1/ {<akcije>} 

/iskani vzorec 2/ {<akcije>} 

END                {<zakljucne akcije>} 

 

Iskani vzorci so lahko regularni izrazi. Regularni izraz je mehanizem za opisovanje sestave 

besedila, ki izvaja iskanje, zamenjavo in iskanje teksta v datotekah. Vsebuje navadne znake 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

15 

oz. črke, ki pa imajo določen pomen. Na primer znak . (pika) predstavlja katerikoli znak v 

nizu. Znaki *, ?,+ se uporabljajo kot operatorji ponavljanja, itd. Tako so lahko regularni izrazi 

v kombinaciji z AWK programskim jezikom zelo močno in uporabno orodje pri obdelavi 

teksta.  

3.8 XAMPP 
 

XAMPP [15] je neplačljiv, odprtokoden paket programske opreme, ki se uporablja za 

zagotavljanje popolnoma funkcionalne rešitve spletnega strežnika. Paket klasificiramo kot 

LAMP distribucijo – akronim LAMP sestavljajo: 

 Linux (operacijski sistem), 

 Apache (spletni strežnik), 

 MySQL (strežnik podatkovne baze), 

 PHP, Perl, Python (skriptni jezik). 

Po namestitvi paketa in zagonu spletnega strežnika Apache lahko odpremo spletni brskalnik 

na naslovu http://localhost in odprla se nam bo začetna stran. Tu bomo med drugim našli tudi 

myPhpAdmin, spletno aplikacijo za MySQL strežnik. V tej aplikaciji lahko enostavno 

ustvarimo novo podatkovno bazo, tabele, pregledujemo podatke v tabelah itd.  

V aplikaciji myPhpAdmin smo tudi ustvarjali testne poizvedbe nad testnimi podatki, katere 

smo potem lahko implementirali v programski rešitvi.  

 

Slika 9: Zaslonska maska XAMPP paketa 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

16 

3.9 JFreeChart 

 

JFreeChart [16] je odprtokodno ogrodje za programski jezik Java, ki omogoča enostavno 

generiranje tako interaktivnih kot tudi neinteraktivnih diagramov. Projekt je začel David 

Gilbert februarja leta 2000. Od takrat dalje je JFreeChart postala ena izmed najbolj 

uporabljenih tovrstnih knjižnic za Javo. Projekt se še vedno razvija, tako s pomočjo 

ustanovitelja kot tudi z delom prostovoljcev.   

JFreeChart vsebuje zelo podrobno spisano dokumentacijo, njegov dizajn je zelo fleksibilen, 

kar omogoča razširljivost in prilagodljivost, podpira več načinov izrisovanja diagramov (na 

primer izvoz v slikovne datoteke JPEG, PNG, vektorsko grafiko SVG, EPS, tudi PDF) in je 

brezplačen, ker je izdan pod licenco LGPL (GNU Lesser General Public Licence). Lahko se 

ga uporabi tudi v plačljivih aplikacijah.  

Podpira 14 tipov diagramov, med drugim tudi: 

 (več)stolpične diagrame, 

 tortne diagrame, 

 Ganntove diagrame, 

 ploščinske diagrame, 

 časovne diagrame. 

V programski rešitvi smo uporabljali predvsem stolpične diagrame.  

 

Slika 10: Primer naprednega grafa, generiranega s knjižnico JfreeChart 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

17 

Poglavje 4 

Implementacija  programske rešitve za analizo Probe Request 

okvirjev 
 

Programsko rešitev smo implementirali v integriranem razvojnem okolju Netbeans in 

programskem jeziku Java. Izbirali smo med razvojem v Microsoftovem okolju Visual Studio 

in s programskim jezikom C#, vendar smo se zaradi enostavnosti, odprtosti in predvsem 

zmožnosti poganjanja programa na različnih platformah odločili za Javo. Navsezadnje je kar 

nekaj postopkov potrebno izvesti v Linuxu (sicer obstajajo tudi alternative za okolje 

Windows, vendar jih je v večini potrebno dodatno namestiti, npr. WinDump (alternativa 

programu tcpdump), WinPcap (alternativa knjižnici libpcap), Gawk for Windows (AWK 

programski jezik za Windows, itd.), tako da je smiselno imeti spisan program, ki bo tekel tudi 

v Linux okolju. 

Izvorna koda programske rešitve je javno dostopna v spletnem repozitoriju GitHub na 

naslovu: https://github.com/sash69/wlanAnalysis 

4.1 Namestitev DD-WRT na usmerjevalnik 
 

Za nameščanje alternativne strojne programske opreme na usmerjevalnik je dobro imeti 

zaledje oziroma ustrezno predznanje. Večina proizvajalcev zato neukim uporabnikom ter 

tistim, ki ne vedo, čemu alternativno strojno programsko opremo sploh potrebujejo,  

nameščanje odsvetuje, saj se lahko zaradi nepravilnega postopka oziroma ob nedoslednem 

upoštevanju navodil kaj hitro zgodi, da postane usmerjevalnik neuporaben (v računalniškem 

žargonu - bricked). Ob nameščanju alternativ se dejansko zanašamo na znanje in 

programerske sposobnosti nekoga oziroma neke skupnosti, kar pa ni nujno stoodstotno 

zanesljivo. Ko dobimo usmerjevalnik iz trgovine, z veliko zanesljivostjo vemo, da ta deluje 

(razen če je v proizvodnji prišlo do kakšne stvarne napake), z nameščanjem alternativ pa to ni 

nujno. Na uradni strani projekta obstaja veliko navodil in nasvetov, kako se lotiti nameščanja 

DD-WRT programske opreme na usmerjevalnik, vsem pa je skupno to, da se je potrebno 

dosledno držati vseh navodil, drugače lahko usmerjevalnik (tudi nepopravljivo) poškodujemo. 

Najprej je potrebno s spletne strani projekta (oz. na naslovu ftp://dd-

wrt.com/others/eko/BrainSlayer-V24-preSP2) pridobiti namestitveno datoteko z DD-WRT 

strojno programsko opremo. Zelo pomembno je, da izberemo pravilno verzijo za naš 

usmerjevalnik. Na izbranem naslovu izberemo najprej leto, nato ustrezno različico (build; ob 

času nameščanja na usmerjevalnik, je bila najnovejša različica 05-27-2013-r21676). 

Priporočljivo je tudi najprej pregledati forum na spletni strani projekta, da se seznanimo z 

morebitnimi težavami posameznih različic, kajti zgodi se, da kakšna izmed njih povzroča 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

18 

težave določenim usmerjevalnikom – zato ni nujno potrebno, da je zadnja izdana različica 

tudi najboljša izbira. V seznamu usmerjevalnikov poiščemo našega, znotraj te mape pa sta na 

voljo dve namestitveni datoteki: 

 factory-to-ddwrt.bin, 

 tl-wr1043nd-webflash.bin. 

Če imamo na usmerjevalniku nameščeno originalno strojno programsko opremo (factory 

firmware), potem izberemo namestitveno datoteko factory-to-ddwrt.bin in jo shranimo na 

poljubno mesto na našem trdem disku. Ta se razlikuje od namestitvene datoteke tl-wr1043nd-

webflash.bin po tem, da ima spremenjen način namestitve, ki upošteva tovarniški zagonski 

nalagalnik (bootloader) in ga tako lahko pravilno spremeni. Druga datoteka je za primer, ko 

imamo na usmerjevalniku že nameščen DD-WRT (starejša različica), z njo ga lahko 

posodobimo. 

Pred nameščanjem  je potrebno usmerjevalnik »totalno ponastaviti« (hard reset, tudi: reset 

30/30/30) – to je postopek, ki izbriše vse podatke iz NVRAM pomnilnika (zelo hitri 

pomnilnik, kjer se shranijo zagonske nastavitve), ter vse nastavitve ponastavi na tovarniške. 

Izvedemo ga v treh korakih: 

1. ko je usmerjevalnik še prižgan, pritisnemo in držimo gumb za ponastavitev 30 sekund, 

2. ne da bi spustili gumb za ponastavitev, usmerjevalnik izklopimo iz električnega 

napajanja in držimo gumb za ponastavitev še naslednjih 30 sekund, 

3. medtem ko držimo gumb za ponastavitev, usmerjevalnik priklopimo nazaj na 

električno omrežje in gumb za ponastavitev držimo še zadnjih 30 sekund. 

Usmerjevalnik žično povežemo z našim računalnikom, odpremo spletni brskalnik, v naslovno 

vrstico vpišemo 192.168.1.1 (oziroma IP naslov usmerjevalnika v našem omrežju). Pojavi se 

nam maska za vnos uporabniškega imena in gesla (v prejšnjem koraku smo usmerjevalnik 

totalno ponastavili – s tem sta se ponastavila tudi uporabniško ime in geslo, ki imata sedaj 

privzete vrednosti, te so zapisane v navodilih usmerjevalnika), nato pa še spletni vmesnik. V 

meniju izberemo sistemske nastavitve (System tools) ter ukaz nadgradnja strojne programske 

opreme (Firmware upgrade), izberemo namestitveno datoteko, ki smo jo pridobili v prejšnjem 

koraku, in počakamo, da se postopek zaključi. 

Zelo pomembno je, da ne prekinjamo namestitvenega postopka na noben način. Postopek 

navadno potrebuje od 2 do 5 minut, da se uspešno zaključi. Po uspešni namestitvi se nam 

prikaže maska za vnos novega administratorskega uporabniškega imena in gesla.  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

19 

 

Slika 11: Spletni vmesnik usmerjevalnika in maska za izbiro nove strojne programske opreme 

 

Ko vnesemo novo uporabniško ime in geslo, na usmerjevalniku še enkrat izvedemo postopek 

»totalnega ponastavljanja«.  

4.2 Povezovanje z usmerjevalnikom preko SSH 
 

Preden z odjemalcem Putty dostopamo do usmerjevalnika preko SSH protokola, je potrebno 

SSH dostop omogočiti na samem usmerjevalniku, saj je privzeto takšen dostop onemogočen. 

Prijavimo se v spletni vmesnik usmerjevalnika, v glavnem meniju izberemo zavihek storitve 

(Services), na maski, ki se pojavi, poiščemo »Secure shell« ter izbiro omogočimo (enable). 

Nastavitve shranimo in usmerjevalnik ponovno zaženemo. 

