El Manual de seguridad de los trabajadores de la información
El Manual de seguridad de los trabajadores de la información
La información de este documento, incluyendo la dirección electrónica y otras referencias del sitio Web de Internet, están sujetas a cambios sin previo aviso. A menos de que se mencione de otra manera, las compañías, organizaciones, productos, nombres de dominio, direcciones electrónicas, logotipos, gente, lugares y eventos de ejemplo mostrados en este documento son ficticios, y no son intencionados ni se debe inferir asociación con algunas compañías, organizaciones, productos, nombres de dominio, direcciones electrónicas, logotipos, gente, lugares y eventos de ejemplo reales. Cumplir con todas las leyes de derechos de autor es responsabilidad del usuario. Sin limitar los derechos de autor, ninguna parte de este documento se debe reproducir, almacenar o ingresar a un sistema de recuperación, o trasmitir en cualquier forma o de cualquier medio (electrónico, mecánico, fotocopiado, grabación u otro), o para cualquier otro propósito sin el permiso expreso y por escrito de Microsoft Corporation.

Microsoft puede tener patentes, solicitudes de patentes, marcas registradas, derechos de autor u otros derechos de propiedad intelectual que cubran el asunto de este documento. Excepto como se proporcione expresamente en cualquier contrato de licencias por escrito de Microsoft, el hecho de que posea este documento no le otorga ninguna licencia para estas patentes, marcas registradas, derechos de autor o cualquier otra propiedad intelectual.
© 2004 Microsoft Corporation. La información en este documento y cualquier documento referenciado en el presente se proporciona sólo con propósitos informativos y no se puede entender como un sustituto para el servicio personalizado o información que pudiera ser desarrollada por Microsoft Corporation para un usuario en particular basado en el ambiente en particular de ese usuario. La confianza en este documento y cualquier otro que al que se haga referencia en el presente es bajo el riesgo propio del usuario. Microsoft Corporation no hace ninguna declaración o manifestación de que la información que se proporciona es adecuada o apropiada para cualquier situación en particular, Microsoft Corporation no puede ser responsable de cualquier reclamo o daño de cualquier tipo que puedan sufrir los usuarios en este documento o cualquier documento con referencia en el presente. Su retención y/o uso de este documento y/o cualquier otro documento referenciado en el presente constituye su aceptación de estos términos y condiciones. Si no acepta estos términos y condiciones, Microsoft Corporation no le proporciona ningún derecho para utilizar cualquier parte de este documento o cualquier documento referenciado en el presente.
Microsoft, Windows, Windows Server, Outlook y ActiveX son marcas registradas o registros de Microsoft Corporation en Estados Unidos y/u otros países.

Los nombres de las compañías y productos reales mencionados en el presente pueden ser las marcas registradas de sus respectivos propietarios.
Lista de verificación de los temas
Deseo saber más acerca de cómo funciona Internet.

Vaya a esta sección:
La red global de redes: Internet
Deseo saber cómo funciona una típica red de negocios.

Vaya a esta sección:
Una típica red de negocios
¿Qué riesgos de seguridad hay en las redes?

Vaya a esta sección:
Los riesgos de seguridad que presentan las redes
Quiero saber más acerca de las vulnerabilidades del correo electrónico

Vaya a esta sección:
Vulnerabilidades del correo electrónico
Deseo saber más acerca de las amenazas del acceso remoto.

Vaya a esta sección:
Amenazas del acceso remoto
¿Cuáles son los costos de las violaciones a la seguridad para los negocios e individuos?

Vaya a esta sección:
Las consecuencias de las violaciones a la seguridad
Deseo saber más acerca de virus, gusanos, caballos de Troya y programas ejecutables maliciosos.

Vaya a esta sección:
Programas maliciosos
¿Cómo violan los atacantes las contraseñas?

Vaya a esta sección:
Violación de contraseñas
Deseo saber más acerca del correo electrónico no deseado.

Vaya a esta sección:
Correo electrónico no deseado
¿Qué es phishing o pesca informática?

Vaya a esta sección:
Phishing (o pesca informática) y robo de identidad electrónica
¿Qué es ingeniería social?

Vaya a esta sección:
Ingeniería social
¿Cómo me puedo proteger contra virus y programas maliciosos?

Vaya a esta sección:
Protegerse contra virus y programas maliciosos
¿Cómo me puedo proteger contra programas espía y de anuncios?

Vaya a esta sección:
Protegerse contra programas espía y de anuncios
¿Cómo me puedo proteger contra la vulnerabilidades del Web?

Vaya a esta sección:
Realizar una exploración del Web más segura
¿Cómo me puedo proteger contra ingenieros sociales y phishers o pescadores informáticos?

Vaya a esta sección:
Defenderse contra ingenieros sociales y phishers (pescadores informáticos)
¿Cómo protejo mi contraseña e inicio sesión de manera segura?

Vaya a esta sección:
Proteger su contraseña e iniciar sesión de manera segura
¿Cómo puedo proteger los datos sensibles?

Vaya a esta sección:
Proteger sus datos sensibles

Contenido
3Lista de verificación de los temas

6Introducción

7La naturaleza de las redes

7Cómo funcionan las redes

8Redes de área local (LANs y WLANs)

9Redes de área amplia (WANs)

11La red de redes global: Internet

12Una típica red empresarial

13Los riesgos a la seguridad en las redes

13Acceso vs. seguridad

14Amenazas a la seguridad interna

15Amenazas externas a la seguridad

18Amenazas de acceso remoto

19Las consecuencias de las violaciones a la seguridad

19Costo para las empresas

19Consecuencias para los individuos

21Entender las amenazas

21Código malicioso (Virus, gusanos, caballos de Troya y programas ejecutables maliciosos)

21Virus y gusanos

21Caballos de Troya

22Programas ejecutables maliciosos

22Software de anuncios (Adware) y espía (Spyware)

23Violación de contraseñas

23Escucha electrónica

23Ataques por invasión

23Ataques de negación de servicio

24Exploración de puertos

24Imitación

24Explotaciones inalámbricas

25Correo electrónico no deseado (Spam)

25Phishing (pesca informática) y robo electrónico de identidades

26Ingeniería social

27Proteger su PC y la red

27Seguridad física

27Formas de asegurar físicamente sus PCs

28Cómo asegurar físicamente los laptops / notebooks / PCs portátiles

28Cómo asegurar físicamente los componentes de la red

29Seguridad del software

29Cómo protegerse contra los intrusos a Internet con firewalls e IDS

30Cómo protegerse contra virus y otros software maliciosos

32Cómo protegerse contra software espía (Spyware) y Adware

32Cómo protegerse contra correos electrónicos no deseados

34Lograr que la exploración en el Web sea más segura

35Seguridad del software para los PCs portátiles

36Cómo defenderse contra los ingenieros sociales y los Phishers (pescadores informáticos)

37Cómo proteger su contraseña e inicio de sesión de manera segura

37Sugerencias para crear contraseñas sólidas

37Cómo mantener las contraseñas seguras

38Múltiples autenticaciones de factor

38Cómo mantener su sistema actualizado

38Revisiones, actualizaciones críticas, paquetes de servicio y actualizaciones críticas

39Cómo mantener su sistema actualizado

40Cómo proteger su información confidencial

40¿Qué es información confidencial?

41Controles de acceso

43Utilizar la encriptación de datos

43Usar la seguridad IP

44Comprender al forense de PCs y la destrucción de datos

45Uso seguro de redes inalámbricas

46La importancia de una seguridad con varios niveles

47Conclusión

Introducción
Los trabajadores de la información de hoy dependen de sus PCs y redes para realizar muchas de sus tareas de trabajo. En el pasado, los departamentos de informática se han enfocado en ayudarles a ser más productivos y a proporcionar un acceso más fácil a los datos y a los recursos de red que necesitan. Conforme las redes de trabajo se han vuelto más complejas e interconectadas, ha surgido una nueva prioridad: asegurar los sistemas computacionales utilizados y la información almacenada en ellos y en la red.

La mayoría de los usuarios de PCs están conscientes de los riesgos involucrados en el cómputo en red hoy. Estos riesgos incluyen:
●
Virus y otros códigos maliciosos (a veces conocidos como programas maliciosos).
●
Intrusiones por aquellos que desean acceder a la información en su sistema o a propósitos ilegales tales como robo de identificad electrónica, robo de seguros de comercio y extorsión.
●
Ataques de invasión por aquellos que desean destruir sus datos y/o su PC.
Desafortunadamente, mucha de esta documentación simplifica demasiado estos puntos o los analiza de una manera demasiado técnica que puede ser confusa. Los usuarios de PCs empresariales típicos necesitan saber cuáles son los riesgos, cómo funcionan las vulnerabilidades y cómo protegerse a sí mismos y a sus PCs.

Este documento proporciona, en lenguaje llano, la información de fondo necesaria sobre cómo las redes computacionales funcionan y los riesgos específicos de seguridad que enfrentan. También proporciona acciones del mundo real que puede tomar para asegurar su propio PC y ayudar a preservar la seguridad de la red como un todo. Este documento se enfoca en las necesidades de los trabajadores de la información cuyos PCs son una parte integral de sus obligaciones de trabajo, pero que no están capacitados como profesionales de tecnología. Si utiliza un PC para conectarse a su red empresarial, en sitio o de manera remota, y se conectó a Internet, este manual es para usted.
Este documento asume que los PC del usuario ejecutan el sistema operativo Microsoft® Windows® XP Professional, excepto cuando se menciona de otra manera.
Nota: Este documento se publicó en noviembre de 2004. Para información de seguridad actualizada, consulte la Página principal de Microsoft Security en http://www.microsoft.com/security/default.mspx.

La naturaleza de las redes
Una red computacional es un grupo de PCs y dispositivos periféricos que se conectan juntos y se comunican entre sí a través de cables, líneas telefónicas, conexiones inalámbricas y algunos otros medios. Los PCs en red pueden compartir archivos, intercambiar mensajes, acceder a impresoras y escáneres comunes, compartir una conexión de Internet y más.
Los PCs en red se comunican entre sí utilizando protocolos, que son un conjunto de reglas que determinan cómo se lleva a cabo la comunicación. La mayoría de las redes utilizan el Protocolo de control de transmisión/Protocolo de Internet (TCP/IP), el protocolo que se utiliza para comunicarse sobre el Internet global. Es un protocolo muy poderoso y robusto que permite que millones de PCs se comuniquen entre sí en todo el mundo.

Las redes facilitan que los trabajadores colaboren en proyectos. Las organizaciones y los individuos intercambian todo tipo de información disponible, ya sea a un grupo limitado de PCs y usuarios o a todo el mundo. Tal información existe en servidores internos de archivo, servidores de protocolo de transferencia de archivos externos (FTP) o servidores internos o externos del Web.
Cómo funcionan las redes
Hay dos tipos básicos de redes computacionales:

●
De igual a igual o grupos en red, en los cuales los PCs de una red funcionan más o menos como iguales. Cada PC tiene recursos (tales como archivos de datos) almacenados y deben tener dispositivos periféricos (tales como impresoras) conectadas para que pueda compartir información con otros PCs en la red. El usuario de cada PC controla los recursos del PC y puede permitir o denegar el acceso, usualmente utilizando contraseñas.
●
Redes cliente-servidor, en las cuales los recursos se almacenan en PCs designados como servidores a los cuales acceda con PCs que se refieren como clientes o estaciones de trabajo. Típicamente, los servidores ejecutan un software especial como sistema operativo, como Windows 2000 Server o Windows Server™ 2003. Las Estaciones de trabajo cliente ejecutan sistemas operativos como Windows 2000 Professional o Windows XP. Las redes cliente-servidor basadas en Windows están organizadas en entidades llamadas dominios que funcionan como fronteras de seguridad. Los administradores de red administran centralmente la seguridad de la red y acceden a sus recursos utilizando servidores que llaman controladores de dominio.
Las redes de igual a igual funcionan bien para redes pequeñas que sólo contienen unos cuantos PCs, como redes caseras y de pequeñas empresas. No hay necesidad de un administrador de red, porque el control está descentralizado: eso es, los recursos están esparcidos en todos los PCs en la red y controlados por el administrador de cada PC. Cada PC puede funcionar como servidor, compartiendo sus archivos y periféricos con otros. Cada PC puede trabajar también como cliente, accediendo a los recursos de otros PCs. Esta configuración no es muy segura, debido a que mucha gente diferente es igualmente responsable de asegurar los recursos de la red y no están usualmente capacitados como administradores de red.
Las redes de cliente-servidor son más apropiadas para las redes más grandes. Si su red empresarial tiene entre diez y quince PCs, probablemente es una red cliente-servidor. Uno o más administradores de red dedicados controlan todos los recursos de red, lo que lo hace un modelo de seguridad centralizada. Esta configuración hace a la red más segura, pero también le dificulta el acceso a los recursos que necesita en otras PC en la red.

Además de ser considerada como igual a igual o cliente-servidor, las redes a menudo se clasifican basadas en el área geográfica que tienen. La mayoría de las categorías comunes incluyen.
●
Redes de área local (LAN) y LANs inalámbricas (WLAN).
●
Redes de área amplia (WAN).
Nota: Otros tipos de red están más limitados en su tipo de área. Estos incluyen áreas de red casera (HAN), áreas de redes familiares (FAN) y áreas de red personal (PAN). Tal vez haya oído hablar de términos como MAN (red de área metropolitana, que cubre un área más grande que una LAN, pero es más pequeña que una WAN: a menudo del tamaño de una ciudad), SAN (red de área de almacenamiento, que conecta servidores para almacenar dispositivos de datos sobre canales de fibras u otras tecnologías rápidas) e incluso DAN (red de área de PC, que se refiere a la interconexión de dispositivos que crean una estación de trabajo multimedia).

