

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
Gestor de contenidos (Alfresco)
Aplicaciones híbridas

Tareas programadas (Quartz)
Gestor documental (Alfresco)
Inversión de control (Spring)

Control de autenticación y
acceso (Spring Security)
UDDI
Web Services
Rest Services
Social SSO
SSO (Cas)

JPA-Hibernate, MyBatis
Motor de búsqueda empresarial (Solr)
ETL (Talend)

Dirección de Proyectos Informáticos.
Metodologías ágiles
Patrones de diseño
TDD

BPM (jBPM o Bonita)
Generación de informes (JasperReport)
ESB (Open ESB)

Hosting patrocinado por **enREDados**

Estas en: [Inicio](#) [Tutoriales](#) Jcaptcha - Generación de Captchas en Java

Ultimas Noticias

- » [Estuvimos en el evento de Liferay en Madrid](#)
- » [VII Charla Autentia - Pluto](#)
- » [Competición Plasma Cars \(Autos Locos\) - SEGUNDO INTENTO](#)
- » [Probando con Marick - Fotos y vídeo](#)
- » [Competición Plasma Cars \(Autos Locos\) - EVENTO POSPUESTO](#)
- » [VI Charla Autentia: Mapeos en Hibernate - Vídeos y Material](#)
- » [Competición Plasma Cars \(Autos Locos\) - EVENTO](#)

+Noticias Destacadas

- » [Estuvimos en el evento de Liferay en Madrid](#)
- » [Competición Plasma Cars \(Autos Locos\) - SEGUNDO INTENTO](#)
- » [Probando con Marick - Fotos y vídeo](#)
- » [VI Charla Autentia: Mapeos en Hibernate - Vídeos y Material](#)

+Comentarios Cómic

+Enlaces

Catálogo de servicios Autentia

Triptico
(6,3 MB)

Cómic
(3,1 MB)

Tutorial desarrollado por

Juan Alonso Ramos

Consultor tecnológico de desarrollo de proyectos

Ingeniero Técnico en Informática de Gestión (cursando Ingeniería Informática)

Puedes encontrarme en [Autentia](#)

Somos expertos en Java/J2EE

Catálogo de servicios de Autentia

[Descargar \(6,3 MB\)](#)

[Descargar en versión comic \(3,1 MB\)](#)

[AdictosAlTrabajo.com](#) es el Web de difusión de conocimiento de [Autentia](#).

[Catálogo de cursos](#)

Descargar este documento en formato PDF: [Jcaptcha.pdf](#)

Fecha de creación del tutorial: 2010-04-26

Jcaptcha - Generación de Captchas en Java

Índice de contenidos.

- 1. Introducción
- 2. Entorno
- 3. pom.xml
- 4. Configuración básica de Jcaptcha con Spring
- 5. Configuración avanzada de Jcaptcha
- 6. Conclusiones

1. Introducción

En este tutorial veremos la librería [Jcaptcha](#). Se trata de una librería opensource para generación de [captchas](#) en Java. En todo formulario web que pida al usuario introducir datos que posteriormente serán procesados deberíamos introducir una imagen de tipo Captcha que nos asegure que quién está enviando el formulario es un humano y no una máquina. Si no añadimos esta característica no podríamos evitar que un robot o programa automatizado pudiera darse de alta repetidas veces en nuestra web, participar en encuestas, etc.

Jcaptcha nos aporta las herramientas necesarias para generar las imágenes que utilizaremos para validar nuestros formularios proporcionándonos además la personalización de la imagen permitiéndonos cambiar su tamaño, apariencia, fuente, colores, etc.

Otra de las grandes ventajas de esta librería es que se encuentra en los repositorios públicos de Maven por lo que con añadir la dependencia en nuestro pom.xml bastaría y por otro lado se integra con Spring por lo que su configuración es muy sencilla.

2. Entorno.

El tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil Asus G50Vseries (Core Duo P8600 2.4GHz, 4GB RAM, 320 GB HD).
- Sistema operativo: Windows 7
- ICEFaces 1.8.2
- Jcaptcha 1.0
- Maven 2.2.1
- Spring 2.5.6
- Framework [wuija 1.9](#)

2. pom.xml

Para proyectos con Maven basta con añadir la dependencia en el pom.xml. Suponemos que en el pom.xml ya tenemos configuradas las dependencias a Spring, JSF, ICEFaces, etc.

