

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E
IMPULSO DE LA ADMINISTRACIÓN
ELECTRÓNICA

MiniApplet @firma

Manual del integrador del MiniApplet v1.2 del Cliente @firma

Índice de contenidos

1	Introducción.....	3
1.1	Productos de terceros incluidos con el MiniApplet @firma.....	3
2	Requisitos mínimos.....	4
2.1	Entorno Cliente.....	4
2.1.1	Compatibilidad con Windows 8.....	5
2.1.2	Compatibilidad con Mac OS X.....	5
2.2	Dispositivos móviles.....	5
2.3	Entorno Servidor.....	5
3	Funcionalidad proporcionada por el MiniApplet @firma.....	7
3.1	Formatos de firma soportados por el MiniApplet @firma.....	7
3.1.1	CAdES (CMS Advanced Electronic Signature).....	7
3.1.2	XAdES (XML Advanced Electronic Signature).....	7
3.1.3	FacturaE (Factura electrónica).....	7
3.1.4	PAdES (PDF Advanced Electronic Signature).....	7
3.2	Formatos de firma no soportados por el MiniApplet @firma.....	8
3.3	Uso de certificados y claves privadas por parte del MiniApplet @firma.....	8
3.3.1	Establecimiento manual del almacén de certificados y claves.....	8
3.3.2	Forzar ruta del almacén de Mozilla Firefox.....	10
4	Despliegue del MiniApplet @firma.....	11
4.1	Importación de las bibliotecas JavaScript.....	11
4.1.1	Importación en páginas Web generadas dinámicamente.....	12
4.2	Carga del MiniApplet.....	12
4.3	Configuración del idioma.....	13
4.4	Restricción según desfase horario con el servidor.....	14
4.5	Firma del JAR del MiniApplet.....	14
5	El proceso de firma electrónica.....	15
5.1	Selección del contenido a firmar.....	15
5.1.1	La conversión de datos a Base64.....	15

5.1.2Selección de contenido desde ficheros en disco.....	15
5.1.3Selección de objetivo de las contrafirmas.....	15
5.2Selección del certificado y clave privada de firma.....	15
5.3Firma.....	15
5.4Recogida de resultados.....	16
6Funciones disponibles del MiniApplet @firma.....	17
6.1Uso del API desde JavaScript.....	17
6.2Obtención de resultados.....	17
6.2.1Obtención directa de resultados.....	17
6.2.2Obtención de resultados mediante Callbacks.....	18
6.3Firma electrónica.....	20
6.4Firmas electrónicas múltiples.....	23
6.4.1Cofirmas.....	23
6.4.2Contrafirmas.....	25
6.5Firmas/Multifirmas trifásicas.....	28
6.5.1Realizar firma trifásicas con el Cliente @firma.....	29
6.5.2Servicio de firma trifásica.....	29
6.6Firmas/Multifirmas masivas.....	30
6.7Gestión de ficheros.....	30
6.7.1Guardado de datos en disco.....	30
6.7.2Selección de un fichero por parte del usuario y recuperación de su nombre y contenido.....	32
6.7.3Selección de múltiples ficheros por parte del usuario y recuperación de sus nombres y contenidos.....	34
6.8Utilidad.....	37
6.8.1Eco.....	37
6.8.2Obtención de los mensajes de error.....	37
6.8.3Conversión de una cadena Base64 a texto.....	37
6.8.4Conversión de un texto a cadena Base64.....	38
7Configuración de las operaciones.....	40
7.1Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma.....	40

7.2Selección automática de certificados.....	40
7.3Configuración del filtro de certificados.....	40
7.4Configuración de la política de firma.....	44
7.4.1Configuración manual.....	44
7.4.2Política de firma de la AGE v1.8.....	44
7.4.3Política de firma de Factura electrónica (Facturae).....	45
7.5Gestión de errores.....	45
8Compatibilidad con dispositivos móviles.....	48
8.1Arquitectura del sistema.....	48
8.2Despliegues compatibles.....	48
8.3Servicios auxiliares del Cliente @firma móvil.....	49
8.4Notificaciones al usuario.....	49
8.5Enlaces de descarga.....	51
8.5.1Enlaces Android.....	51
8.5.2Enlaces iOS.....	52
8.6Limitaciones.....	53
8.6.1Limitaciones de formato.....	53
8.6.2Limitaciones funcionales.....	53
9Información específica para firmas CAdES.....	55
9.1Algoritmos de firma.....	55
9.2Parámetros adicionales.....	55
9.2.1Firma y cofirma.....	55
9.2.2Contrafirma.....	56
10Información específica para firmas XAdES.....	57
10.1Tratamiento de las hojas de estilo XSL de los XML a firmar.....	57
10.2Algoritmos de firma.....	58
10.3Parámetros adicionales.....	58
10.3.1Firma y cofirma.....	59
10.3.2Contrafirma.....	67
11Información específica para firma de facturas electrónicas.....	68
11.1Operaciones no soportadas y notas de interés.....	68
11.2Algoritmos de firma.....	68

11.3Parámetros adicionales.....	68
12Información específica para firmas PAdES.....	69
12.1Operaciones no soportadas y notas de interés.....	69
12.2Algoritmos de firma.....	69
12.3Parámetros adicionales.....	69
13Problemas conocidos.....	75
13.1Error al firmar ficheros mayores de 4 megabytes.....	75
13.2Con el navegador Mozilla Firefox y DNle (DNI Electrónico) el applet se queda bloqueado y no muestra el diálogo de selección de certificados, desbloqueándose si retiro el DNle del lector.....	75
13.3No se detecta la inserción/extracción del DNle en el lector (u otra tarjeta inteligente).....	75
13.4El applet no detecta ningún certificado bajo Mozilla / Firefox.....	75
13.5El MiniApplet no permite la firma de PDF con ciertos certificados.....	75

1 Introducción

El MiniApplet @firma es una herramienta de firma electrónica que funciona en forma de *applet* de Java integrado en una página Web mediante JavaScript.

El Cliente hace uso de los certificados digitales X.509v3 y de las claves privadas asociadas a estos que estén instalados en el repositorio o almacén de claves y certificados (*KeyStore*) del sistema operativo o del navegador Web (Internet Explorer, Mozilla Firefox, etc.), así como de los que estén en dispositivos (tarjetas inteligentes, dispositivos USB) configurados en el mismo (como por ejemplo, el DNI Electrónico o DNle).

El Cliente de Firma, como su nombre indica, es una aplicación que se ejecuta en cliente (en el ordenador del usuario, no en el servidor Web). Esto es así para evitar que la clave privada asociada a un certificado tenga que “salir” del contenedor del usuario (tarjeta, dispositivo USB o navegador) ubicado en su PC. De hecho, nunca llega a salir del navegador, el Cliente le envía los datos a firmar y éste los devuelve firmados.

El MiniApplet @firma no almacena ningún tipo de información personal del usuario, ni hace uso de cookies ni ningún otro mecanismo para la gestión de datos de sesión.

El MiniApplet @firma es Software Libre publicado que se puede usar, a su elección, bajo licencia *GNU General Public License* versión 2 (GPLv2) o superior o bajo licencia *European Software License* 1.1 (EUPL 1.1) o superior.

Puede consultar la información relativa al proyecto Cliente @firma, dentro del cual se encuentra el MiniApplet @firma y descargar los fuentes de la aplicación en la siguiente dirección Web:

<http://forja-ctt.administracionelectronica.gob.es/web/inicio>

Tanto los binarios como los ficheros fuente empaquetados pueden descargarse desde:

<http://administracionelectronica.gob.es/es/ctt/clienteafirma>

1.1 Productos de terceros incluidos con el MiniApplet @firma

El MiniApplet @firma incluye, entre otros, los siguientes productos de terceros:

- JXAdES (<https://forja.uji.es/>)
- BouncyCastle (<http://www.bouncycastle.org/>)

- Código derivado de iText v2.1.7 (<http://itextpdf.com/>)
- Código derivado de Apache ORO (<http://jakarta.apache.org/oro/>)
- Código derivado de Java Mime Magic Library
(<http://jmimemagic.sourceforge.net/>)
- Código derivado de Juniversalchardet
(<https://code.google.com/p/juniversalchardet/>)
- Código derivado de OpenJDK (<http://openjdk.java.net/>)

2 Requisitos mínimos

2.1 Entorno Cliente

Entorno de ejecución de Java:

- Java SE 6 Update 38 (1.6.0_38) o superior, en 32 (x86)
- Java SE 7 Update 10 (1.7.0_10) o superior en 32 (x86) o 64 (x64/AMD64) bits

Sistema operativo:

- Windows XP SP3, Vista SP2, 7 SP1, 8 o superior, en 32 (x86) o 64 (x64) bits
- Windows Server 2003 R2 SP2 o superior, en 32 (x86) o 64 (x64) bits
- Linux 2.6 o superior (soporte prestado para Ubuntu y Guadalinex) , en 32 (x86) o 64 (x64/AMD64) bits
- Mac OS X Snow Leopard (10.6.8 o superior), Lion (10.7.2 o superior) o Mountain Lion (10.8.1 o superior)

Navegador Web:

- Mozilla Firefox 4.0 o superior
 - En Windows únicamente se soporta Firefox en 32 bits.
- Google Chrome 15 o superior
- Apple Safari 5 o superior
- Microsoft Internet Explorer 7 o superior, en 32 o 64 bits

Nota para usuarios de Firefox 9 o superior y Windows XP o Windows Server 2003: La carga del almacén de claves y certificados de Firefox 9 o superior por parte del MiniApplet @firma necesita que el sistema tenga instalado el entorno de ejecución redistribuible de Microsoft Visual C++ 2005. Si no consigue acceder a sus certificados y claves privadas desde el MiniApplet @firma, necesitará descargarlo e instalarlo manualmente. Este puede descargarse de:

- Windows XP y Windows Server 2003 en arquitectura x86:
 - <http://www.microsoft.com/download/en/details.aspx?id=3387>
- Windows XP y Windows Server 2003 en arquitectura x64:
 - <http://www.microsoft.com/download/en/details.aspx?id=21254>

El proceso de instalación puede requerir permisos de administrador.

2.1.1 Compatibilidad con Windows 8

El MiniApplet @firma no es compatible con Internet Explorer 10 y superiores en su versión Metro, y debe ser ejecutado con la versión de escritorio de Internet Explorer.

Para automatizar en cierta manera el cambio de Internet Explorer desde Metro hasta el escritorio clásico de Windows 8 se debe incluir la siguiente meta-información en la cabecera de la página HTML:

```
<meta http-equiv="X-UA-Compatible" content="requiresActiveX=true"/>
```

Puede encontrar más información sobre complementos de navegador (*plugins*) en Internet Explorer sobre Metro en Windows 8 en:

- <http://msdn.microsoft.com/en-us/library/ie/hh968248%28v=vs.85%29.asp>
[X](#)

2.1.2 Compatibilidad con Mac OS X

2.1.2.1 Java en versiones posteriores a la actualización de Apple 2012-006

La actualización 2012-006 de Apple Java para OS X deshabilita por completo la ejecución de *applets* de Java y aplicaciones Java WebStart en navegadores Web, introduciendo una incompatibilidad total con el Cliente @firma.

Puede solventar este inconveniente de dos formas alternativas:

1. Volviendo a habilitar manualmente el soporte de *applets* de Java y aplicaciones Java WebStart siguiendo las instrucciones descritas en la siguiente página Web: <http://support.apple.com/kb/HT5559>
2. Instalando Oracle JRE 7 para Mac OS X
 - a. Es importante tener en cuenta que Oracle JRE 7 es incompatible con las versiones de 32 bits del navegador Web Google Chrome (las únicas actualmente disponibles).

2.1.2.2 Java en versiones posteriores a la actualización de Apple 2012-003

Por defecto, tras instalar la actualización de Java 2012-003 de Apple, Mac OS X no permite la ejecución de *applets* o aplicaciones Java Web Start, lo cual provoca que el MiniApplet @firma no funcione.

Para habilitar los *applets* de Java y las aplicaciones Web Start en Mac OS X es necesario indicarlo desde el panel de “Preferencias de Java” dentro de las Preferencias generales de Mac OS X y marcar la casilla “Activar módulo de Applet y aplicaciones Web Start”.

Como medida de seguridad, si el usuario no ejecuta *applets* de Java por un periodo de tiempo prolongado, Mac OS X deshabilita automáticamente la ejecución de *applets* y aplicaciones Java Web Start, por lo que será necesario comprobar que esta ejecución está permitida antes de iniciar el MiniApplet Cliente @firma, independientemente de si esta ejecución ya fue habilitada anteriormente.

2.1.2.3 Mountain Lion (10.8.1 y superiores)

Mac OS X Mountain Lion introduce, como medida de seguridad una restricción a la ejecución de aplicaciones descargadas a través de Internet, como son los *applets* de Java.

Por defecto, Mac OS X no permite esta ejecución a menos las aplicaciones se hayan descargado a través de la Apple Mac App Store (o eventualmente que el desarrollador que firma la aplicación esté autorizado por la propia Apple). Para permitir la ejecución del *applet* @firma descargado desde una página Web normal, es necesario indicarlo mediante la opción de Seguridad y Privacidad (dentro de Preferencias) de Mac OS X marcando la opción “Permitir aplicaciones descargadas de: Cualquier sitio”.

2.2 Dispositivos móviles

Los *applets* Java, como el MiniApplet @firma, no puede ejecutarse desde dispositivos Android, iOS o Windows RT/Phone; sin embargo, el correcto despliegue del MiniApplet hará que sus aplicaciones puedan ejecutar las operaciones de firma utilizando las aplicaciones nativas del Cliente @firma para estos sistemas en lugar del MiniApplet.

Consulte el apartado [Compatibilidad con dispositivos móviles](#) para saber más.

2.3 Entorno Servidor

- Servidor de aplicaciones JEE compatible con Servlets de Java.
 - Apache Tomcat, Oracle GlassFish, RedHat JBoss, IBM WebSphere, Oracle Application Server, etc.
- JRE 1.6 o superior (recomendada última versión disponible de Java 7).

Es posible realizar un despliegue del MiniApplet @firma en un sistema servidor que cuente únicamente con un servidor Web (como Apache Web Server) o con un servidor de aplicaciones no compatible con JEE (como Microsoft Internet Information Server, IIS).

3 Funcionalidad proporcionada por el MiniApplet @firma

El MiniApplet @firma proporciona únicamente funcionalidades de firma electrónica (incluyendo multifirmas) sobre un conjunto selecto de formatos de firma, pero no otras funcionalidades como sobres digitales o cifrados simétricos. Adicionalmente, se proporciona un conjunto reducido de métodos de utilidad y opciones de operación.

Si necesita un formato de firma no soportado por el MiniApplet o una funcionalidad no soportada por este, consulte el catálogo de aplicaciones @firma para determinar cuál es la más apropiada para sus necesidades.

3.1 Formatos de firma soportados por el MiniApplet @firma

3.1.1 CAdES (CMS Advanced Electronic Signature)

Formato avanzado de firma binaria. Se soportan las siguientes variantes de CAdES:

- CAdES-BES
- CAdES-EPES

En cualquier caso, es posible siempre incluir el contenido firmado en la propia firma (firma implícita) o excluirlo (firma explícita). Por defecto, no se incluyen en la firma ni los datos firmados, ni política de firma alguna. Es decir, cuando no se introduce ninguna configuración, se generan firmas CAdES-BES explícitas.

Consulte el apartado [Información específica para firmas CAdES](#) para más información sobre la configuración de las firmas CAdES.

3.1.2 XAdES (XML Advanced Electronic Signature)

Se soportan las siguientes variantes de XAdES:

- XAdES-BES
- XAdES-EPES

Con independencia de la variante, es posible realizar las firmas XAdES en tres diferentes modos:

- Enveloping
- Enveloped
- Internally Detached

Consulte el apartado Información específica para firmas XAdES para más información sobre los modos de firma XAdES y otros condicionantes de uso.

Por defecto, cuando no se indican parámetros de configuración adicionales, el MiniApplet genera firmas XAdES-BES enveloping.

3.1.3 FacturaE (Factura electrónica)

Formato para la firma de facturas electrónicas conforme a la especificación 3.1 del estándar.

Al configurar este formato se establecen todas sus propiedades obligatorias, como la política de firma, por lo que no deberán establecerse manualmente.

El formato de factura electrónica no permite cofirma ni contrafirmar las facturas.

Consulte el apartado [Información específica para firma de facturas electrónicas](#) para más información sobre las opciones de configuración de las facturas electrónicas.

3.1.4 PAdES (PDF Advanced Electronic Signature)

Formato de firma avanzada de documentos PDF. Se soportan las siguientes variantes de PAdES:

- PAdES-Simple
- PAdES-BES

Una salvedad en la realización de firmas PAdES con respecto al estándar, es que no se soporta la firma de ficheros adjuntos o empotrados en los documentos PDF.

Adicionalmente, el MiniApplet @firma impone una limitación en el tamaño de las firmas generadas, por lo que el uso combinado de cadenas de certificados muy largas y sellos de tiempo puede exceder este tamaño límite y provocar un fallo en el proceso de firma.

Consulte el apartado [Información específica para firmas PAdES](#) para más información sobre los modos de firma PAdES y otros condicionantes de uso.

Por defecto, el MiniApplet genera firmas PAdES-Simple.

3.2 Formatos de firma no soportados por el MiniApplet @firma

El MiniApplet @firma no soporta la realización de firmas en formato CMS/PKCS#7, el formato XMLDSig (XML Digital Signature), ni los formatos de ODF y OOXML para la firma de documentos ofimáticos.

Se recomienda sustituir las firmas CMS por firmas CAdES, ya que este último proporciona compatibilidad hacia atrás con CMS.

Se recomienda sustituir las firmas XMLDSig por firmas XAdES, ya que este último proporciona compatibilidad hacia atrás con XMLDSig.

Si necesita utilizar firmas CMS o XMLDSig de un modo en el que el uso de sus homólogos AdES (Advanced Digital Signature) no es posible, puede utilizar el *applet* completo de @firma. Más información en <http://administracionelectronica.gob.es/es/ctt/clienteafirma>

3.3 Uso de certificados y claves privadas por parte del MiniApplet @firma

El MiniApplet @firma utiliza un mecanismo automático para determinar cuál será el almacén de certificados y claves que debe usar en cada caso.

La norma general sigue este simple algoritmo:

1. Si el navegador Web es Mozilla Firefox, con independencia del sistema operativo, se usa el almacén propio de Mozilla Firefox (NSS, *Netscape Security Services*) más los módulos PKCS#11 (*Public Key Cryptography Specification number 11*) que Firefox tuviese configurados, como tarjetas inteligentes, DNle (Documento Nacional de Identidad electrónico), HSM (*Hardware Security Module*), etc.
2. Si el navegador es cualquier otro (Internet Explorer, Opera, Chrome o Safari), se usa el almacén predeterminado del sistema operativo:
 - a. Windows: CAPI (*Cryptography Application Programming Interface*)
 - b. Mac OS X: Llavero de Mac OS X
 - c. Linux: NSS

Adicionalmente, es posible forzar al MiniApplet para que ignore estas reglas y utilizar un almacén fijo. En este caso, los almacenes soportados son:

- PKCS#12 (*Public Key Cryptography Specification number 12*) / PFX (*Personal File Exchange*).
- CAPI (únicamente en sistemas Windows).
- Llavero de Mac OS X, tanto el común del sistema como un llavero independiente en fichero (únicamente en sistemas Mac OS X).
- NSS (requiere que esté instalado Mozilla Firefox).
- PKCS11 (*Public Key Cryptography Specification number 11*).