 

Slika 11: Omogočanje SSH dostopa do usmerjevalnika 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

20 

V Windows okolju zaženemo odjemalca Putty, v začetno masko v polje naslov gostitelja 

(Host name (or IP address)), vnesemo IP naslov routerja (v našem primeru 192.168.1.1), vse 

ostale nastavitve pa pustimo. S klikom na gumb odpri povezavo (Open) se nam odpre novo 

terminalsko okno, ki nas povpraša po uporabniškem imenu in geslu: kot uporabniško ime 

vpišemo »root«, geslo pa uporabimo tisto, katero uporabljamo za prijavo v spletni vmesnik 

strežnika. Po avtentikaciji se nam izpišejo informacije o lupini. 

 

Slika 12: DD-WRT lupina 

4.3 Ureditev dodatnega prostora na usmerjevalniku za namestitev dodatne 

programske opreme in shranjevanje podatkov 
 

USB disk, ki ga bomo uporabili za namestitev dodatne programske opreme in na njem 

shranjevali zajete podatke, moramo najprej primerno pripraviti. Pomagamo si s prej 

omenjenim programom GParted, s katerim na USB disku izbrišemo vse obstoječe particije in 

ustvarimo novo z datotečnim sistemom ext-3.  

Tako pripravljen USB disk priključimo na USB vhod na usmerjevalniku. Na usmerjevalniku 

je sedaj potrebno omogočiti USB naprave. V glavnem meniju spletnega vmesnika DD-WRT 

izberemo zavihek storitve (Services), v podmeniju »USB«, ter tam omogočimo: 

 podpora USB napravam (Core USB support), 

 podpora USB diskovnim napravam (USB storage support), 

 samodejna priprava diska za branje (Automatic drive mount), 

 lokacija v obstoječem datotečnem sistemu, kjer naj se disk nahaja – iz spustnega 

menija izberemo »/mnt« (Disk mount point). 

Nastavitve shranimo in usmerjevalnik ponovno zaženemo. 

Nato je potrebno pripraviti strukturo za namestitev dodatne programske opreme na naš USB 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

21 

disk. Najprej je potrebno preveriti, če je usmerjevalnik zaznal in pripravil USB disk. To 

preverimo v dveh korakih: 

1. v glavnem meniju spletnega vmesnika izberemo zavihek storitve (Services), v 

podmeniju pa »USB«. Pod oznako informacije o disku (Disk info) se izpišejo podatki 

o disku – to pomeni, da je usmerjevalnik USB disk zaznal;  

2. zaženemo PuTTY in se prijavimo v usmerjevalnik. Poiščemo direktorij, v katerem je 

DD-WRT pripravil (mount)  naš disk. V terminal vpišemo naslednje ukaze: 

cd /mnt 

ls 

 

Izpiše se ime direktorija, v katerem je disk pripravljen: sda_part1 

 

4.4 Namestitev dodatne programske opreme na DD-WRT 
 

Ko imamo pripravljen USB disk in prostor, na katerega lahko prosto zapisujemo, nadaljujemo 

namestitev programa opkg [17] – programa za upravljanje paketov na integriranih 

operacijskih sistemih – kakršen je DD-WRT.  

V PuTTY terminalskem oknu nadaljujemo z ukazi: 

cd /sda_part1      

#izberemo usb disk 

mkdir etc opt root 

mkdir /opt/lib 

#ustvarimo novo strukturo 

chmod 755 etc opt root 

chmod 755 /opt/lib 

#nastavimo primerne pravice 

cp –a /etc/* /mnt/sda_part1/etc 

#vse kar je v sistemskem /etc direktoriju skopiramo na disk 

mount -o bind /mnt/sda_part1/etc /etc  

# /etc naj kaže na diskovni /etc 

mount -o bind /mnt/sda_part1/opt /jffs 

# /jffs naj kaže na diskovni /opt 

 

Ko je struktura na USB disku pripravljena, namestimo opkg program: 

cd /tmp 

wget 

http://downloads.openwrt.org/snapshots/trunk/ar71xx/packages/l


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

22 

ibc_0.9.33.2-1_ar71xx.ipk 

#prenesemo paket libc 

wget 

http://downloads.openwrt.org/snapshots/trunk/ar71xx/packages/o

pkg_618-5_ar71xx.ipk 

#prenesemo paket opkg 

ipkg install libc_0.9.33.2-1_ar71xx.ipk opkg_618-5_ar71xx.ipk 

#oba paketa namestimo 

 

Za opkg program ustvarimo še datoteko z nastavitvami: 

cat > /etc/opkg.conf << EOF 

src/gz snapshots 

http://downloads.openwrt.org/snapshots/trunk/ar71xx/packages 

#lokacija repozitorija 

dest root /opt  

#nastavimo »root« (privzeto) destinacijo namestitev na /opt 

dest ram /opt/tmp 

#nastavimo »ram« destinacijo namestitev na /opt 

lists_dir ext /opt/tmp/var/opkg-lists 

#direktorij v katerega se shrani seznam paketov iz 

repozitorija 

EOF 

 

Preverimo, če namestitev programa opkg deluje: 

umount /jffs 

#direktorij s knjižnjicami potrebujemo samo za namestitev opkg 

mount -o bind /mnt/sda_part1/root /tmp/root 

# tmp/root naj kaže na /root direktorij na USB disku 

mount -o bind /mnt/sda_part1/opt /opt 

# opt naj kaže na /opt direktorij na USB disku 

export LD_LIBRARY_PATH='/opt/lib:/opt/usr/lib:/lib:/usr/lib' 

#nastavimo pot do knjižnjic 

opkg update 

#izvedemo posodobitev lokalnega seznama paketov repozitorija 

 

Ko pridobimo seznam paketov iz repozitorija, tega lahko prikažemo z ukazom: 

opkg list 

 

Pri izpisovanju in iskanju primernih paketov si lahko pomagamo s preusmerjanjem: 

opkg list | grep <vzorec> 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

23 

 

Najprej namestimo še knjižnico, ki jo potrebuje večina programov: 

cd /tmp 

wget 

http://downloads.openwrt.org/snapshots/trunk/ar71xx/packages/l

ibc_0.9.33.2-1_ar71xx.ipk 

opkg install libc_0.9.33.2-1_ar71xx.ipk 

Nato namestimo še tcpdump. 

opkg install tcpdump 

4.5 Ureditev bash skripte za nastavitve usmerjevalnika ob zagonu in zajem 

podatkov 
 

Nato je potrebno nastaviti brezžični vmesnik na usmerjevalniku na nadzorni način. Najprej 

preverimo, kakšno je ime našega brezžičnega vmesnika: 

iwconfig 

 

S tem ukazom dobimo seznam brezžičnih vmesnikov na našem usmerjevalniku: 

 

Slika 14: Seznam brezžičnih vmesnikov z njihovimi parametri 

 

Naš brezžični vmesnik nosi ime »ath0«. Iz izpisa ukaza iwconfig opazimo tudi parameter 

način delovanja (Mode), ki je nastavljen na vrednost »Master« (glavni način). Nadzorni način 

delovanja na brezžičnem vmesniku nastavimo: 

ifconfig ath0 down   #izključimo brezžični vmesnik 

iwconfg ath0 mode Monitor  #spremenimo način delovanja 

ifconfig ath0 up    #vključimo brezžični vmesnik 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

24 

Če še enkrat uporabimo ukaz iwconfig, bo parameter način delovanja (Mode) pri brezžičnem 

vmesniku »ath0« sedaj nastavljen na »Monitor«. Sedaj lahko testiramo, ali brezžični vmesnik 

sprejema pakete: 

tcpdump –i ath0 subtype probe-req 

 

Če omogočimo brezžično omrežje na neki napravi (npr. telefonu), bomo opazili, da bo 

vmesnik zajel okvirje poskus zahteve. 

Če usmerjevalnik sedaj ponovno zaženemo (ukaz »reboot« v terminalu; izklop in ponoven 

vklop v električno omrežje), se bo način delovanja brezžičnega vmesnika »ath0« zopet 

nastavil na glavnega. Tako je potrebno ustvariti skripto, ki ob zagonu usmerjevalnika nastavi 

brezžični vmesnik in začne zajem. 

Najprej kreiramo datoteko optware.enable. 

cd /mnt/sda_part1 

touch optware.enable 

 

To datoteko bomo uporabili v skripti kot stikalo – če datoteka obstaja, želimo, da se nastavijo 

vse poti in knjižnice, potrebne za delovanje naših dodatnih programov, drugače ne naredi 

ničesar. 

V spletnem vmesniku usmerjevalnika v glavnem meniju izberemo zavihek administracija 

(Administration), v podmeniju pa zavihek ukazi (Commands). V polje za vnos teksta 

vnesemo naslednjo skripto: 

#!/bin/sh  

 

 sleep 5  

 if [ -f /mnt/sda_part1/optware.enable ]; then 

 #če optware.enable obstaja 

 mount -o bind /mnt/sda_part1/etc /etc  

 mount -o bind /mnt/sda_part1/root /tmp/root  

 mount -o bind /mnt/sda_part1/opt /opt  

 #pripravimo strukturo na USB disku 

 else 

 exit 

 fi 

 

 if [ -d /opt/usr ]; then 

 #če obstaja direktorij usr na USB disku 

 export LD_LIBRARY_PATH='/opt/lib:/opt/usr/lib:/lib:/usr/lib'  

 export 

PATH='/opt/bin:/opt/usr/bin:/opt/sbin:/opt/usr/sbin:/bin:/sbin


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

25 

:/usr/sbin:/usr/bin' 

 #nastavimo še poti do knjižnjic 

 else 

 exit 

 fi 

 

 date –s 1306280945 

 #nastavimo datum v formatu YYMMDDHHMM 

 

 sleep 2 

 ifconfig ath0 down 

 iwconfig ath0 mode Monitor 

 ifconfig ath0 up 

 #brezžični vmesnik pripravimo za zajem 

 sleep 2 

 tcpdump -i ath0 subtype probe-req -G 86400 -w 

/tmp/mnt/sda_part1/output%F.cap 

 

Zadnjemu ukazu v skripti, tcpdump, smo dodali 2 novi opciji: 

 -G 86400 

o opcija se uporablja v navezi z opcijo –w, 

o zajema okvirje za 86400 sekund (24 ur), nato začne pisati v novo datoteko (ali 

enako, če ime datoteke ostane enako), 

 -w /tmp/mnt/sda_part1/output%F.cap 

o –w opcija zapiše zajeti okvir v datoteko na dano lokacijo (/tmp/mnt/sda_part1/) 

in z imenom output%F.cap, 

o v imenu datoteke %F (output%F.cap) nadomesti trenutni datum. 

Tako smo dosegli zajem in shranjevanje okvirjev v datoteke .cap po dnevih. Ko skripto 

zaženemo, se okvirji shranjujejo v datoteko »outputPRVIDAN.cap«. Po preteklih 24 urah se 

bodo okvirji začeli shranjevati v datoteko »outputNASLEDNJIDAN.cap«. 

