

EL EDI POR INTERNET

Introducción

En los últimos tiempos mucho se ha hablado acerca del EDI por Internet como camino para hacer EDI. El objetivo del presente apartado es detallar todos los escenarios posibles de trabajo en este entorno que se llama Internet y dar a conocer a las empresas las posibilidades que les ofrece la utilización de este canal de comunicaciones para hacer EDI con sus interlocutores comerciales de forma segura.

Internet público juega un papel muy importante en el intercambio de transacciones electrónicas por un principio muy simple: con un punto de acceso se puede hablar con todo el mundo que ya esté conectado sin limitaciones.

Por tanto, utilizar Internet Público aporta a las empresas que lo utilizan los siguientes beneficios:

- Mayor neutralidad de uso ya que utiliza sistemas abiertos y redes abiertas. Por ejemplo: proporciona independencia de las Redes de Valor Añadido y sus Interconexiones, permite llegar a los proveedores extranjeros, ...
- Permite la reducción de costes en los intercambios
- Se puede hacer de forma segura y sin riesgos aplicando técnicas criptográficas
- Más usuarios porque es un canal accesible a todas las empresas, incluso las más pequeñas bien vía WEB o vía Mail.

Jorge Dávila, Director de Laboratorio de Criptografía de la Universidad Politécnica de Madrid indicó en una presentación al Comité de Sistemas EDI de AECOC que no hay que temer a la utilización de Internet público para hacer EDI siempre que se tomen las medidas de seguridad oportunas.

Además, el Comité de Sistemas EDI ha decidido que es una vía válida para hacer EDI y que debemos explorar.

Protocolos para hacer EDI por Internet de Forma Segura

Hay diferentes protocolos de comunicaciones que se pueden utilizar para reducir los riesgos fruto de Internet Abierto: EDIINT AS2, EDIINT AS1 y S/MIME, todos ellos utilizan técnicas criptográficas para firmar y encriptar los documentos que se intercambian dos interlocutores comerciales, lo que permite asegurar la autenticidad, la integridad, el no-repudio y la confidencialidad.

Cada uno de estos protocolos tiene su ámbito de aplicación que depende básicamente de la capacidad tecnológica de cada empresa, la tipología de interlocutores y los escenarios de intercambio.

Protocolos EDIINT

El Internet *Engineering Task Force*(IETF – <http://www.ietf.org>) lleva varios años trabajando para proporcionar estándares que faciliten el intercambio electrónico documentos a través de Internet, de ahí surgen las siglas EDIINT (*EDI over the Internet*) pero con el compromiso de mantener niveles de servicio parecidos a los que las empresas tienen en los intercambios a través de las Redes de Valor Añadido. El objetivo es aprovechar al máximo las ventajas de la Tecnología Internet pero sin ningún impacto

negativo en la base instalada de **EDI**.

Aunque muchas veces se usa Internet para el intercambio de información sensible (pedidos, facturas, ...) sin mayor protección, los negocios exigen que el **EDI** sea seguro y por tanto es importante utilizar herramientas que nos aseguren la confidencialidad, integridad y no-repudio de los documentos intercambiados así como a autenticación de los interlocutores. Existen múltiples tecnologías en el marco de Internet que permite conseguir estas funcionalidades y la aproximación del proyecto **EDI** INT ha sido evaluarlas y proporcionar una solución integral para la comunidad de usuarios.

El IETF ha publicado hasta la fecha dos versiones diferentes del estándar **EDI** INT que se diferencian básicamente por el protocolo de comunicaciones utilizado para el intercambio:

- **EDI** INT AS1 para el intercambio de documento seguros a través Internet utilizando SMTP(e-mail).
- **EDI** INT AS2 para el intercambio de documentos seguros a través de Internet utilizando el protocolo HTTP(s).

Actualmente está en fase de definición el **EDI** INT AS3 que utiliza el protocolo FTP para hacer los intercambios, proporcionando el mismo nivel de seguridad que el **EDI** INT AS1 y el **EDI** INT AS2.

Los protocolos de comunicaciones **EDI** INT utilizan técnicas de criptografía para firmar y encriptar los documentos intercambiados y permite enviar y recibir datos de forma segura por la red de Internet. La utilización de la firma electrónica asegura la autenticidad, integridad y no repudio. Por otra parte, la utilización de la encriptación garantiza la confidencialidad de los datos transmitidos, ya que sólo el receptor del mensaje puede acceder a la información contenida en el mismo.