3.3.1 Establecimiento manual del almacén de certificados y claves

Es posible para el integrador seleccionar manualmente el almacén de certificados de usuario que se debe utilizar, independientemente del sistema

operativo o el navegador que utilice el usuario. Sin embargo, hay que tener en cuenta que si se selecciona un almacén no disponible en el entorno del usuario, el MiniApplet dará error al intentar recuperar los certificados del almacén.

La selección manual del almacén de claves se realiza durante la carga del MiniApplet y se mantiene durante toda su ejecución. Una vez cargado, no es posible cambiar de almacén de certificados.

Para forzar el uso de un almacén de certificados concreto pasaremos como segundo parámetro del método de carga (`cargarMiniApplet(codebase, keystore)`, consulte la sección de despliegue del MiniApplet para mayor información sobre este método) el tipo de almacén que se desea utilizar. El tipo se indicará mediante las variables JavaScript dedicadas a tal fin (declaradas en la biblioteca “`miniapplet.js`”, dentro del objeto `MiniApplet`, que debe estar importada en las páginas Web en cualquier caso). Estas variables son:

- `KEYSTORE_WINDOWS`
 - o Almacén de certificados CAPI. Compatible únicamente con sistemas Microsoft Windows.
- `KEYSTORE_APPLE`
 - o Llavero de Mac OS X. Compatible únicamente con sistemas Apple Mac OS X.
- `KEYSTORE_FIREFOX`
 - o Almacén NSS (Mozilla Firefox, Mozilla Thunderbird, etc.).
- `KEYSTORE_PKCS12`
 - o Almacén en fichero PKCS#12 / PFX (*Personal File Exchange*).
- `KEYSTORE_PKCS11`
 - o Almacén de claves compatible PKCS#11 (tarjeta inteligentes, aceleradora criptográfica...).

Determinados tipos de almacén permiten indicar el fichero o biblioteca en disco asociado al almacén. Este fichero o biblioteca debe indicarse mediante su ruta absoluta en el sistema del usuario, como parte del mismo parámetro, a continuación del tipo de almacén y separados por signo dos puntos (‘:’), siguiendo el patrón:

`TIPO_ALMACEN: RUTA_ALMACEN`

Los almacenes que permiten indicar el fichero o biblioteca que se debe utilizar son:

- `KEYSTORE_APPLE`
 - o Permite indicar el llavero en fichero de tipo llavero en el que se encuentran los certificados de firma.
 - o Si no se indica ningún fichero se usa el llavero general del sistema.

- KEYSTORE_PKCS12
 - o Permite indicar el almacén en fichero de tipo PKCS#12/PFX (normalmente con extensiones .p12 o .pfx) en el que se encuentran los certificados de firma.
 - o Si no se indica ningún fichero el MiniApplet solicitará al usuario que seleccione uno mediante un diálogo gráfico.
- KEYSTORE_PKCS11
 - o Permite indicar la biblioteca que se debe utilizar para acceder al dispositivo que almacena los certificados de firma.
 - o Si no se indica ningún fichero el MiniApplet solicitará al usuario que seleccione uno mediante un diálogo gráfico.
 - o Es importante reseñar que la biblioteca PKCS#11 es dependiente del sistema operativo y de su arquitectura, por lo que si se indica, por ejemplo, una biblioteca PKCS#11 como una DLL (*Dynamic Link Library*) de 32 bits, no funcionará ni en Linux ni en Mac OS X, pero tampoco en Windows 64 bits si se usa el MiniApplet desde un navegador de 64 bits.

A continuación se listan algunos ejemplos de parámetro que se pueden pasar al método:

- MiniApplet.KEYSTORE_WINDOWS
 - o Configura CAPI (almacén general de claves y certificados de Windows)
- MiniApplet.KEYSTORE_APPLE
 - o Configura el llavero de Mac OS X del sistema
- MiniApplet.KEYSTORE_APPLE +
"/Users/usuario/Library/Keychains/login.keychain"
 - o Configura el llavero /Users/usuario/Library/Keychains/login.keychain
- MiniApplet.KEYSTORE_PKCS12
 - o Configura un almacén PKCS#12 que se solicitará al usuario mediante un diálogo gráfico de selección.
- MiniApplet.KEYSTORE_PKCS12 + ":C:\\prueba\\almacen.p12"
 - o Configura el almacén PKCS#12 c:\\prueba\\almacen.p12

Así, para cargar el aplicativo MiniApplet indicando manualmente el almacén de certificados que se desea utilizar, utilizaríamos sentencias JavaScript del tipo:

- MiniApplet.cargarMiniApplet(codeBase, MiniApplet.KEYSTORE_WINDOWS);
- MiniApplet.cargarMiniApplet(codeBase, MiniApplet.KEYSTORE_FIREFOX);
- MiniApplet.cargarMiniApplet(codeBase, MiniApplet.KEYSTORE_PKCS12 + ":C:\\prueba\\almacen.p12");
- MiniApplet.cargarMiniApplet(codeBase, MiniApplet.KEYSTORE_PKCS11 + ":C:\\Windows\\System32\\PkcsV2GK.dll");

Tenga en cuenta que no todos los almacenes de certificados están disponibles en todos los sistemas. Así pues:

- CAPI sólo está disponible en sistemas Microsoft Windows.
- El llavero de Mac OS X sólo está disponible en sistemas Apple Mac OS X.
- NSS sólo está disponible cuando un producto Mozilla compatible, como Mozilla Firefox o Mozilla ThunderBird, está instalado en el sistema y es de la misma arquitectura (x86, x64, IA64, etc.) que el navegador que utilice el usuario para acceder al MiniApplet.
- Si en un almacén se indica un fichero o biblioteca asociado, sólo estará disponible si este fichero o biblioteca puede encontrarse en la ruta indicada y el usuario dispone de permisos de lectura y ejecución sobre él.
- Un almacén PKCS#11 concreto sólo estará disponible si el fichero o biblioteca puede encontrarse en la ruta indicada, el usuario dispone de permisos de lectura y ejecución sobre él y además es para el mismo sistema operativo y arquitectura que la del navegador que utilice el usuario para acceder al MiniApplet.

3.3.2 Forzar ruta del almacén de Mozilla Firefox

El MiniApplet detecta automáticamente dónde está instalado Mozilla Firefox y, de esta forma, cómo acceder al almacén de certificados del navegador y cuál es el almacén correspondiente al usuario que está usando actualmente el navegador, ya Firefox permite la existencia de varios perfiles de usuario dentro de la misma cuenta de usuario del sistema operativo.

Existen ocasiones muy concretas en las que no es posible detectar dónde está instalado el navegador como, por ejemplo, si se utiliza un navegador Firefox Portable o si se intenta acceder al almacén de una cuenta concreta de Firefox sin usar el propio navegador. En estos casos, el MiniApplet usará las siguientes variables del sistema para localizar los recursos necesarios:

- NSS_HOME: Directorio con las bibliotecas NSS compatibles con la versión de a la que pertenezca el almacén al que deseamos acceder.
- PROFILE_HOME: Directorio con el perfil de usuario de Firefox al que pertenece el almacén.

Si un integrador deseara desde un sistema integrado acceder a un almacén de una cuenta concreta de Firefox, deberá configurar estas variables de entorno.

4 Despliegue del MiniApplet @firma

Para el uso del MiniApplet son necesarios 2 ficheros principalmente:

- `miniapplet-full_X.jar`
 - o Es el archivo Java en el que se encuentra el *applet* y toda la funcionalidad de la aplicación.
 - o 'X' es el número de versión del *applet*.
- `miniapplet.js`
 - o Es la biblioteca JavaScript que permite la integración y uso del MiniApplet @firma en una página Web.

Para el despliegue del Cliente debe publicar estos ficheros en su servidor Web. Una vez desplegados bastará con importar las bibliotecas JavaScript en su página web y cargar el *applet*.

4.1 Importación de las bibliotecas JavaScript

Para poder integrar el MiniApplet en su página Web debe importar en ella la biblioteca JavaScript de despliegue:

- `miniapplet.js`
 - o Su situación depende de la dirección de publicación de su servidor. Puede hacer referencia a ella mediante una URL absoluta o mediante una URL relativa a partir de la dirección de publicación de su página Web.

Una vez determinada la URL de cada una de las bibliotecas, las páginas Web que hagan uso del MiniApplet @firma deben importarlas de forma global a toda la página, por ejemplo, incluyendo las sentencias JavaScript de importación de bibliotecas en la sección `head` del HTML, tal y como se muestra en el siguiente ejemplo:

...

`<head>`

```
<script type="text/javascript" src="http://miweb.com/afirma/miniapplet.js">
```

```
</script>
```

...

En este ejemplo se han usado las siguientes direcciones para cada una de las bibliotecas JavaScript:

- `miniapplet.js`: <http://miweb.com/afirma/miniapplet.js>

Si la página Web en la que deseamos cargar el Cliente estuviese también en la ruta “<http://miweb.com/afirma>” se podría hacer referencia a la biblioteca “miniapplet.js” de forma relativa indicando:

```
...  
<script type="text/javascript" src="miniapplet.js"></script>  
...
```

Cualquier página Web con esta biblioteca JavaScript importada está lista para cargar el MiniApplet @firma e incorporar la lógica de negocio (JavaScript) asociada a su uso.

Las operaciones que se desean realizar con el MiniApplet se ejecutarán a partir del objeto “MiniApplet” definido en `miniapplet.js`. Por ejemplo:

```
MiniApplet.sign(...);
```

4.1.1 Importación en páginas Web generadas dinámicamente

En un sistema Web actual, lo habitual es que las páginas Web no residan pre-construidas en directorios Web, sino que estas se generen dinámicamente (“al vuelo”) mediante alguna de las muchas tecnologías disponibles de aplicaciones Web (JSP, ASP, PHP, etc.).

En estos casos es necesario tener en cuenta que debe indicarse la localización de la biblioteca JavaScript de despliegue mediante una URL absoluta.

```
...  
<script type="text/javascript" src="http://miweb.com/afirma/miniapplet.js">  
</script>  
...
```

4.2 Carga del MiniApplet

Una vez tenemos el MiniApplet desplegado y las bibliotecas JavaScript importadas en la página Web, la carga del MiniApplet se puede realizar mediante una simple sentencia JavaScript:

```
cargarMiniApplet(codebase, keystore)
```

Este método recibe dos parámetros:

- codebase
 - o Debe indicarse la URL de despliegue de la aplicación JEE de @firma
- keystore (opcional)

- o Establece el almacén de claves y certificados alternativo indicando su tipo y su fichero asociado si lo hubiese.
- o Consulte con la sección Establecimiento manual del almacén de certificados y claves para más información sobre su formato y uso.

La invocación JavaScript a este método debe realizarse a través del objeto MiniApplet y atendiendo a las siguientes observaciones:

- Ciertos diálogos gráficos (selección de ficheros, mensajes, etc.) se mostrarán en pantalla centrados respecto a la situación en pantalla de la propia sentencia JavaScript de carga, por lo que puede ser interesante el uso de técnicas HTML y JavaScript para asegurar que la sentencia de carga queda centrada respecto a la parte visible en el navegador de la página HTML, y así garantizar una mejor experiencia de usuario.
- Desde el momento de la invocación hasta la completa carga del MiniApplet pueden pasar unos segundos, y dependiendo del equipo del usuario y su conexión de red, hasta más de un minuto. Intente que la llamada a la sentencia de carga se realice de forma temprana respecto a la carga del resto de componentes de la página para evitar problemas de invocaciones e innecesarias esperas para los usuarios.

A continuación se muestran diferentes ejemplos de carga del MiniApplet @firma:

- Carga el MiniApplet desplegado en la dirección <http://www.miweb.com/afirma>.

```
<script type="text/javascript">  
 MiniApplet.cargarMiniApplet("http://www.miweb.com/afirma");  
</script>
```

- Carga el MiniApplet desde una función JavaScript desplegado en la dirección <http://www.miweb.com/afirma>.

```
function cargar() {  
 MiniApplet.cargarMiniApplet("http://www.miweb.com/afirma");  
}
```

- Carga el MiniApplet desplegado en la dirección <http://www.miweb.com/afirma>, pero usando siempre el llavero de Mac OS X como almacén de claves y certificados.

```
<script type="text/javascript">  
 MiniApplet.cargarMiniApplet("http://www.miweb.com/afirma",  
 KEYSTORE_APPLE);  
</script>
```

- Carga el MiniApplet desplegado en la dirección <http://www.miweb.com/afirma>, pero usando siempre el fichero c:\store.pfx (tipo PKCS#12 / PFX) como

almacén de claves y certificados. El MiniApplet solicitará posteriormente la contraseña de este almacén al usuario mediante un diálogo gráfico.

```
<script type="text/javascript">
  MiniApplet.cargarMiniApplet(
 "http://www.miweb.com/afirma",
 KEYSTORE_PKCS12 + ":C:\\store.pfx"
  );
</script>
```

4.3 Configuración del idioma

El MiniApplet detecta el idioma del sistema del usuario, de tal forma que si se dispone de los textos traducidos a ese idioma, los mostrará traducidos a los usuarios en los distintos diálogos gráficos. Sin embargo, es posible forzar que se utilice un idioma concreto de los que dispone.

El idioma se puede configurar mediante el método JavaScript:

```
setLocale(locale)
```

Este método debe invocarse a través del objeto MiniApplet y recibe como parámetro:

- codebase
 - o Código del idioma que se desea establecer según la ISO 639.

Este método deberá establecerse siempre antes del método de carga del MiniApplet.

Por ejemplo:

- Configuración del idioma gallego:

```
<script type="text/javascript">
  MiniApplet.setLocale("gl_ES");
  MiniApplet.cargarMiniApplet("http://www.miweb.com/afirma");
</script>
```

Si no se dispone de los textos del MiniApplet traducidos al idioma configurado, se usarán los textos del idioma por defecto (Español).

Actualmente, el MiniApplet dispone de los textos traducidos en los siguientes idiomas:

- Español/Castellano (es_ES) (Idioma por defecto)
- Gallego (gl_ES)

4.4 Restricción según desfase horario con el servidor

Al realizar una firma en el equipo del usuario, esta registra el momento de la firma (*signingTime*) usando la hora del propio equipo. En caso de que la hora y/o fecha del equipo se encuentre mal configurada, es posible que una validación posterior de la firma provoque errores, sobre todo si se trabaja también con sellos de tiempo.

El MiniApplet no puede modificar la hora del sistema del usuario, pero si puede advertirle de esta situación para que la corrija, o incluso bloquear la carga.

Para hacer esta comprobación se puede utilizar el método JavaScript:

```
checkTime(checkType, maxMillis)
```

Este método debe invocarse a través del objeto MiniApplet y recibe como parámetros:

- `checkType`
 - o Tipo de verificación que se desea realizar. Admite los valores:
 - `MiniApplet.CHECKTIME_NO`: No realiza ningún tipo de comprobación.
 - `MiniApplet.CHECKTIME_RECOMMENDED`: Realiza la comprobación horaria y, en caso de encontrar un desfase, pedirá al usuario que lo corrija antes de continuar.
 - `MiniApplet.CHECKTIME_OBLIGATORY`: Realiza la comprobación horaria y, en caso de encontrar un desfase, bloqueará la carga del Applet y pedirá al usuario que lo corrija.
- `maxMillis`
 - o Milisegundos máximos que se permiten de desfase. Se recomienda que se indique un periodo mínimo de 1 minuto (60.000 milisegundos) para facilitar la corrección de la hora en el equipo del usuario.

4.5 Firma del JAR del MiniApplet

Para la correcta ejecución de la aplicación MiniApplet @firma es necesario que el JAR del *applet* publicado esté correctamente firmado.

El Ministerio de Hacienda y Administraciones Públicas (MINHAP) distribuye bajo acuerdo versiones firmadas (por el propio MINHAP) de cada uno de estos ficheros, pero en caso de no disponer de estas versiones firmadas o si ha necesitado realizar alguna modificación en el MiniApplet y empaquetar su propia versión, deberá firmar usted mismo el archivo JAR del MiniApplet.

Para la firma del fichero JAR se recomienda el uso de la herramienta “Oracle JAR Signing and Verification Tool” (jarsigner) según las instrucciones descritas en la siguiente página Web:

- <http://docs.oracle.com/javase/tutorial/deployment/jar/signing.html>

Puede obtener esta herramienta de forma gratuita junto al Oracle Java Development Kit (JDK):

- <http://www.oracle.com/technetwork/java/javase/>

5 El proceso de firma electrónica

Cualquier firma electrónica realizada mediante el MiniApplet sigue un proceso simple de 4 pasos.

5.1 Selección del contenido a firmar

5.1.1 La conversión de datos a Base64

Lo primero que debemos saber antes de trabajar con datos en el MiniApplet @firma es que estos siempre se transfieren en formato Base64, tanto desde el *applet* al JavaScript de la página Web como en sentido inverso, pero el MiniApplet internamente trabaja con la descodificación binaria de estos datos en Base64.

Esto significa que los datos firmados realmente no serán los que nosotros proporcionemos en Base64, sino su descodificación binaria. Así, por ejemplo, si la cadena de texto SOY UN TEXTO A FIRMAR tiene como representación en base64 la cadena U09ZIFV0IFRFWFRPIEEgRK1STUFS, debemos establecer como datos a firmar siempre U09ZIFV0IFRFWFRPIEEgRK1STUFS, pero lo que se firmará será SOY UN TEXTO A FIRMAR.

Esta forma de operar permite trabajar sin ambigüedades tanto con textos en diferentes codificaciones (ASCII, UTF-8, ISO-8859-1, etc.) como con datos binarios de cualquier tipo.

El MiniApplet cuenta con dos métodos de utilidad para codificar y decodificar datos en Base64, `getTextFromBase64()` y `getBase64FromText()`. En ambos casos es necesario indicar el juego de caracteres (codificación) del texto para evitar problemas en las conversiones. Si desconoce o prefiere que se detecte automáticamente la codificación, utilice alguno de los parámetros especiales que se definen en los apartados [Conversión de una cadena Base64 a texto](#) y [Conversión de un texto a cadena Base64](#).

5.1.2 Selección de contenido desde ficheros en disco

En muchas ocasiones, el contenido a firmar no es directamente accesible desde JavaScript para ser firmado, y es necesario acceder al disco del usuario para recuperarlo desde un fichero.

Para estas ocasiones, el MiniApplet @firma permite que en las operaciones de firma, cofirma y contrafirma no se especifiquen los datos que se quieren firmar o las firmas que se quieren multifirmar. Cuando no se indican, el *applet* permite al usuario cargar un fichero en disco desde el que cargar estos datos.