Redes de área local (LANs y WLANs)

Las LANs cubren un área geográfica definida y pueden ser tan pequeñas como una sola habitación o tan grandes como una universidad o un campus corporativo. Usualmente, una LAN es propiedad o está controlada por una sola organización. Los recursos y usuarios dentro de una LAN a menudo se refieren como recursos o usuarios internos. Los usuarios dentro de una LAN tienen más acceso a recursos internos porque a menudo un firewall (una barrera de seguridad que trataremos posteriormente en este documento) está entre la LAN y los usuarios externos.
El acceso a las comunicaciones entre PCs en la misma LAN es rápida, debido a que usualmente, pero no siempre, están conectadas a través de cables Ethernet hechos de pares de cables de cobre. Generalmente, Ethernet proporciona velocidades de transferencia de 10 mega bits por segundo (Mbps) a uno o más giga bits por segundo (Gbps). Estas velocidades son varias veces más rápidas que una red WAN o conexión de Internet típica.
Nota: Generalmente, se utilizan otras tecnologías para LANs por cables, en lugar de Ethernet, incluyendo Token Ring, que utiliza un tipo diferente de cableado de cobre (y es más lenta que Ethernet) y la Interfaz de la distribución de datos de fibra (FDDI), que utiliza un cableado de fibra óptica.
Un edificio puede estar cableado para que todos sus PCs en la misma LAN, o puedan ser varias redes LANs por separado, una para cada piso o cada oficina. Sin embargo, el punto clave es que todos los PCs en LAN están conectados uno al otro por cables o algún otro método.
Una alternativa cada vez más popular de cable de Ethernet o redes de área local es la tecnología inalámbrica. Los PCs en LANs inalámbricas (WLAN) se comunican mediante ondas aéreas al utilizar señales de radio. Las redes WLAN eliminan la necesidad de poner cables en ubicaciones difíciles de alcanzar y permite a los usuarios de PCs portátiles moverse alrededor del edificio o del campus, incluso en exteriores, y aún así seguir conectados a la red. Hay riesgos especiales de seguridad en tanto en las redes LAN alámbricas como en las inalámbricas, que se analizan posteriormente en este documento.
Redes de área amplia (WANs)

Como lo implica su nombre, las redes WANs abarcan distancias más grandes que las redes LAN. Operan desde líneas telefónicas regulares, ISDN (Red digital de servicios integrados) y líneas arrendadas (T-1, T-3, OC-3, OC-12). Las redes WAN se pueden conectar también de manera inalámbrica, mediante trasmisiones satelitales o celulares. Las velocidades de transferencia de los datos en WANs son desde menores a 10 kbps utilizando tecnologías celulares hasta 2.488 Gbps sobre líneas OC-48. Las conexiones empresariales típicas de una red WAN están en el rango de 1.5 Mbps (T-1) a 45 Mbps (T-3). La siguiente tabla muestra las tasas de transferencia relativas para los tipos diferentes de enlaces WAN.

Tabla 1: Tasa de transferencia de datos para diferentes tipos de enlaces de redes WAN
	Tipo de enlace WAN
	Tasa de transferencia de datos
	Costo por mes típico
	Comentarios

	Líneas análogas de teléfono
	Hasta 50 Kbps
	US$15 a 30 para línea ISP telefónica; US$8 a 20 para ISP
	El menor costo, el más disponible ampliamente, no apropiado para hosting de servidor o aplicaciones de alto ancho de banda.

	Líneas de teléfono digital (ISDN, IDSL)
	64 Kbps a 144 Kbps; misma velocidad de descarga y carga
	US$50 a 80 para línea ISP telefónica; desde US$25 hasta más de 100
	Puede ser la única alta velocidad relativa, con un enlace de bajo costo disponible en algunas áreas.

	Banda ancha de consumidor (ADSL, Internet por cable)
	256 Kbps a 10 Mbps, a menudo 1.5 a 3 Mbps en flujo descendente; en flujo ascendente usualmente acelera de 128 a 256 Kbps
	US$25 a 60 para línea ISP combinada
	Alta velocidad, menor costo. No es aconsejable para el hosting de servidor debido a la aceleración de flujo ascendente; no está disponible en algunas áreas.

	Ancho de banda empresarial (ADSL, SDSL, cable)
	1.5 Mbps a 5 Mbps o más; flujo ascendente de 256 Kbps a 768 Mbps
	US$75 a 200 para línea e ISP combinado
	Las altas velocidades de flujo ascendente permiten el hosting de servidor; no está disponible en varias áreas.

	T-1 (E-1 en Europa)
	1.5 Mbps en ambos sentidos (T1)

2.048 Mbps en ambos sentidos (E1)
	Desde US$300 hasta más de mil
	Alta disponibilidad, tiempo activo garantizado; apropiado para hosting de servidor ampliamente disponible

	T-3 (E-3 en Europa)
	44.736 Mbps (T3)

34.368 Mbps (E3)
	Desde US$10 mil hasta más de 15 mil
	Alta disponibilidad, tiempo activo garantizado; apropiada para la gran empresa o ISPs.

	OC-3
OC-12
OC-48
	155.52 Mbps

622.52 Mbps

2.488 Gbps
	Prohibitivamente cara, hasta varios cientos de miles de dólares por mes
	Operadores ópticos; apropiados para un soporte ISP o una red empresarial muy grande.

Nota: Una forma de lograr una velocidad mayor en redes WAN es agregar el ancho de banda de dos o más líneas. Por ejemplo, dos líneas agregadas T-1 (a veces llamadas “enlazadas”) proporciona una tasa de transferencia de unos 3 Mbps.

A menudo las redes WAN se utilizan para unir dos o más redes LAN. Por ejemplo, una línea arrendada dedicada podría conectar la LAN de una oficina principal de una organización a la LAN en la oficina de su sucursal. Varias redes WAN se proporcionan para conexiones redundantes; esto es, que hay varios caminos que los datos pueden tomar para llegar de un punto a otro, como se muestra en la siguiente figura. Cada línea representa una línea T-1 que conecta dos oficinas. Ese diseño es producto de una tolerancia de falla; si se cayera la línea entre la oficina principal y la oficina de la ciudad de Oklahoma, estas dos oficinas todavía deberían comunicarse entre sí al enlazarse por medio de la oficina de Shreveport.

[image: image1.jpg]

Figura 1
Las condiciones físicas redundantes crean una tolerancia de fallas, así que si un enlace se cae, las comunicaciones todavía pueden llevarse a cabo.
Las redes WAN se utilizan también para enlazar una LAN a un proveedor de servicio de Internet (ISP). De hecho, Internet es la más grande y redundante WAN del mundo.
La red de redes global: Internet

Internet empezó como un proyecto conjunto entre el Departamento de Defensa de Estados Unidos y las universidades más importantes. Ha evolucionado hacia una red comercial global que conecta millones de PCs y LANs entre sí.
Generalmente los usuarios y organizaciones individuales no se conectan directamente a la “red de troncal”, debido a que este tipo de conexión es muy cara. La red troncal está hecha de líneas troncales de fibra óptica extremadamente rápidas. Los puntos de acceso de la red (NAP) se conectan a la red troncal. Los ISPs se conectan a estos NAPs y los individuos y las organizaciones realizan contratos con los ISPs para el servicio de Internet. Cuando un usuario casero marca a un ISP o se conecta a un ISP sobre una red de banda ancha, o cuando una empresa se conecta a un ISP mediante una línea T-1 o T-3, el PC del usuario y la red LAN del negocio se vuelven parte de la red del ISP.

Los enrutadores son dispositivos que se encargan de las tareas de obtener datos de una red a otra y determinar el mejor camino para que los datos lleguen a su destino. Los enrutadores se utilizan para unir redes separadas entre sí y permitir que las comunicaciones pasen, por lo que también se les llama rutas de enlace.
Los equipos del Internet utilizan el protocolo TCP/IP, y cada PC o enrutador que está conectado directamente a un ISP tiene un número único de identificación llamado una dirección IP. En el caso de una LAN, no todo equipo en la red interna debe tener una dirección IP de Internet pública. En vez de eso, un PC (o un dispositivo especializado de cómputo como un firewall o un servidor proxy) en la red LAN se puede conectar directamente al ISP, y los otros PCs de la LAN pueden mandarse y recibir mensajes a y desde Internet, utilizando la tecnología llamada conversión de dirección de red (NAT). Los PCs en Internet también se identifican por nombres. El Sistema de nombre de dominio (DNS) traduce los nombres (por ejemplo, el nombre www.microsoft.com que usted escribe en su explorador de Internet para tener acceso a un servidor del Web) a direcciones IP (por ejemplo, 207.46.130.108) que los enrutadores de Internet entienden.
Internet funciona mediante la interacción de un software cliente-servidor. Por ejemplo, su explorador Web es un programa cliente que puede acceder a páginas Web almacenadas en un PC que ejecuta software de servidor del Web. Microsoft Outlook®, Outlook Express y otras aplicaciones de correo electrónico son programas cliente que acceden a mensajes de correo almacenados en un PC que ejecuta software de servidor de correos. Otros programas cliente de Internet que podía tener instalado en su PC incluyen clientes de Mensajes instantáneos, clientes de FTP, clientes de grupos de noticias (a menudo llamados lectores de noticias), clientes de Sindicación realmente simple (RSS), clientes de Internet Relay Chat (IRC), clientes de Telnet y clientes de igual a igual (P2P), así como programas cliente para conectarse a servicios en línea tales como MSN® o AOL.
Hoy, la mayoría de los equipos caseros, redes LAN empresariales y PCs en redes escolares y gubernamentales se interconectan a través de Internet. Esta interconectividad crea una red poderosa que permite a casi cualquiera comunicarse rápidamente con casi cualquier otra persona. Esto crea un riesgo significativo a la seguridad.

Una típica red empresarial
Una típica red empresarial consiste de una o más redes LAN con varios tipos de servidores, incluyendo algunos o todos los siguientes:
●
Servidores de archivos donde los usuarios guardan sus documentos de datos.
●
Servidores de correo mediante los cuales los usuarios mandan y reciben correos electrónicos.
●
Servidores que hospedan los sitios Web de la organización.
●
Servidores de bases de datos que almacenan información en un formato de fácil consulta.
●
Acceso remoto y/o servidores VPN a través de los cuales los empleados y los socios de negocios se conectan a la LAN desde su hogar, en el camino o de otros sitios remotos.
●
Servidores de autenticación (controladores de dominio en redes basadas en Windows) que verifican las credenciales de los usuarios al iniciar sesión en la red.
Hay varios tipos de servidores especializados, como aquellos que hospedan sitios de comercio electrónico o servicios de comunicaciones en vivo y aquellos que ayudan a los administradores a administrar mejor la red. A veces un equipo ejecuta múltiples aplicaciones de software de servidor y cumple con más un rol de servidor.

Casi todas las redes empresariales se conectan a Internet, usualmente mediante una
T-1 u otra línea arrendada dedicada (pero en el caso de las pequeñas empresas, a veces mediante una conexión de banda ancha o incluso una conexión análoga de marcación). Usualmente, las redes empresariales conectadas a Internet implementan un firewall entre Internet y la red LAN. Un firewall es un equipo dedicado que ejecuta un software especial que permite supervisar el tráfico entrante y saliente de la LAN y bloquear o permitir ciertos tipos de tráfico de datos de ambas maneras. Microsoft Internet Security and Acceleration (ISA) Server es un ejemplo de un firewall. Posteriormente en este documento se proporciona más información acerca de un firewall.
Además de estos servidores, las redes empresariales tienen PCs cliente, que son las estaciones de trabajo (PCs o PCs portátiles) que los empleados utilizan para realizar las tareas diarias de cómputo. Procesamiento de Word, cálculos con hojas de cálculo, acceso a la información de bases de datos, componer y leer correos electrónicos y navegar por el Web, todo se hace en el PC del cliente. Algunas empresas utilizan clientes “delgados”, que son PCs de bajo poder que no tienen los programas de aplicación como Microsoft Word o Excel instalados. Los usuarios de los clientes delgados se conectan a un servidor terminal que ejecuta las aplicaciones. La aplicación se muestra en las pantallas de los usuarios, pero en realidad se ejecuta en el servidor terminal.

Las redes empresariales pueden variar desde algunos PCs de cliente basados en Windows conectados a una red de igual a igual hasta una red complicada de cliente servidor que abarca múltiples ubicaciones físicas y múltiples dominios basados en Windows, cada uno con sus propios administradores y políticas. Entre más compleja sea una red de negocios, mayores son los riesgos de seguridad que enfrenta y más amplias deben ser sus políticas de seguridad.
Los riesgos a la seguridad en las redes
El objetivo de las redes es compartir, pero permitir a otros acceder a un equipo también crea oportunidades para aquellos con motivos maliciosos. Las redes tempranas eran relativamente seguras porque eran sistemas cerrados y para hacerle cualquier daño tendría que haber acceso físico al sistema al que estaba conectada la red LAN. El acceso remoto y la conectividad a Internet han cambiado eso. Una disponibilidad más amplia y un menor costo de banda ancha (DSL y cable) significa que aún más PCs caseras permanecen conectadas a Internet 24 horas al día, lo que incrementa las oportunidades de los intrusos a obtener acceso.
Originalmente, los sistemas operativos computacionales se diseñaron para PCs independientes, no los que están en red, y la seguridad no era una prioridad. Cuando las redes se volvieron populares, los sistemas operativos y aplicaciones se enfocaron en una capacidad de acceso sencilla, más que en la seguridad. Debido a este enfoque primario en capacidad de acceso, la seguridad ha tenido que ajustarse retroactivamente en varios sistemas hoy. Los modernos sistemas operativos como Windows XP están diseñados con la seguridad en mente, pero también deben operar utilizando protocolos de red tradicionales, que pueden provocar problemas de seguridad.

Acceso vs. seguridad
Los usuarios desean un acceso sencillo a los recursos de red. Los administradores desean mantener a la red segura. Estas dos metas son contrarias, porque el acceso y la seguridad están siempre en los lados opuestos de la misma ecuación; entre más tenga de una, menos tendrá de la otra.
Para las redes empresariales, la clave es lograr un balance que los empleados no encuentren frustrante ni se vean importunados por medidas de seguridad, al tiempo que mantienen un nivel de protección que impedirá que personas no autorizadas obtengan acceso. Posteriormente en este documento se analizan los mecanismos responsables de seguridad en específico.

Amenazas a la seguridad interna
Las amenazas a la seguridad interna son las que vienen desde dentro de la organización o el sitio, al contrario de aquellas que vienen de un acceso por marcación o Internet. Las amenazas internas incluyen a los empleados que deliberadamente intentan robar datos o introducir virus o ataques en la red. Otras amenazas internas surgen de los trabajadores externos (trabajadores por contrato, servicios de limpieza, gente que pretende ser empleados de compañías que prestan servicios públicos y así sucesivamente) que tienen acceso físico a los PCs de una red LAN. Sin embargo, varias amenazas internas son accidentales. Los empleados pueden instalar o utilizar su propio hardware y software por conveniencia, sin estar conscientes de que es un riesgo para la seguridad de sus PCs y de toda la red.
Instalación de software no autorizado
Instalar programas de software no autorizados (como juegos que utilizan durante los tiempos de descanso) en su PC en el trabajo puede parecer inocuo o incluso benéfico (como aplicaciones que facilitan sus tareas de trabajo). Sin embargo, el software de fuentes no autorizadas puede crear varios problemas. Por ejemplo:
●
El software de bajo costo o gratuito descargado de Internet o distribuido en discos flexibles o CDs puede contener virus que podrían infectar su sistema y esparcirse a otros equipos en la red.
●
El software no autorizado puede estar escrito de manera pobre, para uso en un sistema operativo diferente o tener conflictos con software instalado actualmente que puede causar que su PC se detenga o mande mensajes no deseados en la red.
●
El software no autorizado también puede ser pirata (copia ilegal), lo cual podría provocar multas a su organización en caso de una auditoria de software.
Instalación de hardware no autorizado
Traer sus propios dispositivos de hardware para conectarse a su PC de trabajo no es una buena idea tampoco. Varios dispositivos de hardware, particularmente aquellos que permiten que los datos abandonen las instalaciones, crean problemas de seguridad.

