

VIRUS y otros softwares maliciosos en sistemas informáticos

Manual

Breve reseña histórica.

¿Qué son los virus informáticos?

Prevención.

Detección.

Eliminación.

Resguardo.

Plan de contingencia.

*Internet - Julio de
2003*

PRIMERA EDICION

Este manual es parte de la biblioteca documental de la lista WEB-AR.
Para suscribirse gratuitamente *Envíe un email en blanco a la dirección de correo: web-ar-subscribe@gruposyahoo.com.ar.*

DERECHOS RESERVADOS EGIS

A modo de Introducción.

Este pequeño manual se ha escrito para presentar una aproximación sencilla, efectiva, y estructurada al tema de los «virus informáticos» y otros softwares maliciosos.

Teniendo en cuenta al público al que se quiere llegar con este texto se ha cuidado de grado sumo que la redacción sea de tal forma que pueda ser entendido por el público en general pero sin afectar la calidad técnica ni la rigurosidad en la que el tema está tratado.

Sabemos que el riesgo presentado por la amenaza de los virus es alto, empero vemos a diario que poca es la exactitud de

la información que circula en los medios informáticos al respecto.

Muchas veces se presentan a los virus como una amenaza cuyo potencial está sobre dimensionado y otras veces se los subestima.

Por exceso o por defecto en la apreciación del riesgo que los virus presentan, el usuario común de computadores (u ordenadores) no tiene una información correcta y cabal de la amenaza.

Al hacer este manual pretendimos que sea:

- ⊕ **Entendible para todos los usuarios.**
- ⊕ **Sencillo y estructurado.**
- ⊕ **Riguroso y de calidad técnica.**
- ⊕ **y lo más importante: EFICIENTE.**

Por otra parte, también fruto de nuestra experiencia, vemos que muchísimas veces el usuario responde de modo casi paranoico ante cualquier falsa alarma y corre presuroso a buscar ayuda por algo que ni siquiera ha acontecido. Ante esa situación, el usuario común acomete a tomar cualquier solución, costosa en medios o recursos, que sólo redundará en el gasto innecesario de dinero, tiempo y esfuerzos.

Es por ello que, este manual desea aclarar puntos, proponer acciones, sugerir conductas y dar a conocer los medios para salvaguardarse de la amenazas de los virus informáticos.

Queremos entonces proporcionar una manera adecuada para orientar la atención de manera eficiente. Esto es, ¿qué acciones de coste efectivo se pueden tomar antes, durante y después del un ataque de virus u otro software malicioso?

La eficiencia es la clave. Pues muchas veces pretender sólo la eficacia, y no la eficiencia, trae aparejados más y mayores problemas.

Esperamos que, con la lectura del presente manual, usted tenga una largo y próspero uso de su ordenador de manera eficiente y libre de los riesgos por un ataque virósico.

No deje que las consecuencias de un ataque de virus le recuerde que no ha tenido ninguna acción preventiva ni un plan de contingencia para subsanar el daño.

Reseña histórica:

En verdad no hemos encontrado datos ciertos y verificables sobre el que podría ser primer virus informático. De la bibliografía consultada para hacer esta reseña no surge un dato concordante sobre cuál fue el primer virus conocido y tampoco sobre cual fue el primer ataque virósico que se conoce.

Es posible que una de las razones de esta falta de información se deba a que las compañías informáticas que hallan sufrido los primeros ataques no quisieron admitir y menos declarar públicamente que sus sistemas informáticos habían sido vulnerados.

Es evidente que, años atrás, como la informática estaba dotada de un halo de excepcional prestigio y de una imagen de infalibilidad, nadie se atreviese a declarar públicamente que sus sistemas informáticos no andaban como se pretendiera y, menos aún, que habían sido violados.

También, no es extraño ni atrevido conjeturar esto, que aquella compañía que hubiese tenido algún ataque virósico hubiera tardado en reconocer que se trataba de algún código malicioso. Error en el diagnóstico que posiblemente le haya costado el puesto a algún responsable de sistemas o algún programador que fueron quizás totalmente inocentes.

De todos modos hemos reconstruido en parte una pequeña reseña en base a los testimonios y avales que pudimos recoger de varias fuentes verificables.

Una pequeña anécdota.

Hace muchos años, en 1976, cuando yo me desempeñaba como responsable de la operación de las líneas de impresoras en la primer compañía privada de informática de mi país, ocurrió un hecho que puso

en vilo a casi todo el plantel de la compañía.

Yo tenía a cargo, ya dije, las líneas de impresoras por las cuales salía casi el ciento por ciento de la información de la compañía y por ello ingresaba, es evidente, casi el ciento por ciento de los ingresos.

Mi tarea era la alimentación, manejo y control de las impresoras, yo sólo debía hacer eso y controlar que las páginas de control de impresión -la primera y la última del listado que contenían sólo caracteres de prueba- salieran bien impresas, tarea que hoy día parece simple pero en aquellas épocas no lo era tanto puesto que las impresoras eran tremendas máquinas que debían ser controladas y atendidas muy de cerca. El interior del listado, esto es fuera de las impresiones de control no debía ser controlado puesto que se suponía que si la primera y la última página de control salía bien impresa la impresión estaba lograda. En caso de haber un error, era seguramente error de programación y ese tipo de problemas no era de mi competencia ni de mi alcance de control.

Estas impresoras ocupaban todo un salón de 50 metros cuadrados e imprimían a razón de 240 líneas por minuto.

Una noche, el proceso de impresión de los formularios tardó mucho más de la cuenta, era evidente que algo había funcionado mal y así se lo hice saber a mi superior a cargo, recuerdo que me dijo que era porque se habían procesado más datos. Así fue que la cosa quedó allí. Por el momento.

A la noche siguiente el proceso tardó también más de lo acostumbrado. Nuevamente lo reporté y nuevamente recibí la misma respuesta.

A la noche siguiente llegué un poco más temprano a la compañía para hablar con los operadores de carga, los grabo verificadores -el personal dedicado a ingresar la información al sistema-, allí pude saber que ellos no habían tenido más trabajo que el normal para esa época del año así que reforcé mis sospe-

chas de que algo estaba andando mal.

Era evidente que, si en la carga no había habido mayor ingreso de datos y que los pedidos de listados de salida no habían sufrido cambios, entonces algo andaba mal. Así fue que me propuse indagar un poco más en el hecho.

Cuando esa noche se empezaron a imprimir los listados comprobé que la corrida tardaba tanto como en los días anteriores, esto es, el doble que lo acostumbrado. Controlé velocidad de las impresión, paros, altos, alimentación y todo daba normal. Comprobé páginas de control de impresión -la primera y la última del listado- todo bien. Ya no tenía más que comprobar hasta que se me ocurrió «abrir» el listado donde encontré que cada línea impresa estaba duplicada, allí estaba el fallo.

Cada línea se imprimía dos veces de esta forma:

Cliente	Crédito	Débito

00123	100	200
00123	100	200
00124	500	400
00124	500	400
...

Así que informé de esa anomalía, una vez más, a mi superior a cargo, pero esta vez aportando la causa del problema, recuerdo que se asombró, me dijo que era imposible porque no habían hecho cambios en el programa.

Le sugerí que el problema se podía deber a un loop y que si los programadores no habían hecho cambios, alguien lo había hecho o bien cambiando el orden de las tarjetas -en esa época los programas estaban grabados o mejor dicho perforados en tarjetas de cartón- o bien habían incorporado algunas tarjetas -líneas de código- que producían ese loop.

Al verificar el archivo del programa de impresión que no era más que un lote de tarjetas perforadas se encontraron tres tarjetas adicionales intercaladas al lote de tarjetas. Encontrarlas fue fácil pues el color de esas tres tarjetas era distinto y no pertenecían a la empresa lo cual las delataba entre todas.

