

UNIVERSIDAD NACIONAL DE CHIMBORAZO

FACULTAD DE INGENIERÍA

ESCUELA DE INGENIERÍA EN SISTEMAS Y COMPUTACIÓN

“Trabajo de grado previo a la obtención del Título de Ingeniero en Sistemas y Computación”

TRABAJO DE GRADUACIÓN

ANÁLISIS DE TECNOLOGÍAS BIOMÉTRICAS COMO MÉTODO DE SEGURIDAD
INFORMÁTICA APLICADO A LA IMPLANTACIÓN DE UN SISTEMA INFORMÁTICO
PARA EL COBRO DE ARANCELES DE LOS PROGRAMAS DE CUARTO NIVEL DEL
INSTITUTO DE POSTGRADO Y EDUCACIÓN CONTINUA DE LA ESPOCH

Autor: (es) Mónica Morocho

Silvia Remache

Director: Ing. Jorge Delgado

Riobamba – Ecuador

AÑO

2016

Los miembros del Tribunal de Graduación del proyecto de investigación de título: ANÁLISIS DE TECNOLOGÍAS BIOMÉTRICAS COMO MÉTODO DE SEGURIDAD INFORMÁTICA APLICADO A LA IMPLANTACIÓN DE UN SISTEMA INFORMÁTICO PARA EL COBRO DE ARANCELES DE LOS PROGRAMAS DE CUARTO NIVEL DEL INSTITUTO DE POSTGRADO Y EDUCACIÓN CONTINUA DE LA ESPOCH presentado por: Mónica Morocho y Silvia Remache y dirigida por: Ing. Jorge Delgado.

Una vez escuchada la defensa oral y revisado el informe final del proyecto de investigación con fines de graduación escrito en la cual se ha constatado el cumplimiento de las observaciones realizadas, remite la presente para uso y custodia en la biblioteca de la Facultad de Ingeniería de la UNACH.

Para constancia de lo expuesto firman:

Presidente del Tribunal (Ing. Danny Velasco)

Firma

Miembro del Tribunal (Ing. Jorge Delgado)

Firma

Miembro del Tribunal (Ing. Paúl Paguay)

Firma

AUTORÍA DE LA INVESTIGACIÓN

“La responsabilidad del contenido de este Proyecto de Graduación, nos corresponde exclusivamente a: Mónica Morocho con C.I 060412440-4, Silvia Remache con C.I 060409851-7; y el patrimonio intelectual de la misma a la Universidad Nacional de Chimborazo.

Mónica Morocho
C.I 060412440-4

Silvia Remache
C.I 060409851-7

AGRADECIMIENTO

Agradezco infinitamente a Dios por permitirme lograr culminar este gran reto en mi vida y por las bendiciones recibidas de el en cada paso dado.

A la Universidad Nacional de Chimborazo por abrirme sus puertas y convertirse en mi centro del saber.

A mi tutor por el apoyo brindado, a mis docentes que compartieron conmigo sus conocimientos y me brindaron su amistad incondicional.

A toda mi familia por ayudarme en la crianza de mi hijo mientras dedicaba mi tiempo a los estudios para mi superación y el orgullo de todos ustedes.

A mis compañeros y amigos porque formaron parte de mi vida y vivimos justos momentos de alegrías y tristezas.

Mónica Elizabeth Morocho Chapalbay

Agradezco primero a Dios por darme la salud y permitirme alcanzar un logro más en mi vida.

A la Universidad Nacional de Chimborazo por ser la institución que me permitió formarme como una profesional.

Al tutor y a los docentes de la carrera por impartir con sabiduría sus conocimientos.

A mi familia por todo su apoyo de manera incondicional en todo momento.

A mis amigos que supieron escucharme y ayudarme con sabios consejos.

Silvia Carolina Remache Guanga

DEDICATORIA

Este trabajo va dedicado a mi amado esposo Edison Sampedro mi apoyo incondicional mi fuerza en mi enfermedad aquel que con sus palabras anima mi vida y me enseña que cada problema es un reto que cada dificultad es una enseñanza, por confiar en mi capacidad y le pido a Dios me permita estar a su lado por el resto de mi vida.

A mi amado hijo Kevin Alexander mi razón de ser, mi vida misma que con sus sonrisa aclara las noches más oscuras que con cada palabra me enseña cosas que a mi edad no he descubierto, que con sus manos y sus besos calma cada uno de mis dolores y preocupaciones.

Mis queridos padres Ramón Morocho, Blanca Chapalbay y hermanos Marlene, Ángel, Paul que con sus palabras me ayudaban a levantarme en cada derrota y no dejarme vencer en cada uno de mis retos.

A mi hermosa sobrina Keyrla Leon que como una hermana para mi hijo lo ha guiado por el camino de la responsabilidad.

Gracias a todos por estar presentes en cada día de mi existencia porque sin ellos y sin su apoyo no hubiera logrado cumplir mi deseo de ser profesional.

Mónica Elizabeth Morocho Chapalbay

Este trabajo va dirigido a las dos personas más importantes que formaron parte de mi vida y de mi formación como el ser humano que soy hoy en día, mi padre Gerardo Remache y mi papi abuelito Manuel Guanga, los cuales me inculcaron valores y me enseñaron que cada logro que se consigue en la vida es a base de sacrificio y esfuerzo, y que por más fuerte que sea la adversidad siempre hay un camino y se debe luchar por conseguir lo que uno se propone en la vida.

A mi madre Patricia Guanga que ha sabido ser padre y madre a la vez, que con una lucha constante me ha sacado adelante, y a la cual gracias a su apoyo, fuerza y sabios consejos he logrado culminar una etapa más de mi vida.

Silvia Carolina Remache Guanga

La investigación describe el análisis comparativo de las tecnologías biométricas más representativas en la actualidad como son: Reconocimiento por Huella Dactilar, Reconocimiento del Iris, Reconocimiento Facial y Reconocimiento de Voz, como método de seguridad informática, análisis que se cristalizará en la implantación de un sistema informático para el cobro de aranceles de los programas de cuarto nivel del Instituto de Posgrado y Educación Continua de la ESPOCH.

Este trabajo va dirigido a mejorar, facilitar y agilizar las tareas que realiza el Instituto de Posgrado y Educación Continua (IPEC) y de este modo proporcionar a los estudiantes una atención más eficaz y eficiente reduciendo el tiempo de servicio.

Uno de los avances de la tecnología desde años atrás ha sido la automatización de procesos, no obstante el hecho de ser automatizados no quiere decir que sean seguros y actualmente se trata de conseguir un sistema informático, seguro y fiable que proteja los datos y la información contenida, comúnmente la seguridad de un sistema de esta índole ha trabajado con id de usuarios y contraseñas, las cuales pueden ser fácilmente descifradas poniendo en riesgo al sistema con ataques de intrusos o accesos no autorizados.

Es por esta razón que estos parámetros al no considerarse suficientes para mantener un alto nivel de seguridad hacen necesaria la implementación de una tecnología biométrica como método de seguridad informática, por lo cual en la presente investigación se ha incluido la tecnología biométrica basada en el Reconocimiento por huella dactilar como complemento de seguridad puesto que el patrón de verificación que es la huella es una característica única de cada usuario, además que esta tecnología ha demostrado una alta confiabilidad, seguridad, y usabilidad, teniendo en cuenta los bajos costos y comodidad para los usuarios finales.

Para la implementación del sistema ha sido necesaria la instalación de los requerimientos: Netbeans 8.2, iReport, JasperReports, PostgreSQL, Software del dispositivo biométrico y Hardware, hardware Procesador, Memoria Ram, una unidad de disco duro, Impresora, Monitor, Dispositivo Biométrico.

UNIVERSIDAD NACIONAL DE CHIMBORAZO
FACULTAD DE INGENIERÍA
ESCUELA DE SISTEMAS Y COMPUTACIÓN
CENTRO DE IDIOMAS

Lcdo. Eduardo Heredia

09 de marzo de 2016

SUMMARY

This research describes the comparative analysis of the most representative biometric technologies of today's world such as: Recognition Fingerprint, Iris Recognition, Facial Recognition and Speech Recognition, as a method of computer security, analysis that will crystallize in the implementation of a system computer for the collection of fees of graduate level programs of the Institute for Postgraduate Studies and Continuing Education of the ESPOCH.

This work is aimed at improving, facilitating, and streamline the tasks done by Institute for Postgraduate Studies and Continuing Education (IPEC), and thus provide students with a more effective and efficient care by reducing service time.

One of the advances in technology since years ago has been automating processes; in spite of the fact that they are automated, it doesn't mean that they are safe, and nowadays it is about getting a safe and reliable computer system that protects data and information, commonly the security of a system of this kind has worked with id users and passwords, which can be easily deciphered which thereby jeopardizing the system with hacker attacks or unauthorized access.

That is why these parameters for not being good enough to maintain a high level of security make necessary the implementation of a biometric technology as a method of computer security; therefore, in this research has included biometric technology based on fingerprint recognition as a security plug, since the verification pattern that is the fingerprint is a unique feature of each user, furthermore this technology has demonstrated high reliability, security, and usability, considering the low cost and convenience for end users.

In order to implement the system, it has been necessary the installation requirements such as: Netbeans 8.2, iReport, JasperReports, PostgreSQL Software biometric device and Hardware, hardware processor, RAM, a hard disk, printer, monitor, Biometric Device.

ÍNDICE GENERAL

CAPÍTULO I MARCO REFERENCIAL.....	1
1.1 Identificación y Descripción del Problema.....	1
1.2 Justificación	1
1.3 Delimitación.....	2
1.4 Objetivos.....	2
1.4.1 Objetivo General.....	2
1.4.2 Objetivos Específicos.....	2
1.5 Hipótesis	3
1.5.1 Hipótesis General.....	3
CAPÍTULO II FUNDAMENTACIÓN TEÓRICA.....	4
2.1 Definición de Biometría.....	4
2.2 Origen de la Biometría.....	4
2.3 Características de las Tecnologías Biométricas	5
2.4 Elementos de un sistema biométrico.....	5
2.5 Tecnologías Biométricas.....	6
2.6 Modelo de las Tecnologías Biométricas	6
2.6.1 La recopilación de datos	6
2.6.2 Transmisión de datos	6
2.6.3 Procesamiento de señales.....	7
2.6.4 Almacenamiento de información.....	7
2.6.5 Identificación	7
2.6.6 Verificación.....	7
2.6.7 Toma de decision	7
2.7 Evaluación y rendimiento	8
2.8 Funcionamiento de un Sistema Biométrico	9
2.9 Evaluación de Sistemas Biométricos	9
2.10 Tecnologías Biométricas Fisiológicas	10
2.10.1 Huella Dactilar	10
2.10.2 Reconocimiento Facial.....	10
2.10.3 Reconocimiento de Iris	11
2.10.4 Reconocimiento de la Geometría de la Mano.....	12
2.10.5 Reconocimiento de la Retina	13
2.11 Otras formas de Biometría Fisiológica	13
2.11.1 Líneas de la palma de la mano.....	13
2.11.2 Estructura de las venas de los dedos o las muñecas.....	14
2.11.3 Forma de las orejas	14
2.11.4 Piel, textura de la superficie dérmica.....	15
2.11.5 ADN, patrones personales en el genoma humano	15
2.12 Tecnologías Biométricas de Comportamiento.....	16
2.12.1 Reconocimiento de Firma.....	16
2.12.2 Reconocimiento de Voz.....	17
2.12.3 Reconocimiento de Escritura de Teclado	19

2.12.4 Reconocimiento de la Forma de Andar	20
2.13 Usos y Aplicaciones de las Tecnologías Biométricas.....	20
2.14 Aplicaciones Actuales de las Tecnologías Biométricas.....	21
2.15 Beneficios del Uso de Tecnologías Biométricas	21
2.16 Para las Entidades Usuarias	21
2.17 Para los Usuarios Finales.....	22
2.18 Comparativa con otros Sistemas de Autenticación e Identificación Automática.....	22
2.19 Gestión de Riesgos en Biometría.....	23
2.19.1 Amenazas de las tecnologías biométricas.....	23
2.19.2 Buenas Prácticas	23
2.19.3 Catálogo de Buenas Prácticas	23
2.20 Recomendaciones	24
2.20.1 Fabricantes y Proveedores de Servicios.....	24
2.20.2 Investigadores	25
2.20.3 Legisladores y Agentes de Estandarización.....	25
2.20.4 Entidades Implantadoras.....	25
2.20.5 Usuarios finales.....	26
2.21 Seguridad Informática.....	26
2.22 Tipos de Seguridad	27
2.22.1 Seguridad Activa.....	27
2.22.2 Seguridad Pasiva.....	27
2.23 Origen de los daños.....	27
2.24 Propiedades de un sistema de información seguro	27
2.25 Análisis de Riesgos	28
2.25.1 Elementos en el análisis de riesgos.....	28
2.26 Mecanismos de seguridad.....	34
2.27 Modelos de Seguridad.....	37
2.28 Relación de la Biometría y la Seguridad.....	37
CAPÍTULO III.....	38
ANÁLISIS COMPARATIVO DE TECNOLOGÍAS BIOMÉTRICAS.....	38
3.1 Determinación de Parámetros de Comparación.....	38
3.1.1 Seguridad	38
3.1.2 Aceptación del Usuario.....	40
3.1.2.1 Facilidad de Uso	41
3.1.3 Estabilidad.....	41
3.1.4 Tiempo de Acceso.....	42
3.1.5 Costo de Mantenimiento.....	43
3.1.6 Universalidad	44
3.1.7 Costo de Adquisición.....	45
3.1.8 Instrumentos y Técnicas para la Determinación de Parámetros de Comparación.....	46
3.2 Estudio Comparativo	47
3.2.1 Análisis de Seguridad	48
3.2.2 Análisis de Aceptación del Usuario.....	51
3.2.3 Análisis de Estabilidad.....	52
3.2.4 Análisis de Tiempo de Acceso.....	54
3.2.5 Análisis de Costo de Mantenimiento del Sistema Biométrico	56

3.2.6	Análisis de Universalidad	58
3.2.7	Análisis de Costo de Adquisición	60
3.3	Resumen Comparativo.....	62
3.4	Resultados del Estudio Comparativo	63
CAPÍTULO IV.....		65
DISEÑO E IMPLEMENTACIÓN DEL SISTEMA INFORMÁTICO.....		65
4.1	Ingeniería de Software	65
4.1.1	Definición del Problema	65
4.1.2	Visión y Alcance.....	65
4.1.3	Alcance	65
4.1.4	Beneficios	66
4.1.5	Limitaciones al Alcance.....	66
4.1.6	Necesidades de la Solución.....	66
4.1.7	Definiciones, Acrónimos, y Abreviaciones	73
4.1.8	Esquema de la Solución.....	74
4.1.9	Fase de Diseño	86
4.1.10	Requerimientos del Sistema.....	88
4.1.11	Diseño de la Base De Datos.....	89
4.1.12	Implementación.....	92
4.1.13	Pruebas.....	93
CAPÍTULO V.....		96
DEMOSTRACIÓN DE LA HIPÓTESIS		97
6.1	Hipótesis	97
6.2	Muestra de la Población.....	97
6.3	Resultados de las Encuestas.....	119
6.4	Demostración de Hipótesis	98
CONCLUSIONES		105
RECOMENDACIONES.....		106
BIBLIOGRAFÍA		107
ANEXOS		108

ÍNDICE DE ILUSTRACIONES

xi

Ilustración 1. Biometría General.....	4
Ilustración 2. Alfarero coloando su firma en el trabajo	5
Ilustración 3. Dispositivo de Reconocimiento de Huella Dactilar.....	10
Ilustración 4. Dispositivo de Reconocimiento Facial	10
Ilustración 5. Dispositivo de Reconocimiento de Iris	11
Ilustración 6. Dispositivo de Reconocimiento de la Geometría de la Mano	12
Ilustración 7. Dispositivo de Reconocimiento de Retina.....	13
Ilustración 8. Reconocimiento por medio de la Palma de la Mano	13
Ilustración 9. Dispositivo de Reconocimiento por estructura de las venas de los dedos o muñecas	14
Ilustración 10. Reconocimiento por forma de las orejas.....	14
Ilustración 11. Reconocimiento por medio de la Piel	15
Ilustración 12. Reconocimiento por medio del AND	15
Ilustración 13. Dispositivo de Reconocimiento de Firma.....	16
Ilustración 14. Reconocimiento de Voz.....	17
Ilustración 15. Dispositivo de Reconocimiento de Voz.....	18
Ilustración 16. Reconocimiento de Escritura de Teclado	19
Ilustración 17. Reconocimiento de la forma de Andar	20
Ilustración 18. Tipos de amenazas según su función.....	30
Ilustración 19. Tipos de amenazas según su origen	31
Ilustración 20. Tipos de ataques.....	32
Ilustración 21. Proceso del análisis de riesgos	33
Ilustración 22. Servicios de Seguridad necesarios	34
Ilustración 23. Mecanismos de seguridad	35
Ilustración 24. Métodos de Seguridad Lógica	36
Ilustración 25. Métodos de Seguridad Informática.....	37
Ilustración 26. Gráfica Análisis de Seguridad	50
Ilustración 27. Gráfica Análisis de Aceptación del Usuario.....	52
Ilustración 28. Gráfica Análisis Estabilidad	54
Ilustración 29. Gráfica Análisis Tiempo de Acceso	56
Ilustración 30. Gráfica Análisis Costo de Mantenimiento.....	57
Ilustración 31. Gráfica Análisis Universalidad	59
Ilustración 32. Gráfica Análisis Costo de Adquisición.....	61
Ilustración 33. Caso de Uso Autenticación del Usuario en el Sistema.....	74
Ilustración 34. Caso de uso acceso al Sistema.....	75
Ilustración 35. Caso de Uso Migrar Datos	76
Ilustración 36. Caso de Uso Generar Orden de Pago (Módulo Preinscrito).....	77
Ilustración 37. Caso de Uso Registrar Orden de Pago (Módulo Preinscritos).....	78
Ilustración 38. Caso de Uso Preinscrito a Inscrito (Módulo Preinscrito)	79
Ilustración 39. Caso de Uso Generar Orden de Pago (Módulo Inscritos)	80
Ilustración 40. Caso de Uso Registrar Orden de Pgo (Módulo Inscritos)	81
Ilustración 41. Caso de Uso Generar Orden de Colegiatura (Módulo Estudiante).....	82
Ilustración 42. Caso de Uso Registrar Orden de Colegiatura (Módulo Estudiante).....	83
Ilustración 43. Caso de Uso Generación de Reportes (Módulo de Reportes)	84
Ilustración 44. Caso de Uso Dar de Baja a un Estudiante y Administrar Costos	85

Ilustración 45. Modelo Cliente - Servidor	86
Ilustración 46. Modelo Cliente - Servidor del Sistema.....	87
Ilustración 47. Diseño General de la Base de Datos del Sistema	89
Ilustración 48. Entidades del Módulo de Migración de Datos.....	90
Ilustración 49. Entidades del Módulo de Preinscritos	90
Ilustración 50. Entidades del Módulo de Inscritos.....	91
Ilustración 51. Entidades del Módulo Estudiantes.....	91
Ilustración 52. Entidad del Módulo de Administración de Costos	92
Ilustración 53. Página de Inicio de Sesión de Usuarios	92
Ilustración 54. Tabla T – Student Referencial	101

ÍNDICE DE TABLAS

xiii

Tabla 1. Calificación de Parámetro Seguridad	40
Tabla 2. Calificación de Parámetro Aceptación del Usuario	41
Tabla 3. Calificación de Parámetro Estabilidad.....	42
Tabla 4. Calificación de Parámetro Tiempo de Acceso.....	43
Tabla 5. Calificación de Parámetro Mantenimiento de Sistema Biométrico.....	44
Tabla 6. Calificación de Parámetro Universalidad	44
Tabla 7. Calificación de Parámetro Costo	45
Tabla 8. Resumen General de los Parámetros de Comparación	46
Tabla 9. Análisis de Parámetro Seguridad.....	49
Tabla 10. Análisis de Parámetro Aceptación del Usuario	51
Tabla 11. Análisis de Parámetro Estabilidad	53
Tabla 12. Análisis Parámetro Tiempo de Acceso.....	55
Tabla 13. Análisis Parámetro Costo de Mantenimiento	57
Tabla 14. Análisis Parámetro Universalidad	59
Tabla 15. Análisis Parámetro Costo de Adquisición	61
Tabla 16. Autenticación de Usuario.....	67
Tabla 17. Migración de Información a la Base de Datos del Sistema	68
Tabla 18. Generación de Orden de Pago (Preinscrito)	68
Tabla 19. Registrar Orden de Pago (Preinscrito)	69
Tabla 20. Cambio de Preinscrito a Inscrito.....	69
Tabla 21. Generar Orden de Pago (Inscrito).....	70
Tabla 22. Registrar Orden de Pago (Inscrito)	70
Tabla 23. Generar Orden de Pago Colegiatura (Estudiante).....	71
Tabla 24. Registrar Orden de Pago de Colegiatura (Estudiante)	72
Tabla 25. Generar Reportes	72
Tabla 26. Dar de Baja a los Estudiantes y Administrar Costos (Administrador)	73
Tabla 27. Características de Hardware	88
Tabla 28. Características de Software.....	88
Tabla 29. Pruebas de Caja Blanca.....	93
Tabla 30. Pruebas de Caja Negra.....	95
Tabla 31. Resultado de las Encuestas Usuarios Internos	121
Tabla 32. Resultado de las Encuestas Usuarios Externos.....	122
Tabla 33. Estudio Comparativo de Procesos Previo y Posterior a la Implantación del Sistema Informático.....	99
Tabla 34. Sumatorias Totales.....	102

CAPÍTULO I

MARCO REFERENCIAL

1.1 Identificación y Descripción del Problema

La tecnología en la actualidad ha producido cambios trascendentales en el mundo moderno, caracterizados por una incesante evolución; se puede decir también que es uno de los pilares principales al momento de automatizar la información de cualquier institución primordialmente en el sector educativo, debido a que se contienen datos y procesos internos relevantes, es importante considerar este punto porque casi por no decir todas las instituciones cuentan aún con procesos tradicionales de forma manual para el manejo de la información debido a que se pueden presentar varios escenarios como la pérdida de datos, redundancia de los mismos, errores humanos que desencadenan malestar en quienes reciben los resultados de la gestión administrativa.

