
1

La identificación es el proceso de reconocer
a un individuo particular entre un grupo. Este
proceso compara los datos del individuo a
identificar con los datos de cada individuo en el
grupo. La autenticación es el proceso de probar
que es cierta la identidad reclamada por un
individuo. Este proceso compara los datos del
individuo únicamente con los datos asociados
a la identidad reclamada.

En paralelo a la reciente popularización del uso
de datos biométricos para fines de identificación
y autenticación (por ejemplo, huellas dactilares
o mediciones faciales) se han extendido
una serie de equívocos con relación a esta
tecnología. Este documento enumera catorce
de ellos, explica su fundamento y proporciona
referencias científicas que respaldan las
aclaraciones.

1. “La información biométrica
se almacena en un algoritmo”
Un algoritmo (RAE) es un método, un conjunto
ordenado de operaciones o una receta y no un
medio para almacenar datos biométricos.

La información biométrica recogida (por
ejemplo, la imagen de una huella dactilar) se
procesa siguiendo procedimientos definidos
en estándares1 y el resultado de ese proceso se

14 equívocos con relación a la
identificación y autenticación biométrica

almacena en registros de datos denominados
firmas, patrones o “templates”. Estos patrones
registran numéricamente las características
físicas que permiten diferenciar personas.

Por otro lado, hay que señalar que para algunos
tratamientos de identificación y autenticación
existen soluciones implementados con técnicas
de Machine Learning que contienen, en la propia
aplicación y accesibles, parte de los datos
biométricos utilizados para su desarrollo2.

2. “El uso de datos biométricos
es igual de intrusivo que
cualquier otro sistema de
identificación/autenticación”
A diferencia de una contraseña o un
certificado, los datos biométricos recogidos
durante un procedimiento de autenticación o
identificación revela más información personal
sobre el sujeto. Dependiendo de los datos
biométricos recogidos, pueden derivarse datos
del sujeto como su raza o género (incluso de
las huellas dactilares3), su estado emocional,
enfermedades, discapacidades y características
genéticas, consumos de sustancias, etc4. Al
estar implícita, el usuario no puede impedir la
recogida de dicha información suplementaria.

1 En la página 2 se puede ver el formato de datos de huella digitalizada ISO 19794-2: https://www.ekds.gov.tr/bio/FM3_README.pdf
Un ejemplo mucho más extenso para firma manuscrita: https://e-archivo.uc3m.es/bitstream/handle/10016/10990/PFC_Roberto_Pizarro_
Santos.pdf?sequence=1&isAllowed=y

2 Machine Learning Models that Remember Too Much: https://arxiv.org/pdf/1709.07886.pdf
3 Información que es posible extraer de una huella dactilar: https://www.scientificamerican.com/article/the-hidden-data-in-your-fingerprints/
4 Biometría-Soft es el campo de estudio de carácteristicas no únicas del individuo a partir de su información biométrica, como estado mental,

salud, etc. Predictive biometrics: a review and analysis of predicting personal characteristics from biometric data.
IET Biometrics https://digital-library.theiet.org/docserver/fulltext/iet-bmt/6/6/IET-BMT.2016.0169.
pdf?expires=1588324856&id=id&accname=guest&checksum=FC6EA4A19D569EC51629E68254BB0884

Catorce equívocos con relación a la biometría

Junio 2020 www.edps.europa.eu
www.aepd.es/es

https://www.ekds.gov.tr/bio/FM3_README.pdf

https://e-archivo.uc3m.es/bitstream/handle/10016/10990/PFC_Roberto_Pizarro_Santos.pdf?sequence=1&isAllowed=y
https://e-archivo.uc3m.es/bitstream/handle/10016/10990/PFC_Roberto_Pizarro_Santos.pdf?sequence=1&isAllowed=y
https://arxiv.org/pdf/1709.07886.pdf
https://www.scientificamerican.com/article/the-hidden-data-in-your-fingerprints/
https://digital-library.theiet.org/docserver/fulltext/iet-bmt/6/6/IET-BMT.2016.0169.pdf?expires=1588
https://digital-library.theiet.org/docserver/fulltext/iet-bmt/6/6/IET-BMT.2016.0169.pdf?expires=1588
http://www.edps.europa.eu

http://www.aepd.es/es

2

3. “La identificación/
autenticación biométrica es
precisa”
A diferencia de los procesos basados en
contraseñas o certificados, que es 100% precisa
(p. ej. una clave puede ser correcta o no serlo), la
identificación/autenticación biométrica se basa
en probabilidades (p. ej. una huella digitalizada
proporcionará una correspondencia al 96%
con un individuo). Existe una determinada
tasa de falsos positivos (da por buena una
suplantación) y falsos negativos (rechaza a un
individuo autorizado).