Skripto shranimo s klikom na shrani ob zagonu. (Save startup) Skripta se bo vedno pognala 

ob zagonu usmerjevalnika in prekinila izvajanje v primeru, ko USB disk (s pravilno strukturo) 

ne bo priključen na usmerjevalnik. 

4.6 Pretvorba zajetih podatkov z AWK 
 

Po končanem zajemu je potrebno zbrane okvirje prebrati in iz njih pridobiti le tiste podatke, ki 

nas zanimajo. Glede na potrebe diplomskega dela smo iz okvirjev izluščili: 

 datum (date), 

 časovni žig (timestamp), 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

26 

 MAC naslov izvora (source MAC), 

 moč signala (SSI), 

 ime brezžičnega omrežja (SSID). 

Ker program tcpdump vsebuje zmožnost pisanja zajema v datoteko, ima tudi zmožnost branja 

takšne datoteke. Iz tcpdump iz datoteke beremo: 

tpcdump –r <ime_datoteke> 

 

Če prebrano izpišemo na zaslon, dobimo podoben izpis (z rdečo pisavo so označeni deli, ki 

nas zanimajo): 

2013-10-05 23:28:10.373543 13923646911us tsft 1.0 Mb/s 2412 

MHz 11b -76dB signal antenna 1 BSSID:Broadcast DA:Broadcast 

SA:9c:4e:36:89:fa:d8 (oui Unknown) Probe Request (HORNIZICE) 

[1.0 2.0 5.5 11.0 6.0 9.0 12.0 18.0 Mbit] 

 

Datum in točen čas zajema sta vedno na mestih 1 in 2, za ostale podatke pa se lahko pozicija 

(če štejemo pozicije kot zaporedna mesta med presledki) spreminja. Tu nam pridejo prav 

AWK in regularni izrazi.  

Regularni izrazi za pridobitev: 

 moč signala: \-?[0-9]*dB 

 MAC naslov izvora: SA:[^:][^:]:[^:][^:]:[^:][^:]:[^:][^:]:[^:][^:]:[^:][^:] 

 ime brezžičnega omrežja: t \(.*\) \[ 

Pri imenu brezžičnega omrežja smo se prepričali, da smo zajeli vse, kar je med znaki: 

 t ( 

 ) [ 

Nato smo tako pridobljenemu nizu odvzeli dva znaka na začetku in dva znaka na koncu in 

tako dobili celotno ime brezžičnega omrežja (vključno z oklepajema), ki lahko vsebuje vse 

znake (tudi znak za presledek).  

Vse skupaj smo strnili v skripto z imenom »extract.sh«, ki je v istem direktoriju kot vse 

datoteke z zajemom .cap: 

#!/bin/bash 

 

directory="parsed" #ciljni direktorij 

 

if [ ! -d "$directory" ]; then 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

27 

 mkdir $directory 

fi 

 

 

for i in $(ls);do #za vsako datoteko v direktoriju 

    if [[ $i = *.cap ]];then #če je datoteka .cap 

  filename=$(basename "$i") #vzamemo ime datoteke 

  filename="${filename%.*}" #brez končnice 

  tcpdump -e -tttt -r $i |  

awk 

'{for(i=1;i<=NF;i++) #za vsako polje v vrstici 

{ 

ssi=match($i,/\-?[0-9]*dB/); #preveri ali je ssi 

source=match($i,/SA:[^:][^:]:[^:][^:]:[^:][^:]:[^:][^:]:[^:][^

:]:[^:][^:]/); #preveri ali je MAC naslov izvora 

if(ssi || source || i==1 || i==2) #če je MAC, ssi, polje 1, 2 

{printf "%s",$i"||"}} #ga izpiši, sledi || 

SSid = match($0,/t \(.*\) \[/); #preveri ali je SSID 

if(SSid) #če je, ga izpiši 

{printf "%s", substr($0,SSid+2,RLENGTH-4)} 

#pred izpisom izbriši 2 znaka na začetku in 2 na koncu 

{printf "\n"} #postavi se v novo vrstico 

}' 

> ${directory}/${filename}.parsed 

#vse zapiši v datoteko z imenom stare in končnico .parsed 

done 

4.7 Kreiranje MySQL baze in tabele 
 

Bazo smo ustvarili v spletni aplikaciji myPhpAdmin, ki je del programskega paketa XAMPP. 

Najprej zaženemo XAMPP Control panel, tam pa zaženemo modula Apache in MySQL. 

Predvsem pri modulu Apache se znajo pojaviti težave, če so omrežna vrata (port) 80 že 

zasedena (tipične aplikacije, ki lahko zasedajo omrežna vrata 80, so: Skype, Teamviewer itd.), 

zato je potrebno vrata sprostiti (ugasniti aplikacije in procese, ki ta vrata uporabljajo). Ko sta 

oba modula zagnana, odpremo spletni brskalnik in v naslovno vrstico vpišemo: 

http://localhost. Izberemo želeni jezik in odpre se nam osnovna stran XAMPP aplikacije.  

myPhpAdmin aplikacijo najdemo v meniju na levi strani. Ustvarimo novo podatkovno bazo z 

imenom »wlananalysis« in pravilom za razvrščanje znakov »utf8_slovenian_ci«. Podatkovno 

bazo izberemo in kreiramo tabelo z imenom »requests« s šestimi stolpci: 

 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

28 

Ime Vrsta Pravilo za 

razvrščanje 

znakov 

Null Privzeto Dodatno 

ix bigint(20)  Ne Brez AUTO_INCREMENT 

date date  Da NULL  

timestamp timestamp  Da NULL  

source varchar(17) utf8_slovenian_ci Da NULL  

ssi smallint(6)  Da NULL  

ssid varchar(100) utf8_slovenian_ci Da NULL  

 

Ko sta podatkovna baza in tabela ustvarjeni, ju lahko izvozimo in s tem pridobimo že narejene 

SQL stavke, ki jih kasneje uporabimo v programski rešitvi z algoritmom: 

 preverimo, če obstaja baza z imenom »wlananalysis«, 

o če baza ne obstaja, jo kreiramo;  

 preverimo, če obstaja tabela z imenom »requests«, 

o če tabela ne obstaja, jo kreiramo. 

Podatkovno bazo izvozimo: 

1. na prvi strani aplikacije myPhpAdmin izberemo bazo »wlananalysis«, 

2. v menijski vrstici izberemo izvozi (Export), 

3. izberemo po meri (Custom) način izvoza, 

4. med možnostmi izberemo struktura (Structure, privzeto je izbrano »struktura in 

podatki«), 

5. izvoženo lahko shranimo kot datoteko .sql ali samo prikažemo. 

SQL stavki za kreiranje tabele »requests«: 

CREATE TABLE IF NOT EXISTS `requests` ( 

  `ix` bigint(20) NOT NULL AUTO_INCREMENT, 

  `date` date DEFAULT NULL, 

  `timestamp` timestamp NULL DEFAULT NULL, 

  `source` varchar(17) COLLATE utf8_slovenian_ci DEFAULT NULL, 

  `ssi` smallint(6) DEFAULT NULL, 

  `ssid` varchar(100) COLLATE utf8_slovenian_ci DEFAULT NULL, 

  PRIMARY KEY (`ix`) 

) ENGINE=InnoDB  DEFAULT CHARSET=utf8 

COLLATE=utf8_slovenian_ci AUTO_INCREMENT=1; 

4.8 Razred ProbeRequest 
 

En objekt razreda ProbeRequest predstavlja eno vrstico, zapisano v tabeli »requests« v 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

29 

podatkovni bazi »wlananalysis«. Vsebuje toliko spremenljivk, kolikor ima tabela stolpcev. 

Objekt razreda ProbeRequest lahko kreiramo z enim izmed dveh konstruktorjev: 

public ProbeRequest(Date date, Timestamp timestamp, String 

sourceMAC, int ssi, String ssid) 

 

public ProbeRequest(long index, Date date, Timestamp 

timestamp, String sourceMAC, int ssi, String ssid) 

 

Razlikujeta se v številu parametrov, ki jih podamo – drugi ima, poleg tistih parametrov, ki jih 

vsebuje prvi, dodan še parameter index tipa long in se ga uporabi pri kreiranju objekta, ko ga 

beremo iz baze. Ob pisanju v bazo parameter index ni pomemben, saj se avtomatsko 

povečuje, ker ima v strukturi dodano opcijo »AUTO_INCREMENT«. 

Poleg tako imenovanih »get« funkcij za vsako izmed lokalnih spremenljivk je v razredu 

prisotna še redefinicija funkcije »equals« za primerjavo dveh objektov razreda: 

public boolean equals(ProbeRequest probe) 

{         

    if (probe == null) 

        return false; 

    else if (probe == this) 

        return true; 

     

    Date probeDate = probe.getDate(); 

    Timestamp probeTimestamp = probe.getTimestamp(); 

    String probeSourceMAC = probe.getSourceMAC(); 

    String probeSSid = probe.getSSid(); 

     

    if (probeDate.compareTo(this.date) == 0 && 

         probeTimestamp.compareTo(this.timestamp) == 0 && 

         probeSourceMAC.equals(this.sourceMAC) && 

         probeSSid.equals(this.ssid)) 

        return true; 

    else 

        return false; 

} 

 

Dva objekta ProbeRequest sta enaka, če so enake spremenljivke: 

 date, 

 timestamp, 

 sourceMAC, 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

30 

 SSID. 

Spremenljivka SSI se tu ne upošteva. 

4.9 Branje konvertiranih podatkov iz .parsed datotek 
 

Pri pretvorbi podatkov v koraku 4.6 smo iz celotnih okvirjev dobili samo tiste podatke, ki nas 

zanimajo. Ustvarili smo toliko ».parsed« datotek, kolikor je datotek ».cap« v vhodnem 

direktoriju – tega na začetku s pomočjo datotečnega dialoga (FileDialog) poiščemo na disku. 

Vsaka datoteka ».parsed« pa ima toliko vrstic, kolikor okvirjev je program tcpdump zajel in 

zapisal. Vsaka vrstica ima naslednjo obliko: 

2013-06-28||12:01:12.471934||-58dB||SA:b1:c3:f5:cd:71:g3||(LT) 

 

Funkcija »parseSourceRequests« v razredu Data ima naslednjo glavo: 

public static ArrayList<ProbeRequest> 

parseSourceRequests(String sourceDirectory, ProbeRequest 

lastProbeRequest) 

 

Najprej pridobimo iz baze podatke o okvirju, ki smo ga po času z zajemom sprejeli kot 

zadnjega. Nato iz tega okvirja pridobimo njegov datum. Ko pridobimo datum, temu 

odštejemo en dan, saj so v večini primerov v eni ».cap« datoteki shranjeni okvirji iz dveh dni. 

