

Guía Docente: Autenticación y Sistemas Biométricos

DATOS GENERALES	
Facultad	Facultad de Criminología
Titulación	Grado en Criminología
Plan de estudios	2012
Especialidad/Mención	Mención en Ciberseguridad
Materia	Informática
Carácter	Optativo
Período de impartición	Tercer Trimestre
Curso	Tercero
Nivel/Ciclo	Grado
Créditos ECTS	6
Lengua en la que se imparte	Castellano
Prerrequisitos	No existen requisitos previos para esta asignatura.

DATOS DEL PROFESORADO			
Profesor Responsable	Roger Sanz Gonzalez	Correo electrónico	roger.sanz@ui1.es
Área	Ciencia de la Computación e Inteligencia Artificial	Facultad	Facultad de Criminología
Perfil Profesional 2.0	<p>Manager de Gobierno, Riesgo y Cumplimiento (GRC) . Consultor Senior con especialización en la gestión de riesgos digitales, seguridad e inteligencia para los negocios para disciplinas disruptivas como el uso de la inteligencia artificial aplicada. Ha desempeñado puestos directivos en los ámbitos de operaciones, tecnología, gestión de riesgos, seguridad, auditoría interna y compliance.</p> <p>https://www.linkedin.com/in/rogersanz</p>		

CONTEXTUALIZACIÓN Y JUSTIFICACIÓN DE LA ASIGNATURA

Asignaturas de la materia	<ul style="list-style-type: none"> • Aplicación de las TIC a la Práctica Profesional • Auditoría y seguridad avanzada de sistemas y redes de comunicaciones • Autenticación y Sistemas Biométricos • Dirección de Proyectos de Seguridad Corporativos • Fundamentos de Seguridad de la Información
Contexto y sentido de la asignatura en la titulación y perfil profesional	<p>Con esta asignatura nos introduciremos en el apasionante mundo de la biometría. Para ello, la definiremos y veremos las características que debe cumplir un rasgo o comportamiento humano, para que lo podamos considerar como medible biométricamente hablando. De igual forma, distinguiremos entre la biometría fisiológica, como puede ser el reconocimiento facial, y la biometría que estudia algún comportamiento humano, como por ejemplo la firma manuscrita o la forma de andar.</p> <p>Nos centraremos en las partes que debe tener todo control de acceso, y en qué lugar del mismo, puede ayudarnos la biometría para hacer más seguro y fiable dicho acceso. También veremos la diferencia entre identificación y verificación, así como los diferentes subsistemas que conforman un sistema biométrico.</p> <p>Seguidamente nos iremos centrando en los diferentes sistemas biométricos en particular: reconocimiento de huella dactilar, reconocimiento facial, reconocimiento de la retina y el iris ocular, reconocimiento por la voz, etc.</p> <p>En definitiva, veremos cómo nos puede ayudar la biometría para implementar un control de acceso efectivo, y se presentarán las principales técnicas biométricas.</p>

COMPETENCIAS QUE ADQUIERE EL ESTUDIANTE Y RESULTADOS DE APRENDIZAJE

Competencias de la asignatura	<ul style="list-style-type: none"> • CU-04: Utilizar las Tecnologías de la Información y la Comunicación (TICs) para poner en marcha procesos de trabajo ajustados a las necesidades de la sociedad actual. • CU-05: Realizar investigaciones basándose en métodos científicos que promuevan un avance en la profesión. • CU-06: Aprender a trabajar individualmente de forma activa. • CU-07: Valorar lo que suponen las nuevas formas de trabajo actuales, como es el teletrabajo y el trabajo en red y saber trabajar de forma colaborativa en ellas. • CU-08: Entender las prácticas y el trabajo colaborativo como una forma de aplicar la teoría y como una manera de indagar sobre la práctica valores teóricos. • CG-01: Capacidad de análisis, síntesis y organización. • CG-02: Comunicación oral y escrita en la lengua nativa. • CG-03: Conocimientos de una lengua extranjera y/o de informática, relativos al ámbito de estudio. • CG-04: Capacidad de gestión de la información. • CG-05: Resolución de problemas. • CG-06: Razonamiento crítico y aprendizaje autónomo. • CG-07: Motivación por la calidad. • CB-01: Poseer y comprender conocimientos en un área de estudio que parte de la base de la educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio. • CB-03: Reunir e interpretar datos relevantes (normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética.
--------------------------------------	--