Alternativamente, aunque no se recomendable ya que puede producir problemas al cargar ficheros grandes, el MiniApplet cuenta con ciertos métodos de utilidad que permiten la lectura de uno o varios ficheros (`getFileNameContentBase64()` y `getMultiFileNameContentBase64()`). Estos métodos muestran al usuario un diálogo de selección con el que seleccionar los ficheros y devuelven siempre el nombre y contenido de los ficheros en Base64, con independencia del contenido estos. Consulte el apartado de [Selección de un fichero por parte del usuario y recuperación de su nombre y contenido](#) para más detalles.

El uso de los métodos `getFileNameContentBase64()` y `getMultiFileNameContentBase64()` rompe la compatibilidad del despliegue con el Cliente @firma móvil.

5.1.3 Selección de objetivo de las contrafirmas

El caso de las contrafirmas es especial en el sentido que los datos proporcionados no son realmente lo que queremos firmar, sino que son una firma electrónica la cual queremos contrafirmar.

En este caso, la firma ha de proporcionarse de igual forma que si se tratase de los datos reales a firmar (con las mismas consideraciones respecto a la codificación Base64).

Para determinar si debe contrafirmar todo el árbol de firmas o solo los nodos “hoja” deben realizarse indicaciones mediante parámetros adicionales. Consulte el apartado Selección de los nodos que se desean contrafirmar para aprender a configurar los nodos objetivo de la contrafirma.

5.2 Selección del certificado y clave privada de firma

Una vez tenemos establecido en JavaScript el contenido que queremos firmar, el siguiente paso es la elección de la clave privada y su certificado asociado con los que queremos realizar la firma electrónica.

Por motivos de seguridad, el integrador no puede obtener la lista de certificados y claves instaladas en el equipo del usuario, y es siempre responsabilidad es este último su selección, pero lo que si puede el integrador es restringir los posibles certificados a usar en base a una serie de criterios predefinidos, en lo que el MiniApplet concreta como Filtros de certificados.

Una vez se ha aplicado el filtro de certificados, en caso de haberlo establecido, se mostrará al usuario el diálogo de selección con el listado filtrado de certificados. También es posible realizar una selección automática de certificado cuando sólo haya uno seleccionable. Consulte el apartado Selección automática de certificados para saber el modo de configurar esta opción.

En el caso de que ningún certificado cumpla con los criterios de filtrado se producirá una situación de excepción.

5.3 Firma

El MiniApplet cuenta con tres métodos independientes para cada uno de las operaciones soportadas (firma, cofirma y contrafirma). A estos métodos, además de los datos a firmar y filtros de certificados comentados anteriormente es necesario indicar el formato (PAdES, CAdES, XAdES u FacturaE), el algoritmo de firma y otros parámetros adicionales que pudiesen ser necesarios. En el caso de la cofirma y contrafirma, puede utilizarse el formato “AUTO” para indicar que debe realizarse una firma con el mismo formato que la firma original.

Los métodos de firma, cofirma y contrafirma devuelven siempre las firmas codificadas en Base64.

5.4 Recogida de resultados

Cuando desde JavaScript se recibe el resultado de la firma en Base64 lo más común es optar por una entre dos opciones: Guardar los resultados en un archivo en el almacenamiento local del usuario o enviarlos a un servidor.

En el primer caso el MiniApplet @firma proporciona un método de utilidad (`saveDataToFile()`) para guardar resultados en disco. En este caso es siempre el

usuario el que elige nombre del fichero y directorio de destino por motivos de seguridad, y debemos acordarnos que aunque le proporcionemos los datos en Base64, lo que se almacenará en el fichero es la descodificación binaria de estos.

Si optamos por enviarlos a un servidor, lo más usual es hacerlo directamente en Base64 y, posteriormente, mediante una aplicación en servidor independiente del MiniApplet, realizar las transformaciones y descodificaciones pertinentes.

6 Funciones disponibles del MiniApplet @firma

El MiniApplet @firma expone una serie de funcionalidades a través de JavaScript que permiten realizar la mayoría de las acciones relativas a las firmas electrónicas en entornos corporativos o de administración electrónica. Estas funcionalidades están divididas en distintos apartados según su tipología:

- Firma electrónica
- Firmas electrónicas múltiples
 - o Cofirma
 - o Contrafirma
- Configuración
 - o Bloqueo del certificado de firma (para procesos masivos).
- Gestión de ficheros
 - o Guardado de datos en disco
 - o Selección de un fichero por parte del usuario y recuperación de su nombre y contenido.
 - o Selección de múltiples ficheros por parte del usuario y recuperación de sus nombres y contenidos.
- Utilidad
 - o Obtención de los mensajes de error
 - o Conversión de una cadena Base64 a texto.
 - o Conversión de un texto a una cadena Base64.

6.1 Uso del API desde JavaScript

El API del MiniApplet @firma se expone automáticamente al entorno JavaScript al importar la biblioteca `miniapplet.js` y está operativo pasados unos segundos desde la invocación al método de carga. Debido a este ligero retraso desde la invocación al método de carga y la finalización de la propia carga (y por lo tanto de la completa operatividad del API), es recomendable que la llamada al método de carga se realice automáticamente (como se ha indicado en el apartado Carga del MiniApplet), pero que el inicio de la lógica de firma dependa de una interacción del usuario con la página Web (como pulsar un botón), así el propio tiempo de reacción del usuario ante el interfaz gráfico permite cargar por completo el MiniApplet.

6.2 Obtención de resultados

Los métodos de operación criptográficos del Cliente obtienen como resultado la firma/multifirma generada. Esta firma puede obtenerse de dos formas: directamente como valor de retorno de las funciones o mediante funciones *callback* que establecen el comportamiento definido para procesar ese resultado. Los métodos de operación del Cliente son únicos, luego se usa un mecanismo u otro según si se han establecido los métodos de *callback* (modo

asíncrono) o no (modo síncrono). Para utilizar el modo síncrono (devolución directa del resultado), basta con establecer los parámetros correspondientes de cada función a `null` o, directamente, omitirlos en la llamada.

6.2.1 Obtención directa de resultados

La obtención de forma asíncrona de los resultados es la que se ha utilizado hasta ahora y se hereda del *applet* Cliente @firma. Este modo simplifica a los programadores organizar la ejecución de las operaciones de una forma secuencial, que viene a ser el modo común de uso, y facilita la migración desde el *applet* Cliente @firma al MiniApplet.

Sin embargo, este modo no disfruta de las ventajas que se consiguen mediante el modo de operación asíncrono que se obtiene mediante el uso de *callbacks* (véase el apartado “6.2.2 Obtención de resultados mediante Callbacks”), que es además el que permite que nuestros desarrollos sea compatibles con plataformas móviles.

Mientras que este modo de uso hace que el resultado de la operación se obtenga como valor devuelto por la función, los errores pueden detectarse mediante la captura de excepciones. La identificación de estos errores se realizará mediante los métodos `getErrorType()` y `getErrorMessage()`.

Un ejemplo de operación en el que se obtiene de forma síncrona el resultado de las operaciones de firma es:

```
...
// Llamamos a la operación de firma
var signature;
try {
 signature = MiniApplet.sign(null, "SHA512withRSA", "PAdES", null);
}
catch (e) {
 // Mostramos un mensaje con el error obtenido
 document.getElementById("resultMessage").innerHTML = "Error" + message;
}

// Guardamos la firma en un campo de un formulario
document.getElementById("result").value = signature;
// Mostramos un mensaje con el resultado de la operación
document.getElementById("resultMessage").innerHTML = "La firma finalizó correctamente";
...
```

6.2.2 Obtención de resultados mediante *Callbacks*

Los métodos de firma, cofirma y contrafirma del MiniApplet se ejecutan de forma asíncrona cuando se establece al menos una de las funciones *callback* para el tratamiento de los resultados. Al hacerlo de esta manera, que es la recomendada, se evita que el script quede bloqueado durante su ejecución y el navegador lo detecte como un funcionamiento anómalo e intente bloquearlo. Así

mismo, el uso de este mecanismo permite que nuestro despliegue sea compatible con el Cliente de firma móvil.

Para poder operar con este funcionamiento asíncrono se ha dispuesto el sistema de *callbacks*. Estas *callbacks* son también funciones que definen que se debe hacer con el resultado de la operación. Por ejemplo:

- Podemos definir que muestre en un campo de un formulario un mensaje indicando que la operación ha terminado correctamente.
- Podemos guardar la firma en disco mediante el método proporcionado por el propio MiniApplet.
- Podemos adjuntarla a un campo oculto de un formulario y enviarlo.
- Podemos hacer que se cofirme el resultado de una firma.
- Etc.

Estas *callbacks* se definen como funciones normales JavaScript y pueden servir para 2 propósitos:

- Gestionar el resultado de una operación firma, cofirma o contrafirma.
- Gestionar el error devuelto por una operación firma, cofirma o contrafirma.

La función que gestiona el resultado correcto de las operaciones criptográficas recibe siempre un único parámetro que será el resultado devuelto por la operación (la firma, cofirma o contrafirma generada en base64). Esta puede tener la forma:

```
function successCallback(resultBase64) {  
 ...  
}
```

La función que gestiona los casos de error obtendrá siempre 2 parámetros que definen el tipo de error producido (la clase de excepción cualificada que produjo el error) y el mensaje de error asociado. Esta función puede ser de la forma:

```
function errorCallback(type, message) {  
 ...  
}
```

Para tratar el resultado de las firmas, cofirmas y contrafirmas mediante estas funciones se les pasará el nombre de las funciones de gestión del resultado y los errores como penúltimo y último parámetro, respectivamente.

Por ejemplo:

```
...  
// Función que se ejecutará si la firma termina correctamente
```

```
function saveSignatureFunction (signature) {  
 // Guardamos la firma en un campo de un formulario  
 document.getElementById("result").value = signature;  
 // Mostramos un mensaje con el resultado de la operación  
 document.getElementById("resultMessage").innerHTML = "La firma finalizó  
 correctamente";  
}  
// Función que se ejecutará si el proceso de firma falla  
function showErrorFunction (type, message) {  
 // Mostramos un mensaje con el resultado de la operación  
 document.getElementById("resultMessage").innerHTML = "Error" + message;  
}  
...  
  
// Llamamos a la operación de firma  
MiniApplet.sign(null, "SHA512withRSA", "PAdES", null, saveSignatureFuntion,  
 showErrorFuntion);  
...
```

6.3 Firma electrónica

Mediante la operación de firma electrónica podemos realizar la firma de los datos seleccionados por el integrador y por el usuario.

El resultado de esta operación se debe gestionar asíncronamente mediante funciones *callback*. Esto garantiza que el JavaScript de nuestra página no se queda bloqueado durante la operación, evitando molestos mensajes por parte del navegador Web. Este uso de la función de firma también garantiza la compatibilidad del despliegue con el Cliente Móvil.

Para ejecutar la operación de firma se utiliza la función JavaScript:

```
function sign(dataB64, algorithm, format, params, successCallback,  
 errorCallback);
```

En esta función:

- **dataB64:** Datos en forma de cadena en Base64 que deseamos firmar. También puede no indicar la firma (usar null) para que se muestre al usuario un diálogo de carga de fichero. Si los datos que necesita firmar son un texto, cárguelo y conviértalo a base 64 tal como se indica en el apartado [Conversión de un texto a cadena Base64](#).
- **algorithm:** Algoritmo de firma. Consulte el apartado "Algoritmos de firma" para conocer los algoritmos disponibles.
- **format:** Formato de firma. Consulte el apartado Formatos de firma soportados por el MiniApplet @firma para consultar aquellos disponibles.
- **params:** Parámetros adicionales para la configuración de la firma. Consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma para saber cómo realizar el paso de parámetros y el

apartado de información específica del formato de firma que desee realizar para saber los parámetros soportados por el formato en cuestión.

- **successCallback:** Función JavaScript que se ejecutará una vez se obtenga el resultado de la operación de firma. Esta función recibirá como único parámetro la firma resultado. Si se omite este parámetro, o se establece a `null`, la firma resultado se obtendrá como valor de retorno de la función.
- **errorCallback:** Función JavaScript que se ejecutará cuando ocurra un error durante la operación de firma. Esta función recibirá dos parámetros que son el tipo y el mensaje de error. Si se omite este parámetro, o se establece a `null`, el error se obtendrá en forma de excepción. Consulte el apartado “[7.5 Gestión de errores](#)”.

El resultado de esta operación puede obtenerse directamente o gestionarse mediante las funciones *callback*. Este resultado se obtiene codificado en base64.

6.3.1.1 Ejemplos:

A continuación se muestran distintos ejemplos relacionados con la función de firma electrónica:

6.3.1.1.1 Firma electrónica cargando datos desde un fichero:

```
...
// Funcion que se ejecutara cuando la firma termine correctamente
function saveSignatureFunction (signature) {
 MiniApplet.saveDataToFile(signature, "Guardar firma", "firma.pdf", "pdf",
 "Adobe PDF");
}

// Funcion que se ejecutara cuando el proceso de firma falle
function showErrorFunction (type, message) {
 showError(message); // Funcion creada por el integrador para mostrar errores
}
...

// Llamamos a la operacion de firma
MiniApplet.sign(null, "SHA512withRSA", "PAdES", null, saveSignatureFunction,
 showErrorFunction);
...
```

6.3.1.1.2 Firma electrónica de un texto:

```
...
var text = "Hola Mundo!!";
var dataB64 = MiniApplet.getBase64FromText(text, "default");

MiniApplet.sign(dataB64, "SHA1withRSA", "CAdES", null, successFunction,
 errorFunction);
...
```

6.3.1.1.3 Firma electrónica de un texto introducido por el usuario:

```
...
var text = document.getElementById("userText").value;
```

```
var dataB64 = MiniApplet.getBase64FromText(text, "auto");

MiniApplet.sign(dataB64, "SHA1withRSA", "CADES", null, successFunction,
 errorFuntion);
...
<!-- Fragmento HTML con un campo de texto en donde el usuario puede insertar el
texto que desea firmar -->
...
<form>
 <textarea name="userText" cols="50" rows="5">Aquí el usuario puede insertar el
texto que quiera</textarea>
</form>
...
```

6.3.1.1.4 Firma electrónica permitiendo al usuario seleccionar parámetros de firma:

```
...
var params = "expPolicy=FirmaAGE";
var modes = document.getElementsByName("rbMode");

for (i = 0; i < modes.length; i++) {
 if (modes[i].checked) {
 params = params + "\nmode=" + modes[i].value;
 break;
 }
}

MiniApplet.sign(
 dataB64, "SHA1withRSA", "CADES", params, successFunction, errorFunction
);
...
<!-- Fragmento HTML con botones de radio para la selección del modo de firma -->
...
<form>
 <input type="radio" name="rbMode" value="explicit" checked="checked" />Explícita
<br/>
 <input type="radio" name="rbMode" value="implicit" />Implícita
</form>
...
```

6.4 Firmas electrónicas múltiples

En este apartado se engloban las operaciones que permiten agregar más de una firma electrónica a un documento. Existen dos tipos generales de firmas múltiples:

- Cofirmas. Permiten que varios individuos firmen el mismo documento.
- Contrafirmas: Permite que un firmante refrende una firma electrónica.

6.4.1 Cofirmas

Operación mediante la cual dos o más firmantes muestran su acuerdo con un documento o datos concretos. La cofirma consiste en agregar la información de firma de un firmante a una firma ya existente. Así, será necesario que una persona firme el documento generando así la información de firma y, posteriormente, el resto de los firmantes cofirmen la firma generada. Si la firma generada contenía los datos firmados no serán necesarios nuevamente los datos para la generación de las cofirmas. Un ejemplo de uso de este tipo de firmas es cuando varios individuos firman el mismo contrato como partes contratante y contratista, compuestas, tal vez, por varios individuos cada una teniendo que firmar todos ellos.

El resultado de esta operación se debe gestionar asíncronamente mediante funciones *callback*. Esto garantiza que el JavaScript de nuestra página no se queda bloqueado durante la operación, evitando molestos mensajes por parte del navegador Web. Este uso de la función de firma también garantiza la compatibilidad del despliegue con el Cliente Móvil.

La función JavaScript mediante la cual se realizan las cofirmas es:

```
function coSign(signB64, dataB64, algorithm, format, params,  
 successCallback, errorCallback);
```

En esta función:

- *signB64*: Firma electrónica en forma de cadena en Base64 que deseamos cofirmar. Una firma en Base64 es el resultado obtenido por las operaciones de firma, cofirma y contrafirma. También puede no indicar la firma (usar `null`) para que se muestre al usuario un diálogo de carga de fichero.
- *dataB64*: Datos en forma de cadena en Base64 que firmamos originalmente. Puede ser nulo si la firma seleccionada contiene los datos firmados originalmente. Si los datos utilizados originalmente para la firma son un texto, cárguelo y conviértalo a base 64 tal como se indica en el apartado [Conversión de un texto a cadena Base64](#).
- *algorithm*: Algoritmo de firma. Consulte el apartado “Algoritmos de firma” para conocer los algoritmos disponibles.
- *format*: Formato de firma. Consulte el apartado Formatos de firma soportados por el MiniApplet @firma para consultar aquellos disponibles. Si no conoce el formato de firma utilizado para la firma original, indique el valor “AUTO” para especificar que se utilice el mismo formato. Este valor sólo reproduce el formato, no las propiedades de la firmas original. Por ejemplo, si cofirmásemos una firma XAdES-EPES, indicando “AUTO” como

valor, agregaríamos a esta una cofirma XAdES-BES salvo que indicásemos a través del parámetro *params* la política de firma que queremos utilizar.

- *params*: Parámetros adicionales para la configuración de la cofirma. Si se introduce un nulo, se usará la configuración por defecto para el formato de firma establecido. Consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma para saber cómo realizar el paso de parámetros y el apartado de información específica del formato de firma que desee realizar para saber los parámetros soportados por el formato en cuestión.
- *successCallback*: Función JavaScript que se ejecutará una vez se obtenga el resultado de la operación de cofirma. Esta función recibirá como único parámetro la cofirma resultado. Esta función recibirá como único parámetro la firma resultado. Si se omite este parámetro, o se establece a null, la firma resultado se obtendrá como valor de retorno de la función.
- *errorCallback*: Función JavaScript que se ejecutará cuando ocurra un error durante la operación de cofirma. Esta función recibirá dos parámetros que son el tipo y el mensaje de error. Si se omite este parámetro, o se establece a null, el error se obtendrá en forma de excepción. Consulte el apartado “7.5 Gestión de errores”.

El resultado de esta operación puede obtenerse directamente o gestionarme mediante las funciones *callback*. Este resultado se obtiene codificado en base64.