Primer: 

Datoteka output2014-06-28.cap 

2013-06-28||23:58:45.218451||-48dB||SA:b1:c3:f5:cd:71:g3||(LT) 

2013-06-28||23:59:58.471934||-56dB||SA:a1:c4:ea:67:f4:4e||(LT) 

2013-06-29||00:00:12.148931||-59dB||SA:c1:ab:2f:5a:9b:cc||(LT) 

 

Tako je v tem primeru zadnji datum 2013-06-29 znotraj datoteke, ki ima v imenu datum 

2013-06-28. Preveriti je potrebno, če je v tej datoteki prišlo do sprememb (dodani novi okvirji 

s poznejšim časom). 

Date fileDate, lastDate; 

SimpleDateFormat sfd = new SimpleDateFormat("yyyy-MM-dd"); 

Calendar c = Calendar.getInstance(); 

if (lastProbeRequest != null) //pridobimo zadnji ProbeRequest 

c.setTime(sfd.parse 

         (lastProbeRequest.getDate().toString())); 

else //če ni ničesar v bazi, moramo brati vse datoteke  

c.setTime(sfd.parse("1999-12-12")); 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

31 

c.add(Calendar.DATE, -1); 

lastDate = new Date(c.getTimeInMillis());        

 

for (File file : listOfFiles) 

if (file.isFile() &&                

FilenameUtils.getExtension(file.getName()).equals("parsed")) { 

fileDate = Date.valueOf //pridobimo datum iz imena 

(FilenameUtils.getBaseName(file.getName()).substring(6)); 

if (fileDate.compareTo(lastDate)==0 || 

fileDate.compareTo(lastDate) > 0) 

//če je datum enak ali večji kot zadnji vnešeni 

listOfParsedFiles.add(file);} //ga dodamo v vrsto 

Nato je potrebno vsako datoteko iz seznama »listOfParsedFiles« brati po vrsticah in 

posamezne vrstice razdeliti glede na delilec, ki ga skupaj tvorita dva znaka: »||«. Če je število 

polj, ki jih dobimo po razdelitvi, enako pet, potem ima okvir vse podatke in ga vnesemo na 

seznam za zapisovanje v podatkovno bazo. 

4.10 Filtriranje okvirjev poskus zahteve 
 

V zgornjem koraku smo filtrirali tiste okvirje, ki so že zapisani v naši podatkovni bazi. V 

nadaljevanju bomo izvedli še dodatno filtriranje.  

Oddajanje okvirjev poskus zahteve je lahko zelo hitro. Velikokrat naprava odda več teh 

okvirjev znotraj ene sekunde. Primer takšnega oddajanja in zajema: 

2013-06-28||12:01:12.450163||-57dB||SA:e0:63:e5:cd:77:d8||(LT) 

2013-06-28||12:01:12.452553||-56dB||SA:e0:63:e5:cd:77:d8||() 

2013-06-28||12:01:12.471934||-58dB||SA:e0:63:e5:cd:77:d8||(LT) 

2013-06-28||12:01:12.472949||-59dB||SA:e0:63:e5:cd:77:d8||() 

 

Kot vidimo, je med izpisanimi štirimi okvirji zelo malo razlik. Razlikujejo se po času v 

nanosekundah in po SSID polju – ta se sicer tudi ponavlja. SSI polja tu ne upoštevamo. 

Odločili smo se, da takšne natančnosti pri času ne potrebujemo, zato smo odstranili del časa, v 

katerem so zapisane nanosekunde, in tako so vsi zgoraj izpisani okvirji dobili čas: 

12:01:12.000000. Sedaj vidimo, da imamo dejansko podvojene okvirje (zopet SSI polja ne 

upoštevamo) in da bi bil zapis le-teh v podatkovno bazo redundanten. V naslednjem koraku 

take okvirje filtriramo še po polju SSID in jih dodajamo na seznam enoličnih okvirjev znotraj 

enakega časa, ki ga, ko nastopi okvir z drugačnim časom, dodamo na celoten seznam okvirjev 

za vpis v podatkovno bazo. 

//za vsako drugačno sekundo seznam enoličnih okvirjev 

if (timestamp.equals(previousTimestamp))  

{ 

boolean found = false; 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

32 

for(ProbeRequest pr : differentPrWithin1Second) 

//trenutni okvir primerjamo z vsakim v seznamu enoličnih 

okvirjev 

         if(pr.equals(currentPR)) 

             found = true; //če je že na seznamu 

         if (!found) //če ni, ga v seznam dodamo 

             differentPrWithin1Second.add(currentPR); 

} 

else //če je čas že drugačen 

{ 

    probeRequestList.addAll(differentPrWithin1Second); 

    //dodamo vse okvirje iz trenutnega seznama enoličnih 

    differentPrWithin1Second.clear(); 

    //seznam počistimo 

    differentPrWithin1Second.add(currentPR); 

    //in v »novega«, dodamo trenutni ProbeRequest 

} 

4.11 Vpisovanje v podatkovno bazo 

 

V prejšnjem koraku smo ustvarili seznam objektov ProbeRequest, katere moramo sedaj 

zapisati v bazo. V pomoč so nam parametrizirane izjave [18] (prepared statement, tudi 

parameterized statement). To so optimizirani in tipizirani SQL stavki, ki se uporabljajo ob 

zaporednem izvajanju enakih ali podobnih SQL stavkov, predvsem ob vpisovanju in 

posodabljanju (INSERT, UPDATE stavki) podatkov v podatkovni bazi. Izvajanje 

parametrizirane izjave poteka v treh korakih: 

1. parametrizirani izjavi podamo njeno obliko, v kateri dejanske vrednosti parametrov 

nadomestimo z znakom »?«,  

2. sistem za upravljanje podatkovnih baz (DBMS; Database Management System) izjavo 

optimizira, prevede in jo shrani, 

3. aplikacija parametrizirani izjavi poda dejanske vrednosti parametrov, sistem za 

upravljanje podatkovnih pa izjavo izvede. 

Z razredi iz paketa java.sql ustvarimo parametre za zapis v pravilni obliki. 

ArrayList<String> columnNamesList = getTableColumnNames(conn); 

//pridobimo imena stolpcev v tabeli »requests« 

if (columnNamesList.size() != 5) //index polja ne štejemo 

    throw new Exception("Table error!") 

String insertIntoSQL = "INSERT INTO "+tblName+"("; 

//sestavimo obliko parametrizirane izjave 

for (String columnName : columnNamesList) 

insertIntoSQL += columnName + ","; 

insertIntoSQL = insertIntoSQL.substring(0, 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

33 

insertIntoSQL.length()-1) + ") VALUES ("; //izbrišemo zadnjo , 

for (String columnName : columnNamesList) 

insertIntoSQL += "?,"; 

insertIntoSQL = insertIntoSQL.substring(0, 

insertIntoSQL.length()-1) + ");"; //izbrišemo zadnjo , 

//INSERT INTO requests (date, timestamp, source, ssi, ssid) 

VALUES (?, ?, ?, ?, ?); 

             

PreparedStatement st = conn.prepareStatement(insertIntoSQL); 

ResultSet rs; 

for (ProbeRequest probeRequest : probeRequestsList) 

{ 

 //za vsak objekt ProbeRequest v seznamu 

    st.setDate(1,probeRequest.getDate()); 

    st.setTimestamp(2, probeRequest.getTimestamp()); 

    st.setString(3, probeRequest.getSourceMAC());                     

    st.setInt(4, probeRequest.getSsi()); 

    st.setString(5, probeRequest.getSSid()); 

    st.executeUpdate(); 

    //nastavi parametre in izvedi izjavo 

} 

4.12 Generiranje diagramov s knjižnico JfreeChart 

 

Delo s knjižnico JFreeChart je zaradi dobre dokumentacije, primerov in razširjenosti (za 

veliko bazo uporabnikov je na voljo tudi veliko primerov [19]) zelo enostavno. Ko kreiramo 

nov diagram, moramo povedati, za kakšen diagram gre, mu podati podatke, nad katerimi 

knjižnica diagram ustvari, in podati posamezne oznake, ki bodo diagramu dale pomen. 

Ustvarili smo posebne razrede za različne tipe grafov, ki so uporabljeni v naši rešitvi. 

Posamezen objekt razreda ustvari nov diagram, ga po naših potrebah uredi in prikaže. 

Konstruktor razreda BarChart (diagram se odpre v novem Jdialog objektu znotraj očeta, ki je 

tudi tipa JDialog): 

public BarChart(JDialog parent, final String title, 

CategoryDataset dataset, String xLabel, String yLabel) 

{ 

    JFreeChart chart=createChart(dataset,title,xLabel,yLabel); 

    //ustvarimo diagram 

    chart.removeLegend(); 

    ChartPanel chartPanel = new ChartPanel(chart); 

    JDialog chartDialog = new JDialog(parent); 

    chartDialog.setModal(true); 

    //dokler okna ne zapremo, ta ne izgubi fokusa 

    chartDialog.add(chartPanel); 

    chartDialog.setLayout(new GridLayout(1, 1)); 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

34 

    chartDialog.setLocation(parent.getX()+100, 

                            parent.getY()+100); 

    chartDialog.setSize(800, 400); 

    chartDialog.setVisible(true); 

} 

     

private JFreeChart createChart(CategoryDataset dataset, String 

chartName, String xLabel, String yLabel) 

{ 

    JFreeChart chart = ChartFactory.createBarChart( 

        chartName,  

        xLabel, 

        yLabel,  

        dataset,  

        PlotOrientation.VERTICAL, 

        true,  

        true,  

        false); 

    return chart; 

} 

4.13 Popravljanje funkcije za opis diagramov 

 

V programski rešitvi se v nekaterih analizah pojavljajo diagrami, ki prikazujejo časovna 

obdobja. Za prikaz diagrama je potrebno to časovno obdobje spremeniti v vrednost, ki jo 

lahko knjižnica JFreeChart prikaže – številke (tipi double, int). V neki analizi smo časovna 

obdobja za posamezen MAC naslov iz podatkovne baze pridobili na sledeč način: 

Psevdokoda: 

občutljivost = 120 sekund; 

seznamIntervalov = nov seznam; 

interval = 0 sekund; 

 

if (ProbeRequestList nima nobenega ali samo en objekt) 

 zaključi //ni nobenega intervala 

prviTimestamp = parameter timestamp prvega objekta v seznamu 

 

for (od drugega objekta v ProbeRequestList dalje) 

{ 

 drugiTimestamp = parameter timestamp objekta ProbeRequest 

 intervalMedObjektoma = drugiTimstamp – prviTimestamp 

 if (intervalMedObjektoma < občutljivost) 

  interval += intervalMedObjektoma 

 else 

{ 

  dodamo interval na seznamIntervalov 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

35 

  interval nastavimo nazaj na 0 

} 

} 

 

Tako smo intervale pridobili v sekundah. Odločili smo se, da v diagramih intervalov ne bomo 

prikazovali v sekundah, temveč v minutah. Tako pridobljene intervale smo delili s 60 in 

vrednosti predali knjižnici za generiranje  diagramov. Diagrami so delno interaktivni – če se z 

miškinim kazalcem ustavimo na posameznem delu diagrama, se nam bo prikazal opis, ki bo 

vseboval x in y vrednosti komponente izrisanega diagrama. 

