

Títol del Projecte Fi de Carrera
Implementación de un esquema criptográfico para gestionar de forma segura los historiales

médicos de los pacientes a través de una red de comunicaciones

Angel-Alberto Serradell Arranz
Enginyeria en Informàtica

Jordi Castella Roca

Data Lliurament

7 de Enero de 2008

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: D

ed
ic

at
o

ri
a

y
ag

ra
d

ec
im

ie
n

to
s

2

Dedicatoria y agradecimientos

El proyecto de finalización de carrera me supone la culminación de

un aprendizaje y la consolidación de unos conocimientos que

algunos de ellos ya aplicaba en mi vida laboral.

Por motivos de trabajo he estado más de tres años inmerso en los

estudios de la ingeniería superior, ha habido buenos momentos y

de otros no tanto, pero siempre he tenido la ayuda de muchas

personas para ir superando año tras año las dificultades que iban

saliendo.

Por eso agradezco de todo corazón el apoyo que he tenido de mi

familia en todo momento tanto en los buenos momentos como

en los malos. También agradezco la comprensión de mis amigos

cuando no podía estar con ellos por motivos de estudios.

Por último y no por eso menos importante, agradezco la ayuda

aportada por el consultor Jordi Castellà. Ha tenido que soportar la

infinidad de preguntas que le he hecho, algunas con más sentido

que otras. En todo momento me ha ayudado y me ha guiado en la

realización del proyecto final de carrera.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: R

e
su

m
en

3

Resumen

El PFC se enmarca dentro del área de seguridad informática. Esta

área abarca tanto la seguridad de los elementos físicos: la red y los

servidores, como la seguridad de los elementos lógicos: los datos.

Cada vez es más frecuente aplicar seguridad en la información

sensible de los clientes. Hay que pensar que hace unos años la

información fluctuaba en sistemas cerrados a los que casi nadie

podía acceder. Hoy en día el panorama es diferente. Los sistemas

que antes eran cerrados, ahora son mucho más abiertos,

cualquiera puede acceder y muchas veces están conectados a

Internet. Este nuevo panorama deja arcaico la seguridad (a veces

inexistente) que había antiguamente.

En nuestro caso estamos hablando de historiales médicos,

estamos manipulando una información privada de cada cliente,

con lo cual se debe dar una seguridad añadida para que dichos

datos no puedan ser vistos por cualquiera. De los muchos sistemas

que hay de protección de datos, la criptografía es la mejor, es de la

única manera que se puede proteger la información y es la más

segura en estos momentos.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: Í

n
d

ic
e

4

Índice

1 Introducción ... 6

1.1. Justificación del PFC i contexto en el que se desarrolla: punto de partida i

aportación del PFC. ... 6

1.2. Objetivos del PFC. .. 7

1.3. Enfoque y método seguido. ... 8

1.4. Planificación del proyecto. .. 8

1.5. Productos obtenidos (mencionarlos i explicarlos brevemente; los productos en si

se explicarán extensamente en los otros capítulos de la memoria i/o serán otros

productos entregados junto con la memoria). ... 9

2 Criptografía: ... 11

2.1. Notación: ... 11

2.2. Propuesta de protocolos: .. 11

2.2.1. Protocolo1: Consulta de un historial .. 12

2.2.2. Protocolo2: Consulta de los pacientes asignados a un médico 15

2.2.3. Protocolo3: Insertar datos en un historial médico ... 18

2.2.4. Protocolo4: Protocolo de autenticación.. 21

3 XML .. 23

3.1. Definición de XML: ... 23

3.2. Esquema: ... 23

3.3. Ejemplos .. 28

3.4. Clase Xml.java: ... 29

4 Comunicación de los componentes: RMI. ... 31

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: Í

n
d

ic
e

5

4.1. RMI (Remote method invocation) ... 31

4.2. Reordenación de los métodos remotos .. 32

5 Base de datos ... 34

5.1. Modelo de la base de datos: ... 34

5.2. Estructura de la base de datos: ... 35

5.3. Script para la creación de la estructura de la base de datos: 38

6 Interface. .. 58

6.1. HistorialMedico ... 58

7 Conclusiones .. 65

8. Glosario ... 67

9. Bibliografía .. 70

A. Anexo .. 71

A1. Herramientas utilizadas.. 71

A2. Juego de pruebas ... 72

A2.1. Pruebas sin entorno gráfico .. 73

A2.2. Pruebas con entorno gráfico ... 77

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
tr

o
d

u
cc

ió
n

6

1- Introducción

1.1. Justificación del PFC i contexto en el que se desarrolla: punto de

partida i aportación del PFC.

Hasta hace unos años en los hospitales y centros médicos tenían los historiales

médicos sobre papel. Esta situación provocaba que un centro médico no podía

compartir información, los pacientes no podían acceder a sus historiales, muchas

veces se traspapelaban papeles con la consiguiente pérdida de información, que a

veces podía llevar a la pérdida completa del expediente de un paciente. Otro

problema muy grande que había era que los expedientes normalmente pasaban

por demasiadas manos, con lo cual no se cumplía con las leyes de protección de

datos, y la información de un expediente podía llegar a ser vista por personas que

no eran el médico del paciente.

Con los avances en tecnología y redes de comunicación se empezó a informatizar

los historiales médicos para solucionar muchas de las desventajas que se indicaron

en el párrafo anterior, ya que las redes de comunicaciones nos permiten acceder a

un gran volumen de información muy rápidamente sin la necesidad de

desplazarnos (o que los historiales pasen por manos de personas no autorizadas),

y con independencia del instante del tiempo. Estas ventajas aportan un valor

añadido más grande cuando la persona que accede a la información es un médico

que consulta el historial médico de un paciente. Los datos del historial pueden

ayudar al médico a tomar una decisión correcta en el diagnóstico y tratamiento

que ha de recibir el paciente al poder acceder a una información que de la otra

manera no tendría o le llegaría demasiado tarde.

Todo lo que se ha explicado es importante, pero no tendrá ningún sentido si antes

no se solucionan otros puntos/temas que son en si más importantes y necesarios

para poder utilizar las ventajas que se han explicado en el párrafo anterior, ya que

el historial médico de un paciente es una información de gran valor, y por tanto se

ha de proteger. Se ha de garantizar que nada más será modificada por personal

cualificado. Otro punto importante es la confidencialidad. Los datos médicos de

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
tr

o
d

u
cc

ió
n

7

una persona son altamente confidenciales, y nada más pueden ser accedidos por

el paciente o por personal médico. Consiguiendo todos estos puntos entonces es

cuando se puede decir que la información sólo puede verla personas autorizadas y

que la información que contiene es veraz y puede ser utilizada para diagnosticar y

tratar a un paciente ante una posible problema de salud.

1.2. Objetivos del PFC.

El objetivo de este PFC es implementar un esquema criptográfico que garantice las

necesidades de seguridad de un historial médico que puede ser gestionado a

través de una red de comunicaciones (por ejemplo toda una intranet de un centro

médico).

Como resultado del PFC se obtendrá un sistema con los siguientes

componentes de software:

 Aplicativo médico: permite que un médico pueda consultar y modificar el

historial de un paciente de forma segura. Con los sistemas de seguridad que

se aplicarán nada más podrá acceder a los historiales de sus pacientes y

jamás a historiales de pacientes que no tenga asignado.

 Aplicativo paciente: el paciente utiliza este aplicativo para consultar y

modificar los datos de su historial y únicamente de su historial, sin poder

acceder a historiales de otros pacientes.

 Gestor central: el gestor central es quien tiene el repositorio con todos los

historiales y controla su gestión. A partir de este gestor se pueden visualizar

historiales médicos, dar de alta visitas, etc. El gestor comprobará que la

persona (paciente o médico) que se comunique con él sea realmente quien

dice ser y que la información a la que desea acceder sea visible para dicha

persona. Si no se cumple alguna de las condiciones anteriores, el gestor

revocará la petición para que la persona no puede acceder a la información

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
tr

o
d

u
cc

ió
n

8

que solicitaba, manteniendo de esta manera la seguridad, autenticidad y

confidencialidad de los datos del repositorio.

1.3. Enfoque y método seguido.

Con los objetivos de proyecto ya planteados, se identifican las partes que hacen

falta al gestor de historiales médicos:

 Esquema criptográfico: Es el objetivo principal del proyecto par

dotar de seguridad y autenticidad al gestor de historiales.

 XML: Lenguaje de marcas definidos por la comunicación entre

pacientes, médicos y gestores.

 RMI: Protocolo de comunicación utilizado entre los médicos y

pacientes. El gestor del sistema hace de servidor, para autentificar

usuarios, aceptar usuarios, y otros servicios.

 Base de datos: El gestor dispone de un sistema de almacenamiento,

par poder consultar los historiales de los pacientes y médicos asociados

a dichos expedientes médicos.

 GUI: Interface para los pacientes, médicos y gestores.

El método seguido para llegar a conseguir los objetivos, ha estado el de hacer una

implementación gradual del sistema por fases (PACs). A cada fase se fijan unos

objetivos parciales a cumplir que una vez realizados son el punto de partida de la

siguiente fase. De esta manera se consigue reducir la complejidad global del

sistema, en partes más pequeñas y más claras, facilitando las tareas de

implementación.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
tr

o
d

u
cc

ió
n

9

1.4. Planificación del proyecto.

1) Instalación: Instalación del IAIK y PKI (openssl). Entrega

06/10/2007

2) Criptografía: Implementación de protocolos . Entrega 21/10/2007

3) XML: Implementación de documentos. Entrega 04/11/2007

4) RMI: Comunicaciones Servidor RMI vs Cliente base RMI. Entrega

18/11/2007

5) Modelo : BD Servidor (Registro usuarios). Entrega 02/12/2007

6) Aplicación cliente: Vista Cliente. Entrega 16/12/2007

7) Aplicación gestor: Vista Gestor. Entrega 30/12/2007

8) Conclusiones: Documentación restante. Entrega 07/01/2008

1.5. Productos obtenidos (mencionarlos i explicarlos brevemente; los

productos en si se explicarán extensamente en los otros capítulos

de la memoria i/o serán otros productos entregados junto con la

memoria).

 En este proyecto se obtienen tres productos interrelacionados entre ellos.

El primero es la interface del gestor del sistema, que gestiona el repositorio de

historiales. Es como si fuera un administrador de todo el sistema ya que sus

funciones son:

 Registrar nuevos usuarios (médicos y pacientes).

 Autenticar a los pacientes y a los médicos que quieren acceder a los

repositorios.

 Aceptar las consultas de los médicos y pacientes.

 Guardar de forma segura los historiales médicos de los pacientes.

 Verificar que los datos que se han insertado o modificado en un

historial médico se ha realizado por un usuario autorizado.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
tr

o
d

u
cc

ió
n

10

 Permitir que los usuarios abandonen el sistema de forma segura.

El segundo es la interface del médico, que permitirá que acceda de forma segura

al sistema para desarrollar las siguientes funciones:

 Autenticarse el médico contra el gestor del sistema.

 Realizar una consulta del expediente de uno de sus pacientes.

 Modificar el expediente de uno de sus pacientes.

 Introducir datos nuevos al expediente de sus pacientes.

 Abandonar de forma segura el sistema.

Por último queda la interface del paciente, que le permitirá acceder de forma

segura al sistema para desarrollar las siguientes funciones:

 Autenticar al paciente contra el gestor del sistema.

 Realizar una consulta de su expediente.

 Opcionalmente debería de poder solicitar un servicio.

 Abandonar de forma segura el sistema.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

11

2. Criptografía:

2.1. Notación:

En la descripción de los protocolos se utiliza la notación siguiente:

 K: Clave de un criptosistema simétrico.

 EK(M): Cifrado simétrico de un mensaje M con la clave K.

 DK(C): Descifrado simétrico del criptograma C con la clave K.

 (PEntidad, SEntidad): Pareja de claves asimétricas propiedad de Entidad,

donde P corresponde a la clave pública, i S a la privada.

 SEntidad[M]: Firma digital del mensaje M con la clave privada S d

Entidad.

 PEntidad[M]:Cifrado del mensaje M con la clave simétrica pública

PEntidad de Entidad.

 H(M): Salida de una función resumen criptográfica del mensaje M, estas

funciones reciben el nombre de funciones hash.

2.2. Propuesta de protocolos:

Los protocolos presentados a continuación permiten hacer las acciones siguientes:

 Consulta de un historial

 Consulta de los pacientes asignados a un médico

 Inserción de datos al historial médico

 Protocolo de autenticación

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

12

2.2.1. Protocolo1: Consulta de un historial

En el Protocolo 1 cada usuario U se identifica con Id usuarioU y dispone de una

pareja de llaves (PU, SU) con el correspondiente certificado CertU. En el caso

del gestor G su identificador de usuario Id usuarioG es el hash del certificado. El

Protocolo 1 puede ser utilizado per un médico o per un paciente. G verifica en

cada caso el tipo de usuario i nada más facilita el historial si el usuario tiene

acceso.

1. Envío petición usuario:

a. Obtener valor aleatorio.

b. Cifrar el valor aleatorio y id del usuario que lo hace con la

clave pública del gestor para enviárselo al gestor.

2. Respuesta petición del Gestor:

a. El gestor descifra el mensaje.

b. Obtiene el certificado del usuario de la BD a partir del id de

usuario.

c. Genera número aleatorio.

d. Guarda los dos números aleatorio en la BD.

e. Cifra con la clave pública del usuario.

3. Envío consulta del usuario:

a. Descifra el envío del gestor con la clave privada.

b. Si su número aleatorio concuerda con el que el usuario tiene

c. Cifra la consulta que se desea hacer, con el número aleatorio

del gestor y el id de usuario del usuario, y se envía.

4. Respuesta del Gestor sobre la consulta del usuario:

a. El gestor descifra la petición del usuario

b. Recupera el número aleatorio que ha generado y guardado en

la BD

c. Comprueba dicho número con el que le ha enviado el usuario,

si coincide…

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

13

d. Comprueba que id usuario sea el que pide el historial o que

sea el médico que tenga como paciente esa persona.

e. Buscar historial

f. Descifrar la parte protegida del historial con clave privada de

gestor.

g. Cifrar historial con clave pública de usuario que lo ha pedido

para enviarlo.

5. Recibe historial del paciente el usuario:

a. Descifra el historial con su clave privada.

Caso de uso:

Consultar Historial

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

14

Diagrama de secuencia:

Valor aleatorio

Enviar Aleatorio y Id

Descifra Aleatorio y Id
Obtención certificado

(BD)

Valor aleatorio

Guardar Aleatorios en BD

Enviar Aleatorios

Comprobar Aleatorio

Enviar Consulta Aleatorio Id
Descifrar Consulta

Aleatorio Id
Recupera Aleatorio en BD

Comprobar Aleatorio

Comprobar Id

Recuperar historial

Descifrar historial

Enviar historial

Usuario
Protocolo

1
Gestor

Protocolo

1

Verificar Firma Digital Medico

Verificar Firma Digital Gestor

Verificar Secuencia

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

15

2.2.2. Protocolo2: Consulta de los pacientes asignados a un

médico

Una operación típica de un médico es buscar el historial de uno de sus

pacientes. Con el Protocolo 2 un médico puede obtener el listado de sus

pacientes. En la descripción nada más se envían los identificadores de usuario.

Esta es la información mínima para recuperar un historial.

6. Envío petición médico:

a. Obtener valor aleatorio.

b. Cifrar el valor aleatorio y id del médico que lo hace con la

clave pública del gestor para enviárselo al gestor.

7. Respuesta petición del Gestor:

a. El gestor descifra el mensaje.

b. Obtiene el certificado del médico de la BD a partir del id de

usuario.

c. Genera número aleatorio.

d. Guarda los dos números aleatorio en la BD.

e. Cifra con la clave pública del médico.