Se había hallado una especie de rutina maliciosa que alguien, no pudo establecerse quien, había incorporado al sistema literalmente a mano. Es evidente que la rutina maliciosa no se replicaba y no había llegado allí vía diskette ni Internet (no existían los disquettes e Internet no era de uso para todos) pero había llegado y allí estaba causando daño.

Algunos antecedentes

En el año 1949, John von Neumann, matemático brillante que realizó importantes contribuciones a la física cuántica, la lógica y la teoría de los ordenadores y que fue uno de los fundadores de la computación moderna, describió en su libro «Theory and Organization of Complicated Automata» (Teoría y organización de autómatas complejos) algunos programas que se reproducían a sí mismos; esta idea, la de una porción de código capaz de reproducirse a sí mismo es posiblemente la piedra fundamental donde se basa la creación de virus.

En 1949 ya se pensaba en la posibilidad de programas que se autoreproducían.

En la década de 1960 en el MIT (Massachusetts Institute of Technology) se probaban amistosamente

programas de juegos que consistían en «bombardear» al contrincante con programas que ejecutaban rutinas para borrar el o los programas del contrincante.

En esa misma década en la empresa AT&T algunos ingenieros de sistemas crearon un programa de «juego» llamado «Core War» que consistía en invadir con un programa, el «Creeper», el sistema del contrincante. El programa «Creeper» tenía la capacidad de reproducirse cada vez que se ejecutaba invadiendo la computadora del contrincante para luego ocupar toda su memoria. Como defensa el contrincante tenía un programa, el «Reeper» cuya función era destruir cada copia hecha por el «Creeper».

A.K. Dewney, columnista de informática de la revista «Scientific American», revela recién en 1984 el juego «Core War» cuando publica una serie de artículos donde se decía que durante dos años se había estado trabajando en un juego de alta tecnología, desarrollado por los Investigadores de inteligencia artificial de los laboratorios BELL de la AT&T. En el juego «Core Wars», comentaba Dewey, dos programadores debían escribir programas hostiles con capacidades para reproducirse. Para correr los programas contrincantes se usaba un ejecutor llamado MARS (Memory Array Redcode Simulator), que iba ejecutando alternativamente las instrucciones de ambos programas.

Por otro lado, M. Douglas Mellory de los laboratorios Americanos Telephon & Telegraph, diseña un juego denominado «Darwin», en el que varios programas denominados «organismos» tratan de sobrevivir emulando la selección natural, eliminando a los organismos rivales.

A su vez, John F. Scoch, del centro de Investigaciones de Xerox en Palo Alto, Estados Unidos, en 1974 creó «Worm», con el objetivo de tomar un mayor control sobre una red de miniordenadores interconectados en Xerox.

En 1977 aparece el virus «Cascade» creado mediante la modificación de otro, un troyano, el virus «Cascade» también llamado «Falling Tears» o «Autum Leaves» producía que los letras caracteres

inscriptos en la pantalla «cayeran» hacia la parte inferior de la pantalla. En las pantallas de los computadores aparecía una literal lluvia de caracteres hacia el renglón inferior. El virus «Cascade» fue uno de los primeros en usar un mecanismo de codificación que dificultaba su detección.

En 1981 algunos equipos Apple II sufrieron el ataque de un virus llamado «Clonner» que se introducía en los comandos de control e infectaba los discos cuando se los accedía mediante algún comando infectado. El virus presentaba en pantalla un mensaje en verso.

En 1983 el doctor Ken Thompson en una charla en la «Association for Computing Machinery» da a conocer la estructura de algunos programas de virus informáticos.

Ya en el año 1984, el Dr Fred Cohen presenta un código realizado en la Universidad del Sur de California que es el primer virus residente en una PC durante la conferencia IFIC/SEC'84 el doctor Cohen también define un virus como «software maligno capaz de reproducirse a si mismo» y establece un paralelismo entre los virus biológicos y los informáticos para justificar la adopción de dicha terminología.

En marzo de 1985 Dewdney publica en Scientific American, un artículo titulado «Juegos de Ordenador: virus, gusanos y otras plagas de la Guerra Nuclear que atentan contra la memoria de los ordenadores» en el que pone de manifiesto las consecuencias que puede acarrear su juego.

En el artículo comenta Dewdney:

«... Cuando en julio del año pasado apareció el artículo dedicado a la <Guerra Nuclear>, no se me ocurrió que pudiera estar tocando un tema tan serio. Las descripciones de programas escritos en lenguaje máquina que entonces di, capaces de desplazarse de uno a otro lugar de la memoria, al acecho, dispuestos a aniquilarse unos a otros, pulsaron una cuerda resonante».

En diciembre de 1987 los sistemas de la IBM fueron atacados por un virus que afectó todo su correo

interno, el virus, de carácter benigno, solo mostraba un mensaje navideño en las pantallas de navidad. Pese a la aparente benignidad del virus este, al reproducirse por cada mensaje que enviaba, hizo que la red interna de la compañía tendiera a colapsarse por lo cual necesitaron eliminarlo, cosa que insumió tiempo y esfuerzos.

En marzo de 1988, Aldus Corporation, lanzó al mercado copias originales de su programa para diseño gráfico «Free Hand» para Macintosh infectados con un virus benigno llamado «Macintosh Peace» (alias MacMag, Brandow) que presentaba un mensaje de paz en las pantallas. Al tener gran capacidad de reproducción el virus se fue difundiendo en Canadá, EEUU y Europa y en menos de un mes había infectado unas 350.000 computadores.

También en marzo de 1988, fue reportado el virus de la pelotita «Italian» o «de Turín» o Ping Pong» que presentaba una especie de pelotita rebotando en la pantalla mientras borraba archivos.

En mayo de 1988, se identificó al virus de «Jerusalem» altamente destructivo y que se supone creado por la Organización para la liberación de Palestina.

En marzo de 1989 otra vez Dewdney retoma el tema de los virus en un nuevo artículo bajo el título «Juegos de ordenador: sobre gusanos, virus y guerra nuclear», el autor se defiende de las reiteradas insinuaciones sobre la presunta relación existente entre <Guerra Nuclear> y los programas víricos.

Recrimina a la prensa sensacionalista que, por medio de artículos incompletos y distorsionados, escritos por columnistas que desconocen el funcionamiento interno del ordenador, han conducido al desconcierto. Utiliza además otro argumento de peso: Las descripciones de un virus, incluso las mas detalladas, no pueden utilizarse para la reconstrucción de un programa nocivo, excepto por un experto. Una persona con tal nivel de conocimientos no necesita de la lectura de revistas para crear un código que destruya los programas y los datos de otros.

Dewdney realiza una detallada explicación del funcionamiento de los programas víricos y afirma que no es posible escribir un programa que detecte todo tipo de virus y concluye el artículo con esta frase: «El virus no es la obra de un profesional de la informática , sino de un vándalo del Ordenador.»

En Octubre de 1989 aparece el virus «Alabama» infectando la Universidad Hebra de Jerusalem donde se lo descubrió, hasta el momento de su descubrimiento el virus ya había infectado a computadores en todo el mundo.

Ya a fines de la década de 1980 los virus eran una terrible realidad que ya empezaba a tomar por asalto y sin aviso a los computadores de todo el mundo.

Con el advenimiento del paquete ofimático Office y la posibilidad que da el Word y el Excel se abrió una nueva veta para la creación de una nueva clase de virus, gracias a las graves falencias de seguridad del paquete de Microsoft que lo hacían muy vulnerable a infecciones virósicas. Los virus macros fueron una dañina novedad y se apoderaban de cuanto documento o planilla hubiese tocado un Word o un Excel infectado. Los virus macros de fácil creación, difusión y modificación crearon más de un problema grave hasta nuestros días.