 

Slika 15: Primer opisa vrednosti na grafu 

 

Iz zgornjega primera je razvidno, da je bila naprava v dosegu usmerjevalnika na datum 07-30 

od 18:38:53 do18:40:56 – interval je tako prikazan kot decimalna vrednost: 2,067. Opis smo 

popravili tako, da se je interval prikazoval kot časovna vrednost. Potrebno je bilo redefinirati 

funkcijo »generateToolTip«. 

renderer.setBaseToolTipGenerator(new 

StandardCategoryToolTipGenerator() { 

@Override 

    public String generateToolTip(CategoryDataset ds, int row, 

                                                  int column){ 

        String time = ds.getRowKey(row).toString(); 

    //vrednost zmnožimo s 60 da dobimo sekunde  

        double value = (double)ds.getValue(row, column); 

        double valueInSeconds = value * 60; 

        int minutes = (int)valueInSeconds / 60; 

        int hours = minutes / 60; 

        if (hours > 0) 

            minutes = minutes % 60; 

        int seconds = (int)valueInSeconds % 60; 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

36 

        return "( "+time+" )" + " - " + (hours > 0 ? 

                String.format("%02d", hours)+":" : "")+ 

                String.format("%02d", minutes) + ":" + 

                String.format("%02d", seconds); 

        //formatiramo izpis }            

        });  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

37 

Poglavje 5 

Testiranje in rezultati 
 

Ko smo uspeli nastaviti usmerjevalnik tako, da je zajemal podatke, smo ga najprej postavili za 

testno obdobje enega tedna na isto lokacijo, kot smo jo uporabili v nadaljevanju. Po pregledu 

rezultatov poskusnega tedna smo se odločili, da usmerjevalnik pustimo zajemati kar na tej 

lokaciji, saj bomo tako mogoče izvedeli zanimive informacije o zaposlenih na fakulteti.  

5.1 Vzpostavitev testnega okolja 
 

Kot lokacijo za zajem podatkov smo izbrali parkirišče za stavbo Fakultete za računalništvo in 

informatiko. Usmerjevalnik je bil postavljen na okensko polico Laboratorija za informatiko in 

imel tako dober doseg po večini parkirišča.  

Ker usmerjevalnik za zajem želenih podatkov ne potrebuje internetne povezave, je nismo 

priključili. Tako konfiguriran usmerjevalnik lahko postavimo kamor koli, kjer imamo 

možnost priklopa električne energije. Potrebno je omeniti še to, da usmerjevalnik privzeto 

pridobi datum in čas preko internetne povezave – v nastavitvah DD-WRT spletnega vmesnika 

se lahko določi naslov časovnih strežnikov, s katerimi se ob zagonu usmerjevalnik skuša 

povezati in tako prejme točen datum in čas. V primeru, da se s temi strežniki ne more 

povezati, se nastavi privzeti čas 1. 1. 1970, 00:00:00 (epoch čas [20]). Ker možnosti 

internetne povezave na usmerjevalniku nimamo, lahko datum in čas določimo na drugačen 

način. V terminalu obstaja ukaz »date«, s katerim se izpiše trenutni datum. V skripti, ki se 

izvede ob zagonu usmerjevalnika, smo zato dodali naslednjo vrstico: 

date –s 1306280945 

 

Stikalo –s nastavi datum v pripadajočem argumentu, ki mora imeti obliko 

YYMMDDHHMM. Zgornji ukaz je nastavil datum in čas na: 09:45, 28. junij 2013. Na tak 

način smo 28. junija spremenili skripto, jo shranili, usmerjevalnik ugasnili in ga ponovno 

vklopili, ko je ena izmed naših ur (na telefonu) pokazala 09:45. Tako smo na usmerjevalniku 

nastavili čas, ki se je le za nekaj sekund razlikoval od dejanskega. 

Težava se pojavi v primeru, če med zajemom zmanjka električne energije. Ker brez pomoči  

zunanjega vpliva (interneta) ni možno določiti, koliko časa ni bilo električne energije, bi se 

čas usmerjevalnika po vnovičnem zagonu zopet postavil na tisto vrednost, katera je vpisana v 

skripti, ki se izvede ob zagonu. Tako bi usmerjevalnik začel prepisovati z zajemom že 

ustvarjene datoteke.  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

38 

Zajem podatkov je trajal od 28. 06. do 14. 08. 2013.  

5.2 Tipi analiz, podprti v aplikaciji 
 

Aplikacija za analizo zajetih okvirjev Probe Request omogoča različne vrste analiz. Razvrstili 

smo jih v 3 glavne skupine: 

 časovna analiza, 

 analiza MAC naslovov, 

 analiza SSID polja. 

5.2.1 Časovne analize 

 

Na maski za časovno analizo imamo na voljo več različnih tipov obdobij. Ta so razvrščena po 

dnevih, tednih in mesecih (v primeru, da bi podatke želeli zajemati več let, bi bilo smiselno 

aplikacijo razširiti tako, da bi bilo mogoče izbrati podatke za prikaz po letih). V vsakem 

izmed seznamov lahko izberemo eno obdobje ali več (enojni interval).  

Vsak izmed treh seznamov ima dve možnosti analize: lahko se analizira posamezno obdobje 

(izbor enega dneva, tedna, meseca) ali pa se izbere interval obdobij. Glede na izbor se 

spreminja izrisani diagram. V izbranem obdobju se analizira število unikatnih naslovov MAC 

(število različnih naprav). Analizo sprožimo s klikom na gumb, ki pripada želenemu obdobju: 

 dnevi 

o izbira enega dneva: diagram števila naprav po urah glede na izbrani dan, 

o izbira več dni : diagram števila naprav na izbrane dni, 

 tedni 

o izbira enega tedna: diagram števila naprav po dneh v izbranem tednu, 

o izbira več tednov: diagram števila naprav po izbranih tednih, 

 meseci 

o izbira enega meseca: diagram števila naprav po tednih v izbranem mesecu, 

o izbira več mesecev: diagram števila naprav v izbranih mesecih. 

5.2.2 Analize MAC naslovov 

 

Na levi strani maske za analizo MAC naslovov [22] se nam napolni seznam vseh različnih 

MAC naslovov, ki so bili zabeleženi kadar koli v času zajema. Njihovo število je zapisano v 

oznaki pod seznamom. Vsak zapis ima obliko: 

MAC_naslov-številka 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

39 

Številka nam pove, ob koliko različnih dnevih v celotnem časovnem obdobju zajema se je 

MAC_naslov pojavil v območju našega usmerjevalnika. Celoten seznam je nato urejen ravno 

po tej vrednosti – od tistega, ki je bil v območju največkrat, do tistih, ki so bili v območju le 

enkrat. 

Celoten seznam lahko filtriramo tudi po proizvajalcu naprave. Da je ta opcija mogoča, je pred 

zagonom analize MAC naslovov potrebno izbrati vhodni direktorij, ki mora vsebovati 

direktorij z imenom »manufacturers«. Ta direktorij mora vsebovati tekstovne datoteke z imeni 

proizvajalcev (v našem primeru: apple, samsung, htc, nokia, sony), vsaka izmed teh datotek 

pa vsebuje vpise, ki predstavljajo MAC naslovni prostor posameznega proizvajalca [21]. 

Primer zapisov v datoteki samsung.txt: 

00:00:F0 

00:07:AB 

00:12:47 

 

MAC naslovni prostor zavzema 6 od 12 znakov MAC naslova. Vsaka organizacija 

(proizvajalec) si (načeloma) lasti več naslovnih prostorov. Ko je organizaciji naslovni prostor 

dodeljen, lahko ta izdela naprave z MAC naslovi: 

 od: naslovni_prostor:00:00:00 

 do: naslovni_prostor:FF:FF:FF 

V zgornjem primeru lahko rečemo, da MAC naslov 00:00:F0:00:00:01 pripada Samsungu.  

Ko izberemo želenega proizvajalca, s klikom na »Update list!« posodobimo seznam MAC 

naslovov tako, da bodo našteti samo tisti, ki pripadajo izbranemu proizvajalcu. Pod 

seznamom se bo število različnih naslovov primerno posodobilo. 

V seznamu lahko posamezno napravo (MAC naslov) tudi izberemo in podrobneje 

analiziramo. Z izbiro naprave in klikom na gumb »Analyze MAC!« se na desni strani maske: 

 v zgornji seznam izpišejo dnevi, na katere je bila naprava v območju usmerjevalnika,  

 pojavi večstolpični diagram – vsak stolpec prikazuje, koliko časa je bila izbrana 

naprava na posamezne dneve v območju usmerjevalnika, 

 s klikom na posamezen dan v seznamu dni v spodnji seznam izpišejo ure v tistem 

dnevu, v katerih je bila naprava v območju usmerjevalnika.  

Ob premiku kurzorja na katerega izmed intervalov v večstolpičnem diagramu se pojavi opis, v 

katerem so zapisani dolžina ter začetni in končni čas intervala. 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

40 

5.2.3 Analize imen brezžičnih omrežij 

 

Na maski za analizo imen brezžičnih omrežij (SSID) sta dva seznama. Levi se napolni z 

vsemi različnimi imeni brezžičnih omrežij, njihovo število pa je zapisano v oznaki pod 

seznamom. Zraven je še zapisano število tistih okvirjev, v katerih se je SSID polje med 

zajemom (zapisom) poškodovalo. Vzrok bi lahko bil hrošč v programu tcpdump [23], lahko 

pa, da je do napake prišlo že pri oddaji okvirja od naprave ali pri sprejemu na usmerjevalniku. 