8. Envío consulta del médico:

a. Descifra el envío del gestor con la clave privada.

b. Si su número aleatorio concuerda con el que el médico tiene

c. Cifra la consulta(Listado de pacientes de ese médico) que se

desea hacer, con el número aleatorio del gestor y el id de

usuario del médico, y se envía.

9. Respuesta del Gestor sobre la consulta del usuario:

a. El gestor descifra la petición del médico

b. Recupera el número aleatorio que ha generado y guardado en

la BD

c. Comprueba dicho número con el que le ha enviado el médico,

si coincide…

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

16

d. Busca todos los pacientes asignados a ese médico.

e. Firma la información obtenida

f. Cifra con la clave pública del médico la información obtenida y

la firma, y se lo envía al gestor

g. Borra el número aleatorio generado por el médico y el del

gestor de la BD.

10. Recibe el médico la información de los pacientes:

a. Descifra la información recibida del gestor con su clave

privada.

b. Verifica la firma digital, para asegurarse de que la información

recibida sea correcta.

Caso de uso:

Consultar

pacientes

asignados a un

médico

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

17

Diagrama de secuencia:

Valor aleatorio

Enviar Aleatorio y Id

Descifra Aleatorio y Id
Obtención certificado

(BD)

Valor aleatorio

Guardar Aleatorios en BD

Enviar Aleatorios

Comprobar Aleatorio

Enviar Consulta Aleatorio Id
Descifrar Consulta

Aleatorio Id
Recupera Aleatorio en BD

Comprobar Aleatorio

Recupera listado

pacientes de BD

Firma listado paciente

Enviar Listado

Pacientes, Id, Firma

Verificar firma digital

Borrar aleatorios de BD

Usuario
Protocolo

2
Gestor

Protocolo

2

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

18

2.2.3. Protocolo3: Insertar datos en un historial médico

En este protocolo se supone que previamente a la inserción de los datos el

médico ha consultado el historial del paciente P i por tanto conoce el Id

usuarioP. El Protocolo 3 está pensado únicamente para añadir una nueva visita

V al historial. El gestor una vez recibe una visita V de un paciente P verifica que

ha estado asignada por el médico M asignado al paciente. A continuación

añade la visita al historial H. Per garantizar que el orden de visitas no se

modifica se añade a cada visita una marca temporal T i un número de serie X.

Con estos datos se puede saber al instante de la visita i el orden que han

seguido. La visita V, el tiempo T i el número de serie son firmados por el gestor

G. Si un atacante elimina un registro en el medio del historial se detectará

porque habrá un salto en el número de la serie de las visitas. La marca temporal

T no protege el historial de la eliminación de una visita. El atacante no podrá

rehacer la secuencia sin la clave privada del gestor G. Supongamos que esta

llave esta bien protegida. A continuación el gestor G cifra los datos de la visita

con su clave pública i lo guarda en la BD. Si un atacante accede a la BD no

puede ver los datos confidenciales. Finalmente añade al historial una firma

digital de cual es el último número de serie X del historial H. Si un atacante

elimina la última visita se detectará porque habrá un salto entre la última visita

i el número de serie X firmado.

11. Envío petición médico:

a. Obtener valor aleatorio.

b. Cifrar el valor aleatorio y id del médico que lo hace con la

clave pública del gestor para enviárselo al gestor.

12. Respuesta petición del Gestor:

a. El gestor descifra el mensaje.

b. Obtiene el certificado del médico de la BD a partir del id de

usuario.

c. Genera número aleatorio.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

19

d. Guarda los dos números aleatorio en la BD.

e. Cifra con la clave pública del médico.

13. Envío consulta del médico:

a. Descifra el envío del gestor con la clave privada del médico.

b. Si su número aleatorio concuerda con el que el usuario tiene

c. Obtener los datos de la visita

d. Firmar la visita con la clave privada del médico

e. Cifra la visita con la clave pública del gestor, para luego

poderla añadir al historial del paciente.

14. Respuesta del Gestor sobre la consulta del usuario:

a. El gestor descifra la petición del médico

b. Recupera el número aleatorio que ha generado y guardado en

la BD

c. Comprueba dicho número con el que le ha enviado el usuario,

si coincide…

d. Comprueba que id usuario sea el que pide el historial o que

sea el médico que tenga como paciente esa persona.

e. Obtiene el número de serie(contador de visitas) de la última

visita y lo incrementa en uno

f. Firma la visita con la clave privada de médico.

g. Cifra la visita con la clave privada del médico

h. Guarda la visita en la BD.

Caso de uso:

Insertar datos en

historial médico

(Insertar visita)

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

20

Diagrama de secuencia:

Valor aleatorio

Enviar Aleatorio y Id

Descifra Aleatorio y Id
Obtención certificado

(BD)

Valor aleatorio

Guardar Aleatorios en BD

Enviar Aleatorios

Firma Digital Visita

Enviar Visita, Firma Digital

Descifrar Visita, Firma Digital

Recupera Aleatorio en BD

Comprobar Aleatorio

Obtener contador visitas

Firma Digital de Visita

Cifrar Visita

Guardar Visita en BD

Comprobar Aleatorio

Datos Visita

Comprobar Id con historial

o Id medico de Historial

Usuario
Protocolo

3
Gestor

Protocolo

3

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

21

2.2.4. Protocolo4: Protocolo de autenticación

A continuación se presenta un protocolo de autenticación, (protocolo de

Needham-Schroeder), en el caso de un usuario Pi i el gestor del sistema G.

15. Envío petición usuario:

a. Obtener valor aleatorio.

b. Cifrar el valor aleatorio y id del usuario que lo hace con la

clave pública del gestor para enviárselo al gestor.

16. Respuesta petición del Gestor:

a. El gestor descifra el mensaje.

b. Obtiene el certificado del usuario de la BD a partir del id

de usuario.

c. Genera número aleatorio.

d. Guarda los dos números aleatorio en la BD.

e. Cifra con la clave pública del usuario.

17. Envío consulta del usuario:

a. Descifra el envío del gestor con la clave privada.

b. Cifra el número aleatorio del gestor y se envía.

18. Respuesta del Gestor sobre la consulta del usuario:

a. El gestor descifra el mensaje del usuario

b. Recupera el número aleatorio que ha generado y guardado en

la BD

c. Comprueba dicho número con el que le ha enviado el usuario,

si coincide…

Caso de uso:

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

ri
p

to
gr

af
ía

:

22

Protocolo de

autenticación

Diagrama de secuencia:

Valor aleatorio

Enviar Aleatorio y Id

Descifra Aleatorio y Id
Obtención certificado

(BD)

Valor aleatorio

Guardar Aleatorios en BD

Enviar Aleatorios

Enviar Consulta Aleatorio
Descifrar

Aleatorio
Recupera Aleatorio en BD

Comprobar Aleatorio

Usuario
Protocolo

4
Gestor

Protocolo

4

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

23

3. XML

3.1. Definición de XML:

XML es el acrónimo de eXtensible Markup Language. Desde que apareció esta forma de

representar los datos se ha impuesto como una de les formas más eficientes para

intercambiar y almacenar datos entre aplicaciones i/o protocolos.

En el proyecto se utilizará XML para hacer las transferencias de datos que se

envían durante la ejecución de los protocolos criptográficos.

3.2. Esquema:

A la hora de simplificar la complejidad de crear diferentes estructuras de xml para

guardar la información, se ha creado una única estructura de la cual existen dos

partes:

 La parte 1 que es “<Document>”, donde se guarda toda la información que

se desea pasar. Esta es la parte de la que se obtiene un byte, que es el que

se cifra (ver protocolos del punto2). Físicamente en este momento no existe

un fichero físico que pueda ser enviado, con lo cual se tiene que aplicar la

segunda parte de la estructura del XML.

 En la parte 2 se crea un fichero físico donde se guarda la estructura de

“<Document>”, esta vez vacía, y la parte de la firma digital (“<Signature>”).

La firma digital se obtiene de firmar el byte encriptado que se ha obtenido

del apartado anterior.

Con todo esto lo que se obtiene es un fichero con una firma digital, en la que si se

aplica reingeniería se obtiene otra vez el byte (una vez desencriptado) con toda la

información que se ha guardado para que el usuario destinatario la pueda tratar,

además de saber que es veraz y fiable (no es falsa ni ha sido manipulada).

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

24

En esta segunda parte se puede ver que no se utiliza la estructura de

“<document>”, pero se podría dar el caso que se deseara enviar información que la

pudiera ver todo el mundo, lo que pasa que al ir firmada, se puede asegurar que es

verdadera, si la firma digital concuerda. De esta manera no se esta intentando

ocultar la información , para que sólo pueda ser leida por el usuario destino, sino

que lo que se intenta hacer es autentificar dicha información.

Como se verá a continuación existe tres tipos de ficheros XML:

 XML genérico: Es el tipo de fichero que se ha generado como más genérico

posible. Se utiliza para casi todos los casos de comunicación entre el cliente

– gestor y viceversa. La cantidad de datos y tipo de ellos que se utilizan para

la comunicación es casi la misma y en casi ningún momento supera la

cantidad de 4. Esto es lo que ha permito generar dicho fichero un poco

genérico para utilizar en la casi todo los casos.

 XML Historial: Como se ha indicado en el punto anterior la mayoría de las

veces se ha utilizado un XML genérico pero hay dos casos en el que no es

suficiente y se ha tenido que generar un nuevo tipo más específico para el

caso. Uno de estos casos es cuando se debe pasar todo el historial de un

paciente. El número de campos en un historial es muy grande (en nuestro

caso se ha reducido el número posible de campos que lleva el historial a los

imprescindibles). En nuestro proyecto a la vez un historial se compone de

dos partes: La primera parte es la que se utiliza el XML Historial, ya que lo

que hace es contener todos los datos que identifican a un paciente como

puede ser su nombre, edad, etc. Estos son datos propios y personales del

paciente. La segunda parte se explica a continuación en el siguiente punto.

 XML Visita: Como se ha comentado en el punto anterior esta es la segunda

parte de un historial y lo que hace es contener todas las visitas de un

paciente. El porqué de que un historial se divida en dos partes es muy

sencillo. Los datos de un paciente sólo se dan una vez y ya está mientras que

las visitas pueden haber muchas a lo largo de los años. Con lo cual estamos

separando ya una estructura que sólo se dará una vez por paciente de otra

que se puede dar n veces en un mismo paciente. Esto también nos da una

ventaja de más y es que la estructura de visitas la podemos reaprovechar a

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

25

la hora de tratar visitas (generar visitas) sin tener que recuperar toda la

información completa del historial de un paciente.

 Documento XML genérico que contiene la información:

<Document>

<Ni> <Ni/>  Número aleatorio de i

<Ng> <Ng/>  Número aleatorio de g

<Id_Usuario> <Id_Usuario/>  Identificador del

paciente/médico

<Datos> <Datos/>  Información que se pasa

(listados, informes, firmas digitales,

etc)

<Firma> <Firma/>  Firma digital que se ha generado

de diferente información de

pacientes

</Document>

 Documento XML genérico que contiene la información:

<SignedDocument>

<Document>

<Ni> <Ni/>

<Ng> <Ng/>

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

26

<Id_Usuario> <Id_Usuario/>

<Datos> <Datos/>

<Firma> <Firma/>

</Document>

<Signature> </Signature>  Firma digital (cifrado) de la

estructura document (documento

xml)

</SignedDocument>

 Documento XML Historial que contiene la información:

<SignedDocument>

<Document>

< Id_Usuario > < Id_Usuario />  Identificador del

paciente/médico

<Nombre> < Nombre />  Nombre del paciente

<Apellido> < Apellido />  Apellido del paciente

<Edad> <Edad/>  Edad del paciente

</Document>

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

27

<Signature> </Signature>  Firma digital (cifrado) de la

estructura document (documento

xml)

</SignedDocument>

 Documento XML Visita que contiene la información:

<SignedDocument>

<Document>

< Id_Usuario > < Id_Usuario />  Identificador del

paciente/médico

<Contador> < Contador />  Contador de la visita

<Fecha> < Fecha />  Fecha de la visita

<Visita_Cifrada> < Visita_Cifrada />  Visita cifrada

<Visita> < Visita/>  Visita

<Firma_Visita> <Firma_Visita/>  Firma de la visita

<Firma_Datos> <Firma_Datos />  Firma de los datos de

la visita

<Firma_Id> <Firma_Id />  Firma del identificador y número

de serie de la visita

</Document>

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

28

<Signature> </Signature>  Firma digital (cifrado) de la

estructura document (documento

xml)

</SignedDocument>

3.3. Ejemplos

 Ejemplo de la parte 1:

Se guarda la información que va a ser encriptada para luego enviarla. En este

caso no queda guardada en ningún fichero físico, sino se transformará en un

byte. Como se puede ver la información se encuentra en BASE64, ya que se

esta trabajando con bytes y hay caracteres que no son imprimibles.

<Document>

<Ni></Ni>

<Ng>MTI=</Ng>

<Id_Usuario></Id_Usuario>

<Datos></Datos>

<Firma></Firma>

</Document>

 Ejemplo de la parte 2:

Se firma toda la estructura de la primera parte.

<SignedDocument>

<Document>

<Ni/>

<Ng/>

<Id_Usuario/>

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

29

<Datos/>

<Firma/>

</Document>

<Signature>

MIIB2AIBADGCAUMwggE/AgEAMIGnMIGZMQswCQYDVQ

QGEwJFUzESMBAGA1UECBMJ

QmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJjZWxvbmExDDA

KBgNVBAoTA1VPQzEWMBQG

A1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcGA1UEAxQQQ0Ff

UEZDX1NlZ3VyZXRhdDEh

MB8GCSqGSIb3DQEJARYSamNhc3RlbGxhckB1b2MuZWR1

AgkA2P0kTroNZEEwDQYJ

KoZIhvcNAQEBBQAEgYCxbIxnSEIn5C7q9qLEn0vpgzpndnP

7JYKl7OiRUnOSLJx8

LI8rHuVSc0p8QH5IMTDfO2omthBqWwYVY07g+prAzVid2

QshuJXlyiri8QXw7n5V

MU51YF+bsufkrArReZTc5K4+uR3SJJoKvSby28/gDq1KjsciE

QxX4as5Qr2CATCB

iwYJKoZIhvcNAQcBMBQGCCqGSIb3DQMHBAgHfhw5kYKk

8oBoaIM4hfjyM93U1Rnq

g1iz589TCUFQ95ZD1OekWJy9tB/0RhRDbO5KTh4g3UTGd

c0gryOcQiRJsFGJR+A1

gWyMjETqu4zlk/CQT+rCszXAFoZU0itDDW7CuQ3yqFl9Hb

7s3IgiNSz79Ms=

</Signature>

</SignedDocument>

3.4. Clase Xml.java:

Esta clase tiene todas las funciones necesarias para crear la estructura XML además

de guardar y leer la información. Para que en todos los casos en que se encripta

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: X

M
L

30

información tengan el mismo constructor se ha creado una estructura genérica

donde se guarda:

 Número aleatorio i

 Número aleatorio g

 Identificador

 Datos (listado de pacientes, historiales, …)

 Firmas digitales

Con todos estos campos se puede guardar toda la información que se desea

encriptar, para que luego pueda ser recuperada fácilmente por el destinatario al

que va dirigido.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

o
m

u
n

ic
ac

ió
n

 d
e

 lo
s

co
m

p
o

n
en

te
s:

 R
M

I.

31

4. Comunicación de los componentes: RMI.

La comunicación de los diferentes componentes es una parte esencial del proyecto.

Los usuarios se comunican con el gestor del sistema para solicitar un cierto servicio. La

comunicación de los diferentes componentes del sistema tradicionalmente supondría

el diseño de un protocolo o mecanismo de comunicación. Para evitar la sobrecarga de

faena, y dado que la parte esencial es el esquema criptográfico es recomienda utilizar

la tecnología RMI.