Módems no autorizados
Algunas veces los empleados intentan evitar las restricciones del firewall de su organización al traer sus propios módems y anexarlos a sus PCs empresariales y líneas telefónicas, y entonces marcar a sus ISPs personales. Podrían creer que hacer esto en su propio tiempo (durante el almuerzo o descansos) está bien. Sin embargo, crea un problema importante de seguridad debido a que el equipo todavía está conectado a la red LAN mientras está conectado a Internet a través del módem. Sin las protecciones de firewall que se apliquen a los datos que vienen de Internet a la red LAN mediante la conexión de Internet autorizada por la organización, todos los tipos de código malicioso y ataques pueden penetrar y esparcirse del PC del usuario a través del la LAN.
Puntos de acceso no autorizados inalámbricos
Algunos empleados pueden tener puntos de acceso inalámbricos en sus redes caseras y apreciar la conveniencia de poder caminar con sus PCs portátiles o PC de mano y estar conectados a la red. Estos empleados podrían creer que es una gran idea traer su WAP al trabajo y conectarlo a los puertos de Ethernet en sus oficinas, creando una conexión inalámbrica para que puedan llevar sus PCs portátiles al cuarto de descanso o andar por los pasillos con sus PCs de mano y todavía acceder a sus documentos o su correo electrónico.
El problema es que las redes inalámbricas son particularmente vulnerables a ataques e intrusiones debido que la señal puede ser capturada por cualquier persona con un PC portátil que esté equipado con una tarjeta de interfaz de red inalámbrica (NIC). Cualquier otra persona podría también sentarse en la habitación de descanso con una PC portátil y acceder a la red de la organización mediante una WAP no autorizada.
Dispositivos de almacenamiento portátil no autorizados
Las unidades miniaturas “del tamaño de un pulgar” y los lectores/grabadoras de tarjeta de memoria flash se conectan fácilmente a un bus serial universal (USB) de un equipo y ser reconocidos como una unidad adicional. Los archivos se pueden cargar de los dispositivos al PC y la información se puede descargar del PC a los dispositivos.
Obviamente, estos dispositivos presentan una oportunidad para la entrada de virus y otros códigos maliciosos a sus PCs, ya sea deliberada o accidentalmente. También proporcionan una manera para que los empleados copien y se lleven archivos que no deberían abandonar la red de la organización. Aunque son muy convenientes para llevarse documentos caseros al trabajo, no deben utilizarse jamás en su red empresarial sin el conocimiento y consentimiento del departamento de informática.

Impresoras no autorizadas
En un ambiente empresarial donde algunos de los datos en la red son sensibles (que incluyan a varias redes empresariales hoy), no sólo las copias electrónicas de datos pueden ser una amenaza a la seguridad. Los datos impresos que caigan en malas manos son también igual de problemáticos. Algunos empleados prefieren imprimir su trabajo porque no se sienten a gusto leyéndolo en la pantalla, pero si no les han dado acceso a una impresora, podría ser porque las impresiones están prohibidas por razones de seguridad. Los empleados que instalan impresoras no autorizadas y las utilizan para imprimir archivos de la empresa sin permiso ponen a la organización en riesgo.

Nota: Si obtiene permiso para imprimir su trabajo, debe ser cuidadoso en proteger cualquier material impreso que pudiera ser sensible o confidencial (esto también se analiza posteriormente en este documento). Mantenga un seguimiento al número de copias y asegúrese de que se mantengan en un archivero cerrado cuando deje la oficina. Mantenga un registro anotando a quién (y cuándo) le dio copias y destruya documentos que ya no se necesiten. También asegúrese de destruir otras impresiones extra o “malas” en lugar de sólo tirarlas en la basura para que cualquiera las encuentre.

Amenazas externas a la seguridad
Las amenazas externas a la seguridad son aquellas que provienen desde fuera de red LAN, usualmente de Internet (pero algunas veces a través de conexiones de marcación a un servidor de acceso remoto en la LAN). Estas son las amenazas en las que pensamos usualmente cuando hablamos de piratas informáticos, piratas decodificadores y atacantes de redes. Dicha gente puede aprovecharse de fallas y características de los sistemas operativos computacionales y aplicaciones de software. Sacan provecho de la manera en que varios protocolos de comunicaciones de red funcionan para hacer una variedad de cosas, incluyendo lo siguiente:
●
Ingresar a un sistema y acceder (leer, copiar, cambiar o borrar) sus datos.
●
Cambiar un sistema y dañar o destruir los archivos del sistema operativo y de aplicación para que no funcionen.
●
Plantar virus y gusanos que pueden multiplicarse a otros sistemas a través de la red local.
●
Utilizar el sistema para lanzar ataques en contra de otros sistemas u otras redes.
Vulnerabilidades al sistema operativo y a las aplicaciones
Los sistemas operativos computacionales son programas sofisticados que contienen millones de líneas de código. Casi todo programa de software tiene errores (fallas en el código). Debido a su tamaño, los sistemas operativos a menudo tienen varios archivos. Los atacantes pueden escribir código para aprovecharse de los errores en el sistema operativo y el software de aplicación para tener acceso a un sistema. Para utilizar una analogía, piense en una casa que tiene un cerrojo roto en la puerta trasera. La condición del cerrojo es una falla que un ladrón puede utilizar para tener acceso a la casa.
No todas las vulnerabilidades se basan en fallas reales en el código del software. En algunos casos, los atacantes sólo explotan la manera normal en que funciona un programa. Para utilizar otra analogía, su hogar tiene lugares vulnerables que un ladrón puede aprovecharse para entrar. Las ventanas de vidrio son un ejemplo de vulnerabilidad, debido a que si tiene grandes candados en ellas, un ladrón puede romper el vidrio y entrar a la casa. Eso no significa que una casa con ventanas tenga fallas.
De acuerdo con el Centro de coordinación de CERT en la Universidad Carnegie Mellon, hubo más de 15 mil vulnerabilidades reportadas entre 1995 y el tercer trimestre de 2004. Esta información está disponible en la página de Estadísticas de CERT/CC en www.cert.org/stats/cert_stats.html.

Hay varias vulnerabilidades que se basan en una configuración equivocada. Por ejemplo, se puede configurar Windows XP para permitir el inicio de sesión sin una contraseña o requerir una para iniciar sesión. La primera configuración puede ser aprovechada por los piratas informáticos para acceder al sistema. Para regresar a la analogía anterior, las puertas de su casa pueden estar configuradas como sin cerrar, cerradas con un candado o cerradas con solamente el seguro de la puerta que fácilmente puede ser violado. Por conveniencia, usted sólo cierra con el seguro y con el candado cuando sale. Esta configuración podría ser aprovechada por un ladrón que puede meter una delgada parte de plástico o metal entre la puerta y el marco para quitar el seguro.

Un ejemplo de una vulnerabilidad común del código es un ataque por sobreflujo del búfer. Los programas a menudo tienen escritos límites en el número de caracteres o bytes que se pueden ingresar en un campo en particular. El número es a menudo más grande del que usualmente se ingresa en ese campo. Los piratas informáticos pueden utilizar ataques por sobreflujo de búfer al deliberadamente exceder estos límites y provocar el paro del programa.
Nota: Cuando se descubren fallas o vulnerabilidades en los programas, los proveedores de software usualmente crean reparaciones o revisiones que usted puede aplicar, como instalar un nuevo candado si descubrió que el de su puerta trasera está roto. Es muy importante mantener al sistema actualizado con las últimas revisiones y el paquete de servicio.
Vulnerabilidades del correo electrónico
Su programa de correo electrónico puede ser un punto de vulnerabilidad debido que hay mensajes de varias fuentes diferentes que entran a su PC. Los atacantes no se tienen que preocupar de cómo ingresar, debido a que casi cada sistema está configurado para permitir el acceso del correo electrónico. Hay varias maneras en que el correo electrónico puede ser utilizado por los atacantes, incluyendo las siguientes:
●
Un virus u otro archivo peligroso se puede mandar con correo electrónico como un archivo adjunto. Cualquier archivo ejecutable (un archivo que es un programa) es peligroso debido a que los programas pueden parar su PC, borrar archivos, mandar mensajes a todos en su libreta de direcciones sin su permiso o crear una puerta trasera a través de la cual los piratas informáticos pueden tener acceso a su PC después. Todos los archivos ejecutables pueden ser peligrosos. Para más informes, vea el análisis de archivos ejecutables maliciosos. Incluso en archivos gráficos, como archivos .jpg, los programas pueden aprovecharse de los procesos de estos archivos. De acuerdo a los reportes de MessageLabs, que supervisa aproximadamente 50 millones de correos electrónicos clientes todos los días, más de cinco y medio miles de millones de mensajes se examinaron durante los primeros seis meses de 2004 y uno de cada 12 lleva un virus o un gusano. (Vea el artículo "Remitentes de correo eleectrónico no deseado en ataques de virus 'inteligente'" en http://software.silicon.com/malware/0,3800003100,39123257,00.htm.)
●
El correo de archivos HTML puede contener secuencias de comando incrustadas y controles ActiveX® que pueden causar que su PC realice acciones indeseadas.

●
Los correos electrónicos de texto sencillo pueden contener vínculos a direcciones electrónicas que, si se les hace clic, le llevarán a páginas Web que contienen códigos maliciosos incrustados.

●
La función de auto-respuesta de los programas de correo electrónico se puede explotar para establecer un círculo de retroalimentación que resulta en la saturación de un correo, lo que puede saturar los servidores de correo.

●
El correo electrónico a menudo se utiliza para ataques de ingeniería social en los cuales mensajes fraudulentos de correo electrónico intentan convencer a los destinatarios a que divulguen contraseñas, números de tarjeta de crédito y otra información sensible (también llamado phishing o pesca informática, debido a que los atacantes mandan cientos de miles con los mismos mensajes, esperando unas pocas respuestas).

●
El correo electrónico se utiliza para mandar correos nos deseados a los destinatarios con envíos masivos de correos no deseados y comerciales. De acuerdo con la página de Amenazas por correo electrónico de MessageLabs en www.messagelabs.com/emailthreats/default.asp (haga clic en la pestaña correo electrónico no deseado y seleccione los Últimos 12 meses en el cuadro desplegable para seleccionar la vista de la gráfica) en octubre de 2004 más del 70% de los mensajes de correo electrónico que se exploraron eran correo electrónico no deseado.
Sitios Web maliciosos
Los sitios Web, igual que el correo de archivos HTML, puede incluir secuencias de comando incrustadas y controles ActiveX que pueden bloquear su PC, cargar un virus o capturar su contraseña u otra información. Tales acciones son especialmente comunes en los sitios dedicados a los “warez” (software pirata) y pornografía, pero puede ocurrir en cualquier sitio Web. Las secuencias de comando de un sitio Web se pueden utilizar para cubrir la barra de direcciones en el explorador de Internet con una dirección electrónica falsa para que usted crea que está en un sitio legítimo y así llegar a instalar software en su PC.
Mensajes instantáneos
Los programas de chat de Mensajes instantáneos (IM) proporcionan una forma conveniente para comunicarse con otros en tiempo real, pero los atacantes pueden abusar de sus funciones y convertirlas en una amenaza para la seguridad de su PC y la red. Las vulnerabilidades más simples solamente envían mensajes que contienen vínculos a sitios Web maliciosos, utilizan la capacidad de compartir archivos del cliente de IM para mandar archivos que contienen virus y otros programas maliciosos.
El tráfico de IM sin encriptar también se puede interceptar utilizando los llamados ataques de “hombre en medio”, que permiten a los piratas informáticos fungir como una de las partes en la conversación de IM.
Compartir y descargar archivos
Los programas para compartir archivos de igual a igual proporcionan otro punto de entrada para virus, gusanos y atacantes. Empleados maliciosos también pueden utilizar estos programas para exhibir las practicas de seguridad de sus organizaciones; por ejemplo, podrían disfrazar documentos sensibles en Word como archivos MP3 y hacer los archivos disponibles a personas fuera de la organización que utilizan software de igual a igual. Incluso si no hay un engaño, cambiar música y archivos de películas en una red de igual a igual puede constituir una violación a los derechos de autor y provocar multas legales a la organización.
Descargar archivos de sitios Web por Internet y servidores FTP también puede presentar problemas de seguridad. Los peligros de los archivos ejecutables y documentos HTML ya se han analizado, pero incluso los documentos de procesamiento de palabras también pueden contener macros (pequeños programas). La vulnerabilidad recientemente publicada .jpg muestra que incluso los archivos gráficos no son siempre seguros.
Amenazas de acceso remoto
Los usuarios de acceso remoto son aquellos que se conectan a la red de una organización desde ubicaciones fuera del sitio, incluyendo teleconmutadores y trabajadores después de horas de trabajo que se conectan desde su hogar, ejecutivos que viajan y se conectan de habitaciones de hotel, y gente de ventas o soporte que se conecta a las redes de los clientes y socios de negocios. Hay dos tipos básicos de acceso remoto:
●
Acceso remoto por marcación, que utiliza un módem en el equipo fuera del sitio para llamar una línea telefónica que está conectada a un servidor de acceso remoto especial en la red LAN de la organización.
●
Red privada virtual (VPN), en el cual tanto el PC fuera de sitio y el servidor VPN en una red LAN de una organización están conectados a Internet. Los protocolos especiales se utilizan para crear un “túnel” o red virtual directamente entre los dos sistemas por Internet.
El acceso remoto presenta amenazas a la seguridad especiales debido a que los administradores de la red de la organización no tienen tanto control sobre los equipos fuera de sitio como lo tienen sobre aquellos conectados a la red LAN. Un riesgo significativo se presenta cuando los usuarios fuera de sitio pueden acceder a Internet mediante sus propias conexiones de Internet al mismo tiempo que acceden a la red LAN a través de VPN. Este túnel dividido deja a la VPN y a la red LAN indefensas a ataques por Internet que no pasan por el firewall de la LAN. Los mismos riesgos se presentan si un usuario se conecta desde un servidor de acceso remoto mediante un módem mientras está conectado a Internet por medio de una conexión de banda ancha.
Las conexiones de marcación tienen una ventaja de seguridad en que no atraviesan una red pública (Internet) y, por lo tanto, son menos susceptibles a una intercepción. Las conexiones de VPN tienen una ventaja de seguridad en que sus comunicaciones se encriptan por privacidad. Usualmente VPN es el método más efectivo en costos para proporcionar un acceso remoto, además de ser el método más popular.
Las consecuencias de las violaciones a la seguridad
Una violación de seguridad ocurre cuando un sistema computacional o red está comprometido de manera de que personas no autorizadas tienen acceso a los datos; el ancho de banda es utilizado por personas no autorizadas; se hace daño a los datos, aplicaciones o archivos de sistemas; o se causa una interrupción de actividad o negación de servicio.