Če datoteko z zajemom odpremo v programu Wireshark in poiščemo tak okvir, bomo v 

predelu, kjer bi se moralo izpisati polje SSID, videli le neberljive znake. Vsak zapis ima 

obliko: 

Ime_brezžičnega_omrežja – številka 

Številka nam pove, koliko različnih naprav (MAC naslovov) pošilja Probe Request okvirje, ki 

imajo vrednost polja SSID nastavljeno na Ime_brezžičnega_omrežja. Celoten seznam je nato 

urejen ravno po tej vrednosti – od tistega, ki se pojavlja na največ različnih napravah, do 

tistih, ki se pojavijo le enkrat. 

Seznam ima dve možnosti analize. Če izberemo eno ime brezžičnega omrežja in kliknemo na 

gumb »Analyze SSID«, se bodo v desnem seznamu izpisale vse naprave, ki oddajajo okvirje 

poskus zahteve brezžičnemu omrežju s tem imenom. Če pa izberemo dve ali več imen 

brezžičnih omrežij in kliknemo na gumb »Analyze SSID«, se nam prikaže presek tistih 

naprav, ki oddajajo okvirje poskus zahteve na točno ti dve ali več različnih izbranih imen 

brezžičnih omrežij.  

5.3 Primeri analiz 
 

V nadaljevanju so izrisani primeri analiz, ustvarjenih z našo aplikacijo. Predvideli bomo, da 

vsak unikaten MAC naslov predstavlja eno osebo – če upoštevamo lokacijo postavitve, lahko 

sklepamo, da gre v večini za zaposlene ter študente.  

5.3.1 Število različnih MAC naslovov v danem obdobju 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

41 

5.3.1.1 Urna analiza na izbrani dan 

 

Slika 16: Urna analiza 

 

V seznamu dni smo izbrali ponedeljek, 1. 7. 2013. Od polnoči do okrog 7. ure zjutraj je bila v 

območju le ena naprava, za katero bi, če bi se vzorec ponavljal na druge dni, lahko dejali, da 

je statična in vedno vklopljena. Po 10.00 oz. okrog 11. ure se je v bližini usmerjevalnika 

zvrstilo največ zaposlenih – prihod na delo. Vidimo tudi, da je število začelo upadati med 19. 

in 21. uro. Iz tega bi lahko sklepali, da se delovni dan zaposlenih na fakulteti poleti prične 

okrog 10.30, konča pa blizu 19. ure. Da bi lahko to izjavo tudi potrdili, bi morali primerjati 

vzorce še ob preostalih dnevih poletja, ko se izpitno obdobje zaključuje. 

5.3.1.2 V več izbranih dnevih 

 

Slika 17: Večdnevna analiza 

 

V seznamu dni smo izbrali sedem dni: od 1. 7. do 7. 7. 2013. Zelo dobro se vidi, da sta zadnja 

dva dneva v tednu sobota in nedelja, ko je število oseb drastično nižje od preostalih dni. Za 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

42 

torek in sredo, ko je bilo število oseb nižje za več kot četrtino kot v ponedeljek ali četrtek 

(tudi petek), bi lahko sklepali, da na ta dva dneva ni bilo nobenega izpita – v začetku julija 

izpitno obdobje namreč še vedno traja.  

Enak diagram bi lahko izpisali, če bi v seznamu tednov izbrali 27. teden. 

5.3.1.3 V izbranem mesecu 

 

Slika 18: Mesečna analiza 

 

V seznamu mesecev smo izbrali julij 2013. Diagram kaže število različnih oseb po tednih. 

Opozoriti je potrebno tudi na to, da je zadnji, 30. teden, že del meseca avgusta in se to tudi 

upošteva v analizi (upošteva se celoten teden, ne samo dnevi, ki pripadajo mesecu juliju). 

Zaradi prekratkega obdobja zajemanja podatkov (in ker nimamo vzorcev od prej) na mesečni 

ravni zaenkrat ne moremo ničesar sklepati. 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

43 

5.3.2 Časovna analiza posameznega MAC naslova 

 

 

Slika 19: Časovna analiza MAC naslova 

 

Pri analizi te specifične naprave (oz. osebe) smo lahko opazili zanimive stvari. Ko smo v  

posameznih datumih pregledali, ob katerih urah je bila naprava v območju usmerjevalnika, 

smo ugotovili, da se ponavljajo le prve in zadnje ure v dnevu. Največkrat se je naprava prvič 

pojavila med 11. in 12. uro, zadnjič pa med 17. in 18. uro. Predvidevamo lahko, da ima oseba 

na napravi brezžično omrežje vedno vklopljeno. Dopoldne je prišla na delo, popoldne odšla 

(ponavljajoči se vzorci), medtem pa ni bilo znakov aktivnosti  (skupni čas v dosegu vseh dni 

je 15 minut, kar bi pomenilo, da je bila naprava v dosegu le takrat, ko je bila oseba na 

parkirišču - potem je odšla proti svojemu delovnemu mestu), iz česar lahko sklepamo, da je 

oseba zaposlena na delovnem mestu, ki ni na tej strani fakultete. 

5.3.3 Iskanje MAC naslovov po proizvajalcu 

 

Izbrali smo analizo MAC naslovov in filtracijo po proizvajalcu. Izbrali smo proizvajalca 

Apple. Od 1459 različnih naprav jih je 473 tega proizvajalca. Samo iz tega podatka ne 

moremo sklepati ničesar, razen ugotovitve, da je skoraj 1/3 naprav, ki smo jih zaznali, 

Applovih, vendar je velika večina takšnih, ki so se v območju pojavile le enkrat. Če bi želeli 

pridobiti informacijo o napravah zaposlenih, bi morali uvesti še dodaten filter, kot na primer: 

dodatno filtriraj le tiste naprave, ki se v območju pojavijo vsaj desetkrat na mesec.  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

44 

5.3.4 Iskanje MAC naslovov, ki iščejo dva ali več različnih SSID 

 

Izbrali smo analizo SSID polj in iz seznama vseh brezžičnih omrežij izbrali dve: »eduroam« 

(študentsko omrežje na fakultetah) in »LPT« (brezžično omrežje v Ljubljani). Presek teh nam 

je pokazal, da je 228 naprav, ki imajo shranjeno brezžično omrežje »eduroam«, ter 21 naprav, 

ki imajo shranjeno brezžično omrežje »LPT«, od teh pa jih ima kar 12 shranjenih obe 

brezžični omrežji. Če ima nekdo shranjeno omrežje »LPT«, lahko sklepamo, da se prijavlja v 

brezžično omrežje na različnih lokacijah po Ljubljani. Če ima ista naprava shranjeno še 

omrežje »eduroam«, za katero vemo, da je študentsko oz. akademsko omrežje, pa lahko 

morebiti sklepamo, da je lastnik takšne naprave študent. 

5.4 Ugotovitve 
 

Že pri nekaterih zgoraj navedenih poskusih smo prišli do zanimivih ugotovitev. Za 

podrobnejšo in bolj kompletno analizo pa bi bili potrebni vsaj trije dodatni pogoji:  

 daljše časovno obdobje zajemanja podatkov (če bi podaljšali čas zajema na celoten 

avgust in september, bi morda lahko opazili drastičen skok v številu novih oz. 

različnih naprav), 

 bolj optimalna izbira lokacije (v našem primeru - nekje bližje sredini parkirišča), 

 dodati nove funkcije aplikaciji za analizo.  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

45 

Poglavje 6 

Poslovne priložnosti in pravni vidiki sledenja uporabnikom 
 

V prejšnjem poglavju smo si ogledali nekaj primerov, kaj vse je mogoče ugotoviti iz tako 

»majhnega« podatka, kot je okvir zahteve. Za marsikoga nič posebej zanimivega, a zelo 

zanimivo in mamljivo predvsem za – trgovce. Kot velja za vsako takšno zbiranje (osebnih) 

podatkov, tudi tu obstajajo pravni vidiki in omejitve, mimo katerih ne moremo. 

6.1 Poslovne priložnosti 
 

Trgovci iščejo vsak možen način za poskus povečanja prodaje. Podatki o naših 

(nakupovalnih) navadah se zbirajo vsak dan: vsakič, ko v trgovini Spar uporabimo Spar plus 

kartico [24], vsakič, ko v Mercatorju uporabimo njihovo Piko [25], medtem ko smo 

prijavljeni v Googlov račun in vnesemo iskalni niz v iskalnik Google [26] itd. Nekateri večji 

trgovci, ki tako imenovanih kartic zvestobe (še) nimajo, pa najemajo posebej za to 

specializirane agencije, ki za njih takšne analize opravljajo. Z uporabo teh storitev uporabniki 

avtomatsko soglašajo z zbiranjem takšnih podatkov za namene: ciljnega in personaliziranega 

oglaševanja na podlagi proučevanja nakupovalnih navad, ter, posledično, pospeševanja in 

povečanja prodaje teh podjetij.  

Sliši se »zlobno«, a na drugi strani so uporabniki tisti, ki takšno početje dovoljujejo. Vsi ti 

sistemi delujejo po principu zavednega odločanja posameznika (opt-in), da dovoljuje in 

soglaša z zbiranjem svojih osebnih podatkov. Kaj je torej cilj takšnega početja za uporabnika? 

Zakaj se ljudje odločajo posredovati svoje podatke za obdelavo? Prilagajanje uporabniku 

(potrošniku) ni nujno slaba stvar in v večini primerov sta na boljšem oba – tako trgovec kot 

tudi potrošnik. Potrošnik zato, ker mu je trgovec priskrbel dobrine, ki jih on dejansko 

potrebuje, trgovec pa zato, ker je lahko ustregel njegovim potrebam - na podlagi raziskave  

nakupovalnih navad je dobrine priskrbel in jih prodal. 

S sistemom oz. aplikacijo, ki je bila predstavljena v sklopu tega diplomskega dela, bi si pri 

optimizaciji poslovanja zelo pomagali v različnih segmentih trga in tudi v organizacijah. 

6.1.1 Tehnična trgovina 

 

Z zajetjem podatkov v trgovini s tehničnim blagom bi si lahko trgovec zelo pomagal pri 

prodaji. Ugotovil bi:  

 ob katerih urah je največ obiskovalcev, 

 ali je na podlagi tega smiselno koga zaposliti/odpustiti, 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

46 

 kako se poveča obisk, kadar poteka akcijska prodaja,  

 ali se kupci vračajo in je smiselno uvesti program zvestobe, 

 kako prilagoditi ponudbo (na podlagi analize proizvajalcev naprav uporabnikov),  

 če imamo v sistemu še opcijo določanja lokacije, bi dobil pregled, v katerem delu 

trgovine se uporabniki najbolj zadržujejo, in bi lahko tam okrepil ponudbo.  