RMI son las siglas de Remote Method Invocation. Java incorpora esta tecnología en el

API estándar. RMI consta de un servidor donde se ejecutan diferentes instancias de las

clases servidoras que se necesitan. Las aplicaciones que quieren utilizar los métodos

remotos únicamente necesitan saber la interface del servidor, es decir, los métodos

que ofrece la clase que se encuentra en el servidor. La implementación de esta

interface esta oculta y el cliente no llega nunca a saber que es lo que se esta

ejecutando.

4.1. RMI (Remote method invocation)

Con el mecanismo de invocación remota de Java (RMI), pensada para hacer

invocaciones entre objetos, se pueden hacer invocaciones locales (hechas entre

objetos dentro de la misma máquina virtual JVM o maquina física) o invocaciones

remotas (hechas entre objetos ubicados en diferentes máquinas virtuales o

físicas).

La invocación entre objetos Java se puede hacer per referencia (se pueden

invocar los métodos del objeto remotamente) o por valor (el objeto completo –

atributos y métodos – se pasan per la red, y después se hace una invocación local).

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

o
m

u
n

ic
ac

ió
n

 d
e

 lo
s

co
m

p
o

n
en

te
s:

 R
M

I.

32

Para que un objeto sea remoto se tiene que declarar como un implementador de

la interface remota, y a la vez a cada método de la interface se debe de declarar la

excepción java.rmi.RemoteException a la sección throws para controlar los errores

o fallos de la invocación remota.

Para invocar los métodos de un objeto remoto, la máquina donde se encuentra el

objeto remoto envía un objeto stub que actúa en referencia al objeto remoto, el

cual se construye dinámicamente y se carga durante la ejecución, cuando es

necesario.

Para poder hacer invocaciones remotas entre clientes y servidores, se necesita un

mecanismo para localizar objetos remotos , el registro RMI (rmiregistry) , donde

el servidor publica la interface con los métodos remotos, y los clientes (mediante

la interface) los poden invocar.

Si se aplica toda la información explicada en los párrafos anteriores se obtiene un

cliente (será un médico o un paciente), y un servidor (será el gestor). Cada uno de

ellos constará de sus funciones propias que se irán lanzando según la información

que se desee buscar o devolver. Es en este punto donde el cliente y servidor

interacciona entre ellos. Se ha de pensar que tanto el cliente como el servidor se

encuentran activado en memoria (daemon), a la espera de recibir peticiones.

Sobre la afirmación anterior hay un pequeño matiz, ya que en este caso el

servidor sí que siempre está a la espera de responder peticiones, pero el cliente es

el que normalmente las genera, gracias a una interface gráfica que se explica en

un punto posterior de esta documentación.

4.2. Reordenación de los métodos remotos

Clase gestor:

 void Protocolo1_2() throws RemoteException;

 void Protocolo1_4() throws RemoteException;

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

o
m

u
n

ic
ac

ió
n

 d
e

 lo
s

co
m

p
o

n
en

te
s:

 R
M

I.

33

 void Protocolo2_2() throws RemoteException;

 void Protocolo2_4() throws RemoteException;

 void Protocolo3_2() throws RemoteException;

 void Protocolo3_4() throws RemoteException;

 void Protocolo4_2() throws RemoteException;

 void Protocolo4_4() throws RemoteException;

Clase cliente:

 void Protocolo1_1(byte[] id, byte[] NumAleatorio) throws RemoteException;

 void Protocolo1_3(byte[] id, byte[] Num_orig, String FichCliente, String

PassFichCliente) throws RemoteException;

 String Protocolo1_5(byte[] id, String FichCliente, String PassFichCliente)

throws RemoteException;

 void Protocolo2_1(byte[] id, byte[] NumAleatorio) throws RemoteException;

 void Protocolo2_3(byte[] Num_orig, String FichCliente, String

PassFichCliente) throws RemoteException;

 String Protocolo2_5(String FichCliente, String PassFichCliente) throws

RemoteException;

 void Protocolo3_1(byte[] id, byte[] NumAleatorio) throws RemoteException;

 void Protocolo3_3(byte[] id, byte[] Num_orig, String FichCliente, String

PassFichCliente) throws RemoteException;

 void Protocolo4_1(byte[] id, byte[] NumAleatorio) throws RemoteException;

 void Protocolo4_3(String FichCliente, String PassFichCliente) throws

RemoteException;

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

34

5. Base de datos

Se ha usado el gestor de base de datos MySql porque es una herramienta de libre

distribución y se encuentra disponible para las plataformas más comunes: Windows,

Linux y Mac entre otras.

Se ha intentado sacar la máxima potencia a la base de datos y es por eso que todas las

tablas en sus filas tienen un campo id (normalmente), que es un número que identifica

a la fila. De esta manera a la hora de relacionar información se utiliza este campo

sabiendo que es único y no se puede duplicar. De esta manera también estamos

facilitando al cliente a la hora de buscar datos. Pongamos un ejemplo: Un usuario

paciente quiere buscar su historial, si no existieran los “id” el usuario debería

introducir su nombre, apellido o los dos para poder encontrar sus datos. Esto puede

provocar que escriba mal el nombre o apellido (falta acento, es en mayúsculas, …). Con

el identificador sólo a de introducir el número y ya está, con lo cual las posibilidades de

error se reducen enormemente.

5.1. Modelo de la base de datos:

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

35

Usuario

PK,FK1 id

 ni

 ng

 tipo

 nombre

 apellido

 medico

 certificado

FK2 id_medico

FK2 id_paciente

Historial

PK,FK1 id

 id_usuario

 nombre

 apellido

 edad
Visita

PK id

 id_usuario

 medico

 fecha

 visita_cifrada

 firma_datos

 firma_id

Medico_Paciente

PK id_medico

PK id_paciente

5.2. Estructura de la base de datos:

Descripción tabla

USUARIO

Se encuentran todos los usuarios (pacientes y médicos) que

se pueden conectar a nuestra base de datos para hacer

diferentes operaciones.

Campo Tipo Descripción

Id Numérico Identificador del usuario

ni Numérico
Número aleatorio que genera el usuario a la

hora de conectarse para realizar una operación

ng Numérico Número aleatorio que genera el gestor a la hora

de conectarse para responder a la petición de un

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

36

usuario.

tipo Texto

Identifica si el usuario es un médico, paciente o

es el gestor. Para nuestro caso no se utiliza, pero

para un futuro donde se moviera mucha más

información sería muy útil para identificar tipos

de usuarios sin tener que acceder al certificado

(que es más costos y tiene más consumo de

recursos informáticos).

nombre Texto Nombre del usuario

apellido Texto Apellidos del usuario

medico Numérico

Médico al que esta asignado el

usuario/paciente. Si el usuario es un médico

entonces el valor es 0.

certificado Texto
Es el certificado de cada usuario para poder

realizar operaciones.

Descripción tabla

MEDICO_PACIENTE
Se guarda la relación entre pacientes y médicos. Aquí es

donde se puede ver que pacientes tiene un médico.

Campo Tipo Descripción

Id_medico Numérico Identificador del médico

Id_paciente Numérico Identificador del paciente

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

37

Esta tabla se podría pensar que es redundante respecto a la tabla usuario (tiene el

campo de tipo), pero no es así ya que de esta manera (en este proyecto no ha sido

necesario implementarlo) se puede identificar cuando un médico esta dado de alta

como médico y paciente. Si se tuviera que implementar una función para asignar un

médico a un paciente (y el paciente es médico a la vez, comprobando el campo tipo de

usuario, se puede saber cual es de los dos códigos que identifica al usuario es el que se

ha de seleccionar.

Descripción tabla

HISTORIAL

Se guarda toda la información del historial de un paciente

excepto las visitas (están en la tabla visita). Es como si fuera la

cabecera del historial.

Campo Tipo Descripción

Id Numérico Identificador del historial

Id_usuario Numérico
Identificador del paciente al que pertenece el

historial

Nombre Texto Nombre del paciente

Apellido Texto Apellidos del paciente

Edad Numérico Edad del paciente

Descripción tabla

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

38

VISITA

Se guarda todas las visitas de un paciente, tanto sean visitas

ya realizadas con futuras visitas. También se guarda el médico

con el que se ha hecho dicha visita.

Campo Tipo Descripción

Id Numérico Identificador de la visita

Id_usuario Numérico
Identificador del paciente al que pertenece la

visita

Medico Numérico
Identificador del médico que ha realizado la

visita

Fecha Fecha Fecha y hora en que se ha realizado la visita

Visita_cifrada Texto Datos de la visita encriptados por el gestor

Firma_datos Texto Firma digital del gestor de los datos de la visita

Firma_id Texto
Firma digital del gestor del contador e

identificador de la visita

Contador Numérico Contador de las visitas que tiene un paciente.

5.3. Script para la creación de la estructura de la base de datos:

Nombre del fichero: Creacion_BD_pfc.sql

DROP DATABASE IF EXISTS pfc;

CREATE DATABASE IF NOT EXISTS pfc;

USE pfc;

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

39

DROP TABLE IF EXISTS historial;

CREATE TABLE historial (

 id int(10) unsigned NOT NULL auto_increment,

 id_usuario int(10) unsigned NOT NULL,

 nombre varchar(45) default NULL,

 apellido varchar(45) default NULL,

 edad int(10) unsigned NOT NULL,

 PRIMARY KEY (id)

) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=latin1;

DROP TABLE IF EXISTS medico_paciente;

CREATE TABLE medico_paciente (

 id_medico int(10) unsigned NOT NULL,

 id_paciente int(10) unsigned NOT NULL,

 PRIMARY KEY (id_medico,id_paciente)

) ENGINE=InnoDB DEFAULT CHARSET=latin1;

DROP TABLE IF EXISTS usuario;

CREATE TABLE usuario (

 id int(10) unsigned NOT NULL auto_increment,

 ni int(10) unsigned NOT NULL,

 ng int(10) unsigned NOT NULL,

 tipo varchar(45) NOT NULL,

 nombre varchar(45) default NULL,

 apellido varchar(45) default NULL,

 medico int(10) unsigned NOT NULL,

 certificado varchar(10000) NOT NULL,

 PRIMARY KEY (id)

) ENGINE=InnoDB AUTO_INCREMENT=4 DEFAULT CHARSET=latin1;

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

40

DROP TABLE IF EXISTS visita;

CREATE TABLE visita (

 id int(10) unsigned NOT NULL auto_increment,

 id_usuario int(10) unsigned NOT NULL,

 medico int(10) unsigned default NULL,

 fecha datetime NOT NULL,

 visita_cifrada varchar(10000) NOT NULL,

 firma_datos varchar(10000) NOT NULL,

 firma_id varchar(10000) NOT NULL,

 contador int(10) unsigned NOT NULL,

 PRIMARY KEY (id)

) ENGINE=InnoDB AUTO_INCREMENT=22 DEFAULT CHARSET=latin1;

/*---*/

/*Generación de datos de pruebas (BD de pruebas) */

/*---*/

insert into historial (id, id_usuario, nombre, apellido, edad) values (3, 2, 'nom2', 'apel2', 32);

insert into medico_paciente (id_medico, id_paciente) values (1, 2);

insert into medico_paciente (id_medico, id_paciente) values (1, 4);

insert into usuario (id, ni, ng, tipo, nombre, apellido, medico, certificado)

values (1, 0, 0, 'medico', 'nom1', 'apel1', 0,
'MIIEozCCA4ugAwIBAgIJANj9JE66DWRDMA0GCSqGSIb3DQEBBQUAMIGZMQswCQYD

VQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJjZWxvbmEx

DDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcGA1UEAxQQ

Q0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxhckB1b2Mu

ZWR1MB4XDTA2MDMyNjAxMDY1MloXDTA2MDkyMjAxMDY1MlowgaAxCzAJBgNVBAYT

AkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoG

A1UEChMDVU9DMQ8wDQYDVQQLEwZNZXRnZXMxEjAQBgNVBAMUCU5vbV9NZXRnZTET

MBEGA1UELhMKMDAwMDAwMDItQzEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxhckB1

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

41

b2MuZWR1MIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQCyw2SAQlZdGeMK3C14

0EIoTadXGfGX/xnlBj7C1KCLSrevNEBlsrLOBXAOxeo47njxTQJvsNuvfvNDGI0T

N9Gz1xtfSV8W9/7LjIXUSUF5NbO9bZohIVX1tkN7frXVPV2MxEXXzu6jJWjMyoq3

qbxORRxohPMsxR6new2IF4rMHQIDAQABo4IBZzCCAWMwCQYDVR0TBAIwADARBglg

hkgBhvhCAQEEBAMCBaAwCwYDVR0PBAQDAgXgMBwGCWCGSAGG+EIBDQQPFg1QRkMg

U2VndXJldGF0MB0GA1UdDgQWBBQHh0/4Qu8oTG7VBYbH1qR5wfp0gDCBzgYDVR0j

BIHGMIHDgBRhoELL4unWSbUy4OwUREV1tkE0h6GBn6SBnDCBmTELMAkGA1UEBhMC

RVMxEjAQBgNVBAgTCUJhcmNlbG9uYTESMBAGA1UEBxMJQmFyY2Vsb25hMQwwCgYD

VQQKEwNVT0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0YXQxGTAXBgNVBAMUEENBX1BG

Q19TZWd1cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpjYXN0ZWxsYXJAdW9jLmVkdYIJ

AL4Wz4ifVXEUMB0GA1UdEQQWMBSBEmpjYXN0ZWxsYXJAdW9jLmVkdTAJBgNVHRIE

AjAAMA0GCSqGSIb3DQEBBQUAA4IBAQAyIatGr1y8y1Qe7Y6u/2MyQXDK9qVCGHBa

fE103pVlkGWDrpKjW0bMgAkzEcFR68Rcv24MUnPD6HvO0KwfqKI44BC/3vVfIP7h

sAp1vkVNi9ISQrqyukmxlaBsxbytDFMj2kpwFd1IyeXD3ksy/B/A87JKgVUaroy5

/FADV9f9z69CZchWixhHNsxC4NKkrxEmbuebpTpcYC6W/at4EWNCqUM6MQhM9a3k

kg+tz/Ri95IlJ0HXnzkL91Ywq7Hr3liwMQRjAa2XQk0ohsf1BzFqxg97MQ3NkZe1

YTisOi0IRXlgx0hYaOlksniIyCXrlzlRPV0uwPbdmFlpi9zRQjFG');

insert into usuario (id, ni, ng, tipo, nombre, apellido, medico, certificado)

values (2, 0, 0, 'paciente', 'nom2', 'apel2', 1,
'MIIEpzCCA4+gAwIBAgIJANj9JE66DWRCMA0GCSqGSIb3DQEBBQUAMIGZMQswCQYD

VQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJjZWxvbmEx

DDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcGA1UEAxQQ

Q0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxhckB1b2Mu

ZWR1MB4XDTA2MDMyNjAxMDQyN1oXDTA2MDkyMjAxMDQyN1owgaQxCzAJBgNVBAYT

AkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoG

A1UEChMDVU9DMREwDwYDVQQLEwhQYWNpZW50czEUMBIGA1UEAxQLTm9tX1BhY2ll

bnQxEzARBgNVBC4TCjAwMDAwMDAxLUIxITAfBgkqhkiG9w0BCQEWEmpjYXN0ZWxs

YXJAdW9jLmVkdTCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEAyvTF8UgCImR9

zeYS2kyCxmaiIeyo1dVbbgc/Tb/BYGfNPdlaTOsZIf79cgQ4NbQ8Gqhk6RdPVY06

ywHPetAv8/7F6BG9y1QeH2ZTGfZn9B/prR3IdPsVB+RZTvAaJzWzdZST1wmCg4N8

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

42

a9ZYr/sXNk/LJnvbBS7gRTmLLAoOyPECAwEAAaOCAWcwggFjMAkGA1UdEwQCMAAw

EQYJYIZIAYb4QgEBBAQDAgWgMAsGA1UdDwQEAwIF4DAcBglghkgBhvhCAQ0EDxYN

UEZDIFNlZ3VyZXRhdDAdBgNVHQ4EFgQUfql5iuRSENSh3SZCedWjkWGk7mMwgc4G

A1UdIwSBxjCBw4AUYaBCy+Lp1km1MuDsFERFdbZBNIehgZ+kgZwwgZkxCzAJBgNV

BAYTAkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEM

MAoGA1UEChMDVU9DMRYwFAYDVQQLEw1QRkMgU2VndXJldGF0MRkwFwYDVQQDFBBD

QV9QRkNfU2VndXJldGF0MSEwHwYJKoZIhvcNAQkBFhJqY2FzdGVsbGFyQHVvYy5l

ZHWCCQC+Fs+In1VxFDAdBgNVHREEFjAUgRJqY2FzdGVsbGFyQHVvYy5lZHUwCQYD

VR0SBAIwADANBgkqhkiG9w0BAQUFAAOCAQEAbcA/CoUEf/J1i48WCNRIzhk+lE+o

bxNWFo5iIKrsu0V1ptsEYjihC1NgmMc2BxsX+ZASDpgy8ka7cQwQXA/K+kJoQxP2

/Ggl4eJZ3RHBvET2wyWMM6dziQ9vjJv/H2ARHqiJ9efh1BoM5gMPSFT9Zur6JMPs

XItQith4rhMS99Gi28Nb2Yzwz+XAWubI2u9EaV7CoddoR0w+KfDIJIIiWwlyaq6L

61Fbzk4ocYm9B2l1jjYCi4AnliIVieno0R3QAl7Gn6PNRr7+eosH7qgXYS+8kbLH

UJgIJNcze7DPv8yu3+fK04bwtI3/Bquw/arWJYUz1SLlfwNb/yEcOQkvQQ==');

insert into usuario (id, ni, ng, tipo, nombre, apellido, medico, certificado)

values (3, 0, 0, 'gestor', 'Gestor', 'Supremo', 0, '');

insert into usuario (id, ni, ng, tipo, nombre, apellido, medico, certificado)

values (4, 0, 0, 'paciente', 'nom3', 'apel3', 1,
'MIIEpzCCA4+gAwIBAgIJANj9JE66DWRCMA0GCSqGSIb3DQEBBQUAMIGZMQswCQYD

VQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJjZWxvbmEx

DDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcGA1UEAxQQ

Q0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxhckB1b2Mu

ZWR1MB4XDTA2MDMyNjAxMDQyN1oXDTA2MDkyMjAxMDQyN1owgaQxCzAJBgNVBAYT

AkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoG

A1UEChMDVU9DMREwDwYDVQQLEwhQYWNpZW50czEUMBIGA1UEAxQLTm9tX1BhY2ll

bnQxEzARBgNVBC4TCjAwMDAwMDAxLUIxITAfBgkqhkiG9w0BCQEWEmpjYXN0ZWxs

YXJAdW9jLmVkdTCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEAyvTF8UgCImR9

zeYS2kyCxmaiIeyo1dVbbgc/Tb/BYGfNPdlaTOsZIf79cgQ4NbQ8Gqhk6RdPVY06

ywHPetAv8/7F6BG9y1QeH2ZTGfZn9B/prR3IdPsVB+RZTvAaJzWzdZST1wmCg4N8

a9ZYr/sXNk/LJnvbBS7gRTmLLAoOyPECAwEAAaOCAWcwggFjMAkGA1UdEwQCMAAw

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

43

EQYJYIZIAYb4QgEBBAQDAgWgMAsGA1UdDwQEAwIF4DAcBglghkgBhvhCAQ0EDxYN

UEZDIFNlZ3VyZXRhdDAdBgNVHQ4EFgQUfql5iuRSENSh3SZCedWjkWGk7mMwgc4G

A1UdIwSBxjCBw4AUYaBCy+Lp1km1MuDsFERFdbZBNIehgZ+kgZwwgZkxCzAJBgNV

BAYTAkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEM

MAoGA1UEChMDVU9DMRYwFAYDVQQLEw1QRkMgU2VndXJldGF0MRkwFwYDVQQDFBBD

QV9QRkNfU2VndXJldGF0MSEwHwYJKoZIhvcNAQkBFhJqY2FzdGVsbGFyQHVvYy5l

ZHWCCQC+Fs+In1VxFDAdBgNVHREEFjAUgRJqY2FzdGVsbGFyQHVvYy5lZHUwCQYD

VR0SBAIwADANBgkqhkiG9w0BAQUFAAOCAQEAbcA/CoUEf/J1i48WCNRIzhk+lE+o

bxNWFo5iIKrsu0V1ptsEYjihC1NgmMc2BxsX+ZASDpgy8ka7cQwQXA/K+kJoQxP2

/Ggl4eJZ3RHBvET2wyWMM6dziQ9vjJv/H2ARHqiJ9efh1BoM5gMPSFT9Zur6JMPs

XItQith4rhMS99Gi28Nb2Yzwz+XAWubI2u9EaV7CoddoR0w+KfDIJIIiWwlyaq6L

61Fbzk4ocYm9B2l1jjYCi4AnliIVieno0R3QAl7Gn6PNRr7+eosH7qgXYS+8kbLH

UJgIJNcze7DPv8yu3+fK04bwtI3/Bquw/arWJYUz1SLlfwNb/yEcOQkvQQ==');

insert into visita (id, id_usuario, medico, fecha, visita_cifrada, firma_datos, firma_id,
contador)

values (27, 2, 1, '2007-12-10 23:45:00',
'MIIR4wIBADGCAUMwggE/AgEAMIGnMIGZMQswCQYDVQQGEwJFUzESMBAGA1UECBMJ

QmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJjZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQG

A1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcGA1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEh

MB8GCSqGSIb3DQEJARYSamNhc3RlbGxhckB1b2MuZWR1AgkA2P0kTroNZEEwDQYJ

KoZIhvcNAQEBBQAEgYDRNvcRTvNAye6jTWeWZJKCOaEJz8veWTZIpnS8ux/NXwUV

92HVY8phBlB1cxPyvQ/utczXGZ7g/97TTvgSEmbn63uOOT8IyqmpyIazB4GMGxqt

IPGcjkhbteIRYLRTtnTG3IKPK0+7hBQt3wea4Iw0z0YCKwnHtLwYBIO2zgz1zDCC

EJUGCSqGSIb3DQEHATAUBggqhkiG9w0DBwQINH3Be4S5dJ2AghBw3qhWNxagH6dd

l0sBWmJGVENLqmRXYM5p3wW6G9raslXgeQG1yVuba3RgXPe5gqh49qn2B+QHKaa7

h4YgvLfEhFVLW0npO9neMEULamtLvvykXUza8URgkuN6ApSlCbWk7X/g3qniL2FT

2zNeRqI8W6Zs9iKZn3NoUjDSfIkwNaOoJHvm+p4miRfw+FP4o/xhTPzGJLK9BwI5

oo8uthQbONDtN80EFqNKLYEBKuVHbqRuUcZIYrPc9fkzJg64fd0YIgqkHeZVEWTa

T62z80IHbDTZptKo0VdVxJq9AbxgENXaHVAZc3j4cn0CcahG+miwAPmYdvNLmK6c

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

44

eFzJnN8uzJ4647ecqPpd7uTVOthki5DAVtjZryZwf36g7Ye80sNcf1Sd5aIuFRgL

F6RpsNELfNOtmi9bnFAQk4fOcFI0k9J7slj2x1JWYpAXTsFgLkWbnLI5pRoFjNfz

DBzHRD2eQMQ6zlmJiA/o6pZy+2hT5/fk5A2c35LS36scLBfnKRSSclU8nztl54T8

0YdgZ1Dk1V0X0iH7mMrxWSabof8mvKQlghEWm5+OQFMlFBdaS/N45LeBDrpcWD+/

1FUF0v4wDCOyMiFwh5N2D5AZSsQONtfYxp+01uAQU182e8FmxjXmDiBdJxQVBqbi

IPA5nj+tYBnS9jfQzUHItxXxC3cTAvNGDxMeKQWfg41Pfs3msATdhEKeExiyvIXz

M5XeVhTdzPqH2dLvG2wfMo7eOjTIW05kRhUV7FT3OTYsb29dmjgFDbeRTYSSf3k5

rQZhbWQraRm5BNIDuUJKvUps8QAV39RXzzZS5bFlTeR40XNlZeu7+L7VpknIJvTR

s7oETgjZ0ZilFC/Sf5Y+Wp5ymMf/x2JIWqwjXzDkO1s56T6Ua+LpVRHGPfk+qCRl

viClLDWCdDesuv5riOl/NG2fkn5QnFvsE6QTFz5YPYf1OsjZFULnaCqH/b6wGX1S

CK/6cbUofkKEm8la7An/O0RV2q1JQrhm8pTmumfqmGea/INUs0nr6KTTU8NKMcLI

3N3g7fufphY6KJkw1hX1MKBQXN8BW9hLgzqiBiYFm3qsL9yQ4C/6/xQSRQ3dCB53

mbWHDoVD06p7jOg+N5wj+JGLRdCBz3c/A4vMI63Ig8+WTx91QBLqPEWW/LpnZJjG

6zlE82tMPbwUsHiOY/dpd3H9Q1iqp1J7DDe7C/EfeRz5oejhBs0Nw/MFO0AvMING

stDVz2hQP9Se0VGQMGSTWUQo39Qzi7J+WU8VqwmbIToKnnojFF72Lv3k7lkCCQvI

3BKwgnYe0pjb0otGQ0gTATKv280irIYnPVBDpO2UjtHqX9ZkMsD+zxysGjalAZL7

wNwczRJdfayQKGTO/0qB56kWmjqWsyLdKuRAjPShN1jv+hwEwVeApTmTDl5QRlvp

0aYjyjvlEu2HQiRMVGAliKxjbv1kXm+QqZMioZdVA+hlxPbCqzOVc39dez5GqYxO

98GQIlvZmdkaVHF7QuAtUx1HmI8kZLGdOiQ1MfcAh6U++EmucX1duQNYZ0x8eewt

tB6ugOhbsHPzRKrYMeLa2RVGRYTKVQtYAzcpNtHTdSdA642Da1kc2SDr9Xih2D4N

EMo9IF8DxEDZZTE+R0fNCq8gWXnn3qM91CgTrJcDbr/tnCDi0ude6JE/EFvi/l/p

pAIf0HIJ7pGv29fYDSHyo6Ixplf/L90htkZSfBSA7+XxbZh8E4iVR91rLyy53+Hs

ommKImirU07mLMYfuzVXfq0zPWyD6wbDzCEQiNAE7PWKhTmsBqIa7K7cpJIdUlLw

kHcfYIp6JBrqO+I+aihD+6tSyxSWpRzqYaoRfx7YjBHuKqB6fPcunJrvqaWFFhTi

bAxgqx0tYnoxI+PGp9ihY7M1eJlHhXfhhCRS+xx9giXRMZzrammDshujr5fY/LCf

2QKaCb7LIB0CGCDdZBOKZLAN5nQMFuKrvRu83s9xWWbU1c9TBnQk45aRvloajZUk

t2UXjRaE18EfdPPZgvbS9r6PKBCb23chT+4HE+iNCgHEEvs+dPXfvEclmzdSMurU

TW1VPCKGN+CtflCLCwWOh1E7MvINguURMFFnkI+7uf9vQsFoMPhrodTEX8mWSo2e

z/OojBWffXfAXG5rPUfdSvgGrh9KIx/BcQIs+JiQt8RJWzl17Yq6K57+V48Ig5jN

I9YqIpsP7gGAk5wpLkA2guGKogQb/6Dy5Nm96QwkKbpG4eXeIKtTgeOeLLnJf2oB

VDsYRV/AR7N4zc3AvIBlvTdyaJjNrOwT2r3tKgbPX7KyvbuqBq0i1dmZlqvqLuKc

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

45

EOkGIwq2nHZNAYSV0UOlPRc+Yoh8MrX0Z1xhouguEHYw+yPj8iEW0MU1fnbX0DoS

Bd8hDp7tEt9zA2WQxt6OT1iwn6caDBkn87ASiZdtryU+e5xO4pUvMkIHmCXQnb/J

89L9F3xuBJDcR1U6+r5rigBUDgcMOkJBpDcmnOtFQt/MeX60qNIFZ+IoRHiC+Ovg

EHfcCpdN4kEe80DTmW1iJQ3QJ2rQ+Oj4qD9CG6wG3DsLH9gSqcCI8VZshyGL5PLo

8Fq76IqwbgZR6kOnjrsiWdXpLSZ8pPjbXp7jSvM1JTanjwshFuckEmkxgrapGBw2

UGlyi+dvQCd16ZjezrsAmj4Hwz4XcATU0EY59z5b69bArUsXjl5mfiGCWFz9KMof

alfF6Y6iFrroONg/T0IIalue1Mn3pDQ9UwL9/pTZ9XUzhrVHIzf2lhIBPgSEJxB6

BzuJ3N1IjU71/o+BwWmhIYEYU2tCk4Nt7Fq/hYAMLPVE48dIOtuAtZc/J9XPbszQ

9dRBlRb/hB4LRRGrl2liH0upIqLcT6/buqpzQZd45wOJXxIEdYrwRf1+hEGN6dQE

0e3DyLGdNrdcd8WVqjMUTPx+16a1aA0rYI2doglos5lWTb2uqhU3N5LZO/SYfR7k

u6r3KMXrlKU1O6eUkJFSbU2AO0Trg6UO3YvW9IxfJEHBXIbudFjrA2kIWkIdtdsb

xa3FOCKOvqF6pXRhCjg0bG/vh1y5WPiM8hPzBObBkUYYzmE6msDhehgmTl5+6EYU

1GuoS4zIN/L/X/A9FJw4HCjnpWOtr8++hcxzC544+dk1dhMl2cJOaRGd/+APvKpN

Gvpr/5ibT/ec6lJEGGIgJOYb0/R/mIQVTd0XQ8ln5vPLTT2Govnia19kFKFzO4cK

tHhc4BOtLFLTk5RI1U3szt0O6NS5XHMbF0D/CXii9NRkwtVVPFQVDdiIShPgK4Yw

sbbypnqM6YHBUk6VVpzerVMvkRs4Yil0GTOPBW7YMiU8hL1nFpuJu8HGC1150lf2

8jAfaojGs+Smj1o0/Hm9IPcZOJi15uopdQ/ZRwVDXBGjLZx2I+v7c6MTYMzFbWtQ

H5MUTrJDKHWl3meLdWXd9oFI5edpRJnYj0059ijSoOGGx+tHHoTu+9z/8OTm2nOH

yhhpHAhofjjUw7GfNphSoMT2GpcGi5iHevs4Xu7OBWEx+B1qJDTUztJYiRKsEndE

RV5Xyt1P/+5mChVAoYpSXA1EoNdiDCM81PriO/uhDgPST5RuhWE/E7UEbpGvpch5

SqFMPtP0cFZ5/fLrRVxqC4cOwoSZkwjzJIqk5cp9XeRYQ0Qqzym5pb6bIj6rZ3yv

bESLdbDCcoVlWbcxpSONvHldnxaOT3M5Md7/eIiAVh8MUULqa13zvZhm9Sz8k4KN

jmAGYOI1YDyHGA+5/ur2E3xKIZCS13tPnC0OAllk9m/ip1nnAWXSFTLFuCBWPT0F

MzXYW4+a0UIsdz5iL1OLHWyIAd/gSNYPq2lD/Wy/y8MNxDfv+rmCqg6rMljMyOG/

g57+qQC5+oHb5DbTFXuiuEakSEjn2javt0qFEtoqfe6WLOYhgHlqTzoY/GRaMvFG

5frXs4KfbkDC2PaEkoztPldZd3CDh4XU/WKTwxmrTyE5nWWVDSkvGsDXD1qh0naY

WVMeYkQn7Z3CC8ifg2gl5PcHQcgAm5oFWJD1Y1rEN+JT8ZS0E9GGw7EQ2zG90kWF

DLCiWuOmFqowui/P5Uf7KShMSG/czyubXoZX6OLNZkBXJKnC3nWXTQMPhJSx0wj5

CrYaFWMSHqPAy1Oz4KvMk8GHU2ykB/VBPiHfI2qduE2tWJxsdV+CkkeSLQKnMWZy

AKLa6h13a1ZV2YOCW7hdayDZVKwWyjM/DwCapvf5S+67sHYDEt+qV8k1uHkUEMhz

2h1yp99+aN9DUqB9xEtZhlM5lW0sphEQMWXL6feOYoniLNCmAqRIT3NqD2NnhLcU

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

46

bl4EavLScLEVYVOa/5SKq6hFqX2Oq1eAtVAKtehB+Rkw34pK6xtVaQjpGcPM1QNz

3og7oupyVuOgBBDOa0ndgE2CJAajTi/x8HK60MmIyaSabzQ4FTSAl/8SoNOTsTPg

nDApbPIrNwK98ZZr23HcdoKsLWh0PN7RjbqPB2EE87pSJ8yN9TGJgoGPFzxZXnmn

PJeGrLOsNsm0PCchm3Icc6+GT8a9xSvn2cMg93XRw9UOi/QWh8f9xQxvoauDzgO1

Dx9VcItgOfsOKAvEnDSZrlqCFBKzqw8hJFxlf1Kasn++mHm4UMWlAM1XQ6uWxzE2

VYcsSXflWs7zABncRvd+y2LCGp84TzILAYrskLYj6s92V3S1JRoml3+xoGqHQ2Xp

5Zl1qBQstIpcm9GomsjPV0s5JK5/+H7SS6ncpjzcTTo4imO+0f9xgqxrkUD7LM8H

fP89vD4CEhfPytemMOoyuu/M8fCRGQflLfBQI1OgRtF4Xk/hICxr4bNFemUJ522i

hdck/3tIhyCgyRJN1eVoCiXR+YcCfT3gGinO4YFLlayWmXsINxcl5IcvCpdW8ZzW

l2c/qPs8M+GeU0t2AjHnHPklGq3qiX0CoX3C4VXKtD3djGcXEa3MvHGuWHCfofyI

6T0M+4I/o8WNjSn3v/t1/Ob22wi+UqWvmhp8Eu0WLZpRpCoQJDJ5EAGgAQ2lLrOi

ioQMXhyYZfk2Ls6vrFqQDZBF/SjSacMaaKBvkw5GnHOo8ShFomU8XCz4JQ5ovjSt

NxCAWKDtWy4z/KEm9dHocuKSoQ1tYkhCYXZhJvHYftrngTDkL8HvvxaKeFFioSEe

12AGQrJpn615gNcCLTPeQZJnEmXInc512+rwOD2BgijfW4UhWUyacymOqHx1dihr

mMydgpH61ethVGx9KzNeAe9u1F29yNu51eu4aW7sCKRKbd7XtK4kqa4utuMBajEW

Xab9im5l9X4Qe+w+/9WBvcc7cuKRHWenTjSXF6Yiu2xobzGc+UW6SfQ/wPmC+KJg

vDsxzX9jvIIPdRqIzBcvwLUI7H7uDwEcYGcGeT/57mkxYNB1+CeQbhgdQeV7su/z

GxCc5b81oLmrrAsRCvcJiftarPAt5xlTG6ayZk6cfUjIJGFk0eYd9daw1C3yn3cY

qxuftDvYilg8KTuXtw/4h/7fTMKJrctbkKM/KVUnHNa6EIoOwhLa9/8hUlekzhI/

9eyCFO2hJGGUbwZgO67dfhYp7Z0TbFoS6h1xg8pJvGlGlFPzwnHryHpjJeRzEoux

+yYjLfjQGvIL+l3G7byA5ZSji2/XPVw=',
'MIIKnQIBATELMAkGBSsOAwIaBQAwCwYJKoZIhvcNAQcBoIIJKjCCBGgwggNQoAMC

AQICCQDY/SROug1kQTANBgkqhkiG9w0BAQUFADCBmTELMAkGA1UEBhMCRVMxEjAQ

BgNVBAgTCUJhcmNlbG9uYTESMBAGA1UEBxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNV

T0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1

cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpjYXN0ZWxsYXJAdW9jLmVkdTAeFw0wNjAz

MjYwMDU5MDZaFw0wNjA5MjIwMDU5MDZaMHoxCzAJBgNVBAYTAkVTMRIwEAYDVQQI

EwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMQ8w

DQYDVQQLEwZHZXN0aW8xDzANBgNVBAMTBkdlc3RvcjETMBEGA1UELhMKMDAwMDAw

MDAtQTCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEA3jHJZXW2r01SwwvX+OMl

UJ0Xra8kFOudoRBkiX7D3xiyLXfs1jzwZR0WmdIX8XfXm6LpDGMWyKn0TboaLEaC

ymliQ5Qmd/M6z7KQp1au7pqFdZxMZ00HeSVU4wWY3/BOvEevmLQXPutxDvWJcEp+

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

47

ZgRGhFL9D8nwC3I81MlVwR0CAwEAAaOCAVMwggFPMAkGA1UdEwQCMAAwEQYJYIZI

AYb4QgEBBAQDAgWgMAsGA1UdDwQEAwIF4DAcBglghkgBhvhCAQ0EDxYNUEZDIFNl

Z3VyZXRhdDAdBgNVHQ4EFgQUxLq0k7RzztAJU75LaJH2q3z2Ctswgc4GA1UdIwSB

xjCBw4AUYaBCy+Lp1km1MuDsFERFdbZBNIehgZ+kgZwwgZkxCzAJBgNVBAYTAkVT

MRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UE

ChMDVU9DMRYwFAYDVQQLEw1QRkMgU2VndXJldGF0MRkwFwYDVQQDFBBDQV9QRkNf

U2VndXJldGF0MSEwHwYJKoZIhvcNAQkBFhJqY2FzdGVsbGFyQHVvYy5lZHWCCQC+

Fs+In1VxFDAJBgNVHREEAjAAMAkGA1UdEgQCMAAwDQYJKoZIhvcNAQEFBQADggEB

AHxcxUwL4VaNEBKLSxugTSzc4ek2UzbrNsN21USVrOByiKdIzLszOd4Xab0eVmVf

aH2hjm0vxPCwxgBs92xFJlSCNUSCj2t/XUaO+3lCz2PLvTNlSDy8SZeYncBhCQC7

EpWgFxeBQlZu3rK5PD3FaqqnWHxgNTiTtpYkoOvMbT+BMVpKvQaEfQSvOT4PJCGS

prKnSHPPTFp1AtpVdF5MIvmqDJhORYOcNY0Pw9XYdBtai7WrKFHJUZbUCrRoCvEg

5AxOlfySijJT9dGD5yrOGQacn9Czdblm7Em4llRamLae89NPttlrxTK2RQ/zvsV4

f6+GxirOyNnCj6WE8qZJdZ8wggS6MIIDoqADAgECAgkAvhbPiJ9VcRQwDQYJKoZI

hvcNAQEFBQAwgZkxCzAJBgNVBAYTAkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQ

BgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMRYwFAYDVQQLEw1QRkMgU2Vn

dXJldGF0MRkwFwYDVQQDFBBDQV9QRkNfU2VndXJldGF0MSEwHwYJKoZIhvcNAQkB

FhJqY2FzdGVsbGFyQHVvYy5lZHUwHhcNMDYwMzI1MTczNjAwWhcNMDcwMzIwMTcz

NjAwWjCBmTELMAkGA1UEBhMCRVMxEjAQBgNVBAgTCUJhcmNlbG9uYTESMBAGA1UE

BxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNVT0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0

YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpj

YXN0ZWxsYXJAdW9jLmVkdTCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEB

AN3He1n6ud16xjiU7JYsuBKDgm5QpzDn4qz0GjDvov7OZ7Cvs0YG/l5K9ST3B6u4

p8kkd5G0bpyhHSd1IUfUyz0MySjRVn8DWC4Am1L2EzIqtC0NqFNy6Ez3qMjNOABm

YH4JJ3AEKb6ILxD6D5XvPjuiMZW1Gn9KK2HDiff52vpAp8hQuxxiKY1yx5wJbvy3

sBBJHOIFklw6A2dmG2lDNXTxdhcmHaQayRJjAx+T6RKubsBfCk3j4ub2GUhzatMC

EukrB2e/ZBxI/MeAHAw0Aclke89b89OH6B08gmOrkCKP2OnWg6a7U21/eQDvlDaF

8xRqPHPFWVFXkzYqdF9Cc/UCAwEAAaOCAQEwgf4wHQYDVR0OBBYEFGGgQsvi6dZJ

tTLg7BRERXW2QTSHMIHOBgNVHSMEgcYwgcOAFGGgQsvi6dZJtTLg7BRERXW2QTSH

oYGfpIGcMIGZMQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYD

VQQHEwlCYXJjZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3Vy

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

48

ZXRhdDEZMBcGA1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYS

amNhc3RlbGxhckB1b2MuZWR1ggkAvhbPiJ9VcRQwDAYDVR0TBAUwAwEB/zANBgkq

hkiG9w0BAQUFAAOCAQEAX33YufN9oxuo9IUnKPeIm3/7uo2OEgA72A7A1KyVlEl5

7t6hTiyDY2OoAHI+vL/1/xt6iha9kqA3V6nM8OuLJxIs/DBfPaS6HF+HH3cSVwSR

lY+VAMI+iOHeNLra0PTxJuivDUfPKwghtLUB9KEJjGkGyBD5H61MSJ4yZYx/btbt

32EouAQWJ8XchKwb677GAzjE9JkW0wOWPrS0depqOSUhz9n5vX7F4955VMxFLNyK

8Ra12vX44EEmaufvjfUdQk8ErrP6ZIF1DgsmQXuw0FdTXE9GBz8m/Aep5nMRtHHb

krc7y93k4vl+vtdX4WuI6O93fTWRqm3chur5Gj/gjzGCAU4wggFKAgEBMIGnMIGZ

MQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJj

ZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcG

A1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxh

ckB1b2MuZWR1AgkA2P0kTroNZEEwCQYFKw4DAhoFADANBgkqhkiG9w0BAQEFAASB

gBx5nz+LGT7F+eGtEPsIEKHiaCm14sY3eBPpuUy+dZ/p/yh4LqR845I8CK4vFykS

bYz+pg07jloxgBwQjhF77zi5e4PtG5vVdqHGyt5Bou/oLJgnS4CdDzmrlxBzI2Ky

1d9Vr3zlG4a6CaQcvYVK66F6xCTaBUiWuPq4mjMA09UB',
'MIIKnQIBATELMAkGBSsOAwIaBQAwCwYJKoZIhvcNAQcBoIIJKjCCBGgwggNQoAMC

AQICCQDY/SROug1kQTANBgkqhkiG9w0BAQUFADCBmTELMAkGA1UEBhMCRVMxEjAQ

BgNVBAgTCUJhcmNlbG9uYTESMBAGA1UEBxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNV

T0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1

cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpjYXN0ZWxsYXJAdW9jLmVkdTAeFw0wNjAz

MjYwMDU5MDZaFw0wNjA5MjIwMDU5MDZaMHoxCzAJBgNVBAYTAkVTMRIwEAYDVQQI

EwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMQ8w

DQYDVQQLEwZHZXN0aW8xDzANBgNVBAMTBkdlc3RvcjETMBEGA1UELhMKMDAwMDAw

MDAtQTCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEA3jHJZXW2r01SwwvX+OMl

UJ0Xra8kFOudoRBkiX7D3xiyLXfs1jzwZR0WmdIX8XfXm6LpDGMWyKn0TboaLEaC

ymliQ5Qmd/M6z7KQp1au7pqFdZxMZ00HeSVU4wWY3/BOvEevmLQXPutxDvWJcEp+

ZgRGhFL9D8nwC3I81MlVwR0CAwEAAaOCAVMwggFPMAkGA1UdEwQCMAAwEQYJYIZI

AYb4QgEBBAQDAgWgMAsGA1UdDwQEAwIF4DAcBglghkgBhvhCAQ0EDxYNUEZDIFNl

Z3VyZXRhdDAdBgNVHQ4EFgQUxLq0k7RzztAJU75LaJH2q3z2Ctswgc4GA1UdIwSB

xjCBw4AUYaBCy+Lp1km1MuDsFERFdbZBNIehgZ+kgZwwgZkxCzAJBgNVBAYTAkVT

MRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UE

ChMDVU9DMRYwFAYDVQQLEw1QRkMgU2VndXJldGF0MRkwFwYDVQQDFBBDQV9QRkNf

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

49

U2VndXJldGF0MSEwHwYJKoZIhvcNAQkBFhJqY2FzdGVsbGFyQHVvYy5lZHWCCQC+

Fs+In1VxFDAJBgNVHREEAjAAMAkGA1UdEgQCMAAwDQYJKoZIhvcNAQEFBQADggEB

AHxcxUwL4VaNEBKLSxugTSzc4ek2UzbrNsN21USVrOByiKdIzLszOd4Xab0eVmVf

aH2hjm0vxPCwxgBs92xFJlSCNUSCj2t/XUaO+3lCz2PLvTNlSDy8SZeYncBhCQC7

EpWgFxeBQlZu3rK5PD3FaqqnWHxgNTiTtpYkoOvMbT+BMVpKvQaEfQSvOT4PJCGS

prKnSHPPTFp1AtpVdF5MIvmqDJhORYOcNY0Pw9XYdBtai7WrKFHJUZbUCrRoCvEg

5AxOlfySijJT9dGD5yrOGQacn9Czdblm7Em4llRamLae89NPttlrxTK2RQ/zvsV4

f6+GxirOyNnCj6WE8qZJdZ8wggS6MIIDoqADAgECAgkAvhbPiJ9VcRQwDQYJKoZI

hvcNAQEFBQAwgZkxCzAJBgNVBAYTAkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQ

BgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMRYwFAYDVQQLEw1QRkMgU2Vn

dXJldGF0MRkwFwYDVQQDFBBDQV9QRkNfU2VndXJldGF0MSEwHwYJKoZIhvcNAQkB

FhJqY2FzdGVsbGFyQHVvYy5lZHUwHhcNMDYwMzI1MTczNjAwWhcNMDcwMzIwMTcz

NjAwWjCBmTELMAkGA1UEBhMCRVMxEjAQBgNVBAgTCUJhcmNlbG9uYTESMBAGA1UE

BxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNVT0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0

YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpj

YXN0ZWxsYXJAdW9jLmVkdTCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEB

AN3He1n6ud16xjiU7JYsuBKDgm5QpzDn4qz0GjDvov7OZ7Cvs0YG/l5K9ST3B6u4

p8kkd5G0bpyhHSd1IUfUyz0MySjRVn8DWC4Am1L2EzIqtC0NqFNy6Ez3qMjNOABm

YH4JJ3AEKb6ILxD6D5XvPjuiMZW1Gn9KK2HDiff52vpAp8hQuxxiKY1yx5wJbvy3

sBBJHOIFklw6A2dmG2lDNXTxdhcmHaQayRJjAx+T6RKubsBfCk3j4ub2GUhzatMC

EukrB2e/ZBxI/MeAHAw0Aclke89b89OH6B08gmOrkCKP2OnWg6a7U21/eQDvlDaF

8xRqPHPFWVFXkzYqdF9Cc/UCAwEAAaOCAQEwgf4wHQYDVR0OBBYEFGGgQsvi6dZJ

tTLg7BRERXW2QTSHMIHOBgNVHSMEgcYwgcOAFGGgQsvi6dZJtTLg7BRERXW2QTSH

oYGfpIGcMIGZMQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYD

VQQHEwlCYXJjZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3Vy

ZXRhdDEZMBcGA1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYS

amNhc3RlbGxhckB1b2MuZWR1ggkAvhbPiJ9VcRQwDAYDVR0TBAUwAwEB/zANBgkq

hkiG9w0BAQUFAAOCAQEAX33YufN9oxuo9IUnKPeIm3/7uo2OEgA72A7A1KyVlEl5

7t6hTiyDY2OoAHI+vL/1/xt6iha9kqA3V6nM8OuLJxIs/DBfPaS6HF+HH3cSVwSR

lY+VAMI+iOHeNLra0PTxJuivDUfPKwghtLUB9KEJjGkGyBD5H61MSJ4yZYx/btbt

32EouAQWJ8XchKwb677GAzjE9JkW0wOWPrS0depqOSUhz9n5vX7F4955VMxFLNyK

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

50

8Ra12vX44EEmaufvjfUdQk8ErrP6ZIF1DgsmQXuw0FdTXE9GBz8m/Aep5nMRtHHb

krc7y93k4vl+vtdX4WuI6O93fTWRqm3chur5Gj/gjzGCAU4wggFKAgEBMIGnMIGZ

MQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJj

ZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcG

A1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxh

ckB1b2MuZWR1AgkA2P0kTroNZEEwCQYFKw4DAhoFADANBgkqhkiG9w0BAQEFAASB

gNCKygFQpvEE5tgGwlXJwyRTmA9gSFqLuTle7ajNuB0hLR+cFCH3wkoiOgLTm9n2

G7cAFUywo556OHB69YEZgPyPZ276pOT3kv7DyB3taB4xUkZ/om8Lec36wlgMckVE

JSlMeQOYIfm4cOCKNelbDfNUqyZffABE/sSSlpgSFsgq', 1);

insert into visita (id, id_usuario, medico, fecha, visita_cifrada, firma_datos, firma_id,
contador)

values (28, 2, 1, '2007-12-10 23:45:00',
'MIIR4wIBADGCAUMwggE/AgEAMIGnMIGZMQswCQYDVQQGEwJFUzESMBAGA1UECBMJ

QmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJjZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQG

A1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcGA1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEh

MB8GCSqGSIb3DQEJARYSamNhc3RlbGxhckB1b2MuZWR1AgkA2P0kTroNZEEwDQYJ

KoZIhvcNAQEBBQAEgYDGbcMA4ba9vD2+jjo3BWbAHv6o2G9kHXniymdNZN2c7qCZ

/XWiRCLAtezFpaR+uFG8JScdvk79l3iorxv2YXyJNj03fGYRwfzKLBAihq7AScZ4

WT7Rk6k8neJ5/u1D7t+66S4hY8cBr3Zn28OEvJe2WBmWQApiIE/AsDmOUcqa6zCC

EJUGCSqGSIb3DQEHATAUBggqhkiG9w0DBwQIye9pDSS4RVCAghBwIG/cT+FE4K+W

95uKS6UUYwoqo6Bzrjk6wwBSNna4g5FFILA4zlhnqjjowafX4+X0y+BUBDdRaEMj

t8qvuOzn8gd6hv9Y1XomzxzQ9+QDJSl7w4YKLQeWI8DOunPvaU00lK/QJG/HKM5L

DhhbCIAsK5Z+zpRUQgvQfyC6G+54i5CcHxdrW0eVtwbBZkyIHhMSSot6eaWq2UGq

qGqbK8LRhOsMI6dU6jqdhnKpHMEOwEXK0nLCKk5HSZFkEyluZHZFz6dzxiLjCRM2

nhfouMSC5PpCLT5vENiS7kvLanGsXveJsB1W4pmDMVbiCjH4ldT5xpptQLKrTZiP

s32inDVnwfr0Ai7L0mPttpfjLUbvB76O/04R4a0PGk1tpKY7W0NAOoQGJFY9NZ2e

x7FaUVEfVaI06bIBnKn5LndekTrxti2XO0N5E0UyEnsiX/pGthbl8AWIOo9r3NsL

k9k8xYbKASHJAHI5TZ4PrT7RhS5XD/58EF9mTIRjwEntae4YCXBvGMkMIOzbjrho

3u+VvWDi9pKWZFE6SLLZl7a9mJpDUQgKHYHGZGbU4sTSzdFyGNxXDsA2eFWv/tlg

YBnQJ820mzeDI3kFXOpn0HIG5bSmsiAgA3U4nrRtBaAm0kMBjG9MADle7Llx2bAj

vbKLQK/vH5E/Cd584v8ryC2NYeRN0pgvCWhaB7dFUPjf0KZY7Hq7SiPOksfsdaa4

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

51

FaJ8ZTb3IFHKZut3YPk/6KqJ89umSTWvgLjxiGbzKsc4DUKqfgwJYOsLAaQggfvs

14m0q2TiXvYfSAg2TDfiWrggIEDEKKMGablMSMihigSgIFkcWNAwwuq91NS7iFPc

BK0N4uli7fweC7w7YFpQi4dP4XgTyEqEfHr4Q7P8QYtSNLyO9rReIYbhq6eKlxO0

HGzOjqFDiw+2ptoxogiXJySWwS+LWOYZGDAwiUArvVx+97ul58H+rNpPng+qifjd

KmlKWMOLt2VOCohatORL5EY3y+EJ96r0ziWD66SpVIc7i53n+L8G26VqcTTPZULK

P9OeGQcoHUV4TPqyFmKKMgrQ06S28fO1XVwNX8G1CSWUsIowY6QGGvS1oa2+H8sH

mhwTitEM7iu8zKOQAGMKpIpFPbulLD2UTLxQy9hxZXtSgEjTuMMm/Qo7L0n3VV1U

jJs6lfsASot1p8Wn47JzhHK3DPPRznzjIGVMiZxyjHkS/4S1oqe2UwWLbK2kPDGF

AtX04OLT32SNqpHew8R7Sw/EY8Y8iinNqi31voX1vt1qZck2gKSzOcHvRFF4tJ1G

7ErQsyMUXX0VR5QumZmtg0j6U/LV7B1lxw/aUe2YXmFa0KFVHU4lFwuBgwcMIYxY

EY/8hPH1itqZMrxOzOp476V262334FDPX9eXEyt/SSZW/Mh9RLe7+QnriB8Y5WFt

5skROkzh/EGGU+wqkdAlHiZXm8N4ytiQccjkxD0qaps9cnEZ8qn6nt3Ll6ICAvHJ

y8S582ArHLlZYQz7bh7mrADa9tnHav9otImAPQcyRFowzfj5JRHzyv4eanHmqcH4

4HRCWcukmyFVK4p2cUUijEx+/TpkJgnQS6edGnLikGlnspkyNn6W9WAWIEPxc0cn

pFbVyiZTffRDETUqG1N/GT6vOEGV92FiHwHt0cDeMhg+D+SFQ3B0uSFjbj7mvueg

J2Wspi3mlBHsnnkmXmYkjhqcNqgYtDcQ2su9K7womzvwvoaWEqtMXgM/odZDbiBz

5ofkE9pYaUTMvCb6MHvvh8oetkkLT11czhdBLTPhncvEjvlNlxf2KnSVeDFnb1qX

bN1D3dob81u4sIP08RZdXLXSR+tTMkOccOYkpaOZNwpN2R105wCbR/2yRfH95JNv

88SzsdVn/6d6SdDjMlqSviio9gTD+7fr1Q7zsHwdjV82H1ZCNYbJtiRNi0xYsDdU

4ZELZESeCE2tFdLyrJ56U/LXFoU+C4iYLUE4FSj2SP+jRGlKO1e023ZbvNN7QF0c

DHH3BBroFxbEZ9ycT8AKa9ljdlRMdQQJekQBvkTT/Ys184qsGoaFT4i91zF6bSiv

8FVQY5uznp24vIZDM8Z0MpSB2WfvHPljPIhTfFvfPQq95fSDc0jqU0o4diOH1Cwl

kiq0CNzxsCaCLyJ58gspC6xkABa9XDse6QvhciBpkzDj9PjGoWe+IyGmxkrPsTo9

gw7PscyHcvKBF0oy9pdh+GhWUMJE/qx8DGRoE0yzxNgZjzndmTcXdySGE9RqllPS

L8sxpO2BZBZHCaDvI51yectkw+4rsVPxQZEu1eYSyBJMxW4xe5wBBqwsAWtE7pOL

qmdnCYQ9aY5q6OY+IreoNg9y3tKkRFR9twytU4XRqfZZp5wfe1lSYeoek4jI/RuL

fWKDXD3HGwQ0I6x3VHWTQp/u5t9hDqWRf08YOnBf91IM6RG3GN5+6/QJi2eL9+8q

6A5PpSpu2ns2LgDPN6BVnTPwodOemZhEjLrvI2ll2Av8qmFeH8jBU29csVGX+ynP

hT3Cx4UbL1Iz84CJGkzHo3f2rEAgPcg13yAZcIitTQ7XlKyA0rRFfUe4iJgmU5Xz

9QzpHfeZdBxpe94VZLpXZnxpvucNOKZhs7DCkSe4j+9xE/IyDXlRuWS/5Qurfw9+

91pPciWmoDzKcbySg0QVbkm4vf4+5K5DLLHMURcUgN39cS8mHrZ905+F9oBXzeL2

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

52

CJbpI35dYw6Q1A04wla6l+RtkUsl6KR5pU3zirNJWD3d6akvwO3AJ8r9xHdpZdHq

pu89w8yWMGUMLBvjbSTALnT30naCuCHRbEuBnOLbSdtsWCpabaYsBGOlHw1iJMzA

XbtT8/orhyDhKM7c2XWHwVFAPSpQEPQQeFiH2Gr3e6MSVr7VQs+heHohuyxfpAd1

g/vRvgA5mQBfjzUkyHGKHiWy7C752+3wjiL0QBiqVrRajpQN5f/ZEQyWX1G/hDnt

ETU8S0WsfRuytRJXitODHU+WBPbAGDhy2SZ9ZFp0JfNNFBFZJyYNbv4mnlq0KLO7

7nqfnkJA4Gp63p6E9ffyXquDzBOM2t96IONfH4+5VvaIEiG8V+91ijDfUP3E3gIH

Yv9SdwrbZAp2hVtJZTdBuihZE4PcgPCblGUyFEYHnljE55RAbo665eK0pwYEn37J

mKZ2vAXel+6IB7ZamzpGyIZQxluuusciqUIPHK2aBPx5ttHXVgTux+yKsjE7nYA1

p11xJ40GwF1IadTOgqm0GhHlyB2BcgTBF18pd3kaYVu1xzXjOjiacNOXpczLDZzJ

CkVKoxqXBz02frzY5xvsqQXA+bL03Wsv8brLNVac8beYjMzGC/GWDcbFby+zTnqN

tvPK9XHu5jo3AK7zjnpDv3BslsDHE+68ykpbvov+6JfIT1phq1To3sArISEBEpRQ

BELCvo/IMofl1KcNpx861aJQlRDFOwdeSQtG6HeME/1NFmz9u3+zbqnYkweAJrBC

DgC8ywYA4aNwrhF7MQp2dclTdWi1DlLetE0jtBH0dATkmGyxWQ3GALkNatqZ0nxl

AfcDSomMawsXWd3cX/Y9hI6dTVd+yYRYNKvJ/0MVHRimMaIxUdYcG0GXnJAFCTlG

eV/g+0h7VBhrs/Cgfky83yb8NIfc6K0mb1XuCqEksYJDa1dQwdAYgS0qNmR/mRUX

Wqeci+ByBxJs7OxcHAhwq94y6OeSbb5MoObX72OXL0rl7EKcctpRI257D59F+qBC

s3IDL2+DNeWgtTbsqxrFP+ut3JqumOMaJ//ydXoLUoLTMSfVts2MskYyN2BxKJA/

loc+dh7fc+CJ2UzlLmXqlKJl4/idddGzrYFWfOmhrMS5Go1xT7hLhCKrWzAHOvei

VkFolUUye9NbkwsvL7CVnDATbSaM+9OLQs2JwsD5LgNIm0iOus6ZeIz8E6ecPjLq

T8pAH0UBwwHA5k9A7x1XnEENq+GkjjbEbf/AxBTSNlLps9rCc39qhvGZ4ybWiYtn

KbRoaXzLRfe0e7Chf3NVjVhP+c7yfoMO0yR2JUdvpkdynTk/Iaigsq6ccWQoIXyw

Fu3/2rxhYRGxufc/BITGT2+E8jVEK6V3f725b385FI1B/fzeeu18lE4P/2H2HPvg

2cXjSFuzznapmEgcSHB3m1QmJbP/K8ZoJLA/+pX2dfUSZgXJ/5E8wL6ANtpaJoct

fPK5LzMWND1pvWaf18IemB2juAPcO5oYT1yiSOUDTTxydnB+Ues15MKGoKOWtDnU

3gns73DNKweP+KUfEWoHlXT+CybgMLRQn1FfHPsHbknZG0ZZ+1DVjHbjiUNYIHmL

o+GIZozRz320uOuTR6GVwhZ68MKvZ/nonx0WKQm/pWaH3Hv8lU6qgAVKqzsX6Zba

WAPJn+UFZGrkLgGWZIZ8dKpC+fdQvoon8kprdnMepEeuXeyHSxwdZGc5ReNJP5rK

r3MofCDmGR0lzCYx3EzeYTahXpHBilljG/HGqSQr+deNaTApGfN9Hcpc+oWSk3Hm

Sz+NYexu13b+GyDyP962t2zIiffnWDBH+dl+vvo0w/EUOOP+muSX64MmctwPiLJc

qulrxULsQIHVW4qZr4L73DTdO1SIHP4r4ZkNVm0Zb0OTmLy0/iQ72Gq580Noliq+

eC70352cbCd37vJute4UNo9NiYB60tgZD1zmdpVnUz7xcEbNYiY4cNoE19QJCdxR

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

53

8KGFohVMPBzGm0pZoRb+Nq9TXg/oJbs3lJn8thfWY53+wD/XFU0Dj0fJvqF+rDxq

wObUMwtqOEra+XL9aSchG3ubyH2TChQ8jrVVsAk0j12+mwEn9BJMi4uLfaYryevf

Cy3kXf7B2tHCYCGwBIhmZwL7bcolf2dWWhxv09dvOm928FqJWVLlI/FEAle9XDaQ

TEF5A7q8oi7561AglHCjOUxkJNSaYza990w4lIf/Sy6Cd/kLkqeEm3h+eGq2kP4+

ixuCTa3/O0l6ja76n53uuEG6QoDvP0voB1DthUqxobRiHeZLKZiCMbiB2/heBmD+

DbDxYjOQSAubgiEParWdyTKwdgIpY1iZbW7P4/A0VLRWymwvjv6qXF5CZFnMT4jN

+REf2+6Aeuh3uAuIIKkpLegwO+eTEI7oduWjaeRmdLJFOPE0gy4c1HCukY5IKX4u

U2RITLwWg2P0iYkmUsj5ct+oqBWMGGbs2JYygwLfVMu/SPO2nYYMLa8x8Cc+KCGh

MY/kp/CRq0I79xurz1htT28LcDeHm+gEg4ndUKWwFjsbuYXx446zPHvpK2wLQrBB

sah5uqJjYc1ZRu+sFOMh2y4ix5U726E9bmQhslZL8J6WJSdBIb037aCiXM+5oYXK

cwG/1jQJlJq5L1UALzn4BxF3VwSbxWtQVQ2zefGV3rONhKes4azHxIiWUOy9+WIF

mwFJdcupMiJsamV3cNE9QYYKHz80hQythEGDljnsjYZFM6ap0vdsFR2cDtYWKumG

rxGCOjoyUMdMBKV1mH2Jg7lqK16S6nIxjRG7S6AFJ26ROjRmceWm+OJ/Z8Pe2Apc

FyTDCG+t801YoU1N2NLzFBMhotyXLU89LkhQ/x8ywWakm4/uPPna1SnX6Z3uOPfD

6vUAewT7mJRwT2iXW3T3FrasxSySywU=',
'MIIKnQIBATELMAkGBSsOAwIaBQAwCwYJKoZIhvcNAQcBoIIJKjCCBGgwggNQoAMC