	<ul style="list-style-type: none"> • CB-05: Desarrollar aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores con un alto grado de autonomía. • CB-04: Transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado. • CE-16: Organizar y/o programar a su nivel el trabajo de la unidad/gabinete, adaptando procedimientos, produciendo información o instrucciones, previendo, asignando o distribuyendo tareas, recursos y materiales. • CMB-07: Capacidad para analizar y valorar el impacto social y medioambiental de las soluciones técnicas, comprendiendo la responsabilidad ética y profesional. • CMB-08: Conocer y aplicación de los procedimientos algorítmicos básicos de las tecnologías informáticas para diseñar soluciones a problemas, analizando la idoneidad y complejidad de los algoritmos propuestos. • CMB-09: Conocer de las características, funcionalidades y estructura de los Sistemas Operativos y diseñar e implementar aplicaciones basadas en sus servicios. • CMB-06: Capacidad para resolver problemas con iniciativa, toma de decisiones, autonomía y creatividad. Capacidad para saber comunicar y transmitir los conocimientos, habilidades y destrezas de la profesión.
<p>Resultados de aprendizaje de la asignatura</p>	<ul style="list-style-type: none"> • Busca y localiza información digital relevante para aplicarla a su ámbito de conocimiento. • Aplica herramientas y recursos para buscar información. • Presenta y difunde información a través de medios digitales con una calidad profesional. • Domina los conceptos, las funciones y aplicaciones básicas, dispositivos e interrelación entre programas. • Aplica estrategias de comunicación e interacción en entornos virtuales correctamente. • Conocer y tener la capacidad de analizar y valorar el impacto social y medioambiental de las soluciones técnicas, así como resolver los problemas con iniciativa, autonomía y creatividad. • Conocer y saber utilizar las principales herramientas que permite obtener vulnerabilidades en los sistemas.

PROGRAMACION DE CONTENIDOS

<p>Breve descripción de la asignatura</p>	<p>Otro de los grandes pilares de la Seguridad de la Información lo constituyen los procesos de autenticación. En esta asignatura se estudian los mismos, con especial hincapié en los sistemas biométricos. Se analizan sus ventajas e inconvenientes, su fiabilidad, a través de las diferentes tasas de falsos positivos y negativos, y, finalmente, los aspectos relacionados con su seguridad.</p>
<p>Contenidos</p>	<p>UD 1: Introducción a la biometría</p> <ul style="list-style-type: none"> • Control de acceso y técnicas de autenticación • Definición y cronología de la biometría • Técnicas de autenticación biométrica • Biometría frente otras técnicas • Características biométricas • Identificación frente a verificación <p>UD 2: Fundamentos de los sistemas biométricos</p> <ul style="list-style-type: none"> • Procedimiento general en un sistema biométrico • Componentes de un sistema biométrico • Rendimiento y evaluación de los sistemas biométricos • Ventajas y desventajas de la biometría • Gestión de riesgos en biometría <p>UD 3: Huellas dactilares</p> <ul style="list-style-type: none"> • Formación características de las huellas dactilares • Adquisición de las huellas dactilares • Extracción de características • Comparación de huellas • Ataques a sistemas de reconocimiento de huella dactilar <p>UD 4: Técnicas biométricas. Facial, iris, retina, forma de caminar</p> <ul style="list-style-type: none"> • Reconocimiento facial • Reconocimiento por iris • Reconocimiento por retina • Reconocimiento por la forma de caminar <p>UD 5: Técnicas biométricas. Voz y firma.</p> <ul style="list-style-type: none"> • Reconocimiento de locutor • Reconocimiento por firma escrita <p>UD 6: Técnicas biométricas. Mano. Sistemas multibiométricos</p> <ul style="list-style-type: none"> • Sistema de reconocimiento a través de la huella de la mano • Sistemas multibiométricos • Biometría y normativa