Acceso de usuarios registrados:

E-mail:

Contraseña:

[Entrar](#)

[Deseo registrarme](#)

[He olvidado mis datos de acceso](#)

Registra tu empresa:

Descubre las ventajas de registrar tu empresa en [AdictosAlTrabajo...](#)

[Registrar mi empresa](#)

[Listado de empresas ya registradas](#)

☐ Web

☒ [www.adictosaltrabajo.com](#)

[Buscar](#)

Últimos tutoriales

2010-04-26
[Jcaptcha - Generación de Captchas en Java](#)

2010-04-23
[Instalar Puente PHP-Java en Tomcat](#)

2010-04-22
[Android: Ejemplo usando Widget, BroadcastReceiver y Localización](#)

2010-04-20
[Facelets en JSF 2: sistema de plantillas y componentes por composición.](#)

view plain print ?

```
01. < dependency>
02. < groupId>com.octo.captcha</groupId>
03. < artifactId>jcaptcha</artifactId>
04. < version>1.0</version>
05. < /dependency>
```

4. Configuración básica de JCaptcha con Spring

Existen varias formas de configurar JCaptcha en un proyecto web. Por un lado podemos desplegar un Servlet (SimpleImageCaptchaServlet) que atiende las peticiones del captcha, ver documentación [aquí](#). Por otro lado podemos configurar los servicios necesarios para generación y validación del captcha a través de Spring. En este tutorial seguiremos esta configuración.

En el fichero de configuración de Spring applicationContext.xml añadimos el servicio de generación de las imágenes:

view plain print ?

```
01. <bean class="com.octo.captcha.service.image.DefaultManageableImageCaptchaService id="imageCaptchaService"
```

Con esto ya tenemos disponible este servicio para la generación de la imagen del captcha, pero eso sí con su configuración por defecto que en muchos casos nos puede ser más que suficiente. En nuestra aplicación debemos crear la lógica de negocio, utilizando el servicio levantado anteriormente, para crear una imagen de captcha, validar la palabra 'oculta' del captcha, etc. Para ello crearemos un Managed Bean de JSF gestionado por String mediante la anotación @Controller y una clase Captcha que se encargará de todo lo relacionado con las operaciones del captcha.

La clase Captcha queda así:

2010-04-19
[DbVisualizer free version.](#)

2010-04-09
[Session TimeOut en RichFaces, con el soporte de Jboss Seam.](#)

2010-04-08
[Jetspeed-2 de Apache Software Foundation](#)

2010-04-07
[Primeros pasos con Balsamiq Mockups](#)

2010-03-18
[Revisando los ejemplos de Cocos2d para iPhone.](#)

2010-03-16
[Organización de eventos con StageHQ](#)

2010-03-15
[Retrasar la carga de Javascript con jQuery.getScript\(\).](#)

2010-03-15
[Optimización de páginas web con Page Speed.](#)

2010-03-09
[JSF 2 ya está aquí !!! The JSF Return, ahora más sencillo que nunca !!!](#)

2010-03-08
[Instalación de tus programas en tu iPhone.](#)

2010-03-04
[Sacar Release de un proyecto con Maven](#)

2010-03-03
[Instalación de Subversion y Apache en Ubuntu](#)

2010-03-03
[Cómo instalar la JDK de SUN en Fedora Linux](#)

2010-03-02
[Creando un botón de compra de Paypal con datos cifrados](#)

2010-03-01
[Creación de un plugin de tipo hook en Liferay](#)

2010-03-01
[ScrumCards de Autentia en Android](#)

2010-02-25
[Creando la baraja de SCRUM de Autentia como aplicación para Android](#)