Con la popularización de Internet, a principio de la década de 1990 los virus tuvieron una vía que les proporcionó mayor poder de transmisión. Es así que, al incrementarse las comunicaciones de datos por parte de los usuarios domésticos y comerciales, los virus se difunden por todo el mundo conectado a Internet de una forma muchísimo más rápida. Una infección viral que antes tardaba varias semanas o meses para infectar un número considerable de computadores ahora, Internet mediante, un virus podía

No es posible escribir un programa que detecte todo tipo de virus.

A.K. Dewney

Internet proporcionó una vía rápida para la propagación de infecciones virósicas.

diseminarse por todo el mundo conectado a esa vía en horas o, a lo sumo días.

Desde ese momento hasta ahora el incremento de infecciones virósicas a computadores no ha cesado y cada mes se incrementa el número de virus informáticos creados.

Aquí debemos detenemos y hacer una reflexión que es esta: Si antes de el advenimiento de Internet en forma masiva -recuérdese que Internet data de la década de 1960- ya existían medios de comunicación de datos en forma digital -los BBS- que podían ser accedidos por el usuario doméstico, ¿por qué ahora sí se diseminaban virus con una velocidad asombrosa y no antes?

Me animo a responder que han habido varios factores para que las infecciones no sucediesen, o por lo menos no sucediese con tanta virulencia.

El primero: Cuando Internet estaba restringida a usos y usuarios selectos (instituciones académicas, organismos de gobierno, instituciones militares y unos pocos usuarios técnicos), era evidente que el usuario del servicio era por lo menos una persona instruida en los sistemas informáticos y en cierto grado tenía mejor calidad de manejo de los datos y prudencia en el uso.

El segundo: Si bien los BBS constituían un medio similar a Internet (digo similar y no igual, atiéndase bien a esto) y también podían ser vehículo propicio para la difusión de virus, las infecciones no ocurrían - con tanta frecuencia- por varias razones: a) Cada BBS tenía un SysOP sumamente adiestrado que a su vez era sumamente celoso por la calidad del servicio que se prestaba. Por lo tanto, era común que los SysOp controlaran cada noche sus archivos. b) La gran mayoría de los BBS trabajaban en procesos batch, es decir que los procesos de transferencia entre los distintos BBS se realizaban periódicamente, no en tiempo real, lo que daba un margen de tiempo para analizar los datos antes de ser enviados. c) Los usuarios de los BBS en general también eran usuarios que por lo menos tenían un cierto grado de conocimiento técnico de computadores. d) Era común que tanto usuarios como los SysOP avisaran mediante

mensajes sobre cualquier infección real y verificada que estuviese corriendo por la red de BBS.

Es así que las infecciones no se propagaban tan rápidamente como está sucediendo luego de que Internet se volviese popular.

Atiéndase que no se dice que por los BBS o Internet «académica» no hubiesen infecciones sino que se declara que «las infecciones eran menos y de menor cuantía gracias a los cuidados de los usuarios y operadores de los sistemas entre otras causales».

A mediados de la década de 1990 los virus scripts hacen uso de las múltiples vulnerabilidades de los productos Microsoft principalmente el Internet Explorer y del Outlook que además de ser altamente vulnerables a ese tipo de virus también le servían de herramienta de reproducción y propagación. Microsoft tardó en solucionar, en parte, esos problemas y hasta hoy los Virus scripts hacen presa de algunos usuarios de esos vulnerables programas.

Luego aparecen dos troyanos de altísima peligrosidad: el Netbus y el BackOrifice que presentandose como programas de control remoto eran troyanos que permitían a cualquier hacker, experimentado o no, tomar el completo control de la computadora vía Internet.

Antes de fin del siglo XX se empiezan a difundir un nuevo tipo de software malicioso, los Spywares, que son una especie de troyano y cuya finalidad es recolectar secretamente datos de las víctimas para investigarlos y obtener de ellos alguna utilidad. Lamentablemente los Spywares, al estar incluidos en aplicaciones que tientan al usuario común por sus características, se hicieron muy populares.

Algunas de las aplicaciones que incluyen troyanos parásitos del tipo Spyware son, entre muchísimos

Los virus scripts hacen uso de las vulnerabilidades y fallas en la seguridad de algunos programas de Microsoft

otros el Go!Zilla, el AudioGalaxy, el BearShare, el WebHancer y el Kaaza. Pese a las numerosas advertencias todavía los usuarios poco prevenidos siguen usando.

Al día de hoy se cuentan por cientos de miles los virus, troyanos y otros programas maliciosos que amenazan de diversas formas a los sistemas informáticos.

No siempre los software maliciosos y su historia han seguido la misma tendencia, otrora los virus eran más chicos -algunos de 512 bytes o menos-, luego la moda pasó por los del tipo macro, luego a los scripts pero puede decirse que la amenaza es fuerte y no se cesa cada día en encontrar un virus nuevo.

¿Qué son los virus informáticos?

En el ambiente informático no hay una definición común para denotar a los virus, si hay algunas definiciones que nos parecen acertadas. Empero quisiéramos dejar en claro que, según se escucha a los usuarios, analistas y programadores, se da el nombre de virus a una amplia variedad de software malicioso que puede afectar los sistemas informáticos.

Caen entonces dentro de la definición de virus los troyanos, los spywares, las bombas lógicas, y cualquier variedad de programas con intenciones de causar daño. No es para menos los virus es la amenaza de software por antonomasia.

Dos definiciones:

Una clásica: «Un virus es un programa de ordenador con capacidad para autoreproducirse, esto es, crear copias de si mismo en otros ficheros, soportes o sistemas.»

Y la del Dr. Fred Cohen que nos parece más acertada: «Un virus se define como un «software maligno capaz de reproducirse a si mismo» pero que nosotros agregamos «que obra sin conocimiento ni consentimiento del operador».

Las características que debe tener un virus son las siguientes:

- ⊕ Ser un software
- ⊕ Tener capacidades de causar daño (cualesquiera que este fuese)
- ⊕ Tener capacidades para reproducirse a sí mismo y
- ⊕ Que obra sin conocimiento ni consentimiento del operador.

**Un virus se define
como un «software maligno capaz
de reproducirse a si mismo»**

Dr. Fred Cohen 1984

Otros Softwares maliciosos

Las definición de Dr. Cohen deja fuera a otros softwares maliciosos que aunque no tengan capacidades de autoreproducirse pueden causar tanto o más daño que los virus propiamente dichos.

Ralp Burger en «What you should know about computer viruses» hace una definición en donde se pueden ubicar otros softwares maliciosos, a su vez Alberto Rojas agrupa a los virus en tres grandes áreas: caballos de troya, autoreplicables y esquemas de protección. A nuestro criterio esta clasificación excede el marco de los virus.

A su vez, en el ambiente informático se adjudica el mote de virus a una extensa gama de software malicioso y, es más, la mayoría de los antivirus incluyen en sus patrones de exploración (o escaneo) a cierto número de los citados software que no alcanzan la categoría de virus. Bombas lógicas, bombas ansis, troyanos y spywares también son programas destructivos empero no todos los softwares que caen en alguna de estas categorías son virus, sólo son programas maliciosos pero no necesariamente virus.

Sin perder de vista la definición del Dr. Cohen, nosotros también nos ocupamos de otros softwares maliciosos que, aunque no se repliquen, pueden causar muchísimos daños.

Bombas lógicas.

Una bomba lógica es una rutina que espera un acontecimiento, un tiempo o ciertas condiciones para actuar dañando al sistema.

Las bombas lógicas no siempre pueden tener capacidades auto - reproductivas por lo que no constituyen un virus propiamente dicho. Empero algunos virus tienen características de bombas lógicas. La

mayoría de las bombas lógicas están dedicadas a dañar un sistema específico por ejemplo los sistemas de computación de una determinada compañía.

