

EL HACKER QUE TODOS LLEVAMOS DENTRO

Ing. Juan Manuel Flores Sandoval

Existe la creencia generalizada que un hacker es alguien que nos quiere atacar, robar información o dañar nuestra plataforma tecnológica, cuando en realidad es toda aquella persona con las habilidades técnicas suficientes para tomar el control de un sistema de cómputo. La verdadera esencia del término radica en cómo utilice ese conocimiento, si para atacar o defender, dañar o proteger. Esa es la diferencia entre un hacker “bueno” y uno “malo”, la orientación que tome en el mundo real.

Con la definición anterior en mente, cualquier usuario de la tecnología (una computadora de escritorio o portátil, una tableta o un teléfono inteligente) puede convertirse en un hacker, basta con tomar el control de su equipo de cómputo con el objetivo de protegerlo de alguien más que en algún momento quisiera atacarlo.

¿Y cómo puede un usuario común lograr esto? La respuesta parece muy compleja, pero en realidad no lo es, al menos no tanto como se pudiera pensar. Existen muchas reglas que cualquier persona puede implementar en su computadora, de una manera sencilla y sin largas horas de capacitación o entendimiento de conceptos profundamente técnicos.

Estas medidas pueden ser algo tan simple como cambiar los malos hábitos; por ejemplo el manejo que hacemos de nuestras contraseñas o la actualización constante de antivirus y sistemas operativos (como Windows), respaldos periódicos de datos y muchas otras que están al alcance de la mayoría de nosotros. Todo esto con el fin de proteger el activo más valioso que se tiene: la información. En la actualidad son muchos los riesgos que ésta corre y normalmente se hacen grandes inversiones en mecanismos de seguridad para minimizarlos, pero es muy común que se olvide quién se vuelve el eslabón más débil: el usuario.

La definición de hacker no habla de un grado de especialización muy alto o estudios específicos, por lo que en conjunto, los pequeños detalles y medidas que un usuario común empiece a tomar pueden lograr que, poco a poco y paso a paso, cada uno de nosotros despierte... El hacker que todos llevamos dentro.


tax

Contenido

Introducción	9
CAPITULO I	
La Información	
La información	13
Valor	13
Características fundamentales	19
Medios de administración	19
Principales riesgos	22
CAPITULO II	
Hackers	
Hackers	31
Quiénes son	31
Tipos	32
Hacktivism	33
Métodos de ataque	34
Hacker ético	34
Quién puede ser un hacker	35
Cómo ser un hacker	35
Probabilidad de ser atacado	36
CAPITULO III	
Infraestructura Tecnológica	
Infraestructura tecnológica	39
Hardware	41
Seguridad física	41
Software	44
Sistemas operativos	45

Software comercial	46
Parches y actualizaciones.	46
Firewall	47
Métodos de hackeo más comunes	48
Obtención de contraseñas	49
Virus, gusanos y troyanos.	49
Spyware.	49
Keyloggers	49
Phising.	49
Mejores prácticas	49
Evaluación	53

CAPITULO IV

Virus, Gusanos y Troyanos

Virus, gusanos y troyanos	57
Definiciones	59
Virus.	59
Troyano	60
Gusano	61
Síntomas.	61
Medios de contagio	61
Antivirus	62
Métodos de detección, medidas preventivas y correctivas	63
Cuál es el antivirus más confiable	64
Evaluación	64

CAPITULO V

Contraseñas

Contraseñas.	69
Definición	71
Utilidad	71
Reglas.	71
Errores comunes	75

Métodos más comunes de hackeo	76
Políticas	77
La memoria	78
Certificados digitales	80
Definición y uso	80
Recomendaciones	86
Evaluación	87

CAPITULO VI
Redes Inalámbricas

Redes inalámbricas	91
Riesgos	91
Esquemas de seguridad	91
Telefonía celular	91
Mejores prácticas	92
Geolocalización	94
Evaluación	94

CAPITULO VII
Respaldos de Información

Respaldos de información	99
Definición	99
Necesidades	100
Periodicidad	100
Medios físicos	101
Responsables	102
Planes de contingencia	103
Caso práctico	104
Evaluación	106

CAPITULO VIII
Ingeniería Social

Ingeniería social	109
Conceptos generales	109
Efectividad	113

Riesgos internos y externos	114
Robo de identidad	114
Redes sociales	114
Facebook	115
Twitter	121
Phising	121
Clonación de tarjetas	122
Recolección de basura	123
Espiar por la espalda	123
Medidas preventivas	123
Evaluación	124

CAPITULO IX

Internet

Internet	129
Navegación segura	129
Correo electrónico	129
Mensajería instantánea	130
Mejores prácticas	130
Casos prácticos	130
Evaluación	132

CAPITULO X

Conclusiones

Conclusiones	135
Evaluación final	140

Bibliografía	143
-------------------------------	------------