

Directores:
Jordi Castellà-Roca
Alexandre Viejo

Oscar Mauricio Mejía Taborda
MISTIC, Máster Interuniversitario de Seguridad de las Tecnologías de la Información y de las Comunicaciones
30 de Junio de 2014

TFM: VERIFYING ELECTRONIC
INVOICES IN SMARTPHONES
Este documento cuenta con toda la información asociada al desarrollo del Trabajo Final de
Maestría “Verifying Electronic Invoices in Smartphones”.

1 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

1. INTRODUCCIÓN ... 4

2. OBJETIVOS ... 5

3. JUSTIFICACIÓN... 6

4. ORGANIZACIÓN DE LA MEMORIA. .. 7

4.1. INTRODUCCIÓN. ... 7

4.2. OBJETIVOS .. 7

4.3. JUSTIFICACIÓN ... 7

4.4. ORGANIZACIÓN DE LA MEMORIA ... 7

4.5. TECNOLOGÍAS Y HERRAMIENTAS .. 7

4.6. ALCANCE DEL PROYECTO .. 7

4.7. DIAGRAMAS DE CASOS DE USO .. 7

4.8. DISEÑO E IMPLEMENTACIÓN DEL PROYECTO. .. 7

4.9. JUEGO DE PRUEBAS .. 7

4.10. CONCLUSIONES .. 8

4.11. ENLACES BIBLIOGRÁFICOS: ... 8

5. TECNOLOGÍAS Y HERRAMIENTAS .. 8

5.1. NFC .. 8

5.2. BLUETOOTH. ... 8

5.3. ANDROID. .. 8

5.4. ANDROID BEAM ... 9

5.5. BLUECOVE .. 9

5.6. FACTURAE .. 9

5.7. PKI (PUBLIC KEY INFRASTRUCTURE).. 9

5.8. OSCP (ONLINE CERTIFICATE STATUS PROTOCOL) .. 9

5.9. XML (EXTENSIBLE MARKUP LANGUAGE) ... 9

5.10. XML-SIG ... 9

5.11. CERTIFICADOS DIGITALES ... 10

5.12. FIRMA DIGITAL. ... 10

5.13. JIBX. ... 10

6. ALCANCE DEL PROYECTO. .. 11

6.1. DEFINICIÓN DE LOS REQUERIMIENTOS FUNCIONALES. .. 11

6.1.1. REQUERIMIENTO 1: READ INVOICE (LECTURA DE FACTURA). ... 12

6.1.2. REQUERIMIENTO 2: VALIDATE INVOICE (VALIDAR FACTURA). ... 14

6.1.3. REQUERIMIENTO 3: CATEGORIZE INVOICE (CATEGORIZAR FACTURA) 17

6.1.4. REQUERIMIENTO 4: INVOICES (FACTURAS) .. 19

6.1.5. REQUERIMIENTO 5: OTHER OPTIONS (OTRAS OPCIONES) .. 20

6.2. DIAGRAMA DE CASOS DE USO .. 22

2 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.2.1. READ INVOICE (LEER FACTURA) .. 22

6.2.2. VALIDATE INVOICE (VALIDAR FACTURA)... 23

6.2.3. CATEGORIZE INVOCE (CATEGORIZAR FACTURA) ... 24

6.2.4. INVOICES (FACTURAS) ... 25

6.2.5. OTHER OPTIONS (OTRAS OPCIONES). ... 26

7. DISEÑO E IMPLEMENTACIÓN DEL PROYECTO. .. 26

7.1. DIAGRAMA ENTIDAD RELACIÓN. .. 27

7.2. DIAGRAMA DE CLASES .. 28

7.2.1. DIAGRAMA DE CLASE BLUETOOTH CONNECTION. .. 28

7.2.2. DIAGRAMA DE CLASE KEY GENERATION ... 29

7.2.3. DIAGRAMA DE CLASES DATABASE ENCRIPTYON .. 30

7.2.4. DIAGRAMA DE CLASES DATABASE CONNECTION ... 31

7.2.5. DIAGRAMA DE CLASES SIGN AND CERTIFICATE VALIDATION ... 32

7.2.6. DIAGRAMA DE CLASES OCSP VALIDATION .. 33

7.2.7. DIAGRAMA DE CLASES XML VALIDATION ... 34

7.3. DIAGRAMA DE PAQUETES. .. 34

7.4. DIAGRAMA DE COMPONENTES. ... 35

7.4.1. COMUNICACIÓN NFC. ... 35

7.4.2. COMUNICACIÓN BLUETOOTH. .. 35

7.5. DIAGRAMA DE ESTADOS DE LA FACTURA ... 36

7.6. INFORME DE IMPLEMENTACIÓN. .. 37

7.6.1. CONEXIÓN NFC PARA LECTURA DE FACTURAS. .. 37

7.6.2. CONEXIÓN BLUETOOTH PARA LECTURA DE FACTURAS ... 40

7.6.3. VALIDACIÓN DE FACTURAS. .. 43

7.6.4. ACCESO A DATOS .. 51

8. JUEGO DE PRUEBAS ... 53

9. CONCLUSIONES ... 54

10. ENLACES BIBLIOGRÁFICOS .. 55

10.1. NFC. ... 55

10.2. BLUETOOTH... 55

3 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

10.3. EFACTURE. ... 56

10.4. ANDROID. .. 57

10.5. PKI (PUBLIC KEY INFRASTRUCTURE). .. 58

4 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

1. Introducción

En la actualidad la tecnología se ha ido adentrando en nuestra vida cotidiana, a tal punto que nos

ha creado una dependencia casi que absurda, pero que en ocasiones parece ser necesaria. Es por

esto que a medida que la tecnología avanza; más y más necesidades se van presentando, llevando

de esta forma a crear nuevas herramientas que nos permita suplirlas.

Si la tecnología en décadas pasadas ya había logrado llegar hasta nuestras oficinas y hogares, a

través del computador personal, el día de hoy vemos como esa misma tecnología (que antes era

inimaginable poder contar con ella, por cuestión de costos) ha llegado a ser tan simplificada por

llamarlo de alguna manera, que ya la podemos adquirir por precios más asequibles y en

dispositivos de uso diario, como el teléfono celular y los televisores de nuestro hogar.

Después de que la tecnología llegó a nuestros teléfonos celulares, se ha llegado incluso a pensar

que ésta en algún momento puede llegar a reemplazar la tecnología de los computadores que por

tanto tiempo nos han acompañado y que de cierta manera nos ha beneficiado tanto. Pero

mientras esto ocurre, estamos viviendo sin duda alguna una de las generaciones más innovadoras

en los últimos 10 años… la generación de los Smartphones.

Al ser el dispositivo móvil tan importante e indispensable en la actualidad, es bastante beneficioso

para las personas que dependen de éste poder realizar otro tipo de funciones que le puedan

brindar beneficios tanto de comunicación como de conexión a la red de redes, desde casi

cualquier lugar del mundo.

Entre las tantas funcionalidades orientadas a los Smartphones o teléfonos inteligentes, hay pocas

orientadas a la manipulación de facturas electrónicas, ya que éstas últimas son relativamente

nuevas; pero gracias a que se ha ido masificando su uso a través de los computadores personales,

ya es hora de que esta funcionalidad se traslade a los dispositivos móviles inteligentes. Es por esto

que se ha decidido realizar una aplicación que permita la funcionalidad que antes mencionaba.

Para llevar esto a cabo es necesario tener en cuenta que las facturas, tanto electrónicas como

físicas se rigen por tres factores fundamentales, los cuales son: legibilidad, autenticidad e

integridad. Gracias a algunas áreas relacionadas con la seguridad informática, específicamente

como por ejemplo el cifrado de información a través de PKI (Infraestructuras de Clave Pública)

entre otras; es posible garantizar las dos últimas.

5 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

2. Objetivos

• Realizar un módulo de envío de facturas a través de la tecnología NFC que funcione desde

un Smartphone.

• Realizar un módulo que envíe facturas a través de la tecnología bluetooth desde un

computador personal.

• Realizar un módulo para la obtención de facturas electrónicas a través de la tecnología NFC

provista por los teléfonos inteligentes de última generación.

• Realizar un módulo que permita obtener facturas electrónicas a través de la tecnología

Bluetooth.

• Realizar un módulo de validación de firmas electrónicas de las facturas leídas usando las

tecnologías mencionadas en los puntos anteriores.

• Realizar un módulo para la validación de la factura como tal, desde la estructura XML como

su contenido.

• Realizar un módulo para la administración de las categorías que servirán para clasificar las

facturas.

6 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

3. Justificación

Como se indicaba en la introducción de éste documento, se hace necesario impulsar el uso de las

facturas electrónicas pero no sólo para poder accederlas desde los computadores personales sino

también desde los teléfonos inteligentes, gracias a que estos dispositivos son el primer elemento

tecnológico que se tiene a la mano; en especial cuando se realiza alguna compra. Por lo tanto si se

realiza una compra en algún establecimiento comercial se podría solicitar la factura electrónica de

la compra reciente, para que ésta sea almacenada en el teléfono inteligente y de ésta forma no

solo pueda tener a la mano las facturas, sino que también se puedan realizar otras operaciones,

tales como llevar las cuentas de lo que se ha gastado en un periodo de tiempo específico o realizar

un reporte de gastos, entre otras posibilidades. En principio esto genera una gran expectativa si se

tiene en cuenta que se ahorraría mucho dinero en el uso de papel, tinta de impresoras etc.

Después de lo anterior se puede deducir que ante esta necesidad aparece un problema que es

latente ante cualquier aplicación, ya sea web, empresarial o de dispositivos móviles, y es el

problema relacionado a la seguridad; la cual se podría dividir en dos partes, la primera la

relacionada con la factura como tal, ya que como se ha mencionado antes, para que una factura

electrónica tenga validez jurídica es necesario que cumpla tres condiciones, que sea legible,

autentica e integra, la segunda tiene que ver con el manejo que se le pueda dar a la factura por

parte del usuario quien recibe la factura, puesto que al ser el dispositivo móvil algo tan pequeño y

Adicional a lo anterior, realizar éste tipo de aplicaciones es motivacional para mí, puesto que me

exige aprender tecnologías que había escuchado antes, pero que no había tenido la oportunidad

de usar para plantear una solución que ayude de cierta forma a facilitar la vida diaria de las

personas.

Por último, es una oportunidad para poner en práctica los conocimientos aprendidos en la

maestría (MISTIC) en especial en la materia Identidad Digital, ya que se debe diseñar una PKI

(Private Key Infraetructure) para garantizar la veracidad de las facturas recibidas y la identidad de

quien emite la factura.

7 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

4. Organización de la Memoria.
Este documento cuenta con las siguientes secciones:

4.1. Introducción.

Esta sección contiene información breve sobre el enfoque que tendrá este documento, en el

cual a su vez se indica cómo se llevó a cabo la realización de este Trabajo Final de Maestría.

4.2. Objetivos

En esta sección se plantea que es lo que se desea alcanzar con la realización de este Trabajo

Final de Maestría.

4.3. Justificación

En esta sección se pretende demostrar porque se hace necesario dicho Trabajo Final de

Maestría.

4.4. Organización de la Memoria

Es la sección que indica de que puntos o apartados se conforma el documento.

4.5. Tecnologías y Herramientas

En esta sección se describen aquellas tecnologías y herramientas que se usaron a lo largo del

Trabajo Final de Maestría y que permitirán la finalización de dicho trabajo de la mejor manera.

4.6. Alcance del Proyecto

Este apartado o sección permite delimitar el Trabajo Final de Maestría, es decir, define los

límites a los cuales se podrá llegar con dicho trabajo. Este alcance está dado principalmente

por los objetivos que se plantean en la sección 2 (Objetivos).

4.7. Diagramas de Casos de Uso

Este apartado muestra las funcionalidades con las que el usuario final va a interactuar.

4.8. Diseño e Implementación del Proyecto.

Esta sección muestra el diseño que se realizará previamente a la implementación del proyecto,

y allí se consignan diferentes diagramas para mostrar en detalle aquellas decisiones a nivel de

diseño que se tomaron para realizar la aplicación, entre estos diagramas y modelos se

encuentran: Diagrama de Componentes, Diagrama de Clases, Diagrama de Interacción,

Diagrama de estados de las facturas y el Modelo Entidad Relación. Por último en ésta sección

se encuentra la descripción paso a paso como se implementó el proyecto.