Cabe recalcar que es importante para toda institución mantener automatizada su información pero no todo es tan bueno como se pinta, hasta la tecnología tiene sus debilidades una de ellas son las vulnerabilidades cibernéticas, es debido a esto que surgen diferentes herramientas y técnicas entre ellas las tecnologías biométricas para proporcionar seguridad a los sistemas informáticos.

El Instituto de Postgrado y Educación Continua de la ESPOCH hoy en día cuenta con procesos manuales para el cobro de aranceles de los programas de cuarto nivel, desde generar la orden de pago hasta mantener el historial de pagos de cada estudiante según el programa de posgrado y por sus distintas versiones, por ser una información relevante la que se contiene en este departamento de la Institución se contempla que se debe mantener niveles de seguridad, mismos que no existen actualmente y que se consideran necesarios para los administradores de esta información, esto limita la eficacia y eficiencia de dichos procesos.

1.2 Justificación

La presente investigación pretende ser un gran aporte a la gestión administrativa de una institución de Educación Superior como lo es la Escuela Superior Politécnica de Chimborazo, que busca innovar los procesos tradicionales de tratamiento de la información ofreciéndole así al personal nuevas herramientas que les faciliten el trabajo y permitiéndoles de esta manera brindar

servicios de calidad a sus estudiantes, mediante la implantación de un Sistema Informático basado en el uso de tecnologías biométricas como un método de seguridad para el cobro de aranceles de los programas de cuarto nivel del Instituto de postgrado y Educación Continua de la ESPOCH considerando las grandes vulnerabilidades a los que pueden estar sometidos los sistemas informáticos dentro de la institución, es por este motivo que se establece de gran necesidad implantar métodos seguros para garantizar la información de los sistemas considerando que en el futuro pueda ser escalable para todas las instituciones como un método de seguridad informática.

1.3 Delimitación

La investigación a desarrollarse estará dirigida al análisis de tecnologías biométricas más utilizadas actualmente como son: Huella Dactilar, Reconocimiento Facial, Reconocimiento del Iris del Ojo, Reconocimiento de Voz, y métodos de seguridad. El Sistema informático a desarrollarse está dirigido a los procesos de cobros de aranceles de los programas de posgrado, será utilizado por el personal administrativo del Instituto de Posgrado y Educación Continua de la ESPOCH.

1.4 Objetivos

1.4.1 Objetivo General

Analizar las tecnologías biométricas como método de seguridad informática aplicado a la implantación de un sistema informático para el cobro de aranceles de los programas de cuarto nivel del Instituto de Postgrado y Educación Continua de la ESPOCH

1.4.2 Objetivos Específicos

1. Analizar el funcionamiento de las tecnologías biométricas y su relación con la seguridad informática
2. Determinar los parámetros y herramientas de evaluación para cada tecnología biométrica
3. Desarrollar un estudio comparativo entre cada una de las tecnologías biométricas con su respectiva categoría
4. Implantar el sistema informático

1.5 Hipótesis

1.5.1 Hipótesis General

El análisis de tecnologías biométricas como método de seguridad informática mejorará la funcionalidad en la implantación del sistema para el cobro de aranceles de los programas de cuarto nivel del Instituto de Postgrado y Educación Continua de la ESPOCH.

CAPÍTULO II

FUNDAMENTACIÓN TEÓRICA

2.1 Definición de Biometría

Este término hace referencia al reconocimiento de individuos basado en una determinada característica, sea fisiológica como la huella dactilar, el iris del ojo, el reconocimiento facial entre otras, o de comportamiento como la voz, la firma, la forma de andar, etc; es un proceso similar al que habitualmente utilizan los seres humanos para poder distinguirse.

Ilustración 1. Biometría General

Fuente: <https://encrypted-tbn3.gstatic.com/images?q=tbn:ANd9GcTwftk560aFe69nAKlqSDBi-7X4-b2QuO5IJXwMsQFimAuYOUslZA>

2.2 Origen de la Biometría

Las circunstancias que originaron el término biometría proceden de hace más de mil años en China, donde los alfareros colocaban sus huellas dactilares en los productos que realizaban como símbolo de distinción o firma para poder diferenciarse del resto.

Y fue a comienzos de los años 70, que surgió Identimat, un sistema de identificación automática basado en huella dactilar, utilizado para el control de acceso físico a instalaciones, convirtiéndose en la primera solución biométrica de uso comercial.

Desde entonces la biometría se ha ido desarrollando hasta reconocer una multitud de rasgos biométricos distintos a la huella dactilar.

Ilustración 2. Alfarero coloando su firma en el trabajo

Fuente: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQqdZsCkJsYdxazeRKz0akmMtfD2Cq8OMwB-_hLPDbYSQCfif7FHA

2.3 Características de las Tecnologías Biométricas

Para que una característica ya sea física o de comportamiento pueda ser considerada como un elemento de identificación debe cumplir con algunos requerimientos.

Primero debe ser universal, es decir que todos los individuos la poseen, segundo debe ser singular, es decir que cada individuo es fácilmente identificable en base a sus características, no existen dos individuos iguales; debe ser estable, es decir tienen o presentan una característica a lo largo del tiempo y en diversas condiciones; debe ser cuantificable, es decir que la característica tiene que ser susceptible de ser medida cuantitativamente; debe ser aceptable, es decir que el usuario tenga un nivel de aceptación frente a la característica que se analiza; debe rendir, se refiere al nivel de exactitud requerido para que sea aceptable; no debe ser usurpable, se refiere a la capacidad de resistencia del sistema frente a técnicas fraudulentas.

El objetivo con el que se usan las características biométricas es el de poseer un conjunto de herramientas que permitan obtener la autenticación y verificación de la identidad de una persona.

2.4 Elementos de un sistema biométrico

Los elementos reconocibles en un sistema biométrico son:

- **Sensor:** Se refiere al dispositivo que capta los rasgos o características biométricas, y será dependiendo de los rasgos que se requieran registrar y convertir en datos digitales, el tipo de sensor.
- **Repositorio:** Se refiere a la base de datos donde se almacenan las plantillas biométricas inscritas para su comparación, la cual tiene que ser protegida en un área física segura, debe ser cifrada y firmada digitalmente.

- Algoritmos: Se refiere al código que es utilizado para la extracción de características (procesamiento) y su comparación.

2.5 Tecnologías Biométricas

Son métodos automáticos utilizados para reconocer a las personas mediante sus rasgos físicos o de comportamiento, como la huella dactilar, voz, iris del ojo, reconocimiento facial entre otros.

Conforme a la técnica biométrica empleada, los parámetros considerados son distintos, y de los cuales se extrae un patrón de verificación único para cada persona.

2.6 Modelo de las Tecnologías Biométricas

Las tecnologías biométricas constan de los siguientes procesos:

2.6.1 La recopilación de datos

Es el proceso que se encarga de la captación de datos, comprende los aspectos desde la fase de entrada en la que el usuario pretende obtener acceso a un determinado sistema controlado mediante técnicas biométricas.

Los dispositivos físicos encargados de la captura de datos son los sensores, los cuales requieren que la información a captar sea lo más estandarizada posible, aunque no todo depende de la información sino de ciertas características del dispositivo como calibración, calidad y grado de estabilidad o sensibilidad.

2.6.2 Transmisión de datos

Este proceso se suele realizar en un lugar distinto a donde se va a almacenar. Las muestras biométricas, en general, ocupan una gran cantidad de espacio de almacenamiento debido a la naturaleza de su información, por ejemplo: imágenes del rostro, huellas dactilares, voz entre otros.

Al tener este inconveniente con respecto al volumen de información considerable, se suele agrupar en dos aspectos:

El primero en sistemas de compresión estándar no necesariamente vinculados a datos biométricos, y segundo en casos especiales que requieren algoritmos de cuantificación escalar.

2.6.3 Procesamiento de señales

La información proveniente de los procesos anteriores se tratan mediante vectores de características en el caso de las huellas e imágenes faciales, y consecuentemente toda la información es recopilada y procesada en matrices.

2.6.4 Almacenamiento de información

La información obtenida es almacenada a través de plantillas, patrones o templates en una base de datos, mediante tokens portátiles.

A continuación se procede con el proceso de autenticación, en el cual se captura una muestra biométrica del individuo que será comparado con las plantillas registradas anteriormente.

Este proceso se puede realizar de dos maneras diferentes que son:

2.6.5 Identificación

Aquí se procede a la comparación de la muestra recogida del usuario frente a una base de datos de rasgos biométricos registrados previamente, no requiere datos adicionales por parte del usuario como nombre o cualquier otro tipo de reconocimiento, utiliza un cálculo complejo debido a que tiene que comparar la muestra con cada una de las anteriormente almacenadas en busca de una coincidencia.

2.6.6 Verificación

Aquí, se procede en primera instancia a la identificación del usuario mediante algún id o nombre de usuario, tarjeta o algún otro método, realizando de esta manera la selección del patrón de la base de datos que anteriormente ha sido registrado para dicho usuario.

Posteriormente, el sistema recoge la característica biométrica y la compara con la que tiene almacenada. Es un proceso simple, al tener que comparar únicamente dos muestras, en el que el resultado es positivo o negativo.

Principalmente se distinguen dos grupos de tecnologías biométricas en función de la metodología utilizada: aquellas que analizan características fisiológicas de las personas y aquellas que analizan su comportamiento.

2.6.7 Toma de decision

El proceso de identificación y verificación finaliza con la medida de un índice de comparación entre los patrones almacenados y los datos que ingresa el usuario cuando accede al sistema, este índice permite tomar decisión sobre la identificación y verificación si es satisfactoria o no.

El proceso de toma de decisiones en la biometría consta de cuatro etapas:

2.6.7.1 Búsqueda de coincidencias: Se realiza la comparación de las muestras biométricas para determinar el grado de similitud o correlación entre ellas.

2.6.7.2 Cálculo de una puntuación: Para la comparación de datos biométricos se calcula un valor numérico que indica el grado de similitud entre las muestras, este valor se basa en algoritmos de búsqueda de coincidencias que generan una puntuación. Esta puntuación representa el grado de correlación entre la muestra a autenticar y la de registro.

2.6.7.3 Comparación con el umbral establecido: Se conoce como umbral al número predefinido por el administrador del sistema biométrico, que establece el grado de correlación necesario para que una muestra se considere similar a otra. Si la puntuación resultante de la comparación de muestras excede el umbral, las muestras se consideran coincidentes, aunque las muestras en sí no sean necesariamente idénticas, esto sucede por la inclusión en el análisis de las posibles deficiencias en la captura de las muestras.

2.6.7.4 Decisión: Es el resultado de la comparación entre la puntuación y el umbral. La decisión en un sistema biométrico incluye: coincidencia, no coincidencia e inconcluyente (es decir que el sistema no tiene la capacidad de determinar si la muestra obtenida es coincidente o no). En relación de dependencia del sistema biométrico implementado, una coincidencia puede permitir el acceso, una no coincidencia restringirlo y una muestra inconcluyente puede solicitar al usuario otra muestra.

2.7 Evaluación y rendimiento

Los sistemas de evaluación y medida de rendimiento en las tecnologías biométricas permiten establecer criterios objetivos que ayudan a la comparación, este tipo de evaluación puede ser costosa debido al análisis exhaustivo que se realiza con respecto a los datos, a la extracción de conclusiones, elaboración de documentación pertinente, asimismo se procede a la realización de pruebas de objetividad e independencia necesaria, la misma que afiance los criterios válidos para el desarrollo de soluciones biometricas.

2.8 Funcionamiento de un Sistema Biométrico

El funcionamiento y fiabilidad del sistema se puede valorar mediante una serie de tasas:

- Tasa de error de adquisición (Failure To Acquire rate): Se refiere al número de ocasiones en las que el sistema no es capaz de capturar una muestra de calidad suficiente para ser procesada.
- Tasa de error de registro (Failure To Enrol rate): Se refiere a la proporción de la población para la cual el sistema biométrico no es capaz de generar muestras de calidad suficiente.
- Tasa de falso negativo (False Rejection Rate): Se refiere a la proporción de ocasiones en las que el sistema no vincula a un individuo con su propia plantilla biométrica existente en el registro.
- Tasa de falso positivo (False Acceptance Rate): Se refiere a la proporción de ocasiones en las que un sistema vincula erróneamente a un individuo con la información biométrica existente de otra persona.

2.9 Evaluación de Sistemas Biométricos

Este proceso consiste en evaluar distintos aspectos que va desde la adquisición de los datos hasta la integración del sistema.

Entre los puntos más sobresalientes que se analizan están:

- El rendimiento con respecto a la función (reconocimiento automático de personas).
- La seguridad, integridad y confidencialidad de los datos que maneje el sistema.
- La fiabilidad, disponibilidad y mantenimiento de la aplicación informática.
- La comercialización del producto, la estimación de costos y beneficios.
- La aceptación y la facilidad de uso por parte del usuario.
- El aspecto legal, dado que trata con temas relacionados a la seguridad y privacidad de personas.

2.10 Tecnologías Biométricas Fisiológicas

2.10.1 Huella Dactilar

Ilustración 3. Dispositivo de Reconocimiento de Huella Dactilar

Fuente: http://www.kimaldi.com/var/kimaldi/storage/images/sectores/seguridad_informatica/identificacion_y_control_de_acceso_por_huella_digital/109599-1-esl-ES/identificacion_y_control_de_acceso_por_huella_digital.jpg

Es una característica morfológica fundamentada en la presencia de un conjunto de líneas genéricas llamadas crestas y un patrón de valles que se encuentran en la superficie del dedo, las cuales se forman durante los primeros meses de desarrollo fetal y que permanece constante hasta la descomposición tras la muerte.

2.10.2 Reconocimiento Facial

Ilustración 4. Dispositivo de Reconocimiento Facial

Fuente: https://encrypted-tbn3.gstatic.com/images?q=tbn:ANd9GcScCkHSIa3wrXFKVr_x01Qdmt2LzO_tSRkknMqwKUafkfojoTrs

Es un mecanismo no intrusivo de reconocimiento que no exige contacto con el sensor y es conjuntamente con la voz, el método más natural utilizado por las personas para el reconocimiento, es uno de los mecanismos ampliamente aceptado.

2.10.3 Reconocimiento de Iris

Ilustración 5. Dispositivo de Reconocimiento de Iris

Fuente: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcRrCMsj0bevlo9jvJZP9qAKb-JoKKHJRk1wqnnAHeWQDVXxVNdg_g

El iris es la región anular del ojo que se encuentra entre la pupila (el círculo negro central) y la esclera (la parte blanca externa), la textura que posee el iris se forma durante el desarrollo fetal y se estabiliza durante los dos primeros años de vida. La complejidad y riqueza de información que posee dicha textura hace que sea un rasgo muy distintivo, obteniendo un rendimiento muy elevado. El iris se presenta ante la comunidad científica como el rasgo biométrico más identificativo y una de sus ventajas es que su captura no precisa contacto físico con el sensor.

Como contra parte, el iris tiene un tamaño muy pequeño, por lo que el usuario debe cooperar situándose cerca del dispositivo de captura (menos de medio metro) y los sensores de adquisición suelen ser caros.

De la misma manera las gafas y las lentes de contacto afectan al rendimiento del sistema, siendo necesario que el usuario se las quite. Otro problema aparece cuando las pestañas o los párpados tapan parte del iris, algo que es muy característico en individuos de otras regiones como los orientales.

2.10.4 Reconocimiento de la Geometría de la Mano

Ilustración 6. Dispositivo de Reconocimiento de la Geometría de la Mano

Fuente: <http://whlcontroles.com/images/HAND.jpg>

Se basa en una serie de medidas tales como la forma de la mano, el tamaño de la palma y la longitud y anchura de los dedos, el coste del sistema de captura es muy bajo, ya que solo hay que fotografiar la mano, y a diferencia de la huella, el impacto de factores como la humedad o la suciedad es mínimo.

La geometría de la mano es un rasgo que no proporciona una altísima capacidad de discriminación y es variable durante la etapa de crecimiento.

Igualmente, existe el impacto de elementos como joyas, anillos, limitaciones de movilidad en caso de artritis e incluso posible falta de algún dedo o de la mano entera. El sensor es bastante grande, puesto que debe ponerse toda la mano, y su uso puede plantear rechazo por cuestiones de higiene.

2.10.5 Reconocimiento de la Retina

Ilustración 7. Dispositivo de Reconocimiento de Retina

Fuente: http://redyseguridad.fi-p.unam.mx/proyectos/biometria/clasificacionsistemas/img/criptajiris_01.gif

La retina se encuentra en la parte posterior del globo ocular, el patrón de capilares que existe en la retina es considerado propio e individual en cada individuo. Para la captación del patrón es necesario un enfoque con haces de luz infrarroja a través del cristalino, requiriendo una alta cooperación por parte del usuario, el cual tiene que situar el ojo a pocos centímetros del sensor. No obstante, este rasgo biométrico se considera como de alta seguridad, puesto que no es fácil de alterar o de replicar.

2.11 Otras formas de Biometría Fisiológica

2.11.1 Líneas de la palma de la mano

Ilustración 8. Reconocimiento por medio de la Palma de la Mano

Fuente: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcS3I3QSC8cJU-YT2GK_TlyFfXBY_xYMG3O4_9RdlgwKV6AAxObq

Esta tecnología biométrica consiste en una serie de surcos y pliegues, de forma similar al reconocimiento por huella dactilar, esta técnica utiliza *minucias* para buscar coincidencias, por el momento su uso se encuentra bastante limitado a la investigación forense.

2.11.2 Estructura de las venas de los dedos o las muñecas.

Ilustración 9. Dispositivo de Reconocimiento por estructura de las venas de los dedos o muñecas

Fuente: http://www.biometricos.cl/equipos_biometria/images/Lector%20Venas.gif

Este sistema de reconocimiento se fundamenta en la estructura compleja de las venas de la mano o del dedo, es un rasgo que se define antes del nacimiento y es distinto incluso en gemelos idénticos.