Algunos programadores las usan para que, ante la eventualidad de un despido o falta de pago, se destruya en parte o todo el sistema donde estuvieron trabajando. Mucho se ha discutido sobre la legalidad de tal proceder, casi siempre se está de acuerdo en que el uso de una bomba lógica hecha por un programador para que cause daño a los datos del usuario, esto es: destruir total y parcialmente los datos del cargados por el usuario, está considerado como delito. No hay un acuerdo total en el caso de que el programador impida sólo el acceso al sistema por él creado luego del incumplimiento o no pago del usuario cliente. De hecho, muchos TrialWares e incluso las copias de evaluación de algunas de las versiones BETA de algunos programas Microsoft dejan de funcionar luego de una fecha estipulada de antemano.

Bombas ansis.

Las bombas ansis fueron usadas en los sistemas operativos DOS y constituyen una rara especie de troyano.

Los caracteres ANSIS tienen, entre otras capacidades, la capacidad de remapear (o reasignar) teclas por lo que es fácil, usando caracteres ANSIS, atribuir a una tecla una función o acción específica. Por ejemplo se le puede atribuir a una tecla, por ejemplo la F7, la función de listar un directorio.

En su momento, las bombas ansis, tuvieron gran difusión por su facilidad de elaboración del código malicioso pues no se necesitaba conocer de programación para realizarlas. Para su factura sólo se necesitaba un editor simple de texto puro y un manual de caracteres ANSIS que generalmente era suministrado junto con el manual del sistema operativo.

La bomba constituye sólo en un simple archivo de caracteres ANSIS en cuyo interior tiene códigos

maliciosos para violar un sistema.

El archivo malicioso generalmente incluía un bonito gráfico a color en formato ANSI e incluía en alguna parte de su código un remapeo de teclas, por ejemplo se remapeaba la tecla F10 (o cualquier otra) para que al pulsarla disparase la acción maliciosa (por ejemplo borrar el disco rígido). La víctima inocente veía el gráfico y no observaba nada extraño hasta que se oprimiera la tecla disparadora F10 (o cualquier otra que hubiese sido remapeada) momento en el cual se borraba la información del disco (o cualquier otra acción maliciosa que hubiese sido ordenada)

Las bombas ANSIS no tenían capacidades auto - reproductivas por lo que no constituían un virus propiamente dicho. De todos modos nos pareció interesante y oportuno incluirlas como referencia en este manual.

Hoy día, ya se suponen extintas, puesto que su uso era exclusivo de ambientes DOS y como ese operativo ya casi no es usado hay muy poco margen de acción para las Bombas Ansis.

Troyanos.

Un troyano es un programa que aparenta tener una utilidad mientras tiene otra acción maliciosa oculta que se ejecuta sin aviso del operador o usuario. Generalmente son instalados en computadores para intentar violarlos. Son usados por hackers para obtener datos de sistemas ajenos. Algunos troyanos muy conocidos son el BaCK oRiFFiCe y el NeTBuS.

Estos softwares que se introducen en el sistema, incluso con la anuencia del operador, y por su apariencia inocua no levantan sospecha alguna cuando en verdad encierran una acción maliciosa oculta .

Los troyanos son programas con una acción maliciosa que está oculta bajo alguna aplicación.

Los troyanos no siempre tienen capacidades auto - reproductivas por lo que no constituyen un virus propiamente dicho. Empero algunos virus tienen las características de troyanos.

La mayoría de los troyanos están realizados para dañar cualquier sistema huésped, otros pueden ser troyanos específicos; esto es, están realizados para dañar un sistema particular por ejemplo los sistemas de computación de una determinada compañía o todas las máquinas que en la libreta de direcciones del cliente de correo se encuentre una determinada cadena de caracteres por ejemplo «@empresaXX.com»

Spywares.

Esta es una nueva clase o tipo de software malicioso que se ha puesto de moda en los últimos años del siglo XX y hasta hoy causa estragos.

Los Spywares son Software espía. Constituyen una especie de troyanos especializados en buscar, recolectar y enviar datos de un sistema víctima.

Algunos de los Spywares no tienen capacidades auto - reproductivas por lo que no constituyen un virus propiamente dicho. Empero algunos virus tienen características de Spywares.

En estos programas maliciosos, la finalidad perseguida es de espiar las transacciones, datos o programas de la víctima para enviarlos al victimario. Generalmente los Spywares buscan en las máquinas donde están alojadas las libretas de direcciones de e-mails, observan las transacciones realizadas en Internet, buscan y tratan de detectar password y números de tarjetas de crédito entre otras cosas para enviarlos al victimario.

**Los Spyware constituyen
una gran amenaza para los usuarios
de sistemas.**

Con la popularización de Internet los Spywares representan una real y poderosa amenaza y se ha potencializado su poder de causar robo de información. La mayoría de los Spyware vienen incorporados a programas de utilidad de apariencia inocente, por ejemplo, a buscadores de MP3, a clientes de mensajería instantánea o barras de navegación.

Estos software usan la conexión de Internet para que continuamente enviar información hacia diversos lugares establecidos. Esa información es recolectada por los victimarios u usada por estos o, incluso, puede ser vendida a terceras personas. Los datos de la víctima pueden ser vendidos a por ejemplo empresas que realizan marketing telefónico. La razón es sencilla: si alguien sabe todas (o algunas de) las actividades que una persona realiza con su computadora evidentemente se tiene una ventaja potencial frente a otros que no la tienen.

De hecho, obtener aunque más no sea, la libreta de direcciones almacenada en algún cliente de correo de una víctima es de interés para ciertas personas que venden esas direcciones para hacer marketing y spam con esas direcciones de correo.

Comúnmente un usuario doméstico y más aún un profesional que hace uso de mensajería electrónica almacena, dentro de la libreta de direcciones de su cliente de correo, las direcciones de e-mail, direcciones postales, nombres y apellidos y quizás los cumpleaños de sus correspondientes. Esa información constituye una buena presa para personas inescrupulosas que realizan Spam.

Más aún es el peligro si en la víctima se encontrasen los números de tarjetas de créditos y contraseñas usadas legítimamente por el usuario, si éstos datos son robados posiblemente el daño será mayor.

Si bien, ahora que hemos expuesto los daños causados por los SpyWares, la amenaza nos aparece como de mucho riesgo, en lo cotidiano el usuario común de computadoras no se ha llegado a percatar de él. La razón de esta falta de atención al riesgo de los SpyWares reside a que el daño no es percibido por el

usuario, aún mucho después de realizado. Y allí reside su mayor peligrosidad: la acción de dañar sin que la víctima se de cuenta del daño que está sufriendo.

Explicaremos un caso para que los lectores puedan entender mejor:

Supongamos que un usuario baja de Internet e instala un buscador de MP3 por ejemplo un programa (ficticio) llamado CAZAA, este al ser instalado funciona a la perfección, tiene bonito aspecto y encuentra lo buscado por el usuario en cuestión de instantes, para el usuario poco avezado este buscador de MP3 ¡es lo que siempre ha estado buscando!. Pero el CAZAA (programa ficticio) encierra dentro de su código una porción que hace las veces de espía, busca su libreta de direcciones y se la envía al victimario, éste recibe éstas (y muchas más provenientes de otras víctimas) y realiza con ellas una base de datos de correos electrónicos que son vendidas a personas que realizan spam. Otras de las actividades del CAZAA es investigar las preferencias musicales del usuario victima, cuando reúne los datos suficientes los envía al victimario que recolecta esa información y se la vende a empresas de marketing, éstas a su vez con la información comprada le empezarán a ofrecer una y mil veces artículos afines a su afición musical. Como el CAZAA es muy eficiente también realiza la búsqueda de información referida a las cuentas bancarias de la victima para luego también enviársela al victimario.