6.1.2 Fakulteta 

 

Tudi fakulteta bi lahko optimizirala del svojega delovanja na podlagi zbranih informacij o  

prihodu zaposlenih na parkirišče in njihovem odhodu: 

 kakšen je povprečni delovni čas (glede na letni čas), 

 na podlagi tega lahko premislimo, ali bi bilo smiselno parkirišče osvetliti (če 

osvetlitev že obstaja, jo lahko prilagodimo glede na zbrane informacije), 

 podobno lahko storimo z ogrevanjem notranjih prostorov (bolj optimalno 

izkoriščanje). 

6.2 Pravni vidiki sledenja uporabnikom 
 

V nekaterih trgovinah in organizacijah po svetu podobne rešitve že uporabljajo v namene 

tržnih raziskav [30]. V ZDA, kjer so takšne in podobne metode profiliranja strank trenutno 

najbolj razširjene, tovrstno zbiranje podatkov (zaenkrat) ni nedovoljeno. Kljub temu gre za 

veliko količino podatkov, nekatere izmed njih bi lahko šteli tudi kot osebne (MAC naslov), 

kar lahko s primerno obdelavo, kombinirano z drugimi sistemi za nadzor v trgovini (video 

nadzor), predstavlja resno grožnjo varovanju zasebnosti. Trgovci sicer pri takšnem zbiranju 

podatkov pravijo, da: 

 zbrani podatki niso nič drugačni od tistih, ki jih uporabniki spletnih nakupovalnih 

strani puščajo na teh straneh, 

 ko nakupujete, ste v javnosti - in v javnosti se ne pričakuje zasebnosti. 

Težavo predstavlja tudi dejstvo, da je večina tistih uporabnikov, ki imajo brezžične storitve 

vedno vklopljene in tako na vsakem koraku oddajajo svoje podatke, nepodučenih oziroma 

premalo osveščenih o uporabi in nevarnostih brezžičnih omrežij. Ko so v neki trgovini, ki je 

izvajala takšno zbiranje podatkov, zagovorniki zasebnosti dosegli, da se uporabnike pred 

vhodom v trgovino z izobešenim znakom obvesti o programu zbiranja podatkov, so se začeli 

zaradi tega pritoževati. Na podlagi tega lahko tudi sklepamo, da je marsikdo spremenil svoje 

navade, kar se tiče brezžičnih storitev.  

Številni uporabniki pa ne vidijo težav v takem početju – ko bi tak uporabnik vstopil v 

trgovino, bi mu ta na njegovo napravo poslala njemu prilagojen seznam artiklov, baziran na 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

47 

preteklih nakupih in obiskih, iz katerih lahko izvedo, na katerih oddelkih se najdlje zadržuje 

(nakupovalne navade). 

Pri nas se MAC naslov naprave že upošteva kot osebni podatek [31]: 

»Osebne podatke ... predstavljajo predvsem podatki o MAC naslovu (mobilne naprave) ... . 

MAC naslov je namreč enolično določen vsaki mobilni napravi in ga je v večini primerov 

težko zamenjati, s tem pa je ob upoštevanju zmožnosti tudi ostalih subjektov in običajnih 

vzorcih uporabe mobilnih naprav - te zelo redko posojamo drugim - treba priti do zaključka, 

da se omenjeni podatki nanašajo na določene ali vsaj določljive posameznike.« 

Kljub takšni definiciji MAC naslova se lahko trgovci za zajem teh in ostalih podatkov, ki so 

zapisani v okvirju poskus zahteve, oprejo na deseti člen Zakona o varstvu osebnih podatkov. 

Ta v prvem odstavku sicer pravi, da se lahko osebne podatke obdeluje le v primeru, da je bila 

podana osebna privolitev posameznika. V tretjem odstavku pa piše: 

»Ne glede na prvi odstavek tega člena se lahko v zasebnem sektorju obdelujejo osebni 

podatki, če je to nujno zaradi uresničevanja zakonitih interesov zasebnega sektorja in ti 

interesi očitno prevladujejo nad interesi posameznika, na katerega se nanašajo osebni 

podatki.« 

Torej v primerih, da gre za obdelavo za namene boljšega poslovanja (zakoniti interes subjekta 

v zasebnem sektorju), lahko sklepamo da je zajem podatkov dovoljen. 

Pri našem eksperimentu se lahko opremo na sedemnajsti člen. Prvi odstavek pravi: 

»Ne glede na prvotni namen zbiranja se lahko osebni podatki nadalje obdelujejo za 

zgodovinsko, statistično in znanstveno-raziskovalne namene.« 

Obenem informacijski pooblaščenec še pove: 

»Pooblaščenec je dalje mnenja, da se posameznik, ki ima omogočeno opcijo, da je njegovo 

mobilno napravo možno odkriti oziroma zaznati ..., zaveda oziroma bi se moral zavedati, da s 

tem neomejenemu oz. nedoločenemu krogu subjektov sporoča naziv svoje naprave in njen 

MAC naslov. Posameznik ima vselej možnost, da onemogoči zaznavanje svoje mobilne 

naprave ... in na ta način zavaruje svoj interes do varstva osebnih podatkov.« 

Torej, uporabnik lahko največ naredi za varstvo svojih osebnih podatkov. 

 

6.3 PayPal Beacon 
 

V začetku septembra je podjetje PayPal na trg poslalo nov proizvod: Beacon [27]. Gre za 

majhno napravo v obliki USB ključka, katero kupijo trgovci, jo priklopijo na električno 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

48 

omrežje in postopek z njihove strani lahko steče. Kar še potrebujejo, je, da si njihovi 

potrošniki na svoj pametni telefon namestijo najnovejšo PayPal aplikacijo, omogočijo 

Bluetooth LE (Bluetooth low-energy [28]) in (vsaj na začetku, opt-in) izrecno vklopijo beacon 

(del aplikacije PayPal).  

Ko se bo s tako nastavljenim pametnim telefonom potrošnik približal trgovini, se bo na 

trgovčevem računalniku prikazala njegova slika in PayPal profil. Tako bo lahko trgovec 

potrošnika ob vstopu v trgovino pozdravil kar po imenu, mu ponudil njegovo najljubše 

naročilo, v restavraciji se bo ob približevanju gosta aktiviral signal in že se bo iskala prosta 

miza itd. Tudi plačevanje naj bi bilo lažje – ker bo imel trgovec na voljo profil s sliko, naj bi 

za plačevanje zadoščalo le ustno potrdilo, račun pa naj bi prispel preko e-pošte. Prišel, videl, 

odnesel. 

PayPal podatka o prisotnosti v trgovini trgovci naj ne bi delil z drugimi. Seveda pa bo že 

privzeto nastavljeno prejemanje prilagojenih in posebnih ponudb posameznega trgovca in 

kuponov na PayPal profil, a to naj bi se dalo to izklopiti (opt-out). 

Tudi PayPal tako trgovcem ponuja storitev analiziranja in proučevanja nakupovalnih navad, 

obenem pa potrošnikom (še bolj) poenostavlja plačevanje. 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

49 

Poglavje 7 

Možne izboljšave in nadgradnje 
 

Program za analizo se da razširiti. V sklopu diplomskega dela smo pokazali le delček tistega, 

za kaj vse bi lahko zajem takšnih podatkov uporabili, ter le enega izmed načinov, kako do 

tega priti. Kot je prikazano že v marsikaterem članku, je agregacija in obdelava »surovih« 

podatkov tista, ki lahko: 

 nekomu (osebi, ki podatke obdeluje) pridobi prednost (v informacijski dobi so 

informacije tiste, ki imajo visoko vrednost), 

 nekoga prestraši, ujezi, začudi (oseba, ki podatke (nevede) posreduje), ko spozna, kaj 

vse je možno z dobro obdelavo »surovih« podatkov izluščiti. 

V praksi se ta dva vidika pojavljata skupaj. 

V začetku poglavja so predstavljene možne izboljšave programa za analizo ter pretvarjanja 

zajetih okvirjev v tekstovno obliko, v nadaljevanju se pa posvetimo SSI polju in konceptu 

določanja uporabnikove lokacije. 

7.1 Izboljšave skripte za pretvarjanje zajetih podatkov v tekstovno obliko 
 

Način pretvarjanja podatkov iz zajema bi se lahko spremenil. V Linuxu bi se lahko spisal 

program v C/C++ (isti programski jezik, v katerem sta napisana »tcpdump« in pripadajoča 

knjižnica »libpcap«), ki bi tekel v ozadju in skrbel za pretvorbo .cap datotek v .parsed v 

realnem času (ko bi tcpdump zaključil pisanje datoteke). Namesto manipulacije z nizi bi tako 

s pomočjo te knjižnice pretvarjali podatke na enakem nivoju in z objekti, kakršne pozna 

»tcpdump«. 

7.2 Izboljšave programa za analizo 
 

Zajetih podatkov je ogromno. V tabelo v bazi smo zapisali okrog 350000 vrstic probe request 

okvirjev – če jih ne bi filtrirali že pred zapisovanjem v bazo, bi jih bilo preko 900000 – 

podatke smo zajemali le malo več kot mesec in pol. Za večje in daljše zajemanje bi bilo 

potrebno na tem področju: 

 spremeniti zasnovo tabele (da ne bi imeli vseh podatkov zapisanih v eni tabeli, saj se 

jih veliko ponavlja – delo z indeksi), 

 nad novo zasnovo tabel uporabiti indekse, 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

50 

 optimizirati poizvedbe.  

Sami aplikaciji za analizo bi lahko dodali nove funkcionalnosti oziroma nove možnosti 

analiziranja podatkov (odvisno predvsem od tega, kakšne so naše informacijske potrebe): 

 primerjava urnih analiz med različnimi dnevi, 

 agregacija urnih analiz v vseh oz. izbranih dnevih (povprečni časa prihoda in odhoda), 

 možnost analize MAC naslovov le tistih naprav, ki so se pojavile v danem obdobju, 

 povezava analize MAC naslovov s kakšno izmed spletnih strani, kjer bi lahko 

pridobili informacijo o proizvajalcu danega MAC naslova, 

 izris tortnega diagrama MAC naslovov po proizvajalcu, 

 v primeru, da pridobimo dostop do geolokacijske baze, ki shranjuje imena brezžičnih 

omrežij in njihovih lokacij (Google?), lahko tako povežemo izbrane MAC naslove z 

lokacijami po Sloveniji (svetu). 