4.9. Juego de Pruebas

En esta sección se muestran las diferentes pruebas que se van a tener en cuenta para probar

la aplicación.

8 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

4.10. Conclusiones

Sección cuya intención es medir que los objetivos planteados en la sección 2 se llevaron a cabo

de manera exitosa.

4.11. Enlaces Bibliográficos:

Sección que contiene la lista de todos los sitios web visitados para poder realizar este Trabajo

Final de Maestría exitosamente.

5. Tecnologías y Herramientas
En este apartado se describen todas las tecnologías y herramientas usadas para llevar a feliz

término este trabajo de grado, y las cuales se listan a continuación:

5.1. NFC

Near-Field Communication o Comunicación de Campo Cercano, es un estándar creado

para la comunicación sin cables de corto alcance, es usado en la actualidad principalmente

para compartir archivos, además de esto se usa para realizar pagos en establecimientos

comerciales. Este estándar ofrece una tasa de transferencia que puede alcanzar los 424

kbit/s por lo que su enfoque más que para la transmisión de grandes cantidades de datos

es para comunicación instantánea, es decir, identificación y validación de

equipos/personas.

Su punto fuerte está en la velocidad de comunicación, que es casi instantánea sin

necesidad de emparejamiento previo. Como contrapartida, el alcance de la tecnología NFC

es muy reducido, pues se mueve como máximo en un rango de los 20 cm.

5.2. Bluetooth.

Es una tecnología de ondas de radio de corto alcance (2.4 gigahertzios de frecuencia) cuyo

objetivo es el simplificar las comunicaciones entre dispositivos informáticos, como

computadores portátiles, teléfonos móviles, entre otros. También pretende simplificar la

sincronización de datos entre los dispositivos y otros computadores. Además permite

comunicaciones, incluso a través de obstáculos, a distancias de hasta unos 10 metros.

5.3. Android.

Android es un sistema operativo basado en el kernel de Linux diseñado principalmente

para dispositivos móviles con pantalla táctil, como teléfonos inteligentes o tabletas, y

también para relojes inteligentes, televisores y automóviles, inicialmente desarrollado por

Android, Inc. Google respaldó económicamente y más tarde compró esta empresa en

2005.

9 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

5.4. Android Beam

Es una característica basada en NFC que permite compartir entre dos personas

información sobre las aplicaciones que están usando en ese momento, solo tocando dos

teléfonos con NFC habilitado y cuando los dispositivos están dentro de rango – a unos

pocos centímetros de distancia – el sistema levanta una conexión NFC y muestra una lo

que se conoce coloquialmente como el Toque Beam, lo cual permite que se active el envío

de información de un dispositivo a otro.

5.5. Bluecove

Es una librería JAVA que ofrece un conjunto de APIs que permiten la creación y

manipulación de conexiones usando la tecnología Bluetooth.

5.6. Facturae

Es un proyecto construido entre el Ministerio de industria, Energía y Turismo y el

Ministerio de Hacienda y Administraciones Públicas de España, con el propósito de poder

emitir y recibir facturas en formato electrónico con las características requeridas para que

éstas sean legalmente reconocidas, y que además puedan ser el equivalentes a las factura

emitida en papel, pero con soporte electrónico. Para dar cumplimiento a lo anterior,

dichos ministerios crearon unas API’s y un programa que permite garantizar todo lo que la

ley exige en cuanto una factura digital. Estas API’s son las que se han usado para llevar a

cabo éste proyecto.

5.7. PKI (PUBLIC KEY INFRASTRUCTURE)

Es una combinación de software y hardware, políticas y procedimientos de seguridad que

permiten ejecutar operaciones criptográficas, como el cifrado, la firma digital o el no

repudio de transacciones electrónicas, con las garantías necesarias.

5.8. OSCP (Online Certificate Status Protocol)

Es un protocolo que permite validar el estado de revocación de un certificado digital

X.509, siendo una alternativa a otros métodos como el uso de CRL’s (Certificate

Revocation List).

5.9. XML (eXtensible Markup Language)

Es un lenguaje de marcas desarrollado por el World Wide Web Consortium (W3C) utilizado

para almacenar datos en forma legible y estándar, de tal forma que todas las aplicaciones

que la usen puedan ser compatibles

5.10. XML-SIG

Es una recomendación del W3C que define una sintaxis XML para la firma digital.

Funcionalmente, tiene mucho en común con PKCS#7, pero es más extensible y está

10 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

orientada hacia la firma de documentos XML. Es utilizada por diversas tecnologías Web

como SOAP, SAML y otras.

5.11. Certificados Digitales

Es un archivo generado por una entidad de servicios de certificación que asocia unos datos

de identidad a una persona física, organismo o empresa confirmando de esta manera su

identidad digital en Internet.

5.12. Firma Digital.

Transformación criptográfica de una unidad de datos que permite al receptor de la misma

verificar su fuente e integridad y protegerla frente a falsificaciones

5.13. JIBX.

Es una librería JAVA que permite mapear datos XML con objetos JAVA o permite la

creación de archivos XML desde código JAVA.

11 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6. Alcance del Proyecto.

6.1. Definición de los Requerimientos Funcionales.

Para llevar a cabo el proyecto de forma exitosa y como es requerido por los proyectos de

informática, es necesario establecer los requerimientos con los que se debe construir la

solución tecnológica para el proyecto en cuestión.

12 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.1.1. Requerimiento 1: Read Invoice (Lectura de Factura).
Prototipo Sistema Usuario

Imagen 1

 1. Selecciona el ícono
de la aplicación

2. Despliega la
aplicación en su
módulo de “Read
Invoices” . Allí le
indica al usuario
que opciones
tiene para realizar
la lectura.

3. Selecciona la opción
que mejor le
parezca, si
selecciona NFC,
continúa en el paso
4, de lo contrario
continúa en el flujo
alterno 1.

4. Lectura NFC, el
sistema despliega
una pantalla
donde se
muestran la lista
de facturas (si
existen) que han
sido transferidas al
dispositivo a
través de NFC.

5. Selecciona la
factura que va a
leer.

6. Obtiene la factura
seleccionada por
el usuario y la
guarda en una
carpeta propia de
la aplicación en
donde van las
facturas que están
listas para validar.
Muestra un
mensaje indicando
que la factura se
guardó
exitosamente.

7. Si desea y existen
más facturas para
leer el usuario
puede seleccionar
la opción Read
more Invoices y si
es así regresa al
paso 4 del flujo
actual. De lo
contrario, si
selecciona la opción
Back regresa a la
pantalla principal de
la aplicación y
continúa en el paso
siguiente.

8. Fin del flujo

Flujo Alterno 1

Sistema Usuario

1. Muestra una lista
de dispositivos
bluetooth que ya

2. Selecciona el
dispositivo con el
que se desea

13 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

han sido
emparejados con
el dispositivo
móvil, y las
opciones de
buscar más
dispositivos
bluetooth
alrededor y la
opción de regresar
a la actividad
principal.

conectar para leer
el archivo (factura).

3. Realiza la
conexión con el
dispositivo
seleccionado por
el usuario y
obtiene el archivo
y lo guarda en un
directorio propio
de la aplicación
donde van las
facturas leídas y
están listas para
ser validadas.

4. Puede seleccionar
entre la opción
regresar o volver a
escanear para
obtener
nuevamente los
dispositivos
bluetooth próximos
a él, si es así
continúa con el
paso 1 de éste flujo,
de lo contrario, si
selecciona la opción
Back continúa en el
paso siguiente de
éste flujo.

5. Fin del flujo.

14 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.1.2. Requerimiento 2: Validate Invoice (Validar Factura).
Prototipo Sistema Usuario

Imagen 2

 1. Selecciona la opción
Validate Invoice

2. Despliega una lista
de facturas que el
usuario ha
obtenido pero que
aún no están
validadas (aquellas
que están
guardadas en el
directorio local de
la aplicación).

3. Selecciona la factura
que desea validar, y
posteriormente la
opción Validate.

4. Realiza la validación
de la firma digital
(para verificar que
la factura no ha
sido manipulada),
del certificado
digital (que sea
confiable) , realiza
el estado de
revocación del
certificad y por
último si el archivo
XML corresponde
con la versión 3.2
de Facurae.

5. Despliega un
cuadro informativo
indicando el
resultado de las
validaciones de la
firma, certificado,
OCSP y del formato
de la factura. Si
todo salió bien
muestra las
opciones Back y
Save Ver Prototipo
1.2. Si la factura no
fue validada
exitosamente, se

6. Si Selecciona la
opción Back,
continúa en el la
ventana inicial de la
aplicación, de lo
contrario si presiona
la opción Save
continúa en el Flujo
Alterno 1.

15 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

muestra solamente
la opción Back.

7. Fin del flujo

 Flujo Alterno 1

 Sistema Usuario

 1. El sistema elimina
la factura del
directorio local de
la aplicación y la
almacena en la
base de datos de la
aplicación, y le
asigna la categoría
por defecto
denominada Other
Expenses.

2. Redirecciona al
usuario a la página
de incio.

 3. Fin del flujo

16 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

PROTOTIPO 1.2

Imagen 3

17 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.1.3. Requerimiento 3: Categorize Invoice (Categorizar

Factura)
Prototipo Sistema Usuario

Imagen 4

 1. Selecciona la
opción Categorize
Invoice

2. El sistema
muestra todas las
facturas que han
sido validadas y
que ya han sido
almacenadas en la
Base de datos, es
de tener en
cuenta que en
éste punto si la
factura no fue
categorizada, ésta
por defecto será
asociada a una
categoría
denominada
Other Expenses.

3. Si el usuario
selecciona la
factura que desea
categorizar.

4. Despliega una
pantalla con todas
las categorías
existentes. Ver
Prototipo 1.1

5. Selecciona la
categoría deseada.

6. El sistema
actualiza la
factura en la base
de datos y la
asocia a la
categoría
seleccionada por
el usuario.

7. Continúa en el paso
1 de éste flujo.

8. Fin del flujo

18 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

PROTOTIPO 1.1

Imagen 5

19 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.1.4. Requerimiento 4: Invoices (Facturas)
Prototipo Sistema Usuario

Imagen 6

 1. Selecciona la
opción Invoices

2. Muestra todas las
facturas que han
sido validadas y
que ya han sido
almacenadas en la
Base de datos.

3. Si el usuario
selecciona la
factura que desea
detallar.

4. Despliega una
pantalla
mostrando toda la
información
detallada de la
factura.

5. Selecciona opción
Back.

6. Despliega la
pantalla inicial de
la aplicación.

7. Fin del flujo

20 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.1.5. Requerimiento 5: Other Options (Otras Opciones)
Prototipo Sistema Usuario

Imagen 7

 1. Selecciona la
opción Other
Options

2. Muestra la opción
Manage
Categories.

3. Despliega una
pantalla
mostrando un
formulario de
creación de
categorías ver
prototipo 1.1.

4. Si el usuario ingresa
el nombre de la
nueva categoría y
le da en la opción
Save continúa en el
paso siguiente, si
selecciona la
opción Back (del
dispositivo móvil)
continúa en el paso
6 de éste flujo.

5. Valida que el
nombre de la
categoría no
exista, si existe
muestra un
mensaje
indicando que la
categoría ya
existe, de lo
contrario crea una
nueva categoría.