6.4.1.1 Ejemplos:

A continuación se muestran distintos ejemplos relacionados con la función de cofirma electrónica:

6.4.1.1.1 Cofirma electrónica cargando una firma desde un fichero sabiendo que esta contiene los datos firmados originalmente:

```
... MiniApplet.coSign(null, null, "SHA1withRSA", "CAAdES", null, successCallback,  
 errorCallback);  
...
```

6.4.1.1.2 Cofirma electrónica del resultado de una firma:

```
...  
// Funcion que realiza la cofirma a partir de los datos de firma  
function cosignFunction (signatureB64) {  
 MiniApplet.coSign(  
 signatureB64, dataB64, "SHA1withRSA", "XAdES", null, saveDataFunction,  
 showError  
 );  
}  
...  
// Función que almacena los datos generados por la cofirma en el campo  
// "resultId" de un formulario y lo envia  
function saveDataFunction (cosignB64) {  
 document.getElementById("resultId").value = cosignB64;  
 document.getElementById("formulario").submit();  
}
```

```
}  
...  
// Función para firmar datos. Si termina correctamente la operación de firma se  
// llama a la función "cosignFunction" con el resultado de la operación y, si  
// esta también termina correctamente, se llama a la función "saveDataFunction"  
// con el resultado de la cofirma. Si falla alguna de estas funciones se llama  
// al método "showError"  
function firmar(dataB64) {  
 MiniApplet.sign(dataB64, "SHA1withRSA", "XAdES", "format=XAdES Detached",  
 cosignFunction, showError);  
}  
...
```

6.4.1.1.3 Cofirma electrónica de otra operación de multifirma:

```
...  
function cosignAction (signatureB64) {  
 MiniApplet.coSign(  
 multiSignatureB64, dataB64, "SHA1withRSA", "XAdES", null,  
 successCallback, errorCallback  
 );  
};  
...  
MiniApplet.cosign(signB64, "SHA1withRSA", "XAdES", null, cosignAction,  
 errorCallback);  
...
```

6.4.2 Contrafirmas

Operación mediante la cual una entidad refrenda la firma de otra. La contrafirma consiste en agregar una firma electrónica sobre otra para revalidarla. Ejemplos de uso de este tipo de firmas son cuando un notario confirma que las firmas de uno o más individuos son correctas y pertenecen realmente a estos, o cuando, debido a la caducidad de los certificados de firma, un usuario desea revalidar una firma realizada con un certificado antiguo o con un algoritmo de firma actualmente inseguro. Para realizar una contrafirma no es necesario disponer del documento que se firmó originalmente.

No todos los formatos de firma permiten la contrafirma de ficheros. Consulte el manual del formato de firma de su interés para conocer si este soporta esta operación.

La función JavaScript mediante la cual se realizan las contrafirmas es:

```
function counterSign(signB64, algorithm, format, params, successCallback,  
 errorCallback);
```

En esta función:

- *signB64*: Firma electrónica en forma de cadena en Base64 que deseamos contrafirmar. Una firma en Base64 es el resultado obtenido por las operaciones de firma, cofirma y contrafirma. También puede no indicar la

firma (usar `null`) para que se muestre al usuario un diálogo de carga de fichero.

- *algorithm*: Algoritmo de firma. Consulte el apartado “Algoritmos de firma” para conocer los algoritmos disponibles.
- *format*: Formato de firma. Consulte el apartado Formatos de firma soportados por el MiniApplet @firma para consultar aquellos disponibles. Si no conoce el formato de firma utilizado para la firma original, indique el valor “AUTO” para especificar que se utilice el mismo formato. Por ejemplo, si contrafirmásemos una firma CAdES-EPES, indicando “AUTO” como valor, agregaríamos a esta una contrafirma CAdES-BES salvo que indicásemos a través del parámetro *params* la política de firma que queremos utilizar.
- *params*: Parámetros adicionales para la configuración de la contrafirma. Si se introduce un nulo, se usará la configuración por defecto para el formato de firma establecido. Consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma para saber cómo realizar el paso de parámetros y el apartado de información específica del formato de firma que desee realizar para saber los parámetros soportados por el formato en cuestión.
- *successCallback*: Función JavaScript que se ejecutará una vez se obtenga el resultado de la operación de contrafirma. Esta función recibirá como único parámetro la contrafirma resultado. Esta función recibirá como único parámetro la firma resultado. Si se omite este parámetro, o se establece a `null`, la firma resultado se obtendrá como valor de retorno de la función.
- *errorCallback*: Función JavaScript que se ejecutará cuando ocurra un error durante la operación de contrafirma. Esta función recibirá dos parámetros que son el tipo y el mensaje de error. Si se omite este parámetro, o se establece a `null`, el error se obtendrá en forma de excepción. Consulte el apartado “7.5 Gestión de errores”.

El resultado de esta operación puede obtenerse directamente o gestionarme mediante las funciones *callback*. Este resultado se obtiene codificado en base64.

6.4.2.1 Creación del árbol de firmas

La operación de contrafirma se realiza sobre otra firma. Esta puede ser una firma simple, una cofirma u otra contrafirma. Estas operaciones de firma, cofirma y contrafirma van agregando firmas a un documento y, ya que las contrafirmas se realizan sobre firmas previas, se forma lo que se ha dado en llamar un árbol de firmas. Por ejemplo si realizamos una firma sobre unos datos obtendríamos la siguiente estructura:

Si realizásemos una cofirma sobre el resultado de la operación anterior obtendríamos lo siguiente:

Tenga en cuenta que una firma y una cofirma están al mismo nivel y son equivalentes. No tiene importancia cual fue la primera en realizarse (firma) y cual la siguiente o siguientes porque todas son cofirmas. Las cofirmas son firmas sobre los datos originales, por lo tanto todas dependen de estos. Así, si agregamos una nueva cofirma quedaría de la siguiente forma:

Una contrafirma, en cambio se realiza sobre una firma previa, nunca sobre los datos. Por ejemplo:

Una persona que contrafirmar, puede estar interesada en contrafirmar más de una firma simultáneamente. Este sería el caso de un notario que valida con la suya las firmas de un las dos partes de un contrato. Esto se representa con una firma sobre cada una de las firmas que se contrafirmen, que no tienen por qué ser todas las del árbol de firmas. Por ejemplo, podemos contrafirmar la cofirma anteriormente contrafirmada y otra adicional, quedando así:

Dos contrafirmas situadas a un mismo nivel del árbol no son cofirmas, ni siquiera cuando dependen del mismo nodo. Simplemente, son contrafirmas del mismo nodo.

Siempre es posible seguir creando cofirmas y contrafirmas al árbol las cofirmas siempre dependerán de los datos y las contrafirmas de otro nodo de firma. Este nodo puede ser así una contrafirma, generando nuevos niveles en el árbol:

6.4.2.2 Selección de los nodos que se desean contrafirmar

En función de lo explicado en el apartado anterior, el MiniApplet @firma permite que las contrafirmas se realizan sobre los siguientes objetivos:

- **Nodos hoja del árbol** (LEAFS): Se firmarán sólo las firmas del árbol de los que no depende ningún otro nodo.
- **Todo el árbol de firma** (TREE): Se firman todos los nodos de firma del árbol.

La configuración de qué nodos se desean firmar se realiza a través del parámetro `params` de la función de contrafirma, al que, además de toda la configuración específica del formato de firma, el parámetro adicional `target` que indica los nodos a contrafirmar. Si desea conocer cómo utilizar el parámetro `params` para establecer una configuración, consulte el apartado “Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma”.

La clave `target` del `params` puede adoptar uno de los siguientes valores:

- **leafs:** Contrafirma todas las firmas que sean nodos hoja del árbol. Este es el valor por defecto.
- **tree:** Contrafirma todas las firmas del árbol.

Si, por ejemplo, disponemos del siguiente árbol de firmas:

Cada una de las configuraciones dará el siguiente resultado:

- **target=leafs**

- **target=tree**

Si desea realizar contrafirmas más concretas que permitan seleccionar nodos o firmantes concretos del árbol de firmas, consulte el catálogo de aplicaciones @firma para determinar cuál es la más apropiada para sus necesidades.

6.4.2.3 Ejemplos:

A continuación se muestran distintos ejemplos relacionados con la función de contrafirma electrónica:

6.4.2.3.1 Contrafirma electrónica de una firma seleccionada por el usuario:

```
var filenameDataB64;  
try {  
 filenameDataB64 = MiniApplet.getFileNameContentBase64(  
 "Fichero de firma", "xsig", "Firma XAdES"  
 );  
} catch (e) {  
 return;  
}  
  
var signatureB64;  
var separatorIdx = filenameDataB64.indexOf("|");  
if ((separatorIdx + 1) < filenameDataB64.length) {  
 signatureB64 = filenameDataB64.substring(separatorIdx + 1);  
} else {  
 /* El fichero no contenía datos */  
 return;  
}  
  
MiniApplet.counterSign(  
 signatureB64, "SHA1withRSA", "XAdES", null, successCallback, errorCallback  
);  
...
```

6.4.2.3.2 Contrafirma electrónica del resultado de una firma:

```
...  
function counterSignCallback (signatureB64) {  
 MiniApplet.counterSign(  
 signatureB64, "SHA1withRSA", "XAdES", null, successCallback,  
 errorCallback  
 );  
}  
...  
  
MiniApplet.sign(dataB64, "SHA1withRSA", "XAdES", null, counterSignCallback,  
 errorCallback);  
...
```

6.4.2.3.3 Contrafirma electrónica de todo el árbol de firmas:

```
...  
MiniApplet.counterSign(  
 signatureB64, "SHA1withRSA", "CAAdES", "target=tree", successCallback,  
 errorCallback  
);  
...
```

6.5 Firmas/Multifirmas trifásicas

El MiniApplet @firma, siguiendo la operativa normal, realiza las firmas electrónicas siguiendo los siguientes pasos:

1. Construye la estructura que el usuario debe firmar según el formato de firma y la configuración seleccionada.
2. Realiza la firma digital de esos datos con el certificado del usuario.

3. Finalmente, compone la firma en el formato de firma electrónica configurado.

Sin embargo, el MiniApplet también permite que la primera y tercera de las fases mencionadas se realicen de forma externa (en un servidor remoto), mientras que la segunda fase, la firma digital con el certificado del usuario, se realiza internamente. Esta división del proceso de firma en 3 fases es lo que comúnmente se llama **Firma Trifásica**.

Esta operativa resulta de mucho interés en determinados casos:

- El **origen y/o el destino de la información es un servidor**, de tal forma que se pueden pre-procesar los datos en servidor (Fase I) y mandar al usuario sólo la información mínima necesaria, firmarla el usuario en su sistema (Fase II) y, con el resultado, componer la firma en servidor (Fase III) para seguidamente enviarla a donde corresponda.
- Se **necesita firmar documentos muy grandes**. La firma trifásica interesa en este caso porque la mayor carga de proceso recaería sobre el servidor y no sobre el sistema del usuario que presuntamente tendrá muchos menos recursos.

El uso de la firma trifásica en estos casos conlleva una serie de ventajas y desventajas:

- **Ventajas**
 - o El documento no viaja a través de la red.
 - o Mayor facilidad para desarrollos multi-dispositivo y menos propenso a errores debido a que la parte cliente no se vería expuesta a las muchas variables del entorno que pueden afectar a los distintos formatos de firma (versiones preinstaladas de bibliotecas, cambios en Java,...). Las operaciones más complejas se realizan en servidor, un entorno mucho más controlado.
- **Desventajas:**
 - o Implica un mayor número de conexiones de red, aunque el tráfico de red, según el caso, podría ser menor.
 - o Requiere el despliegue de servicios en el servidor.

6.5.1 Realizar firma trifásicas con el Cliente @firma

Para obligar al MiniApplet @firma a generar una firma de forma trifásica es necesario realizar las siguientes acciones.

- **Establecer el formato de firma trifásica**
 - o Para la firma en los formatos CAdES, PAdES y XAdES se usará CAdEStri, PAdEStri y XAdEStri, respectivamente, como identificador del formato.

- **Configurar parámetro con la URL del servidor**

- o En los parámetros extra de la operación se deberá configurar la URL del servicio de firma trifásica. Este parámetro se configurará con la clave `serverUrl`.
- o Para saber más de los parámetros extra de configuración consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma.

6.5.1.1 Ejemplos:

A continuación se muestran algunos ejemplos de operación trifásica:

6.5.1.1.1 Firma trifásica XAdES:

```
...
MiniApplet.sign(
 dataB64, "SHA1withRSA", "XAdEStri", "format=XAdES
 Detached\nserverUrl=http://miweb.com/TriPhaseSignerServer/SignatureService",
 successCallback, errorCallback
);
...
```

6.5.1.1.2 Cofirma trifásica CAdES:

```
...
MiniApplet.coSign(
 signB64, dataB64, "SHA512withRSA", "CAdEStri",
 "serverUrl=http://miweb.com/TriPhaseSignerServer/SignatureService",
 successCallback, errorCallback
);
...
```

6.5.2 Servicio de firma trifásica

Este servicio es el que realiza la primera y tercera fase del proceso de firma trifásica. Junto al MiniApplet @firma se distribuye el archivo WAR "TriPhaseSignerServer.war" que contiene que despliega un servicio web de tipo REST con las funcionalidades de firma trifásica. Este servicio no es dependiente de ningún servidor de aplicaciones concreto. Consulte el manual de su servidor de aplicaciones para saber cómo desplegar este fichero WAR.

El servicio de firma trifásica distribuido junto al MiniApplet soporta los formatos CAdES, XAdES y PAdES (firmas y multifirmas) y admite las mismas opciones de configuración que las firmas monofásicas de estos formatos.

Advertencia: Se han detectado problemas con JBoss 7 debido a que incorpora de serie la versión 1.5.X de la biblioteca XMLSec, que introduce un problema de compatibilidad con las firmas XAdES. Si está seguro de que ninguna de sus aplicaciones hace uso de esta biblioteca, elimínela para solventar este problema.

Es muy recomendable habilitar el servicio de firma trifásica cuando se realizan despliegues compatibles con el Cliente @firma móvil. Para saber más acerca del Cliente @firma móvil consulte el apartado [Compatibilidad con dispositivos móviles](#).

6.5.2.1 Configuración del servicio de firma trifásica

Ta como se distribuye, el servicio de firma trifásica no necesita configuración para permitir generar firmas trifásicas de la forma normal del MiniApplet @firma. Esto es, cuando el integrador pase como parámetro los datos que desea firmar y quiera recibir la firma resultante.

Existe la posibilidad, sin embargo, de configurar el servicio trifásico, mediante el fichero `config.properties` contenido en el WAR, para establecer un *Document Manager* (Administrador de documentos) distinto que recoja los datos de otra fuente y los envíe a otro destino.

Integrados en el servicio trifásico se distribuyen 2 *Document Manager* distintos que el integrador del servicio puede configurar mediante la clave "document.manager" del fichero de propiedades:

- `es.gob.afirma.triphase.server.SelfishDocumentManager`: Es el *Document Manager* por defecto y emula el comportamiento de la firma monofásica del cliente. Es decir, recibe los datos a firmar y devuelve la firma.
- `es.gob.afirma.triphase.server.FileSystemDocumentManager`: En este caso se enviaría, en lugar de los datos a firmar, el nombre de un fichero localizado en el servidor para que sea el que se firme. La firma resultante se guardará en otro directorio del servidor y se devolverá al MiniApplet únicamente la cadena "ok" para confirmar que la operación finalizó correctamente.
 - o Este *Document Manager* permite que los datos (cuyo origen y destino sea un servidor) no viajen hasta el Cliente reduciendo considerablemente el tráfico de red y la fiabilidad y velocidad del proceso.
 - o Si se configura este *Document Manager* se pueden configurar otras tres propiedades en el fichero de configuración del servicio:
 - `indir`: Directorio del servidor en donde se encuentran los documentos de datos.
 - `outdir`: Directorio del servidor en donde se almacenan las firmas generadas.
 - `overwrite`: Configura si se deben sobrescribir los ficheros de firma si ya existe una con el mismo nombre (`true`) o no (`false`).

Un desarrollador Java podría crear nuevos Document Manager a medida e integrarlos en el servicio. Para ello deberá implementar la interfaz `es.gob.afirma.triphase.server.DocumentManager`. Por ejemplo, se podría crear un *Document Manager* que recogiese los datos a firmar de un gestor de contenidos y almacenase la firma resultante en base de datos.

6.6 Firmas/Multifirmas masivas

El MiniApplet @firma puede utilizarse para la realización de múltiples firmas de tal forma que un usuario lo perciba como una única operación. Para ello basta que el integrador utilice los métodos de firma, cofirma y contrafirma sobre todos los datos que corresponda.

Para posibilitar que el usuario sólo deba seleccionar el certificado de firma en una ocasión y no para operación individual, se deberá dejar prefijado este certificado mediante el método:

```
function setStickySignatory (sticky);
```

En esta función:

- *sticky*: Es un booleano. Si se indica el valor `true`, el próximo certificado que seleccione el usuario (durante la próxima operación de firma/multifirma) quedará fijado y se utilizará para todas las operaciones posteriores. Si se indica el valor `false`, se libera el certificado y se volverá a solicitar al usuario en cada una de las siguientes operaciones.

Este método no devuelve nada.

Adicionalmente, para la generación de multifirmas dentro de un procedimiento masivo es interesante indicar el valor "AUTO" como formato de firma. Al hacerlo, las cofirmas y contrafirmas se realizarán en el mismo formato que la firma sobre la que se opera.

6.7 Gestión de ficheros

Estos son método orientados al guardado o carga de ficheros en disco.

6.7.1 Guardado de datos en disco

El MiniApplet @firma permite almacenar datos en el equipo del usuario. Este método es útil para almacenar datos generados como parte de la operación del sistema o las propias firmas generadas por el MiniApplet.

El integrador puede seleccionar los datos que desea almacenar, la propuesta de nombre para el fichero y otros parámetros para el diálogo de guardado. Sin embargo, será el usuario el único que podrá decidir donde desea almacenar los datos y qué nombre tendrá el fichero.

Los datos guardados son los datos indicados en base64 ya descodificados. Es decir, si deseamos almacenar el texto "SOY UN TEXTO A FIRMAR", convertiremos este texto a Base 64 con lo que obtendríamos la cadena "U09ZIFVOIFRFWRPIEEgRk1STUFS" y se la pasaríamos al método de guardado. Si abrimos el fichero resultante encontraremos que este contiene la cadena "SOY UN TEXTO A FIRMAR".

La función JavaScript para el guardado de datos en disco es:

```
function saveDataToFile(dataB64, title, fileName, extension, description);
```

En esta función:

- *dataB64*: Datos en forma de cadena en Base64 que deseamos almacenar. Comúnmente, esto será el resultado de una operación de firma o unos datos que se habrán procesado previamente para codificarlos a este formato.
- *title*: Título del diálogo de guardado.
- *fileName*: Propuesta de nombre de fichero.
- *extension*: Extensión de guardado propuesta. Los ficheros visibles del diálogo se filtrarán para sólo visualizar los que tienen esta extensión mientras esté seleccionada en el diálogo. Un ejemplo de extensión es: *pdf*
- *description*: Descripción del tipo de fichero que se va a almacenar. Esta descripción aparecerá asociada a la extensión indicada.

Esta función devolverá *true* cuando los datos queden guardados correctamente. Si el usuario canceló la operación de guardado devolverá *false* y si se produjo algún error durante la operación de guardado se lanzará una excepción.