Estas tasas son mayores cuanto menos preciso
sea el equipo de captura de datos5 y dependen
de las condiciones de recogida (p. ej. la
luminosidad o limpieza del sensor). La precisión
de algunos datos biométricos, como las huellas
dactilares, también depende de la edad del
individuo y es afectada por su envejecimiento6.

4. “La identificación/
autenticación biométrica es
suficientemente precisa para
diferenciar siempre entre dos
personas”
Está demostrado que el parecido biométrico
entre hermanos o familiares ha confundido
a sistemas biométricos7. En particular, la
identidad de patrones biométricos para la

identificación de hermanos gemelos más allá del
reconocimiento facial es un campo de estudio8.
Es más, las condiciones medioambientales en
entornos no controlados (i.e., reconocimiento
facial en espacios públicos, el uso de con
pintura facial o máscaras antivirales) provoca el
aumento de la tasa de error y por tanto que la
confusión sea más probable.

5. “La identificación/
autenticación biométrica
es adecuada para todas las
personas”
Algunas personas no pueden utilizar
determinados tipos de biometría porque sus
características físicas no son reconocidas por
el sistema. En casos de lesiones, accidentes,
problemas de salud (como parálisis) y otros,
la incompatibilidad puede ser temporal. La
incompatibilidad biométrica permanente
puede ser una causa de exclusión social9.

6. “El proceso de
identificación/autenticación
biométrica no se puede burlar”
Existen procedimientos y técnicas que permiten
burlar sistemas de autenticación biométrica y
asumir la identidad de otra persona.

Algunos de esos medios, como el uso de
máscaras10 o de reproducciones de la huella11 no

Equívocos con relación a la biométrica

5 Pobre rendimiento de los sistema de reconocimiento facial de la policía británcia: https://www.theguardian.com/uk-news/2018/may/15/uk-
police-use-of-facial-recognition-technology-failure

6 Sobre la degración de la calidad de la información recogida de personas según se envejece: https://www.researchgate.net/
publication/328526153_A_Study_of_Age_and_Ageing_in_Fingerprint_Biometrics

7 Burla del reconocimiento facial: https://www.ipadizate.es/2017/11/04/hermanos-burlan-face-id-iphone-x/
8 Biometric Identification of Identical Twins: A Survey. Conference: 2016 IEEE 8th International Conference on Biometrics Theory, Applications and

Systems (BTAS). https://www3.nd.edu/~kwb/Bowyer_Flynn_BTAS_2016.pdf
9 Riesgos de exclusión social de los sistemas biométricos de la tarjeta ID británica:
https://privacyinternational.org/sites/default/files/2017-12/UK%20Identity%20Cards.pdf

10 Una máscara de US$200 burla el Face ID del iPhone X
https://www.cnet.com/es/noticias/mascara-200-dolares-burla-face-id-del-iphone-x/

11 Estudiantes que burlan el sistema de identificación de huella de su centro:
https://www.hindustantimes.com/mumbai-news/you-will-be-glued-to-this-mumbai-college-s-students-trick-biometric-system/story-
W64f1jdMtecxKDml2DakeI.html

www.aepd.es | www.edps.europa.eu

https://www.theguardian.com/uk-news/2018/may/15/uk-police-use-of-facial-recognition-technology-failu
https://www.theguardian.com/uk-news/2018/may/15/uk-police-use-of-facial-recognition-technology-failu
https://www.researchgate.net/publication/328526153_A_Study_of_Age_and_Ageing_in_Fingerprint_Biometri
https://www.researchgate.net/publication/328526153_A_Study_of_Age_and_Ageing_in_Fingerprint_Biometri
https://www.ipadizate.es/2017/11/04/hermanos-burlan-face-id-iphone-x/
https://privacyinternational.org/sites/default/files/2017-12/UK%20Identity%20Cards.pdf
https://www.cnet.com/es/noticias/mascara-200-dolares-burla-face-id-del-iphone-x/
https://www.hindustantimes.com/mumbai-news/you-will-be-glued-to-this-mumbai-college-s-students-trick
https://www.hindustantimes.com/mumbai-news/you-will-be-glued-to-this-mumbai-college-s-students-trick
https://www.aepd.es/es
http://www.edps.europa.eu

3

Equívocos con relación a la biométrica

requieren de grandes conocimientos técnicos
o recursos económicos. Existen también los
denominados “sistemas adversarios”, que
están diseñados específicamente para tratar de
engañar a los sistemas de reconocimiento de
imágenes y que pueden utilizarse para burlar la
identificación biométrica12.

7. “La información biométrica
no está expuesta”
A diferencia de los procesos basados en
contraseñas o certificados, la mayor parte de
características biométricas de una persona están
expuestas y se pueden capturar a distancia, ya que
no se oculta habitualmente el rostro, las huellas,
la forma de moverse, la huella térmica, etc.