Los troyanos dañan el patrimonio del usuario sin que este éste se dé cuenta que sufre un robo.

En fin, luego de unos meses la victima se ve acosada por un sin fin de spam, de llamadas a toda hora de agentes de telemarketing que le quieren vender la colección completa de los discos de su conjunto preferido pero que no puede comprar porque su cuenta bancaria fue vaciada mediante retiros por medios remotos. De todos modos la víctima desprevenida difícilmente sospechará que fue el CAZAA el causante de todos sus actuales males sino que pensará que el incremento del spam llegado a su cuenta se debe a un hecho que no se explica, que las llamadas de los telemarketers es consecuencia a que repentinamente se ha puesto de moda su grupo preferido y que el banco del que es cliente debe estar cometiendo una equivo-

cación. Mientras demanda al banco, en los tiempos que los telemarketers dejan libre su línea telefónica seguirá usando ese bonito y eficiente programa buscador de MP3 que bajó e instaló hace unos meses, sin saber que también es la fuente de todos sus males.

Algunas de las aplicaciones que incluyen parásitos del tipo Spyware son, entre muchísimos otros el Go!Zilla, el AudioGalaxy, el BearShare, el WebHancer y el Kaaza que, pese a las numerosas advertencias todavía los usuarios poco prevenidos siguen usando.

Son también llamados Software espía y Programas espía.

Funcionamiento de los virus.

Como se mencionó con anterioridad los virus tienen varias maneras de operación, los programas de virus no se ejecutan de la misma forma ni atacan siempre de la misma manera y a los mismos componentes del sistema.

Hay virus que atacan al sector de booteo de los discos, los hay que atacan sólo a los archivos de programas otros, en cambio atacaban sólo a los datos.

Los virus pueden atacar inmediatamente, o sea ni bien se alojen en el sistema víctima o bien esperar un tiempo o evento disparador, por ejemplo una fecha.

Evidentemente cada virus y software malicioso tiene una forma de actuar que podemos en alguna forma tabular en fases y una manera de destruir por la cual los podemos clasificar.

El Go!Zilla, el AudioGalaxy, el BearShare, el WebHancer y el Kaaza son dañinos Spyware que, pese a su peligrosidad, todavía seducen a los usuarios de programas poco prevenidos.

Fases de un virus.

Casi todos los virus tienen fases bien definidas: infección, latencia y activación, veamos estas tres fases:

Fase de infección.

Es la fase inicial de los virus por la cual éste llega al sistema y lo contamina.

En la fase de infección el virus llega al sistema víctima por cualquier medio, este puede ser un soporte de información contaminado, por lo común diskettes o una vía comunicación de datos que puede ser Internet o un enlace a un BBS, o bien la red de área local (LAN) o de área amplia (WAN). Si el sistema no tiene protección contra ese virus, y peor aún no la tiene para ese tipo de virus, éste se aloja en el sistema, tomando su control. Los usuarios y operadores de los sistemas, se sabe y es evidente, que por supuesto no han prestado la atención para alojar virus alguno, pero el virus no necesita de ella para alojarse en el sistema víctima.

Muchas veces sólo con acceder a un diskette contaminado, incluso sin leer ningún archivo allí contenido, basta para que un virus produzca infección. Otras veces, en el caso de los virus que circulan por Internet, sólo basta acceder a una página o recibir y leer un e-mail contaminado a través de programas poco confiables como el Internet Explorer y el Outlook basta para que la máquina quede contaminada.

Debemos remarcar aquí que el uso de programas poco confiables e inseguros como el Internet Explorer y el Outlook aumenta muchísimo el riesgo de contaminación puesto que tienen ciertos «holes» y vulnerabilidades que los hacen presas fáciles de los virus.

El uso de programas poco confiables e inseguros como el Internet Explorer y el Outlook aumenta muchísimo el riesgo de contaminación.

Fase de latencia.

Es la fase en la cual los virus permanecen en el sistema infectado sin causar daño.

Una vez infectado el sistema, o sea, una vez instalado el virus dentro del sistema, comienza la fase de latencia (también llamada fase de incubación).

Durante esta fase el virus no causa daños al sistema pero se dedica a extender la infección dentro del sistema y a evitar ser detectado.

Esta fase se inicia ni bien el virus ha quedado grabado en el sistema víctima y puede durar segundos o meses.

Si bien en esta fase el virus permanece escondido y sin producir síntomas mayores, que por otra parte lo delatarían, es en ese tiempo donde se produce la diseminación del virus por el sistema afectando a los archivos y/o demás componentes del sistema. La remoción posterior cuanto más avanzada esté la etapa será más difícil puesto que algunos virus -por ejemplo- infectan una cierta cantidad de archivos por cada vez que se enciende el sistema, cuanto más tiempo se tarde en removerlo más archivos infectará.

Debemos recalcar que cada virus tiene una forma determinada de actuar, por ello cada tiempo de latencia será distinto. Hay virus con latencia extremadamente corta por ejemplo el LoveLetter y otros extremadamente larga por ejemplo el virus 01-07 que sólo se activa causando un alto del sistema entre el 1 y el 7 de enero de cada año y durante el resto del año permanece en latencia infectando archivos .com.

La fase de latencia es importante para que el virus se disemine pues, durante ésta, debe propagarse a otros ficheros y/o sistemas evitando ser descubierto hasta que llega la fase de activación.

Fase de activación.

Es la fase en la cual los virus causan daño evidente cualesquiera que este fuese.

Esta fase se inicia una vez que termina la de latencia.

El virus empieza a dañar cuando ocurre una determinada circunstancia o evento (fecha, hora, número de infecciones exitosas, introducción de una palabra o caracter por teclado, u otra) el virus se activa y comienza su acción destructora.

Cada virus tiene su forma de y «blanco a» destruir, algunos borran archivos, otros producen un alto total del sistema, otros muestran mensajes en pantalla o en salidas impresas. En los últimos tiempos, y esto se ve muy a menudo, hay virus que se dedican a robar información mandándola por Internet.

Funcionamiento de otros softwares maliciosos.

Cuando de lo que se trata no es de un virus propiamente dicho, el funcionamiento es ligeramente diferente. También existen la fase de infección, la de latencia y la de activación empero su acción difiere de la de un virus.

Evidentemente que si no es virus, pero si software malicioso, en la fase de latencia este software no se reproducirá (por definición).

Fase de infección.

El software malicioso ingresa al sistema llevado e instalado por el propio operador sin que éste tenga

conocimiento del daño que puede causar o por una persona que trata de violar el sistema. Es evidente que como los software maliciosos que no son virus no tienen capacidades de reproducción este software no puede instalarse a sí mismo.

Las bombas ansis y la mayoría de los troyanos y spywares son llevados por el propio operador del sistema, usuario o propietario tentado por las anunciadas capacidades del software que, recordemos, no tienen apariencia de software malicioso.

Es así como entran los troyanos; por ejemplo troyanos como el BackOrifice y los spywares como el Kaaza.

Fase de latencia.

En esta fase el software malicioso solo espera activarse. Recordemos que este software no se reproducirá (por definición). Sólo está presente en el sistema aguardando que el hacker lo use (BackOrifice) o que el sistema se conecte a Internet (Kaaza).

Fase de activación.

En esta fase el software malicioso actúa causando daño.

Muchas veces el daño no es evidente, por ejemplo en los spywares, como el daño es el robo de la información del sistema, esto es la transferencia sin anuencia del propietario de datos de la máquina víctima a la máquina del delincuente, el usuario no observa ningún cambio en los datos de su sistema.

Otras veces el daño si es evidente. En los casos de bombas lógicas, esquemas de protección y troyanos, el daño se evidencia de varias formas dependiente del software malicioso en juego.

En el caso del Back Orifice el daño puede ser desde leve: apertura de la lectora del CD ROM, hasta gravísimos: destrucción completa de todos los datos del sistema.