AQICCQDY/SROug1kQTANBgkqhkiG9w0BAQUFADCBmTELMAkGA1UEBhMCRVMxEjAQ

BgNVBAgTCUJhcmNlbG9uYTESMBAGA1UEBxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNV

T0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1

cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpjYXN0ZWxsYXJAdW9jLmVkdTAeFw0wNjAz

MjYwMDU5MDZaFw0wNjA5MjIwMDU5MDZaMHoxCzAJBgNVBAYTAkVTMRIwEAYDVQQI

EwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMQ8w

DQYDVQQLEwZHZXN0aW8xDzANBgNVBAMTBkdlc3RvcjETMBEGA1UELhMKMDAwMDAw

MDAtQTCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEA3jHJZXW2r01SwwvX+OMl

UJ0Xra8kFOudoRBkiX7D3xiyLXfs1jzwZR0WmdIX8XfXm6LpDGMWyKn0TboaLEaC

ymliQ5Qmd/M6z7KQp1au7pqFdZxMZ00HeSVU4wWY3/BOvEevmLQXPutxDvWJcEp+

ZgRGhFL9D8nwC3I81MlVwR0CAwEAAaOCAVMwggFPMAkGA1UdEwQCMAAwEQYJYIZI

AYb4QgEBBAQDAgWgMAsGA1UdDwQEAwIF4DAcBglghkgBhvhCAQ0EDxYNUEZDIFNl

Z3VyZXRhdDAdBgNVHQ4EFgQUxLq0k7RzztAJU75LaJH2q3z2Ctswgc4GA1UdIwSB

xjCBw4AUYaBCy+Lp1km1MuDsFERFdbZBNIehgZ+kgZwwgZkxCzAJBgNVBAYTAkVT

MRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UE

ChMDVU9DMRYwFAYDVQQLEw1QRkMgU2VndXJldGF0MRkwFwYDVQQDFBBDQV9QRkNf

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

54

U2VndXJldGF0MSEwHwYJKoZIhvcNAQkBFhJqY2FzdGVsbGFyQHVvYy5lZHWCCQC+

Fs+In1VxFDAJBgNVHREEAjAAMAkGA1UdEgQCMAAwDQYJKoZIhvcNAQEFBQADggEB

AHxcxUwL4VaNEBKLSxugTSzc4ek2UzbrNsN21USVrOByiKdIzLszOd4Xab0eVmVf

aH2hjm0vxPCwxgBs92xFJlSCNUSCj2t/XUaO+3lCz2PLvTNlSDy8SZeYncBhCQC7

EpWgFxeBQlZu3rK5PD3FaqqnWHxgNTiTtpYkoOvMbT+BMVpKvQaEfQSvOT4PJCGS

prKnSHPPTFp1AtpVdF5MIvmqDJhORYOcNY0Pw9XYdBtai7WrKFHJUZbUCrRoCvEg

5AxOlfySijJT9dGD5yrOGQacn9Czdblm7Em4llRamLae89NPttlrxTK2RQ/zvsV4

f6+GxirOyNnCj6WE8qZJdZ8wggS6MIIDoqADAgECAgkAvhbPiJ9VcRQwDQYJKoZI

hvcNAQEFBQAwgZkxCzAJBgNVBAYTAkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQ

BgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMRYwFAYDVQQLEw1QRkMgU2Vn

dXJldGF0MRkwFwYDVQQDFBBDQV9QRkNfU2VndXJldGF0MSEwHwYJKoZIhvcNAQkB

FhJqY2FzdGVsbGFyQHVvYy5lZHUwHhcNMDYwMzI1MTczNjAwWhcNMDcwMzIwMTcz

NjAwWjCBmTELMAkGA1UEBhMCRVMxEjAQBgNVBAgTCUJhcmNlbG9uYTESMBAGA1UE

BxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNVT0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0

YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpj

YXN0ZWxsYXJAdW9jLmVkdTCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEB

AN3He1n6ud16xjiU7JYsuBKDgm5QpzDn4qz0GjDvov7OZ7Cvs0YG/l5K9ST3B6u4

p8kkd5G0bpyhHSd1IUfUyz0MySjRVn8DWC4Am1L2EzIqtC0NqFNy6Ez3qMjNOABm

YH4JJ3AEKb6ILxD6D5XvPjuiMZW1Gn9KK2HDiff52vpAp8hQuxxiKY1yx5wJbvy3

sBBJHOIFklw6A2dmG2lDNXTxdhcmHaQayRJjAx+T6RKubsBfCk3j4ub2GUhzatMC

EukrB2e/ZBxI/MeAHAw0Aclke89b89OH6B08gmOrkCKP2OnWg6a7U21/eQDvlDaF

8xRqPHPFWVFXkzYqdF9Cc/UCAwEAAaOCAQEwgf4wHQYDVR0OBBYEFGGgQsvi6dZJ

tTLg7BRERXW2QTSHMIHOBgNVHSMEgcYwgcOAFGGgQsvi6dZJtTLg7BRERXW2QTSH

oYGfpIGcMIGZMQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYD

VQQHEwlCYXJjZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3Vy

ZXRhdDEZMBcGA1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYS

amNhc3RlbGxhckB1b2MuZWR1ggkAvhbPiJ9VcRQwDAYDVR0TBAUwAwEB/zANBgkq

hkiG9w0BAQUFAAOCAQEAX33YufN9oxuo9IUnKPeIm3/7uo2OEgA72A7A1KyVlEl5

7t6hTiyDY2OoAHI+vL/1/xt6iha9kqA3V6nM8OuLJxIs/DBfPaS6HF+HH3cSVwSR

lY+VAMI+iOHeNLra0PTxJuivDUfPKwghtLUB9KEJjGkGyBD5H61MSJ4yZYx/btbt

32EouAQWJ8XchKwb677GAzjE9JkW0wOWPrS0depqOSUhz9n5vX7F4955VMxFLNyK

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

55

8Ra12vX44EEmaufvjfUdQk8ErrP6ZIF1DgsmQXuw0FdTXE9GBz8m/Aep5nMRtHHb

krc7y93k4vl+vtdX4WuI6O93fTWRqm3chur5Gj/gjzGCAU4wggFKAgEBMIGnMIGZ

MQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJj

ZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcG

A1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxh

ckB1b2MuZWR1AgkA2P0kTroNZEEwCQYFKw4DAhoFADANBgkqhkiG9w0BAQEFAASB

gKrSeH0IaObvppCINEjHZ4HFUZdYcTyvHFyugamrNhRSMsp6M3GVSHJRfW0CtgrT

oTL5vZxYyXNLqyjO1WM0+SP4JDlC8p9u0oSOqQCnpq8Yeu3yq3qFz+atdRNPg3p5

tr9LkystbGEegqFrfKqQ/uJN1l08fWiLuI31/YoZDEp9',
'MIIKnQIBATELMAkGBSsOAwIaBQAwCwYJKoZIhvcNAQcBoIIJKjCCBGgwggNQoAMC

AQICCQDY/SROug1kQTANBgkqhkiG9w0BAQUFADCBmTELMAkGA1UEBhMCRVMxEjAQ

BgNVBAgTCUJhcmNlbG9uYTESMBAGA1UEBxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNV

T0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1

cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpjYXN0ZWxsYXJAdW9jLmVkdTAeFw0wNjAz

MjYwMDU5MDZaFw0wNjA5MjIwMDU5MDZaMHoxCzAJBgNVBAYTAkVTMRIwEAYDVQQI

EwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMQ8w

DQYDVQQLEwZHZXN0aW8xDzANBgNVBAMTBkdlc3RvcjETMBEGA1UELhMKMDAwMDAw

MDAtQTCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEA3jHJZXW2r01SwwvX+OMl

UJ0Xra8kFOudoRBkiX7D3xiyLXfs1jzwZR0WmdIX8XfXm6LpDGMWyKn0TboaLEaC

ymliQ5Qmd/M6z7KQp1au7pqFdZxMZ00HeSVU4wWY3/BOvEevmLQXPutxDvWJcEp+

ZgRGhFL9D8nwC3I81MlVwR0CAwEAAaOCAVMwggFPMAkGA1UdEwQCMAAwEQYJYIZI

AYb4QgEBBAQDAgWgMAsGA1UdDwQEAwIF4DAcBglghkgBhvhCAQ0EDxYNUEZDIFNl

Z3VyZXRhdDAdBgNVHQ4EFgQUxLq0k7RzztAJU75LaJH2q3z2Ctswgc4GA1UdIwSB

xjCBw4AUYaBCy+Lp1km1MuDsFERFdbZBNIehgZ+kgZwwgZkxCzAJBgNVBAYTAkVT

MRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQBgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UE

ChMDVU9DMRYwFAYDVQQLEw1QRkMgU2VndXJldGF0MRkwFwYDVQQDFBBDQV9QRkNf

U2VndXJldGF0MSEwHwYJKoZIhvcNAQkBFhJqY2FzdGVsbGFyQHVvYy5lZHWCCQC+

Fs+In1VxFDAJBgNVHREEAjAAMAkGA1UdEgQCMAAwDQYJKoZIhvcNAQEFBQADggEB

AHxcxUwL4VaNEBKLSxugTSzc4ek2UzbrNsN21USVrOByiKdIzLszOd4Xab0eVmVf

aH2hjm0vxPCwxgBs92xFJlSCNUSCj2t/XUaO+3lCz2PLvTNlSDy8SZeYncBhCQC7

EpWgFxeBQlZu3rK5PD3FaqqnWHxgNTiTtpYkoOvMbT+BMVpKvQaEfQSvOT4PJCGS

prKnSHPPTFp1AtpVdF5MIvmqDJhORYOcNY0Pw9XYdBtai7WrKFHJUZbUCrRoCvEg

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

56

5AxOlfySijJT9dGD5yrOGQacn9Czdblm7Em4llRamLae89NPttlrxTK2RQ/zvsV4

f6+GxirOyNnCj6WE8qZJdZ8wggS6MIIDoqADAgECAgkAvhbPiJ9VcRQwDQYJKoZI

hvcNAQEFBQAwgZkxCzAJBgNVBAYTAkVTMRIwEAYDVQQIEwlCYXJjZWxvbmExEjAQ

BgNVBAcTCUJhcmNlbG9uYTEMMAoGA1UEChMDVU9DMRYwFAYDVQQLEw1QRkMgU2Vn

dXJldGF0MRkwFwYDVQQDFBBDQV9QRkNfU2VndXJldGF0MSEwHwYJKoZIhvcNAQkB

FhJqY2FzdGVsbGFyQHVvYy5lZHUwHhcNMDYwMzI1MTczNjAwWhcNMDcwMzIwMTcz

NjAwWjCBmTELMAkGA1UEBhMCRVMxEjAQBgNVBAgTCUJhcmNlbG9uYTESMBAGA1UE

BxMJQmFyY2Vsb25hMQwwCgYDVQQKEwNVT0MxFjAUBgNVBAsTDVBGQyBTZWd1cmV0

YXQxGTAXBgNVBAMUEENBX1BGQ19TZWd1cmV0YXQxITAfBgkqhkiG9w0BCQEWEmpj

YXN0ZWxsYXJAdW9jLmVkdTCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEB

AN3He1n6ud16xjiU7JYsuBKDgm5QpzDn4qz0GjDvov7OZ7Cvs0YG/l5K9ST3B6u4

p8kkd5G0bpyhHSd1IUfUyz0MySjRVn8DWC4Am1L2EzIqtC0NqFNy6Ez3qMjNOABm

YH4JJ3AEKb6ILxD6D5XvPjuiMZW1Gn9KK2HDiff52vpAp8hQuxxiKY1yx5wJbvy3

sBBJHOIFklw6A2dmG2lDNXTxdhcmHaQayRJjAx+T6RKubsBfCk3j4ub2GUhzatMC

EukrB2e/ZBxI/MeAHAw0Aclke89b89OH6B08gmOrkCKP2OnWg6a7U21/eQDvlDaF

8xRqPHPFWVFXkzYqdF9Cc/UCAwEAAaOCAQEwgf4wHQYDVR0OBBYEFGGgQsvi6dZJ

tTLg7BRERXW2QTSHMIHOBgNVHSMEgcYwgcOAFGGgQsvi6dZJtTLg7BRERXW2QTSH

oYGfpIGcMIGZMQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYD

VQQHEwlCYXJjZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3Vy

ZXRhdDEZMBcGA1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYS

amNhc3RlbGxhckB1b2MuZWR1ggkAvhbPiJ9VcRQwDAYDVR0TBAUwAwEB/zANBgkq

hkiG9w0BAQUFAAOCAQEAX33YufN9oxuo9IUnKPeIm3/7uo2OEgA72A7A1KyVlEl5

7t6hTiyDY2OoAHI+vL/1/xt6iha9kqA3V6nM8OuLJxIs/DBfPaS6HF+HH3cSVwSR

lY+VAMI+iOHeNLra0PTxJuivDUfPKwghtLUB9KEJjGkGyBD5H61MSJ4yZYx/btbt

32EouAQWJ8XchKwb677GAzjE9JkW0wOWPrS0depqOSUhz9n5vX7F4955VMxFLNyK

8Ra12vX44EEmaufvjfUdQk8ErrP6ZIF1DgsmQXuw0FdTXE9GBz8m/Aep5nMRtHHb

krc7y93k4vl+vtdX4WuI6O93fTWRqm3chur5Gj/gjzGCAU4wggFKAgEBMIGnMIGZ

MQswCQYDVQQGEwJFUzESMBAGA1UECBMJQmFyY2Vsb25hMRIwEAYDVQQHEwlCYXJj

ZWxvbmExDDAKBgNVBAoTA1VPQzEWMBQGA1UECxMNUEZDIFNlZ3VyZXRhdDEZMBcG

A1UEAxQQQ0FfUEZDX1NlZ3VyZXRhdDEhMB8GCSqGSIb3DQEJARYSamNhc3RlbGxh

ckB1b2MuZWR1AgkA2P0kTroNZEEwCQYFKw4DAhoFADANBgkqhkiG9w0BAQEFAASB

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

as
e

d
e

d
at

o
s

57

gEQQ/xE5bK79t+rqT2T7hFGUYfpzovM7t7P7nMGxhOxKTrjr0jUYumOLAxoxIlQN

5fonHWKN5UvouW9bX7+d823l2/mDwy7EI95p9wq26mcuzHesqHY4Ojsb4RTVyMaJ

VMJWahsQgwraJJ4B9oYpQJAAvfrnuWZbHyHXMn3VgajO', 2);

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
te

rf
ac

e.

58

6. Interface.

Para poder realizar este apartado se ha hecho uso del plugin “Visual Editor”, que se

puede añadir al entorno de desarrollo de Eclipse. Con ello proporciona a dicho entorno

un conjunto de funciones que hace mucho más como el trabajo con las librerías

gráficas que tiene java.