2010-02-25
[Instalar CentOS en Virtualbox con NetInstall](#)

```

view plain print ?
01. package com.autentia.tutoriales.jsf;
02.
03. import java.awt.image.BufferedImage;
04. import java.io.ByteArrayOutputStream;
05. import java.io.IOException;
06.
07. import javax.faces.context.FacesContext;
08. import javax.servlet.http.HttpServletRequest;
09.
10. import org.apache.commons.logging.Log;
11. import org.apache.commons.logging.LogFactory;
12.
13. import com.octo.captcha.service.image.DefaultManageableImageCaptchaService;
14. import com.octo.captcha.service.image.ImageCaptchaService;
15. import com.sun.image.codec.jpeg.JPEGCodec;
16. import com.sun.image.codec.jpeg.JPEGImageEncoder;
17.
18. public class Captcha {
19.
20. private final Log log = LogFactory.getLog(Captcha.class);
21.
22. private final DefaultManageableImageCaptchaService imageCaptchaService;
23.
24. private String captchaId;
25.
26. private String captchaValue;
27.
28. private byte[] captchaImage;
29.
30. /**
31.  * Recibe el servicio de generación de captcha y genera una nueva imagen
32.  */
33. public Captcha(ImageCaptchaService imageCaptchaService) {
34. this.imageCaptchaService = (DefaultManageableImageCaptchaService)imageCaptchaService;
35.
36. try {
37. generateCaptchaImage();
38. } catch (IOException e) {
39. log.error("Error generando captcha: " + e.getMessage());
40. }
41. }
42.
43. /**
44.  * Devuelve una imagen de captcha
45.  *
46.  * @return
47.  * @throws IOException
48.  */
49. public void generateCaptchaImage() throws IOException {
50. final HttpServletRequest httpRequest = (HttpServletRequest)FacesContext.getCurrentInstance
51. .getExternalContext().getRequest();
52.
53. // Stream de salida para la imagen del captcha
54. final ByteArrayOutputStream jpegOutputStream = new ByteArrayOutputStream();
55.
56. // Guarda el identificador de sesión del usuario para validar el captch
57. captchaId = httpRequest.getSession().getId();
58.
59. // Creación de la imagen de captchacall the ImageCaptchaService getChallenge methc
60. final BufferedImage challenge = imageCaptchaService.getImageChallengeForID(captchaId);
61.
62. // Codificamos la imagen en JPE
63. final JPEGImageEncoder jpegEncoder = JPEGCodec.createJPEGEncoder(jpegOutputStream);
64. jpegEncoder.encode(challenge);
65.
66. // Guardamos la imagen como un flujo de bytes para pintarla en pantall
67. captchaImage = jpegOutputStream.toByteArray();
68. }
69.
70. /**
71.  * Validación del captcha. Se recoge el identificador de la sesión del usuario y el
72.  * reconocido el texto del captcha.
73.  *
74.  * @return
75.  */
76. public boolean isValidCaptcha() {
77. boolean validate = false;
78.
79. try {
80. validate = imageCaptchaService.validateResponseForID(captchaId, captchaValue);
81. } catch (Exception e) {
82. log.error("Error durante la validación del captcha: " + e.getMessage());
83. }
84.
85. return validate;
86. }
87.
88. public String getCaptchaValue() {
89. return captchaValue;
90. }
91.
92. public void setCaptchaValue(String captchaValue) {
93. this.captchaValue = captchaValue;
94. }
95.
96. public byte[] getCaptchaImage() {
97. return captchaImage;

```

2010-02-22
Expresiones CRON

2010-02-19
Cómo utilizar el DataStore de Google App Engine con JDO

2010-02-19
Recursos Freeware

2010-02-17
Plugin de mejora de graficos para JMeter

2010-02-17
Cómo utilizar el datastore de Google App Engine con su API de nivel inferior

2010-02-16
Aprendiendo Objective-C desarrollando para nuestro Iphone 3Gs

2010-02-11
Introducción a JCL.

2010-02-09
Creando la Baraja de SCRUM de Autentia como aplicación para el iPhone 3G.

2010-02-08
Cómo generar versiones imprimibles de páginas web

2010-02-04
Como cambiar el tamaño de las fuentes en Xcode (el entorno de desarrollo para Mac e iPhone)

2010-02-04
Primeros pasos con Enterprise Architect y UML 2.x

2010-02-04
Creación de un componente JSF, basádonos en un plugin de jQuery, con el soporte de RichFaces.

2009-02-03
Sincronizando el Mail de Mac con Gmail, el correo de Google

2010-02-03
Integración de jQuery en RichFaces.

2010-02-02
AjaxSingle: el partialSubmit de RichFaces.

2010-02-01
Introducción a RichFaces.

2010-01-29
Transformación de mensajes en SOA con OpenESB

2010-01-26
JMeter. Uso de funciones.

El controlador de la vista UserControl se encargará de recuperar los datos del formulario y validar el captcha.