Una violación puede ser deliberada o no intencional y los resultados pueden ser relativamente benignos (por ejemplo, un pirata informático adolescente que lee un archivo de la compañía que no es importante) o devastadores (toda una red queda deshabilitada por horas o días, resultando en la pérdida de la productividad del trabajador, pérdida de ingresos y pérdida de la confianza de los clientes en el negocio).

Costo para las empresas

El costo para las empresas por las violaciones de seguridad es de millones de dólares cada año. Los costos tangibles y cuantificables monetarios pueden incluir lo siguiente:

●
Los materiales y la labor requerida para que el personal de informática detecte, repare y contenga el daño a los recursos violados.

●
Pérdida de la productividad del trabajador mientras la red o el sistema están detenidos.

●
Negocios perdidos debido a la falta de disponibilidad de los sitios de comercio electrónico, información de cliente o base de datos que necesita el personal de ventas.

●
Costos de relaciones públicas para resolver preguntas de la prensa y el público.
●
Costos legales involucrados en recolectar evidencia y perseguir a un atacante.
●
Costos legales en los que se incurra como resultado de demandas si se violó la información confidencial de un cliente.

●
Multas y castigos en los que se incurre si las violaciones invadieron requisitos del marco legal.

●
Se incrementa la prima del seguro.

De acuerdo a los casos de estudio documentados en el artículo "El costo de los tiempos de paro de la red" en http://telephonyonline.com/ar/telecom_cost_network_downtime/, sólo una hora de tiempo de paro puede costarle a una organización hasta US$96 632. Los costos intangibles incluyen la pérdida de negocios futuros potenciales causados por la publicidad de la violación y pérdida de un porcentaje de mercado a los competidores.

Consecuencias para los individuos

Debido a que el impacto de una violación de seguridad a la organización puede ser tan grande, la mayoría de las organizaciones lo toman muy seriamente. Un empleado que deliberadamente viola la seguridad puede esperar una acción disciplinaria hasta e incluyendo la terminación de su empleo, e incluso enfrentar una demanda civil o penal.

Los individuos que no practican un cómputo seguro también pueden sufrir consecuencias personales. Si usted almacena información personal en su PC, una violación a la seguridad puede permitir a los piratas informáticos descubrir su número de seguridad social, información bancaria, números de tarjeta de crédito u otras credenciales que podrían resultar en el robo de identidad. Un intruso podría leer su correo electrónico personal y divulgar sus conversaciones privadas a otros. Un pirata informático malicioso podría incluso plantar imágenes pornográficas o datos incriminantes en su PC para que pudiera incriminarlo a los ojos de su organización o de la ley.

Entender las amenazas

El término seguridad del PC es muy amplio, e involucra a proteger su sistema y la red contra varios tipos diferentes de amenazas. Estas amenazas incluyen virus y programas maliciosos relacionados, programas ejecutables de todo tipo, violación de contraseñas, personas que escuchen conversaciones electrónicas, programas espía, ataques de invasión, (incluyendo vulnerabilidades inalámbricas), correo electrónico no deseado (que a menudo incluye vínculos de pesca informática que producen robo de identidad), y ataques de ingeniería social que dependen más en habilidades de la “gente” que en habilidades tecnológicas.

Código malicioso (Virus, gusanos, caballos de Troya y programas ejecutables maliciosos)

El software malicioso se refiere a los programas que realizan acciones no deseadas. Estos programas incluyen virus, gusanos, caballos de Troya y otros programas ejecutables maliciosos. Esto también incluye los programas de espías y de anuncios que se instalan en un sistema sin el permiso del usuario. Esos términos se explican en más detalle en las siguientes secciones.

Virus y gusanos

Virus y gusanos de PC son programas pequeños y no deseados que se duplican a sí mismos. Algunos son relativamente inofensivos, (por ejemplo, esos que muestran un cuadro de diálogo en una hora o fecha específica). Otros pueden causar gran daño al borrar archivos, detener programas o saturar redes con tanto tráfico que las comunicaciones normales de la red se vuelvan imposibles.

Los programas que se duplican a sí mismos al explorar las vulnerabilidades de seguridad para que se esparzan a través de una red se llaman gusanos, en algunas definiciones, los virus se esparcen de un archivo a otro dentro de un mismo equipo y los gusanos se diseñan para multiplicarse de un PC a otro. En otras definiciones, los virus requieren que el usuario haga algo (por ejemplo, haga clic en un archivo o abra un mensaje de correo electrónico) para infectarse, mientras que los gusanos no dependen de la interacción humana para copiarse a sí mismos. Otra diferencia es que los virus se anexan a sí mismos a otros programas de software (como programas de procesamiento de palabras, programas de correo electrónico o incluso sistemas operativos), y los gusanos residen en la memoria activa y no necesitan un programa huésped para anexarse.

Los virus y los gusanos se pueden propagar a través de archivos adjuntos de correo electrónico y correo HTML, servicios para compartir archivos de igual a igual, mensajes instantáneos, compartir archivos de Windows, o archivos descargados de sitios Web, Sitios FTP, grupos de noticias u otras fuentes. Pueden permanecer dormidos durante un tiempo en particular para activarse en cierta fecha o circunstancias específicas que los liberan. Los virus y gusanos que están programados para activarse en cierta fecha o tiempo se llaman bombas de tiempo. Aquellas que están programadas para activarse en cierta fecha o tiempo se llaman bombas de tiempo. Aquellas que están programadas para activarse bajo ciertas condiciones (por ejemplo, la décima vez que abra un programa en particular) se llaman bombas lógicas.

Caballos de Troya

Los caballos de Troya (a veces llamados troyanos) no infectan otros archivos o se duplican, sino que son programas maliciosos que se disfrazan como software legítimo. A menudo se instalan con software gratuito como juegos o protectores de pantalla. Una vez instalados, los caballos de Troya realizan alguna acción maliciosa, generalmente la creación de una puerta trasera que permite a los piratas informáticos tomar control del PC o mandar contraseñas u otra información sensible al pirata informático.

Programas ejecutables maliciosos

Algunos programas realizan acciones indeseadas (por ejemplo borrar todos los archivos de Microsoft Word) de su PC, pero no se duplican a sí mismos y no permiten a otros acceder a su sistema. Programas peligrosos incluyen aquellos con las extensiones .exe, .cmd, .bat, .js/.jse, .reg, .scr, .vb/.vbe/.vbs y .wsf. Además, los archivos de Microsoft Office, como los archivos en Word .doc y Excel .xls, pueden contener macros, que son pequeños programas que pueden realizar acciones maliciosas.

Un ejemplo de programa malicioso es un software que repetidamente cambia las configuraciones de una conexión de marcación de módem para que llame a un número 900 u otros números caros de larga distancia.

Software de anuncios (Adware) y espía (Spyware)
El Adware se refiere a productos de software que muestran anuncios. El adware puede ser parte de un programa de software legítimo gratuito o puede ser un programa separado que se instala junto con otro programa que usted descargó o compró. A veces no necesita instalar explícitamente algo para infestarse con adware; todo lo que tiene que hacer es visitar un sitio Web o abrir un mensaje de correo electrónico de HTML. Un tipo de adware es un programa secuestrador del navegador que cambia la página principal de su explorador del Web.

Una forma particularmente insidiosa de software de anuncios son los programas espía, que recopilan información acerca de su sistema o de las actividades de su PC y las trasmiten a los desarrolladores del programa con propósitos estadísticos y de marketing. Por ejemplo, el programa espía puede mandar una lista de sitios Web que ha visitado. Cuando instala el software que usted sí desea, podría o no estar informando al programa de anuncios o espía que también se está instalando. Esta información a menudo está enterrada bajo un largo y legal acto de licencia de usuario final (CLUF) que debe aceptar para poder instalar el software original. Hay un número variado de programas de barra de herramientas gratuitas que incluyen programas de anuncios y/o espías. De acuerdo con McAfee, hay más de 14 millones de programas de anuncios y espías que se han detectado en el primer trimestre del 2004 (vea "Cómo prevenir la invasión en línea de los programas espía y de anuncios" en www.internetworldstats.com/articles/art053.htm).

Un tipo especialmente peligroso de software espía no intenta recopilar información para marketing, sino que está diseñado para guardar sus tecleos o guardar imágenes de su pantalla para que alguien más pueda supervisar lo que usted hace en el PC. Ese tipo de programa espía puede ser utilizado para robo de identidad (consulte nuestro análisis de escucha de electrónico posteriormente en este documento).

Nota: Las “Cookies” son pequeños archivos de texto puestos en su PC por un sitio Web para retener información que usted ha ingresado en el sitio para que así lo reconozcan cuando regrese a ese sitio en ese PC. Las cookies son mecanismos legítimos que hacen la exploración del Web más conveniente. Por ejemplo, puede colocar una mercancía en un carrito de compras en línea en un sitio de comercio de Internet y todavía está allí cuando se registre de nuevo en el sitio. Las cookies también se pueden utilizar para dar seguimiento a sus actividades del Web y enfocarse en anuncios específicos para usted basado en sus actividades.

Violación de contraseñas

La mayoría de los mecanismos de seguridad de un PC utilizan cuentas de usuario y contraseñas para identificar a los usuarios y determinar qué permisos tiene en un sistema o red. Las contraseñas también se utilizan para proteger archivos individuales, acceder a cuentas de correo electrónico y visitar sitios Web protegidos. En el caso de cuentas administrativas o sensibles, el descubrimiento de las contraseñas es como encontrar claves maestras, así que no es de extrañarse que los piratas informáticos pasen mucho tiempo intentando violar las contraseñas. Aunque hay varias maneras de entrar a un sistema, la forma más sencilla y simple es iniciar sesión con un nombre de usuario y contraseña válidas.

Un método común de violar una contraseña es simplemente adivinarla, basándose en contraseñas comunes o información personal acerca del usuario, como el nombre de su cónyuge, hijo o mascota o su número de seguridad social o número de teléfono.

Otras técnicas comunes de violación de contraseña utilizan software para lanzar ataques de diccionario que rápidamente prueban todas las palabras en el diccionario o ataques de fuerza bruta que intentan todas las posibles combinaciones de letras, números y símbolos. El software para violar contraseñas está ya disponible en sitios de piratas informáticos y en grupos de noticias.

Las contraseñas también se rompen mediante técnicas de ingeniería social (consulte el análisis de este tema posteriormente en este documento).

Escucha electrónica

La intercepción de las comunicaciones electrónicas se puede realizar en un diverso número de formas. Los escuchas que tienen acceso físico a la red pueden utilizar software analizador de protocolos (informalmente llamado packet sniffers o intromisores informáticos) para capturar paquetes individuales de datos y buscar entre ellos para juntar información y mensajes. Los programas maliciosos se pueden diseminar mediante virus o incluirse en descargas del Web para mandar copias por correo electrónico de archivos de usuarios al atacante. La supervisión del software puede registrar sitios Web que se han visitado, conversaciones de chats y cada tecleo. Copias de su correo electrónico entrante y saliente se pueden redirigir al atacante. Hay literalmente cientos de productos de supervisión de software (algunos de ellos gratuitos), que se pueden utilizar para interceptar comunicaciones de redes.

Ataques por invasión

Hay literalmente cientos de ataques específicos que se pueden utilizar para obtener acceso o para derribar un sistema computacional o red. Algunos, por ejemplo el hombre en medio, se utilizan para interceptar mensajes entre dos partes y modificarlos. Otros explotan fallas o características de protocolos, sistemas operativos o aplicaciones para detener un sistema o tomar su control.

Los sistemas de detección de intrusiones se diseñaron para supervisar cualquier actividad sospechosa que pudiera indicar un ataque. Los IDSs se analizan posteriormente en este documento.

Ataques de negación de servicio

Los ataques de negación de servicio involucran la saturación de un sistema o red con más datos de los que puede manejar, así que el sistema se detiene o el ancho de banda quedan saturado para que las comunicaciones legítimas no pueden suceder.

Los ataques Distribuidos DoS son más sofisticados. En dichos ataques, el agresor toma control de un número de PCs por Internet al instalar secretamente software que le permite controlarlos remotamente. Entonces utiliza PCs esclavos o zombis para lanzar el ataque DoS en contra de otro sistema o red. Este enfoque impide que mediante el ataque se dé seguimiento al verdadero atacante. Los sistemas no protegidos no sólo están en peligro de ser el objetivo de un ataque de DoS, sino también en peligro de ser utilizados como un intermediario en un ataque DDoS.

Hay un número diferente de métodos técnicos para crear una negación de servicio. Nombres comunes de ataques DoS/DDoS incluyen saturación del búfer, saturación de SYN, ataque de gota a gota y ataque Smurf. Desafortunadamente, los piratas informáticos no necesitan grandes capacidades para lanzar ataques, debido a que hay docenas de herramientas disponibles de DoS/DDoS en Internet.

Exploración de puertos

Un puerto es un punto lógico de conexión utilizado por las aplicaciones de la red para comunicaciones entre dos PCs. Los puertos están numerados, y diferentes aplicaciones utilizan puertos diferentes. Por ejemplo, el Protocolo de oficina postal (POP) que se utiliza para descargar correos electrónicos desde un servidor de ISP utiliza el puerto 110. Existen 65 536 puertos disponibles en un sistema de cómputo típico.

Técnicamente, la exploración de puertos no es un ataque, pero con frecuencia es un precursor del mismo. Los agresores utilizan software de exploración para descubrir los puertos que están abiertos en un sistema, y luego intentan entrar al sistema a través de un puerto abierto. Usted puede (y debe) bloquear los puertos innecesarios con un firewall. La exploración de puertos es una analogía a un ladrón que toca en las puertas para determinar las casas que están vacías y, por tanto, disponibles para ser robadas.

Imitación

La imitación tampoco es un ataque, sino un mecanismo que es utilizado por los agresores para disfrazar el origen de un ataque. La imitación de IP involucra forjar la dirección IP fuente sobre los datos enviados por la red para que aparente provenir de un PC o red diferente. La imitación de correos electrónicos involucra cambiar la información del encabezado en los mensajes de correo electrónico para que parezcan provenir de alguien diferente al remitente verdadero. La imitación de Web involucra a los agresores que crean copias falsas de un sitio Web o Web completo que controlan, por lo que las víctimas realmente visitan el servidor Web del agresor cuando creen que están visitando un sitio Web legítimo en un servidor diferente.

Explotaciones inalámbricas

Si utiliza una red inalámbrica, tal vez sea susceptible a algunas explosiones especiales. Los piratas informáticos pueden utilizar todos los ataques descritos con anterioridad contra los sistemas y las redes inalámbricas, pero también pueden explotar la manera en que se envían las comunicaciones inalámbricas sobre las ondas aéreas para obtener acceso a una red inalámbrica más fácilmente.

No crea que está seguro porque su equipo inalámbrico tiene un alcance sólo de 300 pies. Los piratas informáticos pueden utilizar antenas direccionales de alto poder anexas a sus tarjetas de red inalámbricas para ampliar el alcance e interceptar las comunicaciones inalámbricas desde más lejos.