La funcionalidad de presentación e iteración de los usuarios se ha resuelto con la

inclusión de una nueva clase que nos permite visualizar la presentación gráfica de los

datos y permite al usuario que interaccione con la aplicación.

6.1. HistorialMedico

Esta es la clase que nos permite mostrar toda la interface gráfica de los pacientes y

médicos. En un inicio se había pensado separarlo y tener dos interfaces diferentes,

pero la verdad es que no tiene mucho sentido, ya que las diferencias que hay son

casi nulas, con lo cual era mejor tener una única interface para los dos casos.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
te

rf
ac

e.

59

Objetos que aparecen en la interface:

 Usuario: Es la persona que va a realizar las operaciones, en este caso tanto

puede ser un paciente como un médico. Como ya se ha explicado en otro

punto, se introduce el código que identifica al cliente en la base de datos,

ya que de esta manera las posibilidades de error son muy pocas.

 Paciente: Como bien indica la etiqueta, en este campo se introduce el

código del paciente/persona de la cual se desea obtener la información. En

el caso del médico en la etiqueta usuario pone su identificador de la BD, y

en este campo(Paciente), introduce el identificador del paciente que quiere

ver. De la misma manera para el caso del Paciente el código de usuario y

paciente sería el mismo.

 Fichero: En este campo se debe introducir el nombre y directorio donde se

encuentra el fichero de las clave privada (extensión p12) del la persona que

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
te

rf
ac

e.

60

esta utilizando la aplicación (puede ser que sea un paciente o médico). Para

hacerlo de una manera más sencilla, en la parte derecha del campo hay el

botón “Examinar”, que lo que hace es abrir una ventana pop up donde nos

permite movernos por las unidades del equipo que se este utilizando para

poder buscar dicho fichero.

 Password: En este campo se introduce el password que la aplicación

debe utilizar junto con el fichero introducido en el punto anterior

para que el usuario pueda encriptar, desencriptar, firmar y

validar información.

 Botón Historial: Este botón equivale al protocolo 1, con lo cual lo que se

hace es una vez introducida toda la información en los

campos anteriores buscará el historial (datos + visitas) del

código/identificador que se ha puesto en el campo

“Paciente”. Dicha información se mostrará por el objeto

que queda justamente por encima del botón.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
te

rf
ac

e.

61

 Botón Listado Pacientes: Este botón equivale al protocolo 2, con lo cual

muestra un listado de todos los pacientes que

tiene un médico. Este botón sólo lo podrá utilizar

un usuario que sea médico, ya que con un

identificador paciente devolverá un error al validar

que no es de tipo médico.

 Botón Nueva Visita: Este equivale al protocolo 3, que lo que hace es

introducir una nueva visita en el historial del paciente

con el que el médico está trabajando. Para este caso si

el cliente es un paciente tampoco le funcionará esta

opción cuando llegue a la validación del tipo de cliente.

Estas son de las razones de porque sólo se ha hecho

una interface tanto para pacientes como médicos, ya

que internamente existen validaciones para identificar

el tipo de cliente y si no cumple con todos los

requisitos no se le permite realizar la operación.

 Botón Autentificación: Este equivale al protocolo 4. Lo que hace es

validar la comunicación y la autenticación entre el

cliente (paciente o médico) y el gestor.

 Botón Salir: Sirve para salir de la aplicación.

 Botón Acerca De…: Muestra una pequeña ventana donde da

información sobre la aplicación.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
te

rf
ac

e.

62

6.2. Gestor

En esta clase se muestra la ventana gráfica que utiliza el gestor, para gestionar las

peticiones que le van a llegar desde los clientes

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
te

rf
ac

e.

63

Objetos que aparecen en la interface:

 Fichero: En este campo se debe introducir el nombre y directorio donde se

encuentra el fichero de configuración (datos necesarios) para la carga de

los procesos que se necesitan en la aplicación. Para hacerlo de una manera

más sencilla, en la parte derecha del campo hay el botón “Examinar”, que

lo que hace es abrir una ventana pop up donde nos permite movernos por

las unidades del equipo que se este utilizando para poder buscar dicho

fichero.

 Botón Lanzadera: Sirve para una vez seleccionado el fichero de

configuración, lanzar los dos procesos que deben estar ejecutándose para

que el cliente pueda hacer las peticiones pertinentes. El primer proceso es

el que carga el rmiregistry y el segundo proceso es el del mismo Gestor

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: I

n
te

rf
ac

e.

64

(ServerGE). De esta manera una vez lanzados los dos procesos en memoria,

el gestor se encuentra preparado para responder a las peticiones que le

lleguen.

 Botón Stop: Este botón sirve para todo lo contrario del anterior. Lo que

hace es para los procesos que se han levantado con el botón Lanzadera. De

esta manera se libera la memoria que se estaba consumiendo en el sistema

a la vez de dejar de dar servicio a las peticiones que vayan llegando.

 Botón Salir: Sirve para salir de la aplicación.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

o
n

cl
u

si
o

n
es

65

7. Conclusiones

Como conclusiones se hace un repaso al cumplimiento de los objetivos planteados al

inicio del proyecto.

Se ha diseñado e implementado un sistema de historiales médicos remoto que ofrece

a los pacientes y médicos un nivel de seguridad similar o superior a los que podemos

encontrar en un hospital actualmente. Objetivos conseguidos:

 Implementar un sistema de gestión de los expedientes médicos de

forma segura

 Se han implementado los tres componentes de software (Aplicativo

médico, Aplicativo paciente y Gestor central) con todas sus

características y con la peculiaridad de que el aplicativo médico y

aplicativo paciente comparten la misma interface gráfica manteniendo

la seguridad y confidencialidad de los datos.

 La información de pacientes sólo puede ser vista por el mismo paciente

o el médico que tiene asignado.

 Sólo el médico puede obtener el listado de pacientes que tiene

asignados.

 Sólo el médico que tiene asignado el paciente puede dar de alta nuevas

visitas.

 Si el historial de un paciente es manipulado se podrá detectar por la no

correlación de visitas pero jamás el intruso podrá llegar a ver los datos

de dicho paciente.

 Existe una total confidencialidad y autenticidad de los datos de los

pacientes. Esto permite que un paciente sepa que sus datos están

seguros y sólo pueden ser vistos por personal autorizado. Para el caso

del médico, sabe que la información de la que dispone es veraz y que

puede utilizarla para el diagnóstico y tratamiento de los problemas de

salud de sus pacientes.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: C

o
n

cl
u

si
o

n
es

66

 Se han realizado con éxito los objetivos del proyecto final de carrera siguiendo la

planificación inicial.

En definitiva, creo que el proyecto ha servido para consolidar muchos de los

conocimientos que he ido adquiriendo en los estudios y formarme una buena idea de

lo que es desarrollar una aplicación criptográfica real, con todas sus dificultades y

problemas, preparándome de esta manera para poderlo utilizar en mi ámbito laboral,

si es necesario.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: G

lo
sa

ri
o

67

8. Glosario

Aplicación: Es el conjunto de clases que forman cada una de las herramientas que los

actores del sistema utilizan.

Arquitectura cliente – servidor: Sistema a través del cual, un usuario hace peticiones

que son transmitidas al servidor, que las trata i las reenvía al usuario.

Autoridad de Certificación: Entidad que emite certificados digitales de usuarios o

compañías, de manera que estas se pueden identificar delante de un tercero.

Base 64: Codificación que utiliza nada más 6 bits por carácter.

Base de Datos: Conjunto estructurado de datos persistentes. Una base de datos es un

componente de un Sistema Gestor de base de datos.

Caso de uso: Diagrama de especificaciones UML que permite ver gráficamente y para

cada actor del sistema, las acciones que puede llevar a término y las relaciones de

estas acciones con el sistema.

Certificado: Archivo que contiene los datos que dan fe de la autenticidad de la persona

o entidad que lo presenta.

Clave: Pieza de información que se utiliza en criptografía simétrica para cifrar y

descifrar un mensaje. En criptografía asimétrica la clave puede ser pública o privada. La

clave pública se utiliza para cifrar mensajes o verificar una firma. La clave privada se

utiliza para descifrar o para firmar unos datos.

IAIK: Siglas de “Institute for Applied Information Processing and Communication” que

son los desarrolladores de la librería criptográfica del mismo nombre.

Interface: Punto de interacción y/o comunicación entre un ordenador y otra entidad,

ya sea persona o otro equipo.

Java: Lenguaje de programación multi-plataforma, orientado a objetos, portable,

desarrollados por Sun Microsystems a mediados de los 90.

JDOM: Siglas de Java Document Object Model. Solución completa basada en Java para

acceder y modificar documentos XML des de código Java.

Libre distribución: Programa que se ofrece libremente sin la necesidad de que el

usuario final abone una cantidad de dinero por su utilización.

MySQL: Sistema Gestor de base de datos de libre distribución.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: G

lo
sa

ri
o

68

PKCS: Siglas de Public-Key Cryptography Standards. Es el conjunto de estándares

definidos per clave pública.

PKI: Siglas de Public Key Infrastructure correspondiente a infraestructura de clave

pública.

RMI: Siglas de Remote Method Invocation. API propietaria de Java que permite a las

aplicaciones locales ejecutar código que se encuentra alojada en otra máquina remota.

Signatura: Documento generado a partir de un mensaje y la clave privada de un

usuario. Al cifrar los datos del mensaje con la clave privada se genera un mensaje

cifrado que una tercera persona puede descifrar con la clave pública y comprobar que

es el mismo que los datos originales. De esta manera se asegura que el origen de los

datos no ha estado modificado y que la persona que lo envía es quien dice ser, ya que

nada el tiene acceso a su clave privada.

Script: Conjunto de operaciones que se agrupan en un archivo que se ejecutan una vez

tras otra para facilitar la ejecución de tareas repetitivas.

Sistema Gestor de base de datos: Conjunto de aplicaciones que normalmente llevan

control de un conjunto de datos persistentes, ofreciendo a la vez facilidad de acceso y

consulta a los usuarios finales.

SGBD: Ver Sistema Gestor de base de datos.

SWT: Siglas de Standard Widget Toolkit. Librería para la creación de interfaces gráficas

desarrollada para el proyecto Eclipse, i que es de libre distribución.

iText: Plugin de Eclipse. Conjunto de librerías para que la utilización de las librerías

SWT sea más sencilla y gráfica.

UML: Siglas de Unified Model Language. Lenguaje de especificación de modelaje

utilizado para especificar, visualizar, construir y documentar un sistema orientado a

objetos en fase de desarrollo.

Cifrado simétrico: Método utilizado en la criptografía que utiliza la misma clave para

cifrar y descifrar un mensaje.

Cifrado asimétrico: Método utilizado en la criptografía que utiliza dos claves, una

pública i una privada, per llevar a término el cifrado y posterior descifrado de un

mensaje. En general, se utiliza la clave pública del usuario destino para cifrar y esta

utiliza la clave privada para descifrar.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: G

lo
sa

ri
o

69

XML: Metalenguaje escrito en SGML que permite a un usuario crear su propio lenguaje

de etiquetas, utilizado para facilitar el intercambio de documentos en entornos de red.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: B

ib
lio

gr
af

ía

70

9. Bibliografía

 Openssl

http://www.openssl.org

 The J2SE Development Kit (JDK)

http://java.sun.com

 Eclipse universal tool platform.

http://www.eclipse.org

 XML Tutorial

http://www.w3schools.com

 The JDOM XML API

http://www.jdom.org

 Java Remote Method Invocation (Java RMI)

http://java.sun.com/products/jdk/rmi/

 The MySQL database server

http://www.mysql.com

 Visual Editor

http://www.eclipse.org/vep/WebContent/main.php

http://www.eclipse.org/vep/WebContent/docs/demos/custom_field/FieldBean.html

 Wikipedia

http://www.wikipedia.org

http://www.openssl.org/
http://java.sun.com/
http://www.eclipse.org/
http://www.w3schools.com/
http://www.jdom.org/
http://java.sun.com/products/jdk/rmi/
http://www.mysql.com/
http://www.eclipse.org/vep/WebContent/main.php
http://www.eclipse.org/vep/WebContent/docs/demos/custom_field/FieldBean.html
http://www.wikipedia.org/

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
: A

. A
n

e
xo

71

A. Anexo

A1. Herramientas utilizadas

En este anexo, se enumeran las herramientas y productos utilizados en cada fase para la

implementación de todo el sistema:

 Para la creación de las claves y los certificados se utiliza la herramienta OpenSSL de

libre distribución, por su facilidad de uso.

 La implementación de todas las clases del proyecto se hace con el lenguaje de

programación JAVA. Para la implementación de los protocolos criptográficos cifrar,

descifrar, signar, validar firmas, se utilizan las librerías criptográficas del IAIK para

JAVA, que todo y no ser de libre uso comercial si que se pueden utilizar para uso

educativo.

 Para la implementación de creación y tratamiento de los XML, se utiliza la librería

JDOM, por su simplicidad y facilidad de uso.

 Para reducir el tiempo de implementación se utiliza el propio protocolo de

comunicación que JAVA ya lleva incorporado, el RMI. La base de datos utilizada es

MySQL de libre distribución, por su simplicidad y facilidad de uso. Para la conexión del

Gestor con la Base de datos se utilizan las librerías específicas utilizando JDBC.

 Para la implementación de las interfaces gráficas se utilizan les librerías de

componentes AWT i SWT que ya tiene JAVA. Cabe destacar que actualmente con la

ayuda del entorno de desarrollo (eclipse) y su módulo de Visual Editor, se reduce el

tiempo de implementación.

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
:

72

A2. Juego de pruebas

Desde la consola (cmd en windows) y en el directorio "bin" se debe seguir los siguientes pasos:

1. Escribir: java Gestor

2. Una vez cargado el programa servidor se debe seleccionar el fichero

“Datos_Gestor.txt" *esta en la raíz del árbol del proyecto+, que es donde se encuentra

la configuración que se debe cargar para el proceso del gestor.

3. Escribir: java HistorialMedico

NOTA: Como el gestor es el que carga el rmiregistry, antes de cargar el cliente (HistorialMedico), se

debe de seleccionar el fichero de configuración y dar al botón lanzadera. De esta manera se carga el

rmiregistry y el gestor. Ahora el sistema ya se encuentra preparado para cargar el cliente (Cuando se

carga el cliente automáticamente se carga el proceso cliente que debe estar en memoria). Si no se

siguen estos pasos cuando se cargue el cliente el proceso fallará ya que no encontrará el proceso de

rmiregistry en memoria al no haber dejado funcionando el servidor.

Con el script de creación de la base de datos hay otro que pone unos ejemplos para poder

hacer pruebas. Para comprobar los casos correctos se pueden ejecutar los siguientes casos:

 Caso 1: Un médico quiere ver los datos de un paciente que tiene asignado.

Usuario=1

Paciente=2

Fichero= [Certificado del médico]

 Caso2: Un paciente quiere ver sus datos:

Usuario=2

Paciente=2

Fichero= [Certificado del paciente]

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
:

73

Nota: El usuario 1 es un médico y el usuario 2 y 3 son paciente. A la vez el médico 1 tiene asignado los
pacientes 2 y 3. El paciente 3 no tiene visitas, pero el 2 tiene 2 visitas en su historial. Todos los
certificados van con el password (uoc0506).

A2.1. Pruebas sin entorno gráfico

a. Historial:

(Servidor)

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
:

74

(Cliente)

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
:

75

b. Listado pacientes:

(Servidor)

(Cliente)

c. Nueva visita:

(Servidor)

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
:

76

(Cliente)

d. Autentificación

(Servidor)

(Cliente)

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
:

77

A2.2. Pruebas con entorno gráfico

a. Historial:

b. Listado Pacientes:

PFC - Seguridad Informática UOC – Universitat Oberta de Catalunya

C
ap

ít
u

lo
:

78

c. Nueva visita:

d. Autentificación:

