

Universidad Nacional Mayor de San Marcos
Universidad del Perú. Decana de América

Facultad de Ciencias Matemáticas

Escuela Profesional de Computación Científica

Vulneración en la información en sistema

administrativo del Ministerio de Transportes y

Comunicaciones

TESINA

Para optar el Título Profesional de Licenciado en Computación

Científica

AUTOR

Eduardo Atilio AGUIRRE ZENDER

Lima, Perú

2016

Reconocimiento - No Comercial - Compartir Igual - Sin restricciones adicionales

https://creativecommons.org/licenses/by-nc-sa/4.0/

Usted puede distribuir, remezclar, retocar, y crear a partir del documento original de modo no

comercial, siempre y cuando se dé crédito al autor del documento y se licencien las nuevas

creaciones bajo las mismas condiciones. No se permite aplicar términos legales o medidas

tecnológicas que restrinjan legalmente a otros a hacer cualquier cosa que permita esta licencia.

Referencia bibliográfica

Aguirre, E. (2016). Vulneración en la información en sistema administrativo del

Ministerio de Transportes y Comunicaciones. [Tesina de pregrado, Universidad

Nacional Mayor de San Marcos, Facultad de Ciencias Matemáticas, Escuela

Profesional de Computación Científica]. Repositorio institucional Cybertesis

UNMSM.

INDICE GENERAL

1 RESUMEN …………………………………………………………. PAG 1

2 CUERPO DE LA TESINA ………………………………………… PAG 2

3 CAPITULO 1 : INTRODUCCIÒN

1.1 SITUACIÒN PROBLEMÀTICA
1.2 FORMULACIÒN DEL PROBLEMA
1.3 OBJETIVOS

1.3.1 OBJETIVOS GENERALES
1.3.2 OBJETIVOS ESPECIFICOS

1.3.2.1 CAPACITAR .…………………… PAG 2
1.3.2.2 UTILIZAR ………………………… PAG 2

4 CAPITULO 2 : MARCO TEORICO …………………………… PAG 3

 2.1 ANTECEDENTES DE INVESTIGACION

 2.1.1 SISTEMA GENERAL DE ADMINISTRACIÒN (SIGA)..PAG 3

 2.1.2.1 DATOS HISTÒRICOS………………………….. PAG 3

 2.1.1.2 MODULOS DEL SIGA…………………………. PAG 3

 2.1.1.3 PROCESO DE PAGO TUPA EN EL MTC….. PAG 3

 2.1.1.4 CASO OCURRIDO EN EL MODULO DE TESORERÌA

 INGRESOS……………………………………… PAG 6

 2.1.1.5 OBSERVACIONES ENCONTRADAS EN EL SIGA…. PAG 7

 2.1.1.6 MEDIDAS CORRECTIVAS EN EL SIGA……………… PAG 7

 2.1.2 VULNERABILIDADES DE LOS SISTEMAS INFORMÀTICOS ………. PAG 7

 2.1.3 DEFINICIÒN Y CLASIFICACIÒN DE LAS VULNERABILIDADES…… PAG 8

 2.1.4 ¿DE QUE QUEREMOS PROTEGER EL SISTEMA INFORMÀTICO?.. PAG 10

 2.1.5 POLITÌCAS DE SEGURIDAD…………………………………………… PAG 11

 2.1.5.1COMO PROTEGEMOS LOS SISTEMAS INFORMÀTICOS? PAG 11

 2.1.5.2 LOS MECANISMOS DE SEGURIDAD SE DIVIDEN EN

 TRES GRUPOS……………………………………………… PAG 12

 2.1.5.3 DENTRO DEL GRUPO DE MECANISMO DE PREVENCIÒN

 TENEMOS……………………………………………….. PAG 12

 2.1.5.4 OBJETIVOS DE LAS POLITICAS DE SEGURIDAD….. PAG 13

 2.1.6 AMENAZAS ……………………………………………………………… PAG 15

 2.1.6.1 CLASIFICACIÒN DE LAS AMENAZAS……………… PAG 15
 2.1.6.2 ORIGEN DE LAS AMENAZAS………………………… PAG 15

 2.1.6.3 INTENCIONALIDAD DE LAS AMENAZAS………….. PAG 15

 2.1.6.4 NATURALEZA DE LAS AMENAZAS………………… PAG 16

 2.1.6.5 AMENAZAS PROVOCADAS POR PERSONAS…… PAG 19

 2.1.6.6 AMENAZAS FÌSICAS………………………………….. PAG 19

 2.1.6.7 TIPOS DE AMENAZAS FÌSICAS……………………… PAG 20
 2.1.6.8 DESCRIPCIÒN DE ALGUNAS AMENAZAS FÌSICAS PAG 21

 2.1.6.9 AMENAZAS LÒGICAS…………………………………. PAG 22

 2.1.6.10 ALGUNAS AMENAZAS LÒGICAS………………….. PAG 23

5 CONCLUSIONES………………………………………………………………….. PAG 25

6 REFERENCIAS BIBLIOGRAFICAS……………………………………………. PAG 27

1

RESUMEN:

El presente Trabajo fue desarrollado en el Ministerio de Transportes y
Comunicaciones la cual muestra un Sistema Informático que es manipulado
intencionalmente por un usuario del sistema ,apropiándose con esa acción de
dineros de la Institución, luego de descubrirse el apto delictuoso se hicieron las
correcciones pertinentes en el sistema.