6.7.1.1Ejemplos:

A continuación se muestran distintos ejemplos relacionados con el guardado de datos en disco:

6.7.1.1.1 Guardado de una firma electrónica generada por el MiniApplet:

```
...  
function saveDataCallback (dataB64) {  
 MiniApplet.saveDataToFile(dataB64, "Guardar firma electrónica",  
 "firma.csig", "csig", "Firma binaria");  
}  
...
```

```
MiniApplet.coSign(dataB64, "SHA1withRSA", "CADES", null, saveDataCallback,  
 errorCallback);  
...
```

6.7.1.1.2 Guardado de datos insertados por el usuario:

```
...  
var text = document.getElementById("userText").value;  
var dataB64 = MiniApplet.getBase64FromText(text, "auto");  
  
MiniApplet.saveDataToFile(dataB64, "Guardar", "fichero.txt", "txt", "Texto  
 plano");  
...  
  

```

Este método devuelve el nombre del fichero seleccionado seguido del contenido del mismo en base 64, separados por el carácter "|". Si el usuario cancelase el diálogo de selección de fichero devolvería *null* y, en caso de producirse un error durante la operación de carga o conversión a base 64, se lanzaría una excepción.

Por ejemplo, si se cargase el fichero `entrada.txt` que contiene el texto "SOY UN TEXTO A FIRMAR", ("U09ZIFV0IFRFWRPIEEgRk1STUFS" si lo codificamos en base 64) el método devolvería el texto "`entrada.txt|U09ZIFV0IFRFWRPIEEgRk1STUFS`".

Advertencia: El uso de este método hace que el despliegue del MiniApplet no sea compatible con el Cliente Móvil. En su lugar, no indique los datos que desea firma, cofirma o contrafirmar y el MiniApplet permitirá al usuario cargar un fichero de datos/firma sobre el que operar.

6.7.2.1 Ejemplos:

6.7.2.1.1 Carga de un fichero y recogida de su nombre

```
...
var fileNameContentB64;
try {
 fileNameContentB64 = MiniApplet.getFileNameContentBase64(
 "Seleccionar fichero", "jpg,gif,png", "Imagen"
 );
} catch (e) {
 return;
}

var filename = fileNameContentB64.substring(0, fileNameContentB64.indexOf("|"));
...
```

6.7.2.1.2 Carga y firma de un fichero

```
...

var fileNameContentB64;
try {
 fileNameContentB64 = MiniApplet.getFileNameContentBase64(
 "Seleccionar fichero", "pdf", "Adobe PDF"
 );
} catch (e) {
 return;
}

var separatorIdx = fileNameContentB64.indexOf("|");
var filename = fileNameContentB64.substring(0, separatorIdx);
var dataB64;
if ((separatorIdx + 1) < fileNameContentB64.length) {

 dataB64 = fileNameContentB64.substring(separatorIdx + 1);
} else {
 /* El fichero no contenía datos */
 return;
}
```

```
}  
  
MiniApplet.sign(dataB64, "SHA1withRSA", "CADES", null, successCallback,  
 errorCallback);  
...
```

6.7.3 Selección de múltiples ficheros por parte del usuario y recuperación de sus nombres y contenidos

El MiniApplet @firma permite que el usuario seleccione una serie de ficheros de su sistema local y recuperar el nombre y contenido de los mismos. Este método nos permite cargar ficheros para firmarlos, multifirmarlos u operar con ellos de cualquier otro modo.

La función JavaScript para el guardado de datos en disco es:

```
function getMultiFileNameContentBase64(title, extensions, description);
```

En esta función:

- *title*: Título del diálogo de selección.
- *extensions*: Listado de extensiones de fichero permitidas. Estas aparecerán separadas por una coma (',') y sin espacios entre ellas. Por ejemplo: pdf,jpg,txt. El diálogo sólo mostrará los ficheros con estas extensiones, salvo que el usuario establezca lo contrario en el diálogo.
- *description*: Descripción del tipo de fichero que se espera cargar. Esta descripción aparecerá asociada a las extensiones indicadas.

Este método devuelve una cadena con el patrón:

Nombre1|Contenido1|Nombre2|Contenido2|...NombreX|ContenidoX

Esto es el listado de nombres y contenidos de fichero concatenados todos con el carácter '|'. Un Nombre X se refiere al nombre de uno de los ficheros seleccionados mientras que el Contenido X se refiere al contenido de ese mismo fichero.

Por ejemplo, si se seleccionasen los ficheros entrada.txt e imagen.jpg, se obtendría la cadena de texto "entrada.txt|U09ZIFV0IFRFWRPIEEgRk1STUFS|imagen.jpg|A1NSHA1NQW212ASYAN45YMD2MWQEI JHAUHS7SASSNH7DAUDASDA9844", en donde seguido del texto entrada.txt y limitado por los caracteres '|' aparece el contenido de ese fichero convertido a base 64 y seguido de l texto imagen.jpg y separado por '|' aparece el contenido de ese otro fichero.

Advertencia: El uso de este método hace que el despliegue del MiniApplet no sea compatible con el Cliente Móvil. En su lugar, no indique los datos que desea

firma, cofirma o contrafirmar y el MiniApplet permitirá al usuario cargar un fichero de datos/firma sobre el que operar. No es posible la selección múltiple de ficheros mediante este mecanismo.

6.7.3.1 Ejemplos:

6.7.3.1.1 Carga de ficheros y recogida de sus nombres

```
...
var fileNameContentB64;
try {
 fileNameContentB64 = MiniApplet.getMultiFileNameContentBase64(
 "Seleccionar múltiples fichero", "jpg,gif,png", "Imagen"
 );
} catch (e) {
 /* Si el error no se debe a la cancelación por el usuario, lo mostramos. */
 if
 (!"es.gob.afirma.core.AOCancelledOperationException".equals( MiniApplet
 et.getErrorType())) {
 /* Método del integrador para mostrar logs */
 showLog(MiniApplet.getErrorMessage());
 }
 return;
}

var i = 0;
var separatorIdx1 = 0;
var separatorIdx2 = -1;

var filenames = new Array();
do {
 separatorIdx2 = fileNameContentB64.indexOf("|", separatorIdx1);
 filenames[i] = fileNameContentB64.substring(separatorIdx1, separatorIdx2);
 separatorIdx1 = fileNameContentB64.indexOf("|", separatorIdx2 + 1) + 1;
 i++;
} while (separatorIdx1 > 0);
...
```

6.7.3.1.2 Carga y firma de ficheros

```
...
var fileNameContentB64;
try {
 fileNameContentB64 = MiniApplet.getMultiFileNameContentBase64(
 "Seleccionar ficheros", "pdf", "Adobe PDF"
 );
} catch (e) {
 /* Si el error no se debe a la cancelación por el usuario, lo mostramos. */
 if
 (!"es.gob.afirma.core.AOCancelledOperationException".equals( MiniApplet
 et.getErrorType())) {
 /* Método del integrador para mostrar logs */
 showLog(MiniApplet.getErrorMessage());
 }
 return;
}

var separatorIdx1 = fileNameContentB64.indexOf("|") + 1;
```

```
var separatorIdx2 = 0;
var dataB64;
while (separatorIdx2 > -1 && separatorIdx1 > 0 && separatorIdx1 <
 fileNameContentB64.length) {

 separatorIdx2 = fileNameContentB64.indexOf("|", separatorIdx1);
 if (separatorIdx2 == -1) {
 dataB64 = fileNameContentB64.substring(separatorIdx1);
 } else {
 dataB64 = fileNameContentB64.substring(separatorIdx1, separatorIdx2);
 }

 MiniApplet.sign(dataB64, "SHA1withRSA", "CAAdES", null, successCallback,
 errorCallback);

 if (separatorIdx2 > -1) {
 separatorIdx1 = fileNameContentB64.indexOf("|", separatorIdx2 + 1) + 1;
 }
}
...
```

6.8 Utilidad

6.8.1 Eco

El MiniApplet dispone de un método que devuelve la cadena:

```
Java vendor: JAVA_VENDOR
Java version: JAVA_VERSION
Java architecture: JAVA_ARCHITECTURE
```

Esta cadena muestra el fabricante de la máquina virtual, la versión de java que se ejecuta y su arquitectura. Esta misma información se imprime en la consola Java al ejecutar el método precedida por el mensaje:

```
MiniApplet cargado y en ejecución
```

El principal propósito de este método es que los integradores puedan llamarlo para comprobar si el applet está correctamente cargado y comprobar la versión de Java instalada. En caso contrario, fallará su ejecución.

Cuando el método se invoca desde un dispositivo móvil, en el que no se pueden ejecutar applets, el texto devuelto por la función será:

```
Cliente JavaScript
```

6.8.2 Obtención de los mensajes de error

Cuando un método del MiniApplet falla en su ejecución lanza una excepción y almacena el mensaje que describe el error. El integrador puede acceder a este mensaje e identificar el tipo de error o mostrárselo al usuario.

La función JavaScript para recuperar el mensaje de error producido por la aplicación es:

```
function getErrorMessage();
```

Este método devuelve el mensaje de error antecedido por el nombre cualificado de la excepción que lo produjo.

Para ver ejemplos del uso de este método y la gestión de errores del MiniApplet, consulte el apartado Gestión de errores.

6.8.3 Conversión de una cadena Base64 a texto

El MiniApplet @firma proporciona un método para la conversión de una cadena Base64 a un texto plano con una codificación concreta. Este método permite mostrar al usuario en texto plano información que se posea Base64. Casos en los que puede ser necesario esto son cuando se carga el contenido de un fichero de texto plano desde disco por medio de alguno de los métodos de carga o cuando los datos son el resultado de una firma XML, por ejemplo.

La función JavaScript para recuperar el texto plano correspondiente a la cadena en Base64 es:

```
function getTextFromBase64(dataB64, charset);
```

En esta función:

- *dataB64*: Son los datos Base64 que se quieren mostrar como texto plano.
- *charset*: Es el juego de caracteres que se debe utilizar para la conversión. Los más comunes son *utf-8*, *iso-8859-1* e *iso-8859-15*.
 - o Si se desea utilizar el juego de caracteres por defecto, indique "default" o pase un valor nulo.
 - o Si desea que se intente detectar el juego de caracteres automáticamente, indique "auto".

Este método devuelve una cadena con el texto plano correspondiente.

6.8.3.1 Ejemplos

6.8.3.1.1 Conversión de una firma XML generada previamente

```
...  
function showCallback (signatureB64) {  
 var text = MiniApplet.getTextFromBase64(xmlSignB64, "utf-8");  
 alert(text);  
}  
...  
MiniApplet.sign(dataB64, "SHA1withRSA", "XAdES", "format=XAdES Enveloped",  
 showTextCallback, errorCallback);  
...
```

6.8.4 Conversión de un texto a cadena Base64

El MiniApplet @firma proporciona un método para la conversión de un texto plano con una codificación concreta a una cadena Base64. Este método permite pasar al método de firma un texto insertado por el usuario, por ejemplo.

La función JavaScript para convertir de texto plano a Base64 es:

```
function getBase64FromText(plainText, charset);
```

En esta función:

- *plainText*: Es el texto plano que se desea convertir a Base64.
- *charset*: Es el juego de caracteres del texto plano. Los más comunes son utf-8, iso-8859-1 e iso-8859-15.
 - o Si se desea utilizar el juego de caracteres por defecto, indique "default" o pase un valor nulo.
 - o Si desea que se intente detectar el juego de caracteres automáticamente, indique "auto".

Este método devuelve una cadena Base64 que es la codificación del texto plano indicado.

6.8.4.1 Ejemplos

6.8.4.1.1 Firma de un texto insertado por el usuario

```
...  
var text = "Hola Mundo!!";  
var dataB64 = MiniApplet.getBase64FromText(text, "utf-8");  
  
MiniApplet.sign(dataB64, "SHA1withRSA", "CADES", null, successCallback,  
 errorCallback);  
...
```

7 Configuración de las operaciones

7.1 Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma

Una peculiaridad del uso del API del MiniApplet desde JavaScript es que, para mejorar la fiabilidad, todos los pasos de valores de parámetros se realizan mediante cadenas de texto (los datos binarios se codifican en Base64 para poder transmitirlos como textos), pero en los métodos de firma, cofirma y contrafirma se acepta un tipo de parámetro (usualmente denominada `params`) que es una representación textual de una colección de propiedades Java (`Properties`).

Las propiedades establecidas mediante `params` tienen distintas utilidades según el formato de firma utilizado (indicar una variante del formato, especificar una política de firma, etc.), pero siempre siguen el mismo formato:

```
nombreParam1=valorParam1
```

```
nombreParam2=valorParam2
```

...

Y desde JavaScript deben concatenarse cada una de las líneas usando el carácter especial de nueva línea (`\n`) como separador:

```
var params='nombreParam1=valorParam1\nnombreParam2= valorParam2';
```

Es importante respetar el nombre original de las propiedades ya que puede existir diferenciación entre mayúsculas y minúsculas.

Consulte la documentación JavaDoc de cada formato de firma para más información sobre los parámetros aceptados por cada uno de ellos.

7.2 Selección automática de certificados

Para aquellos casos en los que sólo exista un certificado en el almacén de certificados al que se acceda o cuando se descarten certificados y sólo haya uno que es posible seleccionar, es posible indicar al MiniApplet que lo seleccione automáticamente en lugar de mostrar al usuario el diálogo de selección con este único certificado. Esto podemos configurarlo mediante la propiedad *headless*.

Si agregamos a la lista de propiedades que configuran las operaciones de firma, cofirma y contrafirma el parámetro *headless* con el valor *true*, el diálogo de selección no se mostrará al usuario cuando sólo haya un certificado disponible. En su lugar, se seleccionará automáticamente este certificado y se continuará

con la operación. La línea que debería agregarse a la configuración es, por tanto:

headless=true

Por defecto, si no se establece la propiedad *headless* o se indica un valor distinto de *true*, se mostrará el diálogo de selección de certificados aun cuando sólo haya un certificado para seleccionar.

Para saber cómo establecer la propiedad *headless* en las operaciones de firma consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma.

7.3 Configuración del filtro de certificados

El MiniApplet @firma dispone de filtros de certificados que se pueden aplicar para restringir los certificados que podrá seleccionar el usuario para realizar una operación de firma o multifirma. Los filtros de certificados se pueden establecer como parámetros adicionales en las operaciones de firma, cofirma y contrafirma. Las claves que nos permiten establecer filtros de certificados son:

- *filter*: Esta clave permite establecer uno y sólo uno de los filtros de certificados que se listan más adelante en este apartado. Por ejemplo:

- o *filter=nonexpired*:

- Certificados no caducados

- *filters*: Esta clave permite establecer uno o más de los filtros de certificados listados que se listan más adelante en este apartado. Los certificados deberán cumplir las condiciones establecidas en todos los certificados listados, o de lo contrario no se mostrarán. Los distintos filtros se deben separar mediante el carácter punto y coma (;). Ejemplos:

- o *filters=nonexpired*:

- Certificados no caducados

- o *filters=issuer.rfc2254: (O=DIRECCION GENERAL DE LA POLICIA);keyusage.nonrepudiation:true*

- Certificados de firma del DNle

- o *filters=issuer.rfc2254: (O=DIRECCION GENERAL DE LA POLICIA);keyusage.nonrepudiation:true;nonexpired*:

- Certificados de firma del DNle no caducados.

- *filters.X*: En esta clave 'X' será un entero igual o mayor que 1. El MiniApplet leerá la clave *filters.1*, a continuación *filters.2* y así hasta que no encuentre una de las claves de la secuencia. Al contrario que con la clave *filters*, basta con que el certificado cumpla uno de estos filtros para que se muestre. No es necesario cumplirlos todos. Cada uno de estas claves puede declarar varios filtros separados por punto y coma (;) de tal forma que sí se deberán cumplir todos ellos para satisfacer ese subfiltro concreto. Ejemplo:

- o *filters.1*=issuer.rfc2254:(O=DIRECCION GENERAL DE LA POLICIA);keyusage.nonrepudiation:true
- o *filters.2*=issuer.rfc2254:(O=FNMT)

- La conjunción de estas dos claves en una operación de firma hará que sólo se muestren al usuario los certificados CERES y el de firma del DNle.

Estas tres claves de definición de filtros son excluyentes y tienen la prioridad según la que se listan (*filter*, *filters* y *filters.X*). Es decir, si se establece la propiedad *filter*, no se procesarán las propiedades *filters* y *filters.1*, por ejemplo.

Los filtros disponibles en el MiniApplet son:

- Filtro DNle: Filtra los certificados del almacén para que sólo se muestren los certificados de firma de los DNle disponibles desde ese almacén.
 - o Para establecer este filtro de certificados se indicará la propiedad *filter* con el valor *dnle*: en el parámetro de configuración de la operación de firma, cofirma o contrafirma.
 - o Ejemplo:
 - *filter=dnle*:
- Filtro de certificados de firma: Filtra los certificados del almacén para que no se muestren los considerados certificados de autenticación. Esta exclusión no se realiza mediante KeyUsage para evitar que queden excluidos certificados mal identificados. Un ejemplo de certificado que no se mostrará en el diálogo es el de autenticación del DNle.
 - o Para establecer este filtro de certificados se indicará la propiedad *filter* con el valor *signingCert*: en el parámetro de configuración de la operación de firma, cofirma o contrafirma.
 - o Ejemplo:
 - *filter=signingCert*:

- Filtro de certificados de autenticación: Filtra los certificados del almacén para que no se muestren los específicos para firma avanzada reconocida. Esta exclusión no se realiza mediante KeyUsage para evitar que queden excluidos certificados mal identificados. Un ejemplo de certificado que no se mostrará en el diálogo es el de firma del DNle.
 - o Para establecer este filtro de certificados se indicará la propiedad *filter* con el valor *authCert*: en el parámetro de configuración de la operación de firma, cofirma o contrafirma.
 - o Ejemplo:
 - `filter=authCert:`
- Filtro SSL: Filtra los certificados del almacén para que sólo se muestre aquellos con un número de serie concreto (comúnmente sólo será uno). Existe un caso especial. Si el número de serie resulta ser de un certificado de autenticación de un DNle, se mostrará en su lugar el certificado de firma de ese mismo DNle.
 - o Para establecer este filtro de certificados se indicará la propiedad *filter* con el valor *ssl:*, seguido por el número de serie del certificado, en el parámetro de configuración de la operación de firma, cofirma o contrafirma. Esto es: *filter=ssl:Nº_serie*. El número de serie se debe indicar en hexadecimal:
 - o Ejemplos:
 - `filter=ssl:45553a61`
 - `filter=ssl:03ea`
- Filtro de certificados cualificados de firma: Filtra los certificados del almacén para que sólo se muestre aquellos con un número de serie concreto (comúnmente sólo será uno). En el caso de que este certificado no esté cualificado para firma, se buscará un certificado parejo que sí lo esté en el almacén. Si se encontrase se seleccionaría este nuevo certificado y, si no, se seleccionará el certificado al que corresponde el número de serie.
 - o Para establecer este filtro de certificados se indicará la propiedad *filter* con el valor *qualified:*, seguido por el número de serie del certificado, en el parámetro de configuración de la operación de firma, cofirma o contrafirma. Esto es: *filter=qualified:Nº_serie*. El número de serie se debe indicar en hexadecimal:
 - o Ejemplos:
 - `filter=qualified:45553a61`
 - `filter=qualified:03ea`

- Filtro de certificados caducados: Filtra aquellos certificados que se encuentran fuera de su periodo de validez para que sólo se muestren los certificados vigentes, que son los únicos que pueden generar una firma válida.
 - o Para establecer este filtro se usará la palabra clave *nonexpired*:
 - o Ejemplo:
 - `filter=nonexpired:`
- Filtro por huella digital (Thumbprint): Filtra los certificados de tal forma que sólo se mostrará aquel que tenga la huella digital indicada. Hay que tener en cuenta que esta huella digital no debe calcularse en base a un fichero (por ejemplo, un “.cer”), sino que es la huella digital de la codificación del certificado.
 - o Para establecer este filtro se usará la palabra clave *thumbprint:*, seguida del algoritmo de huella digital utilizado y, separado por el carácter dos puntos (‘:’) la huella digital que se busque en hexadecimal.
 - o Ejemplo:
 - `filter=thumbprint:SHA1:30 3a bb 15 44 3a fd d7 c5 a2 52 dc a5 54 f4 c5 ee 8a a5 4d`
 - Este filtro sólo mostrará el certificado cuya huella digital en SHA1 sea la indicada.
- Filtro RFC2254 en base al *Subject* del certificado: Filtra los certificados a partir de una expresión regular creada según la RFC2254 que se aplica sobre el *Subject* del certificado.
 - o Para establecer este filtro se usará el valor *subject.rfc2254*: seguido de la expresión RFC2254.
 - o Puede revisarse la normativa RFC 2254 en <http://www.faqs.org/rfcs/rfc2254.html>
 - o Ejemplo:
 - `filter=subject.rfc2254:(CN=*12345678z*)`
 - Este filtro mostrará sólo aquellos certificados en los que aparezca la cadena “12345678z” en el *CommonName* de su *Subject*.
- Filtro RFC2254 en base al *Issuer* del certificado: Filtra los certificados a partir de una expresión regular creada según la RFC2254 que se aplica sobre el *Issuer* del certificado.
 - o Para establecer este filtro se usará el valor *issuer.rfc2254*: seguido de la expresión RFC2254.