Las precauciones de seguridad inalámbrica como el filtro de dirección MAC, que le permite especificar que sólo los PCs con direcciones físicas particulares pueden conectarse a la red inalámbrica, no necesariamente lo protegerán contra un pirata informático determinado, tampoco. Un pirata informático experto puede interceptar comunicaciones inalámbricas entre dos PC legítimos sobre la red inalámbrica y luego imitar la dirección MAC de uno de ellos para obtener acceso a la red.

Mayores informes acerca de la seguridad inalámbrica se proporcionan posteriormente en este documento.

Correo electrónico no deseado (Spam)

Al correo electrónico no deseado se le hace referencia por medio de varios nombres, incluyendo correo electrónico comercial no solicitado (UCE), correo electrónico a granel no solicitado (UBE), correo basura y correos electrónicos no deseados. Las características de este tipo de correo incluyen:

●
Tienen la intención de persuadirlo a comprar algo o hacer algo.
●
Es enviado por alguien con quien usted no tiene una relación pre-existente y que no es enviado en respuesta a ninguna solicitud de información realizada por usted.

●
Se envía en un correo masivo, con el mismo mensaje que es enviado a docenas, cientos o incluso miles de direcciones.
Parte del UCE es enviado por organizaciones legítimas en la creencia de que los correos masivos son una herramienta de marketing viable. Otros hacen solicitudes fraudulentas, no entregan los productos prometidos después de recibir el pago, o utilizan tácticas cuestionables como direcciones de retorno falsas y errores de ortografía deliberados diseñados para burlar los filtros de correo basura.

Peor aún, algunos UCEs no son distribuidos con el propósito de vender, sino con el propósito de burlar a los destinatarios para que divulguen información sensible que posteriormente se puede utilizar para robarlos. Esto los cambia de la categoría de correo no deseado a la categoría de pesca informática, que se describe en la siguiente sección.

UCE se ha convertido en un problema enorme, llenando los buzones de correo y dificultando a los usuarios clasificarlos y encontrar su correo electrónico legítimo e incluso atosigando los servidores de correo hasta el punto de provocar que se bloqueen. El problema es tan grande que las legislaturas federales y estatales han pasado leyes contra los correos electrónicos no deseados (para mayores informes, existe un sitio Web de leyes contra correos basura en www.spamlaws.com/). Sin embargo, estas leyes pueden ser difíciles de aplicar, debido a los problemas jurisdiccionales cuando los correos electrónicos cruzan las líneas internacionales y las prácticas engañosas que ocultan las identidades verdaderas de los remitentes.

Phishing (pesca informática) y robo electrónico de identidades

El tipo más peligroso de correo masivo electrónico es enviado por phishers (pescadores informáticos) quienes crean mensajes que están diseñados para verse como si fueran enviados de bancos, compañías de hipotecas, intermediarios bursátiles, ISPs u otras organizaciones legítimas con las cuales los remitentes pueden hacer negocios, como Citibank, PayPal o eBay.

Estos mensajes le ordenan que responda con números de cuenta, contraseñas, números de seguridad social u otra información sensible. Algunas veces le ordenan que se conecte a un sitio Web y llene un formulario que le solicita información confidencial. Estos mensajes tienen direcciones de retorno y encabezados falsificados, y los sitios Web normalmente tienen direcciones Web imitadas que aparentan ser los sitios de las organizaciones que están siendo imitadas. Con frecuencia los mensajes dicen que su cuenta será suspendida o que sus fondos serán congelados a menos de que proporcione la información. Si responde con la información que le solicitan, ésta se usa para acceder a sus cuentas y/o robar su identidad y establecer nuevas cuentas en su nombre.

De acuerdo con el Grupo de trabajo Anti-Phishing (una organización comprometida a eliminar estafas y fraudes en Internet), se reportaron 1974 diferentes ataques de phishing tan sólo en el mes de julio de 2004, y el número de intentos de phishing reportados creció en 50% mensual de mayo a julio. Puede ver el "Reporte de tendencias de ataques de Phishing" en http://antiphishing.org/APWG_Phishing_Attack_Report-Jul2004.pdf.

Phishing se puede considerar como una variante de una técnica de piratería llamada ingeniería social, que se analiza en la siguiente sección. Para mayores informes, consulte el artículo "Phishing" en www.computerworld.com/securitytopics/security/story/0,10801,89096,00.html.

Ingeniería social

Este término es utilizado por los piratas informáticos para describir el arte de lograr que las personas divulguen información, como nombres y contraseñas de cuentas, que permitirá a los piratas informáticos acceder a un sistema o a una red. Estos métodos dependen de las habilidades de las personas en lugar en las habilidades técnicas, ya que explotan la naturaleza humana en lugar de las vulnerabilidades del software o del hardware.

Un buen ingeniero social es un actor logrado que intenta encantar o intimidar a los usuarios de la red para que le den información confidencial. Algunos trucos comunes incluyen el pretender ser un ejecutivo de la organización o un miembro del personal de informática, un colega o un miembro de una organización externa, como un consultor de redes o un empleado de la compañía de teléfonos. Una encuesta realizada por BBC News indicó que más del 70% de las personas que trabajan con PCs estaban dispuestas a revelar sus contraseñas e información que podía ser utilizada para robar sus identidades. La información acerca de la encuesta está disponible en el artículo "Contraseñas reveladas por la buena" en http://news.bbc.co.uk/2/hi/technology/3639679.stm.

Kevin Mitnick fue uno de los piratas informáticos más famosos de la década de los 80 y 90, y fue condenado a cinco años en prisión por irrumpir en sistemas telefónicos y de PCs. Ahora ofrece conferencias y escribe acerca de la seguridad del PC, y explica que la ingeniería social es una de las técnicas de piratería informática más peligrosas, ya que la mejor tecnología en el mundo no puede defenderse contra ésta. Este factor humano es considerado como una de las amenazas que más se pasan por alto en la seguridad del PC.

Está disponible más información acerca de la ingeniería social en "Aspectos fundamentales de la ingeniería social, Parte I: Tácticas del pirata informático" en www.securityfocus.com/infocus/1527 y en "Aspectos fundamentales de la ingeniería social, Parte II: Estrategias de combate" en www.securityfocus.com/infocus/1533.

Nota: Los piratas informáticos también utilizan otros métodos no tecnológicos para obtener la información que necesitan y que ni siquiera requieren buenas habilidades de la gente. Estos métodos incluyen la exploración de hombros (leer sobre su hombro conforme escribe su contraseña), salto a escombros (recuperar información de la basura) y cazador de basura (buscar en los cajones del escritorio, blocs de notas o portafolios en busca de información).

Proteger su PC y la red

Comprender cómo funcionan las amenazas a la red y a la seguridad es sólo la mitad de la batalla. En esta sección, analizamos lo que usted, como un trabajador de la información, puede hacer para protegerse a usted, a su PC y a las redes a las cuales se conecta. Las medidas de seguridad que puede poner en práctica incluyen asegurar físicamente sus sistemas, utilizando mecanismos de software para protegerse contra explosiones, y estar consciente del factor humano y cómo puede defenderse contra los ingenieros sociales. Esta sección revisa los problemas especiales de seguridad que involucran redes inalámbricas y analiza la autenticación del inicio de sesión, que funge como su primera línea de defensa. También examina la importancia de mantener su sistema operativo y sus aplicaciones actualizadas con las revisiones de seguridad y paquetes de servicio más recientes, y le muestra cómo tomar pasos adicionales para proteger la información confidencial. Por último, destaca cómo éstas prácticas trabajan como parte de un plan de seguridad de varios niveles.

Seguridad física

El primer paso para asegurar su información es asegurar el hardware sobre el que está almacenado y a través del cual se mueve en toda la red. Este paso significa limitar quién puede tocar realmente el PC, y lo que puede hacer una persona si obtiene acceso en el sitio.

Nota: Debido a que la meta de la seguridad es proteger sus PCs, la red y la información contra todos los tipos de daño y pérdida, la seguridad física también debe incluir protección contra desastres naturales y daño accidental además de otros actos deliberados. La seguridad física significa instalar detectores de humo para proteger contra daños provocados por fuego, utilizando conectores de energía sin interrupciones (UPS) para proteger contra descargas de energía y pérdida de energía, mantener temperaturas adecuadas para la operación del PC, y mantener los PCs fuera de áreas vulnerables (por ejemplo, lejos de superficies de vidrio y ventanas en ubicaciones propensas a terremotos o tornados).
Formas de asegurar físicamente sus PCs

Los sistemas de PC son más fáciles de asegurar físicamente ya que son más grandes, más pesados y consisten en múltiples componentes, lo que significa que son más difíciles de robar. Sin embargo, puede ocurrir el robo, por lo que los sistemas que contienen información confidencial o están conectados a la red deben mantenerse en oficinas seguras cuando no haya nadie que los vigile. Los sistemas con candado de cable (cables de acero que aseguran su PC al escritorio, piso o pared) se pueden utilizar para asegurar el armazón del PC a una estructura grande. Los armazones del PC se deben asegurar para que los intrusos no puedan abrirlas y robar los discos duros. Los medios que guardan información (discos flexibles, CDs, tarjetas de memoria flash, respaldos en cinta) deben guardarse en gabinetes asegurados para evitar su robo.

Eliminar las unidades de disco flexible necesarias, las unidades de CD y los puertos USB mantendrá a las personas no autorizadas lejos y no podrán cargar información, instalar programas o copiar datos. Instalar discos duros removibles que se deslizan en dispositivos en red le permite retirar el disco cuando sale de su PC (similar a la manera en que puede retirar la carátula del estéreo de un automóvil para evitar que lo roben). Estos dispositivos también se deben asegurar en el sitio con una llave para que no puedan ser retirados sin autorización. Si se retira el disco duro, no se podrá acceder a los datos locales de su PC. Y debido a que el sistema operativo también reside en el disco removible, su PC no se podrá utilizar para acceder a la red; y ni siquiera se iniciará.

Las salas de oficinas de servidores donde se localizan los PCs con información confidencial deben ser protegidas por sensores de movimiento después de las horas de trabajo.

Cómo asegurar físicamente los laptops / notebooks / PCs portátiles

Los PCs portátiles pueden ser aún más vulnerables, ya que es muy fácil robar todo el PC. Un ladrón puede luego tener acceso a la información almacenada en el disco duro y conectarse a la red de la organización de manera remota, sino se han tomado medidas protectoras adicionales (consulte la sección sobre seguridad del software para PCs portátiles posteriormente en este documento).

Los candados de cable son aún más deseables para laptops que para los PCs. Muchos PCs portátiles vienen con ranuras de seguridad integradas para anexar estos candados.

También existen sistemas de alarma que se pueden anexar a los PCs portátiles. Una vez activadas, estas alarmas sonarán si no son desactivas antes de mover el PC. Una variación sobre este concepto es el sistema trasmisor-receptor. El trasmisor se mantiene con usted (por ejemplo en su llavero) y el receptor se coloca en su PCs portátil. Si los dos son separados por más de una distancia corta, la alarma sonará. En caso de que tenga que dejar su PC portátil en el cuarto de un hotel, guárdela en la caja de seguridad del cuarto o en una maleta grande con seguro que se pueda poner fuera del alcance de la vista. En caso de que tenga que dejar su PC en un automóvil, guárdela en la cajuela/maletera y asegúrela con un cable. Si el vehículo es una camioneta, pickup o SUV, asegure su PC con cable a la estructura del vehículo y cúbralo para que no sea visible desde fuera.

Grabar claramente la información de identificación (pero no su número de seguridad social u otra información personal que pueda ser utilizada por los ladrones de identidades) puede ayudar a disuadir algunos ladrones y facilitar a la policía identificar su PC en caso de que sea recuperado.

Cómo asegurar físicamente los componentes de la red

Los componentes de la red (enrutadores, hubs, interruptores, puntos de acceso inalámbrico y cables) pueden todos ser punto de vulnerabilidad; sin embargo, con frecuencia su seguridad es pasada por alto. Un pirata informático que tenga acceso físico puede conectar un laptop a un hub e interceptar las comunicaciones de la red utilizando software para rastrear paquetes.

Debido a que el cableado doble enrollado que se utiliza para la mayoría de las redes Ethernet modernas no está protegido, las señales electromagnéticas radian del cable y pueden ser capturadas por un pirata informático con equipo adecuado que tenga acceso sólo al cable. Los cables expuestos que pasan por los pasillos, techos falsos o en oficinas no aseguradas pueden presentar un riesgo de seguridad. La mayoría de los trabajadores de la información no serán responsables de asegurar los dispositivos de la red como enrutadores, hubs e interruptores, pero debe estar consciente de que el cableado en su oficina también puede ser “escuchado” por piratas informáticos expertos. Hacer que sean lo menos accesible posible es una buena práctica de seguridad.

Para tener acceso a un análisis detallado sobre la seguridad física de los componentes de la red, consulte el Capítulo 4 de Maestría en seguridad de la red (publicado por Sybex, Inc.) "Seguridad de la topología" en Microsoft TechNet en www.microsoft.com/technet/security/topics/network/topology.mspx.

Seguridad del software

Desafortunadamente, asegurar físicamente sus sistemas y los componentes de la red no es suficiente. Aunque muchas intrusiones y ataques se originan internamente, muchas otras surgen de fuera de las paredes de la organización, por Internet o a través de conexiones de marcación. Protegerlas contra estas amenazas requiere un software especial o combinaciones de hardware/software dedicadas como aparatos de firewall. Debido a que existen tantos diferentes tipos de amenazas, también existen muchos diferentes tipos de mecanismos de seguridad de software.

Cómo protegerse contra los intrusos a Internet con firewalls e IDS

Un firewall opera entre su PC o red y el Internet, y examina la información que intenta moverse a través de éste. El firewall puede configurarse para bloquear o permitir tipos particulares de datos. Un firewall que protege una red LAN completa se conoce como un firewall de punta, un firewall de perímetro o algunas veces un firewall de red. El software de firewall que se instala en un sólo PC para proteger sólo ese PC se conoce como un firewall personal o un firewall del host. Para mayor información acerca de los detalles de cómo funcionan los firewall, consulte el artículo "Cómo funcionan los Firewalls" en http://computer.howstuffworks.com/firewall.htm.

Windows XP incluye un firewall personal integrado llamado el Firewall de conexión a Internet. Cuando instala Service Pack 2 (SP2), este firewall es reemplazado por el Firewall de Windows, que ha incrementado la funcionalidad. SP2 también activa el firewall por predeterminación. Si no cuenta con ningún software de firewall instalado o si un firewall de red no está protegiendo la red, deberá siempre tener activado el firewall en su PC de Windows XP. Está disponible el software de firewall personal de terceros para versiones anteriores del sistema operativo Windows. Para más información acerca del Firewall de Windows, consulte el artículo "Comprender el Firewall de Windows" en www.microsoft.com/windowsxp/using/security/internet/sp2_wfintro.mspx.

[image: image2.png]Windows Frewall helps protect your computer by preverting unauthorized users.
from gaining access o your computer though the Intemet or network.