7.3 SSI polje in koncept določanja uporabnikove lokacije s trilateracijo 
 

Med zajemom podatkov iz okvirjev poskus zahteve smo shranjevali tudi vrednosti SSI polja. 

V polju SSI se shranjuje vrednost, ki predstavlja sprejeto moč signala. Izvedli smo poskus, v 

katerem smo dostopno točko postavili v zunanje okolje, ga nastavili tako, da je  zajemanje 

okvirjev poskus zahteve začelo teči dve minuti po vklopu, se od dostopne točke umaknili na 

večjo razdaljo, nato pa se ji počasi približevali. Po pregledu rezultatov v programu Wireshark 

[32] smo ugotovili, da se je vrednost SSI polja s časom povečevala, vrednosti pa so sovpadale 

s tipično močjo sprejetega signala v napravah brezžičnih omrežij (-65 do -90 dBm [33]).  

S strateško postavitvijo vsaj treh dostopnih točk bi lahko s pomočjo trilateracije določili tudi 

lokacijo odjemalca, ki se nahaja znotraj dometa teh dostopnih točk [34].  

S pomočjo enačbe:  

     (      ), kjer predstavlja: 

    izračunano razdaljo, 

   maksimalen doseg dostopne točke (v metrih), 

    moč sprejetega signala, izraženega v odstotkih, izračunanega kot kvocient sprejete 

moči signala z maksimalno možno močjo dostopne točke, 

   zaporedno število dostopne točke (1, 2, 3), 

bi tako določili razdalje odjemalca od posamezne dostopne točke. Nato poiščemo presečišče 

vseh treh navideznih krožnic, ki jih okoli posamezne dostopne točke tvorijo izračunane 

vrednosti razdalj iz prejšnjega koraka. 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

51 

 

Slika 20: Koncept določanja pozicije s pomočjo trilateracije 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

52 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

53 

Zaključek 
 

V diplomskem delu smo bralcu želeli predstaviti način, kako zajeti in prebrati podatke, ki se 

vsakodnevno gibljejo okoli nas. Obenem smo tudi podrobneje predstavili način delovanja 

brezžičnih omrežij – predvsem začetnega dela pri vzpostavljanju povezave med odjemalcem 

in usmerjevalnikom in marsikdo bi si verjetno predstavljal, da se o njem ne more izvedeti 

ničesar, dokler povezava dejansko ni vzpostavljena.  

Kakor je bilo predstavljeno, ni tako. In to predvsem zavoljo uporabnikov samih – da bi bilo 

delo z brezžičnimi napravami le malo bolj priročno in udobno, kakor je že sedaj. Oddajanje 

okvirjev poskus zahteve bi lahko eliminirali z uporabo le pasivnega iskanja. Res smo tu 

odvisni predvsem od nastavitve intervalov usmerjevalnikov, v katerih naznanjajo svojo 

prisotnost v okolju, a je tudi ta pri večini proizvajalcev privzeto nastavljena na 100 

milisekund, kar je zelo malo. Zakaj je torej dejansko v uporabi aktivno iskanje brezžičnih 

omrežij? Konkretnega odgovora na to vprašanje žal nismo našli, zato je to lahko bralcu v 

razmislek. 

Predstavljeni so bili tudi primeri analiz zajetih podatkov – v eksperimentu smo videli, da se že 

v relativno kratkem času da izluščiti nekatere zanimive informacije. Če bi bil čas zajemanja 

daljši, na primer več let, bi verjetno lahko dobili informacije s še večjo dodano vrednostjo in, 

predvsem, natančnostjo.  

Dotaknili smo se tudi pravnega vidika takšnega početja. Predvsem v današnjih časih, ko so 

mediji polni takšnih ali drugačnih razkritij, ko nekatere vladne organizacije dobesedno 

vohunijo za svojimi državljani na spletu, jim prisluškujejo, zbirajo ogromne količine 

podatkov iz socialnih omrežij, zahtevajo (omrežne) prometne podatke od večjih spletnih 

korporacij, in vse te podatke obdelujejo (pravijo da) z namenom zagotavljanja nacionalne 

varnosti [29] – takšno početje zagotovo ne bo sprejeto z odobravanjem. MAC naslov je 

enoličen – z nadaljnjim razširjanjem definicije osebnih (identifikacijskih) podatkov bi lahko 

nekoč tudi uradno postal priznan kot osebni podatek – povsod po svetu.  

Namen diplomskega dela je bil navsezadnje tudi ta, da bralca opozori na problematiko 

zajemanja in obdelave (osebnih in drugih) podatkov in spodbudi k razmišljanju, kako to 

preprečiti oziroma vsaj zmanjšati. 

  


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

54 

 

   


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

55 

Viri 
 

[1] Brezžična omrežja. Dostopno 2013 na: 

http://en.wikipedia.org/wiki/Wi-Fi 

[2] Kratka zgodovina brezžičnih omrežij. Dostopno 2013 na: 

http://www.arp.sprnet.org/default/inserv/trends/history_wireless.htm 

[3] Brezžični standardi. Dostopno 2013 na: 

http://en.wikipedia.org/wiki/IEEE_802.11 

[4] Več o ISO/OSI referenčnem modelu. Dostopno 2013 na: 

http://sl.wikipedia.org/wiki/ISO/OSI_referenčni_model 

[5] Matthew Gast, 802.11 Wireless Networks: The Definitive Guide, O'Reilly Media, Inc. 

2002. Dostopno 2013 na: 

http://my.safaribooksonline.com/book/networking/wireless/0596001835 

[6] Brezžični okvirji in tipi skeniranja. Dostopno 2013 na: 

http://wirelessmscresearch.blogspot.com/2012/05/detecting-wardriving.html 

[7] Usmerjevalnik TP-LINK 1043ND. Dostopno 2013 na: 

http://www.tp-link.com/en/products/details/?model=TL-WR1043ND 

[8] DD-WRT alternativna strojna programska oprema. Dostopno 2013 na: 

http://www.dd-wrt.com/site/index 

[9] SSH protokol. Dostopno 2013 na:  

http://en.wikipedia.org/wiki/Secure_Shell 

[10] GParted – programska oprema za upravljanje z diski. Dostopno 2013 na: 

http://gparted.sourceforge.net/ 

[11] tcpdump – programska oprema za analizo omrežij. Dostopno 2013 na: 

http://www.tcpdump.org/ 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

56 

[12] iwconfig – skripta za upravljanje brezžičnih vmesnikov v operacijskih sistemih Linux. 

Dostopno 2013 na: 

http://www.linuxcommand.org/man_pages/iwconfig8.html 

[13] Načini delovanja brezžičnih vmesnikov. Dostopno 2013 na: 

http://wireless.kernel.org/en/users/Documentation/modes  

[14] AWK – programski jezik za obdelavo nizov. Dostopno 2013 na: 

http://www.grymoire.com/Unix/Awk.html 

[15] XAMPP – popolno delujoč spletni strežnik. Dostopno 2013 na: 

http://www.apachefriends.org/en/xampp.html 

[16] JFreeChart – Java knjižnjica za generiranje diagramov. Dostopno 2013 na: 

http://www.jfree.org/jfreechart/ 

[17] opkg – upravitelj paketov. Dostopno 2013 na: 

http://wiki.openwrt.org/doc/techref/opkg 

[18] Parametrizirane izjave. Dostopno 2013 na: 

http://en.wikipedia.org/wiki/Prepared_statement 

[19] Primeri JFreeChart diagramov. Dostopno 2013 na: 

http://www.jfree.org/jfreechart/samples.html 

[20] Več o času v Linux okolju. Dostopno 2013 na: 

http://en.wikipedia.org/wiki/Unix_time 

[21] Seznami MAC naslovnih prostorov po proizvajalcih. Dostopno 2013 na: 

http://hwaddress.com/ 

[22] Več o MAC naslovih. Dostopno 2013 na: 

http://en.wikipedia.org/wiki/MAC_address 

[23] Hrošč v programu tcpdump. Dostopno 2013 na: 

http://sourceforge.net/p/tcpdump/bugs/116 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

57 

[24] Pogoji uporabe Spar plus kartice. Dostopno 2013 na: 

http://www.spar.si/spar/spar_plus/splosnipogoji.htm 

[25] Pogoji uporabe Mercator pika kartice. Dostopno 2013 na: 

http://www.mercator.si/Static/upload/file/Splosna%20dolocila%20za%20izdajanje%20in%20

uporabo%20placilno(5).pdf 

[26] Shranjevanje zgodovine iskanja na Googlu in uporaba teh podatkov. Dostopno 2013 na: 

https://support.google.com/accounts/answer/54053?hl=en 

[27] PayPal pošilja na trg Beacon. Dostopno 2013 na: 

http://techcrunch.com/2013/09/09/paypal-debuts-its-newest-hardware-beacon-a-bluetooth-le-

enabled-device-for-hands-free-check-ins-and-payments/ 

[28] Bluetooh low energy. Dostopno 2013 na: 

http://en.wikipedia.org/wiki/Bluetooth_low_energy 

[29] ZDA – vladne agencije nadzirajo svoje državljane. Dostopno 2013 na: 

http://www.theguardian.com/world/2013/aug/27/nsa-surveillance-program-illegal-aclu-

lawsuit 

[30] Kako vas trgovine sledijo s pomočjo vašega pametnega telefona. Dostopno 2013 na: 

http://lifehacker.com/how-retail-stores-track-you-using-your-smartphone-and-827512308 

[31] Mnenje informacijskega pooblaščenca RS o sledenju uporabnikov Bluetooth omrežja. 

Dostopno 2013 na: 

https://www.ip-rs.si/varstvo-osebnih-podatkov/iskalnik-po-odlocbah-in-mnenjih/odlocbe-in-

mnenja-varstvo-osebnih-

podatkov/?tx_jzvopdecisions_pi1%5BshowUid%5D=2290&cHash=bdc8ec99e96442d6120ed

d2a09576507 

[32] Program Wireshark. Dostopno 2013 na: 

http://www.wireshark.org/ 

[33] Decibel milliwats. Dostopno 2013 na: 

http://en.wikipedia.org/wiki/DBm 

 


 
Sledenje uporabnikom mobilnih naprav 

 

 

 

58 

[34] Indoor position detection using wifi and trilateration technique, Nor Aida Mahiddin, 

Noaizan Safie, Elissa Nadia, Suhailan Safei, Engku Fadzli, Faculty of Informatics,University 

Sultan ZainalAbidin, Gong Badak Campus,Terengganu, Malaysia. Dostopno 2013 na:  

http://sdiwc.net/digital-library/web-admin/upload-pdf/00000223.pdf 

 

 

 


	Sotlar_S
	Sotlar_S