Al tratarse de un protocolo de encapsulado y transporte de documentos, permite incluir cualquier formato de fichero dentro del intercambio, lo que permite enrutar tanto documentos EANCOM como XML.

Finalmente, los acuses de recibo, que pueden viajar firmados, garantizan que el destinatario ha recibido el mensaje y lo ha procesado correctamente.

EDI INT AS1

De los protocolos indicados anteriormente, el **EDI** INT AS1 es un protocolo de intercambio **EDI** que permite la comunicación con los interlocutores comerciales a través de correo electrónico. Para dicho intercambio utiliza el protocolo SMTP con posibilidad de incluir la firma digital y encriptar el documento.

Ilustración 1.- Esquema Intercambio **EDI** INT AS1

EDI INT AS2

De los protocolos indicados anteriormente, el **EDI** INT AS2 es un protocolo de intercambio **EDI** que permite la comunicación con los interlocutores comerciales *Peer-to-Peer*. Para dicho intercambio utiliza el protocolo HTTP(s) con posibilidad de incluir la firma digital y encriptar el documento.

Ilustración 2.- Esquema Intercambio **EDI** INT AS2

El **EDI** INT AS2 proporciona una transferencia de datos mucho más rápida, casi instantánea desde el origen hasta el destino, reduciendo los puntos de error en las transmisiones, lo que proporciona mayor fiabilidad y velocidad, aumentando la eficiencia en la cadena de suministro y una disponibilidad teórica 24x7 en los intercambios de documentos.

Protocolos S/MIME

El S/MIME proporciona una manera consistente de enviar y recibir datos MIME seguros. Basado en el popular estándar de Internet MIME, S/MIME proporciona los siguientes servicios criptográficos de seguridad: autenticación, integridad y no repudio en origen (utilizando la firma digital) y privacidad y seguridad en los datos (utilizando encriptación)

S/MIME se puede utilizar en los clientes de correo tradicionales para añadir servicios adicionales de seguridad a los mails enviados y para interpretar los servicios criptográficos de seguridad en los mensajes recibidos. De todas maneras, S/MIME no está solo restringido al e-mail y puede ser utilizado por cualquier protocolo de comunicaciones que pueda transportar datos MIME, como por ejemplo HTTP.

Además, S/MIME se puede utilizar para automatizar el intercambio de información entre agentes que procesan documentos electrónicos sin que se requiera ninguna intervención manual, como es el caso del **EDI**.

Ilustración 3.- Esquema Intercambio S/MIME

La inclusión del acuse de recibo permite tener trazabilidad del documento extremo-extremo.

Donde aplicar cada protocolo de Intercambio

En función del escenario de trabajo escogeremos aquel protocolo que mejor se adapte a nuestras necesidades. En la tabla que le adjuntamos podrá conocer el protocolo que se adapta mejor a sus necesidades.

	SMTP	HTTP	EDI INT AS1	EDI INT AS2	S/MIME (STMP)
Firma Digital	No	No	Si	Si	Si
Encriptación	No	No	Si	Si	Si
Acuse de recibo	Si	Si	Si	Si	Si
Protocolo Comunicaciones	SMTP	HTTP	SMTP	HTTP	SMTP
Tipo Intercambio	Asíncrono	Sínc/Asínc	Asíncrono	Sínc/Asínc	Asíncrono
Requisitos	Tener e-mail dedicado	Tener URL disponible	Tener e-mail dedicado	Tener URL disponible	Tener e-mail dedicado
Software	Estación EDI	Estación EDI	Software AS1	Servidor AS2	Estación EDI Cliente de correo
Seguro	No	No	Si	Si	Si
Implantación	Fácil	Complejo	Medio	Complejo	Fácil
Coste	Bajo	Alto	Medio	Alto	Bajo
Extendido en España	Si	No	No	Fase de implantación	Si
Extendido Extranjero	No	No	Si	Si	No
Apto PYMEs	Si	No	No	No	Si

Los protocolos síncronos permiten realizar el intercambio de documentos y obtener información sobre la entrega al destinatario en tiempo real. Los intercambios asíncronos no facilitan información en tiempo real sobre el estado del intercambio.

Las valoraciones de costes obedecen a una comparativa cualitativa entre todos los protocolos indicados aquí y no a la comparación de Internet vs RVA.

Intercambios dentro de España

Es España la utilización de S/MIME y SMTP es bastante habitual en las empresa y se encuentra disponible en la mayoría de Estaciones de Usuario **EDI** que operan en España, así pues le recomendamos que hable con su proveedor de software para conocer la disponibilidad en su estación **EDI**.