METODOLOGÍA

Actividades formativas

Para el desarrollo de la asignatura se llevarán a cabo las siguientes actividades:

- **Estudio de caso:** Se plantearán estudios de caso en varias unidades didácticas sobre algún tema de la unidad. Se trata de estudiar algún tema en el que se deberá investigar en la web para resolverlo y donde el alumno deberá utilizar los recursos necesarios aplicando los conceptos y aspectos desarrollados en las unidades didácticas.
- **Foros de Debate:** actividad en la que se discutirá y argumentará acerca de diferentes temas relacionados con la asignatura.
- **Trabajo colaborativo:** en esta tarea se deberá reflexionar sobre alguno de los temas planteados y entablar un diálogo y debate con el resto de estudiantes para presentar un trabajo conjunto.
- **Cuestionarios:** cuestionario evaluable que servirán para poner a prueba los conocimientos adquiridos.
- **Actividades de contenidos:** Al igual que el cuestionario, pone a prueba los conocimientos adquiridos mediante la resolución de ejercicios prácticos.

EVALUACIÓN

Sistema evaluativo

En caso de que la situación sanitaria impida la realización presencial de los exámenes con todas las garantías, la Universidad Isabel I celebrará dichas pruebas en modalidad online. Para la realización de dichos exámenes, la universidad incorporará la herramienta de proctoring a nuestra plataforma tecnopedagógica, con el objetivo de garantizar los procesos de autenticación del alumno, como el control del entorno durante el desarrollo de las pruebas de evaluación. A su vez, la Universidad Isabel I pondrá a disposición del alumnado una Unidad de Exámenes Online específica para ofrecer apoyo técnico durante todo el proceso y así solventar todas las incidencias que se puedan presentar.

El sistema de evaluación se basará en una selección de las pruebas de evaluación más adecuadas para el tipo de competencias que se trabajen. El sistema de calificaciones estará acorde con la legislación vigente (*Real Decreto 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y de validez en todo el territorio nacional*).

El sistema de evaluación de la Universidad Isabel I queda configurado de la siguiente manera:

Sistema de evaluación convocatoria ordinaria

Opción 1. Evaluación continua

Los estudiantes que opten por esta vía de evaluación deberán realizar el **seguimiento de la evaluación continua (EC)** y podrán obtener hasta un **60 %** de la calificación final a través de las actividades que se plantean en la evaluación continua.

Además, deberán realizar un **examen final presencial (EX)** que supondrá el **40 %** restante. Esta prueba tiene una parte dedicada al control de la identidad de los estudiantes que consiste en la verificación del trabajo realizado durante la evaluación continua y otra parte en la que realizan diferentes pruebas teórico-prácticas para evaluar las competencias previstas en cada asignatura.

Para la aplicación de los porcentajes correspondientes, el estudiante debe haber obtenido una nota mínima de un 4 en cada una de las partes de las que consta el sistema de evaluación continua.

Se considerará que el estudiante supera la asignatura en la convocatoria ordinaria por el sistema de evaluación continua, siempre y cuando al aplicar los porcentajes correspondientes se alcance una calificación mínima de un 5.

Opción 2. Prueba de evaluación de competencias

Los estudiantes que opten por esta vía de evaluación deberán realizar una **prueba de evaluación de competencias (PEC)** y un **examen final presencial (EX)**.

La **PEC** se propone como una prueba que el docente plantea con el objetivo de evaluar en qué medida el estudiante adquiere las competencias definidas en su asignatura. Dicha prueba podrá ser de diversa tipología, ajustándose a las características de la asignatura y garantizando la evaluación de los resultados de aprendizaje definidos. Esta prueba supone el 50 % de la calificación final.