@ @ On frecommended}
Tris sefting blocks al utside sources from comnectingto tis
ompuier, with the exception of those selected on the Exceptions tab.
I” Dont allow exceptions
‘Seect s when you connect to public networks iness secure
locations,such as apors. You il nat be noffied when Windows
Frewal blocks programs. Selections on the Exceptions tab il be:
ignored
@ " Off (not recommended)

Avoid using this seting. Tuming off Windows Frewal may make this
computer more vunerable o viuses and ntruders.

Windows Frewalli using your domain setings.
What else should | know about Windows Frewal?

Figura 2

El firewall de Windows en Windows XP SP2 es fácil de acceder y configurar a través del Panel de control

Algunos firewalls personales le permiten bloquear aplicaciones o protocolos específicos (por ejemplo, Telnet). Los firewalls también bloquean información saliente, por ejemplo, evitando que un caballo de Troya o un virus provoque que su PC envíe información personal sin su permiso. Los firewalls integrados en algunos enrutadores de banda ancha no son muy configurables; éstos protegen los PCs detrás de ellos para que no sean vistos en Internet utilizando la Conversión de dirección de red (NAT) para conciliar direcciones IP privadas de PCs en redes LAN.

La red de su organización probablemente utiliza un firewall de red como ISA Server. La organización también puede instalar de manera central software de firewall host administrado en todos sus PCs. Para evitar conflictos potenciales, debe verificar con su administrador de red antes de habilitar o configurar software de firewall personal en su PC en la LAN de la organización.

Un firewall puede evitar que use aplicaciones particulares de Internet o que visite ciertos sitios Web. Los firewalls algunas veces se combinan con servidores proxy, que actúan como intermediarios entre los PC de los usuarios y los servidores Web de Internet. También pueden almacenar copias de los sitios Web que visita (llamado colocar en memoria caché) de manera que cuando usted o alguien más en su red LAN desee visitar este mismo sitio nuevamente, se pueda descargar más rápidamente desde el servidor proxy (que es parte de su red local) en lugar desde Internet.

Algunos firewalls tienen integradas funciones del sistema de detección contra intrusiones (IDS). Si un firewall es como un guardia en la puerta que mantiene fuera del tráfico no deseado de la red, un IDS es como una alarma contra ladrones que le alerta cuando alguien sin autorización intenta entrar.

El IDS reconoce patrones de ataque comunes y puede notificarle por correo electrónico o localizador si la actividad de la red detecta un ataque. Si no, conectará la información para que la rastree más adelante. Los productos IDS más sofisticados son independientes del firewall. Como los firewalls, IDS e IPS (sistemas de prevención contra intrusiones) se basan ya sea en el host (instalado en su PC personal) o basados en la red (colocados entre el Internet y la red LAN).

Cómo protegerse contra virus y otros software maliciosos
Los virus de PCs generan millones de dólares en daños al año, por lo que es absolutamente esencial que cada PC que se conecte a una red cuente con protección contra virus adecuada. El software antivirus como Norton Antivirus de Symantec, (información disponible en www.symantec.com/product/index.html), PC-cillin de Trend Micro (información disponible en http://www.trendmicro.com/en/products/global/enterprise.htm) y McAfee de Network Associates (información disponible en www.networkassociates.com/us/products/home.htm) son programas populares de protección contra virus. Para obtener una lista completa de Socios de negocios antivirus de Microsoft, consulte www.microsoft.com/security/partners/antivirus.asp.

Instalar software antivirus no es suficiente. Se están escribiendo y liberando nuevos virus diariamente. De acuerdo con el reporte de amenazas a la seguridad por Internet de Symantec de julio del 2004, se descubrieron más de 4 mil virus y gusanos nuevos durante el primer semestre de 2004. Debe actualizar los archivos de definición de virus que son utilizados por los programas antivirus para detectar virus de manera regular. (Si tiene una conexión siempre encendida, debe actualizarla semanalmente o incluso diario). La mayoría de los programas antivirus se configuran para conectarse automáticamente a Internet y descargar actualizaciones sobre un programa establecido.

Debe asegurarse que se configure un análisis de virus completo para ejecutarse a una hora regular. Debe realizar un análisis completo del sistema por lo menos una vez a la semana. Tal vez desee programar un análisis para tarde en la noche o en algún otro momento cuando no vaya a utilizar su PC. También debe activar las funciones de protección de correo electrónico y de autoprotección para contar con una protección continua. Es especialmente importante tener una protección actualizada contra virus sobre cualquier PC que utilice para conectarse de manera remota a la red de su organización (a través de una VPN o conexión de marcación).

Nota: Muchas organizaciones ya cuentan con software antivirus configurado en sus PCs, por lo que deberá verificar primero con el departamento de informática antes de instalar ese software o de modificar la configuración de cualquier programa de virus existente.

Cómo protegerse contra software espía (Spyware) y Adware

Si observa algunos de los siguientes síntomas, tal vez tenga instalado adware o spyware en su PC:

●
Reducción notable en el rendimiento sin ninguna otra explicación.

●
Comportamiento inusual del software, como que cambia repentinamente la página principal de su explorador Web, aparecen elementos nuevos en su menú de Favoritos, o los programas se cierran inesperadamente.

●
Comportamiento de hardware extraño, como que la unidad de CD se abre o una actividad inusual de la unidad del disco duro.
●
Comportamiento extraño de la red, como indicaciones por parte de las luces de su módem de que su PC está trasmitiendo información cuando no está haciendo nada en línea.
●
Anuncios emergentes que aparecen cuando no está navegando por el Web.
La detección de adware/spyware y el software de eliminación se han vuelto tan necesarios como el software antivirus. Sin embargo, debe tener cuidado al seleccionar herramientas anti-spyware (especialmente las gratuitas), ya que algunos programas que reclaman ser herramientas de eliminación de spyware instalan realmente su propio spyware. Utilice sólo análisis anti-spyware y programas de eliminación confiables.

Además de utilizar estas herramientas, existen formas para protegerse contra la instalación de adware y spyware. Tenga cuidado al instalar software gratuito, y lea siempre todo el contrato de licencia de usuario final (CLUF). Configure su explorador para que las configuraciones de seguridad lo alerten antes de descargar programas o controles o de ejecutar secuencias de comandos.

Cómo protegerse contra correos electrónicos no deseados
El correo electrónico no deseado, como el correo basura en los buzones de correo físicos, probablemente no podrán nunca ser eliminados completamente. Sin embargo, existen varias cosas que usted puede hacer para reducir la cantidad de correos basura que recibe, incluyendo prácticas generales de protección contra correos no deseados, utilizando servicios o software de filtro de correos no deseados y utilizando sistemas de verificación del remitente.

Prácticas generales de protección contra correos no deseados

●
No proporcione su dirección electrónica de manera indiscriminada. Los que envían correos no deseados con frecuencia recolectan direcciones a partir de formularios en el Web o los compran a organizaciones que recolectan la información. Cuando llena registros en línea (por ejemplo, muchos sitios de noticias en línea requieren que se registre antes de poder leer las historias), deje la dirección electrónica en blanco o proporcione una dirección alterna. Para mayores informes sobre cómo recolectan direcciones los que generan correos no deseados, consulte "Preguntas más frecuentes de direcciones de correos no deseados – Cómo combatirlos" en http://laku19.adsl.netsonic.fi/era/spam/faq/spam-addresses.html.

●
Configure una dirección electrónica alternativa que pueda utilizar para actividades que requieren una dirección electrónica y que probablemente resulten en correos no deseados. Existen muchos servicios de correo electrónico basados en el Web que ofrecen cuentas de correo electrónico gratuitas.

●
Si escribe a grupos de noticias o listas de correos públicas, deje su dirección electrónica fuera de la línea de firma. Algunos usuarios alteran sus direcciones de tal manera que las personas pueden distinguir la dirección correcta pero los bots (programas de software que recolectan direcciones) no puedan. Por ejemplo, pueden insertar letras o palabras adicionales que obviamente no son parte de la dirección: juanperez@micompania.quiteesto.com. Esta técnica se conoce como munging (o camuflagear) la dirección. Para mayores informes, consulte en la dirección electrónica http://members.aol.com/emailfaq/mungfaq.html.

●
No responda los mensajes basura, incluso si contienen una dirección a la cual escribir para solicitar que se le elimine de la lista de correos. Este es un truco que se usa con frecuencia para verificar que sea válida su dirección electrónica.
●
Si un mensaje es obviamente un correo no deseado (por ejemplo, si la línea Asunto: lee “V*i*a*g*r*a barata”), no lo abra. Los mensajes HTML pueden ejecutar secuencias de comandos o contener beacons, que reportan de vuelta al remitente que abrió el mensaje, verificando que su dirección sea válida.

●
Reporte los correos no deseados a servicios como Spamcop en www.spamcop.net. Estos servicios recopilan listas de remitentes de correos no deseados conocidos que pueden ser utilizados posteriormente por software que bloquea los correos no deseados.

Utilizar servicios y software de filtros de correos no deseados

Un factor clave para reducir la cantidad de correos electrónicos no deseados que entran a su bandeja de entrada es utilizar el software o los servicios de bloqueo de correos no deseados. El correo no deseado puede ser bloqueado de varias maneras, en muchos niveles diferentes. Por ejemplo, usted puede inscribirse en servicios que enrutan su correo electrónico a través de servidores especiales para que sean analizados en busca de correos no deseados.

Los correos no deseados pueden ser bloqueados en el nivel del firewall cuando entra primero a la red, por firewalls de punta que dan soporte al filtro de la capa de la aplicación. Los mensajes entrantes pueden ser bloqueados por la dirección electrónica del remitente o por el dominio de Internet a partir del cual se originó el mensaje (útil para bloquear remitentes de correos no deseados conocidos) o por contenido (palabras o frases clave).
Muchas organizaciones e ISPs que ejecutan sus propios servidores de correo realizan filtros contra correos no deseados a nivel del servidor. También puede ejecutar software para filtrar correos no deseados en su PC cliente para atrapar cualquier correo no deseado que logre pasar el firewall y/o los filtros del servidor. El software de filtros de cliente normalmente coloca los correos no deseados en una carpeta de correo basura en su buzón de correo.

El problema más grande con el filtro de correos no deseados es el riesgo de positivos falsos (correo legítimo que fue clasificado erróneamente como correo no deseado). Un buen software de filtro permite a cada usuario verificar el correo que ha sido clasificado como correo no deseado para que puedan asegurar que ningún correo legítimo se haya perdido. Algunos software de filtro utilizan los llamados métodos “inteligentes” para determinar los correos no deseados; estos métodos incluyen analizar los mensajes que marca como correos no deseados y “aprender” de ellos. Un buen software de filtro también le permite configurar listas de direcciones de remitente cuya dirección nunca deberá ser marcada como un correo no deseado, así como listas de direcciones de remitentes de correos no deseados conocidas.

Utilizar la verificación del remitente de correo electrónico

Para combatir de manera efectiva los correos no deseados, los virus que nacen del correo electrónico y otros abusos del sistema de correo electrónico de Internet, debe haber una manera para evitar las imitaciones de correo electrónico al verificar que las direcciones de retorno y los encabezados en los mensajes de correo electrónico identifiquen al remitente verdadero. Se están desarrollando tecnologías que pueden lograr esta verificación.

El Esquema de política del remitente (SPF) involucra hacer que todos los propietarios de dominio de Internet identifiquen sus servidores de correo que envían correos en un registro de los nombres de dominio que se mantienen en servidores DNS especiales. Si todos esos servidores de correo se registraron, la información del encabezado pudiera ser revisada y verificada. El problema es que tanto los administradores como los usuarios tienen que tomar acciones para que funcione. Microsoft y otros en la industria han desarrollado el Marco ID del remitente, que se basa en SPF, pero tiene algunas diferencias técnicas. Conozca más acerca de esto en el artículo "Descripción general del esquema ID del remitente" en www.microsoft.com/mscorp/twc/privacy/spam_senderid.mspx.

Otra solución técnica para verificar la identidad es utilizar correo electrónico firmado digitalmente. Las firmas digitales utilizan criptografía de clave pública. Cada usuario tiene un par clave, uno que se hace público y uno que se mantiene en privado. Si el remitente de un mensaje encripta el mensaje con su clave privada, cualquier persona puede desencriptarlo, ya que la clave pública está ampliamente disponible. Además, todos los destinatarios pueden estar seguros de que sólo el remitente que tenía posesión de la clave privada pudo haberlo enviado. La tecnología de clave pública se basa en certificados digitales que son emitidos por autoridades de certificación, que son entidades confiables que avalan la identidad del tenedor de la clave. El proceso funciona de manera similar al aseguramiento de una licencia de conductor o tarjeta de identificación del gobierno; la entidad emisora verifica la identidad del solicitante y luego emite un documento en el que confían otras entidades para identificar a esa persona.

Lograr que la exploración en el Web sea más segura

Muchas explosiones, programas con software malicioso, esquemas de correo no deseados y estafas con pescas informáticas hacen uso del Web para recolectar información. Las primeras páginas Web consistían de sólo texto y gráficos, pero ahora los sitios Web sofisticados utilizan programación incrustada en las páginas Web para crear efectos especiales sorprendentes. Estas capacidades también crean problemas de seguridad.

Usted puede lograr que la exploración en el Web sea más segura al hacer algunas cuantas cosas sencillas:

●
Mantenga todas las revisiones de seguridad y paquetes de servicio de su explorador Web y sistema operativo actualizados. Por ejemplo, SP2 para Windows XP incrementa la seguridad de Internet Explorer y agrega bloqueo de ventanas emergentes y administración de complementos.

●
Prepare sus configuraciones de seguridad del explorador para una exploración segura.
●
Prepare las configuraciones de privacidad del explorador para evitar cookies no deseadas y anuncios emergentes.

●
Tenga cuidado sobre cuáles sitios Web visita. Los sitios dedicados a asuntos ilegales o cuestionables, como sitios de piratas informáticos, sitios para descargar música o software pirata y sitios pornográficos tienden más a contener códigos maliciosos.

●
Habilite la verificación de firmas digitales en los controladores y en otros programas que descarga.
●
No realice transacciones financieras ni envíe información privada sobre el Web a menos de que el sitio sea seguro (que normalmente está indicado por un cuadro de diálogo o un icono de “seguro” en la barra de estado del explorador).
●
Configure su explorador para que no descargue automáticamente los controles ActiveX, ni ejecute secuencias de comandos, applets de Java, ni ningún otro tipo de códigos. Si desea poder ejecutar códigos en algunos sitios, configure el explorador para que lo alerte antes de hacerlo.

Como se muestra en la siguiente figura, los exploradores Web populares como Internet Explorer 6 tienen muchas configuraciones de seguridad que usted puede configurar.