6. Fin del flujo

21 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

PROTOTIPO 1.1

Imagen 8

22 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.2. Diagrama de Casos de Uso

6.2.1. Read Invoice (Leer Factura)

Imagen 9 Caso de Uso Read Invoice

uc Inv oiceMov net

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

User

Read Inv oice NFC
Get Files from

Directory "Beam"

Sav e Inv oice Dir

Local

Read Inv oice

Bluetooth

Get List Dev ices

Paired

Scan Dev ices

Show Dev ices Paired

Establish Connection

Read Inv oice

Bluetooth

«extend»

«include»

Connect Bluetooth Server

23 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.2.2. Validate Invoice (Validar Factura)

Imagen 10 Caso de Uso Validate Invoice

uc Validate Inv oice

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

User

Validate Inv oice
Get Inv oices From

Directory In-Inv oices

Show Inv oices to

Validate

Validate Sign Inv oce

Validate Certificate

Inv oce

Validate OCSP

Validate XML

Structure

Show Result

Select Invoice to Validate

«include»

«include»

«include»

View Result

24 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.2.3. Categorize Invoce (Categorizar Factura)

Imagen 11 Caso de Uso Categorize Invoice

uc Categorize Inv oce

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

User

Categorize Inv oice
Get Inv oices from

Data Base

Show Inv oices

Get Categories from

Data Base

Assign Category

Select Invoice

Select Category

25 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.2.4. Invoices (Facturas)

Imagen 12 Caso de Uso Invoices

uc View Detail Inv oiceEA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

User

Inv oices

Get Inv oices from

Data Base

Show Inv oices

Fill Detail Inv oice

Show Detail Inv oice

Select Invoice

26 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

6.2.5. Other Options (Otras Opciones).

Imagen 13 Caso de Uso Other Options

7. Diseño e Implementación del Proyecto.
Después de analizar todas las entradas disponibles en las secciones anteriores, se procede al

diseño del proyecto, para lo cual se usaron las tecnologías que se mencionan en el apartado 5 y

donde se realizó el diseño que se describe a continuación.

uc Other Options

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

User

Other Options Load Options

Show Options

Categories Form

Admin

Sav e in Data Base

Select Manager Categories

Add Category

27 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.1. Diagrama Entidad Relación.

Imagen 14 Diagrama Entidad Relación

class Inv oiceMov netDBEA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

Inv oice

«column»

*PK invoice_id :INTEGER = 1

 invoice_series_code :INTEGER

* invoice_number :INTEGER

 invoice_batch_identifier :TEXT

 invoice_date_issue :TEXT

 invoice_currency :INTEGER

 invoice_total_amount :INTEGER

 invoice_total_amount_no_tax :NUMERIC

 invoice_total_amount_tax :NUMERIC

 invoice_total_discount_amount :NUMERIC

 invoice_outstanding_amount :NUMERIC

*FK invoice_detail_id :INTEGER

 FK category_id :INTEGER

*FK receiver_id :INTEGER

*FK issuer_id :INTEGER

*FK invoice_file_id :INTEGER

* invoice_status_sign :TEXT

 invoice_status_certificate :TEXT

 invoice_status_OCSP :REAL

«FK»

+ FK_Invoice_Category(INTEGER)

+ FK_Invoice_InvoiceDetail(INTEGER)

+ FK_Invoice_InvoiceFileXML(INTEGER)

+ FK_Invoice_Issuer(INTEGER)

+ FK_Invoice_Receiver(INTEGER)

«PK»

+ PK_Invoice(INTEGER)

«unique»

+ UQ_Invoice_category_id(INTEGER)

+ UQ_Invoice_invoice_detail_id(INTEGER)

+ UQ_Invoice_invoice_file_id(INTEGER)

+ UQ_Invoice_invoice_number(INTEGER)

+ UQ_Invoice_issuer_id(INTEGER)

+ UQ_Invoice_receiver_id(INTEGER)

Category

«column»

*PK category_id :INTEGER

* category_name :TEXT

 category_description :TEXT

«PK»

+ PK_Category(INTEGER)

Inv oiceFileXML

«column»

*PK invoice_file_id :INTEGER

 invoice_file_name :TEXT

 invoice_file_data :blob

«PK»

+ PK_InvoiceFileXML(INTEGER)

Receiv er

«column»

*PK receiver_id :INTEGER

* receiver_person_type :TEXT

* receiver_fiscal_id :INTEGER

* receiver_business_name :TEXT

 receiver_email :TEXT

 receiver_address :TEXT

* receiver_country :TEXT

«PK»

+ PK_Receipt(INTEGER)

Issuer

«column»

*PK issuer_id :INTEGER

* issuer_person_type :INTEGER

* issuer_fiscal_id :INTEGER

* issuer_business_name :INTEGER

 issuer_email :TEXT

 issuer_address :TEXT

* issuer_country :TEXT

«PK»

+ PK_Issuer(INTEGER)

Inv oiceDetail

«column»

*PK invoice_detail_id :INTEGER

* invoice_detail_quantity :NUMERIC

* invoice_detail_unit_price :NUMERIC

 invoice_detail_description :TEXT

* invoice_detail_total_amount :NUMERIC

 FK discount_id :INTEGER

*FK tax_id :INTEGER

«FK»

+ FK_InvoiceDetail_Discounts(INTEGER)

+ FK_InvoiceDetail_Tax(INTEGER)

«PK»

+ PK_InvoiceDetail(INTEGER)

Tax

«column»

*PK tax_id :INTEGER

* tax_rate :NUMERIC

* tax_taxable_base_amount :NUMERIC

* tax_taxable_total_amount :INTEGER

*FK tax_type_id :INTEGER

«FK»

+ FK_Tax_TaxType(INTEGER)

«PK»

+ PK_Tax(INTEGER)

TaxType

«column»

*PK tax_type_id :INTEGER

* tax_type_code :TEXT

 tax_type_description :TEXT

«PK»

+ PK_TaxType(INTEGER)

«unique»

+ UQ_TaxType_tax_type_code(TEXT)

Discounts

«column»

*PK discount_id :INTEGER

 discount_reason :TEXT

 discount_rate :NUMERIC

 discount_amount :NUMERIC

«PK»

+ PK_DiscountsAndRebates(INTEGER)

+FK_Invoice_InvoiceDetail

1

(invoice_detail_id = invoice_detail_id)

«FK»

+PK_InvoiceDetail *

+FK_Tax_TaxType 1

(tax_type_id = tax_type_id)

«FK»

+PK_TaxType 1

+FK_InvoiceDetail_Tax

1

(tax_id = tax_id)

«FK»

+PK_Tax *

+FK_InvoiceDetail_Discounts 1

(discount_id = discount_id)

«FK»

+PK_DiscountsAndRebates *

+FK_Invoice_InvoiceFileXML

1

(invoice_file_id = invoice_file_id)

«FK»

+PK_InvoiceFileXML 1

+FK_Invoice_Issuer

1

(issuer_id = issuer_id)

«FK»

+PK_Issuer 1

+FK_Invoice_Category

*

(category_id = category_id)

«FK»

+PK_Category 1

+FK_Invoice_Receiver

1

(receiver_id =

receiver_id)

«FK»

+PK_Receipt 1

28 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.2. Diagrama de Clases

7.2.1. Diagrama de Clase Bluetooth Connection.

Imagen 15 Diagrama de Clases Bluetooth Connection

class Bluetooth Model

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

Activity

activ ities::BluetoothInv oiceReadingActiv ity

- bluetoothAdapter :BluetoothAdapter = null

- bluetoothController :BluetoothManagerConnection = null

- bluetoothHandler :Handler = new Handler() {... {readOnly}

- customTitle :TextView

+ EXTRA_DEVICE_ADDRESS :String = "device_address"

- loadScanWindowDiscovery :boolean = true

- NAME_ACTIVITY :String = "BluetoothInvoi... {readOnly}

- nameDeviceConnected :String = null

- progressDialogReadingInvoice :ProgressDialog

- REQUEST_CONNECT_DEVICE :int = 2 {readOnly}

- REQUEST_ENABLE_BT :int = 1 {readOnly}

+ actionBack(View) :void

- closeProgressDialog() :void

+ makeDiscoverable() :void

+ onActivityResult(int, int, Intent) :void

onCreate(Bundle) :void

+ onCreateOptionsMenu(Menu) :boolean

+ onDestroy() :void

+ onOptionsItemSelected(MenuItem) :boolean

onResume() :void

+ onStart() :void

- setupCommand() :void

+ showAlertDialog(String, String) :void

- showProgresDialog() :void

controllers::BluetoothManagerConnection

- bluetoothAdapter :BluetoothAdapter

- bluetoothHandler :Handler

+ CHANGE_DIALOG_MESSAGE :int = 9 {readOnly}

+ CLOSE_PROGRESSDIALOG :int = 7 {readOnly}

- connectState :int

+ DEVICE_NAME :String = "device_name" {readOnly}

+ FILE_RECEIVED_FAILURE :int = 11 {readOnly}

+ FILE_RECEIVED_SUCCESFULLY :int = 10 {readOnly}

+ HIDE_DIALOG :int = 0 {readOnly}

+ MESSAGE_DIALOG_EVENT :String = "msj_dialog_event" {readOnly}

+ MESSAGE_READ :int = 2 {readOnly}

+ MESSAGE_STATE_CHANGE :int = 1 {readOnly}

+ MESSAGE_TOAST :int = 5 {readOnly}

+ MESSAGE_WRITE :int = 3 {readOnly}

- NAME_ACTIVITY :String = "BluetoothManag... {readOnly}

+ OPEN_PROGRESSDIALOG :int = 8 {readOnly}

+ RECEVING_INVOICE :int = 6 {readOnly}

+ SHOW_DIALOG :int = 1 {readOnly}

+ STATE_CONNECTED :int = 3 {readOnly}

+ STATE_CONNECTING :int = 2 {readOnly}

+ STATE_LISTEN :int = 1 {readOnly}

+ STATE_NONE :int = 0 {readOnly}

+ TOAST :String = "toast" {readOnly}

+ BluetoothManagerConnection(Handler, BluetoothAdapter)

+ changeMsgProgressReadBluetoothInvoice() :void

+ closeProgressReadBluetoothInvoice() :void

+ connect(BluetoothDevice) :void

+ connected(String) :void

+ connectionFailed() :void

+ connectionLost() :void

+ getState() :int

+ openProgressReadBluetoothInvoice() :void

+ setState(int) :void

+ showInfoMessage(String) :void

+ showInvoiceReadMessageSucces(int, int, int, Object) :void

+ showProgressReadBluetoothInvoice(int, int, int, Object) :void

Thread

threads::ConnectBluetoothThread

+ APP_UUID_SECURE :UUID = UUID

			.fromS... {readOnly}

- bluetoothAdapter :BluetoothAdapter

- bluetoothDevice :BluetoothDevice {readOnly}

- bluetoothManagerConnection :BluetoothManagerConnection

- bluetoothSocket :BluetoothSocket

- NAME_ACTIVITY :String = "ConnectBluetoo... {readOnly}

- readInvoiceBluetoothThread :ReadInvoiceBluetoothThread

+ ConnectBluetoothThread(BluetoothDevice, BluetoothManagerConnection, BluetoothAdapter)

- readInvoiceFile(BluetoothSocket) :void

+ run() :void

Thread

threads::ReadInv oiceBluetoothThread

- bluetoothManagerConnection :BluetoothManagerConnection

- bluetoothSocket :BluetoothSocket = null

- BUFFERSIZE :int = 256 {readOnly}

- invoiceInStream :InputStream {readOnly}

- NAME_ACTIVITY :String = "ReadInvoiceBlu... {readOnly}

+ ReadInvoiceBluetoothThread(BluetoothSocket, BluetoothManagerConnection)

+ run() :void

+ writeFile(byte[], String) :boolean

-bluetoothManagerConnection

-readInvoiceBluetoothThread

-bluetoothManagerConnection

-bluetoothController

29 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.2.2. Diagrama de Clase Key Generation

Imagen 16 Diagrama de Clases Key Generation

class Key Generation

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

serv ices::KeyServ iceImpl

- C :char = 'M' {readOnly}

- SALT_WORD :String = "m1st1c" {readOnly}

- doXOR(String, String) :String

+ getKey(Context) :String

+ getKey(Context, Date) :String

+ getKey(Context, String) :String

«interface»

serv ices::IKeyServ ice

+ getKey(Context) :String

+ getKey(Context, Date) :String

+ getKey(Context, String) :String

30 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.2.3. Diagrama de Clases Database Encriptyon

Imagen 17 Diagrama de Clases Database Encriptyon

class Database Encryption
EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

DatabaseConnection

sqlcipher::AndroidDatabaseConnection

- ANDROID_VERSION :String = "VERSION__4.44__" {readOnly}

- db :SQLiteDatabase {readOnly}

- logger :Logger = LoggerFactory.g...