Entre las propiedades más destacadas de este sistema están la unicidad, universalidad y permanencia de estos rasgos junto a la no necesidad de contacto en el momento de tomar la muestra. Es inalterable por ser un rasgo interno y complejo a la vez, aunque el ejercicio físico fuerte y ciertas enfermedades pueden causar cierta variación en la estructura de los vasos sanguíneos.

2.11.3 Forma de las orejas

Ilustración 10. Reconocimiento por forma de las orejas

Fuente: <http://image.slidesharecdn.com/biometriapatronesidentificacionhumana-090513070745-phpapp01/95/biometria-y-patrones-para-la-identificacion-humana-60-728.jpg?cb=1242198534>

Este tipo de reconocimiento toma como muestra una imagen infrarroja de la misma, no requiere de la colaboración del usuario y una de sus principales ventajas es que permite la identificación a media distancia.

2.11.4 Piel, textura de la superficie dérmica

Ilustración 11. Reconocimiento por medio de la Piel

Fuente: <http://www.finanzas.com/archivos/201504/contrasena.jpg>

Este tipo de sistema de reconocimiento utiliza una imagen de la superficie de la piel, la cual se clasifica usando el algoritmo de análisis de la textura de la superficie de la piel que tiene en cuenta una serie de características aleatorias y genera una plantilla.

2.11.5 ADN, patrones personales en el genoma humano

Ilustración 12. Reconocimiento por medio del ADN

Fuente: <https://fundacionannavazquez.files.wordpress.com/2007/12/adnbien.jpg>

El ADN es un rasgo mayormente utilizado en entornos forenses y policiales.

Es una característica que presenta una serie de inconvenientes que limitan su uso en otras aplicaciones, debido a su escasa protección de la privacidad de la información médica del usuario, además que es un proceso que debe ser realizado por un experto en un laboratorio químico y que puede conllevar al menos varias horas. Es por esto que no es considerado un sistema totalmente automático, no es económico y no permite su operación en tiempo real.

2.12 Tecnologías Biométricas de Comportamiento

Esta clase de tecnologías se caracterizan por considerar en el proceso de autenticación rasgos derivados de una acción realizada por una persona. Por tanto, incluyen la variable tiempo, ya que toda acción tiene un comienzo, un desarrollo y un final.

2.12.1 Reconocimiento de Firma

Ilustración 13. Dispositivo de Reconocimiento de Firma

Fuente: http://4.bp.blogspot.com/_3I1q0l0gwjA/TT5W9-9QhXI/AAAAAAAAADg/6zjIJK5wQJY/s1600/n_firma_electronica.jpg

La firma de una persona, al igual que el modo en que lo realiza, es una propiedad característica de cada persona, es considerado un mecanismo de validación de identidad en medios legales, gubernamentales y transacciones comerciales. Es por esto que su aceptación como sistema de reconocimiento es muy alta.

Existe la posibilidad que un individuo presente ligeras variaciones en la firma, pero la consistencia creada por el movimiento natural y la práctica al pasar del tiempo genera un patrón reconocible que hace que pueda usarse para la identificación biométrica.

Existen dos variantes a la hora de identificar a las personas según su firma:

2.12.1.1 Comparación simple: se considera el grado de parecido entre dos firmas, la original y la que está siendo verificada.

2.12.1.2 Verificación dinámica de firma: Esto se realiza mediante un análisis de la forma, la velocidad, la presión de la pluma o bolígrafo y la duración del proceso de firma. No se considera significativa la forma o el aspecto de la firma, sino los cambios en la velocidad y la presión que ocurre durante el proceso, ya que sólo el firmante original puede reproducir estas características.

2.12.2 Reconocimiento de Voz

Ilustración 14. Reconocimiento de Voz

Fuente:<http://imagenes.es.sftcdn.net/blog/es/2011/07/recon-238x134.jpg>

Es el sonido emitido por el ser humano usando las cuerdas vocales, los pulmones, fosas nasales y laringe, las cuales producen un flujo de aire para que las cuerdas vibren.

La estructura vibradora realiza un ajuste fino de tono y timbre.

La cantidad y tamaño de cuerdas vocales es diferente en hombres y mujeres, los hombres adultos habitualmente tienen el tono más bajo y cuerdas más grandes, los pliegues del sistema vocal masculino tienen la longitud de entre 17 mm y 25 mm.

Las mujeres de acuerdo a su menor masa muscular tienen cuerdas más pequeñas con una longitud entre 12.5 mm y 17.5 mm.

Estas características de comportamiento suelen ser muy variables con el paso del tiempo, tienen dependencia de factores como el estado de ánimo, la edad, el contexto social o posibles enfermedades que afecten a la voz (un resfriado); esto hace que la voz no sea un rasgo con una capacidad discriminativa comparable.

2.12.2.1 Dispositivo de Reconocimiento de Voz.

Ilustración 15. Dispositivo de Reconocimiento de Voz

Fuente: <http://www.muylinux.com/wp-content/uploads/2010/07/Reconocimiento-voz.jpg>

Tiene como objetivo la comunicación entre humanos y computadoras, el sistemas de reconocimiento de voz es considerada una herramienta computacional encargada de procesar una señal de voz emitida por las personas y reconoce la información convirtiéndola en ordenes que actuaran en un proceso.

En el desarrollo intervienen las siguientes disciplinas:

- Fisiología.
- Acústica.
- Lingüística.
- Procesamiento de señales.
- Inteligencia artificial.
- Computación.

2.12.2.2 Reconocimiento Biométrico.

Este tipo de aplicación utiliza redes neuronales para poder aprender a identificar la voz.

Los algoritmos miden y estiman las similitudes para devolver un resultado o una lista de posibles candidatos.

La identificación es complicada debido a los diferentes ruidos de fondo por lo que de sebe considerar un margen de error.

Una posible vulnerabilidad de este sistema es la imitación de la voz de un individuo, o incluso mediante la grabación y posterior reproducción de un determinado mensaje hablado.

Para la utilización de este tipo de tecnología la única inversión es un micrófono y es comúnmente utilizada por los centros de atención de llamadas telefónicas.

2.12.3 Reconocimiento de Escritura de Teclado

Ilustración 16. Reconocimiento de Escritura de Teclado

Fuente: http://img.dxcdn.com/productimages/sku_8673_2.jpg

Este tipo de reconocimiento toma en cuenta patrones sobre la forma de tecleo de cada persona, por ejemplo considera la velocidad al pulsar la tecla.

2.12.4 Reconocimiento de la Forma de Andar

Ilustración 17. Reconocimiento de la forma de Andar

Fuente: <http://muyseguridad.net/wp-content/uploads/2012/03/Autenticacion-2.jpg>

La manera de andar es una característica particular de cada persona, a pesar de no es muy distintiva, es fácil de capturar con una cámara de vídeo y no necesariamente se requiere la cooperación del usuario. No obstante por ser una característica de comportamiento, está sujeta a cambios en el tiempo debido a variaciones en el peso, vestimenta, lesiones, enfermedades, estados de embriaguez, entre otros.

2.13 Usos y Aplicaciones de las Tecnologías Biométricas

Esta tecnología es utilizada sola o combinada con otro tipo de medidas para la autenticación, las características principales por las que se diferencia de los otros métodos es que los datos que se toman en consideración para ser analizados en el sistema son características únicas de cada persona de este modo se asocia a un solo individuo, no existe la necesidad de recordar los caracteres de las contraseñas tradicionales, se le puede considerar altamente resistente a ciertos tipos de fraude y su aplicación se ha extendido con el paso del tiempo en varias actividades y finalidades.

La tecnología apropiada a escoger debe considerar la actividad y finalidad para la que vaya ser aplicada.

2.14 Aplicaciones Actuales de las Tecnologías Biométricas

En la actualidad la tecnología biométrica es utilizada en un amplio entorno además en varias investigaciones se considera que tiene un futuro prometedor.

Entre algunos entornos tenemos:

- Control de acceso físico y lógico.
- Control de presencia.
- Control de fronteras.
- Lucha contra el fraude.
- Investigación de delitos.
- Call-center.
- Medio de pago.
- Control parental.
- Vigilancia.
- Transacciones mediante dispositivos móviles.

2.15 Beneficios del Uso de Tecnologías Biométricas

Los beneficios que prestan las tecnologías biométricas son varias tanto en instituciones públicas y privadas o para los usuarios finales.

2.16 Para las Entidades Usuarias

Las instituciones y organizaciones debe deben ser el principal motor en la inversión e implantación de este tipo de tecnología debido a los beneficios relevantes que se obtienen.

Entre los beneficios más destacaos tenemos:

- Aumento de la seguridad.
- Reducción de costes de mantenimiento.
- Aumento de la eficiencia.
- Reducción del fraude interno.
- Mejora de imagen corporativa.
- Oferta de nuevos servicios.

2.17 Para los Usuarios Finales

Los beneficios de la tecnología biometría incluye también a los usuarios finales en varios ámbitos como:

- Aumento de la comodidad.
- Reducción de tiempo.
- Posibilidad de tramitaciones remotas.
- Mayor seguridad.
- Aumento de la privacidad.
- Familiarización con tecnología avanzada.

2.18 Comparativa con otros Sistemas de Autenticación e Identificación Automática

La tecnología biometría es una alternativa o a las ves un complemento de las técnicas de autenticación e identificación de tal modo que es importante realizar las comparaciones necesarias para poder verificar cuál de ellas tiene mayor beneficio para lo mismo se ha considerado los siguientes aspectos:

- Necesidad de secreto.
- Posibilidad de robo.
- Posibilidad de pérdida.
- Registro inicial y posibilidad de regeneración.
- Proceso de comparación.
- Comodidad del usuario.
- Vulnerabilidad ante el espionaje.
- Vulnerabilidad ante un ataque por fuerza bruta.
- Medidas de prevención.
- Autenticación de usuarios reales.
- Coste de implantación.
- Coste de mantenimiento.

2.19 Gestión de Riesgos en Biometría

El empleo de las tecnologías biométricas al igual que otros sistemas está expuesto a una serie de riesgos por lo que es importante identificar las vulnerabilidades que pueda comprometer al sistema.

Además varios de los sistemas cuentan con varias limitaciones la misma que no permiten que los usuarios se sientan altamente conformes por lo que es necesario mayor desarrollo de seguridad.

2.19.1 Amenazas de las tecnologías biométricas

Al igual que las tecnologías tradicionales las tecnologías biométricas se encuentran expuestas a diferentes tipos de amenazas entre las, más relevantes tenemos las siguientes:

- Pérdida o robo de información biométrica.
- Suplantación de identidad.
- Sabotaje.
- Incumplimiento de la normativa de protección de datos personales.
- Idoneidad de la implantación.
- Calidad de la tecnología.
- Incidencias con el sistema.
- Indisponibilidad del sensor.
- Alteración con ánimo fraudulento de los rasgos biométricos.
- Variación involuntaria de los rasgos biométricos.
- Experiencia de uso negativa (usabilidad).
- Falta de aceptación cultural.

2.19.2 Buenas Prácticas

Con el fin de evitar riesgos en el empleo de la tecnología biométrica es adecuado realizar gestiones adecuadas para aplicar controles y buenas prácticas en la seguridad.

2.19.3 Catálogo de Buenas Prácticas

Es importante recalcar que la seguridad es fundamental en los elementos que forman parte de un sistema biométrico de tal modo que es muy importante que los protocolos de seguridad sean aplicados desde la primera muestra para que de este modo se garantice la privacidad y accesos inadecuados a la base de datos donde se encuentran guardados los datos biométricos.

Entre los puntos más importantes tenemos:

- Detección de vida.
- Almacenamiento de muestras.
- Autenticación de doble factor.
- Realizar una buena adaptación.
- Adquisición de tecnología de calidad.
- Biometría en movimiento.
- Formación de los usuarios.
- Cumplimiento normativo

2.20 Recomendaciones

Se ha considerado los siguientes consejos y recomendaciones a considerar al momento de la implantación y uso de la tecnología biométrica.

2.20.1 Fabricantes y Proveedores de Servicios

Apostar por la innovación en el desarrollo e implantación con el objetivo de fomentar las tecnologías biométricas.

Ofrecer sistemas de alta calidad, fomentando el éxito final que ayudará a la mejora de la imagen de la biometría en general.

Solventar las dudas de los clientes, informando de la importancia y la base tecnológica del sistema; de esta forma, el cliente podrá tomar una decisión informada sobre la tecnología a implantar.

Analizar al cliente para poder asesorarle en la tecnología idónea según sus necesidades y poder formar apropiadamente a los usuarios sobre su utilización.

Promover una unificación de algoritmos, cifrados y procesos de extracción de muestras, lo que favorecerá la interoperabilidad entre los sistemas implantados.

Mostrar las ventajas de estos productos y servicios y no exagerar sobre los defectos o inconvenientes de otras técnicas de la competencia ya que, como consecuencia de ello, se desprestigia a la biometría en general.

Solicitar permiso a los usuarios para tratar sus datos biométricos, siendo muy concreto y transparente sobre tratamiento y finalidad de su uso.

Garantizar especialmente la seguridad y confidencialidad de los datos cedidos para generar confianza en los usuarios del sistema.

2.20.2 Investigadores

Adaptarse a los requerimientos de los usuarios finales con el objetivo de desarrollar líneas de investigación que puedan satisfacer las necesidades existentes.

Conocer la situación actual de la industria biométrica y evitar la elaboración de prototipos complejos en el ámbito comercial por su coste o utilidad.

Explorar diferentes opciones de mejora y abaratamiento de la tecnología para favorecer su desarrollo y expansión.

Realizar labor divulgativa de cara a fomentar que la ciudadanía se familiarice, comprenda y confíe en la biometría.

2.20.3 Legisladores y Agentes de Estandarización

Garantizar los derechos de privacidad de los ciudadanos, permitiendo al mismo tiempo el desarrollo de las tecnologías que ofrecen una mayor seguridad, como las biométricas.

Si bien la regulación actual en España, en materia de protección de datos es suficiente para regular el ámbito de la biometría, sin embargo, de cara a unificar criterios y atender a una especial sensibilidad de la población, podría ser conveniente desarrollar una regulación específica para la biometría

Evitar una normativa excesivamente rígida que impida o dificulte el uso de la biometría o que no se pueda adaptar fácilmente a los futuros desarrollos.

Desarrollar un análisis profundo de los riesgos y beneficios de la biometría antes de redactar y promulgar la normativa de desarrollo.

Avanzar en la regulación legislativa relativa a la suplantación de identidad (una de las mayores amenazas identificadas).

Fomentar la creación de un estándar único para cada tecnología que facilite la interoperabilidad.

2.20.4 Entidades Implantadoras

Apostar por la implantación de tecnologías de calidad, esto es, ante las diferentes tecnologías existentes en el mercado, primar aquellas que ofrezcan mayor fiabilidad y, consecuentemente, mejores resultados.

Informarse adecuadamente de cara a hacer un uso correcto de las técnicas biométricas a implantar en la organización.

Ofrecer colaboración a los usuarios finales; la cooperación con ellos es el gran factor en el éxito de las implantaciones de tecnologías biométricas.

Ser consciente de que los datos biométricos son de carácter personal: es por ello que están regulados por la Ley Orgánica de Protección de Datos y se deben proteger como tales.

Solicitar siempre el consentimiento de recogida y uso de datos biométricos. La empresa que quiera recopilar y emplear dichos datos ha de obtener el consentimiento del usuario, informándole previamente de su finalidad y tratamiento. De este modo no sólo se cumplirá con la legislación, sino que una actuación transparente ayudará a mejorar los niveles de aceptación por la ciudadanía, la usabilidad, y, por tanto, la efectividad de estas tecnologías.

Facilitar el ejercicio de los derechos ARCO de los usuarios sobre sus datos personales, dándoles a conocer la posibilidad de obtener información, modificar, suprimir y oponerse al tratamiento de dichos datos.

2.20.5 Usuarios finales

Exigir los niveles de seguridad apropiados para proteger sus datos biométricos a las empresas que los recojan, empleen y almacenen.

Dar el consentimiento sólo tras ser informado y conocer el uso concreto que se va a dar a los datos biométricos solicitados.

Perder el miedo a las tecnologías biométricas. Solo a partir de una información rigurosa y un verdadero conocimiento de las mismas, podrán desterrarse suposiciones y falsedades, y se generará una mayor confianza en ellas, normalizándose su uso

2.21 Seguridad Informática

Este término hace referencia a la disciplina que se encarga de diseñar las normas, procedimientos, métodos y técnicas orientados a obtener un sistema de información seguro y fiable, aunque hay que tener en cuenta que por más medidas de seguridad que se apliquen siempre se tendrá un margen de riesgo por lo cual es necesario conocer los elementos que lo componen, los peligros a los que puedan estar expuestos y que pueden afectar al funcionamiento del sistema, por último conocer las medidas que deberían implantarse para prevenir, reducir y controlar los riesgos potenciales que pudieran surgir en el sistema.

Si se habla de seguridad informática es importante conocer los elementos que componen un sistema de información como son el hardware, el software y la información, entre los cuales la más expuesta a fallos de seguridad sean accidentales o provocados es la información, porque una información que se dañó no siempre es recuperable al contrario de los otros dos componentes que si pueden ser restaurados por compra en caso de los equipos físicos (hardware) y reinstalados en el caso del software, pero sea este el caso no sólo se ve afectada la información sino todo el ambiente que lo rodea, la imagen de la empresa o institución, la economía y la credibilidad de la misma.

2.22 Tipos de Seguridad

2.22.1 Seguridad Activa

Aquí se presentan un conjunto de medidas preventivas que tienen como finalidad evitar o minimizar los riesgos que pueden amenazar al sistema, por ejemplo el uso de claves y ID de usuarios para controlar los accesos no autorizados, la implementación de técnicas de encriptación para evitar la lectura no autorizada de información.

2.22.2 Seguridad Pasiva

Esta clase de seguridad implementa medidas preventivas una vez ocurrido los fallos de seguridad, para reducir de esta manera las consecuencias del daño y permitir que el sistema se recupere brindando mayor confiabilidad, por ejemplo sacando copias y respaldos de los datos.

2.23 Origen de los daños

Cuando se producen fallos de seguridad las consecuencias pueden ser desastrosas para la empresa o institución que maneja un sistema de información, tanto en el ámbito económico y de credibilidad o prestigio por no mantener un alto grado de confiabilidad de sus datos.

Estos daños pueden producirse de dos maneras, de manera fortuita cuando surgen accidentalmente por los usuarios, por cortes de fluido eléctrico, averías del sistema o por catástrofes naturales; de manera fraudulenta cuando son provocados por software malicioso, intrusos o por la mala voluntad de algún miembro del personal que accede al sistema.

2.24 Propiedades de un sistema de información seguro

Se puede hablar de un sistema seguro y confiable cuando es *íntegro, confidencial y disponible* sobre la información que contiene.

Es *íntegro* cuando el sistema puede garantizar la autenticidad y precisión de la información sin importar el momento en que esta se solicita, sin que los datos no hayan sido modificados ni destruidos de forma no autorizada.

Es confidencial según la Organización para la Cooperación y el Desarrollo Económico cuando los datos o informaciones estén únicamente al alcance del conocimiento de las personas, entidades o mecanismos autorizados, en los momentos autorizados y de una manera autorizada.

Es disponible cuando la información está presente para los usuarios cuando la necesiten, y según el programa MAGERIT se considera disponible cuando el grado en el que un dato está en el lugar, momento y forma en que es requerido por el usuario autorizado, la disponibilidad está asociada a la fiabilidad técnica de los componentes del sistema de información.

Para que un sistema pueda cumplir con las propiedades de seguridad debe implementar mecanismos de protección, medidas preventivas y correctivas para que una vez producido el daño pueda ser susceptible de ser restaurado y reparado todo el sistema de información.