2010-01-18
[Autenticando los usuarios de Sonar contra un LDAP](#)

2010-01-18
[Introducción a jQuery UI.](#)

2010-01-18
[jQuery: cómo crear nuestros propios plugins.](#)

2010-01-18
[Cómo consumir un servicio web RESTful con el soporte de Ajax y JSON de jQuery.](#)

2010-01-18
[Introducción a jQuery.](#)

2010-01-17
[Introducción a Tapestry 5](#)

2010-01-14
[JMeter. Gestión de usuarios](#)

2010-01-14
[Patrón Visitor con commons-collections y sus Closures](#)

2010-01-12
[Creación de servicios web RestFul, con soporte a persistencia, en NetBeans.](#)

2010-01-11
[JMeter y JSF. Extracción del parámetro ViewState](#)

Últimas ofertas de empleo

2009-07-31
[T. Información - Operador \(día / noche\) - BARCELONA.](#)

2009-06-25
[Atención a cliente - Call Center - BARCELONA.](#)

2009-06-19
[Otras - Ingenieria \(minas, puentes y puertos\) - VALENCIA.](#)

2009-06-17
[Comercial - Ventas - ALICANTE.](#)

2009-06-03
[Comercial - Ventas - VIZCAYA.](#)

Anuncios Google

view plain print ?

```
01. package com.autentia.tutoriales.jsf;
02.
03. import java.io.IOException;
04.
05. import javax.annotation.PostConstruct;
06. import javax.annotation.Resource;
07. import javax.faces.application.FacesMessage;
08. import javax.faces.application.FacesMessage.Severity;
09. import javax.faces.context.FacesContext;
10.
11. import org.apache.commons.logging.Log;
12. import org.apache.commons.logging.LogFactory;
13. import org.springframework.context.annotation.Scope;
14. import org.springframework.context.support.MessageSourceAccessor;
15. import org.springframework.stereotype.Controller;
16.
17. import com.octo.captcha.service.image.ImageCaptchaService;
18.
19. @Controller
20. @Scope("request")
21. public class UserCtrl {
22.
23. private static final Log log = LogFactory.getLog(UserCtrl.class);
24.
25. private String userName;
26.
27. private String welcomeMessage;
28.
29. private String welcome;
30.
31. private Captcha captcha;
32.
33. @Resource
34. private MessageSourceAccessor messageSourceAccessor;
35.
36. @Resource
37. private ImageCaptchaService imageCaptchaService;
38.
39. @SuppressWarnings("unused")
40. @PostConstruct
41. private void init() {
42. welcome = messageSourceAccessor.getMessage("home.welcome");
43. captcha = new Captcha(imageCaptchaService);
44. }
45.
46. /**
47. * Antes de aceptar los datos del formulario se debe pasar la validación del Captcha
48. *
49. * @return
50. */
51. public String accept() {
52. if (!captcha.isValidCaptcha()) {
53. final String message = messageSourceAccessor.getMessage("message.captcha.error");
54. addMessage(null, FacesMessage.SEVERITY_ERROR, message, message);
55.
56. newCaptcha();
57. return "";
58. }
59.
60. welcomeMessage = welcome + " " + userName;
61.
62. return "home";
63. }
64.
65. /**
66. * Genera una nueva imagen de Captcha
67. *
68. * @return
69. */
70. public String newCaptcha() {
71. try {
72. welcomeMessage = null;
73. captcha.generateCaptchaImage();
74. } catch (IOException e) {
75. log.error("Error generando captcha: " + e.getMessage());
76. }
77. return "home";
78. }
79.
80. public static void addMessage(String clientId, Severity severity, String summary, String detail) {
81. final FacesContext context = FacesContext.getCurrentInstance();
82.
83. if (context != null) {
84. final FacesMessage message = new FacesMessage(severity, summary, detail);
85. context.addMessage(clientId, message);
86. }
87. }
88.
89. public String getUserName() {
90. return userName;
91. }
92.
93. public void setUserName(String userName) {
94. this.userName = userName;
95. }
96.
97. public String getWelcomeMessage() {
98. return welcomeMessage;
```