- NO_STRING_ARGS :Object ([]) = new Object[0] {readOnly}

- readWrite :boolean {readOnly}

+ AndroidDatabaseConnection(SQLiteDatabase, boolean)

- bindArgs(SQLiteStatement, Object[], FieldType[]) :void

+ close() :void

+ closeQuietly() :void

+ commit(Savepoint) :void

+ compileStatement(String, StatementType, FieldType[]) :CompiledStatement

+ compileStatement(String, StatementType, FieldType[], int) :CompiledStatement

+ delete(String, Object[], FieldType[]) :int

+ executeStatement(String, int) :int

+ insert(String, Object[], FieldType[], GeneratedKeyHolder) :int

+ isAutoCommit() :boolean

+ isAutoCommitSupported() :boolean

+ isClosed() :boolean

+ isReadWrite() :boolean

+ isTableExists(String) :boolean

+ queryForLong(String) :long

+ queryForLong(String, Object[], FieldType[]) :long

+ queryForOne(String, Object[], FieldType[], GenericRowMapper<T>, ObjectCache) :Object

+ rollback(Savepoint) :void

+ setAutoCommit(boolean) :void

+ setSavePoint(String) :Savepoint

+ toString() :String

- toStrings(Object[]) :String[]

+ update(String, Object[], FieldType[]) :int

- update(String, Object[], FieldType[], String) :int

BaseConnectionSource

ConnectionSource

sqlcipher::AndroidConnectionSource

- connection :AndroidDatabaseConnection = null

- databaseType :DatabaseType = new SqliteAndro... {readOnly}

- helper :SQLiteOpenHelper {readOnly}

- isOpen :volatile boolean = true

- key :String {readOnly}

- logger :Logger = LoggerFactory.g... {readOnly}

- sqliteDatabase :SQLiteDatabase {readOnly}

+ AndroidConnectionSource(SQLiteOpenHelper, String)

+ AndroidConnectionSource(SQLiteDatabase, String)

+ clearSpecialConnection(DatabaseConnection) :void

+ close() :void

+ closeQuietly() :void

+ getDatabaseType() :DatabaseType

+ getReadOnlyConnection() :DatabaseConnection

+ getReadWriteConnection() :DatabaseConnection

+ isOpen() :boolean

+ releaseConnection(DatabaseConnection) :void

+ saveSpecialConnection(DatabaseConnection) :boolean

+ toString() :String

SQLiteOpenHelper

sqlcipher::OrmLiteSqliteOpenHelper

connectionSource :AndroidConnectionSource

- isOpen :volatile boolean = true

logger :Logger = LoggerFactory.g...

+ close() :void

+ getConnectionSource() :ConnectionSource

+ getDao(Class<T>) :D

+ getRuntimeExceptionDao(Class<T>) :D

+ isOpen() :boolean

+ onCreate(SQLiteDatabase, ConnectionSource) :void

+ onCreate(SQLiteDatabase) :void

+ onUpgrade(SQLiteDatabase, ConnectionSource, int, int) :void

+ onUpgrade(SQLiteDatabase, int, int) :void

- openFile(File) :InputStream

- openFileId(Context, int) :InputStream

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, String)

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, int, String)

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, File, String)

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, InputStream, String)

+ toString() :String

CompiledStatement

sqlcipher::AndroidCompiledStatement

- args :List<Object>

- cursor :Cursor

- db :SQLiteDatabase {readOnly}

- logger :Logger = LoggerFactory.g...

- max :Integer

- NO_STRING_ARGS :String ([]) = new String[0] {readOnly}

- sql :String {readOnly}

- type :StatementType {readOnly}

+ AndroidCompiledStatement(String, SQLiteDatabase, StatementType)

+ close() :void

+ closeQuietly() :void

~ execSql(SQLiteDatabase, String, String, Object[]) :int

- getArgArray() :Object[]

+ getColumnCount() :int

+ getColumnName(int) :String

+ getCursor() :Cursor

- getStringArray() :String[]

- isInPrep() :void

+ runExecute() :int

+ runQuery(ObjectCache) :DatabaseResults

+ runUpdate() :int

+ setMaxRows(int) :void

+ setObject(int, Object, SqlType) :void

+ setQueryTimeout(long) :void

+ toString() :String

«use»

#connectionSource

-connection

31 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.2.4. Diagrama de Clases Database Connection

Imagen 18 Diagrama de Clases Database Connection

class Database ConnectionEA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

SQLiteOpenHelper

sqlcipher::OrmLiteSqliteOpenHelper

connectionSource :AndroidConnectionSource

- isOpen :volatile boolean = true

logger :Logger = LoggerFactory.g...

+ close() :void

+ getConnectionSource() :ConnectionSource

+ getDao(Class<T>) :D

+ getRuntimeExceptionDao(Class<T>) :D

+ isOpen() :boolean

+ onCreate(SQLiteDatabase, ConnectionSource) :void

+ onCreate(SQLiteDatabase) :void

+ onUpgrade(SQLiteDatabase, ConnectionSource, int, int) :void

+ onUpgrade(SQLiteDatabase, int, int) :void

- openFile(File) :InputStream

- openFileId(Context, int) :InputStream

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, String)

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, int, String)

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, File, String)

+ OrmLiteSqliteOpenHelper(Context, String, CursorFactory, int, InputStream, String)

+ toString() :String

helper::DBUserCredentialsHelper

- DATABASE_NAME :String = "invoiceMovNet_... {readOnly}

- DATABASE_VERSION :int = 1 {readOnly}

- DBS_STR :String = "databases" {readOnly}

- NAME_ACTIVITY :String = "DBUserCredenti... {readOnly}

- userCredentialsHelper :DBUserCredentialsHelper

- userDao :Dao<User,Integer>

+ close() :void

- DBUserCredentialsHelper(Context, String)

+ existsDB(Context) :boolean

+ getInstance(Context, String) :DBUserCredentialsHelper

+ getInstance() :DBUserCredentialsHelper

+ getUserDao() :Dao<User, Integer>

+ onCreate(SQLiteDatabase, ConnectionSource) :void

+ onUpgrade(SQLiteDatabase, ConnectionSource, int, int) :void

helper::DataBaseHelper

- DATABASE_VERSION :int = 1 {readOnly}

- dataBaseHelper :DataBaseHelper

- defaultValues :InputStream ([])

- exitsDatabase :boolean

- NAME_ACTIVITY :String = "DataBaseHelper" {readOnly}

+ close() :void

- create(Object) :void

- DataBaseHelper(Context, String, String, boolean, InputStream[])

+ getInstance(Context, String, String, boolean, InputStream[]) :DataBaseHelper

+ getInstance() :DataBaseHelper

+ onCreate(SQLiteDatabase, ConnectionSource) :void

+ onUpgrade(SQLiteDatabase, ConnectionSource, int, int) :void

32 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.2.5. Diagrama de Clases Sign and Certificate Validation

Imagen 19 Diagrama de Clases Sign and Certificate Validation

class Sign an Certificate Validation

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

TrustFactory

TrusterFactory

- instance :TrusterFactory = null

- METHOD_GET_INSTANCE :String = "getInstance" {readOnly}

- METHOD_NEW_INSTANCE :String = "newInstance" {readOnly}

- props :Properties = null

- resourceLoader :PropertyResourceLoader

- TRUST_FILE_CONF :String = "trust/trust.pr... {readOnly}

- TRUST_SERVICES_FACTORY_CLASS :String = "services.trust... {readOnly}

- TRUST_SERVICES_FILE_CONF :String = "META-INF/trust... {readOnly}

+ TRUSTER_NAME :String = "invoiceMovNet" {readOnly}

- TRUSTER_PROP_NO_AVALAIBLE :String = "none" {readOnly}

- TRUSTER_PROPS_ALL :String = ".All" {readOnly}

- TRUSTER_PROPS_CRLS :String = ".CRLEmisor" {readOnly}

- TRUSTER_PROPS_OCSP :String = ".OCSPProducer" {readOnly}

- TRUSTER_PROPS_SIGNCERTS :String = ".SignCerts" {readOnly}

- TRUSTER_PROPS_TSA :String = ".TSProducer" {readOnly}

- getClassLoader() :ClassLoader

getClassname(String) :String

+ getCRLTruster(String) :ITrustCRLEmisor

+ getInstance(PropertyResourceLoader) :TrustFactory

+ getOCSPTruster(String) :ITrustOCSPProducer

+ getSignCertsTruster(String) :ITrustSignCerts

+ getTruster(String) :TrustAbstract

+ getTrusterSuper(String) :TrustAbstract

+ getTSATruster(String) :ITrustTSProducer

- loadConfig() :void

newInstance(PropertyResourceLoader) :TrusterFactory

+ setDefault(TrusterFactory) :void

TrusterFactory(PropertyResourceLoader)

TrustAdapter

CustomPropertiesTruster

- certsCerts :CertStore

- certsOCSP :CertStore

- certsTSA :CertStore

- CONF_DEFAULT :String = "trust/invoiceM... {readOnly}

instance :TrustAdapter

- issuersCerts :CertStore

- issuersCRL :CertStore

- issuersOCSP :CertStore

- issuersTSA :CertStore

- resourceLoader :PropertyResourceLoader

+ CustomPropertiesTruster(String)

+ CustomPropertiesTruster(String, String)

+ getCertPath(X509Certificate) :CertPath

+ getInstance(PropertyResourceLoader) :TrustAdapter

+ isTrusted(X509CRL) :void

+ isTrusted(OCSPResp) :void

+ isTrusted(CertPath) :void

+ isTrusted(TimeStampToken) :void

- loadCerts(CertificateFactory, Properties, Properties, TrusterType) :CertStore

loadConf(String, String) :void

- validateIssuer(X509Certificate[], CertStore) :void

TrustAdapter

CustomTruster

- CONF_DEFAULT :String = "trust/invoiceM... {readOnly}

instance :TrustAdapter

- issuersCerts :CertStore

- resourceLoader :PropertyResourceLoader

+ TRUSTER_PATHS :String ([]) = {

			"trust/ce... {readOnly}

- convertFromKeyStore2CertStore(KeyStore) :CertStore

+ CustomTruster(String)

+ establishCertsOnTruststore(AssetManager, KeyStore) :void

+ getCertPath(X509Certificate) :CertPath

+ getInstance(PropertyResourceLoader) :TrustAdapter

+ isTrusted(X509CRL) :void

+ isTrusted(OCSPResp) :void

+ isTrusted(CertPath) :void

+ isTrusted(TimeStampToken) :void

- validateIssuer(X509Certificate[], CertStore) :void

Thread

ValidateCertificateThread

- arrayPolicies :List<IValidacionPolicy> {readOnly}

+ CERTIFICATE_VALIDATION_COMPLETED :int = 101 {readOnly}

- handler :Handler

- inputStream :InputStream

- NAME_ACTIVITY :String = "ValidateCertif... {readOnly}

- truster :TrustAbstract {readOnly}

- validator :ExtraValidators {readOnly}

+ getTruster() :TrustAbstract

- parseDoc(InputStream) :Document

+ run() :void

- sendMessageToHandler(int, SignStatusDTO) :void

+ ValidateCertificateThread(Resources, Handler, InputStream)

Serializable

SignStatusDTO

+ ALTERED_SIGNATURE_STATUS :String = "alterado" {readOnly}

- certificate :X509Certificate

- datePolicyStatus :PolicyResult.StatusValidation

- document :Document

- log :String

- ocspStatus :EnumStatusOCSP

- sdf :SimpleDateFormat = new SimpleDateF...

- serialVersionUID :long = -947464081264974041L {readOnly}

- signatureDate :Date

- signed :boolean

- subject :String

- trustStatus :ConfianzaEnum

- valid :boolean

- validationResult :ResultadoEnum

- xml :byte ([])

+ getCertificate() :X509Certificate

+ getDatePolicyStatus() :PolicyResult.StatusValidation

+ getDocument() :Document

+ getLog() :String

+ getNotAfter() :String

+ getNotBefore() :String

+ getOcspStatus() :EnumStatusOCSP

+ getSignatureDate() :Date

+ getSubject() :String

+ getTrustStatus() :ConfianzaEnum

+ getValidationResult() :ResultadoEnum

+ getXml() :byte[]

+ isCertificateExpired() :boolean

+ isCurrentDateBefore() :boolean

+ isSigned() :boolean

+ isValid() :boolean

+ setCertificate(X509Certificate) :void

+ setDatePolicyStatus(PolicyResult.StatusValidation) :void

+ setDocument(Document) :void

+ setLog(String) :void

+ setOcspStatus(EnumStatusOCSP) :void

+ setSignatureDate(Date) :void

+ setSigned(boolean) :void

+ setSubject(String) :void

+ setTrustStatus(ConfianzaEnum) :void

+ setValid(boolean) :void

+ setValidationResult(ResultadoEnum) :void

+ setXml(byte[]) :void

+ SignStatusDTO()

IValidacionPolicy

DatePolicy

- NAME_ACTIVITY :String = "DatePolicy" {readOnly}

+ getIdentidadPolicy() :String

+ validaPolicy(Element, ResultadoValidacion) :PolicyResult

ActionBarActivity

MainInv oiceActiv ity

- appPreferences :SharedPreferences

~ mSectionsPagerAdapter :SectionsPagerAdapter

+ mViewPager :ViewPager

- NAME_ACTIVITY :String = "MainInvoiceAct... {readOnly}

+ getPageTitle(int) :CharSequence

+ onBackPressed() :void

onCreate(Bundle) :void

+ onCreateOptionsMenu(Menu) :boolean

+ onOptionsItemSelected(MenuItem) :boolean

+ onRadioButtonClicked(View) :void

+ openMangerCategoriesActivity(View) :void

«use»

«use»

«use»

«Instantiation»

«Instantiation»

33 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.2.6. Diagrama de Clases OCSP Validation

Imagen 20 Diagrama de Clases OCSP Validation

class OCSP Validation

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

Thread

ocsp::OCSPValidationThread

- cert :X509Certificate {readOnly}

+ OCSP_VALIDATION_COMPLETED :int = 99 {readOnly}

- signStatus :SignStatusDTO

- truster :TrustAbstract {readOnly}

+ OCSPValidationThread(TrustAbstract, SignStatusDTO, Handler)

+ run() :void

AsyncTask

ocsp::OCSPTask

- handler :Handler

- NAME_ACTIVITY :String = "OCSPTask" {readOnly}

- status :SignStatusDTO

doInBackground(Object) :Integer

onPostExecute(Integer) :void

- sendMessageToHandler(int, SignStatusDTO) :void

ocsp::CompleteOCSPValidation

- certificateToCheck :X509Certificate

- NAME_ACTIVITY :String = "CompleteOCSPVa... {readOnly}

+ OCSP_RESPONDER :String = "http://av-dnie... {readOnly}

- ocspResponder :String

+ CompleteOCSPValidation()

doOCSPValidation(X509Certificate, ICertStatusRecoverer) :EnumStatusOCSP

getCertificateToCheck() :X509Certificate

getOCSPResponder() :String

+ setCertificateToCheck(X509Certificate) :void

+ setOCPSPResponder(String) :void

ocsp::BaseOCSPValidation

- NAME_ACTIVITY :String = "BaseOCSPValidation" {readOnly}

~ truster :TrustAbstract

doOCSPValidation(X509Certificate, ICertStatusRecoverer) :EnumStatusOCSP

execute() :EnumStatusOCSP

getCertificateToCheck() :X509Certificate

getOCSPResponder() :String

+ setTruster(TrustAbstract) :void

Serializable

dto::SignStatusDTO

+ ALTERED_SIGNATURE_STATUS :String = "alterado" {readOnly}

- certificate :X509Certificate

- datePolicyStatus :PolicyResult.StatusValidation

- document :Document

- log :String

- ocspStatus :EnumStatusOCSP

- sdf :SimpleDateFormat = new SimpleDateF...

- serialVersionUID :long = -947464081264974041L {readOnly}

- signatureDate :Date

- signed :boolean

- subject :String

- trustStatus :ConfianzaEnum

- valid :boolean

- validationResult :ResultadoEnum

- xml :byte ([])

+ getCertificate() :X509Certificate

+ getDatePolicyStatus() :PolicyResult.StatusValidation

+ getDocument() :Document

+ getLog() :String

+ getNotAfter() :String

+ getNotBefore() :String

+ getOcspStatus() :EnumStatusOCSP

+ getSignatureDate() :Date

+ getSubject() :String

+ getTrustStatus() :ConfianzaEnum

+ getValidationResult() :ResultadoEnum

+ getXml() :byte[]

+ isCertificateExpired() :boolean

+ isCurrentDateBefore() :boolean

+ isSigned() :boolean

+ isValid() :boolean

+ setCertificate(X509Certificate) :void

+ setDatePolicyStatus(PolicyResult.StatusValidation) :void

+ setDocument(Document) :void

+ setLog(String) :void

+ setOcspStatus(EnumStatusOCSP) :void

+ setSignatureDate(Date) :void

+ setSigned(boolean) :void

+ setSubject(String) :void

+ setTrustStatus(ConfianzaEnum) :void

+ setValid(boolean) :void

+ setValidationResult(ResultadoEnum) :void

+ setXml(byte[]) :void

+ SignStatusDTO()

«enumeration»

enums::EnumStatusOCSP

 GOOD

 REVOKED

 UNKNOWN

 NOT_APPLICABLE

Atributos

- codeStatus :int

- codeNameStatus :String

- codeStatusMessage :int

~ EnumStatusOCSP(int, String, int)

+ getOCSPStatus(int) :EnumStatusOCSP

+ getCodeStatus() :int

+ setCodeStatus(int) :void

+ getCodeNameStatus() :String

+ setCodeNameStatus(String) :void

+ getCodeStatusMessage() :int

+ setCodeStatusMessage(int) :void

«use»

«use»

-status

-signStatus

-ocspStatus

34 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.2.7. Diagrama de Clases XML Validation

Imagen 21 Diagrama de Clases XML Validation

7.3. Diagrama de Paquetes.

Imagen 22 Diagrama de Paquetes

class XML Validation

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

Thread

xml::Inv oiceValidationXml

{leaf}

- inputStream :ByteArrayInputStream {readOnly}

- invoice :Facturae

- NAME_ACTIVITY :String = "InvoiceValidat... {readOnly}

+ statusErrorParsingInvoice :boolean

+ getInvoice() :Facturae

+ getInvoice(Document) :Facturae

- InvoiceValidationXml(Document)

+ run() :void

es.facturae.facturae.v 3.facturae.Facturae

«import»

cmp Component Model

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

backup

+ InvoiceMovNetBackupAgent

controllers

+ BluetoothManagerConnection

+ BluetoothServiceController

database

+ entity

+ helper

+ implement

+ services

+ sqlcipher

+ transaction

dto

+ CategoryDTO

+ DiscountDTO

+ FilterSearchInvoiceDTO

+ InvoiceDetailDTO

+ InvoiceDTO

+ IssuerDTO

+ ReceiverDTO

+ SignStatusDTO

+ TaxDTO

+ TaxTypeDTO

+ UserDTO

enums

+ EnumOCSPStatus

+ EnumPersonType

+ EnumStatusSignValidation

+ EnumTypesErrorCopyFile

fragments

+ FragmentInvoiceDetail

+ FragmentListInvoices

+ FragmentMainCategorizeInvoices

+ FragmentMainListInvoices

+ FragmentMainOtherOptions

+ FragmentMainReadInvoices

+ FragmentMainValidateInvoices

+ PlaceholderFragmentBluetoothReadingInvoice

+ PlaceholderFragmentNFCReadInvoice

inv oicemov net

+ DetailInvoiceActivity

+ activities

+ adapters

listeners

+ DeviceBluetoothConnectListener

+ InvoiceReadedListener

+ ListCategoriesListener

+ ListInvoicesListener

+ ListInvoicesValidateListener

manager

+ xml

pki

+ policies

+ truster

+ validate

properties

+ PropertyResourceLoader

task

+ SaveInvoiceTask

threads

+ ConnectBluetoothThread

+ ReadInvoiceBluetoothThread

+ SaveInvoiceThread

utils

+ Constants

+ ConstantsDBFields

+ Identificable

+ InvoiceConverter

+ Util ity

+ Util ityTrustoreMngr

35 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.4. Diagrama de Componentes.

7.4.1. Comunicación NFC.

Imagen 23 Diagrama de Componentes Comunicación NFC

7.4.2. Comunicación Bluetooth.

Imagen 24 Diagrama de Componentes Comunicación Bluetooth

cmp Interaccion NFCEA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

NFC

Comunication

Dev ice Client NFC

NFC

Comunication

NFC Adapter

Dev ice Serv er NFC

NFC Adapter

SendFileNFC Android Beam

Manager

Android Beam

Manager

Beam Dir

Set Beam

Push Uri

cmp Bluetooth

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada EA 10.0 versión de prueba no registrada

Dev ice Client Dev ice Server

InvoiceMovnet-BluetoothClient
Bluetooth Server

Ready to pair

Server File

Connect Device

Read File

36 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.5. Diagrama de Estados de la Factura

Imagen 25 Diagrama de Estados de Factura

Los estados que puede tener una factura son:

1. READY_TO_IMPORT

Para el caso de las facturas que se van a obtener a través de NFC, indica que la factura se

encuentra en la carpeta Beam del dispositivo móvil, lista para ser pasada por la aplicación a un

directorio local propio de la aplicación. Este es un estado lógico, puesto que la factura aún no

se ha manipulado por la aplicación, es para efectos de documentación.

2. IMPORTED

Estado que indica que la factura ya está en el directorio local de la aplicación

(InvoiceMovNet/In-Invoices). Este estado también es lógico, y es para efectos de

documentación, ya que los estados en este punto aún no se pueden asociar a la factura.

3. VALIDATED

Este estado indica que la firma es correcta al igual que el formato de la factura XML.

37 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

3.1. REJECTED_BY_SIGN

Este estado indica que la firma no es válida.

3.2. REJECTED_BY_FORMAT

Este estado indica que el formato de la factura no es válido.

4. CATEGORIZED

Este estado indica la factura ya cuenta con una categoría asociada.

5. SUPPORTED

Este estado indica la factura ha sido respaldada, es decir, guardada en la nube.

7.6. Informe de Implementación.

A continuación se describirá todo el proceso seguido para llevar a cabo éste proyecto, en vista

que son varias funcionalidades de las que se compone el informe lo voy a dividir por las

funcionalidades más importantes:

7.6.1. Conexión NFC para lectura de Facturas.

En principio, el reto más difícil para mí era el del envío de las facturas a través de NFC,

pero en vista de no contar con tecnología adecuada, decidí hacer una especie de

simulación usando dos teléfonos de última tecnología, los cuales cuentan con la tecnología

NFC incluida, así que se construyó una aplicación Android para la versión 4.1 (API 16) la

cual permitiera enviar archivos a través de Android Beam y NFC. Así resultó la aplicación

SendInvoiceNFC. Para ésta aplicación se creó un navegador de archivos de tal forma que

permitiera explorar el sistema de archivos del dispositivo servidor (SendInvoiceNFC) y

seleccionar la factura deseada para enviar, una vez se seleccionara este se pondría en una

pila propia del sistema operativo Android a través de Android Beam, para que éste una vez

detectara un dispositivo con NFC activado procediera a enviar el archivo. Cuando este

evento se lanza el archivo es enviado al otro dispositivo (cliente) y es manejado por

Android Beam del lado del cliente, y el archivo es situado en un directorio especifico (que

en éste caso es el directorio beam). Ver Imagen 23 Diagrama de Componentes

Comunicación NFC. En código fuente el archivo se pone en una pila a través del método

38 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

setBeamPushUris, donde se le pasan los archivos que se van a compartir. Ver el cuadro a

continuación.

Cuadro 1 Código Fuente NFC implementación

Una vez se pone el archivo en la pila, el dispositivo cliente debe ser puesto cerca al

dispositivo servidor para que el evento de conexión NFC se lance y sea enviado el archivo

exitosamente. A continuación se muestra una imagen de la aplicación resultante:

 if (nfcSupport && androidBeamSupport) {
 File requestFile = new File(urlFile);
 requestFile.setReadable(true, false);
 // Get a URI for the File and add it to the list of URIs
 Uri fileUri = Uri.fromFile(requestFile);
 if (fileUri != null) {
 adapterNFC = NfcAdapter.getDefaultAdapter(this);
 adapterNFC.setBeamPushUris(new Uri[]{fileUri}, this);
 Utilities.showMessage(this, "Pushing file finished...");
 Log.i(NAME_ACTIVITY, "Success, File Uri Avalaible!!.");
 }else {
 Utilities.showMessage(this, " No File URI available for file: "
+ urlFile);
 Log.w(NAME_ACTIVITY, "Warn: No File URI available for file.");
 progressBar.setVisibility(RESULT_CANCELED);
 return;
 }

39 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Imagen 26 Interfaz Enviar Factura NFC

Después de que el archivo es enviado al dispositivo cliente, la aplicación InvoiceMovnet

debe ser abierta y seleccionar la opción “Obtener Factura Leída con Tecnología NFC”

Imagen 19 Read Invoice NFC . Allí se lanzara una tarea que se encargara de obtener todas

las facturas ubicadas en la carpeta “beam” (Ver estado 1.Read to Import) y le preguntara

al usuario cuales quiere leer, para que sean pasadas a la carpeta local de aplicación

“InvoiceMovnet/In-Invoices” en este directorio irán todas las facturas que han sido leídas

por bluetooth, o que han sido recibidas a través de NFC, una vez estén esas facturas en

dicho directorio serán candidatas a validar a través de la opción “Validar Factura”. Ver

estado 2.Imported

 <<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />

Cuadro 2 Habilitación NFC

40 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Imagen 27 Read Invoice NFC

 Para realizar la conexión por NFC es necesario otorgar los permisos requeridos.

7.6.2. Conexión Bluetooth para lectura de Facturas

Para implementar esta funcionalidad fue necesario realizar además de la aplicación cliente

(invoiceMovnet) una aplicación servidor, la cual se encarga de enviar facturas digitales

desde un computador personal. Para entender un poco más en detalle se puede ver el

diagrama de clases correspondiente en la sección 7.2 (Ver Imagen 15 Diagrama de Clases

Bluetooth Connection) y además ver el diagrama de componentes en la sección 7.4.2.

(Ver Imagen 24 Diagrama de Componentes Comunicación Bluetooth)

41 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Para realizar la aplicación servidor, fue necesario usar las APIs Bluecove, las cuales

permiten manejar conexiones bluetooth. Esta aplicación básicamente consta de una clase

GUI (Ver Imagen 29 GUI Server Invoice) que permite cargar archivos con extensión XML y

Xsig (los cuales corresponden a facturas electrónicas) una vez se carga el archivo ésta clase

crea un hilo el cual abre una conexión con el protocolo btspp para que un dispositivo

cliente se pueda comunicar a esa aplicación en específico. Para este caso se creó una

conexión como la siguiente:

btspp://localhost:0000110100001000800000805f9b34fb;name=BluettothServerInvoices

De esta manera el dispositivo que se quiera conectar con este servidor debe conocer el

UUID de la aplicación. Este protocolo consta de las siguientes partes:

btspp:// el cual corresponde al protocolo que se va a usar.

localhost: corresponde a la dirección del dispositivo, en este caso usa su dirección local.

UUID Identificador Universal Único 0000110100001000800000805f9b34fb

name nombre que identifica el servicio

De esta forma la aplicación abre una conexión y posteriormente abre un socket donde

pondrá el archivo que va a compartir para que el cliente lo pueda obtener.

Por otra parte el dispositivo para que el dispositivo cliente obtenga la factura que está

proporcionando el servidor, es necesario realizar lo siguiente:

 Seleccionar la opción “Obtener Facturas con Tecnología Bluetooth”. Con esta

opción la aplicación InvoiceMovnet lanza una tarea la cual valida si el

adaptador bluetooth está activo o no, sino lo está solicita para activarlo, de lo

contrario muestra los dispositivos que han sido previamente emparejados,

sino hay ninguno emparejado da la opción de escanear por más dispositivos.

Ver Imagen 28 Lista de Dispositivos Bluetooth.

 A continuación se debe seleccionar el servidor al cual se quiera conectar para

recibir el archivo.

 La aplicación en ese momento lanza un hilo para intentar conectarse al

servicio deseado, a través del UUID del servicio.

 Si la conexión se realiza con éxito, procede a crear otro hilo el cual se encarga

de obtener un socket de entrada (no se obtiene el de salida, ya que

invoiceMovNet no va a escribirle datos al servidor, sino que solo va recibir).

Sobre ese socket va a realizar la lectura del archivo que el servidor esta

ofreciendo.

42 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

 Una vez se termina de leer el archivo se copia al directorio propio de la

aplicación InvoiceMovNet/In-Invoices, como se comentaba el apartado

anterior esta factura pasaría a tener un estado lógico denominado 2.Imported.

 Una vez se almacena la aplicación da la opción de validar la factura;

funcionalidad que se explicara en secciones posteriores.

Para el correcto funcionamiento de la conexión por bluetooth es necesario otorgar

permisos sobre NFC a través de lo siguiente:

Imagen 28 Lista de Dispositivos Bluetooth

 <uses-permission android:name="android.permission.BLUETOOTH" />
 <uses-permission android:name="android.permission.BLUETOOTH_ADMIN" />

43 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Imagen 29 GUI Server Invoice

7.6.3. Validación de Facturas.
Este módulo es sin duda el módulo más importante de la aplicación ya que en éste punto

es donde se van a aplicar los conceptos de seguridad informática, en especial lo visto en la

materia Identidad Digital.

Para empezar es importante tener en cuenta que una factura electrónica debe contar con

una serie de características así como lo definieron el Ministerio de Industria Energía y

Turismo y el Ministerio de Hacienda y Administraciones Públicas, donde especifican que

para que una factura tenga validez jurídica debe garantizar propiedades como la

autenticación y el no repudio de ésta, así que para garantizar estas dos características se

usa la firma digital. En vista que las facturas que son generadas por la aplicación Facturae

son archivos XML es necesario usar las firmas digitales para archivos XML es por esto, y

por las recomendaciones de Facturae que se procede a usar la firma digital en su formato

XADES-EPES y de tipo Enveloped.

44 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

¿Pero que quiere decir lo anterior? Quiere decir que el documento va a ser firmado

agregando políticas de firma, además la firma quedará contenida dentro del documento

que se firma, gracias a la propiedad Enveloped.

Para realizar la validación exitosa de la factura, es necesario realizar los siguientes pasos:

 Validar que el documento no ha sido alterado posteriormente a la firma.

 Validar la fecha de vigencia de la firma, es decir, la fecha actual no debe ser mayor

a la fecha de vigencia del certificado.

 Validar la confianza del certificado, para llevar a cabo esta validación deberá tener

instalados los certificados raíz de las entidades certificadoras de confianza (que

son las expedidoras de los certificados) de los certificados admitidos. Con esta

finalidad la aplicación deberá tener un almacén de confianza (truststore), de forma

que cuando se valida una firma, se analizará su confianza, en función de si el

certificado (o certificados de la cadena) ha sido expedido por alguna de las

entidades de las que tenemos instalados los certificados a dicho almacén (Ver

Imagen 19 Diagrama de Clases Sign and Certificate Validation).

 Validar si el certificado ha sido revocado o no, para llevar a cabo esta validación se

utilizará el protocolo OCSP, conectando contra un servidor OCSP, para validar el

estado del certificado. Las respuestas que puede dar dicho servidor, son: GOOD,

REVOKED o UNKNOWN, con respecto al estado de confianza del certificado (Ver

Imagen 20 Diagrama de Clases OCSP Validation).

Para poder cumplir con los puntos anteriores, se reviso como funcionaba Facturae, para

eso se obtuvo el código fuente y su respectiva documentación del siguiente enlace:

http://www.facturae.gob.es/formato/Paginas/descarga-aplicacion-escritorio.aspx

Uno de los primeros problemas encontrados después de analizar la documentación, es que

utilizan una serie de librerías JAVA de uso específico para Cifrado de información como por

ejemplo Bouncy Castle, y otras librerías para la manipulación de archivos XML como por

ejemplo xml-apis-1.3.04 entre otras. De acuerdo a estos problemas se empezó a buscar

diferentes librerías para poder reemplazar las que usan en Facturae, pero el cambio sería

bastante drástico así que gracias a la orientación del tutor Jordi me sugirió que se deberían

re empaquetar algunas de ellas, pero el trabajo aún sería arduo así que gracias al

compañero Moisés Fernández, quien ya había resuelto el problema de las librerías de

Bouncy Castle, (donde éstas no funcionan en Android). me permitió usarlas, donde los

cambios que realizó fueron los siguientes:

http://www.facturae.gob.es/formato/Paginas/descarga-aplicacion-escritorio.aspx

45 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

 Se descarga el código fuente de las librerías del MINETUR de la siguiente ubicación:

http://www.facturae.gob.es/formato/Paginas/descarga-aplicacion-escritorio.aspx

 Se modifica el código fuente anterior, llevando a cabo la migración a la versión 1:47 de

las API de Bouncy Castle. Para realizar las modificaciones se ha seguido el documento

de Bouncy Castle siguiente

http://www.bouncycastle.org/wiki/display/JA1/Porting+from+earlier+BC+releases+to

+1.47+and+later

Posteriormente se cambian las librerías de Bouncy Castle de la siguiente manera, con el fin

de usar la librería Spongy Castle las cuales funcionan bien en Android.

 Se modifica el código fuente para cambiar la utilización de los paquetes

org.bouncycastle por la utilización de los paquetes org.spongycastle .

 Una vez realizadas las modificaciones, se reempaqueta la librería para ser usada

en el proyecto.

De esta manera las librerías modificadas fueron las siguientes:

 MITyCLibAPI Es una librería que es usada por las demás librerías de Facturae, esta

librería es transversal al proyecto.

 MITyCLibOCSP Esta librería es la que permite realizar la validación OCSP a través

de un servicio vía web.

 MITyCLibTrust Esta librería proporciona implementaciones concretas de

validadores de confianza, permitiendo construir cadenas de confianza a partir de

un certificado proporcionado. En síntesis es la librería que va a permitir saber si un

certificado es de confianza o no.

 MITyCLibTSA Esta librería suministra funcionalidades para la validación y

establecimiento de sellos de tiempos sobre los certificados digitales, para este

proyecto no se usa, simplemente se pone debido a las dependencias que las

demás librerías tienen sobre esta.

 MITyCLibXADES Es una librería que además de procesar archivos XML permite

manipularlos e inclusive firmarlos digitalmente y validar su firma.

Después de superado lo anterior se procede a implementar la parte de validación de

facturas (Ver Imagen 19 Diagrama de Clases Sign and Certificate Validation).

Lo primero a tener en cuenta es diseñar un PKI, de tal forma que se puedan establecer los

certificados de confianza de la aplicación. Para esto se crea un almacén de confianza vacío

usando la herramienta nativa de Java Keytool como se muestra a continuación:

http://www.facturae.gob.es/formato/Paginas/descarga-aplicacion-escritorio.aspx

46 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Cuadro 3 Creación de Trustore

 Después de esto se agrega a la estructura del proyecto junto al conjunto de certificados

que se desean agregar como certificados de confianza, esto se hace con el fin de que

cuando se accede por primera vez la aplicación ésta proceda a llenar a partir de un

almacén de certificados digitales temporal el almacén de confianza de certificados

definitivo.

omejia@omejia-K45DR:~/Temp$ keytool -genkey -alias trustore.invoiceMovNet -keystore

keystore.invoiceMovNet -storepass Zxcv1092 -storetype BKS -provider

org.bouncycastle.jce.provider.BouncyCastleProvider -providerpath ./bcprov-jdk15-1.43.jar

¿Cuáles son su nombre y su apellido?

 [Unknown]: Invoice Movil Network

¿Cuál es el nombre de su unidad de organización?

 [Unknown]: Facturas Electronicas

¿Cuál es el nombre de su organización?

 [Unknown]: Invoices Movil Network S.A

¿Cuál es el nombre de su ciudad o localidad?

 [Unknown]: Bogota

¿Cuál es el nombre de su estado o provincia?

 [Unknown]: Bogota

¿Cuál es el código de país de dos letras de la unidad?

 [Unknown]: CO

¿Es correcto CN=Invoice Movil Network, OU=Facturas Electronicas, O=Invoices Movil Network

S.A, L=Bogota, ST=Bogota, C=CO?

 [no]: si

Introduzca la contraseña de clave para <trustore.invoiceMovNet>

 (INTRO si es la misma contraseña que la del almacén de claves): Asdf1234$

Volver a escribir la contraseña nueva: Asdf1234$

47 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Imagen 30 Estructura PKI

Para llevar a cabo la validación de la firma digital y el certificado, el sistema obtiene el

almacén a través de un Factory de Truster de tal forma que sólo se pueda acceder a una

instancia del truster, posteriormente configura una política de validación de fecha, que

permite validar que el certificado empleado en la firma se encuentre en el periodo de

validez, de esta forma se invoca el método que se encarga de validar las facturas como se

muestra a continuación:

Cuadro 4 Código Fuente Validar Factura

Esta validación puede arrojar los siguientes estados para el certificado digital:

UNREVISED Estado que indica que el certificado no se revisó.

NO_TRUSTED Estado que indica que el certificado no es de confianza.

TRUSTED Estado que indica que el certificado es de confianza.

CA_TRUSTED Estado que indica que el certificado de la AC es de confianza.

try {

 final ValidarFirmaXML vXml = new ValidarFirmaXML();
 results = vXml.validar(doc, "./",validator);
 }catch (FirmaXMLError f) {
 f.printStackTrace();
 Log.e(NAME_ACTIVITY,f.getMessage());
 }

48 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Además indica si la firma es válida o no.

Una vez se valida la factura a través de las librerías de Facturae, se procede a validar el

estado de revocación del certificado a través de OCSP siempre y cuando ésta opción esté

activa. Para llevar a cabo esta validación se realiza lo siguiente (Ver Imagen 20 Diagrama

de Clases OCSP Validation): Se crea una tarea asíncrona para que sea la encargada de

enviar el certificado digital y el Truster correspondiente para que el hilo encargado de

ejecutar la validación envíe hacia el servicio online de OCSP

http://av-dnie.cert.fnmt.es/ocsp-a/OCSPServlet

A propósito para que la aplicación tenga acceso a éste servicio es necesario habilitar la

conexión a internet, para esto es necesario agregar la siguiente línea en el archivo

AndroidManifest de la aplicación.

Una vez se realiza la validación del estado de revocación del certificado digital es posible

obtener los siguientes estados:

GOOD Estado que indica que el certificado está vigente y es válido.

REVOKED Estado que indica que el certificado ha sido revocado

UNKNOWN Estado que indica que el certificado no se reconoce.

NOT_APPLICABLE Este estado es propio de la aplicación InvoiceMovNet e indica que no se

validó OCSP a petición del usuario.

Con todas las validaciones anteriores se garantizan los ítems establecidos para dar por

válida una factura.

Después de las validaciones realizadas anteriormente se procede a realizar la validación

del formato de la factura (Ver Imagen 21 Diagrama de Clases XML Validation), así que

para esto se realizó lo siguiente:

Primero que todo en este punto se encontró con tres obstáculos, debido a que las librerías

usadas para la manipulación de los archivos XML no son compatibles directamente con

Android, lo cual llevo a realizar un procedimiento de reempaquetamiento siguiendo las

instrucciones dadas por el compañero Moisés Fernández y las sugeridas por ésta página

https://sites.google.com/site/sokolkosta/internal-

blog/includingadditionaljavaxpackagesinandroid23

 <uses-permission android:name="android.permission.ACCESS_NETWORK_STATE" />
 <uses-permission android:name="android.permission.INTERNET" />

Cuadro 5 Habilitar Acceso a Internet

http://av-dnie.cert.fnmt.es/ocsp-a/OCSPServlet
https://sites.google.com/site/sokolkosta/internal-blog/includingadditionaljavaxpackagesinandroid23
https://sites.google.com/site/sokolkosta/internal-blog/includingadditionaljavaxpackagesinandroid23

49 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Para lo cual fue necesario crear un proyecto JAVA con la siguiente estructura:

Imagen 31 Reempaquetamiento de JAR

Con este proyecto además de reempaquetar sus clases fue necesario eliminar su paquete

javax.xml, el cual no era necesario y entraba en conflicto con las librerías de Android

javax.xml.

Lo anterior se realizó para las librerías xmlsec-1.4.7.jar y xercesImpl.jar

Después de superar los anteriores obstáculos se procede a convertir el esquema de la

factura 3.2 a sus respectivas clases java a través de la librería JIBX usando su respectivo

plugin de eclipse. Una vez generada las clases a partir de su XSD se procede a empaquetar

en un jar que es nombrado FacturaeV3.2.jar, una vez realizado todo esto se procede a

validar el formato de la factura. Básicamente este procedimiento se resume en las

siguientes líneas de código, y se encarga de mapear el archivo XML leído a sus respectivos

objetos generados con JIBX en el paso anterior.

La línea de código anterior se le indica a la aplicación InvoiceMovnet que la factoría para

manipular esquemas XML que siguen la definición: http://www.w3.org/2001/XMLSchema,

es la clase edu.mistic.org.apache.xerces.jaxp.validation.XMLSchemaFactory , clase de

Apache Xerces que se ha re-empaquetado para la plataforma Android.

static {
 System.setProperty("javax.xml.validation.SchemaFactory:"
 + XMLConstants.W3C_XML_SCHEMA_NS_URI,
 "uoc.edu.org.apache.xerces.jaxp.validation.XMLSchemaFactory");
}

Cuadro 6 Código Cambio Esquema Validación

50 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Por último y no menos importante la aplicación procede parsear serializar el archivo a

través de la siguiente línea de código.

Con lo anterior el sistema trata de convertir el documento físico a una conjunto de objetos

Java que representan la factura, si alguno de ellos falla quiere decir que el formato de la

factura es inválido.

Imagen 32 Validación de Factura

IBindingFactory jc =BindingDirectory.getFactory(Facturae.class);
IUnmarshallingContext unmarshaller = jc.createUnmarshallingContext().
 invoice = (Facturae)unmarshaller.unmarshalDocument(new

InputStreamReader(inputStream));

Cuadro 7 Código Fuente Para Validación XML

51 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

7.6.4. Acceso a Datos
Otro de las funcionalidades importantes y transversales al proyecto, tiene que ver con el

acceso a los datos. En primera instancia se destaca el uso de las librerías ORMSqlite la cual

permite mapear objetos a tablas de bases de datos y viceversa para manejar la conexión

con la base de datos de la aplicación (Ver Imagen 18 Diagrama de Clases Database

Connection). Además de contar con ésta gran funcionalidad para persistir las entidades

que se definieron en la aplicación (Ver Tabla 1 Entidades) también se definió un esquema

de cifrado de la base de datos (Ver Imagen 17 Diagrama de Clases Database Encriptyon) a

través de la librería sqlcipher. Para lograr este esquema es necesario usar una clave

privada que permita el cifrado (Ver Imagen 16 Diagrama de Clases Key Generation) este

proceso consiste en que una vez el usuario de registre, el sistema le genere una clave pre-

calculada con una operación XOR entre el número de IMEI del teléfono celular junto a un

texto SALT y la fecha de solicitud de registro, esto da como resultado la clave con la cual se

va a cifrar la Base de Datos de credenciales, en esta misma Base de datos se almacenan los

datos del usuario. Una vez el usuario se autentica, se crea la Base de Datos de la aplicación

cifrándola con la clave que generó el usuario a la hora de registrarse. Ver imagen a

continuación:

Base de Datos de la
Aplicación

Base de Datos de
Credenciales

Solicitud de
Registro

IMEI XOR (DATE+’M’) =

Generación de
Clave

Almacena la
información del

usuario junto a su
clave

Base de Datos de
Credenciales

Solicitud de Ingreso

Obtiene las
credenciales y la

clave privada

Crea BD cifrada con
la clave privada

Imagen 33 Cifrado Base de Datos

52 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

Tabla 1 Entidades

Entidad del Modelo Descripción

Category Maneja la categoría a la que pertenece una factura, por
defecto se tienen las siguientes:

 Otros Gastos

 Alimentación

 Transporte

 Salud

 Educación

Discount Descuentos cargados a la factura

Invoice Maneja los datos generales de la factura

InvoiceDetail Detalle de la factura

InvoiceFileXML Archivo XML de la factura

Issuer Entidad emisora de la factura

Receiver Receptor de la factura

Tax Impuestos cargados a la factura

TaxType Tipos de impuestos, por defecto se cargan los siguientes:

 IVA: Impuesto sobre el valor añadido

 IPSI: Impuesto sobre producto, servicio e
importación

 IGIC: Impuesto general indirecto de Canarias

 IRPF: Impuesto sobre la renta de personas físicas

 OTRO: Otro impuesto

 ITPAJD: Impuesto sobre transmisiones patrimoniales
y actos jurídicos documentados

 IE: Impuestos Especiales

 RA:Renta de Aduanas

 IGTECM: Impuestos sobre tráfico empresas-
Ceuta/Melilla

 IECDPCAC: Impuesto especial para combustibles-
Canarias

 IIIMAB: Impuesto sobre las incidencias al medio
ambiente - Baleares

 ICIO: Impuesto sobre construcciones, instalaciones y
obras

 IMVDN: Impuesto sobre viviendas desocupadas -
Navarra

 IMSN: Impuesto Municipal sobre solares - Navarra

 IMGSN: Impuesto Municipal sobre gastos suntuarios
- Navarra

 IMPN: Impuesto Municipal sobre publicidad -
Navarra

User Usuario de la aplicación al cual se asocian preferencias y
la clave privada para el cifrado de la base de datos.

53 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

8. Juego de pruebas
Durante la elaboración del proyecto se realizaron las siguientes pruebas:

Entrada Valor Esperado Valor Recibido Conclusión.

Borrador-7.xml
Formato 3.1
Sin Firmar

Error Validando la
factura, recuerde
que la versión de
la factura debe ser
3.2

Concuerda Validación exitosa.

Adidas-25.xsig
Formato 3.1
Certificado de
Confianza

Error Validando la
factura, recuerde
que la versión de
la factura debe ser
3.2

Concuerda Validación exitosa

Adidas-24.xsig
Formato 3.1
Certificado No
Confiable.

Error Validando la
factura, recuerde
que la versión de
la factura debe ser
3.2

Concuerda Validación exitosa

Borrador-3.xml
Sin firmar

Error Validando
Factura, Estado
Firma Invalida

Concuerda Validación exitosa

Borrador-10.xml
Sin Firmar

Error Validando
Factura, Estado
Firma Invalida

Concuerda Validación exitosa

Adidas-14.xsig
Certificado de
Confianza

Firma Valida
Certificado de
Confianza
OCSP Desconocido

Concuerda Validación exitosa

Adidas-17.xsig
Certificado de
Confianza

Firma Valida
Certificado de
Confianza
OCSP Desconocido

Concuerda Validación exitosa

Adidas-19.xsig
Certificado
Desconocido

Firma Valida
Certificado de
Confianza No
Confiable
OCSP Desconocido

Concuerda Validación exitosa

Adidas-23.xsig
Certificado
Desconocido

Firma Valida
Certificado de
Confianza No
Confiable
OCSP Desconocido

Concuerda Validación exitosa

54 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

9. Conclusiones
En definitiva enfrentarse a nuevas tecnologías trae nuevos retos y enseñanzas, así como

también beneficios para nuestra vida diaria, así que poder usarlas para llevar a cabo este

proyecto ha sido bastante provechoso.

Gracias a la tecnología usada a lo largo de éste proyecto se ha logrado realizar lo siguiente:

 Un módulo que simula el envío de facturas desde un dispositivo a otro usando NFC.

 Un módulo que permite la conexión entre un dispositivo móvil y un computador

personal para transferir facturas a través de bluetooth.

 Una Infraestructura de clave pública para llevar cabo la validación de las facturas.

 Un módulo que permite categorizar las facturas.

 Un módulo para ver en detalle las facturas validadas.

 Un módulo para agregar y consultar las categorías existentes en la aplicación.

Así mismo gracias a ésta tecnología sería posible:

 Mejorar la interacción NFC entre dispositivos, para que la aplicación que recibe la

factura deba estar en modo activo.

 Mejorar o enriquecer los aspectos visuales de la aplicación, para aprovechar todas las

herramientas visuales que ofrece Android.

 Realizar una revisión de la aplicación teniendo en cuenta el TOP 10 de OWASP para

dispositivos móviles, y de ésta manera conocer las vulnerabilidades de la aplicación.

 Realiza un módulo que permita usar los certificados de confianza que están instalados

en el dispositivo móvil.

 Realizar un módulo para la realización de backups de las facturas en la nube.

 Realizar una funcionalidad para reportes de gastos.

 Realizar un módulo para el envió de facturas al correo electrónico.

55 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

10. Enlaces Bibliográficos

10.1. NFC.
• http://www.elandroidelibre.com/nfc

• http://developer.nokia.com/community/discussion/showthread.php/138362-

XML-into-a-NFC-tag

• http://code.google.com/p/ndef-tools-for-android/wiki/AndroidTutorial

• http://www.creativebloq.com/android/getting-started-nfc-android-5122811

• http://developer.android.com/training/beam-files/index.html

10.2. Bluetooth.
• http://www.substanceofcode.com/2008/06/20/sending-files-to-mobile-phone-

using-bluetooth-and-obex/

• http://luugiathuy.com/2011/02/android-java-bluetooth/

• http://blog.jorgeivanmeza.com/2009/04/descubriendo-dispositivos-bluetooth-

con-java-y-bluecove/

• https://today.java.net/article/2004/07/26/getting-started-java-and-bluetooth

• http://pastebin.com/qRKrhR2J

• http://pastebin.com/d0DWPThH

• http://bluecove.org/bluecove/apidocs/javax/bluetooth/UUID.html

• http://www.javamexico.org/foros/java_enterprise/leer_un_inputstream

• http://snapshot.bluecove.org/bluecove-gpl/.

http://www.elandroidelibre.com/nfc
http://developer.nokia.com/community/discussion/showthread.php/138362-XML-into-a-NFC-tag
http://developer.nokia.com/community/discussion/showthread.php/138362-XML-into-a-NFC-tag
http://code.google.com/p/ndef-tools-for-android/wiki/AndroidTutorial
http://www.creativebloq.com/android/getting-started-nfc-android-5122811
http://developer.android.com/training/beam-files/index.html
http://www.substanceofcode.com/2008/06/20/sending-files-to-mobile-phone-using-bluetooth-and-obex/
http://www.substanceofcode.com/2008/06/20/sending-files-to-mobile-phone-using-bluetooth-and-obex/
http://luugiathuy.com/2011/02/android-java-bluetooth/
http://blog.jorgeivanmeza.com/2009/04/descubriendo-dispositivos-bluetooth-con-java-y-bluecove/
http://blog.jorgeivanmeza.com/2009/04/descubriendo-dispositivos-bluetooth-con-java-y-bluecove/
https://today.java.net/article/2004/07/26/getting-started-java-and-bluetooth
http://pastebin.com/qRKrhR2J
http://pastebin.com/d0DWPThH
http://bluecove.org/bluecove/apidocs/javax/bluetooth/UUID.html
http://www.javamexico.org/foros/java_enterprise/leer_un_inputstream

56 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

10.3. Efacture.

• http://rtyley.github.io/spongycastle/#downloads

• http://www.facturae.gob.es/formato/Polticasfirma/A)%20Versi%C3%B3n%203

.1/Politica_Firma_formato_facturae_v3_1.pdf

• http://www.facturae.gob.es/paginas/Index.aspx.

• https://gestionesytramites.madrid.org/cs/Satellite?c=Page&cid=11426177637

47&language=es&pagename=ServiciosAE%2FPage%2FPSAE_contenidoFinal&v

est=1142617763747.

• http://oficinavirtual.mityc.es/componentes/index.html.

http://rtyley.github.io/spongycastle/#downloads
http://www.facturae.gob.es/formato/Polticasfirma/A)%20Versi%C3%B3n%203.1/Politica_Firma_formato_facturae_v3_1.pdf
http://www.facturae.gob.es/formato/Polticasfirma/A)%20Versi%C3%B3n%203.1/Politica_Firma_formato_facturae_v3_1.pdf
http://www.facturae.gob.es/paginas/Index.aspx
https://gestionesytramites.madrid.org/cs/Satellite?c=Page&cid=1142617763747&language=es&pagename=ServiciosAE%2FPage%2FPSAE_contenidoFinal&vest=1142617763747
https://gestionesytramites.madrid.org/cs/Satellite?c=Page&cid=1142617763747&language=es&pagename=ServiciosAE%2FPage%2FPSAE_contenidoFinal&vest=1142617763747
https://gestionesytramites.madrid.org/cs/Satellite?c=Page&cid=1142617763747&language=es&pagename=ServiciosAE%2FPage%2FPSAE_contenidoFinal&vest=1142617763747

57 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

10.4. Android.
• http://androideity.com/2011/07/10/actividades-activities-en-android/

• http://developer.android.com/training/

• http://developer.android.com/guide/index.html

• http://columna80.wordpress.com/2011/04/13/estructura-de-un-proyecto-

android/

• http://code.google.com/p/android-file-chooser/

• https://code.google.com/p/android-file-dialog/

• http://www.androidcurso.com/index.php/tutoriales-android-fundamentos/32-

unidad-2-diseno-de-la-interfaz-de-usuario-vistas-y-layouts/112-creacion-de-

una-interfaz-de-usuario-usando-xml

• http://www.edu4android.com/es/guide/topics/fundamentals/fragments.html

(fragmentos)

• http://developer.android.com/training/beam-files/receive-files.html

• http://custom-android-dn.blogspot.com/2013/01/create-simple-file-explore-

in-android.

• http://docs.xamarin.com/guides/android/platform_features/android_beam/

• http://www.nosinmiubuntu.com/2012/03/alertas-y-notificaciones-en-

android.html.

• http://jibx.sourceforge.net/start.html.

• http://www.compiletimeerror.com/2013/09/android-progress-dialog-

example.html#.U0yfbfl5NzU

• http://examples.javacodegeeks.com/android/core/ui/progressdialog/android-

progressdialog-example/.

• http://www.ibm.com/developerworks/java/tutorials/j-jibx2/.

• http://developer.android.com/guide/topics/ui/notifiers/toasts.html

• http://aman1183690.wordpress.com/category/uncategorized/page/10/

• http://www.vogella.com/tutorials/AndroidListView/article.html

• http://developer.android.com/tools/device.html.

• https://www.udemy.com/blog/tutorial-de-android-sqlite-para-principiantes/.

• http://ormlite.com/docs/ormlite.pdf.

• http://www.ikeralbeniz.net/2011/01/26/archivos-dex-dalvik-executable-

introduccion/.

• http://jibx.sourceforge.net/eclipse/.

• http://android-developers.blogspot.co.il/2011/07/custom-class-loading-in-

dalvik.html.

• https://sites.google.com/site/sokolkosta/internal-

blog/includingadditionaljavaxpackagesinandroid23.

http://androideity.com/2011/07/10/actividades-activities-en-android/
http://developer.android.com/training/
http://developer.android.com/guide/index.html
http://columna80.wordpress.com/2011/04/13/estructura-de-un-proyecto-android/
http://columna80.wordpress.com/2011/04/13/estructura-de-un-proyecto-android/
http://code.google.com/p/android-file-chooser/
https://code.google.com/p/android-file-dialog/
http://www.androidcurso.com/index.php/tutoriales-android-fundamentos/32-unidad-2-diseno-de-la-interfaz-de-usuario-vistas-y-layouts/112-creacion-de-una-interfaz-de-usuario-usando-xml
http://www.androidcurso.com/index.php/tutoriales-android-fundamentos/32-unidad-2-diseno-de-la-interfaz-de-usuario-vistas-y-layouts/112-creacion-de-una-interfaz-de-usuario-usando-xml
http://www.androidcurso.com/index.php/tutoriales-android-fundamentos/32-unidad-2-diseno-de-la-interfaz-de-usuario-vistas-y-layouts/112-creacion-de-una-interfaz-de-usuario-usando-xml
http://www.edu4android.com/es/guide/topics/fundamentals/fragments.html
http://developer.android.com/training/beam-files/receive-files.html
http://custom-android-dn.blogspot.com/2013/01/create-simple-file-explore-in-android.html
http://custom-android-dn.blogspot.com/2013/01/create-simple-file-explore-in-android.html
http://docs.xamarin.com/guides/android/platform_features/android_beam/
http://www.nosinmiubuntu.com/2012/03/alertas-y-notificaciones-en-android.html
http://www.nosinmiubuntu.com/2012/03/alertas-y-notificaciones-en-android.html
http://www.compiletimeerror.com/2013/09/android-progress-dialog-example.html#.U0yfbfl5NzU
http://www.compiletimeerror.com/2013/09/android-progress-dialog-example.html#.U0yfbfl5NzU
http://examples.javacodegeeks.com/android/core/ui/progressdialog/android-progressdialog-example/
http://examples.javacodegeeks.com/android/core/ui/progressdialog/android-progressdialog-example/
http://developer.android.com/guide/topics/ui/notifiers/toasts.html
http://aman1183690.wordpress.com/category/uncategorized/page/10/
http://www.vogella.com/tutorials/AndroidListView/article.html
http://developer.android.com/tools/device.html
https://www.udemy.com/blog/tutorial-de-android-sqlite-para-principiantes/
http://ormlite.com/docs/ormlite.pdf
http://www.ikeralbeniz.net/2011/01/26/archivos-dex-dalvik-executable-introduccion/
http://www.ikeralbeniz.net/2011/01/26/archivos-dex-dalvik-executable-introduccion/
http://jibx.sourceforge.net/eclipse/
http://android-developers.blogspot.co.il/2011/07/custom-class-loading-in-dalvik.html
http://android-developers.blogspot.co.il/2011/07/custom-class-loading-in-dalvik.html
https://sites.google.com/site/sokolkosta/internal-blog/includingadditionaljavaxpackagesinandroid23
https://sites.google.com/site/sokolkosta/internal-blog/includingadditionaljavaxpackagesinandroid23

58 | UOC (UNIVERSIDAD OBERTA DE CATALUNYA)

TFM: VERIFYING ELECTRONIC INVOICES IN SMARTPHONES

• http://www.androidbegin.com/tutorial/implementing-fragment-tabs-in-

android/.

10.5. PKI (Public Key Infrastructure).
• http://aprenderdiaadia.wordpress.com/2011/07/23/keystore-truststore/.

• https://www.sede.fnmt.gob.es/descargas/certificados-raiz-de-la-fnmt.

• http://e-administracion.cea.es/autoridades.

• http://www.inteco.es/extfrontinteco/es/pdf/Formacion_PKI.pdf.

• http://docs.oracle.com/cd/E19509-01/820-3503/ggfgo/index.html.

• http://slideplayer.es/slide/22377/.

• http://www.edukanda.es/mediatecaweb/data/swf/772.swf;jsessionid=683E43

3A4459823D83E1DAAA9547C988.

• http://www.dnielectronico.es/seccion_integradores/certs.html.

• https://www.camerfirma.com/clavespublicas/.

• http://www.digicert.com/es/sfc-creacion-java.htm.

• http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=securitySS

LKeytool.

• http://javarevisited.blogspot.com/2012/09/difference-between-truststore-vs-

keyStore-Java-SSL.html.

• http://arantxa.ii.uam.es/~jms/pfcsteleco/lecturas/20140519EvaMilagrosBlanc

oDelgado.pdf.

http://aprenderdiaadia.wordpress.com/2011/07/23/keystore-truststore/
https://www.sede.fnmt.gob.es/descargas/certificados-raiz-de-la-fnmt
http://e-administracion.cea.es/autoridades
http://www.inteco.es/extfrontinteco/es/pdf/Formacion_PKI.pdf
http://docs.oracle.com/cd/E19509-01/820-3503/ggfgo/index.html
http://slideplayer.es/slide/22377/
http://www.edukanda.es/mediatecaweb/data/swf/772.swf;jsessionid=683E433A4459823D83E1DAAA9547C988
http://www.edukanda.es/mediatecaweb/data/swf/772.swf;jsessionid=683E433A4459823D83E1DAAA9547C988
http://www.dnielectronico.es/seccion_integradores/certs.html
https://www.camerfirma.com/clavespublicas/
http://www.digicert.com/es/sfc-creacion-java.htm
http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=securitySSLKeytool
http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=securitySSLKeytool
http://javarevisited.blogspot.com/2012/09/difference-between-truststore-vs-keyStore-Java-SSL.html
http://javarevisited.blogspot.com/2012/09/difference-between-truststore-vs-keyStore-Java-SSL.html