2.25 Análisis de Riesgos

Este proceso permite analizar las amenazas que puedan afectar al sistema y así mismo evaluar las consecuencias que un ataque provocado podría causar en el sistema antes de implementar las medidas de seguridad a ser adoptadas. Según la autora Purificación Aguilar *“La cadena siempre se rompe por el eslabón más débil”*

Todos los elementos del sistema deben ser considerados importantes, no existe el eslabón débil porque puede ser este el que cause importantes fallos de seguridad.

2.25.1 Elementos en el análisis de riesgos

Para comenzar con este proceso es importante determinar cuáles son y que función cumplen cada elemento.

2.25.1.1 Los Activos

Comprenden los recursos propios de un sistema de información o aquellos que se encuentran estrechamente relacionados con este, los activos de una empresa u organización se dividen en tres grandes grupos que son los Datos, el Software y el Hardware.

Los datos son el núcleo de toda institución, es por esto que se dice que estas dependen de los datos, estos están dispuestos en bases de datos y almacenados en soportes de diferente tipo para

su correspondiente seguridad aunque siempre se debe considerar los distintos tipos de datos y las repercusiones que pudieran tener cada uno de ellos en caso de producirse un ataque de cualquier índole.

El software está conformado por un sistema operativo y todo el conjunto de aplicaciones instaladas en los equipos de una organización para el tratamiento de los datos y devolverle el resultado con el fin propuesto.

El Hardware está constituido por los equipos físicos en los cuales se encuentran instaladas todas las aplicaciones necesarias para el funcionamiento del sistema así como también los datos.

Las redes que son los medios de comunicación entre las terminales de la empresa u organización, que permiten la transmisión de datos a distancia.

Los soportes que son los medios en donde se almacena la información de manera permanente o por períodos de tiempo extensos.

Las instalaciones son los lugares donde se encuentran los sistemas de información.

El personal comprende a todos los individuos que están estrechamente relacionados con el sistema, es decir los administradores, los programadores, los todos los usuarios de la empresa. Es importante considerar al personal ya que las estadísticas muestran que la mayor parte de fallos de seguridad se producen por errores del recurso humano y no por daños de los recursos tecnológicos.

Los servicios son todas las acciones que realiza la empresa a favor de los usuarios según sea la necesidad, por ejemplo, la instalación de telecomunicaciones y productos web.

2.25.1.2 Amenazas

Se le llama amenaza a la representación de uno o más componentes de diversos tipos que pudieran atacar al sistema y afectarlo de manera significativa, por ejemplo los virus como troyanos o gusanos, o el hurto, eliminación o modificación de información.

Conforme al daño que pudieran ocasionar las amenazas sobre la información del sistema, se clasifican en cuatro grupos que son:

Ilustración 18. Tipos de amenazas según su función

Fuente: Mónica Morocho, Silvia Remache

Las amenazas según su origen se clasifican en:

Ilustración 19. Tipos de amenazas según su origen

Fuente: Mónica Morocho, Silvia Remache

2.25.1.3 Riesgos

A la eventualidad de que se ejecute o no una amenaza es a lo que se denomina riesgo, es decir pasa del dicho al hecho aprovechando una vulnerabilidad del sistema de información, no existe un riesgo sino existe una amenaza y una vulnerabilidad y viceversa.

2.25.1.4 Vulnerabilidades

Constituyen las probabilidades de que una amenaza se ejecute en contra de un activo del sistema, de acuerdo al tipo de activo será la vulnerabilidad.

2.25.1.5 Ataques

Se considera un ataque cuando se ha ejecutado la amenaza sea de manera accidental o deliberada, y según las consecuencias que se hayan generado se clasifican en dos grupos:

TIPOS DE
ATAQUES

Activos

Cuando se producen alteraciones, eliminaciones, bloqueos o aumentos en la información del sistema.

Pasivos

Cuando sólo se presentan accesos no autorizados a la revisar información, pero no existen daños significativos.

Ilustración 20. Tipos de ataques

Fuente: Mónica Morocho, Silvia Remache

2.25.1.6 Impactos

Así es denominado el resultado de la ejecución de una ó más amenazas sobre los activos del sistema aprovechando una vulnerabilidad del mismo, pueden ser cuantificables o no, según el activo que haya sido perjudicado, por ejemplo consecuencias monetarias o daños morales a la integridad de una persona.

2.25.1.7 Proceso para el análisis de riesgos

A continuación se presente el esquema lógico que se debe seguir antes de implantar una medida de seguridad en un sistema de información:

Ilustración 21. Proceso del análisis de riesgos

Fuente: Mónica Morocho, Silvia Remache

2.25.1.8 Control de Riesgos

Al haberse realizado el análisis se prosigue con la determinación de los servicios necesarios para la obtención de un sistema seguro.

Ilustración 22. Servicios de Seguridad necesarios

Fuente: Mónica Morocho, Silvia Remache

2.26 Mecanismos de seguridad

Acorde a la función que desempeñan estos métodos se pueden clasificar en:

PREVENTIVOS

- Evitan el ataque

DETECTORES

- Evitan que se produzcan daños una vez dado el ataque

CORRECTORES

- Cauterizan las consecuencias después de producido el ataque y por consiguiente los daños

Ilustración 23. Mecanismos de seguridad

Fuente: Mónica Morocho, Silvia Remache

La selección de un determinado mecanismo de seguridad siempre dependerá de las condiciones de la empresa u organización y cuan relevantes sean los datos que el sistema de información existente contenga y necesiten ser protegidos.

Como se había mencionado anteriormente existen varios métodos según el tipo de seguridad que se requiera implantar, para el caso de la seguridad lógica que es la que protege la información digital de manera directa los métodos más importantes son:

Ilustración 24. Métodos de Seguridad Lógica

Fuente: Mónica Morocho, Silvia Remache

Cabe decir que no menos importantes son las seguridades en las redes inalámbricas de una empresa, para lo cual se deben tener en cuenta los siguientes puntos:

El **uso de un SSID** que no es más que el nombre que se le da a la red, que no debe ser muy llamativo para terceros y que debe cambiarse con cierta frecuencia.

El **uso de claves encriptadas para proteger la red**, sea con WEP O WPA considerando que la clave WEP es fácilmente descifrable al contrario de WAP que posee una encriptación dinámica y es más segura y difícil de descifrar, es recomendable cambiar periódicamente la contraseña de acceso a la red.

El **filtrado de direcciones MAC** que es un mecanismo de acceso mediante hardware por una tarjeta de red que posee una dirección MAC única en el mundo, mediante una configuración se puede enmascarar la dirección real para que sea casi imposible su sustracción.

Así como se trató la seguridad lógica también existe la seguridad física que es la que protege de manera indirecta la información mediante dispositivos físicos, entre los métodos principales para este tipo de seguridad están:

Ilustración 25. Métodos de Seguridad Informática

Fuente: Mónica Morocho, Silvia Remache

2.27 Modelos de Seguridad

Son las expresiones formales (técnicas y matemáticas) de una política de seguridad y que son utilizadas como directriz para evaluar los sistemas de información.

2.28 Relación de la Biometría y la Seguridad

La biometría actualmente es una de las tecnologías que se está usando en la seguridad, para la identificación, por ejemplo el control al acceso a un banco para realizar transacciones bancarias, o para transacciones de compra, venta en los negocios con puntos de venta mediante tarjetas de crédito. Pero, el problema es que la seguridad se puede ver vulnerada con este tipo de identificación del usuario. La biometría nos muestra otra opción de contraseña o para poder identificar al usuario.

CAPÍTULO III

ANÁLISIS COMPARATIVO DE TECNOLOGÍAS BIOMÉTRICAS

3.1 Determinación de Parámetros de Comparación

Según la situación en la que se requiera efectuar una autenticación segura del usuario, existen distintos parámetros a ser considerados para la elección de un sistema específico según cada necesidad.

Para la determinación y cuantificación de los indicadores se ha procedido conforme a lo expuesto por el INSTITUTO NACIONAL DE TECNOLOGÍAS DE LA COMUNICACIÓN DE ESPAÑA, el cual menciona que uno de los parámetros a tener en cuenta en la evaluación de tecnologías biométricas es la Universalidad, mientras que SUAN KATHLEEN JUI BAECHLI en su trabajo de investigación menciona que los seis parámetros restantes descritos a continuación también aplican para esta clase de procesos evaluativos.

1. Seguridad
 - a. Fiabilidad
2. Aceptación del Usuario
3. Estabilidad
4. Tiempo de Acceso
5. Mantenimiento del Sistema Biométrico
6. Universalidad
7. Costo

3.1.1 Seguridad

La seguridad en los sistemas biométricos está enfocada a la protección de la información, almacenamiento de los datos pertenecientes a determinadas empresas o instituciones, con el fin de que la manipulación de la información sea realizada únicamente por personal acreditado y con la autorización necesaria.

Para que un sistema biométrico sea completamente seguro debe cumplir con los siguientes procesos:

3.1.1.1 Autenticación

Es el proceso mediante el cual se captura una muestra biométrica del individuo para su comparación con las plantillas ya registradas. Esta autenticación puede realizarse de dos maneras diferentes, identificación y verificación.

3.1.1.2 Identificación

El usuario no precisa confirmar quién es. La nueva muestra es tomada del usuario y comparada a una ya existente en el banco de datos, registradas o archivadas de todos los usuarios. Cuando es encontrada una combinación, el usuario es identificado como un usuario preexistente.

Con la identificación se puede determinar si el usuario que quiere acceder al sistema existe dentro de los registros de la organización o empresa.

3.1.1.3 Verificación

El usuario confirma quien dice ser, se toma una nueva muestra y se procede a la comparación con la otra previamente registrada en la base de datos, si la muestra coincide, el usuario es verificado concediendo todos los privilegios y accesos.

3.1.1.4 Resistencia a ataques

- Biométrica Falsa: Es presentada por cualquier huella falsa utilizada para burlar al sistema biométrico. Esto incluye huellas falsas hechas con siliconas, gelatinas, arcilla modelada o cualquier otra sustancia.
- Reutilización de Residuos: Se basa en la captura de datos temporales del hardware ya sean residentes en la memoria principal, en ficheros temporales almacenados en un disco o en ficheros no borrados a bajo nivel
- Ataques a la base de datos de plantillas: Van dirigidos a modificar los datos biométricos de los usuarios registrados en el sistema

3.1.1.5 Fiabilidad

Se refiere a la solvencia de autenticación segura de un individuo al pretender este acceder a un determinado servicio o lugar, el acceso debe ser confiable a la hora de registrar, acceder y negar permisos.

La fiabilidad guarda relación con las tasas de falso rechazo y de falsa aceptación, entendemos por tasa de falso rechazo (FRR) a la probabilidad de que el sistema biométrico rechace a un usuario legítimo por no identificarlo correctamente, y por tasa de falsa aceptación (FAR) a la probabilidad de que un usuario ilegítimo sea autenticado correctamente, en un nivel alto la FRR únicamente provoca malestar en los usuarios del sistema al no poder ser identificados, al contrario de lo que sucede con una FAR elevada que denota serios problemas de seguridad con el sistema existente debido a que permite accesos no autorizados y declinando así la imagen de quienes los utilizan.

En la Tabla N° 1 se muestra la puntuación para la cuantificación del parámetro de seguridad para cada tecnología biométrica:

Cuantitativa	1	2	3	4
Cualitativa	Baja	Media	Alta	Muy alta
Descripción	El dispositivo biométrico no cumple con los requerimientos básicos de seguridad	El dispositivo biométrico cumple con los requerimientos básicos de seguridad	El dispositivo biométrico sobrepasa los requerimientos básicos de seguridad	El dispositivo biométrico sobrepasa y posee características adicionales de seguridad

Tabla 1. Calificación de Parámetro Seguridad

Fuente: Mónica Morocho, Silvia Remache

3.1.2 Aceptación del Usuario

La implementación de ciertos sistemas biométricos genera menos rechazo en las personas que otros, debido a que algunos son más comunes y han sido incluidos en su vida cotidiana. Para que un sistema de este tipo sea aceptado por una persona es de vital importancia que no cause ninguna clase de inconveniente o incomodidad física en su uso, debe además mantener la privacidad de los usuarios y por consiguiente su salud al contacto con el sistema, y por último no debe exigir la adquisición de alta y costosa tecnología al momento de su implantación.

Este parámetro permitirá identificar cual sería el sistema biométrico más aceptado por los usuarios para accesos a determinados lugares o servicios.

3.1.2.1 Facilidad de Uso

La facilidad de uso de los sistemas biométricos es un elemento importante a considerarse a la hora de querer ser implementado por que requiere un aprendizaje por parte de los usuarios para su adecuado manejo, este indicador se ve afectado principalmente por la inexperiencia y temor de las personas a situaciones nuevas y a su escasa relación con la tecnología.

En la Tabla N° 2 se muestra la puntuación para la cuantificación del parámetro de aceptación del usuario para cada tecnología biométrica:

Cuantitativa	1	2	3	4
Cualitativa	Baja	Media	Alta	Muy alta
Descripción	El dispositivo biométrico no es aceptado por los usuarios finales.	El dispositivo biométrico es aceptado por los usuarios finales.	El dispositivo biométrico es muy aceptado por los usuarios finales.	El dispositivo biométrico es fuertemente aceptado por los usuarios finales.

Tabla 2. Calificación de Parámetro Aceptación del Usuario

Fuente: Mónica Morocho, Silvia Remache

3.1.3 Estabilidad

Este término hace referencia a cuan estable es el sistema en el medio y en el mercado, es decir cuanta variación puede sufrir el sistema con el paso del tiempo y la evolución de la tecnología. La estabilidad de un sistema biométrico es importante debido a que una muestra de identificación puede ser tomada en cualquier momento que sea requerido, la cual puede verse afectada principalmente por agentes externos que desencadenen un mal desempeño del mismo al no identificar de manera correcta a una persona provocando así una tasa de error mayor al esperado en un proceso de comparación de muestras.

En la Tabla N° 3 se muestra la puntuación para la cuantificación del parámetro de estabilidad para cada tecnología biométrica:

Cuantitativa	1	2	3	4
Cualitativa	Baja	Media	Alta	Muy alta
Descripción	El dispositivo biométrico no es estable y sufre demasiada variación.	El dispositivo biométrico es estable pero sufre una variación normal.	El dispositivo biométrico es bastante estable y sufre poca variación.	El dispositivo biométrico es muy estable y no sufre variación alguna.

Tabla 3. Calificación de Parámetro Estabilidad

Fuente: Mónica Morocho, Silvia Remache

3.1.4 Tiempo de Acceso

El factor velocidad es un elemento esencial y determinante al medir el rendimiento de un sistema biométrico, en una organización lo que se requiere es optimizar todos los recursos y procesos de la misma, el tiempo que se lleva en realizar una acción es definitivo y principalmente en funciones de ingreso a una instalación o sistema informático. Este tiempo abarca desde que una persona hace uso del sistema biométrico para su identificación hasta que el sistema valida o deniega su acceso.

En la Tabla N° 4 se muestra la puntuación para la cuantificación del parámetro de Tiempo de Acceso para cada tecnología biométrica:

Cuantitativa	1	2	3	4
Cualitativa	Lento	Medio	Rápido	Muy rápido
Descripción	El dispositivo biométrico tarda entre 20 y 15 segundos en permitir o denegar el acceso.	El dispositivo biométrico tarda entre 15 y 10 segundos en permitir o denegar el acceso.	El dispositivo biométrico tarda entre 10 y 5 segundos en permitir o denegar el acceso.	El dispositivo biométrico tarda entre 5 y 3 segundos en permitir o denegar el acceso.

Tabla 4. Calificación de Parámetro Tiempo de Acceso

Fuente: Mónica Morocho, Silvia Remache

3.1.5 Costo de Mantenimiento

Como todo equipo de uso comercial un sistema biométrico también requiere de un mantenimiento constante para su buen desempeño y detección temprana de fallos para evitar la ocurrencia de errores, además porque es necesario prolongar su vida útil, pero este mantenimiento implica un costo, lo cual incide significativamente en la selección de uno de ellos para implantarlo, entonces bien este costo debe ser lo más bajo posible pero sin perder su balance en cuanto a la seguridad que estos ofrecen principalmente. Este parámetro siempre debe ser considerado debido a que influye en la calidad del sistema que se necesite implantar.

En la Tabla N° 5 se muestra la puntuación para la cuantificación del parámetro de Costo de Mantenimiento para cada tecnología biométrica:

Cuantitativa	1	2	3	4
Cualitativa	Baja	Media	Alta	Muy alta
Descripción	El dispositivo biométrico requiere un costo elevado para su mantenimiento.	El dispositivo biométrico requiere un costo medio para su mantenimiento.	El dispositivo biométrico requiere un costo bajo para su mantenimiento.	El dispositivo biométrico requiere un costo mínimo para su mantenimiento.

Tabla 5. Calificación de Parámetro Mantenimiento de Sistema Biométrico

Fuente: Mónica Morocho, Silvia Remache

3.1.6 Universalidad

La universalidad define la cantidad de dispositivos biométricos utilizados en sistemas computarizados de seguridad, principalmente para identificar atributos físicos como rasgos faciales, patrones oculares, huellas digitales, la voz y la escritura.

Este parámetro permitirá identificar cuál de todos los sistemas biométricos estudiados son los más utilizados y adquiridos en el mercado informático.

En la Tabla N° 6 se muestra la puntuación para la cuantificación del parámetro de Universalidad para cada tecnología biométrica:

Cuantitativa	1	2	3	4
Cualitativa	Baja	Media	Alta	Muy alta
Descripción	El dispositivo biométrico no es muy utilizado en sistemas informáticos.	El dispositivo biométrico es utilizado en sistemas informáticos.	El dispositivo biométrico es muy utilizado en sistemas informáticos.	El dispositivo biométrico es fuertemente utilizado en sistemas informáticos.

Tabla 6. Calificación de Parámetro Universalidad

Fuente: Mónica Morocho, Silvia Remache

3.1.7 Costo de Adquisición

El precio de un sistema biométrico es relevante al momento de su implantación ya que se requiere de una inversión, lo cual debe constar dentro de un presupuesto según a la actividad que va a ser destinado dicho sistema, primordialmente si es para procesos de seguridad bancaria o seguridad informática en instituciones.

En la Tabla N° 2 se muestra la puntuación para la cuantificación del parámetro de Costo de Adquisición para cada tecnología biométrica:

Cuantitativa	4	3	2	1
Cualitativa	Baja	Media	Alta	Muy alta
Descripción	El dispositivo biométrico es de bajo costo (10-20 USD)	El dispositivo biométrico es de medianamente bajo costo (150 – 1400 USD)	El dispositivo biométrico es de alto costo (1500 – 2000 USD)	El dispositivo biométrico es de muy alto costo (superior a 2000 USD)

Tabla 7. Calificación de Parámetro Costo

Fuente: Mónica Morocho, Silvia Remache

3.1.8 Instrumentos y Técnicas para la Determinación de Parámetros de Comparación

Una vez establecidos los parámetros de comparación se procede a definir los instrumentos y técnicas necesarias a ser aplicadas para el estudio de los mismos, con el objetivo de determinar el que mejor se acople según los requerimientos en el proceso de cobros del Instituto de Posgrado y Educación Continua (IPEC) de la ESPOCH

El análisis a realizarse para el estudio comparativo es de tipo cuanti-cualitativo, a continuación se muestra en la tabla N° 8 los instrumentos a utilizarse, las técnicas a aplicarse y la cuantificación máxima de cada parámetro, y la sumatoria total de los mismos.

PARÁMETROS	INSTRUMENTOS	TÉCNICAS	PUNTUACIÓN
Seguridad	➤ Dispositivos Biométricos	➤ Investigación	4
Aceptación del Usuario	➤ Dispositivos Biométricos	➤ Encuesta	4
Estabilidad	➤ Dispositivos Biométricos	➤ Investigación	4
Tiempo de Acceso	➤ Dispositivos Biométricos	➤ Observación ➤ Encuesta	4
Mantenimiento del Sistema Biométrico	➤ Dispositivos Biométricos	➤ Investigación	4
Universalidad	➤ Dispositivos biométricos	➤ Investigación ➤ Descripción	4
Costo	➤ Dispositivos biométricos	➤ Investigación de mercado.	4
Σ TOTAL			28

Tabla 8. Resumen General de los Parámetros de Comparación

Fuente: Mónica Morocho, Silvia Remache

3.2 Estudio Comparativo

Para la investigación se consideró las siguientes tecnologías:

- Reconocimiento por Huella Dactilar
- Reconocimiento del Iris
- Reconocimiento Facial
- Reconocimiento de Voz

Por ser consideradas por el Instituto Nacional de Tecnologías de la Comunicación de España según un análisis estadístico las más utilizadas desde años atrás hasta la actualidad en la que han logrado su mayor apogeo por su estrecha relación con la seguridad en los sistemas que requieren un control de acceso, principalmente en lo que a actividades financieras se refiere para la protección de accesos no autorizados.