[image: image3.png]intenet options N R TR
(Geners | Securty | Pvacy | Cortert | Connections | Programs | Advanced
Settings:

B Securty

] Alow active contert from CDs o run on My Computer

] Alow active cortent o runinfes on My Computer

] Alow softwre to run o instal even the signature s ivalid
Check for publshers cetificate revocation
] Checkfor sever cetfcate revocation feauires restar)
Check for signatures on dorioaded programs
] Do nt save encypied pages o disk
] Empty Temporary Itemet Fies flder when browser s closed
Enable Integraed Wiindows Authentication (eguires restar)
Encble Profic Assistent
Use 55L20
Use S5L30
O teTLS 10
Wam about invald ste cericates
] Wam changing between secure and not secure mods _';|

>

oo Ofats
[ok | coesl | oo |

‘

Figura 3

Usted puede ajustar las configuraciones de seguridad en su software de explorador Web para que la exploración en el Web sea más segura.

Puede probar su software de exploración en el Web en cuanto a vulnerabilidades comunes y determinar su fortaleza de encriptación en los siguientes sitios Web:

●
La página Prueba de seguridad del explorador de Scanit en http://bcheck.scanit.be/bcheck/
●
La página Verificación gratuita del explorador de Qualys en http://browsercheck.qualys.com/
●
La página Verificación del explorador de Verisign en www.verisign.com/advisor/check.html
Seguridad del software para los PCs portátiles

La mejor defensa para los PCs portátiles es la prevención contra robo, pero existen maneras para minimizar el impacto si su PC portátil es robada. Configurar una contraseña de inicio es un primer paso, aunque los ladrones pueden desafiarla al reconfigurar la contraseña o utilizar una contraseña maestra que está diseñada para permitir al fabricante de equipo original (OEM) traspasar las contraseñas establecidas por el usuario.

No debe utilizar funciones que le permitan recordar contraseñas en las PCs portátiles. Aunque es conveniente no tener que escribir sus contraseñas cada vez, es muy inconveniente cuando un ladrón puede conectarse a su PC, conectarse a la red y acceder a su correo electrónico y archivos de datos.
Nota: Si ha utilizado su PC portátil para acceder a la red de su organización y éste es robado, debe reportar inmediatamente el robo al departamento de informática, incluso si el PC es de su propiedad. Sus contraseñas de red tal vez tengan que ser modificadas o sus cuentas desactivadas.

Los sistemas de identificación biométrica que utilizan escáneres de huella digital o reconocimiento de voz, además de las contraseñas, ayudarán a evitar que los ladrones entren a su PC portátil. Algunos PCs manuales, como iPAQ 5555, ahora incluyen estos sistemas.

Software como CompuTrace de Absolute Software (información disponible en www.absolute.com/public/main/default.asp), ZTrace Gold de zTrace Technologies (información disponible en www.ztrace.com/zTraceGold.asp) y LapTrak de Secure-It, Inc. (información disponible en www.secure-it.com/products/laptrak/index.htm) se puede instalar en su PC portátil para dar seguimiento a su ubicación al hacer que “llame a casa” cuando un ladrón lo utiliza para conectarse a Internet.

Cualquier información importante almacenada en el disco duro de un PC portátil debe ser encriptada. Más información acerca de cómo utilizar la encriptación para proteger la información confidencial se proporciona posteriormente en este documento.

Cómo defenderse contra los ingenieros sociales y los Phishers (pescadores informáticos)
Existen en realidad sólo dos pasos para protegerse contra los ingenieros sociales que intentan adularlo, intimidarlo o engañarlo para que les proporcione información o contra phishers quienes intentan robar su información personal:

●
Estar consciente de lo que está sucediendo
●
Simplemente decir no
Debe sospechar de las personas que le solicitan su nombre y contraseña de cuenta, nombre del PC, dirección de IP, número de ID de empleado u otra información que pueda ser utilizada indebidamente. Debe sospechar especialmente si intentan adularlo o intimidarlo. Refiéralos al departamento de informática. Si reclaman ser del departamento de informática, cuelgue y vuelva a comunicarse con ellos para verificar esta información o verifíquela con su supervisor. Si reclaman ser un gerente o funcionario en su organización y no reconoce su nombre, voz o cara, explique que está preocupado acerca de cómo proteger la seguridad de la red y que necesita verificar su identidad antes de poderles proporcionar información confidencial.

Si recibe un correo electrónico que reclama ser de su banco, ISP o una organización con la que hace negocios y que le solicita información acerca de su cuenta, no responda a través de correo electrónico ni de una página Web. En cambio, llame a la organización y pregunte si la solicitud de correo electrónico es legítima (no utilice ningún número telefónico que aparezca en el correo electrónico; busque el número de manera separada). La mayoría de las organizaciones no utilizan correo electrónico para ese tipo de correspondencia. No haga clic sobre vínculos contenidos en mensajes de correo electrónico para visitar el sitio Web de una organización. En cambio, escriba manualmente el URL de la página principal de la organización y navegue desde ahí a su sitio de conexión de cuenta.

Cómo proteger su contraseña e inicio de sesión de manera segura

Los piratas informáticos que conocen su contraseña no tienen que reclasificar explotaciones tecnológicas; pueden conectarse y hacer todo lo que usted puede hacer en su PC y en la red. Mantener su contraseña en secreto es una de las cosas más importantes que puede hacer para protegerse contra violaciones de seguridad.

Sugerencias para crear contraseñas sólidas

El primer paso en la seguridad de contraseñas es crear contraseñas sólidas que no sean adivinadas o deducidas fácilmente. Las sugerencias para crear contraseñas sólidas incluyen las siguientes:

●
No utilice información personal para su contraseña. Los números de seguridad social, números de licencias de conductor, números telefónicos, fechas de nacimiento, nombres del cónyuge y los nombres de los animales son la información que más fácilmente puede ser localizada por los demás.
●
No utilice palabras que se encuentran en el diccionario, incluyendo palabras en idiomas extranjeros. Los ataques de diccionario prueban estas palabras y combinaciones de ellas.
●
Utilice una combinación de letras en mayúsculas y minúsculas, números y símbolos.
●
No sustituyan números por letras para hacer palabras (por ejemplo, s0f1st1cado). Los piratas informáticos conocen bien este truco.

●
Generalmente, las contraseñas más largas son más difíciles de descifrar, ya que un ataque por fuerza bruta puede intentar más combinaciones antes de encontrar la correcta. Windows XP permite contraseñas de hasta 128 caracteres, aunque la pantalla de bienvenida sólo muestra 12 caracteres en el indicador de la contraseña. Puede cambiar a la pantalla de inicio de sesión clásica, o sólo siga escribiendo los caracteres incluso después de que el campo de contraseña parece haber dejado de aceptarlos.

●
No utilice contraseñas de muestra que ve en los artículos o libros de seguridad, incluso si éstos son excepcionalmente complejos.
●
Utilice una combinación de letras, números y símbolos que tengan un significado para usted para que usted, y nadie más, pueda recordar fácilmente la contraseña. Por ejemplo, mcf!sAyV puede significar “mis colores favoritos (!) son azul y verde” para usted, pero para todos los demás se ve como una combinación aleatoria de caracteres.

●
Seleccione una contraseña que pueda escribir rápidamente, para minimizar la probabilidad de que alguien la descubra al observar detrás de usted cuando la escribe. Sin embargo, no utilice secuencias de teclas comunes como qwerty.

Cómo mantener las contraseñas seguras

Después de crear una contraseña sólida, debe mantenerla segura. Algunas sugerencias para mantener la contraseña segura incluyen las siguientes:

●
Nunca comparta su contraseña con nadie más.
●
No escriba su contraseña en papel. Esta es la razón de por qué necesita crear una contraseña que sea fácil de recordar. Si no considera este consejo y la escribe en papel, mantenga la copia escrita en un recipiente seguro fuera del sitio.

●
Cambie su contraseña con frecuencia, incluso si sus políticas de red no requiere que lo haga así. Cambie siempre su contraseña si sospecha que está comprometida (por ejemplo, si alguien estuvo parado junto a usted cuando la escribió).
●
No utilice la misma contraseña para varios fines. Por ejemplo, algunas personas pueden utilizar la misma combinación de número para su PIN del cajero automático, contraseña de inicio de sesión de la red, contraseña de correo electrónico y para todos los sitios Web protegidos. Si esta contraseña es bloqueada, todas sus cuentas y actividades se verán comprometidas.
●
No guarde sus contraseñas en un archivo en su PC que puedan ser leídas por otros.
●
No utilice funciones que le permitan recordar contraseñas para aplicaciones críticas o sitios Web confidenciales.

Múltiples autenticaciones de factor

Las contraseñas son la manera más común de identificarse o autenticar un PC o servidor de red. Sin embargo, existen otras formas. Los métodos de identificación más seguros utilizan múltiples autenticaciones de factor, lo que significa que tiene que ofrecer dos o más de los siguientes:

●
Algo que usted conoce (una contraseña o frase de entrada).
●
Algo que tenga (una tarjeta o token).
●
Algo que usted sea (una característica física única).
Las tarjetas inteligentes son dispositivos del tamaño de una tarjeta de crédito que tienen una cinta magnética o chip incrustado que retiene información de identificación como un certificado digital. Para conectarse a una red o a su PC usted deslizaría la tarjeta o la insertaría en un lector de tarjetas. Los token son llaves físicas, con frecuencia implementadas como dispositivos USB pequeños que se pueden transportar en un llavero e insertar en un puerto USB para leerlo. Además de insertar la tarjeta o el token, normalmente también debe registrar un PIN o contraseña. Este enfoque significa que incluso si alguien roba su tarjeta o token, no funcionará sin la contraseña; e incluso si alguien descubre su contraseña, no funcionará sin el dispositivo físico.

La autenticación biométrica se refiere a las características físicas como huellas digitales, patrones de voz, patrones de retina y estructura facial.

Cómo mantener su sistema actualizado

Recuerde que los sistemas operativos y las aplicaciones pueden tener vulnerabilidades de seguridad, y que los piratas informáticos disfrutan al descubrir y explotar esa vulnerabilidad. Cuando se descubren las vulnerabilidades (ya sea por los piratas informáticos o por los procesos de prueba legítimos), los proveedores de software normalmente liberan un software con complementos para eliminar las vulnerabilidades.

Mantener su sistema y sus aplicaciones actualizadas es de suma importancia para la seguridad de su PC y de la red.

Revisiones, actualizaciones críticas, paquetes de servicio y actualizaciones críticas

Las versiones de software que abordan vulnerabilidades particulares de seguridad son conocidas como revisiones o actualizaciones críticas. Deben descargarse y aplicarse lo más pronto posible después de descubrir una vulnerabilidad para que no pueda ser explotada.

Los paquetes de servicio se liberan en intervalos más largos. Normalmente contienen una acumulación de múltiples arreglos para diferentes problemas de seguridad, y también agregan funciones o componentes nuevos al sistema operativo o a la aplicación.

Los proveedores de software liberan muchas actualizaciones que son opcionales. Puede aplicarlas si tiene un problema en particular o si desea contar con las funciones particulares que agregan. Las Actualizaciones críticas son aquellas que resuelven problemas serios y deben aplicarse a todos los sistemas afectados.

Cómo mantener su sistema actualizado

Microsoft facilita mantener su software actualizado con la función de actualización automática que se integra en Windows XP. Si su PC está conectado a Internet a través de la red LAN de su organización u otra conexión siempre activa (como una conexión por cable o de ancho de banda DSL, Windows XP verifica automáticamente las actualizaciones disponibles y descargándolas e instalándolas por usted.

La función de actualización automática se configura a través del Panel de control y se configura para realizar todo automáticamente. También se configura para descargar actualizaciones automáticamente, pero le permite seleccionar cuándo instalarlas o notificarle cuándo hay actualizaciones, pero no descargarlas ni instalarlas sin su permiso. La pantalla de configuración Actualizaciones automáticas se muestra en la siguiente figura.

[image: image4.png]Blx|

Automatic Updates |

Windows can regularly check for important updates and instal them for you.
(Turming on Automatic Updates may automatially update Windows Update
Software first, before any other updates.)

How does Automatic Updates work?

 itomatic (recommended)
Automatical cowrioad reconmended updates for my
computer and nstal them:

very day =] at [300am]

" Download updates for me, butlet me choose when to nstal them.

€ Notify me but donit automatically donrioad or instal them.

€ Tum off Automatic Updates.

Your computer wil be more vulnerable uiess you nstall
updates regularly.
Installupdates from the Windous Update Web sie.

Figura 4

Actualizaciones automáticas de Windows XP facilita mantener su sistema actualizado con todas las revisiones, arreglos y paquetes de servicio disponibles

También puede buscar actualizaciones al visitar el sitio Web Windows Update en http://windowsupdate.microsoft.com. Para actualizar los programas de Microsoft Office, consulte Office Update en la página en línea de Microsoft Office en http://office.microsoft.com/en-us/officeupdate/default.aspx.

Para actualizar productos de software de terceros, visite los sitios Web de los proveedores de software. Algunos productos de terceros verificarán automáticamente si existen actualizaciones cuando las ejecuta si está conectado a Internet.

Nota: Algunas políticas del departamento de informática de las organizaciones especifican que las actualizaciones y las revisiones sólo pueden ser instaladas por el departamento de informática. Las organizaciones pueden retrasar la implementación de los paquetes de servicio y otras actualizaciones debido a conflictos con el software propietario. No descargue ni instale software de ningún tipo, incluyendo actualizaciones ni realice modificaciones a las configuraciones de actualización automática en ningún PC propiedad de la organización sin el conocimiento y permiso del departamento de informática.

Cómo proteger su información confidencial

Un aspecto importante de la seguridad es proteger la información confidencial contra su lectura, modificación, copia o destrucción por parte de personas no autorizadas. La protección es especialmente importante en el mundo de negocios actual, en donde los secretos comerciales pueden valer millones de dólares, la confidencialidad del cliente debe ser salvaguardada y las regulaciones gubernamentales con frecuencia ordenan que cierta información particular no sea divulgada.

¿Qué es información confidencial?

La información confidencial es cualquier información que sólo debe ser vista y manipulada por partes confiables. Para fines prácticos, la información confidencial que almacenó en su PC a la cual pudo acceder en la red puede dividirse en dos categorías: información de negocios confidencial e información personal confidencial.

Información de negocios confidencial

La información de negocios confidencial incluye cualquier información relacionada con el negocio o la organización que pudiera provocar daño a la organización, sus clientes, sus socios de negocios o cualquier persona si fuera eliminada o fuera puesta a disposición de usuarios no autorizados. Dicha información incluye, pero no está limitada a lo siguiente:

●
La información personal de los clientes o de los socios de negocios comerciales recolectada en el curso de la realización de un negocio, como nombres, direcciones, números telefónicos, números de seguridad social, información financiera, registros médicos, asuntos legales y números de cuenta.

●
Información personal de los empleados, incluyendo información de salario (a menos de que la organización sea una entidad pública), registros disciplinarios, historial de contrataciones, historial médico e historial penal.