Por otro lado, aquellos sujetos que quieren
burlar activamente los sistemas de seguimiento
o identificación biométrica, tienen recursos
disponibles para hacerlo13, lo que no es el caso
para la gran mayoría de los ciudadanos.

Si no se toman medidas que reduzcan el riesgo
de uso no autorizado de datos biométricos, su
uso equivale a llevar escrito en la frente nuestras
claves de acceso14.

8. “Todo tratamiento
biométrico implica
identificación/autenticación”
No necesariamente. Por ejemplo, el tratamiento
biométrico del movimiento del ratón utilizado
para determinar si un robot está accediendo a
una página web implica tratar la información
biométrica para diferenciar humano de
máquina. Igualmente, se puede realizar

tratamiento biométrico para determinar si
en un espacio restringido existe un intruso
humano o animal, o en sistemas de digital
signage15 se puede diferenciar un hombre,
mujer o niño. Lo que existe es un riesgo de tratar
esa información más allá del propósito original
en el caso de que, por ejemplo, se produzca un
fallo de seguridad, un cambio normativo o un
tratamiento ilegítimo.

9. “Los sistemas de
identificación/autenticación
biométrica son más seguros
para los usuarios”
Cualquiera de los múltiples sistemas en los
que nuestros datos biométricos estén siendo
procesados puede sufrir una brecha de
seguridad. El acceso no autorizado a nuestros
datos biométricos en un sistema permitiría
o facilitaría (en el caso de utilizar múltiples
factores de autenticación) el acceso en el
resto de los sistemas que utilicen dichos datos
biométricos.

Podría tener el mismo efecto que usar la misma
contraseña en muchos sistemas distintos, por lo
que la escala en la implantación biométrica es
un problema en sí mismo. Y, a diferencia de los
sistemas basadas en contraseñas, una vez que la
información biométrica ha sido comprometida,
esta no se puede cancelar.

Si antes la información biométrica se
almacenaba en unas pocas bases de datos
(principalmente con fines relacionados
con la seguridad pública o el control de las
fronteras), ahora está almacenada cada vez
en más entidades y dispositivos. Eso aumenta

12 On adversarial patches: real-world attack on ArcFace-100 face recognition systems https://arxiv.org/pdf/1910.07067.pdf
13 Accesorios para evitar el reconocimiento facial: https://www.businessinsider.com/clothes-accessories-that-outsmart-facial-recognition-tech-

2019-10?IR=T#images-from-echizens-lab-shows-how-the-visor-blocks-ais-ability-to-detect-a-face-6
14 Peligro de exponer las huellas en las fotos que se suben a Internet:
https://www.bleepingcomputer.com/news/security/scientists-extract-fingerprints-from-photos-taken-from-up-to-three-meters-away/

15 Proyectores que emplean tecnologías como LCD, LED, proyección y e-paper para mostrar imágenes digitales, video, páginas web, información
meteorológica, menús, o texto.

www.aepd.es | www.edps.europa.eu

https://arxiv.org/pdf/1910.07067.pdf
https://www.businessinsider.com/clothes-accessories-that-outsmart-facial-recognition-tech-2019-10?IR
https://www.businessinsider.com/clothes-accessories-that-outsmart-facial-recognition-tech-2019-10?IR
https://www.ipadizate.es/2017/11/04/hermanos-burlan-face-id-iphone-x/
https://www.bleepingcomputer.com/news/security/scientists-extract-fingerprints-from-photos-taken-fro
https://www.aepd.es/es
http://www.edps.europa.eu

4

Equívocos con relación a la biométrica

enormemente la probabilidad de una brecha de
seguridad de información biométrica (durante
su recogida, transmisión, almacenamiento o
proceso), algo que ya está sucediendo16.

10. “La autenticación
biométrica es fuerte”
Por definición, un sistema de autenticación
fuerte es aquel que exige que se proporcione, al
menos, dos de los siguientes: algo que se sabe,
algo que se tiene o algo que se es (biometría).

Por definición, sólo utilizar biometría es un
proceso de autenticación débil, mientras que
utilizar una tarjeta de acceso y contraseña es
fuerte. Aunque la autenticación biométrica
muchas veces exige un proceso previo de
registro o identificación en el que, por ejemplo,
en reconocimiento facial, hay que comparar
con la foto en el DNI, si, después del proceso de
identificación, el proceso de autenticación sólo
es biométrico, sigue siendo un sistema débil.

11. “La identificación/
autenticación biométrica es
más cómoda para el usuario”
Esta afirmación depende de la tecnología
empleada y de las circunstancias, percepción
y cultura de cada usuario. A parte de los
problemas de idoneidad descritos en el punto
5, pueden existir otros problemas que afecten
negativamente la percepción del usuario:
sentimiento de invasión a la privacidad, fallos
en los sistemas biométricos que impidan el

acceso a los servicios, carencia de alternativas
no-biométricas eliminadas o inadecuadas para
dar el mismo servicio, así como la necesidad de
realizar procesos de registro de datos en cada
entidad17.