Asimismo la utilización de firmas digitales de autoridades de certificación conocidas permite proteger a los sistemas contra ficheros maliciosos (virus, spams, troyanos, scripts, ...)

Intercambios con Empresas en el Extranjero

Los protocolos más utilizados fuera de España en el intercambio de documentos **EDI** siguen las directrices **EDI INT**, siendo **EDI INT AS1** para intercambios SMTP y **EDI INT AS2** para intercambios HTTP.

Para resumir, se plantea el siguiente escenario de intercambios

DE/A	Empresa Grande	Empresa Pequeña
Empresa Grande	EDI INT AS1 y AS2 S/MIME	S/MIME
Empresa Pequeña	S/MIME	S/MIME

Autoridades de Certificación y Certificados Digitales

Actualmente cada vez mayor número de actividades se está trasladando al mundo electrónico a través de Internet. Se hace, por lo tanto, necesario trasladar también los sistemas de seguridad a este contexto en el que el principal problema reside en que no existe contacto directo entre las partes implicadas. Necesitamos un documento digital que ofrezca las mismas funcionalidades que los documentos físicos con el plus de ofrecer garantías aún sin presencia física.

Este documento digital se llama "Certificado Digital" y será la base para establecer los mecanismos de seguridad que aplicaremos a los intercambios.

Se podrá tener confianza en el certificado digital de un usuario al que previamente no conocemos si dicho certificado está avalado por una tercera parte en la que sí confiamos. La forma en que esa tercera parte avalará que el certificado es de fiar es mediante su firma digital sobre el certificado. Por tanto, podremos confiar en cualquier certificado digital firmado por una tercera parte en la que confiamos. La Tercera Parte Confiante que se encarga de la firma digital de los certificados de los usuarios de un entorno de clave pública se conoce con el nombre de Autoridad de Certificación (AC).

Para poder confiar en las transacciones que se transmiten a través de Internet será indispensable establecer un mecanismo por el que sólo se acepten Certificados Digital de Terceras partes confiables que realmente sean de Confianza, de esta manera podremos estar seguros que la persona o empresa que poseen dicho certificados son realmente la empresa que dicen ser.

Recomendación de buenas prácticas

Desde un punto de vista de simplicidad de puesta en marcha y utilización, la opción más simple es la utilización de S/MIME a través de Internet Público. La utilización de Internet Público con S/MIME permite dotar de seguridad a los intercambios (Firma Digital y Encriptación) sin ningún tipo de riesgos para las partes que intercambian los documentos.

Para poder enviar y recibir los documentos utilizando S/MIME y SMTP, la empresa debe:

- Tener una estación de usuario compatible S/MIME con el protocolo SMTP
- Establecer una dirección de correo electrónico para este tipo de intercambios (p.e.: edi@miempresa.es)
- Utilizar certificados digitales en sus intercambios de Autoridades de Certificación reconocidas.
- Establecer un filtro de seguridad que rechace todo documento que no venga firmado

digitalmente con certificados de Autoridades de Certificación reconocidas (recomendable). Este tipo de funcionalidades están disponibles en los Servidores de Correo Electrónico que utilizan las empresas para hacer sus envíos mail y deberá ser configurado por parte de los administradores del mismo.

Con estas recomendaciones su empresa podrá hacer **EDI** por Internet de forma segura.

Conclusiones

Hacer **EDI** a través de Internet Público es posible, la utilización de protocolos seguros de intercambio de datos permite hacer **EDI** con un mínimo riesgo. La utilización de acuses de recibo permite tener trazabilidad completa del documento extremo-extremo. Sólo debe determinar el protocolo de comunicaciones que mejor se adapta a sus necesidades y a la de sus interlocutores comerciales.

Nota: No es objetivo de este documento eliminar la utilización de las Redes de Valor Añadido por parte de los usuarios **EDI** actuales, sólo pretende indicar a aquellas empresas que quieran hacer **EDI** por Internet público como deben hacerlo de forma segura. La utilización de cada ruta de comunicaciones tiene sus ventajas e inconvenientes. Uno de los criterios de decisión clave sobre que red utilizar es donde se el tipo de comunicaciones que están utilizando sus interlocutores, pues tendrá interlocutores que trabajarán sólo a través de Servicios de Valor Añadido y otros que trabajarán a través de ambos canales de comunicaciones.