El **examen final presencial**, supondrá el **50 %** de la calificación final. Esta prueba tiene una parte dedicada al control de la identidad de los estudiantes que consiste en la verificación del seguimiento de las actividades formativas desarrolladas en el aula virtual y otra parte en la que realizan diferentes pruebas teórico-prácticas para evaluar las competencias previstas en cada asignatura.

Al igual que con el sistema de evaluación anterior, para la aplicación de los porcentajes correspondientes el estudiante debe haber obtenido una puntuación mínima de un 4 en cada una de las partes de las que consta la opción de prueba de evaluación de competencias.

Se considerará que el estudiante supera la asignatura en la convocatoria ordinaria por el sistema de la prueba de evaluación de competencias siempre y cuando al aplicar los porcentajes correspondientes se alcance una calificación mínima de un 5.

Características de los exámenes

Los exámenes constarán de 30 ítems compuestos por un enunciado y cuatro opciones de respuesta, de las cuales solo una será la correcta. Tendrán una duración de 90 minutos y la calificación resultará de otorgar 1 punto a cada respuesta correcta, descontar 0,33 puntos por cada respuesta incorrecta y no puntuar las no contestadas. Después, con el resultado total, se establece una relación de proporcionalidad en una escala de 10.

Sistema de evaluación convocatoria extraordinaria

Todos los estudiantes, independientemente de la opción seleccionada, que no superen las pruebas evaluativas en la convocatoria ordinaria tendrán derecho a una convocatoria extraordinaria.

La convocatoria extraordinaria completa consistirá en la realización de una **prueba de evaluación de competencias** que supondrá el **50 %** de la calificación final y un **examen final presencial** cuya calificación será el **50 %** de la calificación final.

Para la aplicación de los porcentajes correspondientes, el estudiante debe haber obtenido una nota mínima de un 4 en cada una de las partes de las que consta el sistema de evaluación de la convocatoria extraordinaria.

Los estudiantes que hayan suspendido todas las pruebas evaluativas en convocatoria ordinaria (evaluación continua o prueba de evaluación de competencias y examen final) o no se hayan presentado deberán realizar la convocatoria extraordinaria completa, como se recoge en el párrafo anterior.

En caso de que hayan alcanzado una puntuación mínima de un 4 en alguna de las pruebas evaluativas de la convocatoria ordinaria (evaluación continua o prueba de evaluación de competencias y examen final), se considerará su calificación para la convocatoria extraordinaria, debiendo el estudiante presentarse a la prueba que no haya alcanzado dicha puntuación o que no haya realizado.

En el caso de que el alumno obtenga una puntuación que oscile entre el 4 y el 4,9 en las dos partes de que se compone la convocatoria ordinaria (EC o PEC y examen), solo se considerará para la convocatoria extraordinaria la nota obtenida en la evaluación continua o prueba de evaluación de competencias ordinaria (en función del sistema de evaluación elegido), debiendo el alumno realizar el examen extraordinario para poder superar la asignatura.

Al igual que en la convocatoria ordinaria, se entenderá que el alumno ha superado la materia en convocatoria extraordinaria si, aplicando los porcentajes correspondientes, se alcanza una calificación mínima de un 5.

BIBLIOGRAFÍA Y OTROS RECURSOS

Bibliografía básica

Observatorio de la Seguridad de la Información. (2011). *Estudio sobre las tecnologías biométricas aplicadas a la seguridad*. Madrid: INTECO.

Obra avalada por expertos del mundo de la biometría que exponen sus experiencias al respecto. Es una buena obra de inicio para adentrarse en el mundo de la biometría, en el que se expone de forma somera los diferentes sistemas biométricos sin adentrarse en el mundo matemático que hay detrás del mismo. Destacar los ejemplos de uso real de los sistemas de reconocimiento biométricos, como por ejemplo para el control aeroportuario.

Tapiador Mateos, M. y Sigüenza Pizarro, J. A. (2005). *Tecnologías biométricas aplicadas a la seguridad*. Madrid: Ra-Ma.

Libro de referencia en el mundo de la biometría. Este libro es de un nivel avanzado, ya que especifica con precisión el campo matemático y probabilístico que hay detrás del reconocimiento biométrico. De igual forma, explica de forma precisa y extensa los diferentes métodos de reconocimiento biométrico tanto estáticos (huella dactilar, iris y retina, geometría de la mano), como dinámicos (voz, firma y escritura, dinámica de tecleo). También, incluye aspectos relacionados con la estandarización, así como en el mundo de la biometría forense.

**Bibliografía
complementaria**

- Aguerre, N. y Kannemann, V. (2011). *Biometrías 2*. Jefatura de Gabinetes de Ministros.
- Alonso, P. (2012). *Análisis del algoritmo DTW para reconocimiento biométrico de personas mediante firma manuscrita on-line*. Universidad Carlos III.
- Blázquez, L. (2013). *Reconocimiento Facial Basado en Puntos Característicos de la Cara en entornos no controlados*. UAM.
- Butrón, J. (2012). *Autenticación Biométrica por Huella Dactilar en estadios*. Universidad del Aconcagua.
- Conde, C. (2006). *Verificación facial multimodal: 2D y 3D*. Universidad Rey Juan Carlos.
- Corredera, P. y Gutiérrez, F. (2007). *Una década del Instituto de Física Aplicada. 1995-2005*. 149-155. CSIC. Recuperado el 25 de Julio de 2016, de <http://digital.csic.es/bitstream/10261/2744/1/Una%20d%C3%A9cada%20del%20IFA.%201995-2005.pdf>
- Faisal, M., Zaheer, Z., & Khurshid, J. (2013). *Novel Iris Segmentation and Recognition System for Human Identification*. IEEE. Recuperado el 20 de Agosto de 2016, de https://www.researchgate.net/publication/261308377_Novel_iris_segmentation_and_recognition_system_for_human_identification
- Faúndez, M. & Sesa-Nogueras, E. (2012). *Jornadas sobre Reconocimiento Biométricos de personas. Aplicaciones biométricas más allá de la seguridad*, 25-43. Las Palmas de Gran Canaria. Recuperado el 20 de agosto de 2016 de, http://www.grafologiauniversitaria.com/aplicaciones_biometricas_mas_alla_de_la_seguridad.pdf
- García, A. (2013). *Aceleración con GPU de algoritmos de reconocimiento biométrico mediante firma manuscrita on-line*. Universidad Carlos III.
- González, M. (2012). *Reconocimiento de iris*. UAB.
- Karthikeyan, V., & Vijayalakshmi, V. J. (2013). An Efficient Method for Recognizing the Low Quality Fingerprint Verification by Means of Cross Correlation. *IJCI*, 2(5). Recuperado el 29 de Junio de 2016, de <https://arxiv.org/ftp/arxiv/papers/1311/1311.3076.pdf>
- Negin, M., Chmielewski, T. A., Salganicoff, M., Camus, T. A., Cahn von Seelen, U. M., Venetiane, P. L., & Zhang, G. G. (2000). An Iris Biometric System for Public and Personal Use. *IEEE*, 70-75. Recuperado el 10 de Agosto de 2016, de <http://ai.pku.edu.cn/aiwebsite/research.files/collected%20papers%20-%20others/An%20iris%20biometric%20system%20for%20public%20and%20personal%20use.pdf>
- Observatorio de la Seguridad de la Información. (2011). *Guía sobre las tecnologías biométricas aplicadas a la seguridad*. INTECO.
- Sánchez, R. (2000). El iris ocular como parámetro para la identificación biométrica. *Agora SIC*. Recuperado el 10 de Junio de 2016 de, http://www.revistasic.com/revista41/pdf_41/SIC_41_agora.PDF
- Sánchez-Reillo, R., & González-Marcos, A. (2000). Access Control System with Hand Geometry Verification and Smart Cards. IEEE. Recuperado el 17 de Junio de 2016, de <http://ai.pku.edu.cn/aiwebsite/research.files/collected%20papers%20-%20fingerprint/Access%20control%20system%20with%20hand%20geometry%20verification%20and%20smart%20cards.pdf>

UMANICK. (2014). *Introducción a la Biometría: La biometría como única forma segura de identificación inequívoca de las personas*. UMANICK.