SISTEMA GENERAL DE ADMINISTRACIÒN CON SUS MODULOS

2

CUERPO DE LA TESINA

CAPÍTULO 1 : INTRODUCCIÓN

1.1Situación Problemática

Los Sistema Informáticos están propensos a que sean
constantemente vulnerados por personas inescrupulosas ajenas a
la Institución, que quieren apoderarse de los datos ò introducir
código malicioso ; pero el delincuente informático puede ser un
usuario del sistema que opera dentro de una institución, muchas
de estas Vulnerabilidades externas o Internas se pueden
controlarse, ya que en muchos casos, son conocidas.

1.2 Formulación del problema

Que hacer para que usuarios inescrupulosas que manipulan y
tienen acceso a Sistema Informáticos no puedan cometer delitos
que vayan en contra de los interese de una Institución
específicamente del Ministerio de Transportes y Comunicaciones.

1.3 Objetivos

 Desarrollar y mantener Sistemas y aplicaciones seguros

 1.3.1 Objetivos generales.

 Mantener Sistemas y aplicaciones seguros

El objetivo general de este trabajo es Implementar las directrices
de seguridad de programación segura de la PCI DSS (Payment
Card Industry DATA Security Standard) adecuándolo a la
realidad de nuestros sistemas, con el fin de generar aplicaciones
más seguras.

 1.3.2 Objetivos específicos

1.3.2.1 Capacitar a nuestros Programadores en las normas de
programación segura

1.3.2.2 Utilizar herramientas que ayuden a revisar
automáticamente los códigos

3

CAPÍTULO 2 :MARCO TEÓRICO

2.1 Antecedentes de investigación

 2.1.1 SISTEMA GENERAL DE ADMINISTRACIÒN (SIGA)

 2.1.1.1 DATOS HISTÒRICOS
El Sistema General de Administración (SIGA) del Ministerio
de Transportes y Comunicaciones, es un Sistema, que
nació en la necesidad de tener un sistema Propio y paralelo
al Sistema del Ministerio de Economía y Finanzas, SIAF
(Sistema Integrado de Administración Financiera), sistema
que esta implementado en todas las Instituciones del
Estado.
El Sistema SIGA está escrito en Lenguaje de Programación
Power Builder, su manejador de Bases de Datos es el
Oracle, su primera Versión se desarrollo en el año 2004, en
la actualidad está en la fase de Mantenimiento.

 2.1.1.2 MODULOS DEL SIGA

El sistema SIGA está conformado por los siguientes Módulos :

Presupuesto

 Personal

 Abastecimiento

 Contabilidad

 Tesorería

 2.1.1.3 PROCESO DE PAGO TUPA EN EL MTC

El ministerio de Transporte y Comunicaciones dentro de
sus Funciones Administrativas de Atención al Ciudadano,
tiene una ventanilla de pagos de Caja Ingresos, de atención
al Público, por donde se efectúan todos los Pagos que
generan los Servicio que brinda el MTC, estipulados a
través de los conceptos Tupa.

Ejemplos de algunos Conceptos TUPA

- Licencia Instructor de Vuelo

4

- Piloto privado
- Licencia Alumno Piloto
- Moras Telecomunicaciones

- Canon Tele Servicio Privado – vencido

Modulo de Tesorería del Sistema SIGA

 5

Preliquidaciòn.- Es un pre comprobante que se genera en
el Ministerio de Transportes y Comunicaciones para que la
Persona (Natural o Jurídica) efectué su Pago a Través de
la ventanilla Caja Ingresos.

IGADD.- Sistema de Preliquidaciones propio de la
Dirección de Comunicaciones

TUPA.- (Texto Único de Procedimientos Administrativos),
es un documento de gestión que contiene toda la
información relacionada a la tramitación de procedimientos
que los administrados realizan ante sus distintas
dependencias.

Concepto.- El Tipo de Pago estipulado en el TUPA

Recibo de Ingreso.- Documento de Control del MTC que
se genera en el Sistema SIGA cuando el Usuario
(Administrado) realiza un Pago por ventanilla.

Administrado.- Persona que se acerca al MTC a ser algún
trámite.

6

El proceso se inicia cuando el Administrado se acerca a
Ventanilla de Atención al ciudadano y solicita un Servicio ,
dependiendo del Servicio lo derivan a la Direcciòn
Correspondiente
(OGA,AEREO,ACUATICO,CIRCULACIÒN TERRESTRE
COMUNICACIONES,CAMINOS), luego en Dicha Dirección
se le generan una preliquidaciòn a través del Sistema
(SIGA o IGADD).

