

XÂY DỰNG CHƯƠNG TRÌNH MÃ HÓA THÔNG TIN CẢN BẢO VỆ TRONG ẢNH DICOM

Học viên: **TRẦN LONG**
Đơn vị công tác: **BỆNH VIỆN BẠCH MAI - BỘ Y TẾ**
Email: **tranlongbm@gmail.com**

Giáo viên hướng dẫn: **TS HỒ VĂN CANH**
Đơn vị công tác: **BỘ CÔNG AN**
Email: **Hovancanh@gmail.com**

Từ khóa: (ảnh DICOM, DES, mã hóa, phần mềm).

1. GIỚI THIỆU BÀI TOÁN

Trong y học, nhu cầu quản lý bệnh viện, trao đổi nhanh chóng và chính xác thông tin bệnh nhân là rất cần thiết. Chuẩn DICOM đã ra đời - đây là một chuẩn thống nhất giữa các thiết bị chẩn đoán hình ảnh. **Trong khi hệ thống thông tin y tế Việt nam** chưa phát triển, cơ sở hạ tầng CNTT hạn chế, chưa có các chuẩn riêng đặc thù của Việt Nam, nhưng nhu cầu quản lý sử dụng ảnh DICOM rất phong phú phục vụ cho công tác chẩn đoán, điều trị, hội chẩn, đào tạo và nghiên cứu khoa học; do đó đặt ra yêu cầu phải tổ chức lưu trữ thông tin ảnh DICOM nhằm quản lý và chia sẻ thông tin tốt hơn. Đề tài này được nghiên cứu nhằm chọn lựa ứng dụng phương pháp mã hóa nhằm bảo vệ thông tin trong ảnh DICOM với các mục tiêu cụ thể:

1. Tìm hiểu về thực tiễn công tác quản lý và xử lý ảnh DICOM trong ngành Y tế
2. Xác định nhu cầu bảo mật trong việc sử dụng ảnh y tế theo chuẩn DICOM.
3. Phân tích cấu trúc chuẩn DICOM và dữ liệu ảnh DICOM
4. Tìm hiểu cơ sở lý thuyết các thuật toán mã hóa, lựa chọn 01 phương pháp mã hóa thích hợp cho việc mã hóa thông tin trong ảnh DICOM
5. Xây dựng chương trình phần mềm mã hóa thông tin cá nhân (Private) trong ảnh DICOM. Ứng dụng chuẩn DICOM và một số mã nguồn mở để thiết kế xây dựng phần mềm cho phép người sử dụng xem thông tin ảnh DICOM, mã hóa thông tin, lưu ảnh DICOM mới.

2. NỘI DUNG LUẬN VĂN

1. Xác định các yêu cầu bảo vệ thông tin ảnh DICOM khi:
 - Tổ chức lưu trữ ảnh.
 - Truy cập các dữ liệu ảnh của các nhân viên y tế.
 - Trao đổi thông tin ảnh giữa các nhân viên y tế.
 - Trao đổi thông tin ảnh giữa bác sĩ và bệnh nhân.
 - Truy cập vào thông tin ảnh phục vụ công tác đào tạo.
 - Trao đổi thông tin giữa các cơ sở y tế.
2. Nghiên cứu về chuẩn DICOM và cấu trúc ảnh DICOM

Các thông tin trong một file ảnh DICOM được định nghĩa là các đối tượng thông tin mà việc truy xuất đến chúng phải tuân thủ các quy định của chuẩn này. Các thông tin được định nghĩa trong các lớp dữ liệu có các thuộc tính

và chuẩn này cũng quy định lớp dịch vụ truy vấn / truy xuất cho các hoạt động trên các đối tượng thông tin ảnh. Cấu trúc dữ liệu và mã hóa thông tin trong ảnh DICOM cho thấy tổ chức lưu trữ thông tin trong một ảnh DICOM khá phức tạp và nhiều thông tin.

3. Nghiên cứu về mã hóa và các thuật toán mã hóa

Thuật toán mã hóa DES là thuật toán mã hóa khối có một số ưu điểm như tốc độ mã và giải mã nhanh, quản lý khóa thuận tiện, dễ sử dụng và mức độ bảo mật cũng đã được khẳng định (Trip DES). Mã hóa này đã được thử thách qua thực tiễn và đủ an toàn để bảo vệ thông tin trong ảnh DICOM.

4. Đề xuất các giải pháp bảo vệ thông tin ảnh DICOM và thiết kế xây dựng một Chương trình phần mềm mã hóa thông tin cản bảo vệ trong ảnh DICOM (DICOMIE) nhằm hiện thực hóa các nhu cầu quản lý, sử dụng ảnh DICOM gồm có các chức năng: Mã hóa thông tin trong từng ảnh DICOM, mã hóa thông tin theo yêu cầu trong ảnh DICOM, mã hóa thông tin theo yêu cầu trong nhiều ảnh DICOM, kết xuất thông tin ảnh trong ảnh DICOM, kết xuất thông tin text trong DICOM, mã hóa nhiều tệp ảnh (toàn bộ ảnh DICOM hoặc phần thông tin ảnh đã kết xuất).

3. KẾT LUẬN

Luận văn đã phân tích nhu cầu quản lý và sử dụng ảnh DICOM, Nghiên cứu chuẩn DICOM và tìm hiểu cấu trúc của tệp ảnh DICOM từ đó tìm phương pháp truy cập các thông tin trong ảnh. Nghiên cứu về lý thuyết mã hóa và thuật toán mã hóa DES. Trên cơ sở đó tìm hiểu những ưu điểm của DES nhằm ứng dụng trong việc mã hóa thông tin ảnh DICOM. Đề xuất giải pháp bảo vệ thông tin ảnh DICOM và xây dựng một chương trình phần mềm mã hóa các thông tin cản bảo vệ trong ảnh DICOM bằng ngôn ngữ lập trình C#.

Hướng nghiên cứu tiếp theo

Nghiên cứu tích hợp thông tin bệnh nhân trong hệ thống thông tin quản lý bệnh viện HIS với hệ thống thông tin lưu trữ và xử lý hình ảnh PACS.

Trong việc trao đổi chia sẻ thông tin giữa bác sĩ và bệnh nhân thì việc trao đổi và phân phối khóa trở nên rất quan trọng và cần thiết. Tiếp tục nghiên cứu vấn đề phân phối / trao đổi khóa, cho bảo mật thông tin ảnh DICOM