Por último la página home.jspx para sacar el formulario queda así:

view plain print ?

```
01. < ?xml version="1.0" encoding="UTF-8"? >
02.
03. < jsp:root xmlns:jsp="http://java.sun.com/JSP/Page" xmlns:ui="http://java.sun.com/jsf/facelets'
04. xmlns:h="http://java.sun.com/jsf/html" xmlns:f="http://java.sun.com/jsf/core" xmlns:c="http://java.sun
05. xmlns:ice="http://www.icesoft.com/icefaces/component">
06.
07. < ui:composition template="/WEB-INF/facelets/template/defaultLayout.jspx" >
08. < ui:define name="content">
09. <h1><ice:outputText value="#{msg['home.welcome']}" /></h1>
10.
11. <fieldset>
12. <legend>#{msg['home.userData']}</legend>
13.
14. < ice:panelGrid columns="3">
15. <!-- Nombre -->
16. < ice:outputLabel for="userName" value="#{msg['home.userNameLabel']}: ' />
17. < ice:inputText id="userName" value="#{userCtrl.userName}" required="true"/>
18. < ice:message for="userName" errorClass="error"/>
19.
20. <!-- Captcha -->
21. < ice:outputLabel for="captcha" value="#{msg['home.captcha']}: ' />
22. < ice:inputText id="captchaValue" value="#{userCtrl.captcha.captchaValue}" required="t
23. < ice:message for="captchaValue" errorClass="error"/>
24. < /ice:panelGrid>
25.
26. <!-- Etiqueta que recoge el flujo de bytes de la imagen del captcha y la pinta en pantall
27. < ice:graphicImage id="captcha" value="#{userCtrl.captcha.captchaImage}" />
28. <br><br>
29.
30. < ice:commandButton action="#{userCtrl.newCaptcha}" value="#{msg['button.newCaptcha']}" im
31. < ice:commandButton value="#{msg['button.accept']}" action="#{userCtrl.accept}" /><br><br>
32. < ice:messages globalOnly="true" style="color:red;" />
33. </fieldset>
34.
35. <br />
36.
37. < ice:panelGroup rendered="#{not empty userCtrl.welcomeMessage}">
38. <h2><strong><ice:outputText id="welcomeMessage" value="#{userCtrl.welcomeMessage}" /></str
39. </ice:panelGroup>
40. </ui:define>
41. </ui:composition>
42. </jsp:root>
```

El resultado del formulario queda así:

Adictos al Trabajo

Bienvenido

Tus datos

¿Cuál es tu nombre?:

Juan

Introduce la palabra del Captcha:

livin

l i v i n g

Nuevo Captcha

Aceptar

Si metemos mal la palabra del captcha no se registrarán los datos del formulario por lo que impedimos acceder a la lógica de negocio:

Adictos al Trabajo

Bienvenido

Tus datos

¿Cuál es tu nombre?:

Introduce la palabra del Captcha:

ba nple

Nuevo Captcha

Aceptar

- No has introducido bien la palabra del Captcha, inténtalo de nuevo.

Es importante regenerar el captcha cada vez que el usuario falla ya que de lo contrario podrían romper nuestra seguridad con un [ataque de diccionario](#). También se le suele dar al usuario la posibilidad de generar un nuevo captcha debido a que algunas veces resulta complicado averiguar la palabra que se esconde en el captcha.

Adictos al Trabajo

Bienvenido

Tus datos

¿Cuál es tu nombre?:

Introduce la palabra del Captcha:

ba nple

Nuevo Captcha

Aceptar

Bienvenido Juan

Una vez que el usuario introduce la palabra correctamente pasamos la validación y llamaríamos a la lógica de negocio, en nuestro caso recogemos el nombre del usuario y le damos la bienvenida.

5. Configuración avanzada de JCapcha

Por defecto JCapcha utiliza un diccionario de palabras en inglés pero podemos configurar esta opción añadiendo nuestro propio diccionario asociado al locale del usuario.

Como dijimos en la introducción JCapcha nos permite personalizar completamente la generación de la imagen a través de los servicios correspondientes en cada caso. Para insertar nuestro propio fichero de palabras debemos crear un toodlist_es (para el locale en español). También nos permite configurar los colores del texto, el tamaño de la fuente, el fondo de la imagen así como los filtros para deformar la imagen. Un ejemplo de esta configuración sería el siguiente:

view plain print ?

```
01. < bean id="imageCaptchaService" class="com.octo.captcha.service.image.DefaultManageableImageCaptchaServi
02. < property name="captchaEngine" ref="captchaEngine"/>
03. </bean>
04.
05. < bean id="captchaEngine" class="com.octo.captcha.engine.GenericCaptchaEngine">
06. < constructor-arg index="0">
07. < list>
08. < ref bean="CaptchaFactory"/>
09. </list>
10. </constructor-arg>
11. </bean>
12.
13. < bean id="CaptchaFactory" class="com.octo.captcha.image.gimpy.GimpyFactory" >
14. < constructor-arg><ref bean="wordgen"/></constructor-arg>
15. < constructor-arg><ref bean="wordtoimage"/></constructor-arg>
16. </bean>
17.
18. < bean id="wordgen" class="com.octo.captcha.component.word.wordgenerator.DictionaryWordGenerator >
19. < constructor-arg><ref bean="filedict"/></constructor-arg>
20. </bean>
21.
22. < bean id="filedict" class="com.octo.captcha.component.word.FileDictionary" >
23. < constructor-arg index="0"><value>toddlst</value></constructor-arg>
24. </bean>
25.
26. < bean id="wordtoimage" class="com.octo.captcha.component.image.wordtoimage.FilteredComposedWordToImage >
27. < constructor-arg index="0"><ref bean="fontGenRandom"/></constructor-arg>
28. < constructor-arg index="1"><ref bean="backGenUni"/></constructor-arg>
29. < constructor-arg index="2"><ref bean="simpleWhitePaster"/></constructor-arg>
30. < constructor-arg index="3"><ref bean="crystal"/></constructor-arg>
31. < constructor-arg index="4"><ref bean="sphere"/></constructor-arg>
32. < constructor-arg index="5"><ref bean="emboss"/></constructor-arg>
33. </bean>
34.
35. < bean id="fontGenRandom" class="com.octo.captcha.component.image.fontgenerator.RandomFontGenerator >
36. < constructor-arg index="0"><value>100</value></constructor-arg>
37. < constructor-arg index="1"><value>100</value></constructor-arg>
38. < constructor-arg index="2">
39. < list>
40. < ref bean="fontArial"/>
41. </list>
42. </constructor-arg>
43. </bean>
44.
45. < bean id="fontArial" class="java.awt.Font" >
46. < constructor-arg index="0"><value>Arial</value></constructor-arg>
47. < constructor-arg index="1"><value>0</value></constructor-arg>
48. < constructor-arg index="2"><value>8</value></constructor-arg>
49. </bean>
50.
51. < bean id="backGenUni" class="com.octo.captcha.component.image.backgroundgenerator.UniColorBackgroundGene
52. < constructor-arg index="0"><value>250</value></constructor-arg>
53. < constructor-arg index="1"><value>100</value></constructor-arg>
54. </bean>
55.
56. < bean id="simpleWhitePaster" class="com.octo.captcha.component.image.textpaster.SimpleTextPaster >
57. < constructor-arg type="java.lang.Integer" index="0"><value>3</value></constructor-arg>
58. < constructor-arg type="java.lang.Integer" index="1"><value>5</value></constructor-arg>
59. < constructor-arg type="java.awt.Color" index="2"><ref bean="color"/></constructor-arg>
60. </bean>
61.
62. < bean id="color" class="java.awt.Color" >
63. < constructor-arg type="int" index="0"><value>100</value></constructor-arg>
64. < constructor-arg type="int" index="1"><value>200</value></constructor-arg>
65. < constructor-arg type="int" index="2"><value>56</value></constructor-arg>
66. </bean>
67.
68. < bean id="sphere" class="com.jhlabs.image.SphereFilter" >
69. < property name="refractionIndex"><value>1</value></property>
70. </bean>
71.
72. < bean id="rippleBack" class="com.jhlabs.image.RippleFilter" >
73. < property name="waveType"><value>3</value></property>
74. < property name="XAmplitude"><value>10</value></property>
75. < property name="YAmplitude"><value>3</value></property>
76. < property name="XWavelength"><value>20</value></property>
77. < property name="YWavelength"><value>10</value></property>
78. < property name="edgeAction"><value>1</value></property>
79. </bean>
80.
81. < bean id="ripple3" class="com.jhlabs.image.RippleFilter" >
82. < property name="waveType"><value>5</value></property>
83. < property name="XAmplitude"><value>5</value></property>
84. < property name="YAmplitude"><value>5</value></property>
85. < property name="XWavelength"><value>10</value></property>
86. < property name="YWavelength"><value>10</value></property>
87. < property name="edgeAction"><value>1</value></property>
88. </bean>
89.
90. < bean id="emboss" class="com.jhlabs.image.EmbossFilter" >
91. < property name="bumpHeight"><value>1.0</value></property>
92. </bean>
93.
94. < bean id="smear" class="com.jhlabs.image.SmearFilter" >
95. < property name="shape"><value>0</value></property>
96. < property name="distance"><value>15</value></property>
97. < property name="density"><value>0.4</value></property>
98. < property name="scatter"><value>0.5</value></property>
```