12. “La información biométrica
convertida a un hash no es
recuperable”
Para añadir seguridad al tratamiento de la
información biométrica, es recomendable
eliminar el patrón biométrico del que se ha
obtenido el hash18 o biohash19. Sin embargo, hay
estudios que demuestran que el hash puede ser
reversible, es decir, podría ser posible obtener
el patrón biométrico original, sobre todo si
se vulnera el secreto de la clave utilizada para
generar el hash20.

13. “La información biométrica
almacenada no permite
reconstruir la información
biométrica original de la que
se ha extraído”
La información biométrica almacenada (p. ej.
el patrón) permite reconstruir parcialmente la
información biométrica original (p. ej. la cara).
Dicha reconstrucción parcial tiene en ocasiones
la fidelidad suficiente para que otro sistema
biométrico la reconozca como el original.
Por ejemplo, en información biométrica
facial hay estudios que demuestran que es

16 Una brecha de seguridad expone millones de registros de huellas y reconocimiento facial recogidas en el sistema financiero:
https://www.forbes.com/sites/zakdoffman/2019/08/14/new-data-breach-has-exposed-millions-of-fingerprint-and-facial-recognition-
records-report/#15cedb5f46c6

17 Caixabank ofrece una cita previa para capturar el reconocimiento facial: https://www.caixabank.es/particular/banca-digital/face-id_es.html#
18 Una función hash es un proceso que transforma cualquier conjunto de datos (p. ej. una huella digitalizada) en un conjunto de valores de

longitud fija. Para más información sobre funciones hash y su uso como técnica de seudonimización consultar: https://www.aepd.es/sites/
default/files/2020-05/estudio-hash-anonimidad.pdf

19 El biohash es una técnica utilizada para combinar tokens aleatorios con datos biométricos. Para más información consultar: https://www.
researchgate.net/publication/234809846_Remarks_on_BioHash_and_its_mathematical_foundation

20 Modelos de ataque de inversión: https://link.springer.com/article/10.1186/s13634-016-0396-1#Sec5
El patrón se puede obtener de un biohash: https://bit.ly/3gPfNhJ

www.aepd.es | www.edps.europa.eu

https://www.forbes.com/sites/zakdoffman/2019/08/14/new-data-breach-has-exposed-millions-of-fingerpri
https://www.forbes.com/sites/zakdoffman/2019/08/14/new-data-breach-has-exposed-millions-of-fingerpri
https://www.caixabank.es/particular/banca-digital/face-id_es.html#
https://www.aepd.es/sites/default/files/2020-05/estudio-hash-anonimidad.pdf
https://www.aepd.es/sites/default/files/2020-05/estudio-hash-anonimidad.pdf
https://www.researchgate.net/publication/234809846_Remarks_on_BioHash_and_its_mathematical_foundation
https://www.researchgate.net/publication/234809846_Remarks_on_BioHash_and_its_mathematical_foundation
https://link.springer.com/article/10.1186/s13634-016-0396-1#Sec5
https://bit.ly/3gPfNhJ
https://www.aepd.es/es
http://www.edps.europa.eu

5

posible conseguir desde un retrato robot a
una representación fiel21. La fidelidad de la
reconstrucción depende de la cantidad de
información biométrica recogida.

14. “La información biométrica
no es interoperable”
Al contrario, los sistemas de tratamiento
de información biométrica se desarrollan
siguiendo estándares para garantizar su
interoperabilidad22.

Los sistemas que funcionan comparando el
resultado de aplicar una función hash sobre
los patrones biométricos también pueden
hacerse interoperables por el sencillo método
de compartir las claves utilizadas durante el
proceso de hashing.

21 En la página 3 se pueden comparar las caras originales y las caras reconstruidas a partir de los patrones:
https://www.ntia.doc.gov/files/ntia/publications/uniqueness_of_face_recognition_templates_-_ipc_march-2014.pdf

22 Ejemplo de conversión entre formatos biométricos:
https://jomutech.com/convertfingerprintimagestoisooransifingerprinttemplateformats/
Descripción de estándares de interoperabilidad biométrica:
http://biometria611.blogspot.com/p/estandares.html

Equívocos con relación a la biométrica www.aepd.es | www.edps.europa.eu

https://www.ntia.doc.gov/files/ntia/publications/uniqueness_of_face_recognition_templates_-_ipc_marc
https://www.forbes.com/sites/zakdoffman/2019/08/14/new-data-breach-has-exposed-millions-of-fingerpri
https://jomutech.com/convertfingerprintimagestoisooransifingerprinttemplateformats/
http://biometria611.blogspot.com/p/estandares.html
https://www.aepd.es/es
http://www.edps.europa.eu