Con ese Documento se acerca a ventanilla de Caja
Ingresos y efectúa su Pago a través del Sistema SIGA,
luego el Sistema le Genera una (Boleta, Factura, etc) y se
le entrega al Administrado.

Estas operaciones se repiten todo el día, al final de la
Jornada , el sistema SIGA genera un reporte de todo lo
Captado por Caja Ingreso, el Total del reporte debe cuadrar
con el monto total de lo recaudado en la Caja Registradora.

Luego dicho dinero es depositado en el Banco de la
Nación, al final del día.

 2.1.1.4 CASO OCURRIDO EN EL MODULO DE TESORERÌA

 INGRESOS

El caso es que un administrado se acerca a realizar tres
Pagos pendientes a ventanilla de Caja Ingresos por el
concepto (Derecho de Autorización de Radio Difusión),
es atendido por el Cajero; a través del Sistema SIGA le
generan sus Recibos de Acotación, el Administrado entrega
el dinero y el Cajero le da los tres Recibos y ahí termino la
operación para el Administrado.

Resulta que una vez que se retiro el Administrado, el cajero
anulo las tres Acotaciones con el sistema SIGA y el dinero
nunca fue a la caja registradora, si no fue a su bolsillo.

Al Final del día se hicieron los cuadres con el reporte del
SIGA y cuadraba con el importe de la Caja registradora, se
deposito al Banco de la nación y nadie se dio cuenta.

El tema es que al siguiente mes la misma Empresa fue
hacer otro Pago que le correspondía para ese mes , le
comunicaron que no había pagado los de meses anteriores

7

y que mas bien estaban Anuladas sus operaciones, esta
persona quedo sorprendida he envió vía correo los
Documentos Originales de las Acotaciones que mostraba el
Pago.

Efectivamente se hicieron las investigaciones y se concluyo
que se había realizado un acto delictuoso.

 2.1.1.5 OBSERVACIONES ENCONTRADAS EN EL SIGA

Se verifico que al generar el Recibo de acotación quedaba
prendido el Botón de Anulación, para cualquier usuario de
Caja Ingreso

 2.1.1.6 MEDIDAS CORRECTIVAS EN EL SIGA.-

 Para efectos de un mejor control en la Anulación de
cualquier documento en caja Ingresos se realizaron las
siguientes medidas:

a) Se creó una Opción en el Sistema SIGA para que el
Administrador del Área de Ingresos , de el permiso o los
permisos a los usuario de Caja para que Anulen
Documentos

b) Al momento de Anular un documento el sistema dispara
un correo Outlook que va dirigido al Administrador del
Área de Ingresos y al Director del Área al que pertenece
la Preliquidaciòn, informándole que se efectuado una
anulación con Datos referente a la Empresa y el nombre
de la persona que Anula.

 2.1.2 VULNERABILIDADES DE LOS SISTEMAS INFORMÀTICOS

En un sistema informático lo que queremos proteger son sus activos,
es decir, los recursos que forman parte del sistema y que podemos
agrupar en:

 Hardware: elementos físicos del sistema informático, tales como
procesadores, electrónica y cableado de red, medios de
almacenamiento (cabinas, discos, cintas, DVDs,...).

 Software: elementos lógicos o programas que se ejecutan sobre
el hardware, tanto si es el propio sistema operativo como las
aplicaciones.

 Datos: comprenden la información lógica que procesa el software
haciendo uso del hardware. En general serán informaciones

8

estructuradas en bases de datos o paquetes de información que
viajan por la red.

 Otros: fungibles, personas, infraestructuras,.. aquellos que se
'usan y gastan' como puede ser la tinta y papel en las impresoras,
los soportes tipo DVD o incluso cintas si las copias se hacen en
ese medio, etc.

De ellos los mas críticos son los datos, el hardware y el software. Es
decir, los datos que están almacenados en el hardware y que son
procesados por las aplicaciones software.

Incluso de todos ellos, el activo mas crítico son los datos. El resto
se puede reponer con facilidad y los datos... sabemos que dependen
de que la empresa tenga una buena política de copias de seguridad y
sea capaz de reponerlos en el estado más próximo al momento en
que se produjo la pérdida. Esto puede suponer para la empresa, por
ejemplo, la dificultad o imposibilidad de reponer dichos datos con lo
que conllevaría de pérdida de tiempo y dinero.

 2.1.3 DEFINICIÒN Y CLASIFICACIÒN DE LAS VULNERABILIDADES

 Definición: Definimos Vulnerabilidad como debilidad de cualquier
tipo que compromete la seguridad del sistema informático.

Clasificación: Las vulnerabilidades de los sistemas informáticos las
podemos agrupar en función de:

Diseño

 Debilidad en el diseño de protocolos utilizados en las redes.
 Políticas de seguridad deficiente e inexistente.

Implementación

 Errores de programación.
 Existencia de “puertas traseras” en los sistemas informáticos.
 Descuido de los fabricantes.