●
Información financiera acerca de la organización (distinta a la que tenga que ser mostrada por ley), estrategias comerciales y planes de negocios futuros.
●
Secretos comerciales, información de investigación y desarrollo y planes de patentes.
Información personal confidencial

La información personal confidencial que haya almacenado en su PC o en la red incluye:

●
La dirección de su casa y su número telefónico.
●
Número de seguridad social, número de licencia de conducir y otros números de identificación.
●
Información de la cuenta bancaria e información de la tarjeta de crédito (si realiza transacciones financieras en línea).
●
Información médica como demandas de seguro por salud y correspondencia con los proveedores del cuidado de la salud.
●
Información legal.
●
Información interna de los empleados.
Controles de acceso

Una manera de proteger la información confidencial es al configurar controles de acceso en los archivos o carpetas. Existen dos tipos de controles de acceso que puede colocar en la información almacenada en su PC: protección a nivel compartido que aplica sólo a la información que ha compartido en la red, y protección a nivel de archivo que aplica la información ya sea compartida en la red o que fue accedida por otro usuario que se conecta a su PC de manera local.

Protección a nivel compartido

Usted puede controlar quién tiene acceso a su información desde la red al configurar permisos compartidos de la carpeta en Windows XP. Esta capacidad le permite colocar documentos confidenciales que deben ser compartidos en la red con algunas personas (pero no con otros) en carpetas y asignar cuáles usuarios o grupos pueden acceder a esas carpetas, así como qué nivel de acceso que tiene cada uno. Esto es, un usuario en particular puede recibir permiso para sólo lectura, para realizar modificaciones o para tomar todo el control. Por predeterminación, cuando comparte una carpeta, todos en la red tienen permisos de lectura. Es muy importante modificar esta configuración para la información confidencial que sólo debe ser vista por ciertas personas.

Usted configura los permisos compartidos de carpeta utilizando la pestaña Compartir en la hoja de Propiedades de la carpeta, como se muestra en la siguiente figura. Estos permisos sólo configuran en carpetas, no en archivos individuales.

[image: image5.png]52| x|
General Shang | Securty | Cusomize |
S —
e M
=
Do not share this folder
& Bhars s Folden

Share name: [Senstive data

Comment:

Userimt: & Madmum allowed
€ Mowtanumberdfusen: [=]

Tosepemisions forsers o accss s pemiasins |
folder overthe network, lick Pemissions.

To confgure setings for offine access. ick Caching
Caching e |

Windows Frewall i corfigured to alow thisfoder to be shared
with other computers on the network.

View vour Windows Frewall sefings

[ok | coesl | oo |

Figura 5

Usted establece permisos compartidos de carpetas para controlar quién tiene acceso a su información desde la red y su nivel de acceso

El botón Permisos se utiliza para especificar los usuarios y los grupos que tendrán acceso.

Protección a nivel de archivo

Si existen otras personas que se conectan a su PC, los permisos compartidos de carpeta no los afectarán. Para controlar el acceso a su información, necesita configurar los permisos de seguridad de archivo, que también se conocen como permisos NTFS (porque para utilizarlos la información debe estar en una partición que esté formateada con el sistema de archivos NTFS). Estos permisos también aplican a las personas que acceden a la información desde la red, además de los demás permisos compartidos de carpeta que se configuren.

Usted establece permisos de seguridad de archivo tanto en archivos como en carpetas desde la pestaña Seguridad en la hoja de Propiedades de archivo o carpeta.

Como se muestra en la siguiente figura, los permisos a nivel de archivo son más complicados que los permisos compartidos de carpeta. Existen diferentes niveles de acceso que usted dará a cada usuario o grupo.

[image: image6.png]52| x|

Ganer | Sy Secty | ustorize |

Group or user names:
€8 Administrators (XDREAM\Adminisrators)
£ CREATOR OVINER

€8 Deb Shinder (debshinder@tacteam.net)
£ svstEn

Bemissions for Users
Full Control

Modty
Read & Brecute
List Folder Corterts
Read

Wite

Forspecial pemissions orfor advanced seffngs. Adyanced
clck Advanced L |

1oooooo|§

[ok | coesl | oo |

Figura 6

Usted configura los permisos a nivel de archivo para controlar quién accede a sus archivos o carpetas desde la red o desde su PC local

Utilizar la encriptación de datos

Además de configurar permisos de control de acceso en sus archivos y carpetas, usted debe considerar encriptar los documentos que contienen información confidencial. Windows XP incluye tecnología de encriptación de datos integrada conocida como el Sistema de encriptación de archivos (EFS). Cuando usted encripta un archivo o una carpeta con EFS, otros usuarios que se conectan a su PC con sus propias cuentas de usuario no podrán leer el archivo (o los documentos en la carpeta), incluso si tienen permiso para acceder a ésta. De manera similar, los usuarios que intentan acceder al archivo desde la red no podrán acceder a éste.

Usted comparte archivos y carpetas encriptadas con otros usuarios al agregar sus cuentas de usuario a los permisos de encriptación. Encriptar un archivo o carpeta con EFS es tan fácil como marcar un cuadro en las propiedades Atributos avanzados del archivo o la carpeta.

Usar la seguridad IP

EFS protege la información que se almacena en disco, pero no protege la información que viaja por la red. Un pirata informático con un programa sniffer puede interceptar la información y ver dentro de los paquetes para leer la información que se encuentra dentro de estos.

Los PCs que ejecutan Windows XP y Windows 2000 soportan el protocolo de seguridad IP (IPsec), que se utiliza para encriptar la información al viajar por la red y así los piratas informáticos no podrán leerla si interceptan los paquetes. Tanto su PC Windows XP como el servidor con el que se comunica deben estar configurados para utilizar IPsec. La configuración se realiza utilizando las Políticas de grupo de Windows XP. La configuración IPsec debe ser realizada por su administrador de red.

Comprender al forense de PCs y la destrucción de datos

Un aspecto que con frecuencia se pasa por alto en la seguridad de PCs tiene que ver con la información que permanece en su PC después de que usted cree que ya no existe. La práctica de recuperar información de un PC se conoce como forense de PCs, un término que normalmente se asocia con recuperar información que constituye evidencia en un caso de un tribunal penal o civil.

Recuperación de información “Eliminada”

¿Cómo se recupera la información? Cuando presiona la tecla SUPRIMIR o arrastra un archivo a la Papelera de reciclaje, usted creería que ahí terminó todo, pero ese no es el caso. Al eliminar un correo electrónico normalmente sólo se mueve a otra carpeta, e incluso después de que ha vaciado la carpeta Elementos eliminados, normalmente pasa a la Papelera de reciclaje, donde se puede encontrar fácilmente y restaurar con unos cuantos clics del mouse.

Incluso después de haber vaciado la Papelera de reciclaje, la información sigue sin haber sido eliminada, ya que eliminar la información no elimina la información del disco. Eliminar la información sólo elimina los indicadores hacia el archivo desde la tabla del sistema de archivos y marca el espacio donde se ha almacenado como reutilizable. Hasta que se escribe información nueva en esa misma ubicación en el disco, la información sigue ahí y se puede recuperar con un software de recuperación de información especial. Incluso después de que se ha escrito otra información sobre ésta, fragmentos de la información algunas veces se pueden seguir recuperando debido a la manera en que las cabezas de la unidad escriben en el disco. Si existe un offset en el cual los unos y ceros nuevos no se alineen exactamente con los anteriores, la información anterior sigue siendo reutilizable. Incluso formatear el disco no garantiza que se haya eliminado toda la información.

Donde existe información

La información se localiza en muchos lugares diferentes, incluyendo los siguientes:

●
La memoria caché de su explorador Web (archivos temporales de Internet) y la carpeta de historial revelan los sitios Web que usted ha visitado, así como la carpeta de cookies y la lista de Favoritos.

●
La carpeta Mis descargas revela los archivos que usted ha descargado.

●
Su carpeta temporal del programa de correo electrónico puede contener copias de los archivos adjuntos que ha recibido con los correos electrónicos.
●
Los procesadores de palabras crean archivos temporales mientras trabaja que pudieron no haber sido eliminados cuando eliminó el archivo principal. Muchos otros programas de aplicaciones también crean archivos temporales.
●
El tablero de Windows muestra información que usted ha cortado de documentos.

●
Su programa Instant Messenger (IM) puede ser configurado para conectar sus conversaciones a un archivo. Su lista de contactos o “amigos” revelará las personas con las que se ha comunicado.

●
Su carpeta Mis documentos recientes muestra en cuáles archivos ha trabajado.

●
El historial y las listas de reproducción del software Media Player revelan los archivos de audio y video que ha reproducido.
●
Su lista de contactos revela las personas con las que ha intercambiado correos electrónicos, al igual que la función de autocompletar dirección en su programa de correo electrónico.
●
Su programa de calendario revela sus actividades realizadas durante los últimos días.
●
La información que ha eliminado sigue existiendo en la memoria (si su PC no ha sido apagado) o en la memoria virtual (el archivo de página o el archivo swap en el disco duro).
●
Las copias de los mensajes de correo electrónico que ha enviado o recibido siguen existiendo en el servidor o en el PC del remitente o del destinatario.
●
Las cintas de respaldo contienen copias de archivos aunque haya eliminado los originales.
Cómo destruir la información electrónica

Si está preocupado acerca de información eliminada que sigue existiendo en su PC, usted puede hacer cosas como eliminar manualmente los archivos temporales, vaciar la memoria caché y los archivos de historial, recortar la lista de contactos, eliminar las entradas anteriores al calendario y configurar Windows para que no guarde historias de documentos.

Una alternativa más sencilla es utilizar uno de los muchos programas de alineación de evidencias de terceros que automatizan el proceso de eliminar información de lugares comúnmente ocultos.

La eliminación completa de la información con 100% de seguridad de que no puede ser recuperada requiere la destrucción de los medios en los que se almacenó. Las dependencias y organizaciones gubernamentales que deben asegurar que se elimine la información generalmente utilizan la incineración, pulverización o destrucción del disco duro u otros medios con ácido.

Uso seguro de redes inalámbricas

Las redes inalámbricas son, por naturaleza, menos seguras que las redes alámbricas. Sin embargo, existen varios pasos que puede tomar para que sus comunicaciones inalámbricas sean más seguras, incluyendo los siguientes:

●
Cuando configure un punto de acceso inalámbrico (WAP), cambie inmediatamente el SSID (identificador de red o nombre de la red) predeterminado como la contraseña de red determinada del administrador.

●
Desactive la transmisión SSID en el WAP.

●
Permita la encriptación, ya sea con WEP o WPA. La encriptación WPA es más fuerte y más segura, por lo que es el método de encriptación de elección si su hardware (WAP y NICs inalámbricos) y su sistema operativo cuentan con el soporte. Windows XP con SP2 da soporte a WPA. El software cliente WPA para Windows XP SP1 se descarga desde el sitio Web de Microsoft; para mayores informes consulte el artículo de Microsoft Knowledge Base 826942, "Paquete disponible de instalación de la actualización inalámbrica para Windows XP" en http://support.microsoft.com/kb/826942. Sin importar el método de encriptación que utilice, configure una clave de encriptación (contraseña) que no sea fácil de adivinar. Modifique la clave regularmente y toda vez que sospeche que pueda haber sido comprometida.

●
Habilite el filtro de dirección MAC y registre las direcciones físicas de los PCs que tendrán permiso para conectarse a la red inalámbrica.
●
Deshabilite el Protocolo de configuración de host dinámico (DHCP) en el WAP y utilice un rango de dirección IP privado que se encuentre fuera del más común (192.168.x.x). Este método evita que se les asigne a los intrusos una dirección IP, y ellos tendrán que adivinar una dirección que sea correcta para su red.

●
Desactive el soporte del Protocolo de administración de red simple (SNMP) en el WAP. Este protocolo puede ser utilizado por piratas informáticos para recopilar información acerca de su red.

●
No utilice una antena muy poderosa que trasmita más allá del rango que necesita. No coloque la antena cerca de una ventana, y colóquela lo más cerca posible al centro del área en que desea cubrir la red.

La importancia de una seguridad con varios niveles
Como pudo observar en este documento, existen muchos niveles diferentes en los cuales se puede implementar la seguridad de sus PCs y de la red. El mejor plan de seguridad es uno multi-nivel que crea círculos de protección dentro de cada uno, por lo que si una defensa es penetrada, un intruso todavía tenga que pasar a través de más niveles para poder provocar un daño. Dicho enfoque se conoce como diseño de defensa a profundidad.

Un buen plan de seguridad no puede depender sólo de una tecnología o solución. Compare esto con las medidas de seguridad físicas de una organización. La mayoría de las organizaciones no dependen sólo de los seguros en las puertas de los edificios para mantener fuera a los ladrones. También establecen una seguridad perimetral (una barda), y pueden agregar medidas de seguridad externas como un guardia o un perro guardián, así como sistemas de alarma externos e internos. Para proteger valores especiales, puede tener salvaguardas en el “círculo interno” como un cofre o una caja de seguridad.

La seguridad de su PC también debe ser multi-nivel, lo cual significa la inclusión de más de uno de los siguientes:

●
Medidas de seguridad físicas para evitar a los intrusos el acceso en el sitio a las estaciones de trabajo, servidores y componentes de la red, y para evitar que los PCs portátiles estén disponibles a usuarios no autorizados.
●
Firewalls en la “orilla” de Internet para proteger sus PCs en una red LAN, y software de firewall (host) personal para proteger sus PCs conectados directamente a Internet.

●
Los sistemas de detección/prevención contra intrusiones que le alerten sobre intentos de irrumpir su PC o en la red.

●
Se deben requerir contraseñas (y posiblemente una tarjeta/token o una autenticación biométrica) para conectarse a sus PCs y a la red.

●
Controles de acceso (permisos a nivel de archivo y de carpeta compartida) para documentos confidenciales.
●
Encriptación para archivos y carpetas confidenciales.

●
Seguridad IP (IPsec) para encriptar información confidencial conforme cruza la red.

●
Medidas de seguridad especiales para proteger las comunicaciones inalámbricas.
Conclusión

Proteger su PC contra piratas informáticos, bloqueadores, agresores, virus, spyware, correos no deseados y otras amenazas que existen debido a la conectividad de la red es un esfuerzo conjunto. Involucra a los usuarios de PCs individuales, a los departamentos de informática de las organizaciones y a los creadores de políticas organizacionales, así como la comunidad de Internet como un todo. Al establecer buenas prácticas de seguridad en uso, no sólo protege a su propio PC y su red local, sino también contribuye a la seguridad general de la red global.

Los primeros pasos para que su PC y su red sean más seguros es estar consciente de las amenazas, aprender cómo reconocerlas y comprender qué es lo que puede hacer para protegerse. Este documento proporcionó una descripción general de cómo funcionan las redes y un desglose de los riesgos de seguridad que se pueden generar, junto con sugerencias acerca de lo que deben hacer los trabajadores de la información para que el uso de sus PCs sea una experiencia más placentera y más segura.

Sucursal

(Houston)

Sucursal

(Shreveport)

Sucursal

(Ciudad de Oklahoma)

Oficinas centrales

(Dallas)

PAGE
8