- o Puede revisarse la normativa RFC 2254 en <http://www.fags.org/rfcs/rfc2254.html>
- o Ejemplo:
 - `filter=issuer.rfc2254:(|(O=FNMT)(O=DIRECCION GENERAL DE LA POLICIA))`
 - Este filtro mostrará sólo aquellos certificados cuyo *Issuer* tenga establecido como organización “FNMT” o “DIRECCION GENERAL DE LA POLICIA”, es decir, sólo mostrará los certificados del DNle y los de CERES.
- Filtro de texto en base al *Subject* del certificado: Filtra los certificados según si contienen o no una cadena de texto en el *Principal* de su *Subject*.
 - o Para establecer este filtro se usará el valor *subject.contains:* seguido de la cadena de texto que debe contener.
 - o Ejemplo:
 - `filter=subject.contains:JUAN ESPAÑOL ESPAÑOL`
 - Este filtro mostrará sólo aquellos certificados en los que aparezca la cadena “JUAN ESPAÑOL ESPAÑOL” en el *Subject*.
- Filtro de texto en base al *Issuer* del certificado: Filtra los certificados según si contienen o no una cadena de texto en el *Principal* de su *Issuer*.
 - o Para establecer este filtro se usará el valor *issuer.contains:* seguido de la cadena de texto que debe contener.
 - o Ejemplo:
 - `filter=issuer.contains:O=EMPRESA`
 - Este filtro mostrará sólo aquellos certificados en los que el *Principal* del *Issuer* muestre el texto “O=EMPRESA”.
- Filtros por uso declarado de los certificados (*KeyUsage*): Colección de filtros que permiten filtrar según el uso declarado de los certificados.
 - o Para establecer estos filtros usaremos las siguientes claves según los usos que se quieran comprobar. Las claves irán seguidas de los valores “true” o “false”, según se desee que el uso esté habilitado o no lo esté, respectivamente:
 - *keyusage.digitalsignature:*
 - *keyusage.nonrepudiation:*
 - *keyusage.keyencipherment:*
 - *keyusage.dataencipherment:*
 - *keyusage.keyagreement:*
 - *keyusage.keycertsign:*

- *keyusage.crlsign*:
- *keyusage.encipheronly*:
- *keyusage.decipheronly*:
- o Los *KeyUsages* que no se declaren en el filtro no se tendrán en cuenta.
- o Ejemplos:
 - `filters=keyusage.digitalsignature:true;keyusage.keyencipherment:true`
 - Este filtro mostrará sólo aquellos certificados que tengan establecidos a `true` los *KeyUsage* *digitalsignature* (autenticación) y *keyencipherment* (sobres electrónicos), ignorando el valor del resto de *KeyUsages*. Este filtro mostrará, por ejemplo, los certificados de la FNMT.
 - `filters=keyusage.nonrepudiation:true`
 - Este filtro mostrará sólo aquellos certificados que tengan establecidos a `true` el *nonrepudiation* (firma avanzada). Este filtro mostrará, por ejemplo, el certificado de firma del DNle.

Se ignorará cualquier valor establecido como filtro de certificados distinto a los que se han listado.

Si ningún certificado cumple los criterios de filtrado, se lanzará una excepción indicando que no se ha encontrado ningún certificado que cumpla con los criterios indicados y se cancelará la operación.

Si más de un certificado cumple los criterios de filtrado, se mostrarán todos ellos en el diálogo de selección de certificados.

Si tan sólo un certificado cumple con las condiciones de los filtros establecidos y se ha configurado la opción *headless* en las propiedades adicionales de la operación, se seleccionará automáticamente ese certificado sin mostrar el diálogo de selección al usuario. Consulte el apartado Selección automática de certificados para conocer cómo configurar la propiedad *headless*.

Para saber cómo establecer la configuración de los filtros de certificados en las operaciones de firma consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma.

7.4 Configuración de la política de firma

7.4.1 Configuración manual

La política de firma de una firma electrónica identifica diversos criterios que se han cumplido durante la construcción de esta firma o requisitos que cumple la propia firma. Esta política de una firma electrónica se identifica mediante varios atributos declarados en la firma. Todos los formatos avanzados de firma (CAAdES y XAdES) tienen una variante EPES (*Explicit Policy-based Electronic Signature*) que declaran los atributos correspondientes a la política de firma.

El MiniApplet @firma permite la generación de firmas EPES (CAAdES-EPES y XAdES-EPES) para lo cual es necesario indicar las propiedades de la política en el método de firma que se vaya a utilizar.

Consulte el apartado específico de configuración del formato de firma que desee utilizar para conocer las propiedades disponibles para la configuración de la política de firma.

Para saber cómo establecer estas las propiedades de firma, consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma.

Tenga en cuenta que el que una firma incluya los atributos correspondientes a una política de firma concreta no significa que cumpla los criterios de la política. Si desea que sus firmas se ajusten a una política de firma lea las restricciones impuestas por esa política y genere firmas acorde a ella antes de configurarla. De esta forma, podrá asegurarse de que sus firmas son compatibles con otros sistemas y entornos en los que se utilicen firmas acorde a la política en cuestión.

7.4.2 Política de firma de la AGE v1.8

En el MiniApplet @firma se ha incluido un mecanismo para la configuración rápida y sencilla de la política de firma de la Administración General del Estado (AGE) v1.8. Para configurar esta política concreta basta con indicar la siguiente propiedad en la operación de firma, cofirma o contrafirma, cuando se utilice un formato avanzado de firma (CAAdES y XAdES).

- `expPolicy=FirmaAGE`

Esta propiedad se expandirá a las necesarias para el cumplimiento de la política de firma de la AGE, lo que equivale a introducir las propiedades:

- CAAdES
 - 0 `policyIdentifier=2.16.724.1.3.1.1.2.1.8`
 - 0 `policyIdentifierHash=7SxX3erFuH31TvAw9LZ70N7p1vA=`
 - 0 `policyIdentifierHashAlgorithm=1.3.14.3.2.26`

- 0 policyQualifier=http://administracionelectronica.gob.es/es/ctt/politica_firma/politica_firma_AGE_v1_8.pdf
 - 0 mode=implicit
- **XAdES**
 - 0 policyIdentifier=urn:oid:2.16.724.1.3.1.1.2.1.8
 - 0 policyIdentifierHash=V8lVVNGDCPen6VELRD1Ja8HARFk=
 - 0 policyIdentifierHashAlgorithm=http://www.w3.org/2000/09/xmldsig#sha1
 - 0 policyQualifier=http://administracionelectronica.gob.es/es/ctt/politica_firma/politica_firma_AGE_v1_8.pdf
 - 0 format=XAdES Detached
 - 0 mode=implicit

La propiedad `format`, sólo se aplicará cuando el formato de firma sea XAdES.

La propiedad `mode`, sólo se aplicará cuando el formato de firma sea CAdES y los datos ocupen menos de 1 MegaByte. Con tamaños mayores de datos no se incluirán estos en las firmas.

Si se configura para la operación alguna propiedad individual que coincida con alguna de las propiedades a las que se expande la política, se ignorará esa propiedad individual y prevalecerá el valor impuesto por la política. Por ejemplo, si se configurasen las propiedades `expPolicy=FirmaAGE` y `format=XAdES Enveloping`, para una operación de firma con formato XAdES, se generaría una firma XAdES Detached con la política de firma de la AGE establecida. Es decir, se ignoraría que se estableció la propiedad `format=XAdES Enveloping`.

Para saber cómo configurar propiedades en las operaciones de firma, consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma.

Para más información sobre la política de firma de la AGE puede consultar la guía de implementación de la política que está en el área de descargas de la iniciativa Política de firma de la AGE en http://administracionelectronica.gob.es/es/ctt/politica_firma.

7.4.3 Política de firma de Factura electrónica (Facturae)

Para la firma de facturas electrónicas se deberá utilizar siempre el formato FacturaE. Este formato configura automáticamente las propiedades necesarias para la firma de facturas electrónicas, incluida la política de firma.

Las firmas generadas siempre son según la especificación 3.1 de factura electrónica.

Para saber cómo configurar propiedades en las operaciones de firma, consulte el apartado Paso de parámetros adicionales a los métodos de firma, cofirma y contrafirma.

7.5 Gestión de errores

La gestión de errores del MiniApplet se basa en el sistema de captura de excepciones desde JavaScript, propagadas desde Java. Los métodos del *applet* lanzan excepciones cuando se produce algún error durante su ejecución, y es posible capturar estas excepciones desde JavaScript y ver su tipo y descripción gracias a los métodos del MiniApplet.

Estos métodos son:

- `getErrorType()`: Devuelve el nombre cualificado de la clase de excepción. Algunos ejemplos son:
 - `java.io.FileNotFoundException`: Lanzada cuando no se encuentra el fichero seleccionado por el usuario.
 - `es.gob.afirma.keystores.common.AOCertificatesNotFoundException`: Lanzada cuando no hay certificados en el almacén o ninguno pasa el filtro establecido.
 - `es.gob.afirma.core.AOCancelledOperationException`: Cuando el usuario ha cancelado alguno de los diálogos que se le mostró durante la operación (selección de fichero, selección de certificado, inserción de contraseña...).
- `getErrorMessage()`: Devuelve el mensaje asociado al error que se ha producido. Algunos ejemplos son:
 - El sistema no puede encontrar el archivo especificado
 - El almacen no contenia entradas validas
 - Operación cancelada por el usuario

Estos mensajes no están internacionalizados (siempre se muestran en castellano) y no contienen caracteres especiales (como las tildes españolas). Es recomendable, que el integrador identifique el tipo de errores que puede producir su despliegue y, cuando los detecte con `getErrorType()` actúe como corresponda mostrando un mensaje personalizado si fuese necesario.

A continuación se muestra un ejemplo simple de gestión de errores en el MiniApplet mediante JavaScript:

```
function firmar() {  
 var signature;
```

```
try {
 sign("Hola", "SHA1withRSA", "CADES", null, saveDataCallback, errorCallback);
} catch(e) {
 alert("Se produjo un error al ejecutar la operación de firma ");
 return;
}
}
...

function saveSignatureCallback (signature)
try {
 MiniApplet.saveDataToFile(signature, "Guardar firma", "firma.csig", null,
 null);
} catch(e) {
 alert("Se produjo un error al ejecutar la operación de firma");
 return;
}
}
```

Una forma de completar el ejemplo anterior sería mostrar al usuario más información acerca de la naturaleza del error, de forma que pueda intentar subsanarlo:

```
function showErrorCallback (errorType, errorMessage) {
 if (errorType().equals("java.io.FileNotFoundException")) {
 alert("Error: No se ha seleccionado un fichero de datos válido");
 }
 else if (errorType().equals(
 "es.gob.afirma keystores.common.AOCertificatesNotFoundException") {
 alert("Error: No se ha encontrado ningún certificado de firma válido");
 }
 else {
 alert("Error: Se produjo un error durante la operación de firma");
 }
}
}
...
var signature;
try {
 MiniApplet.sign("Hola", "SHA1withRSA", "CADES", null, successCallback,
 showErrorCallback);
} catch(e) {
 showErrorCallback(MiniApplet.getErrorType(), MiniApplet.getErrorMessage());
}
}
```

Revise la documentación JavaDoc de cada método del MiniApplet para comprobar que excepciones puede lanzar y el motivo de las mismas. Cualquier otra excepción no contemplada en la documentación JavaDoc se considera un error propio de la aplicación. Cuando el comportamiento de la herramienta difiera según el tipo de error, gestione siempre mediante la cláusula `else` los errores no documentados.

8 Compatibilidad con dispositivos móviles

Los navegadores Web de los dispositivos móviles no admiten complementos capaces de realizar firmas electrónicas (Applets de Java, ActiveX, etc.), por lo que es necesario implementar otros mecanismos para suplir esta carencia. En el caso del MiniApplet @firma, se han desarrollado aplicaciones nativas para sistemas móviles que, de forma transparente para el integrador, sustituirán al MiniApplet y realizarán las operaciones del firma.

Actualmente, existen versiones publicadas del Cliente @firma Móvil para sistemas Android 4 e iOS.

8.1 Arquitectura del sistema

Dado que los sistemas móviles imponen limitaciones en la comunicación que puede establecerse entre el navegador web y una aplicación nativa, ha sido necesario idear una arquitectura de comunicación que permita el traspaso bidireccional de información entre la aplicación nativa y la página web.

La arquitectura es la siguiente:

1. Cuando detecta que está en un dispositivo móvil, en lugar de cargar el MiniApplet @firma, el navegador web realiza una **llamada por protocolo a la aplicación nativa** (previamente instalada) pasándole los datos necesarios para ejecutar la operación designada.

2. **La aplicación nativa realiza la operación** en base a la configuración proporcionada.
3. La aplicación nativa **envía el resultado de la operación a un servidor remoto** del integrador por medio de un servicio publicado en el mismo. Los datos, sean cuales sean (la firma, mensaje de éxito, mensaje de error, ...), se envían cifrados.
4. **La página web descarga y borra el resultado** de la operación del servidor por medio de otro servicio web distinto al de guardado. La página descifra el contenido **y continúa con el flujo de operación** determinado por el integrador.

8.2 Despliegues compatibles

Para que nuestros despliegues del MiniApplet sean compatibles con los Cliente @firma nativos para dispositivos móviles, de tal forma que las firmas se realicen mediante estos cuando el entorno de ejecución no permita la ejecución de applets, deberemos seguir las siguientes pautas:

- Desplegar el MiniApplet mediante la biblioteca JavaScript “miniapplet.js” que se distribuye junto a él.
- o Aunque el MiniApplet puede desplegarse como un Applet normal y corriente, toda la lógica que se encarga de ejecutar el Cliente @firma móvil cuando no es posible ejecutar applets y procesa las ordenes al Applet se encuentra en esta biblioteca. El cómo se despliega el MiniApplet con esta biblioteca se explica en el apartado Despliegue del MiniApplet @firma.
- Establecer las rutas de los servicios auxiliares del Cliente @firma móvil.
- o La falta de un canal de comunicación bidireccional entre el navegador web y el Cliente @firma móvil, al contrario de lo que ocurre entre el navegador web y un Applet, obliga a construir una arquitectura de comunicación basada en 2 servicios encargados de enviar y recoger mensajes, respectivamente. Para que el navegador y el Cliente @firma móvil hagan uso de este canal se deberán configurar la URL en la que se encuentran estos servicios.
- o La configuración de las URL de los servicios de comunicación se realizará mediante el método:
 - `setServlets(urlServletEnvio, urlServletRecepcion)`
- o La llamada a este método se deberá realizar inmediatamente después de la sentencia de carga del MiniApplet.

- o Esta sentencia es inocua para el MiniApplet. Los servicios sólo se usarán en caso de que se cargue el Cliente @firma móvil.
- o Un ejemplo de uso de esta llamada es:

```
<script type="text/javascript">  
 MiniApplet.cargarMiniApplet("http://miweb.com/afirma");  
 MiniApplet.setServlets(  
 "http://miweb.com/SignatureStorageServer/StorageService",  
 "http://miweb.com/SignatureRetrieverServer/RetrieveService");  
</script>
```

- Simplificar la operativa.
- o El Cliente @firma Móvil no implementa todavía algunos de los métodos y funcionalidades del MiniApplet. Por lo que conviene no utilizar estos métodos si no es necesario y buscar alternativas compatibles.
- o Consulte el apartado Limitaciones funcionales para conocer los métodos que no implementa el Cliente @firma móvil.

8.3 Servicios auxiliares del Cliente @firma móvil

Junto al MiniApplet se distribuyen 2 servlets que permiten el guardado y la recogida de datos en servidor para la compatibilidad con el Cliente @firma móvil. Estos servlet son:

- **SignatureStorageServer:** Este servlet permite almacenar datos en un directorio del servidor. Los datos se almacenan con un identificador.
- **SignatureRetrieverServer:** Este servlet permite recuperar datos de un servidor a partir de un identificador. Tras devolver los datos, el servicio borra el fichero temporal en donde se almacenaban. Este servicio nunca devolverá datos que se guardasen hace más de un tiempo máximo configurado, devolviendo error tal como si no hubiese encontrado el fichero de datos. Igualmente, borrará todos aquellos ficheros del directorio temporal que hayan sobrepasado este tiempo máximo desde su creación.

Ambos servicios se pueden configurar mediante el fichero de propiedades `configuration.properties`, contenido por ambos. En este fichero podremos configurar las siguientes variables:

- **tmpDir:** Es el directorio del servidor en donde se almacenarán los datos temporales. Debe contener el mismo valor en los servicios de guardado y recogida de datos. El administrador del sistema puede determinar que sólo estos servicios tengan permiso de lectura y escritura en él. Si no se configura esta propiedad, se usará el directorio temporal del servidor.

- **expTime:** Es el tiempo de caducidad en milisegundos de los ficheros del directorio. Esta propiedad sólo se establece para el servicio de recuperación de datos. Una vez superado ese tiempo desde la creación del fichero, el servicio de recuperación se negará a devolverlo y lo eliminará. El valor por defecto establecido es "60000" (1 minuto)

Estos servicios de guardado y recuperación se distribuyen en forma de WAR y son independientes del software servidor de aplicaciones que se utilice. Consulte la documentación de su software servidor de aplicaciones para saber más acerca de cómo desplegarlos.