Uso

 Mala configuración de los sistemas informáticos.

9

 Desconocimiento y falta de sensibilización de los usuarios y de los
responsables de informática.

 Disponibilidad de herramientas que facilitan los ataques.
 Limitación gubernamental de tecnologías de seguridad.

Vulnerabilidad del día cero

 Se incluyen en este grupo aquellas vulnerabilidades para las
cuales no existe una solución “conocida”, pero se sabe como
explotarla.

Vulnerabilidades conocidas

 Vulnerabilidad de desbordamiento de buffer.

Si un programa no controla la cantidad de datos que se copian en
buffer, puede llegar un momento en que se sobrepase la
capacidad del buffer y los bytes que sobran se almacenan en
zonas de memoria adyacentes.

En esta situación se puede aprovechar para ejecutar código que
nos de privilegios de administrador.

 Vulnerabilidad de condición de carrera.

Si varios procesos acceden al mismo tiempo a un recurso
compartido puede producirse este tipo de vulnerabilidad. Es el
caso típico de una variable, que cambia su estado y puede
obtener de esta forma un valor no esperado.

 Vulnerabilidad de Cross Site Scripting (XSS).

Es una vulnerabilidad de las aplicaciones web, que permite
inyectar código VBScript o Java Script en páginas web vistas por
el usuario. El phishing es una aplicación de esta vulnerabilidad.
En el phishing la víctima cree que está accediendo a una URL (la
ve en la barra de direcciones), pero en realidad está accediendo a
otro sitio diferente. Si el usuario introduce sus credenciales en
este sitio se las está enviando al atacante.

 Vulnerabilidad de denegación del servicio.

La denegación de servicio hace que un servicio o recurso no esté
disponible para los usuarios. Suele provocar la pérdida de la
conectividad de la red por el consumo del ancho de banda de la
red de la víctima o sobrecarga de los recursos informáticos del
sistema de la víctima.

10

 Ventanas engañosas (Windows Spoofing).

Las ventanas engañosas son las que dicen que eres el ganador
de tal o cual cosa, lo cual es mentira y lo único que quieren el
usuario de información. Hay otro tipo de ventanas que si las
sigues obtienen datos del ordenador para luego realizar un
ataque.

 2.1.4 DE QUE QUEREMOS PROTEGER ELSISTEMA INFORMÀTICO?

Ya hemos hablado de los principales activos o elementos
fundamentales del sistema informático que son vulnerables y
ahora veremos a qué son vulnerables dichos elementos.

Comenzamos definiendo el concepto de amenaza.

Entendemos la amenaza como el escenario en el que una acción
o suceso, ya sea o no deliberado, compromete la seguridad de un
elemento del sistema informático.

Cuando a un sistema informático se le detecta una vulnerabilidad
y existe una amenaza asociada a dicha vulnerabilidad, puede
ocurrir que el suceso o evento se produzca y nuestro sistema
estará en riesgo.

Si el evento se produce y el riesgo que era probable ahora es real,
el sistema informático sufrirá daños que habrá que valorar
cualitativa y cuantitativamente, y esto se llama 'impacto'.

Integrando estos conceptos podemos decir que “un evento
producido en el sistema informático que constituye una
amenaza, asociada a una vulnerabilidad del sistema, produce
un impacto sobre él”.

Si queremos eliminar las vulnerabilidades del sistema informático
o queremos disminuir el impacto que puedan producir sobre él,
hemos de proteger el sistema mediante una serie de medidas que
podemos llamar defensas o salvaguardas.

 11

 2.1.5 POLITICAS DE SEGURIDAD

2.1.5.1COMO PROTEGEMOS LOS SISTEMAS INFORMÀTICO?

Lo primero que tenemos que hacer es un análisis de las
posibles amenazas que puede sufrir el sistema
informático, una estimación de las pérdidas que esas
amenazas podrían suponer y un estudio de las
probabilidades de que ocurran.

A partir de este análisis habrá que diseñar una política de
seguridad en la que se establezcan las responsabilidades
y reglas a seguir para evitar esas amenazas o minimizar
los efectos si se llegan a producir.

Definimos Política de seguridad como un “documento
sencillo que define las directrices organizativas en materia
de seguridad” .

 La política de seguridad se implementa mediante una serie
de mecanismos de seguridad que constituyen las
herramientas para la protección del sistema. Estos
mecanismos normalmente se apoyan en normativas que
cubren áreas mas específicas.

Esquema :

12

2.1.5.2 LOS MECANISMO DE SEGURIDAD SE DIVIDEN

 EN TRES GRUPOS:

 Prevención:

 Evitan desviaciones respecto a la política de seguridad.
Ejemplo: Utilizar el cifrado en la transmisión de la
información evita que un posible atacante capture (y
entienda) información en un sistema de red.

Detección:

Detectan las desviaciones si se producen, violaciones o
intentos de violación de la seguridad del sistema.Ejemplo:
la herramienta Tripwire para la seguridad de los archivos.

Recuperación:

Se aplican cuando se ha detectado una violación de la
seguridad del sistema para recuperar su normal
funcionamiento.

Ejemplo: las copias de seguridad.

 2.1.5.3 DENTRO DEL GRUPO DE MECANISMO DE

 PREVENCIÒN

 tenemos:

Mecanismos de identificación e autenticación

Permiten identificar de forma única 'entidades' del sistema.
El proceso siguiente es la autenticación, es decir,
comprobar que la entidad es quien dice ser.

Pasados estos dos filtros, la entidad puede acceder a un
objeto del sistema.

En concreto los sistemas de identificación y autenticación
de los usuarios son los mecanismos mas utilizados.

13

Mecanismos de control de acceso

Los objetos del sistema deben estar protegidos mediante
mecanismos de control de acceso que establecen los tipos
de acceso al objeto por parte de cualquier entidad del
sistema.

Mecanismos de separación

Si el sistema dispone de diferentes niveles de seguridad se
deben implementar mecanismos que permitan separar los
objetos dentro de cada nivel.

Los mecanismos de separación, en función de cómo
separan los objetos, se dividen en los grupos siguientes:
separación física, temporal, lógica, criptográfica y
fragmentación.

Mecanismos de seguridad en las comunicaciones

La protección de la información (integridad y privacidad)
cuando viaja por la red es especialmente importante.
Clásicamente se utilizan protocolos seguros, tipo SSH o
Kerberos, que cifran el tráfico por la red.

 2.1.5.4 OBJETIVOS DE LAS POLÌTICAS DE SEGURIDAD

El objetivo de la Política de Seguridad de Información de
una organización es, por un lado, mostrar el
posicionamiento de la organización con relación a la

seguridad, y por otro lado servir de base para desarrollar
los procedimientos concretos de seguridad.

La empresa debe disponer de un documento formalmente
elaborado sobre el tema y que debe ser divulgado entre
todos los empleados.

No es necesario un gran nivel de detalle, pero tampoco ha
de quedar como una declaración de intenciones. Lo más
importante para que estas surtan efecto es lograr la
concienciación, entendimiento y compromiso de todos los
involucrados.

Las políticas deben contener claramente las practicas que
serán adoptadas por la compañía. Y estas políticas deben
ser revisadas, y si es necesario actualizadas,
periódicamente.

14

Las políticas deben:

 definir qué es seguridad de la información, cuáles
son sus objetivos principales y su importancia
dentro de la organización

 mostrar el compromiso de sus altos cargos con la
misma

 definir la filosofía respecto al acceso a los datos
 establecer responsabilidades inherentes al tema
 establecer la base para poder diseñar normas y

procedimientos referidos a
o Organización de la seguridad
o Clasificación y control de los datos
o Seguridad de las personas
o Seguridad física y ambiental
o Plan de contingencia
o Prevención y detección de virus
o Administración de los computadores

A partir de las políticas se podrá comenzar a
desarrollar, primero las normas, y luego los
procedimientos de seguridad que serán la guía para
la realización de las actividades.

La política de seguridad comprende todas las reglas
de seguridad que sigue una organización (en el
sentido general de la palabra). Por lo tanto, la
administración de la organización en cuestión debe
encargarse de definirla, ya que afecta a todos los
usuarios del sistema.

La seguridad informática de una compañía depende
de que los empleados (usuarios) aprendan las reglas
a través de sesiones de capacitación y de
concienciación.

Sin embargo, la seguridad debe ir más allá del
conocimiento de los empleados y cubrir las
siguientes áreas:

 Un mecanismo de seguridad física y lógica que
se adapte a las necesidades de la compañía y al
uso de los empleados

 Un procedimiento para administrar las
actualizaciones

 Una estrategia de realización de copias de
seguridad planificada adecuadamente

 Un plan de recuperación luego de un incidente

15

 Un sistema documentado actualizado

2.1.6 AMENAZAS

 2.1.6.1 CLASIFICACIÒN DE LAS AMENAZAS

 De forma general podemos agrupar las amenazas en:

 Amenazas físicas
 Amenazas lógicas

Estas amenazas, tanto físicas como lógicas, son
materializadas básicamente por:

 las personas
 programas específicos
 catástrofes naturales

Podemos tener otros criterios de agrupación de las
amenazas, como son:

 2.1.6.2 ORIGEN DE LAS AMENAZAS

 Amenazas naturales: inundación, incendio, tormenta,
fallo eléctrico, explosión, etc...

 Amenazas de agentes externos: virus informáticos,
ataques de una organización criminal, sabotajes
terroristas, disturbios y conflictos sociales, intrusos en la
red, robos, estafas, etc.

 Amenazas de agentes internos: empleados
descuidados con una formación inadecuada o
descontentos, errores en la utilización de las
herramientas y recursos del sistema, etc...

 2.1.6.3 INTENCIONALIDAD DE LAS AMENAZAS

 Accidentes: averías del hardware y fallos del software,
incendio, inundación, etc...

 Errores: errores de utilización, de explotación, de
ejecución de procedimientos, etc...

 Actuaciones malintencionadas: robos, fraudes,
sabotajes, intentos de intrusión, etc...

16

 2.1.6.4 NATURALEZA DE LAS AMENAZAS

La agrupación de las amenazas atendiendo al factor de
seguridad que comprometen es la siguiente:

 Interceptación
 Modificación
 Interrupción
 Fabricación

Flujo normal de la información: Se garantiza:

 Confidencialidad: nadie no autorizado accede a la
información.

 Integridad: los datos enviados no se modifican en el
camino.

 Disponibilidad: la recepción y acceso es correcto.

Interceptación: acceso a la información por parte de
personas no autorizadas. Uso de privilegios no adquiridos.

 Detección difícil, no deja huellas.

Se garantiza:

 Integridad.
 Disponibilidad No se garantiza:

 Confidencialidad: es posible que alguien no autorizado
acceda a la información

Ejemplos:

 Copias ilícitas de programas
 Escucha en línea de datos

 Modificación: acceso no autorizado que cambia el entorno
para su beneficio.

17

 Detección difícil según circunstancias.

Se garantiza:

 Disponibilidad: la recepción es correcta.

No se garantiza:

 Integridad: los datos enviados pueden ser modificados
en el camino.

 Confidencialidad: alguien no autorizado accede a la
información.

Ejemplos:

 Modificación de bases de datos
 Modificación de elementos del HW

 Interrupción: puede provocar que un objeto del sistema se
pierda, quede no utilizable o no disponible.

 Detección inmediata.

Se garantiza:

 Confidencialidad: nadie no autorizado accede a la
información.

 Integridad: los datos enviados no se modifican en el
camino.

18

No se garantiza:

 Disponibilidad: puede que la recepción no sea correcta.

Ejemplos:

 Destrucción del hardware
 Borrado de programas, datos
 Fallos en el sistema operativo

Fabricación: puede considerarse como un caso concreto
de modificación ya que se consigue un objeto similar al
atacado de forma que no resulte sencillo distinguir entre
objeto original y el fabricado.

 Detección difícil. Delitos de falsificación.

En este caso se garantiza:

 Confidencialidad: nadie no autorizado accede a la
información.

 Integridad: los datos enviados no se modifican en el
camino.

 Disponibilidad: la recepción es correcta.

Ejemplos:

 Añadir transacciones en red
 Añadir registros en base de datos

19

 2.1.6.5 AMENAZAS PROVOCADAS POR PERSONAS

La mayor parte de los ataques a los sistemas informáticos
son provocados, intencionadamente o no, por las personas.

¿Qué se busca?

En general lo que se busca es conseguir un nivel de
privilegio en el sistema que les permita realizar acciones
sobre el sistema no autorizadas.

Podemos clasificar las personas 'atacantes' en dos grupos:

Activos: su objetivo es hacer daño de alguna forma.
Eliminar información, modificar o sustraerla para su
provecho.

Pasivos: su objetivo es curiosear en el sistema.

Repasamos ahora todos los tipos de personas que pueden
constituir una amenaza para el sistema informático sin
entrar en detalles:

1. Personal de la propia organización
2. Ex-empleados
3. Curiosos
4. Crackers
5. Terroristas
6. Intrusos remunerados

 2.1.6.6 AMENAZAS FÌSICAS

Dentro de las amenazas físicas podemos englobar
cualquier error o daño en el hardware que se puede
presentar en cualquier momento. Por ejemplo, daños en
discos duros, en los procesadores, errores de
funcionamiento de la memoria, etc. Todos ellos hacen que
la información o no esté accesible o no sea fiable.

Otro tipo de amenazas físicas son las catástrofes naturales.
Por ejemplo hay zonas geográficas del planeta en las que
las probabilidades de sufrir terremotos, huracanes,
inundaciones, etc, son mucho mas elevadas.

En estos casos en los que es la propia Naturaleza la que
ha provocado el desastre de seguridad, no por ello hay que
descuidarlo e intentar prever al máximo este tipo de
situaciones.

20

Hay otro tipo de catástrofes que se conocen como de
riesgo poco probable. Dentro de este grupo tenemos los
taques nucleares, impactos de meteoritos, etc. y que,
aunque se sabe que están ahí, las probabilidades de que
se desencadenen son muy bajas y en principio no se toman
medidas contra ellos.

Ya hemos explicado el concepto de amenaza física. Vamos
a conocer ahora cuáles son las principales amenazas
físicas de un sistema informático.

 2.1.6.7 TIPOS DE AMENAZAS FÌSICAS

Las amenazas físicas las podemos agrupar en las
producidas por:

Acceso Físico

Hay que tener en cuenta que cuando existe acceso físico a
un recurso ya no existe seguridad sobre él. Supone
entonces un gran riesgo y probablemente con un impacto
muy alto.

A menudo se descuida este tipo de seguridad.

El ejemplo típico de este tipo es el de una organización que
dispone de tomas de red que no están controladas, son
libres.

Radiaciones Electromagnéticas

Sabemos que cualquier aparato eléctrico emite radiaciones
y que dichas radiaciones se pueden capturar y reproducir,
si se dispone del equipamiento adecuado. Por ejemplo, un

posible atacante podría 'escuchar' los datos que circulan
por el cable telefónico.

Es un problema que hoy día con las redes wifi
desprotegidas, por ejemplo, vuelve a estar vigente.

21

Desastres Naturales

Respecto a terremotos el riesgo es reducido en nuestro
entorno, ya que España no es una zona sísmica muy
activa. Pero son fenómenos naturales que si se produjeran
tendrían un gran impacto y no solo en términos de sistemas
informáticos, sino en general para la sociedad.

Siempre hay que tener en cuenta las características de
cada zona en particular. Las posibilidades de que ocurra
una inundación son las mismas en todas las regiones de
España. Hay que conocer bien el entorno en el que están
físicamente los sistemas informáticos.

Desastres del Entorno

Dentro de este grupo estarían incluidos sucesos que, sin
llegar a ser desastres naturales, pueden tener un impacto
igual de importante si no se disponen de las medidas de
salvaguarda listas y operativas.

Puede ocurrir un incendio o un apagón y no tener bien
definidas las medidas a tomar en estas situaciones o
simplemente no tener operativo el SAI que debería
responder de forma inmediata al corte de suministro
eléctrico.

 2.1.6.8 DESCRIPCIÒN DE ALGUNAS AMENAZAS FÌSICAS

Veamos algunas amenazas físicas a las que se puede ver
sometido un CPD y alguna sugerencia para evitar este tipo
de riesgo.

 Por acciones naturales: incendio, inundación,
condiciones climatológicas, señales de radar,
instalaciones eléctricas, ergometría, …

 Por acciones hostiles: robo, fraude, sabotaje,...
 Por control de accesos: utilización de guardias,

utilización de detectores de metales, utilización de
sistemas biométricos, seguridad con animales,
protección electrónica,...

Como se puede comprobar, evaluar y controlar
permanentemente la seguridad física del edificio que
alberga el CPD es la base para comenzar a integrar la
seguridad como una función primordial dentro de
cualquier organismo.

22

Tener controlado el ambiente y acceso físico permite:

 disminuir siniestros
 trabajar mejor manteniendo la sensación de

seguridad
 descartar falsas hipótesis si se produjeran incidentes
 tener los medios para luchar contra accidentes

Las distintas alternativas enumeradas son suficientes para
conocer en todo momento el estado del medio en el que se
trabaja y así tomar decisiones en base a la información
ofrecida por los medios de control adecuados.

Estas decisiones pueden variar desde el conocimiento de la
áreas que recorren ciertas personas hasta la extremo de
evacuar el edificio en caso de accidentes.

 2.1.6.9 AMENAZAS LÒGICAS

El punto más débil de un sistema informático son las
personas relacionadas en mayor o menor medida con él.
Puede ser inexperiencia o falta de preparación, o sin llegar
a ataques intencionados propiamente, simplemente
sucesos accidentales. Pero que, en cualquier caso, hay
que prevenir.

Entre algunos de los ataques potenciales que pueden ser
causados por estas personas, encontramos:

 Ingeniería social: consiste en la manipulación de las
personas para que voluntariamente realicen actos que
normalmente no harían.

 Shoulder Surfing: consiste en "espiar" físicamente a
los usuarios para obtener generalmente claves de
acceso al sistema.

 Masquerading: consiste en suplantar la identidad de
cierto usuario autorizado de un sistema informático o su
entorno.

 Basureo: consiste en obtener información dejada en o
alrededor de un sistema informático tras la ejecución de
un trabajo.

 Actos delictivos: son actos tipificados claramente
como delitos por las leyes, como el chantaje, el soborno
o la amenaza.

23

 Atacante interno: la mayor amenaza procede de
personas que han trabajado o trabajan con los
sistemas. Estos posibles atacantes internos deben
disponer de los privilegio mínimos, conocimiento parcial,
rotación de funciones y separación de funciones, etc.

 Atacante externo: suplanta la identidad de un usuario
legítimo. Si un atacante externo consigue penetrar en el
sistema, ha recorrido el 80% del camino hasta
conseguir un control total de un recurso.

2.1.6.10 ALGUNAS AMENAZAS LÒGICAS

Las amenazas lógicas comprenden una serie de
programas que pueden dañar el sistema informático. Y
estos programas han sido creados:

 de forma intencionada para hacer daño: software
malicioso o malware (malicious software)

 por error: bugs o agujeros.

Enumeramos algunas de las amenazas con las que nos
podemos encontrar:

1. Software incorrecto

Son errores de programación (bugs) y los programas
utilizados para aprovechar uno de estos fallos y atacar al
sistema son los exploits. Es la amenaza más habitual, ya
que es muy sencillo conseguir un exploit y utilizarlo sin
tener grandes conocimientos.

2. Exploits

Son los programas que aprovechan una vulnerabilidad del
sistema. Son específicos de cada sistema operativo, de la
configuración del sistema y del tipo de red en la que se

encuentren. Pueden haber exploits diferentes en función
del tipo de vulnerabilidad.

3. Herramientas de seguridad

Puede ser utilizada para detectar y solucionar fallos en el
sistema o un intruso puede utilizarlas para detectar esos
mismos fallos y aprovechar para atacar el sistema.
Herramientas como Nessus o Satán pueden ser útiles pero

24

también peligrosas si son utilizadas por crackers buscando
información sobre las vulnerabilidades de un host o de una
red completa.

4. Puertas traseras

Durante el desarrollo de aplicaciones los programadores
pueden incluir 'atajos' en los sistemas de autenticación de
la aplicación. Estos atajos se llaman puertas traseras, y con
ellos se consigue mayor velocidad a la hora de detectar y
depurar fallos. Si estas puertas traseras, una vez la
aplicación ha sido finalizada, no se destruyen, se está
dejando abierta una puerta de entrada rápida.

5. Bombas lógicas

Son partes de código que no se ejecutan hasta que se
cumple una condición. Al activarse, la función que realizan
no está relacionada con el programa, su objetivo es
completamente diferente.

 6.Virus

Secuencia de código que se incluye en un archivo
ejecutable (llamado huésped), y cuando el archivo se
ejecuta, el virus también se ejecuta, propagándose a otros
programas.

7. Gusanos

Programa capaz de ejecutarse y propagarse por sí mismo a
través de redes, y puede llevar virus o aprovechar bugs de
los sistemas a los que conecta para dañarlos.

8. Caballos de Troya

Los caballos de Troya son instrucciones incluidas en un
programa que simulan realizar tareas que se esperan de
ellas, pero en realidad ejecutan funciones con el objetivo de
ocultar la presencia de un atacante o para asegurarse la
entrada en caso de ser descubierto.

9. Spyware

Programas espía que recopilan información sobre una
persona o una organización sin su conocimiento. Esta
información luego puede ser cedida o vendida a empresas
publicitarias. Pueden recopilar información del teclado de la

25

víctima pudiendo así conocer contraseña o nº de cuentas
bancarias o pines.

10. Adware

Programas que abren ventanas emergentes mostrando
publicidad de productos y servicios. Se suele utilizar para
subvencionar la aplicación y que el usuario pueda bajarla
gratis u obtener un descuento. Normalmente el usuario es
consciente de ello y da su permiso.

11. Spoofing

Técnicas de suplantación de identidad con fines dudosos.

12. Phishing

Intenta conseguir información confidencial de forma
fraudulenta (conseguir contraseñas o pines bancarios)
haciendo una suplantación de identidad. Para ello el
estafador se hace pasar por una persona o empresa de la
confianza del usuario mediante un correo electrónico oficial
o mensajería instantánea, y de esta forma conseguir la
información.

 13. Spam

Recepción de mensajes no solicitados. Se suele utilizar
esta técnica en los correos electrónicos, mensajería
instantánea y mensajes a móviles.

14. Programas conejo o bacterias

Programas que no hacen nada, solo se reproducen
rápidamente hasta que el número de copias acaba con los
recursos del sistema (memoria, procesador, disco, etc.).

15. Técnicas salami

Robo automatizado de pequeñas cantidades dinero de una
gran cantidad origen. Es muy difícil su detección y se
suelen utilizar para atacar en sistemas bancarios.

26

CONCLUSIONES

De lo descrito podemos concluir que no hay Sistema perfecto, impenetrable, se
puede tratar como en nuestro caso de Sistemas que están en producción y en
la fase de Mantenimiento, pero lo que se debe hacer es un constante análisis
de los procesos y poder determinar las posibles vulnerabilidades, los posibles
huecos que hace que nuestro sistema sea presa de ataques de personas
inescrupulosas que pueden traer consecuencias nefastas, para el sistema o
también para la institución.

27

REFERENCIAS BIBLIOGRAFICAS

a) http://recursostic.educacion.es/observatorio/web/es/component/content/a
rticle/1040-introduccion-a-la-seguridad-informatica?start=3

b) (http://www.mpfn.gob.pe/escuela/contenido/actividades/docs/653_delitos
_cometidos_por_funcionarios_publicos-mp.pdf)

c) http://delitosinformaticos.info/delitos_informaticos/tipos_delitos.html

http://www.mpfn.gob.pe/escuela/contenido/actividades/docs/653_delitos_cometidos_por_funcionarios_publicos-mp.pdf
http://www.mpfn.gob.pe/escuela/contenido/actividades/docs/653_delitos_cometidos_por_funcionarios_publicos-mp.pdf
http://delitosinformaticos.info/delitos_informaticos/tipos_delitos.html