Corolario

Desde la creación del primer software malicioso hasta nuestros días muchas formas y modos de acción se han probado y puesto en marcha creando infinidad de software maliciosos. Virus, troyanos, y hoy los lamentablemente eficaces pero poco conocidos spywares han aparecido sin cesar en el ambiente de los sistemas informáticos.

Hasta bien entrada la década de 1980 la mayoría de los virus estaban escritos en lenguaje ensamblador, por ser este el mas potente y el que mayor grado de optimización permite, pero con el progresivo avance de los sistemas operativos de 32 bits, distintos tipos de software malicioso fueron creándose con una combinación del lenguaje ensamblador con lenguajes de alto nivel.

Esto es, en un principio los softwares maliciosos eran escritos en su mayoría en lenguaje ensamblador o, los menos, en C. Luego aparecieron softwares maliciosos en scripts y lenguajes de alto nivel, y hoy ya casi todos se hallan escritos en casi cualquier tipo de lenguaje o forma de programar.

Esto no es un dato menor puesto que si se tiene en cuenta que ciertos lenguajes sólo pueden ser aprendidos, comprendidos y manejados por ciertos programadores expertos (caso del assembler y el C) algunos lenguajes de programación son muy fáciles de usar lo cual facilita, en parte, la tarea de creación de software malicioso aún por personas poco duchos en las técnicas de programación de sistemas.

Es más, en los virus Scripts, su código puede ser visto y modificado con un simple editor de textos lo que hace que, para su creación y modificación hagan falta menos herramientas.

Los virus hasta aproximadamente 1990 estaban restringidos a infectar sistemas y a destrozarlos, pero hoy en día los virus pueden ser un arma poderosa para el hacking, los primeros virus que roban los ficheros de password de un ordenador y los envían a una cuenta "gratis" de e-mail están saliendo a la luz, poniendo en evidencia la extrema inseguridad y vulnerabilidad de los sistemas operativos actuales.

Las comunicaciones de datos también ha proporcionado también mayor velocidad para la propagación de software malicioso, el virus Loveletter dio la vuelta al mundo en menos 48 horas.

Ante tal velocidad, los creadores de software antivirus no pueden actualizar de forma conveniente sus programas, dando mucho margen para que la infección de propague. Incluso las mismas compañías de software antivirus han sido afectadas por virus. Citando un caso personal: yo he recibido el virus Loveletter desde varias máquinas de propiedad de una importantísima empresa antivirus sólo 6 horas luego de la creación del virus.

Es por ello que se debe estar atento y vigilante ante cualquier anomalía de los sistemas y tener un cuidado extremo en el uso de los mismo.

Prevenición.

La prevención ante ataques por algún tipo de software malicioso adquiere una gran importancia para la seguridad de los sistemas informáticos actuales.

La prevención puede, y debe, llevarse a cabo de muchísimas formas para asegurar lo mejor posible que los sistemas estén a resguardo.

De todas formas he de advertir que nunca -esto es: jamás- se ha de llegar a un grado de seguridad tal que llegue a ser total y efectiva. No existe en el mundo real un sistema ciento por ciento seguro, sea este un sistema informático o cualquier otro sistema real.

Siempre hay un grado de inseguridad y que, por menor que este fuese, implica un riesgo potencial.

El riesgo.

Riesgo se define como «La posibilidad de acontecimiento de un hecho futuro, dañoso, fortuito e incierto».

Según la definición el riesgo, éste tiene estas características:

- ⊕ Es un posibilidad de ocurrencia de un hecho que causa daño que a su vez es:
 - ⊕ futuro
 - ⊕ fortuito e
 - ⊕ incierto.

NO existe en el mundo real un sistema 100% seguro. Siempre hay un cierto grado de inseguridad.

Los riesgos en los sistemas informáticos son muchísimos, aquí, por las características de este manual nos limitaremos a mantenernos dentro de los riesgos que pesan sobre los sistemas informáticos en virtud de la exposición a los distintos tipos de software malicioso.

Evidentemente los riesgos que se corren en los sistemas informáticos provenientes del ataque por medio de software maliciosos son en su mayoría lógicos (daños al software, pérdida y/o robo de la información entre otros) y, por ahora, en su minoría físicos (daños al hardware).

Los riesgos, si bien no pueden ser excluidos en su totalidad, si pueden en cierta forma, ser manejados de tal manera que nuestros sistemas estén preparados para asumirlos y, si es posible, evitarlos.

Una de las claves para el manejo de los riesgos es su análisis.

Análisis de riesgo.

Un análisis y por supuesto la valoración del riesgo puede, y debe, ser efectuado por cada usuario o propietario de un sistema informático, para que, con ello, pueda saber como manejarlos y en cierta forma prevenirlos.

Los objetivos del análisis del riesgo apuntan a:

- ⊕ Identificar las exposiciones a riesgo.
- ⊕ Cuantificar (en valor) esas exposiciones.
- ⊕ Dar prioridad a ciertas acciones.
- ⊕ Servir de análisis de costos para prevención.

La razón por la cual debemos identificar las exposiciones a riesgo es porque no podemos ordenar acciones tendientes a evitarlos o asumir los riesgos si antes no los conocemos, tanto sea en su forma como

en su potencialidad. Debemos tomar conciencia de que parte o partes del sistema están a riesgo y cual es su real potencialidad.

Identificación del riesgo

Saber que partes del sistema del sistema están expuestas a riesgo nos servirán para el análisis. En el caso de los softwares maliciosos lo expuesto son los datos que pueden ser dañados o robados, parte del hardware que puede ser dañado y algo que poquísima gente conoce y tiene en cuenta que es la pérdida de recursos en tiempo y dinero que el daño produce por el ataque de un software.

Evidente es, que un ataque por software malicioso puede producir pérdida de información. No tan evidente y también poco probable es que, dicho ataque pueda producir daños al hardware. Y aún menos se toma en cuenta es la pérdida de recursos que puede producir un ataque de esas características.

Según nuestra experiencia los ataques por software malicioso producen:

- ⊕ Pérdida de información (datos).
- ⊕ Robo de la información.
- ⊕ Daños al hardware.
- ⊕ Pérdida de recursos.

Cuantificar (en valor) esas exposiciones.

Se debe preguntar sobre la cuantía de las posibles pérdidas. Estas pueden ser ligeras o por el contrario muy onerosas.

Se debe preguntarse cuanto y que se pierde en el caso de un ataque.

Por supuesto que cada sistema y cada usuario es un caso particular. Pues entonces debemos particularmente cuantificar cada caso.

Un error muy común en la cuantificación es suponer -erroneamente- que la cuantía del daño es igual a los costos directos atribuibles a repararlo. No es así. Producido un daño éste supondrá costos directos e indirectos asociados.

Si un ataque ha producido un simple alto en el sistema los costos asociados serán:

- ⊕ Directos:
 - ⊕ Pérdida de horas hombre.
 - ⊕ Pérdida de producción.
 - ⊕ Costo total insumido para poner en funcionamiento el sistema.
- ⊕ Indirectos:
 - ⊕ Costos de oportunidad.
 - ⊕ Costos asociados a la pérdida de prestigio de la empresa.
 - ⊕ Costos asociados a la ventaja otorgada a la competencia.
 - ⊕ Costos asociados a la «moral» de los empleados.

Para explicar lo dicho vamos a recurrir a un ejemplo:

Supongamos una empresa de venta al menudeo ubicada en una calle comercial y muy transitada del centro de una ciudad. Supongamos que tiene dos cajas y que el 80% de los clientes pagan con tarjetas de crédito y transacciones electrónicas. Supongamos una caída del sistema a las 18 horas de un viernes (hora y día que marcan un pico en las ventas). Las consecuencias de esta caída del sistema trae aparejada una pérdida del 80% de las ventas, además pérdidas de horas

Los costos indirectos asociados a un ataque pueden ser más onerosos que los directos.

hombre puesto que se mantendrán ociosas las gran parte de las personas mientras dure la caída, la caída del sistema demanda trabajo para reestablecerlo por lo cual se deberá abonar el costo por ello. Hasta aquí todo parece claro, pero hay más costos que la caída del sistema produce. Por ejemplo que se pierde la oportunidad de ganar nuevos clientes durante dure el alto del sistema, los clientes frecuentes verán que no se los ha atendido como corresponde y esto trae aparejado una pérdida de prestigio para el comercio, esos mismos clientes quizás vayan a su competencia para comprar lo que el comercio no les ha podido vender y quizás el comercio los pierda dando ventaja a la competencia, y como si esto fuese poco los empleados estarán furiosos por la pérdida de ventas pues no ganarán las comisiones que estas representan. En este supuesto los costos directos ascenderán a. por ejemplo \$ 1.000,-- para hallar una aproximación por los costos indirectos se debería multiplicar esa cifra por 20.

Si esto es grave en el caso de un comercio minorista que trabaja con tarjetas de crédito y transacciones electrónicas, piense el lector que pasaría si en vez del comercio minorista el sistema atacado fuese el de una compañía de tarjetas de crédito. Pienselo bien pues diremos, porque nos consta, que ya sucedió.

Dar prioridad a acciones

¿Qué acciones se deben realizar para manejar los riesgos?. ¿Cuál es la prioridad de esas acciones?
¿Es primordial realizar copias de resguardo o actualizar nuestros controles todos los días?.

Estas, y otras más, son preguntas que se debería hacer el que audite los sistemas de seguridad en sistemas informáticos.

Debemos tener en cuenta cuales acciones debemos realizar primero y que acciones son factibles de realizar con prontitud. Si un sistema se encuentra inseguro y vulnerable no sólo sirve y es necesario el planteo de acciones correctivas sino cual es la acción es la que más urge.

Analizar costos para prevención.

¿Cuánto se debe gastar en recursos para evitar o limitar las consecuencias dañosas que los riesgos pueden producir?

Evidentemente el gasto en seguridad debe ser proporcional al bien a cubrir. No será el mismo gasto el que hace para cubrir una máquina de un usuario usada para entretenimiento como el que se debe hacer para limitar el riesgo que corre las computadores centrales de un banco comercial.

Adjudicar los mismos costos a los distintos sistemas es un grave error. Los costos de prevención deben ser siempre menores al costo asociado al riesgo.

Mecanismos de prevención.

Analizados los riesgos se puede trazar de manera conveniente un plan de acción para prevenir y manejar los riesgos.

Por lo común, y es un error generalmente aceptado por los usuarios de computadores, se dice que lo mejor para cubrir al sistema ante un ataque de software malicioso es tener un antivirus. Este error ampliamente difundido, en parte gracias a la promoción y publicidad hecha por las empresas que comercializan software antivirus, trae consecuencias nefastas. La razón es sencilla: ningún software antivirus en ciento por ciento eficiente ante el ataque de todos los virus existentes.

Dar como seguro a un sistema que realmente no lo está crea un riesgo muy grande. Es por ello que debemos recordar que el tener un antivirus no da una plena garantía de la seguri-

NO todos los antivirus son eficientes y ninguno es 100% seguro. Siempre hay un cierto grado de inseguridad.

dad de los sistemas, si bien los antivirus dan cierto nivel de seguridad ese nivel nunca llega a ser óptimo.

No todos los antivirus detectan todos los softwares maliciosos y no todos los antivirus pueden eliminarlos. Por otra parte y dada la gran velocidad de propagación de los virus de hoy en día es posible que un virus llegue a un sistema antes que las compañías productoras de antivirus logren actualizar sus programas. Por otra parte es posible que aunque las compañías hayan actualizado sus programas el usuario no haya tenido tiempo de bajar y actualizar su antivirus. Esto crea una ventana de tiempo en la cual el sistema queda desprotegido.

Por otra parte los antivirus difícilmente detectará a los troyanos específicos por lo que serán ineficientes para proteger al sistema de ellos.

Sabemos que tener un software antivirus nos posibilitará una cierta protección pero no debemos por eso descuidar otros mecanismos de protección.

Los mecanismos de protección que se pueden poner en marcha son:

- ⊕ Observar una conducta prudente.
- ⊕ Trabajar con software que sea difícil vulnerar.
- ⊕ Tener software de detección, de control de acceso y de resguardo.
- ⊕ Resguardar los datos.
- ⊕ Prever un plan de contingencias.

En esta parte hablaremos sobre las conductas prudentes y el software dejaremos para los último capítulos los temas de resguardo y plan de contingencias.

Conducta prudente.

En un sistema informático se debe para tener mayor seguridad observar una conducta prudente a la hora de trabajar con el sistema.

Un conducta prudente puede no sólo hacer más seguro al sistema sino que también nos permitirá ahorrarnos recursos en tiempo y dinero.

En mi caso particular observando sencillas normas mantengo mi sistema con un alto grado de seguridad sin poseer ningún tipo de software antivirus ni firewall, esto me posibilita tener acceso a un sistema ágil, ahorrar dinero (no hay costo por la compra de software) y ahorrar tiempo pues no se insume tiempo en instalaciones y periódicas actualizaciones.

Una conducta prudente implica:

- ⊕ No usar ningún diskette de dudosa procedencia.
- ⊕ No bajar y menos instalar cuanto programa exista en Internet o BBS.
- ⊕ No aceptar en los mensajes y menos abrir y ejecutar archivos adjuntos (Attach) ni los que tengan código HTML embebido.
- ⊕ No usar software de los llamados «piratas».
- ⊕ No frecuentar lugares de hacking ni cracks.
- ⊕ Observar normas para resguardo de datos.

Trabajar con software que sea difícil vulnerar.

La buena elección del software usado en el sistema es un punto importante a tener en cuenta a la hora de mantener lo más seguro que se pueda el sistema.

Una conducta prudente torna más seguro al sistema informático.

Las condiciones que debe tener el software a usar son las siguientes: que sea estable, que sea eficiente y que no sea fácilmente vulnerable ante el ataque de software malicioso.

Sabemos y nuevamente reiteramos, que no existe software que reúna todas las características enunciadas empero, conocemos muchísimos que nos dan una cierta garantía de invulnerabilidad, eficiencia y estabilidad.

La condición de estabilidad del software nos dará una cierta seguridad en su accionar, un software estable no acusará fallas y, por lo tanto, será previsible en su funcionamiento. Esto es importante puesto que si el software es inestable nos puede inducir a cometer un error en el diagnóstico del problema por él creado. Muchas veces se escucha mencionar «El programa tal falló, ¿será un virus?» o se observa un caso peor: «Hace muchos días que el sistema está fallando, como siempre.» cuando en realidad lo que está actuando es un virus.

La condición de eficiencia es requerida pues nos dará una garantía en su uso y un ahorro de recursos.

La condición de invulnerabilidad nos posibilitará tener cierta tranquilidad a la hora de usar ese determinado software, sabremos que no podrá ser infectado por cierto tipo de virus y que hará lo que el usuario quiera y no lo que el virus quiera que haga.

Estas tres condiciones básicas dejan fuera a algunos de los softwares más populares por ejemplo al Word, al Excel, al Internet Explorer y al Outlook que a nuestro criterio deben ser reemplazados en su uso. Los cuatro casos son ineficientes; consumen mucho recursos del sistema. Los cuatro casos son inestables; todos acusan fallas repentinas. Y lo peor es que todos son altamente vulnerables: el Word y el Excel son altamente vulnerables a los virus macros y el Internet Explorer y el Outlook son vulnerables a los virus

Scripts incluso estos se sirven de aquellos para replicarse y difundirse. Además de poseer muchos «holes» o «bugs» que son aprovechados por los hackers para violar los sistemas.