Con estos antecedentes y una vez determinados los parámetros y los valores de significancia para la calificación correspondiente a cada tecnología biométrica se procede al estudio respectivo, considerando las Tasas de Error de Falso Rechazo y Falsa Aceptación de cada una de ellas expuesto por Carmen Sánchez Ávila en el VIII Ciclo de Conferencias de la Universidad Politécnica de Madrid sobre Aplicaciones de la Biometría en la Seguridad.

Para determinar la puntuación de cada uno de los parámetros con respecto a cada tecnología se ha procedido a realizar el siguiente cálculo:

$$\mathbf{FRR + FAR = Resultado de Tasa de Error General}$$

$$\mathbf{Valor\ Máximo\ de\ Significancia - Resultado\ de\ Tasa\ de\ Error\ General = Puntuación\ Total}$$

Siendo:

FRR: Tasa de Falso Rechazo

FAR: Tasa de Falsa Aceptación

Una vez definido el proceso matemático a llevarse a cabo para la puntuación de cada parámetro se procede con el análisis:

3.2.1 Análisis de Seguridad

Para la cuantificación de este parámetro sobre cada tecnología biométrica se procede a a realizar los siguientes cálculos con la fórmula antes descrita:

Para el Reconocimiento por Huella Dactilar:

$$0,8 + 0,27 = 1,07$$

$$4 - 1,07 = 2,93$$

Para el Reconocimiento del Iris

$$0,24 + 0,12 = 0,36$$

$$4 - 0,36 = 3,64$$

Para el Reconocimiento Facial

$$1,74 + 0,30 = 2,04$$

$$4 - 2,04 = 1,96$$

Para el Reconocimiento de Voz

$$0,80 + 2,22 = 3,02$$

$$4 - 3,02 = 0,98$$

Una vez obtenida la cuantificación se procede a la argumentación de cada parámetro, la cual se muestra a continuación en la Tabla N° 9:

Tecnologías Biométricas	Argumento	Puntuación
Reconocimiento por Huella Dactilar	En una persona la huella dactilar es un patrón seguro y fiable para verificar su identidad debido a que está comprobado que dos dedos nunca pueden poseer huellas similares o idénticas, ni siquiera en el caso de hermanos gemelos o en una misma persona. Este sistema contempla hasta un margen de error general del 2%.	2,93
Reconocimiento del Iris	Esta parte del ser humano es determinante y muy segura para autenticar una identidad, ya que el iris posee 266 características medibles y que son únicas para cada persona por lo que cual no es posible que existan dos personas con un mismo iris, además considerando que ni siquiera el iris del ojo derecho es igual al izquierdo. Esta característica no es alterable, y no puede ser ni copiada ni robado por ser autónoma de cada individuo. El Iris es muy complejo en su composición y así su estudio proporcionando así un modelo preciso para un proceso de identificación contemplando un margen de error entre 1 y 1,2 en un millón de muestras.	3,64
Reconocimiento Facial	El rostro también puede considerarse un elemento importante para verificar la identidad de un individuo dado que el rostro posee algunas características particulares, este sistema proporciona una seguridad alta, pero puede darse el caso que existan dos rostros con características similares lo que provocaría un fallo en el sistema. Su margen de error contemplado es del 2%.	1,96
Reconocimiento de Voz	La voz es una marca individual sin embargo no es determinante a la hora de autenticar a una persona, debido a la existencia de varios factores como enfermedades de la garganta, resfriados, también el ambiente, el ruido, la edad, el estado de ánimo que pueden afectar esta característica y por consiguiente su fiabilidad. Este sistema posee un nivel escaso de seguridad por su baja distintividad y porque es muy fácil de ser imitada, además de su susceptibilidad a ser burlado mediante micrófonos con grabaciones de voz con frases repetidas y fácilmente descifradas. Su margen de error contemplado es del 2%.	0,98

Tabla 9. Análisis de Parámetro Seguridad

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 26. Gráfica Análisis de Seguridad

Fuente: Mónica Morocho, Silvia Remache

Interpretación de Resultados

Mediante la ilustración N° 26 se puede deducir que el sistema biométrico más fiable y que posee la seguridad más alta es el de Reconocimiento del Iris, seguido por el Reconocimiento por Huella Dactilar con una seguridad alta, en tercer lugar el Reconocimiento Facial con una seguridad media, y en último lugar con una seguridad baja el Reconocimiento de Voz.

3.2.2 Análisis de Aceptación del Usuario

Para la cuantificación de este parámetro sobre cada tecnología biométrica se procede a a realizar los siguientes cálculos con la fórmula antes descrita:

Para el Reconocimiento por Huella Dactilar:

$$0,48 + 1,05 = 1,53$$

$$4 - 1,53 = 3,47$$

Para el Reconocimiento del Iris

$$1,87 + 1,20 = 3,07$$

$$4 - 3,07 = 0,93$$

Para el Reconocimiento Facial

$$1,24 + 1,03 = 2,27$$

$$4 - 2,27 = 1,73$$

Para el Reconocimiento de Voz

$$0,61 + 0,32 = 0,93$$

$$4 - 0,93 = 3,07$$

Una vez obtenida la cuantificación se procede a la argumentación de cada parámetro, la cual se muestra a continuación en la Tabla N° 10:

Tecnologías Biométricas	Argumento	Puntuación
Reconocimiento por Huella Dactilar	Posee alta aceptación entre los usuarios al encontrarse familiarizados con este sistema biométrico por ser el primero y el más comúnmente utilizado de los Sistemas de Control de Acceso desde años remotos y porque además trabaja simplemente con un lector donde el usuario coloca su dedo.	3,47
Reconocimiento del Iris	No es aceptado por el usuario por su escasa difusión y conocimiento sobre su funcionamiento, a pesar de ser un sistema poco intrusivo y que trabaja mediante una captura a distancia sigue causando incomodidad e intolerancia frente al dispositivo.	0,93
Reconocimiento Facial	Tiene aceptación entre los usuarios por ser un sistema no invasivo que no requiere contacto directo con el lector y que trabaja simplemente mediante una fotografía.	1,73
Reconocimiento de Voz	Posee gran acogida y aceptación entre los usuarios debido a que trabaja simplemente con la expresión de frases en micrófonos, es tolerante siempre que funcione adecuadamente y no cause molestias al usuario al exigirle la repetición de la frase excesivas veces para permitir o denegar el acceso.	3,07

Tabla 10. Análisis de Parámetro Aceptación del Usuario

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 27. Gráfica Análisis de Aceptación del Usuario

Fuente: Mónica Morocho, Silvia Remache

Interpretación de Resultados

Mediante la ilustración N° 27 se puede deducir que existen dos sistemas biométricos que se consideran los más aceptados entre los usuarios y frente a los que más comodidad y tolerancia presentan, estos son el de Reconocimiento de Huella Dactilar con una aceptación muy alta, seguido por el Reconocimiento de Voz de una aceptación muy alta también, en tercer lugar el de Reconocimiento Facial con una aceptación media, y en último lugar con una aceptación baja el Reconocimiento del Iris.

3.2.3 Análisis de Estabilidad

Para la cuantificación de este parámetro sobre cada tecnología biométrica se procede a realizar los siguientes cálculos con la fórmula antes descrita:

Para el Reconocimiento por Huella Dactilar:

$$0,28 + 0,12 = 0,40$$

$$4 - 0,40 = 3,6$$

Para el Reconocimiento del Iris

$$0,25 + 0,15 = 0,40$$

$$4 - 0,40 = 3,6$$

Para el Reconocimiento Facial

$$1,48 + 0,84 = 2,32$$

$$4 - 2,32 = 1,68$$

Para el Reconocimiento de Voz

$$1,75 + 1,47 = 3,12$$

$$4 - 3,12 = 0,88$$

Una vez obtenida la cuantificación se procede a la argumentación de cada parámetro, la cual se muestra a continuación en la Tabla N° 11:

Tecnologías Biométricas	Argumento	Equivalencia %
Reconocimiento por Huella Dactilar	Este sistema posee una estabilidad muy alta debido a que el patrón de verificación son las huellas y estas no cambian con el tiempo ni con la edad de una persona al contrario se mantienen a lo largo de la vida, sólo factores externos como la pérdida del dedo o casos únicos de familias sin huellas dactilares podrían afectar su estabilidad.	3,6
Reconocimiento del Iris	Este sistema posee una estabilidad muy alta debido a que el patrón de autenticación que es el iris tiene una composición muy compleja y no cambia con el tiempo incluso se conserva hasta la muerte de la persona aunque si se deteriora.	3,6
Reconocimiento Facial	Este sistema tiene poca estabilidad debido que los rasgos faciales que es el patrón para la verificación es muy susceptible de variación por cambios en el cabello (color, corte, peinado), la edad (arrugas), la barba, cirugías estéticas.	1,68
Reconocimiento de Voz	Este sistema tiene una estabilidad demasiado baja porque el patrón de reconocimiento que es la voz puede variar y ser alterada con facilidad debido a diversos factores como la edad, el ruido, el ambiente.	0,88

Tabla 11. Análisis de Parámetro Estabilidad

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 28. Gráfica Análisis Estabilidad

Fuente: Mónica Morocho, Silvia Remache

Interpretación de Resultados

En la ilustración N° 28 se puede determinar que existen dos sistemas biométricos que presentan la mayor estabilidad conforme al paso del tiempo, estos son el de Reconocimiento del Iris y el Reconocimiento por Huella Dactilar debido a que sus características no varían durante toda la vida del ser humano, permanecen constantes, los dos comparten respectivamente con una estabilidad muy alta, seguido del Reconocimiento Facial con una estabilidad media y con una estabilidad baja en último lugar el Reconocimiento de Voz.

3.2.4 Análisis de Tiempo de Acceso

Para la cuantificación de este parámetro sobre cada tecnología biométrica se procede a a realizar los siguientes cálculos con la fórmula antes descrita:

Para el Reconocimiento por Huella Dactilar:

$$0,78 + 0,27 = 1,67$$

$$4 - 1,67 = 3,33$$

Para el Reconocimiento del Iris

$$0,78 + 0,27 = 1,67$$

$$4 - 1,67 = 3,33$$

Para el Reconocimiento Facial

$$0,78 + 0,27 = 1,67$$

$$4 - 1,67 = 3,33$$

Para el Reconocimiento de Voz

$$0,78 + 0,27 = 1,67$$

$$4 - 1,67 = 3,33$$

Una vez obtenida la cuantificación se procede a la argumentación de cada parámetro, la cual se muestra a continuación en la Tabla N° 12:

Tecnologías Biométricas	Argumento	Equivalencia %
Reconocimiento por Huella Dactilar	El tiempo aproximado que se demora el sistema en realizar el proceso de autenticación del usuario es de 3 a 5 segundos, este tiempo contempla desde que el usuario coloca el dedo hasta que se extraen sus minucias y se realiza la comparación en la base de datos y se devuelve el resultado.	3,33
Reconocimiento del Iris	El tiempo aproximado que se demora el sistema en realizar el proceso de autenticación del usuario es de 3 a 5 segundos, este tiempo contempla desde que el usuario se coloca frente al scanner hasta que se extraen sus características, se realiza la comparación en la base de datos y se devuelve el resultado.	3,33
Reconocimiento Facial	El tiempo aproximado que se demora el sistema en realizar el proceso de autenticación del usuario es de 3 a 5 segundos, este tiempo contempla desde que el usuario se ubica frente a la cámara y se realiza la comparación de las características faciales con los patrones almacenados y se devuelve el resultado.	3,33
Reconocimiento de Voz	El tiempo aproximado que se demora el sistema en realizar el proceso de autenticación del usuario es de 3 a 5 segundos, este tiempo contempla desde que el usuario habla en el micrófono, se extrae la información y la compara y se devuelve el resultado.	3,33

Tabla 12. Análisis Parámetro Tiempo de Acceso

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 29. Gráfica Análisis Tiempo de Acceso

Fuente: Mónica Morocho, Silvia Remache

Interpretación de Resultados

En la ilustración N° 29 se puede determinar que todos los sistemas biométricos estudiados presentan un tiempo de acceso muy rápido una vez tomadas las muestras y analizadas, se podría definir este tiempo como un estándar de los sistemas biométricos.

3.2.5 Análisis de Costo de Mantenimiento del Sistema Biométrico

Para la cuantificación de este parámetro sobre cada tecnología biométrica se procede a a realizar los siguientes cálculos con la fórmula antes descrita:

Para el Reconocimiento por Huella Dactilar:

$$1,35 + 1,05 = 2,4$$

$$4 - 2,4 = 1,6$$

Para el Reconocimiento del Iris

$$0,45 + 0,65 = 1,1$$

$$4 - 1,1 = 2,9$$

Para el Reconocimiento Facial

$$1,20 + 1,10 = 2,3$$

$$4 - 2,3 = 1,7$$

Para el Reconocimiento de Voz

$$1,69 + 1,41 = 3,1$$

$$4 - 3,1 = 0,9$$

Una vez obtenida la cuantificación se procede a la argumentación de cada parámetro, la cual se muestra a continuación en la Tabla N° 13:

Tecnologías Biométricas	Argumento	Puntuación
Reconocimiento por Huella Dactilar	El mantenimiento mínimo para este sistema es de 2 a 3 veces por año, para eliminar el polvo o suciedad que pudo ingresar al sensor que se encuentra encapsulado dentro del lector.	1,6
Reconocimiento del Iris	El mantenimiento se debe realizar por lo menos de 4 a 5 veces en el año a la cámara que realiza la extracción para eliminar así el polvo y la suciedad.	2,9
Reconocimiento Facial	El mantenimiento mínimo que se debe dar a la cámara es de 3 veces al año para eliminar el polvo y la humedad que pudiese existir.	1,7
Reconocimiento de Voz	El mantenimiento del micrófono que se utiliza en este sistema es realmente mínimo debido a que es un dispositivo sellado.	0,9

Tabla 13. Análisis Parámetro Costo de Mantenimiento

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 30. Gráfica Análisis Costo de Mantenimiento

Fuente: Mónica Morocho, Silvia Remache

Interpretación de Resultados

En la ilustración N° 30 que se presenta, se puede determinar que el sistema biométrico que requiere un mayor mantenimiento es el de Reconocimiento del Iris por el cuidado con el que debe ser tratado, con un mantenimiento alto, seguido del Reconocimiento Facial con respecto al cuidado de la cámara con un mantenimiento medio, luego está el Reconocimiento por Huella Dactilar del cuidado del lector con un mantenimiento medio, y con un mantenimiento bajo literalmente mínimo se encuentra el Reconocimiento de Voz por los micrófonos.

3.2.6 Análisis de Universalidad

Para la cuantificación de este parámetro sobre cada tecnología biométrica se procede a a realizar los siguientes cálculos con la fórmula antes descrita:

Para el Reconocimiento por Huella Dactilar:

$$0,55 + 0,95 = 1,5$$

$$4 - 1,5 = 3,5$$

Para el Reconocimiento del Iris

$$2,05 + 1,05 = 3,1$$

$$4 - 3,1 = 0,9$$

Para el Reconocimiento Facial

$$0,88 + 1,22 = 2,1$$

$$4 - 2,1 = 1,9$$

Para el Reconocimiento de Voz

$$0,69 + 0,41 = 1,1$$

$$4 - 1,1 = 2,9$$

Una vez obtenida la cuantificación se procede a la argumentación de cada parámetro, la cual se muestra a continuación en la Tabla N° 14:

Sistema Biométrico	Argumento	Puntuación
Reconocimiento por Huella Dactilar	Ha sido y sigue siendo el sistema más comúnmente utilizado y el de más bajo costo en procedimientos de control de acceso. Es implementado en casi todas las instituciones y en todas las situaciones de ingreso a sistemas informáticos, contables y sistemas generales.	3,5
Reconocimiento del Iris	Este sistema es muy poco utilizado debido a la alta inversión que requiere su implementación. Las organizaciones que trabajan en desarrollo de medicina, curas, antivirus son las que lo implantan por su alto nivel de seguridad al momento de permitir o denegar un acceso, o aquellas instituciones de tipo bancaria o con información confidencial sobre el estado.	0,9
Reconocimiento Facial	Es poco utilizado en los sistemas de control de acceso debido al costo de compra e implementación. Algunas instituciones lo implantan para controlar la hora de entrada y salida del personal.	1,9
Reconocimiento de Voz	Es utilizado de manera común para reconocimiento y escritura en un computador.	2,9

Tabla 14. Análisis Parámetro Universalidad

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 31. Gráfica Análisis Universalidad

Fuente: Mónica Morocho, Silvia Remache

Interpretación de Resultados

Mediante la ilustración N° 31 se puede determinar que unos sistemas biométricos son más universales que otros, utilizados en casos específicos y otros de forma general, con respecto al más universal se tiene al Reconocimiento por Huella Dactilar por ser el más comúnmente utilizado, en segunda instancia está el Reconocimiento de Voz con un uso alto, en tercer lugar está el Reconocimiento Facial con un uso medio y por último con un uso relativamente bajo está el Reconocimiento del Iris.

3.2.7 Análisis de Costo de Adquisición

Para la cuantificación de este parámetro sobre cada tecnología biométrica se procede a a realizar los siguientes cálculos con la fórmula antes descrita:

Para el Reconocimiento por Huella Dactilar:

$$1,0 + 1,05 = 2,05$$

$$4 - 2,05 = 1,95$$

Para el Reconocimiento del Iris

$$1,29 + 2,15 = 3,44$$

$$4 - 3,44 = 0,56$$

Para el Reconocimiento Facial

$$0,72 + 0,33 = 1,05$$

$$4 - 1,05 = 2,95$$

Para el Reconocimiento de Voz

$$0,07 + 0,13 = 0,20$$

$$4 - 0,20 = 3,8$$

Una vez obtenida la cuantificación se procede a la argumentación de cada parámetro, la cual se muestra a continuación en la Tabla N° 13:

Sistema Biométrico	Argumento	Puntuación
Reconocimiento por Huella Dactilar	El precio de este sistema varía conforme a ciertas características específicas de lector, puede ir desde los 150 hasta los 1200 dólares.	1,95
Reconocimiento del Iris	Este sistema mantiene un precio bastante elevado, está valorado aproximadamente en 4000 dólares o más debido a la complejidad del mismo.	0,56
Reconocimiento Facial	Este tipo de sistema se encuentra alrededor de los 1500 dólares según el tipo de cámara que utilice.	2,95
Reconocimiento de Voz	El precio del sistema está sujeto únicamente al costo del micrófono que se requiera si es óptico o de que tipo, aproximadamente sería de 15 dólares.	3,8

Tabla 15. Análisis Parámetro Costo de Adquisición

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 32. Gráfica Análisis Costo de Adquisición

Fuente: Mónica Morocho, Silvia Remache

Interpretación de Resultados

En la gráfica se puede determinar que el sistema biométrico que posee el costo excesivamente elevado es el de Reconocimiento del Iris, seguido por el de Reconocimiento Facial con un costo alto moderado, luego se encuentra el Reconocimiento por Huella Dactilar con un costo medio y accesible, y por último con un costo literalmente bajo está el de Reconocimiento de Voz.

3.3 Resumen Comparativo

Luego de realizar un análisis exhaustivo de cada una de las características de los cuatro sistemas biométricos estudiados que son: Reconocimiento por Huella Dactilar, Reconocimiento del Iris, Reconocimiento Facial y Reconocimiento de Voz se obtuvo la siguiente tabla de resultados que define a uno de ellos como el más adecuado a ser implantado por alcanzar la mayor calificación cumpliendo con la mayoría de indicadores evaluados.

Parámetros	Sistemas Biométricos			
	Reconocimiento por Huella Dactilar	Reconocimiento del Iris	Reconocimiento Facial	Reconocimiento de Voz
Seguridad	2,93 Alta	3,64 Muy Alta	1,96 Media	0,98 Baja
Aceptación del Usuario	3,47 Muy Alta	0,93 Baja	1,73 Media	3,07 Alta
Estabilidad	3,6 Muy Alta	3,60 Muy Alta	1,68 Media	0,88 Baja
Tiempo de Acceso	3,33 Muy Rápido	3,33 Muy Rápido	3,33 Muy Rápido	3,33 Muy Rápido
Costo de Mantenimiento	1,60 Medio	2,90 Alto	1,70 Medio	0,90 Bajo
Universalidad	3,50 Uso Muy Alto	0,90 Uso Bajo	1,90 Uso medio	2,90 Uso Alto
Costo de Adquisición	1,95 Medio	0,56 Muy Alto	2,95 Alto	3,8 Bajo
PUNTAJE TOTAL	20,38	15,86	15,25	15,86

Tabla 16. Puntaje Total del Estudio Comparativo

Fuente: Mónica Morocho, Silvia Remache

Representación Gráfica

Ilustración 33. Gráfica Puntaje Total del Estudio Comparativo

Fuente: Mónica Morocho, Silvia Remache

3.4 Interpretación de Resultados del Estudio Comparativo

En la gráfica se muestran los porcentajes de evaluación obtenidos por cada uno de los sistemas biométricos sujetos al estudio, de los cuales los resultados arrojan que la **TECNOLOGÍA BIOMÉTRICA DE RECONOCIMIENTO POR HUELLA DACTILAR** es la más adecuada para ser implantada por conseguir un equilibrio entre todos los parámetros que debe cumplir un sistema biométrico para ser funcional, eficaz y eficiente, demuestra que es seguro y fiable, es aceptado por los usuarios por su familiaridad desde años remotos en sistemas de control de acceso, es estable porque su patrón de autenticación que es la huella dactilar permanece constante durante toda la vida del ser humano, es rápido en permitir o denegar un acceso, requiere un mantenimiento medio accesible, es universal por ser el más comúnmente utilizado en toda clase de ingresos a sistemas y lugares, y finalmente que su costo es relativo a marcas y opciones extras, por lo cual puede ser económico o de costo medio.

En resumen sobre la gráfica presentada es posible recalcar los puntos de cada sistema:

El de Reconocimiento del Iris demuestra que es fuerte en la seguridad que ofrece por el número de características complejas que analiza dentro del iris humano, en estabilidad porque su patrón

de verificación es inalterable con el paso del tiempo, pero su debilidad se presenta en el costo de adquisición e implementación que es muy elevado.

El de Reconocimiento Facial básicamente es fuerte con relación a la aceptación del usuario por trabajar simplemente por medio de una fotografía sin causar incomodidad, pero su debilidad está en el costo que aun habiéndose comercializado mucho más mantiene un costo alto por lo que no es comúnmente utilizado.

El de Reconocimiento de Voz mantiene sus fortalezas en costo y en aceptación del usuario, en costo respectivamente por trabajar con dispositivos relativamente económicos como son los micrófonos y en aceptación porque no es invasivo con la privacidad y comodidad del usuario ya que sólo repite frases.

CAPÍTULO IV

DISEÑO E IMPLEMENTACIÓN DEL SISTEMA INFORMÁTICO

4.1 Ingeniería de Software

Para realizar la ingeniería se ha utilizado la **metología en cascada**, que es un modelo clásico, tradicional y lineal secuencial, trata sobre un enfoque clásico para el ciclo de vida del desarrollo de sistemas, se puede decir además que es un método puro que implica un desarrollo rígido, incluye una secuencia de actividades(o etapas) que consisten en el análisis de requerimientos, el diseño, la implementación, y las pruebas.

4.1.1 Definición del Problema

El instituto de posgrado y educación continua de la ESPOCH no cuenta con un sistema informático adecuado para el cobro de aranceles de los programas de cuarto nivel, por eso la alternativa de crear un sistema informático adecuado en el que conste la preinscripción, inscripción de profesionales y la generación de orden de pago de los mismos, de las colegiaturas y que funciones de acuerdo a las expectativas de los implicados sin que presente fallas de ningún tipo a la hora cobrar algún arancel de los programas de cuarto nivel.

4.1.2 Visión y Alcance

El sistema ayudará a la generación de órdenes para el pago de maestrías, diplomados, doctorados y generará reportes de los profesionales que se hayan inscritos en un determinado periodo.

Parte fundamental de este sistema es una base de datos, que dicha información será migrada de una base de datos matriz que se encontrara en la IPEC denominada SISEPEC y tendrá información específica que identifique a los profesionales inscritos en la institución, la conexión a dicha base se lo realizara a través de web services. La base de datos es fundamental para llevar el control y será creada en PostgreSQL ya que es un sistema gestos de base de datos muy potente y que contiene mayor seguridad a la hora de utilizar los datos.

El sistema contendrá una interfaz web que poseerá un menú con todos los módulos para un fácil manejo y acceso que será programado en un entorno de desarrollo integrado como es NetBeans 8.0.2 con su respectiva conexión a la base de datos.

4.1.3 Alcance

El sistema informático del departamento de posgrado y educación continua de la ESPOCH migrara los datos de una base de datos centralizada que se encuentra en la IPEC denominada

SISEPEC ya que no se puede acceder de forma directa a la base de datos por políticas de seguridad de la ESPOCH y permitirá la generación de órdenes de pago para los respectivos preinscritos e inscritos de la institución, visualizara los reportes de los profesionales inscritos en las diferentes áreas de estudio.

Tendrá un acceso de usuarios a través de un dispositivo biométrico que ayudara a la seguridad del sistema e institución.

Deberá optimizar el proceso al generar órdenes de pago de los inscritos y preinscritos, registrar los pagos y la generación de reportes que entrega la institución.

En general el sistema será diseñado con las funciones indicadas (generar orden de pago de los preinscritos e inscrito y colegiatura, registrar el pago, generar reportes, cambiar de preinscrito a inscrito), el sistema no realizara ninguna función adicional ya que esas eran las necesidades principales del instituto de posgrado de la ESPOCH.

4.1.4 Beneficios

Con la creación del sistema informático para el instituto de posgrado y educación continua de la ESPOCH, el principal beneficio que tendrá la institución será un proceso rápido y seguro de la generación de órdenes de pago de preinscrito e inscritos así también como registrar el pago de los mismos de una forma rápida y sencilla en el tiempo indicado.

Mejorando así el rendimiento de la institución y el de su personal que labora diariamente.

4.1.5 Limitaciones al Alcance

El sistema que será creado no podrá realzar ninguna función adicional a lo indicado en el alcance ya que se centrará en los requerimientos del usuario, y si surgen nuevos requerimientos en medio del desarrollo del proyecto, se convertirían en parte de un nuevo proyecto.

4.1.6 Necesidades de la Solución

4.1.6.1 Ingeniería de Requisitos Estándar IEEE 830

Esta especificación tiene como objetivo analizar y documentar las necesidades funcionales que deberán ser soportadas por el sistema a desarrollar. Para ello, se identificarán los requisitos que ha de satisfacer el nuevo sistema a través de entrevistas, el estudio de los problemas de las unidades afectadas y sus necesidades actuales.

Necesidad – N01	
Autenticación a través de un dispositivo biométrico para los usuarios (Contador y administrador)	
Código	Características
C01	Se necesitara una página de inicio la cual permita seleccionar el tipo de usuario ya sea contador o administrador
C01	Se necesitara un dispositivo biométrico que funcione como autenticación para acceder al sistema.
C03	Existirá dos tipos de usuarios uno contador que será la persona encargada de utilizar el sistema, y un usuario administrador que será el encargado de administrar el sistema
C04	Para la autenticación de usuario contador se requiere un Id de usuario, contraseña e identificación mediante el dispositivo biométrico
C05	Para la autenticación de usuario administrador se requiere un Id de usuario, contraseña.

Tabla 17. Autenticación de Usuario

Fuente: Mónica Morocho, Silvia Remache

Necesidad – N02	
Migración de datos	
Código	Características
C01	Todos los datos que utilizara el sistema serán obtenidos de la base de dato SISEPEC que se encuentra en el departamento del IPEC y serán alojados en una base de datos creada especialmente para el funcionamiento del sistema.

C02	El usuario administrador es el único que puede realizar la migración de información de la base de datos SISEPEC.
C03	Los datos a obtener serán una lista de todos los estudiantes preinscritos en los diferentes programas del IPEC, para lo cual se debe tener en cuenta: <ul style="list-style-type: none"> - Seleccionar la categoría - Seleccionar el programa - Seleccionar la versión

Tabla 18. Migración de Información a la Base de Datos del Sistema

Fuente: Mónica Morocho, Silvia Remache

Necesidad – N03	
Generar una orden de pago a todos los preinscritos del instituto de posgrado	
Código	Características
C01	Cada vez que un profesional este en el proceso de preinscripción necesitara del sistema para que le genere una orden de pago con el respectivo valor a cancelar.
C02	Para generar una orden de pago se necesitara buscar al profesional ya sea por el nombre o cedula de identidad para generar la orden de pago respectiva.

Tabla 19. Generación de Orden de Pago (Preinscrito)

Fuente: Mónica Morocho, Silvia Remache

Necesidad – N04	
Registrar los pagos que realizan los preinscritos	

Código	Características
C01	Una vez generada y cancelada la orden de pago se requiere registrar dicho pago en el sistema para tener constancia de que el profesional preinscrito realizó su pago respectivo.
C02	No se podrá registrar ninguna orden de pago sin su respectiva factura que compruebe el pago, la factura es el único documento indispensable para registrar el pago.
C03	Para registrar el pago de la preinscripción se buscará al estudiante por su nombre o su C.I. y se registrará el pago.

Tabla 20. Registrar Orden de Pago (Preinscrito)

Fuente: Mónica Morocho, Silvia Remache

Necesidades – N05	
Cambio de profesionales preinscritos a inscritos	
Código	Características
C01	El sistema deberá permitir al usuario cambiar a los profesionales preinscritos que hayan hecho su respectivo pago a una lista de profesionales legalmente inscritos.
C02	El sistema buscará al estudiante por sus nombres y apellidos o su cedula de identidad para realizar el cambio respectivo de preinscrito a inscrito.
C03	El sistema no podrá cambiar de preinscrito a inscrito sin que el profesional no haya hecho su respectivo pago.

Tabla 21. Cambio de Preinscrito a Inscrito

Fuente: Mónica Morocho, Silvia Remache

Necesidades – N06	
Generar una orden de pago de matrícula a todos los inscritos del IPEC	
Código	Características
C01	Cuando un profesional preinscrito ha realizado su respectivo pago y registro del mismo en el sistema, el sistema podrá generar un orden de pago de matrículas para el profesional legalmente inscrito.
C02	Se buscara al estudiante inscrito por sus nombres y apellidos o su cedula de identidad para generar un orden de pago de matrícula.
C03	No se podrá generar una orden de pago si el profesional no ha hecho su respectivo pago como profesional preinscrito.

Tabla 22. Generar Orden de Pago (Inscrito)

Fuente: Mónica Morocho, Silvia Remache

Necesidades – N07	
Registrar la orden de pago de los profesionales inscritos al IPEC	
Código	Características
C01	Cuando un profesional inscrito ha realizado su respectivo pago se requiere registrarlos para que su inscripción se totalmente legal.
C02	No se podrá registrarlo el pago de matrícula sin su factura respectiva, la factura es el único documento que se necesita para registrar la orden de matrícula.
C03	Se buscara al estudiante inscrito por sus nombres y apellidos o por su cedula de identidad para registrar la orden de pago de matrícula.

Tabla 23. Registrar Orden de Pago (Inscrito)

Fuente: Mónica Morocho, Silvia Remache

Necesidades – N08	
Generar orden de pago de la colegiatura de los estudiantes del IPEC	
Código	Características
C01	Una vez que los profesionales hayan pagado su matrícula respectivamente forman parte de los estudiantes del IPEC y necesitaran pagar una colegiatura respectiva.
C02	La colegiatura a pagar se lo realizara de dos formas, de un solo pago la totalidad de la carrera o a su vez para N pagos de acuerdo como el estudiante decida pagar.
C03	Si el estudiante decide cancelar de un solo pago la colegiatura total de la carrera el sistema buscara al estudiante por sus nombres o C.I. y generara una orden de pago de colegiatura con el valor total a cancelar.
C04	Si el estudiante decide cancelar la colegiatura en N pagos el sistema buscara al estudiante por sus nombres y apellidos o su C.I y generara una orden de pago de colegiatura con el valor que el estudiante vaya a cancelar.

Tabla 24. Generar Orden de Pago Colegiatura (Estudiante)

Fuente: Mónica Morocho, Silvia Remache

Necesidades – N09	
Registrar orden de pago de la colegiatura de los estudiantes del IPEC	
Código	Características
C01	Cuando un estudiante de la IPEC haya pagado la respectiva colegiatura de la carrera se necesitara registrarla en el sistema para tener constancia de los pagos
C02	El estudiante que haya escogido por cancelar el total de la colegiatura de la

	carrera necesita únicamente su factura como comprobante único que realizo el pago.
C03	Si el estudiante que decido cancelar la colegiatura de la carrera en N pagos se necesitara únicamente su factura como comprobante y el sistema le ira sumando las aportaciones que haya hecho hasta cubrir la totalidad de la colegiatura
C04	Para registrar el pago de la colegiatura se necesitara buscar al estudiante por sus nombres y apellidos o su C.I.

Tabla 25. Registrar Orden de Pago de Colegiatura (Estudiante)

Fuente: Mónica Morocho, Silvia Remache

Necesidades – N10	
Generar reportes necesarios para la IPEC	
Código	Características
C01	Para generar algún reporte se podrá escoger entre programa versión de la carrera o un reporte específico por estudiante.
C02	Cuando se genere un reporte escogido por la opción programa reporte se tendrá en cuenta la categoría, programa y la versión de la carrera
C03	Cuando se genere un reporte escogido por estudiante se tendrá toda la información de los mismos como pagos de preinscripción, inscripción y colegiatura.
C04	Para generar un reporte de un estudiante se buscara por sus nombres y apellidos o sus cedula de identidad

Tabla 26. Generar Reportes

Fuente: Mónica Morocho, Silvia Remache

Necesidades – N11	
Dar de baja a los estudiantes y administrar los costos de las carreras de la IPEC	
Código	Características
C01	El administrador del sistema podrá dar de baja a los estudiantes que se retiren de la carrera o hayan terminado la misma.
C02	Para poder dar de baja al estudiante el administrador deberá buscar al estudiante por sus nombres y apellidos o su número de cedula.
C03	El administrador podrá controlar los costos de los programas (carreras) y cambiarlas de acuerdo el IPEC lo requiera.

Tabla 27. Dar de Baja a los Estudiantes y Administrar Costos (Administrador)

Fuente: Mónica Morocho, Silvia Remache

4.1.7 Definiciones, Acrónimos, y Abreviaciones

IPEC: Instituto de Posgrado y Educación Continua de la ESPOCH

4.1.8 Esquema de la Solución

4.1.8.1 Diseño de Casos de Uso

A continuación se presenta los casos de uso del funcionamiento del sistema que representa el diseño del proyecto:

1.- Caso de uso autenticación del usuario al sistema

Ilustración 34. Caso de Uso Autenticación del Usuario en el Sistema

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa la autenticación de los usuarios al sistema en donde existe dos tipos de usuarios un usuario contador que es el que utilizara el sistema y un usuario administrador que es el que administrara el sistema.

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador será el único que puede acceder y utilizar el sistema.
- Para acceder al sistema el usuario contador necesitara de un ID de usuario, una contraseña y una identificación mediante un dispositivo biométrico.

- El usuario administrador es el único que puede administrar el sistema, dar de baja a los estudiantes, y actualizar los costos de la carrera.
- Para acceder al sistema el usuario administrador necesitara de un ID de usuario y una contraseña.

2.- Caso de uso acceso al sistema

Ilustración 35. Caso de uso acceso al Sistema

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el sistema posee y a cuál de ellas puede acceder tanto el usuario contador como el usuario administrado, una vez que se haya autenticado (las funciones serán detalladas más adelante).

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador puede acceder al módulo de inicio, en donde tiene la opción de salir del sistema
- El usuario contador puede acceder al módulo de preinscrito, en donde tiene la opción de generar orden, registrar orden y cambiar de preinscrito a inscrito.

- El usuario contador puede acceder al módulo de inscrito, en donde tiene la opción de generar orden de pago, registrar orden de pago.
- El usuario contador puede acceder al módulo de estudiante, en donde tiene la opción de generar orden de pago de colegiatura, registrar orden de pago de colegiatura.
- El usuario contador puede acceder al módulo de reportes, en donde tiene la opción de generar reportes de los estudiantes y de los programas de carrera.
- El usuario administrador puede acceder al módulo de migrar datos, copiar la información de la base de datos SISEPEC.
- El usuario administrador puede acceder al módulo de dar de baja a un estudiante y poder desactivar a un estudiante.
- El usuario administrador puede acceder al módulo de administrar costos de las carreras y poder actualizar, cambiar esos costos.

3.- Caso de uso Migrar Datos

Ilustración 36. Caso de Uso Migrar Datos

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario administrador posee en el módulo de Migración de Datos y a cuál de ellas puede acceder una vez que se haya accedido al sistema.

Flujo de Eventos de Caso de uso acceso al sistema**Flujo Básico**

- El usuario a través del módulo puede conectarse y acceder con la base de datos SISEPEC.
- El usuario a través de modulo puede copiar la información de la base de datos del SISEPEC de acuerdo a la categoría, programa y versión de la carrera.
- El usuario a través del módulo puede almacenar la información en la base de datos creada para el funcionamiento del sistema.

4.- Caso de uso generar orden de pago (Módulo preinscrito)

Ilustración 37. Caso de Uso Generar Orden de Pago (Módulo Preinscrito)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario posee en el módulo preinscrito en la opción generar orden de pago.

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador puede acceder al sistema después de haberse autenticado en el sistema
- El usuario contador a través de modulo puede generar una orden de pago para los profesionales que están preinscritos
- El usuario contado deberá buscar al profesional preinscrito para poder generar una orden de pago.
- El sistema buscara y verificara la información en la base de datos del sistema.

5.- Caso de uso registrar orden de pago (Módulo preinscrito)

Ilustración 38. Caso de Uso Registrar Orden de Pago (Módulo Preinscritos)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario contador posee en el módulo preinscrito en la opción de registrar orden de pago de matrícula.

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador una vez autenticado accede al sistema y puede entrar al módulo de preinscritos.
- El sistema buscara al profesional preinscrito para registrar el pago
- El usuario contador a través de modulo puede registrar la orden de pago de los profesionales que están preinscritos
- El sistema para registrar el pago verificara la respectiva factura de pago y lo registrara.

6.- Caso de uso preinscrito a inscrito (Módulo preinscrito)

Ilustración 39. Caso de Uso Preinscrito a Inscrito (Módulo Preinscrito)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa la función que el usuario contador puede realizar en el módulo de preinscrito después de que el profesional realice su respectivo pago.

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador una vez autenticado accede al sistema y puede entrar al módulo de preinscritos.

- El sistema buscara al profesional preinscrito para cambiarlo a los inscritos
- El usuario a través de modulo puede cambiar a los profesionales que están preinscritos a una lista de profesionales inscritos.

7.- Caso de uso Generar orden de Pago (Módulo Inscritos)

Ilustración 40. Caso de Uso Generar Orden de Pago (Módulo Inscritos)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa la función que el usuario puede realizar en el módulo Inscrito en la opción generar orden de pago de matrícula.

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador una vez autenticado accede al sistema y puede entrar al módulo de inscritos.
- El sistema buscara al profesional inscrito en la base de datos del sistema.
- Es usuario contador generara una orden de pago de matrícula a los profesionales que lo requieren.

- El sistema verificara la información antes de generar una orden de pago.

8.- Caso de uso registrar orden de pago (Módulo Inscritos)

Ilustración 41. Caso de Uso Registrar Orden de Pgo (Módulo Inscritos)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario contador posee en el módulo Inscrito en la opción de registrar orden de pago de matrícula.

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador una vez autenticado accede al sistema y puede entrar al módulo de inscritos.
- El sistema buscara al profesional inscrito en la base de datos del sistema.
- Es usuario contador registrara la orden de pago de matrícula a los profesionales.
- El usuario contador necesitara de una factura de pago para registrar la orden de pago de matrícula.

9.- Caso de uso Generar orden de colegiatura (Módulo estudiante)

Ilustración 42. Caso de Uso Generar Orden de Colegiatura (Módulo Estudiante)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario contador posee en el módulo de estudiante en la opción de generar orden de colegiatura

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador una vez autenticado accede al sistema y puede entrar al módulo de estudiante.
- El sistema buscara al estudiante de la IPEC la base de datos del sistema.
- El usuario contador generara una orden de pago de colegiatura de acuerdo a lo que el estudiante decida
- El sistema puede generar una orden de colegiatura en un solo pago la totalidad de la carrera o a su vez en N pagos.

10.- Caso de uso Registrar orden de colegiatura (Módulo estudiante)

Ilustración 43. Caso de Uso Registrar Orden de Colegiatura (Módulo Estudiante)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario contador posee en el módulo de estudiante en la opción de Registrar pago de colegiatura

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador una vez autenticado accede al sistema y puede entrar al módulo de estudiante.
- El sistema buscara al estudiante de la IPEC la base de datos del sistema.
- El usuario contador registrara el pago de colegiatura de acuerdo a lo que el estudiante hay decidido, si en un solo pago o en N pagos
- El usuario contador para registrar el pago de colegiatura necesitara su respectiva factura de comprobación, ya sea si el estudiante lo hizo en un solo pago o en N pagos.

11.- Caso de uso Generación de Reportes (Módulo de Reportes)

Ilustración 44. Caso de Uso Generación de Reportes (Módulo de Reportes)

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario contador posee a la hora de generar algún reporte que la IPEC lo requiera.

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario contador una vez autenticado accede al sistema y puede entrar al módulo de reportes.
- El usuario contador podrá generar reportes por programas y tendrá que buscar por la categoría, programa y versión de la carrera
- El usuario contador podrá generar un reporte específico de cada estudiante, para lo cual deberá el sistema deberá buscar al estudiante.

12.- Caso de uso dar de baja a un estudiante y administrar costos

Ilustración 45. Caso de Uso Dar de Baja a un Estudiante y Administrar Costos

Fuente: Mónica Morocho, Silvia Remache

Descripción:

El caso de uso representa las funciones que el usuario administrador posee a la hora de administrar el sistema, es decir desactivar la información de los estudiantes y actualizar los costos de las carreras

Flujo de Eventos de Caso de uso acceso al sistema

Flujo Básico

- El usuario administrador una vez autenticado accede al sistema y puede entrar al módulo de reportes.
- El usuario administrador podrá dar de baja a los estudiantes que se hayan retirado o que hayan acabado sus estudios.
- Para dar de baja a un estudiante el sistema buscara al estudiante
- El usuario administrador será el único que podrá actualizar los costos de la carrera ya sean incrementándolos o disminuyéndolos.

4.1.9 Fase de Diseño

Arquitectura Cliente - Servidor

Desde el punto de vista funcional, se puede definir la computación Cliente/Servidor como una arquitectura distribuida que permite a los usuarios finales obtener acceso a la información en forma transparente aún en entornos multiplataforma. En el modelo cliente servidor, el cliente envía un mensaje solicitando un determinado servicio a un servidor (hace una petición), y este envía uno o varios mensajes con la respuesta (provee el servicio) (Ver Ilustración ¿??). En un sistema distribuido cada máquina puede cumplir el rol de servidor para algunas tareas y el rol de cliente para otras [11].

Ilustración 46. Modelo Cliente - Servidor

Fuente: <http://welinfocto.blogspot.com>

En la arquitectura C/S el remitente de una solicitud es conocido como cliente. Sus características son:

- Es quien inicia solicitudes o peticiones, tienen por tanto un papel activo en la comunicación (dispositivo maestro o amo).
- Espera y recibe las respuestas del servidor.
- Por lo general, puede conectarse a varios servidores a la vez.
- Normalmente interactúa directamente con los usuarios finales mediante una interfaz gráfica de usuario.
- Al receptor de la solicitud enviada por cliente se conoce como servidor. Sus características son:

- Al iniciarse esperan a que lleguen las solicitudes de los clientes, desempeñan entonces un papel pasivo en la comunicación (dispositivo esclavo).
- Tras la recepción de una solicitud, la procesan y luego envían la respuesta al cliente.
- Por lo general, aceptan conexiones desde un gran número de clientes
- No es frecuente que interactúen directamente con los usuarios finales.

A continuación se representa el diagrama de despliegue que representa el sistema informático del instituto de posgrado de la ESPOCH

Aquí tenemos tres nodos, el cliente y dos servidores de base de datos. El primer servidor de base de datos es el que se encuentra en la IPEC Y SE DENOMINA SISEPEC y del cual se va a migrar la información necesaria, el segundo servidor de base de datos pertenece al sistema de posgrado creado para el funcionamiento del sistema. El servidor de base de datos del sistema se transforma en cliente cuando hace peticiones al servidor de base de datos denominado SISEPEC que se conectan a través de web services, el servidor recibe las peticiones y entrega la información. Por otro lado el sistema creado es un cliente el cual hace peticiones al servidor de base de datos del sistema a través de sentencias SQL el cual se conecta a través de un driver de conexión llamado jodbc.

Ilustración 47. Modelo Cliente - Servidor del Sistema

Fuente: Mónica Morocho, Silvia Remache

4.1.10 Requerimientos del Sistema

CARACTERÍSTICAS DE HARDWARE	
	Descripción
Procesador	Intel Core i3
Memoria Ram	de 1 GB
Una unidad de disco duro	Disco duro con 500 GB en espacio del disco
Impresora	a color para la impresión de reportes
Monitor	con una resolución de la pantalla de al menos 1024 x 768
Dispositivo Biométrico	Autenticación de usuarios

Tabla 28. Características de Hardware

Fuente: Mónica Morocho, Silvia Remache

CARACTERÍSTICAS DE SOFTWARE	
	Descripción
Sistema Operativo	Windows 7, Windows 8
Netbeans 8.2	IDE para la creación de sistema
iReport	Plugin diseñado para la ayuda de la edición de reportes.
JasperReports	Plugin diseñado para la visualización de los reportes creados en distintos formatos
PostgreSQL	Sistema Gestor de Base de Datos necesario para la creación del Sistema
Dispositivo Biométrico	Lector de Huellas Digital SECUGEN HAMSTER
Software del dispositivo biométrico	Software utilizado para la autenticación de usuario

Tabla 29. Características de Software

Fuente: Mónica Morocho, Silvia Remache

4.1.11 Diseño de la Base De Datos

A continuación se presenta el diseño de la base de datos necesario para la creación del Sistema, representa el diagrama entidad relación de todas las entidades y atributos indispensables para el Sistema.

Ilustración 48. Diseño General de la Base de Datos del Sistema

Fuente: Mónica Morocho, Silvia Remache

Las tablas de los respectivos módulos se detallan a continuación:

Modulo migración de datos

Este módulo permite migrar la información de la base de datos del IPEC denominada SISEPEC a la base de datos del sistema crea para su funcionamiento.

Para realizar la migración de los datos se debe tener en cuenta las tablas de categoría programa versión y estudiante que son as tablas que intervienen en el módulo migración de datos.

Ilustración 49. Entidades del Módulo de Migración de Datos

Fuente: Mónica Morocho, Silvia Remache

Módulo de Preinscritos

Este módulo permite generar órdenes de pago a los profesionales preinscritos, registrar dichas órdenes en el sistema y cambiar de preinscrito ha inscrito

En el módulo de Preinscrito interviene las tablas de orden preinscrito, RegistrOrdenPreinscrito y EstudiantePreinscrito

Ilustración 50. Entidades del Módulo de Preinscritos

Fuente: Mónica Morocho, Silvia Remache

Módulo de Inscritos

Este módulo permite generar una orden de pago de matrícula a los profesionales que lo requieren y registrar dicha orden.

En el módulo inscrito intervienen las tablas de Ordeninscrito y RegistrOrdenInscrito que se relaciona entre ellas para formar el módulo de inscrito

Ilustración 51. Entidades del Módulo de Inscritos

Fuente: Mónica Morocho, Silvia Remache

Módulo de estudiantes

Este módulo permite generar una orden para el pago de la colegiatura de la carrera el cual podrá ser generada de dos formas, la primera en un solo pago con la totalidad del valor de la carrera, y la segunda en N pagos hasta cumplir la totalidad del costo de la carrera.

En el módulo de estudiante interviene las tablas PagosColegiatura, registroPagoColegiatura y EstudianteInscrito que se relación entre sí para forma el módulo de estudiante.

Ilustración 52. Entidades del Módulo Estudiantes

Fuente: Mónica Morocho, Silvia Remache

Módulo de administrar costos de las especializaciones

Este módulo permite al administrador actualizar los costos de las carreras ya sea aumentándolos o disminuyéndolos de acuerdo a las políticas de la IPEC.

En el módulo de administración de costos de la carrera interviene la tabla la cual nos indicara los costos de las carreras

DetalleCostos	
idDetalleCostos	BIGINT
codVersion	CHARACTER VARYING(10)
preinscripcion	DOUBLE PRECISION
inscripcion	DOUBLE PRECISION
matricula	DOUBLE PRECISION
colegiatura	DOUBLE PRECISION
total	DOUBLE PRECISION

Ilustración 53. Entidad del Módulo de Administración de Costos

Fuente: Mónica Morocho, Silvia Remache

4.1.12 Implementación

La creación del sistema informático para el cobro de aranceles de los programas de cuarto nivel del instituto de postgrado y educación continua de la ESPOCH fue realizada en el entorno de desarrollo integrado (IDE) Netbeans 8.0.2 con el sistema gestor de base de datos (SGBD) PostgreSQL.

En la imagen se observa la página inicial del sistema creado para la IPEC

Ilustración 54. Página de Inicio de Sesión de Usuarios

Fuente: Mónica Morocho, Silvia Remache

Cabe aclarar que el desarrollo del sistema (clases, conexión a la base de datos, reglas de negocio) se anexara en la parte final del proyecto.

4.1.13 Pruebas

Para la comprobación del sistema se realizaron dos tipos de prueba de caja negra y de caja blanca.

4.1.13.1 Pruebas de caja Blanca

Id Caso de prueba	Descripción del caso	Pre requisitos	Resultado obtenido
CP01	Autenticación de los usuarios	detector de huella dactilar ID de usuario Contraseña	OK
CP02	Concordancia de usuario y contraseña y detector de huella en el caso de no cumplirse contará como un intento	Nombre de usuario Contraseña detector de huella dactilar	OK
CP03	Clases de Inserción y actualización de los datos de todos los módulos	Conexión a la base de datos	OK
CP04	Migración de información de la base de datos SISEPEC	Conexión a SISEPEC por web services	OK
CP04	Verificar que el número de cédula esté correcto (10 caracteres numéricos, sin guion)	Cédula de ciudadanía	OK
CP05	Validación de la fecha todos deben tener el mismo formato	Instalado Jcalendar	OK
CP06	Creación de reportes (diseño) de los reportes de los estudiantes de la IPEC	Instalado iReports	OK

Tabla 30. Pruebas de Caja Blanca

Fuente: Mónica Morocho, Silvia Remache

Ilustración 55. Generación de Reportes

Fuente: Mónica Morocho, Silvia Remache

Ilustración 56. Validación de Fecha

Fuente: Mónica Morocho, Silvia Remache

4.1.13.2 Prueba de caja Negra

Id Caso de prueba	Descripción del caso	Resultado obtenido
CP01	Tipos de usuario correctos	OK
CP02	Funciones del menú ingresadas correctamente	OK
CP03	Creación de reportes (diseño) de los estudiantes de la IPEC	OK
CP04	Inserción y actualización de los datos de todos los módulos	OK
CP05	Visualización de los reportes en diferentes formatos pdf	OK

Tabla 31. Pruebas de Caja Negra

Fuente: Mónica Morocho, Silvia Remache

The screenshot shows a web browser window with the URL `localhost:8080/Logueo1/ListaPreinscritos.jsp?comboCategoria=CATMA&comboProgramas=PRG24&comboVersion=V0031`. The page title is "Seguimiento de Matriculas" and the date is "Viernes, 18 de Diciembre de 2015". The user is logged in as "Silvia Remache". The interface includes a navigation menu on the left with options like "Inicio", "Ingresar Datos", "Estudiantes", "Dar de baja", and "Programas". The main content area displays "Datos del IPEC" and "Lista de Estudiantes Preinscritos". A table lists student records with columns for "Código", "Cédula", "Nombres Completos", and "MIGRADO".

Código	Cédula	Nombres Completos	MIGRADO
2033	0502891784	GEOVANNY EUCLIDES SILVA PEÑAFIEL	MIGRADO
2036	1715093983	JAIRO RENÉ JÁCOME TINOCO	MIGRADO
2044	0502899684	MARCO VINICIO RAMOS VALENCIA	MIGRADO
2047	1804020335	MONICA JEANETTE FLORES VILLAFUERTE	MIGRADO
2048	0504402227	HUJO PATRICIO HUEBLA SOGAG	MIGRADO
2049	0502497901	IGNACIO MARCELO ALMACHE GIRON	MIGRADO
2050	0503502054	AMBI MUÑOZ MARIA VERONICA	MIGRADO
2051	1310578598	MIGUEL FABRICIO BONE ANDRADE	MIGRADO
2053	1804158721	MÓNICA ALEXANDRA TISALEMA GUMANQUISPE	MIGRADO
2054	0502789481	WILFRIDO HUMBERTO VILLACRES SUAREZ	MIGRADO
2059	1715535421	HENRY DAVID MANTILLA SAMANIEGO	MIGRADO
2061	0502342501	BYRON FERNANDO BUÑAY MENDEZ	MIGRADO
2062	0503191197	MARIO EDMUNDO PINO ARJUELLO	MIGRADO
2063	0502940793	MARCELO PATRICIO YANZA CHAVEZ	MIGRADO
2069	1803370548	HLEBER PATRICIO HEDALDO LOPEZ	MIGRADO
2070	0201771359	MARITZA ELIZABETH PURGACHI QUACHILEMA	MIGRADO
2071	0201495967	LUIS ARTURO TRUJILLO MORALES	MIGRADO
2075	0503184375	PAULINA FERNANDA BOLAÑOS LOGROÑO	MIGRADO
2076	1708648728	MIGUEL ANGEL SANDOVAL	MIGRADO
2078	1000421273	RUTH LAURA BARRERA BASANTES	MIGRADO

Ilustración 57. Ingreso Correcto de Datos

Fuente: Mónica Morocho, Silvia Remache

Ilustración 58. Visualización de Reportes
Fuente: Mónica Morocho, Silvia Remache

Ilustración 59. Autenticación de Usuarios
Fuente: Mónica Morocho, Silvia Remache

CAPÍTULO V

DEMOSTRACIÓN DE LA HIPÓTESIS

6.1 Hipótesis

El análisis de tecnologías biométricas como método de seguridad informática mejorará la funcionalidad en la implantación del sistema para el cobro de aranceles de los programas de cuarto nivel del Instituto de Postgrado y Educación Continua de la ESPOCH.

6.2 Muestra de la Población

La demostración de la hipótesis está basada en el estudio comparativo de los procesos previos y posteriores a la implantación del sistema informático, y las encuestas realizadas al personal administrativo del Instituto de Postgrado y Educación Continua de la ESPOCH y a los maestrantes de los diferentes programas. Una vez recolectada la información necesaria se aplicara el método T Student para la comprobación de la hipótesis.

Para la determinación de la población se optó por la siguiente manera:

- Los usuarios maestrantes o usuarios externos serán los profesionales que llegarán a ser registrados en el sistema como estudiantes maestrantes en un total de 30 y 5 usuarios internos es decir el personal administrativo quienes serán los que utilizarán el sistema, teniendo un total de 35 usuarios finales.

Para calcular el tamaño de la muestra se aplica la siguiente fórmula:

$$n = \frac{Z^2 pq N}{Ne^2 + Z^2 pq}$$

Dónde:

n = Tamaño de la muestra.

N = Tamaño de la población =35

p = variabilidad positiva.

q = variabilidad negativa

Z = Nivel de confianza

e = Limite de error = 0,05

$$n = \frac{(0,95)^2(0,5)(0,5)5}{5(0,05)^2 + (0,95)^2(0,5)(0,5)}$$

$$n = \frac{7.89}{0,3125}$$

n = 25,24 encuestas realizadas

6.3 Demostración de Hipótesis

Para la demostración de la hipótesis se tomó en cuenta una serie de pasos que conforman el proceso de cobro de aranceles de los programas para el maestrante, como son generar orden de pago y registrar orden de pago del mismo, dirigida a la muestra de la población que en esta caso son 25 usuarios internos y externos que posee el instituto de postgrado y educación continua de la Espoch. Estos procesos sirvieron para evaluar el tiempo de cada uno de ellos y obtener un tiempo final de cuanto se demora un maestrante generar una orden y registrar la misma.

A los procesos identificados hemos dado un valor en tiempo de acuerdo a la demora que presenta en terminar dicho proceso:

Proceso Previo a la Implantación (Manual)		Proceso Posterior a la Implantación (Automatizado)	
Detalle	Duración	Detalle	Duración
Emisión de orden de pago física	10 minutos	Acceso al Sistema	1 minuto
Cancelación del valor en Tesorería	35 minutos	Autenticación de Usuarios mediante dispositivo biométrico	1 minuto
Emisión de Factura en Tesorería	15 minutos	Ingreso a la Pantalla Principal con sus respectivos módulos	1 minuto
Entrega De fotocopia de Factura en el IPEC por parte del maestrante	5 minutos	Generación de orden de pago digital	2 minutos
Recepción de la fotocopia de la Factura por parte	5 minutos	Cancelación en la entidad bancaria	12 minutos

del Contador del IPEC			
Ingreso a las carpetas digitales por tipo de programa por parte del contador	5 minutos	Emisión de Comprobante de pago	1 minuto
Organización de archivos digitales correspondientes a los programas de cuarto nivel	15 minutos	Entrega de fotocopia del comprobante de pago por parte del maestrante	1 minuto
Búsqueda de archivos (Hojas de datos) por tipo de programa	15 minutos	Registro del pago en el formulario con fecha, número de comprobante, y el valor cancelado	1 minuto
Registro de los pagos con su respectivo detalle en una hoja de datos de excel correspondiente a una base de datos general	15 minutos	Generación de Reportes según el requerimiento del contador, por estudiante, por programa, por versión y listas generales	1 minuto
Archivo de facturas físicas en la carpeta correspondiente a cada tipo de programa en el archivador	5 minutos	Migración de datos de los estudiantes de la base centralizada de la ESPOCH	2 minutos
		Actualizar los costos administrativos de los programas del IPEC	2 minutos

Tabla 32. Estudio Comparativo de Procesos Previo y Posterior a la Implantación del Sistema Informático

Fuente: Mónica Morocho, Silvia Remache

Una vez obtenidos los resultados totales de los tiempos en cuanto se demora en finalizar cada proceso se procede a demostrar la hipótesis:

- El análisis de tecnologías biométricas como método de seguridad informática mejorará la funcionalidad en la implantación del sistema para el cobro de aranceles de los programas de cuarto nivel del Instituto de Postgrado y Educación Continua de la ESPOCH.
- Con la ayuda de métodos estadísticos, en este caso el método T-Student, debido a que la población es específica, con dos tipos de muestras una antes de la implementación del sistema para el cobro de aranceles de los programas de cuarto nivel del Instituto de Postgrado y Educación Continua de la ESPOCH y otra después en donde:

Hipótesis alternativa (Ha.) = La seguridad informática y el cobro de aranceles en los programas de cuarto nivel ha mejorado con la implementación del sistema informático de cobros de aranceles y tecnologías biométricas como método de seguridad informática

Hipótesis Nula (Ho.) = La seguridad informática y el cobro de aranceles en los programas de cuarto nivel es igual o menor que la que ofrece el sistema informático de cobros de aranceles y tecnologías biométricas como método de seguridad informática.

Nivel de significación:

Por todo valor de probabilidad igual o menor que 0,05 se acepta la hipótesis alternativa (Ha) y se rechaza la hipótesis Nula (Ho)

Zona de Rechazo:

Por todo valor de probabilidad mayor que 0,05 se acepta la hipótesis Nula (Ho) y se rechaza la hipótesis alternativa (Ha)

Con la ayuda de la tabla T-Student se establece que el grado de libertad que tendrá la presente investigación, en este caso para 0,05 con una muestra de 25 usuarios -1 el grado de libertad sería: 1.7109

Tabla t-Student

Grados de libertad	0.25	0.1	0.05	0.025	0.01	0.005
1	1.0000	3.0777	6.3137	12.7062	31.8210	63.6559
2	0.8165	1.8856	2.9200	4.3027	6.9645	9.9250
3	0.7649	1.6377	2.3534	3.1824	4.5407	5.8408
4	0.7407	1.5332	2.1318	2.7765	3.7469	4.6041
5	0.7267	1.4759	2.0150	2.5706	3.3649	4.0321
6	0.7176	1.4398	1.9432	2.4469	3.1427	3.7074
7	0.7111	1.4149	1.8946	2.3646	2.9979	3.4995
8	0.7064	1.3968	1.8595	2.3060	2.8965	3.3554
9	0.7027	1.3830	1.8331	2.2622	2.8214	3.2498
10	0.6998	1.3722	1.8125	2.2281	2.7638	3.1693
11	0.6974	1.3634	1.7959	2.2010	2.7181	3.1058
12	0.6955	1.3562	1.7823	2.1788	2.6810	3.0545
13	0.6938	1.3502	1.7709	2.1604	2.6503	3.0123
14	0.6924	1.3450	1.7613	2.1448	2.6245	2.9768
15	0.6912	1.3406	1.7531	2.1315	2.6025	2.9467
16	0.6901	1.3368	1.7459	2.1199	2.5835	2.9208
17	0.6892	1.3334	1.7396	2.1098	2.5669	2.8982
18	0.6884	1.3304	1.7341	2.1009	2.5524	2.8784
19	0.6876	1.3277	1.7291	2.0930	2.5395	2.8609
20	0.6870	1.3253	1.7247	2.0860	2.5280	2.8453
21	0.6864	1.3232	1.7207	2.0796	2.5176	2.8314
22	0.6858	1.3212	1.7171	2.0739	2.5083	2.8188
23	0.6853	1.3195	1.7139	2.0687	2.4999	2.8073
24	0.6848	1.3178	1.7109	2.0639	2.4922	2.7970
25	0.6844	1.3163	1.7081	2.0595	2.4851	2.7874
26	0.6840	1.3150	1.7056	2.0555	2.4786	2.7787
27	0.6837	1.3137	1.7033	2.0518	2.4727	2.7707
28	0.6834	1.3125	1.7011	2.0484	2.4671	2.7633
29	0.6830	1.3114	1.6991	2.0452	2.4620	2.7564
30	0.6828	1.3104	1.6973	2.0423	2.4573	2.7500
31	0.6825	1.3095	1.6955	2.0395	2.4528	2.7440
32	0.6822	1.3086	1.6939	2.0369	2.4487	2.7385
33	0.6820	1.3077	1.6924	2.0345	2.4448	2.7333

Ilustración 60. Tabla T – Student Referencial

Una vez determinado, con la probabilidad de 0.05 y con un grado de libertad de 1.7109 se procede a determinar las medias, desviación estándar y la t calculada de la siguiente manera.

Proceso	Tiempo antes	Tiempo después	$(x_1 - \bar{x}_1)^2$	$(x_2 - \bar{x}_2)^2$
1	10	1	26	0
2	35	1	900	0
3	15	1	100	0
4	5	2	0	1
5	5	12	0	121
6	5	1	0	0
7	15	1	100	0
8	15	1	100	0
9	15	1	100	0

10	5	2	0	1
11		2	0	1
	$\sum x_1 = 125$	$\sum x_2 = 25$	$\sum (x_1 - \bar{x}_1)^2 = 1326$	$\sum (x_2 - \bar{x}_2)^2 = 124$

Tabla 33. Sumatorias Totales

Fuente: Mónica Morocho, Silvia Remache

En donde:

t= valor estadístico del procedimiento

\bar{x} = Media aritmética de las diferencias entre los tiempos antes y después.

S = Desviación estándar de las diferencias entre los tiempos antes y después.

s^2 = Varianza

Calculando la Media aritmética:

$$\bar{x}_1 = \frac{\sum x_1}{N} \qquad \bar{x}_2 = \frac{\sum x_2}{N}$$

$$\bar{x}_1 = \frac{125}{25} \qquad \bar{x}_2 = \frac{25}{25}$$

$$\bar{x}_1 = 5 \qquad \bar{x}_2 = 1$$

Para calcular la desviación estándar aplicamos la siguiente formula:

$$s = \sqrt{\frac{\sum (x_1 - \bar{x}_1)^2}{N-1}} \qquad s = \sqrt{\frac{\sum (x_2 - \bar{x}_2)^2}{N-1}}$$

$$s = \sqrt{\frac{1326}{24}} \qquad s = \sqrt{\frac{124}{24}}$$

$$s = 7.43 \qquad s = 2.27$$

Para calcular la varianza realizamos los siguientes cálculos:

$$s^2_1 = (s_1)^2 \qquad s^2_2 = (s_2)^2$$

$$s^2_1 = (7.43)^2 \qquad s^2_2 = (2.27)^2$$

$$s^2_1 = 55.20 \qquad s^2_2 = 5.15$$

Con los datos obtenidos tanto la media aritmética, Varianza, y la desviación estándar se procede a calcular el valor estadístico del procedimiento usando la siguiente formula:

$$t = \frac{\bar{x}_1 - \bar{x}_2}{S_{x_1x_2}}$$

$$t = \frac{5 - 1}{156}$$

$$t = 2.56$$

$$S_{x_1x_2} = \sqrt{\frac{N_1 * S_1^2 + N_2 * S_2^2}{N_1 + N_2 - 2}} * \sqrt{\left(\frac{1}{N_1} + \frac{1}{N_2}\right)}$$

$$S_{x_1x_2} = \sqrt{\frac{25 * 55.20 + 25 * 5.15}{25 + 25 - 2}} * \sqrt{\left(\frac{1}{25} + \frac{1}{25}\right)}$$

$$S_{x_1x_2} = \sqrt{\frac{1380 + 128.75}{48}} * \sqrt{\frac{2}{25}}$$

$$S_{x_1x_2} = 1.56$$

$$t = 2.56$$

Una vez obtenido el valor t calculado en este caso se tiene 2.56 y al comparar con la tabla, se observa que el grado de libertad obtenido es de 1.7109 correspondiente a una probabilidad de 0.05, por lo cual el valor estadístico 2.56 tiene una probabilidad menor que 0.05

Decisión:

Como se puede observar el valor de t que se calculó tiene una probabilidad menor que la t de origen lo cual indica que se rechaza la H_0 y se acepta la H_a .

Interpretación:

La seguridad y el cobro de aranceles en los programas de cuarto nivel del Instituto de Posgrado y Educación Continua de la ESPOCH, después de haber sido implementado el sistema informático de cobros de aranceles y tecnologías biométricas como método de seguridad informática ha mejorado notablemente el proceso ya que se ha observado cambios positivos en la seguridad debido a la fiabilidad en la autenticación de los usuarios y permisos de accesos.

CONCLUSIONES

- El estudio de las tecnologías biométricas aporta grandes beneficios en la agilidad, eficiencia y eficacia de distintos procesos, según sea el caso la tecnología aplicada determina un patrón de verificación único para cada usuario, es pertinente debido a que estas tecnologías analizan los rasgos implícitos del ser humano ya sean de comportamiento o físicas.
- La tecnología biométrica implementada en el sistema informático para el cobro de aranceles de los programas de cuarto nivel del Instituto de Posgrado y Educación Continua como método de seguridad informática es la de Reconocimiento de Huella Dactilar debido a su cumplimiento satisfactorio de la mayor parte de los parámetros considerados con una puntuación total de 20,38 sobre 28 puntos de la sumatoria total, manteniendo una diferencia de 4,52 con su inmediato seguidor que es el Reconocimiento del Iris
- El reconocimiento por Huella Dactilar frente a las otras tecnologías biométricas ha demostrado tener varios puntos fuertes que son de vital importancia en relación a la implantación de un sistema informático, estos son la seguridad con un 2,93, la aceptación de usuario con un 3,47, en estabilidad con un 3,6, en tiempo de acceso con un 3,33, costo con 1,95 y en universalidad con un 3,5 sobre 4.

RECOMENDACIONES

- Extender el uso de las tecnologías biométricas en diferentes procesos y lugares de las instituciones u organizaciones, en este caso en la ESPOCH, en el comedor politécnico en lugar de la entrega de tickets sólo el registro por dispositivos biométricos, en el control de horarios de entrada y salida del personal administrativo, entre otros, para agilizarlos y hacerlos de esta manera más eficientes y eficaces.

- Que las instituciones tomen en cuenta las tecnologías biométricas como un método de seguridad para todos los sistemas en general que incluyan un control de acceso para sus usuarios.

- Realizar distintas pruebas a todas las tecnologías biométricas con el fin de proveer a las instituciones de la mayor seguridad posible en todos los ámbitos principalmente en el ámbito financiero.

BIBLIOGRAFÍA

[1] **Marino Tapiador, Juan Alberto Sigüenza, "Tecnologías biométricas aplicadas a la seguridad". Editorial RAMA, 2005 ISBN 13 / Cód Barra: 9788478976362.**

[2] **Tecnologías Biométricas, Kimaldi. Desde:**

http://www.kimaldi.com/area_de_conocimiento/biometria/tecnologias_biometricas

[3] **Guía sobre las tecnologías biométricas aplicadas a la seguridad, Instituto Nacional de Tecnologías de la Comunicación (INTECO), Edición: Octubre 2011. Desde:**

<https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=11&ved=0CGAQFjAK&url=https%3A%2F%2Fwww.incibe.es%2Ffile%2FncKsGyFaqPdQ7ms3m2eDeA&ei=Q9kuVa21BIffsASlq4GgAQ&usg=AFQjCNE6SKIFQc5brCWS3T7N7IPLy01oaw&bvm=bv.91071109,d.cWc&cad=rja>

[4] **Aplicaciones y usos de las tecnologías biométricas, Umamick, 10 de julio de 2013. Desde:**

<http://www.umanick.info/2013/07/aplicaciones-y-usos-de-las-tecnologias.html>

[5] **Markus Erb, "Gestión de Riesgo en la Seguridad Informática"**

[6] **Aguilar López, Purificación. Seguridad Informática.**

ANEXOS

Anexo 1

Manual Técnico

Aquí se presenta la descripción de todo el código fuente del sistema informático desarrollado, sus respectivos módulos, las librerías, y todos los complementos incluidos en dicho sistema, mismo que se encuentra disponible en un medio magnético (CD).

Anexo 2

Manual de Usuario

Aquí se presenta todas las capturas de pantalla y su correspondiente descripción frente a la función que cumple cada una de ellas, mismo que servirá a los usuarios internos del sistema como guía para su manipulación, el cual se encuentra disponible en un medio magnético (CD).

Anexo 3

Tabulación de Encuestas de Grado de Satisfacción de Usuarios

Tabulación por Pregunta

Encuesta 1 Escenario Antes de la Implantación

Resultados de las encuestas realizadas sobre el sistema implementado en el Instituto de Postgrado y Educación Continua para el cobro de aranceles de los programas de cuarto nivel de la ESPOCH.

PREGUNTA N° 1

1. ¿Es la interfaz del sistema fácil de usar?

___ Si

___ No

SI	NO
5	0

ANÁLISIS

Al realizar el análisis de la pregunta observamos que la interfaz de usuario es considerada fácil para el total de 5 usuarios puesto que se familiarizaron de manera inmediata.

PREGUNTA N° 2

2. El manual de usuario que acompaña el sistema es :

___ Bueno

___ Regular

___ Malo

BUENO	REGULAR	MALO
4	1	0

ANÁLISIS

El análisis muestra que para 4 usuarios el manual es calificado como bueno mientras que para 1 persona considerado regular dandonos a conocer sus respectivas razones.

PREGUNTA N° 3

3. ¿Esta usted satisfecho con el rendimiento del sistema?

___Si

___No

SI	NO
5	

ANÁLISIS

El análisis muestra una aceptación del sistema de 5 personas siendo este valor el total de encuestados.

PREGUNTA N° 4

4. ¿Recomendaría usted el sistema a otros departamentos de la institución para automatizar los procesos?

___ Si

___ No

SI	NO
5	0

ANÁLISIS

El análisis nos muestra satisfactoriamente que el total de personas encuetadas (5) recomendarían el sistema para que pueda ser utilizado en otros departamentos de la institución.

PREGUNTA N° 5

5. ¿Considera usted que el tiempo empleado para realizar el proceso con el sistema es menor al realizado sin el sistema?

___Si

___No

SI	NO
5	0

ANÁLISIS

Al analizar la respuesta hemos afirmado que el tiempo empleado en el proceso se redujo considerablemente en comparación con el método tradicional que se utilizaba puesto que las 5 personas respondieron SI a la pregunta.

PREGUNTA N° 6

6. ¿Como califica usted la capacitación ofrecida por los desarrolladores del sistema?

___ Bueno

___ Regular

___ Malo

BUENO	REGULAR	MALO
5	0	0

ANÁLISIS

Nos muestra el análisis de la pregunta que la capacitación brindada a los usuarios es la correcta puesto que los 5 encuestados calificaron como buena.

PREGUNTA N° 7

7. ¿Considera usted cómodo el uso del lector de huella?

Si

No

SI	NO
5	0

ANÁLISIS

Al analizar la pregunta el sistema biométrico aplicado es considerado cómodo puesto que las personas dieron respuestas favorables.

PREGUNTA N° 8

8. ¿Considera usted que la aplicación de la tecnología biométrica mejoro la seguridad en el acceso al sistema?

___Si

___No

SI	NO
5	0

ANÁLISIS

El análisis nos muestra que las personas sienten la seguridad de utilizar las tecnologías biométricas puesto que los 5 encuestados nos dan una respuesta positiva.

ENCUESTA A MAESTRANTES

Tabulación por Pregunta

Encuesta 1 Escenario Antes de la Implantación

Resultados de las encuestas realizadas sobre el sistema implementado en el Instituto de Postgrado y Educación Continua para el cobro de aranceles de los programas de cuarto nivel de la ESPOCH.

PREGUNTA 1

1. ¿Como califica la atención recibida?

___ Buena

___ Regular

___ Mala

BUENA	REGULAR	MALA
17	3	0

ANÁLISIS

El análisis muestra que las personas se sienten satisfechas con la atención que presta la IPEC a los usuarios pues el resultado muestra que 17 personas califican como buena 3 regular y 0 como mala.

PREGUNTA 2

2. ¿Como considera el proceso realizado en los cobros?

___ Cómodo

___ Regular

___ Incomodo

COMODO	REGULAR	INCOMODO
17	3	0

ANÁLISIS

El análisis muestra que 17 personas consideran cómodo el proceso de cobros puesto que muchos pasos fueron eliminados al realizarlo mientras que 3 personas consideran que podría tener otra clase de mejoras.

PREGUNTA 3

3. ¿Como califica el tiempo empleado en el proceso de cobro?

___ Bueno

___ Regular

___ Malo

BUENA	REGULAR	MALA
20	0	0

ANÁLISIS

Mediante el análisis se logra observar la satisfacción que tienen los usuarios con respecto al tiempo puesto que los 20 encuestados respondieron como bueno al tiempo empleado en el proceso.

Anexo 4

Resultados de las Encuestas

Resultados de las encuestas realizadas sobre el grado de satisfacción de los usuarios internos del Instituto de Posgrado y Educación Continua para el cobro de aranceles de los programas de cuarto nivel de la ESPOCH.

ENCUESTA SOBRE TIPO DE SISTEMA QUE POSEE EL INSTITUTO DE POSTGRADO Y EDUCACIÓN CONTINUA PARA EL COBRO DE ARANCELES DE LOS PROGRAMAS DE CUARTO NIVEL DE LA ESPOCH

INSTRUCCIONES:

El cuestionario consta de una serie de preguntas sobre el tipo de sistema que posee el Instituto de Postgrado y Educación Continua para el cobro de aranceles de los programas de cuarto nivel de la ESPOCH. Responda con sinceridad y responsabilidad en cada una de las preguntas.

Conteste marcando con una **X** aquella que crea conveniente:

1. Es la interfaz del sistema fácil de usar
 Si
 No
2. El manual de usuario que acompaña el sistema es :
 Bueno
 Regular
 Malo
3. Esta usted satisfecho con el rendimiento del sistema
 Si
 No
4. Recomendaría usted el sistema a otros departamentos de la institución para automatizar los procesos.
 Si
 No
5. Considera usted que el tiempo empleado para realizar el proceso con el sistema es menor al realizado sin el sistema.
 Si
 No
6. Como califica usted la capacitación ofrecida por los desarrolladores del sistema
 Bueno
 Regular
 Malo
7. Considera usted cómodo el uso del lector de huella
 Si
 No
8. Considera usted que la aplicación de la tecnología biométrica mejoro la seguridad en el acceso al sistema
 Si
 No

PREGUNTAS	SI	NO	BUENO	REGULAR	MALO
1	5	0			
2			4	1	0
3	4	1			
4	5	0			
5	5	0			
6			5	0	0
7	5	0			
8	5	0			

Tabla 34. Resultado de las Encuestas Usuarios Internos

Fuente: Mónica Morocho, Silvia Remache

ENCUESTA SOBRE TIPO DE SISTEMA QUE POSEE EL INSTITUTO DE POSTGRADO Y EDUCACIÓN CONTINUA PARA EL COBRO DE ARANCELES DE LOS PROGRAMAS DE CUARTO NIVEL DE LA ESPOCH

INSTRUCCIONES:

El cuestionario consta de una serie de preguntas sobre el tipo de sistema que posee el Instituto de Postgrado y Educación Continua para el cobro de aranceles de los programas de cuarto nivel de la ESPOCH. Responda con sinceridad y responsabilidad en cada una de las preguntas.

Conteste marcando con una **X** aquella que crea conveniente:

1. Como califica la atención recibida

Buena

Regular

Mala

2. Como considera el proceso realizado en los cobros

Cómodo

Regular

Incomodo

3. Como califica el tiempo empleado en el proceso de cobro

___Bueno

___Regular

___Malo

PREGUNTAS	BUENO	REGULAR	MALO
1	17	3	
2	17	3	
3	20		

Tabla 35. Resultado de las Encuestas Usuarios Externos

Fuente: Mónica Morocho, Silvia Remache

Resultados totales:

Una vez obtenidos y analizados los datos de las encuestas realizadas sobre el grado de satisfacción de los usuarios con respecto a la implantación del sistema informático para el cobro de aranceles de los programas de cuarto nivel del Instituto de Posgrado y Educación Continua de la ESPOCH se determinó, que los usuarios en un 90% se encuentran satisfechos con este sistema, los usuarios internos lo encuentran fácil de usar, práctico y con una mayor utilidad por los módulos que incluye, además del aporte de seguridad que brinda la utilización del dispositivo biométrico de huella dactilar evitando los accesos no autorizados y por consiguiente problemas al personal administrativo en especial al contador en el ámbito financiero, mientras que los usuarios externos catalogaron al sistema como eficiente al haber reducido el tiempo de atención en el proceso de cobros.