El integrador puede sustituir estos servlets por otros realizados por él mismo siempre y cuando mantenga la interfaz de comunicación. De esta forma, por ejemplo, podría crear servlets que almacenasen los datos en base de datos o los insertase en un bus temporal de datos.

8.4 Notificaciones al usuario

Es **obligatorio que el usuario tenga instalada la aplicación Cliente @firma móvil** compatible con su dispositivo antes de realizar el trámite web para el que se haya desplegado el MiniApplet. Por ello se recomienda a los integradores que, al detectar el tipo de dispositivo del usuario le adviertan y muestren el enlace a la página de descarga de la aplicación, para que la descarguen e instalen antes de continuar.

La biblioteca JavaScript que acompaña al Cliente @firma facilita al usuario la detección de los sistemas operativos móviles compatibles mediante las funciones:

- `function isAndroid()`
 - o Detecta si el usuario accede a la página web desde un dispositivo Android.
- `function isIOS()`
 - o Detecta si el usuario accede a la página web desde un iPod, iPhone o iPad.

Un ejemplo del uso de estas funciones sería:

```
...
// Si es un dispositivo Android, mostramos el mensaje de advertencia para Android
if (MiniApplet.isAndroid()) {
 document.getElementById("androidWarning").style.display = "block";
}
// Si es un dispositivo iOS, mostramos el mensaje de advertencia para iOS
else if (MiniApplet.isIOS()) {
 document.getElementById("iOSWarning").style.display = "block";
}
...
```


DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA
MiniApplet @firma

8.5 Enlaces de descarga

El usuario podrá encontrar estas aplicaciones en la tienda de aplicaciones correspondiente a cada sistema. Los enlaces disponibles son:

8.5.1 Enlaces Android

<pre> </pre>

<pre> </pre>

<pre> </pre>

<pre> </pre>

8.5.2 Enlaces iOS

App Store

```
<a href="https://itunes.apple.com/es/app/cliente-firma-movil/id627410001?mt=8&uo=4" target="itunes_store" style="display:inline-block;overflow:hidden;background:url(https://linkmaker.itunes.apple.com/htmlResources/assets//images/web/linkmaker/badge_appstore-sm.png) no-repeat;width:61px;height:15px;@media only screen{background-image:url(https://linkmaker.itunes.apple.com/htmlResources/assets//images/web/linkmaker/badge_appstore-sm.svg);}"></a>
```


```
<a href="https://itunes.apple.com/es/app/cliente-firma-movil/id627410001?mt=8&uo=4" target="itunes_store" style="display:inline-block;overflow:hidden;background:url(https://linkmaker.itunes.apple.com/htmlResources/assets/es_es//images/web/linkmaker/badge_appstore-lrg.png) no-repeat;width:135px;height:40px;@media only screen{background-image:url(https://linkmaker.itunes.apple.com/htmlResources/assets/es_es//images/web/linkmaker/badge_appstore-lrg.svg);}"></a>
```

Cliente @firma móvil - Ministerio de Hacienda y Administraciones Públicas

```
<a href="https://itunes.apple.com/es/app/cliente-firma-movil/id627410001?mt=8&uo=4" target="itunes_store">Cliente @firma móvil - Ministerio de Hacienda y Administraciones Públicas</a>
```

8.6 Limitaciones

Debe tenerse en cuenta que las versiones actuales de los distintos cliente móviles no implementan toda la funcionalidad disponible en el MiniApplet, ni es la misma funcionalidad con la que cuenta cada aplicativo móvil. Las limitaciones existentes, ya sea porque aún no se han desarrollado o por la imposibilidad de hacerlo para ese sistema concreto, son las siguientes:

8.6.1 Limitaciones de formato

No todos los formatos de firma del MiniApplet están soportados en su implementación tradicional monofásica. Según el sistema móvil, hay formatos que aún no están implementados. Cuando nuestro despliegue utilice un formato de firma que no esté implementado para el sistema móvil del usuario, se intentará componer la firma de forma trifásica, de tal forma que la construcción del formato de firma se realice en el servidor y sólo la operación de firma digital se realice en el dispositivo del usuario.

Para permitir esta compatibilidad de formatos el integrador debe desplegar el servicio de firma trifásico y configurarlo en la web de despliegue del MiniApplet. Puede consultar cómo realizar estas tareas en el apartado [Firmas/Multifirmas trifásicas](#).

Los formatos monofásicos soportados por cada uno de los sistemas son:

- Android
 - o CAdES
 - o PAdES
- iOS
 - o CAdES

8.6.2 Limitaciones funcionales

8.6.2.1 Sistemas Android

- `function getFileNameContentBase64(title, extension, description)`
 - o Los clientes móviles no disponen del método de carga de ficheros, ya que esto conllevaría invocar a la aplicación nativa sólo para que nos permitiese seleccionar el fichero de datos.
 - o En su lugar, cuando se desee permitir al usuario firmar un fichero localizado en su dispositivo, se deberá ejecutar el método de firma del

MiniApplet sin indicar los datos a firmar. De esta forma la aplicación nativa permitirá al usuario seleccionar un fichero y lo firmará directamente.

- `function getMultiFileNameContentBase64(title, extension, description)`
 - o Los clientes móviles no disponen de un modo para cargar múltiples ficheros para procesarlos secuencialmente.
- `function setStickySignatory(stick)`
 - o Los clientes móviles no permiten fijar un certificado que el usuario seleccionar durante una operación de firma/multifirma de tal forma que este se reutilice en siguientes operaciones.

8.6.2.2Sistemas iOS

- `function saveDataToFile()`
 - o El cliente móvil iOS no soporta la operación de guardado en disco, ya que el sistema operativo impide el guardado de datos en un directorio común y accesible para el usuario, por lo que este no podría recuperar la firma guardada.
- `function getFileNameContentBase64(title, extension, description)`
 - o Los clientes móviles no disponen del método de carga de ficheros, ya que esto conllevaría invocar a la aplicación nativa sólo para que nos permitiese seleccionar el fichero de datos.
 - o En su lugar, cuando se desee permitir al usuario firmar un fichero localizado en su dispositivo, se deberá ejecutar el método de firma del MiniApplet sin indicar los datos a firmar. De esta forma la aplicación nativa permitirá al usuario seleccionar un fichero y lo firmará directamente.
- `function getMultiFileNameContentBase64(title, extension, description)`
 - o Los clientes móviles no disponen de un modo para cargar múltiples ficheros para procesarlos secuencialmente.
- `function setStickySignatory(stick)`
 - o Los clientes móviles no permiten fijar un certificado que el usuario seleccionar durante una operación de firma/multifirma de tal forma que este se reutilice en siguientes operaciones.

9 Información específica para firmas CAdES

9.1 Algoritmos de firma

Las firmas CAdES aceptan los siguientes algoritmos de firma (deben escribirse exactamente como aquí se muestran):

- SHA1withRSA
- MD5withRSA
- MD2withRSA
- SHA256withRSA
- SHA384withRSA
- SHA512withRSA

No es recomendable usar los algoritmos MD5withRSA y MD2withRSA por estar obsoletos y ser vulnerables. Por la misma razón, es igualmente conveniente evitar el algoritmo SHA1withRSA.

El algoritmo más seguro, y por lo tanto el recomendado para su uso es SHA512withRSA. Tenga en cuenta que si el usuario utiliza una versión de Java anterior a la recomendada en el apartado de requisitos mínimos del Entorno Cliente, es posible que no pueda generar firmas electrónicas con este algoritmo desde algunos almacenes de certificados.

9.2 Parámetros adicionales

A continuación se detallan los parámetros adicionales que aceptan cada una de las formas de generación de firmas.

Es posible que el uso de parámetros no contemplados en las siguientes tablas provoque otros cambios de funcionamiento. No obstante **no se dará soporte** al aplicativo si se usan parámetros no documentados, asumiendo el integrador todo el riesgo y responsabilidad derivados del uso de parámetros o valores distintos de los aquí descritos.

9.2.1 Firma y cofirma

Nombre del parámetro	Valores posibles	Descripción
mode	explicit	La firma resultante no incluirá los datos firmados. Si no se indica el parámetro mode se configura automáticamente este comportamiento.
	implicit	La firma resultante incluirá internamente una copia de los

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

MiniApplet @firma

		datos firmados. El uso de este valor podría generar firmas de gran tamaño.
contentTypeOid	OID	Identificador del tipo de dato firmado.
contentDescription	[Texto]	Descripción textual del tipo de datos firmado.
policyIdentifier	[OID o URN de tipo OID]	Identificador de la política de firma, necesario para generar firmas CAdES-EPES.
policyIdentifierHash	[Valor en Base64]	Huella digital de la política de firma. Es obligatorio indicar este parámetro si se indicó también policyIdentifier, al igual que es obligatorio también dar valor al parámetro policyIdentifierHashAlgorithm.
policyIdentifierHashAlgorithm	SHA1	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA1.
	SHA-256	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-256.
	SHA-384	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-284.
	SHA-512	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-512.
policyQualifier	[URL hacia documento]	URL (universalmente accesible) hacia el documento (normalmente PDF) que contiene una descripción textual de la política de firma. Este parámetro es opcional incluso si se desea generar firmas CAdES-EPES.
includeOnlySigningCertificate	true	Indica que debe incluirse en la firma únicamente el certificado del firmante.
	false	Indica que debe incluirse en la firma toda la cadena de certificación del certificado firmante. Valor por defecto.

9.2.2 Contrafirma

Nombre del parámetro	Valores posibles	Descripción
policyIdentifier	[OID o URN de tipo OID]	Identificador de la política de firma, necesario para generar firmas CAdES-EPES.
policyIdentifierHash	[Valor en Base64]	Huella digital de la política de firma. Es obligatorio indicar este parámetro si se indicó también policyIdentifier, al igual que es obligatorio también dar valor al parámetro policyIdentifierHashAlgorithm.
policyIdentifierHashAlgorithm	SHA1	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA1.
	SHA-256	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-256.
	SHA-384	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-384.
	SHA-512	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-512.
policyQualifier	[URL hacia documento]	URL (universalmente accesible) hacia el documento (normalmente PDF) que contiene una descripción textual de la política de firma. Este parámetro es opcional incluso si se desea generar firmas CAdES-EPES.
includeOnlySigningCertificate	true	Indica que debe incluirse en la firma únicamente el certificado del firmante.
	false	Indica que debe incluirse en la firma toda la cadena de certificación del certificado firmante. Valor por defecto.

10 Información específica para firmas XAdES

10.1 Tratamiento de las hojas de estilo XSL de los XML a firmar

Cuando se firma o cofirma (no aplica a la contrafirma) un XML que contiene hojas de estilo, estas se firman igualmente (a menos que se indique lo contrario con el parámetro `ignoreStyleSheets`, descrito más adelante), cumpliendo las siguientes reglas:

- Firmas XML *Enveloped*
 - Hoja de estilo con ruta relativa
 - No se firma.
 - Hoja de estilo remota con ruta absoluta
 - Se restaura la declaración de hoja de estilo tal y como estaba en el XML original
 - Se firma una referencia (*canonizada*) a esta hoja remota
 - Hoja de estilo empotrada
 - Se restaura la declaración de hoja de estilo tal y como estaba en el XML original
- Firmas XML *Externally Detached*
 - Hoja de estilo con ruta relativa
 - No se firma.
 - Hoja de estilo remota con ruta absoluta
 - Se firma una referencia (*canonizada*) a esta hoja remota
 - Hoja de estilo empotrada
 - No es necesaria ninguna acción
- Firmas XML *Enveloping*
 - Hoja de estilo con ruta relativa
 - No se firma.

- - Hoja de estilo remota con ruta absoluta
 - Se firma una referencia (*canonizada*) a esta hoja remota
- - Hoja de estilo empotrada
 - No es necesaria ninguna acción
- Firmas XML *Internally Detached*
 - Hoja de estilo con ruta relativa
 - No se firma.
 - Hoja de estilo remota con ruta absoluta
 - Se firma una referencia (*canonizada*) a esta hoja remota
 - Hoja de estilo empotrada
 - No es necesaria ninguna acción

10.2 Algoritmos de firma

Las firmas XAdES aceptan los siguientes algoritmos de firma (deben escribirse exactamente como aquí se muestran):

- SHA1withRSA
- SHA256withRSA
- SHA384withRSA
- SHA512withRSA

No es recomendable usar el algoritmo SHA1withRSA por estar obsoleto y ser vulnerables.

El algoritmo más seguro, y por lo tanto el recomendado para su uso es SHA512withRSA. Tenga en cuenta que si el usuario utiliza una versión de Java anterior a la recomendada en el apartado de requisitos mínimos del Entorno Cliente, es posible que no pueda generar firmas electrónicas con este algoritmo desde algunos almacenes de certificados.

10.3 Parámetros adicionales

A continuación se detallan los parámetros adicionales que aceptan cada una de las formas de generación de firmas.

Es posible que el uso de parámetros no contemplados en las siguientes tablas provoque otros cambios de funcionamiento. No obstante **no se dará soporte** al

aplicativo si se usan parámetros no documentados, asumiendo el integrador todo el riesgo y responsabilidad derivados del uso de parámetros o valores distintos de los aquí descritos.

10.3.1 Firma y cofirma

Nombre del parámetro	Valores posibles	Descripción
format	XAdES Enveloping	Genera firmas en formato <i>Enveloping</i> . Este es el formato que se utiliza por defecto cuando no se indica ninguno.
	XAdES Enveloped	Genera firmas en formato <i>Enveloped</i> .
	XAdES Detached	Genera firmas en formato <i>Internally Detached</i> .
includeOnlySigningCertificate	true	Indica que debe incluirse en la firma únicamente el certificado del firmante.
	false	Indica que debe incluirse en la firma toda la cadena de certificación del certificado firmante. Valor por defecto.
policyIdentifier	[URL]	Identificador de la política de firma (normalmente una URL hacia la política en formato XML procesable), necesario para generar firmas XAdES-EPES.
policyIdentifierHash	[Valor en Base64]	Huella digital de la política de firma. Es obligatorio indicar este parámetro si el valor indicado en <code>policyIdentifier</code> no es universalmente accesible. Si se da valor a este parámetro es obligatorio también dar valor al parámetro <code>policyIdentifierHashAlgorithm</code> .
policyIdentifierHashAlgorithm	SHA1	Indica que la huella digital indicada en el parámetro <code>policyIdentifierHash</code> se calculó mediante el algoritmo SHA1.
	SHA-256	Indica que la huella digital indicada en el parámetro <code>policyIdentifierHash</code> se calculó mediante el algoritmo SHA-256.
	SHA-384	Indica que la huella digital indicada en el parámetro <code>policyIdentifierHash</code> se calculó mediante el algoritmo SHA-384.
	SHA-512	Indica que la huella digital indicada en el parámetro <code>policyIdentifierHash</code> se calculó

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

MiniApplet @firma

		mediante el algoritmo SHA-512.
policyQualifier	[URL hacia documento]	URL (universalmente accesible) hacia el documento (normalmente PDF) que contiene una descripción textual de la política de firma. Este parámetro es opcional incluso si se desea generar firmas XAdES-EPES.
policyDescription	[Texto]	Descripción textual de la política de firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado. Este parámetro es opcional incluso si se desea generar firmas XAdES-EPES.
signerClaimedRole	[Texto]	Agrega a la firma un campo con el cargo atribuido al firmante. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signerCertifiedRole	[Texto]	Agrega a la firma un campo con el cargo confirmado del firmante. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionCity	[Texto]	Agrega a la firma un campo con la ciudad en la que se realiza la firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionProvince	[Texto]	Agrega a la firma un campo con la provincia en la que se realiza la firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionPostalCode	[Texto]	Agrega a la firma un campo con el código postal en donde se realiza la firma. En el caso de que se firme un

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

MiniApplet @firma

		XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionCountry	[Texto]	Agrega a la firma un campo con el país en el que se realiza la firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
referencesDigestMethod	http://www.w3.org/2000/09/xmldsig#sha1	Usa el algoritmo SHA1 para el cálculo de las huellas digitales de las referencias XML firmadas.
	http://www.w3.org/2001/04/xmenc#sha256	Usa el algoritmo SHA-256 para el cálculo de las huellas digitales de las referencias XML firmadas. Este es el valor recomendado.
	http://www.w3.org/2001/04/xmenc#sha512	Usa el algoritmo SHA-512 para el cálculo de las huellas digitales de las referencias XML firmadas.
	http://www.w3.org/2001/04/xmenc#ripemd160	Usa el algoritmo RIPEMD160 para el cálculo de las huellas digitales de las referencias XML firmadas.
contentType	[Texto en formato MIME-Type]	MIME-Type de los datos a firmar. Si no se indica este parámetro el sistema intenta auto-detectar el tipo, estableciendo el más aproximado (que puede no ser el estrictamente correcto).
encoding	[Texto]	Codificación de los datos a firmar. Un uso incorrecto de este parámetro puede provocar la generación de una firma inválida.
contentTypeOid	[OID o URN de tipo OID]	Identificador del tipo de dato firmado. Este parámetro es complementario (que no excluyente) al parámetro mimeType.
canonicalizationAlgorithm	http://www.w3.org/TR/2001/REC-xm1-c14n-20010315	Se firma el XML con canonizado XML 1.0 inclusivo (valor por defecto).
	http://www.w3.org/TR/2001/REC-xm1-c14n-20010315#WithComments	Se firma el XML con canonizado XML 1.0 inclusivo con comentarios.

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

MiniApplet @firma

	http://www.w3.org/2001/10/xml-exc-c14n#	Se firma el XML con canonizado XML 1.0 exclusivo.
	http://www.w3.org/2001/10/xml-exc-c14n#WithComments	Se firma el XML con canonizado XML 1.0 exclusivo con comentarios.
xadesNamespace	[URL]	URL de definición del espacio de nombres de XAdES (el uso de este parámetro puede condicionar la declaración de versión de XAdES).
ignoreStyleSheets	true	Si se firma un XML con hojas de estilo, ignora estas dejándolas sin firmar.
	false	Si se firma un XML con hojas de estilo, firma también las hojas de estilo (valor por defecto, consultar notas adicionales sobre firma de hojas de estilo).
avoidBase64Transforms	true	No declara transformaciones Base64 incluso si son necesarias.
	false	Declara las transformaciones Base64 cuando se han codificado internamente los datos a firmar en Base64 (valor por defecto).
headLess	true	Evita que se muestren diálogos gráficos adicionales al usuario (como por ejemplo, para la <i>dereferenciación</i> de hojas de estilo enlazadas con rutas relativas).
	false	Permite que se muestren diálogos gráficos adicionales al usuario.
applySystemDate	true	La firma incluirá un atributo con la fecha y hora de la firma, obtenidas del reloj del ordenador del usuario (valor por defecto).
	false	Se omite la inclusión de la fecha y hora de la firma como atributo de esta última.
xmlTransforms	[Número]	Número de transformaciones a aplicar al contenido firmado. Debe indicarse posteriormente igual número de parámetros

		xmlTransformnType, sustituyendo <i>n</i> por un ordinal consecutivo, comenzando en 0 (ver notas adicionales sobre indicación de transformaciones adicionales).
xmlTransformnType	http://www.w3.org/2000/09/xmldsig#base64	El contenido se transforma en Base64 antes de ser firmado.
	http://www.w3.org/TR/1999/REC-xpath-19991116	El contenido se transforma mediante XPATH antes de ser firmado. Únicamente es aplicable cuando se firma contenido XML.
	http://www.w3.org/TR/1999/REC-xslt-19991116	El contenido se transforma mediante XSLT antes de ser firmado. Únicamente es aplicable cuando se firma contenido XML.
	http://www.w3.org/2002/06/xmldsig-filter2	El contenido se transforma mediante XPATH2 antes de ser firmado. Únicamente es aplicable cuando se firma contenido XML.
xmlTransformnSubtype	[Texto]	Subtipo de la transformación <i>n</i> . Los valores aceptados y sus funcionalidades dependen del valor indicado en xmlTransformnType.
xmlTransformnBody	[Texto]	Cuerpo de la transformación <i>n</i> . Los valores aceptados y sus funcionalidades dependen de los valores indicados en xmlTransformnType y en xmlTransformnSubtype.
nodeToSign	[Texto]	Identificador del nodo (establecido mediante el atributo "Id") que se desea firmar dentro de un XML.