Zhao, W., Chellappa, R., Phillips, P. J., & Rosenfeld, A. (2003). Face Recognition: A Literature Survey. *ACM Computing Surveys*, 399–458. Recuperado el 22 de Julio de 2016, de <http://nichol.as/papers/ZHAO/Face%20Recognition:%20A%20Literature%20Survey.pdf>

Otros recursos

BBC. (2013). Escándalo en Brasil por dedos de "empleados fantasma". Recuperado el 27 de Febrero de 2019, de http://www.bbc.com/mundo/noticias/2013/03/130312_curiosidades_brasil_dedos_siliconar_g

EIEconomista.es. (2014). Barclays usará biométrica de venas para luchar contra el fraude bancario. Recuperado el 27 de Febrero de 2019, de <http://www.eieconomista.es/empresas-finanzas/noticias/6059786/09/14/Barclays-usara-biometrica-de-venas-para-luchar-contr-el-fraude-bancario.htm>

Kimaldi. (2015). Pago a través de un sistema biométrico de huella digital. Recuperado el 27 de Febrero de 2019, de http://www.kimaldi.com/sectores/hoteles_y_restauracion/pago_a_traves_de_un_sistema_biometrico_de_huella_digital

López, N. (2012). Técnicas de biometría basadas en patrones faciales del ser humano. Universidad Tecnológica de Pereira. Recuperado el 5 de Julio de 2016 de, <http://repositorio.utp.edu.co/dspace/bitstream/handle/11059/2738/0053682L864.pdf;jsessionid=95FB5EB63B0FB3C4514C650E583574D8?sequence=1>

Maya, A. (2013). Sistema biométrico de reconocimiento de huella dactilar en control de acceso de entrada y salida. Bogotá: Universidad Militar Nueva Granada. Recuperado el 1 de Agosto de, <http://repository.unimilitar.edu.co/bitstream/10654/11168/1/MayaVargasAdriana2013.pdf>

National Institute of Standards and Technology (2016). Estudios y proyectos sobre biometría. Recuperado el 27 de Febrero de 2019, de <http://www.nist.gov/biometrics-portal.cfm>

Samper, E. (2008). Personas que no dejan huella. Recuperado el 11 de Agosto de 2016, de http://www.soitu.es/soitu/2008/04/01/salud/1207067071_846773.html

Sanz, S. (2012). Desarrollo y comparación de sistemas de reconocimiento biométrico de personas usando características de la forma de andar. Madrid: UAM. Recuperado el 8 de Agosto de 2016 de, <http://arantxa.ii.uam.es/~jms/pfcsteleco/lecturas/20121218SilviaGabrielSanz.pdf>

Serratosa, F. (2010). La biometría para la identificación de las personas. Barcelona: UOC. Recuperado el 7 de Julio de 2016 de, [https://www.exabyteinformatica.com/uoc/Biometria/Biometria_ES/Biometria_ES_\(Modulo_1\).pdf](https://www.exabyteinformatica.com/uoc/Biometria/Biometria_ES/Biometria_ES_(Modulo_1).pdf)

Welivesecurity. (2018). Demuestran que es posible vulnerar lectores de huella digital mediante huellas maestras. Recuperado el 27 de Febrero de 2019 de <https://www.welivesecurity.com/la-es/2018/11/16/demuestran-que-es-posible-vulnerar-lectores-de-huella-digital-mediante-huellas-maestras/>