El resultado del captcha con esta configuración cambia totalmente:

Adictos al Trabajo

Bienvenido

Tus datos:

¿Cuál es tu nombre?:

Juan

Introduce la palabra del Captcha:

heart

Nuevo Captcha

Aceptar

Bienvenido Juan

6. Conclusiones

El resultado de la utilización de esta herramienta no puede ser más satisfactorio ya que permite de forma muy sencilla configurarla y adecuarla a nuestras necesidades gracias al soporte de Spring. Siempre es mucho mejor utilizar librerías de terceros para nuestros proyectos que tener que hacer todo nosotros. Imaginaos el esfuerzo que supondría crear algo equivalente a JCapcha si lo necesitaráramos para nuestros proyectos.

Un saludo. Juan.

¿Qué te ha parecido el tutorial? Déjanos saber tu opinión y ivota!

Muy malo

Malo

Regular

Bueno

Muy bueno

Votar

(Sólo para usuarios registrados)

» Regístrate y accede a esta y otras ventajas «

Anímate y coméntanos lo que pienses sobre este tutorial

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

» Regístrate y accede a esta y otras ventajas «

- Puedes inscribirte en nuestro servicio de notificaciones [haciendo clic aquí](#).
- Puedes firmar en nuestro libro de visitas [haciendo clic aquí](#).
- Puedes asociarte al grupo AdictosAlTrabajo en XING [haciendo clic aquí](#).

- Añadir a favoritos Technorati.

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Recuerda

Autentia te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos ...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Formación en nuevas tecnologías

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
JCaptcha - Generación de Captchas en Java	En este tutorial veremos la librería JCaptcha. Se trata de una librería opensource para generación de captchas en Java.	2010-04-26	3	-	-	
Instalar Puente PHP-Java en Tomcat	Hace ya algún tiempo que publicamos un tutorial de cómo se instalaba el Puente PHP-Java en un servidor web Apache. Por suerte, las versiones han cambiado para bien y ahora la instalación es mucho más sencilla.	2010-04-23	167	-	-	
Jetspeed-2 de Apache Software Foundation	Jetspeed-2 es la solución propuesta por Apache Foundation para llenar el vacío existente en cuanto a la tecnología de portales se refiere. Jetspeed-2 es un portal open source basado en J2EE y cuya principal capacidad es la creación de portlets.	2010-04-08	446	-	-	
Cómo instalar la JDK de SUN en Fedora Linux	En este tutorial vamos a ver cómo instalar la JDK de SUN. En muchos casos esto no tiene por qué ser necesario ya que Fedora ya trae una máquina virtual para Java, pero al no ser la "oficial" podemos encontrarnos con algunas incompatibilidades.	2010-03-03	1246	-	-	
PHP Vs Java	El cometido de este documento es el de realizar un análisis en profundidad de dos tecnologías ampliamente aceptadas por la comunidad diseñadora de portales web, como son PHP y Java.	2010-01-04	4078	-	-	
Procesador Inteligente de Eventos (IEP) con OpenESB	En este tutorial mostramos un ejemplo practico de gestion de eventos en SOA con IEP (Intelligent Event Processor) de OpenESB y probamos el resultado con soapUI	2010-01-04	1891	-	-	
Tutorial de BPEL con OpenESB (II)	Continuación del Tutorial de BPEL con OpenESB (I).	2009-12-29	2645	-	-	
Tutorial de BPEL con OpenESB (I)	En este tutorial vamos a aprender a crear procesos BPEL practicando con un ejemplo: un proceso de negocio de venta online de libros.	2009-12-29	3442	Muy bueno	1	
JavaBean Datasource Ireport	La particularidad del caso que nos ocupa, es conseguir que la fuente de datos del informe sea una lista de JavaBeans y no una consulta definida previamente en el informe.	2009-12-14	2592	Bueno	1	
Instalación de Glassfish 2.1	En este tutorial nos veremos cómo instalar el servidor de aplicaciones GlassFish. Además veremos los primeros pasos, como entrar en la consola de administración del servidor, y desplegar una aplicación EAR (Enterprise Application)	2009-11-11	4425	Muy bueno	2	

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.