10.3.1.1 Indicación de transformaciones adicionales al contenido a firmar

Respecto al uso de los parámetros xmlTransformnType, xmlTransformnSubtype y xmlTransformnBody, sus valores van ligados, aceptándose las siguientes combinaciones:

- Transformación XPATH
 - Tipo: <http://www.w3.org/TR/1999/REC-xpath-19991116>

- o Subtipos: No tiene subtipos.
 - o Cuerpo: Especificado mediante sentencias de tipo XPATH.
- Transformación XPATH2
 - o Tipo: <http://www.w3.org/2002/06/xmldsig-filter2>
 - o Subtipos:
 - subtract: Resta.
 - intersect: Intersección
 - union: Unión
 - o Cuerpo: Especificado mediante sentencias de tipo XPATH2.
- Transformación XSLT
 - o Tipo: <http://www.w3.org/TR/1999/REC-xslt-19991116>
 - o Subtipos: No tiene subtipos.
 - o Cuerpo: Especificado mediante sentencias de tipo XSLT.
- Transformación BASE64
 - o Tipo: <http://www.w3.org/2000/09/xmldsig#base64>
 - o Subtipos: No tiene subtipos.
 - o Cuerpo: No tiene cuerpo.

No es posible especificar transformaciones complejas que incluyan varias sentencias. En su lugar, puede declararse una sucesión de transformaciones simples que produzcan el mismo resultado. Cada una de las transformaciones se aplicará de forma ordenada sobre el resultado de la anterior.

El listado de transformaciones se inicia con aquella declarada con el índice 0. Por ejemplo, si se desean insertar 2 transformaciones adicionales, se deberán establecer los parámetros:

```
xmlTransforms=2
xmlTransform0Type=...
xmlTransform0Subtype=... (Opcional)
xmlTransform0Body=...
xmlTransform1Type=...
xmlTransform1Subtype=... (Opcional)
xmlTransform1Body=...
```


10.3.2 Contrafirma

Nombre del parámetro	Valores posibles	Descripción
policyIdentifier	[URL]	Identificador de la política de firma (normalmente una URL hacia la política en formato XML procesable), necesario para generar firmas XAdES-EPES.
policyIdentifierHash	[Valor en Base64]	Huella digital de la política de firma. Es obligatorio indicar este parámetro si el valor indicado en policyIdentifier no es universalmente accesible. Si se da valor a este parámetro es obligatorio también dar valor al parámetro policyIdentifierHashAlgorithm.
policyIdentifierHashAlgorithm	SHA1	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA1.
	SHA-256	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-256.
	SHA-384	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-384.
	SHA-512	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-512.
policyQualifier	[URL hacia documento]	URL (universalmente accesible) hacia el documento (normalmente PDF) que contiene una descripción textual de la política de firma. Este parámetro es opcional incluso si se desea generar firmas XAdES-EPES.
policyDescription	[Texto]	Descripción textual de la política de firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado. Este parámetro es opcional

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

MiniApplet @firma

		incluso si se desea generar firmas XAdES-EPES.
signerClaimedRole	[Texto]	Agrega a la firma un campo con el cargo atribuido al firmante. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signerCertifiedRole	[Texto]	Agrega a la firma un campo con el cargo confirmado del firmante. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionCity	[Texto]	Agrega a la firma un campo con la ciudad en la que se realiza la firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionProvince	[Texto]	Agrega a la firma un campo con la provincia en la que se realiza la firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionPostalCode	[Texto]	Agrega a la firma un campo con el código postal en donde se realiza la firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML firmado.
signatureProductionCountry	[Texto]	Agrega a la firma un campo con el país en el que se realiza la firma. En el caso de que se firme un XML, la codificación del texto usado debe adecuarse al XML contrafirmado.
encoding	[Texto]	Fuerza una codificación para la firma resultante. Un uso incorrecto de este parámetro puede provocar la generación de una firma inválida.

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA
MiniApplet @firma

applySystemDate	true	La firma incluirá un atributo con la fecha y hora de la firma, obtenidas del reloj del ordenador del usuario (valor por defecto).
	false	Se omite la inclusión de la fecha y hora de la firma como atributo de esta última.

11 Información específica para firma de facturas electrónicas

11.1 Operaciones no soportadas y notas de interés

- Las facturas electrónicas se firman con el formato XAdES Enveloped pero con unas particularidades concretas que no es posible replicar mediante el formato XAdES del Cliente @firma.
 - Es necesario utilizar el formato FacturaE para la firma de facturas.
- El formato FacturaE sólo puede utilizarse sobre facturas electrónicas acordes al estándar.
- Las facturas electrónicas no soportan las operaciones de cofirma ni contrafirma.
 - Si se intenta hacer una operación de cofirma o contrafirma sobre una factura electrónicas se notificará que no es posible porque ésta ya cuenta con una firma.

11.2 Algoritmos de firma

Las firmas de FacturaE aceptan los siguientes algoritmos de firma (deben escribirse exactamente como aquí se muestran):

- SHA1withRSA
- SHA256withRSA
- SHA384withRSA
- SHA512withRSA

El algoritmo más seguro, y por lo tanto el recomendado para su uso es SHA512withRSA. Sin embargo, tenga en cuenta que si el usuario utiliza una versión de Java anterior a la recomendada en el apartado de requisitos mínimos del Entorno Cliente, es posible que no pueda generar firmas electrónicas con los algoritmos SHA-2 (SHA256, SHA384 y SHA512) desde algunos almacenes de certificados.

11.3 Parámetros adicionales

A continuación se detallan los parámetros adicionales que acepta el formato FacturaE para la configuración de la operación y la firma electrónica generada.

Es posible que el uso de parámetros no contemplados en las siguientes tablas provoque otros cambios de funcionamiento. No obstante **no se dará soporte** al aplicativo si se usan parámetros no documentados, asumiendo el integrador todo el riesgo y responsabilidad derivados del uso de parámetros o valores distintos de los aquí descritos.

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA
MiniApplet @firma

Nombre del parámetro	Valores posibles	Descripción
signerCertifiedRole	[Texto]	Agrega a la firma un campo con el cargo confirmado del firmante.
signatureProductionCity	[Texto]	Agrega a la firma un campo con la ciudad en la que se realiza la firma.
signatureProductionProvince	[Texto]	Agrega a la firma un campo con la provincia en la que se realiza la firma.
signatureProductionPostalCode	[Texto]	Agrega a la firma un campo con el código postal en donde se realiza la firma.
signatureProductionCountry	[Texto]	Agrega a la firma un campo con el país en el que se realiza la firma.

12 Información específica para firmas PAdES

12.1 Operaciones no soportadas y notas de interés

- Las firmas PAdES no admiten contrafirmas.
- Una cofirma PAdES consiste en la adición de una firma adicional al documento PDF, sin que se establezca ninguna relación de interdependencia con las firmas existentes.
 - Cofirmar un documento PDF es completamente equivalente a firmar un documento PDF ya firmado.
- Adobe Acrobat/Reader no soporta múltiples firmas cuando hay firmas PAdES-BES.
- Únicamente es posible usar PAdES para documentos PDF.
- No se firman los posibles adjuntos o empotrados que pudiese contener el documento PDF.
- No se soporta la firma de PDF cifrados con certificados o con algoritmo AES256.

12.2 Algoritmos de firma

Las firmas PAdES aceptan los siguientes algoritmos de firma (deben escribirse exactamente como aquí se muestran):

- SHA1withRSA
- SHA256withRSA
- SHA384withRSA
- SHA512withRSA

El estándar PAdES recomienda no usar el algoritmo SHA1withRSA por no ser el más seguro.

El algoritmo más seguro, y por lo tanto el recomendado para su uso es SHA512withRSA. Sin embargo, tenga en cuenta que si el usuario utiliza una versión de Java anterior a la recomendada en el apartado de requisitos mínimos del Entorno Cliente, es posible que no pueda generar firmas electrónicas con los algoritmos SHA-2 (SHA256, SHA384 y SHA512) desde algunos almacenes de certificados.

12.3 Parámetros adicionales

A continuación se detallan los parámetros adicionales que aceptan cada una de las formas de generación de firmas.

Es posible que el uso de parámetros no contemplados en las siguientes tablas provoque otros cambios de funcionamiento. No obstante **no se dará soporte** al

aplicativo si se usan parámetros no documentados, asumiendo el integrador todo el riesgo y responsabilidad derivados del uso de parámetros o valores distintos de los aquí descritos.

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

MiniApplet @firma

Nombre del parámetro	Valores posibles	Descripción
signatureSubFilter	adbe.pkcs7.detached	Configura la operación para generar firmas PAdES Simple.
	ETSI.CAdES.detached	Configura la operación para generar firmas PAdES-BES. Esta opción puede hacer que al realizar varias firmas sobre un documento, Adobe Acrobat/Reader indique que las anteriores no son válidas.
policyIdentifier	[OID o URN de tipo OID]	Identificador de la política de firma, necesario para generar firmas PAdES-EPES.
policyIdentifierHash	[Valor en Base64]	Huella digital de la política de firma. Es obligatorio indicar este parámetro si se indicó también policyIdentifier, al igual que es obligatorio también dar valor al parámetro policyIdentifierHashAlgorithm.
policyIdentifierHashAlgorithm	SHA1	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA1.
	SHA-256	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-256.
	SHA-384	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-384.
	SHA-512	Indica que la huella digital indicada en el parámetro policyIdentifierHash se calculó mediante el algoritmo SHA-512.
policyQualifier	[URL hacia documento]	URL (universalmente accesible) hacia el documento (normalmente PDF) que contiene una descripción textual de la política de firma. Este parámetro es opcional incluso cuando se genera una firma

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

MiniApplet @firma

		EPES.
signatureProductionCity	[Texto]	Incluye un campo en el diccionario PDF con la ciudad donde se ha realizado la firma.
signerContact	[Texto]	Incluye un campo en el diccionario PDF con información de contacto del [Texto]firmante (usualmente una dirección de correo electrónico).
signField	[Texto]	Nombre del campo, pre-creado y vacío, del PDF donde debe insertarse la firma generada.
signaturePage	[Entero]	Número de página, empezando en 1, en donde crear el campo de firma visible para la firma. Se puede indicar la última página con el valor "-666".
signaturePositionOnPageLowerLeftX	[Entero]	Coordenada horizontal inferior izquierda del recuadro visible de la firma desde la esquina inferior izquierda de la página.
signaturePositionOnPageLowerLeftY	[Entero]	Coordenada vertical inferior izquierda del recuadro visible de la firma desde la esquina inferior izquierda de la página.
signaturePositionOnPageUpperRightX	[Entero]	Coordenada horizontal superior derecha del recuadro visible de la firma desde la esquina inferior izquierda de la página.
signaturePositionOnPageUpperRightY	[Entero]	Coordenada vertical superior derecha del recuadro visible de la firma desde la esquina inferior izquierda de la página.
signatureRubricImage	[Texto Base64]	Imagen JPG codificada en base 64 que se desea aparezca en el campo de firma.
layer2Text	[Texto]	Texto que mostrar en el campo visible en donde se inserta la firma.

layer2FontFamily	0	Muestra el texto del capo de firma con fuente 'Courier'.
	1	Muestra el texto del capo de firma con fuente 'Helvetica'.
	2	Muestra el texto del capo de firma con fuente 'Times Roman'.
	3	Muestra el texto del capo de firma con fuente 'Symbol'.
	4	Muestra el texto del capo de firma con fuente 'ZapfDingBats'.
layer2FontSize	[Entero]	Tamaño de fuente con el que se muestre el texto del campo de firma.
layer2FontStyle	[Entero]	Estilo del texto del campo de firma. Se expresa con la suma de los valores asignados a cada estilo: 0 (Normal), 1 (Negrita), 2 (Cursiva), 4 (Subrayado) y 8 (Tachado). Por ejemplo: el valor '3' indica texto en negrita y cursiva.
layer2FontColor	[Texto]	Color del texto del campo de firma. Los valores soportados son: black, white, gray, lightGray, darkGray, red y pink.
headLess	true	Evita mostrar diálogos gráficos adicionales al usuario (como por ejemplo, la solicitud de contraseñas de los PDF).
	false	Permite mostrar diálogos gráficos adicionales al usuario (valor por defecto).
avoidEncryptingSignedPdfs	true	No cifra el PDF firmado aunque el PDF original si lo estuviese.
	false	Cifra el PDF firmado cuando PDF original lo estuviese (valor por defecto).
ownerPassword	[Texto]	Contraseña del PDF a firmar en el caso de que este estuviera cifrado.
allowSigningCertifiedPdfs	true	Permite la firma de PDF certificados (la firma

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA
MiniApplet @firma

		resultante puede ser inválida)
	false	No permite la firma de PDF certificados (valor por defecto).

13 Problemas conocidos

13.1 Error al firmar ficheros mayores de 4 megabytes

El *plugin* de Java limita en cierta medida los datos que el cliente es capaz de procesar, lo que suele reducir el tamaño máximo de datos que el MiniApplet puede firmar. Esto se ve acompañado de las posibles limitaciones que surjan de la cantidad de memoria disponible en el equipo del usuario.

En la versión 1.2 del MiniApplet se ha paliado este problema de tal forma que el límite de tamaño pasa a depender más de los recursos del equipo del usuario y la configuración de la operación de firma. De forma segura, se pueden realizar firmas de datos de un tamaño mínimo de 8 megabytes.

Por parte del integrador, es posible evitar parcialmente esta limitación abandonando, siempre que sea posible, el uso de los métodos de carga de fichero `getFileNameContentBase64` y `getMultiFileNameContentBase64`, en favor de la carga de datos realizada al llamar a las operaciones criptográficas sin indicar los datos a firmar/multifirma. Por ejemplo, en lugar de llamar al método `getFileNameContentBase64` para cargar un fichero y luego pasarle los datos obtenidos al método `sign`, llamaremos al método `sign` sin datos para que sea el mismo el que permita cargar el fichero de datos.

13.2 Con el navegador Mozilla Firefox y DNle (DNI Electrónico) el *applet* se queda bloqueado y no muestra el diálogo de selección de certificados, desbloqueándose si retiro el DNle del lector

El controlador PKCS#11 oficial del DNle no admite que se establezcan varias sesiones de forma simultánea, y si por cualquier razón (sesión SSL, etc.) el propio navegador Web Mozilla / Firefox tiene ya establecida una comunicación con el DNle en el momento en el que el Cliente @firma también lo necesita, este último se queda bloqueado esperando a que en navegador Mozilla / Firefox cierre su sesión. El cierre de la sesión contra el DNle por parte de Mozilla / Firefox puede tardar varios minutos si el usuario no interviene, por lo que conviene forzar manualmente este cierre:

- Extraer el DNle del lector y volverlo a insertar justo en el momento en el que se solicita la contraseña del Repositorio Central de certificados de Mozilla Firefox (antes de introducirla). Es posible que Mozilla / Firefox

reabra la sesión en la reinserción (adelantándose al Cliente @firma), por lo que quizás necesite repetir la operación.

- Podemos indicar a Mozilla / Firefox que cierre la sesión pulsando el botón “Log out” teniendo el dispositivo “DNle PKCS#11 Module” seleccionado en la ventana “Dispositivos de Seguridad” del menú Opciones de Mozilla Firefox. Al igual que en el método anterior, a veces es necesario repetir la operación varias veces, ya que Mozilla / Firefox reabre automáticamente la comunicación con el DNle sin dar tiempo al Cliente @firma a utilizarlo. En otras ocasiones, el botón aparece deshabilitado aunque Mozilla / Firefox tenga una sesión abierta contra el dispositivo, con lo que no es posible aplicar este método.

Este problema surge principalmente en sistemas Linux/Solaris. Para estos sistemas se recomienda el uso del controlador OpenDNle para DNI electrónico. Puede encontrar este controlador en:

<https://forja.cenatic.es/projects/opendnie/>

13.3 No se detecta la inserción/extracción del DNle en el lector (u otra tarjeta inteligente)

A veces puede ocurrir que el navegador no detecta la extracción o introducción del DNle (u otra tarjeta inteligente) en el lector, por lo que si no hemos introducido la tarjeta previamente a que se arranque el cliente de firma, no se encontrará el certificado. Otro posible caso es que una vez cargado el cliente, se extraiga la tarjeta y, al realizar una operación de firma, el navegador muestre

los certificados de la tarjeta (aunque ya no esté presente) fallando al intentar utilizarlo.

Este es un problema del navegador en la gestión de los dispositivos criptográficos (PKCS#11 para Mozilla y CSP para Internet Explorer), que no informa a la sesión abierta en el almacén de certificados de los cambios que se producen en el mismo.

La solución más rápida al problema es el insertar la tarjeta antes de que se produzca la carga del cliente de firma.

13.4 El *applet* no detecta ningún certificado bajo Mozilla / Firefox

El Cliente @firma, cuando se ejecuta en Linux o Sun Solaris necesita que las bibliotecas NSS estén situadas en “/usr/lib”, “/lib” o al menos dentro de uno de los directorios incluidos en la variable de entorno LD_LIBRARY_PATH.

Si las bibliotecas NSS correspondientes a la versión de Mozilla Firefox instalada se encuentra en algún otro directorio, es posible hacérselo saber al Applet mediante el sistema indicado en el apartado Forzar ruta del almacén de Mozilla Firefox.

13.5 El MiniApplet no permite la firma de PDF con ciertos certificados

Las firmas de documentos PDF realizadas externamente (que es el método utilizado por el Cliente y el MiniApplet @firma) tienen un tamaño máximo de octetos que pueden ocupar dentro del PDF.

Como la firma incluye la cadena de certificación completa, si esta es muy extensa puede llegar a agotarse este espacio y resultar en una firma inválida o corrupta.

Esta obra está bajo una licencia [Creative Commons
Reconocimiento-NoComercial-CompartirIgual 3.0 Unported](https://creativecommons.org/licenses/by-nc-sa/3.0/).