Alternativas seguras para usar son; para visualizar WEB el Opera y el Netscape entre otros y para clientes de correos el The Bat!, Eudora, Pegasus, Mail Warrior entre tantos otros.

Tener Software de detección, de control de acceso y de resguardo.

Otro punto importante a tener en cuenta para resguardar los sistemas es tener y usar en los sistemas algún software de detección, de control de acceso y de resguardo.

Observar una conducta prudente y trabajar con software de calidad son puntos importantes a tener en cuenta, empero no siempre se pueden hacer observar las conductas y muchas veces por requerimientos de terceros muchas veces se debe trabajar con softwares de no muy buena calidad.

Por otra parte siempre, reiteramos: «no hay en el mundo un sistema ciento por ciento seguro», que por más empeño que se ponga, existe la posibilidad de ser víctima de algún ataque.

Por ello es posible para incrementar la seguridad de los sistemas tener software de detección y eliminación de virus, de control de acceso (firewalls y otros) y, es muy importante esto, algún software para resguardo. Y por supuesto usarlos.

De estos hablaremos en los próximos capítulos.

Internet Explorer y Outlook son sistemas muy vulnerables a los ataques virósicos.

Detección.

Los sistemas, por más resguardo y cuidado que se tenga en su manejo, siempre están expuestos a sufrir algún tipo de ataque mediante software malicioso. Repetimos, una vez más, que no hay sistema real en el mundo que sea cien por ciento seguro.

Una norma básica que se aplica en la administración de sistemas (de cualquier sistema, incluso los no informáticos) es el aplicar control sobre el sistema. Controlar, mantener y corregir son tareas básicas en todo sistema para mantenerlo en funcionamiento.

La detección de fallas es una tarea de control, para cumplirla se deben seguir ciertos pasos para lograr el objetivo buscado que es la supervivencia del sistema sin daños.

La detección de los softwares maliciosos puede hacerse siguiendo todos o algunos de los pasos siguientes:

- ⊕ Auditoría de datos.
- ⊕ Control de fallos.
- ⊕ Control de operación del sistema.
- ⊕ Uso de software de acceso (locales o remotos) al sistema.
- ⊕ Uso de software de detección de virus (antivirus).

Auditoría de datos.

La auditoría de datos consiste en controlar y verificar los datos contenidos en el sistema verificando que su ubicación sea exacta, que la integridad de los mismos no haya sido vulnerada y que los archivos no hayan sufridos inexplicables pérdidas, alteraciones o inclusiones.

La auditoría de datos es una tarea común en sistemas de empresas medianas y grandes de países desarrollados, empero en países subdesarrollados como los latinoamericanos estas tareas raras veces se realiza pese a la relativa sencillez de la misma.

Para los usuarios domésticos y pequeñas empresas sabemos que la auditoría realizada en forma exhausta seguramente exceda sus posibilidades, empero, estos usuarios pueden realizar unos simplísimos controles diarios que, pese a su sencillez, no dejan de ser útiles y eficaces a la hora de la detección alguna falla.

Estos controles sobre los datos de los sistemas implican las siguientes verificaciones:

- ⊕ Verificar que la presentación en pantalla de los programas no haya sido alterada sin intervención de un operador.
- ⊕ Verificar que en el grupo de los programas de inicio de la computadora no hay inclusiones sin intervención del operador. (en Windows esto puede verse con el programa msconfig.exe)
- ⊕ Verificar que los programas que estén corriendo -aún en background- sean los habituales y que no haya ninguno que falte o que «sobre» (en Windows esto puede verse en parte oprimiendo ctrl+alt+del, o bien recurriendo al programa Freeware AIDA o al FAR)
- ⊕ Verificar (en Windows) que el registro no esté alterado: (se puede hacer con el JV16 Power Tools).

Estos simples controles sobre los datos de los sistemas proporcionarán alguna información para detectar alguna falla que puede deberse (no siempre) a la acción de algún virus.

Control de fallos.

Un simple control de fallos puede detectar (aunque no siempre) la acción de algún virus. Para ello en

principio se debe contar, como referencia de un sistema estable, y anotar su funcionamiento.

Si ocurre una falla, cualesquiera que esta fuese, se debe investigar el origen de la misma sin dejar pasar mucho tiempo entre la aparición de la misma y su investigación.

Hay fallas que son evidentes por ejemplo las fallas del teclado, del monitor o del mouse y otras que no lo son tanto como las fallas de disco o en las comunicaciones.

Por ejemplo una falta de eficiencia en las comunicaciones vía modem a Internet rara vez son acusadas por los usuarios, sin embargo ésta falta de eficiencia puede deberse al ataque de un spyware que está tomando parte del ancho de banda para robar al usuario información de su disco.

Otro ejemplo: La repentina lentitud de un sistema para realizar el proceso de carga inicial (booteo) tampoco es reputada como falla aunque esto es indicio de que algo cambió (por acción virósica o no).

Es por ello que no se debe pasar por alto la detección de fallos pues esto puede causar males mayores.

Control de operación del sistema.

En los sistemas se debe verificar su operación, también para ello en principio se debe contar, como referencia de un sistema estable, y anotar su funcionamiento.

Si ocurre una salida anormal, cualesquiera que esta fuese, se debe investigar el origen de la misma

La lentitud de carga, la ineficiencia en las transmisiones, son probables síntomas de posibles ataques virósicos. Aunque éstos muchas veces no sean advertidos por los usuarios.

pues puede deberse (no siempre) a la acción de algún virus.

Por ejemplo si de pronto su pantalla de inicio en Internet cambió repentinamente a una página que ha visitado nunca entonces sospeche. -Y más aún si esta página es de las llamadas eróticas-.

Uso de software de acceso (locales o remotos) al sistema.

Es conveniente el uso de control de acceso al sistema, incluso para usuarios domésticos porque evitarán o ayudarán a evitar el ingreso indebido de personas no autorizadas.

Las restricciones y control de acceso pueden ponerse mediante los password que algunas BIOS posibilitan su uso proporcionando un buen aunque limitado control de acceso.

También puede usarse el control de acceso provisto en los sistemas Windows (2000, XP o NT) aunque hay que decirlo los controles de acceso en las versiones anteriores (3.xx, 95, 98) eran totalmente vulnerables.

Por otra parte una manera de controlar el acceso a sus archivos más importantes es protegerlos mediante su compresión mediante algún software para tal fin (Zip, Rar) proveyendo al archivo comprimido de un password.

Para el control de acceso vía remota en general son usados los Firewall de los que hay muchos y muy buenos algunos (por ejemplo el Conseal).

Uso de software de detección de virus (antivirus).

El uso de antivirus es, por desgracia, la única protección que es usada por la mayoría de los usuarios

domésticos pese a que su uso no da una total garantía contra el ataque de virus.

De todas maneras es una herramienta, una más, para la protección de los sistemas informáticos que brinda alguna garantía -no toda- de seguridad.

Hay que recordar, y es importante, que para que un antivirus sea lo más eficaz posible contra el ataque de un virus, éste antivirus debe estar actualizado por lo menos cada semana, y más en estos tiempos en donde la propagación de las infecciones dejan muy poco margen para el error.

En el mercado y en Internet hay cientos de antivirus más o menos eficaces y mas o menos eficientes (recordar que eficacia no es igual que eficiencia).

Uno de los más famosos antivirus es el NAV (Norton AntiVirus) que otrora combinaba las cualidades de ser eficaz y eficiente, hoy día lamentablemente no podemos seguir diciendo eso puesto que el NAV dejo de ser eficiente (consume muchísimos recursos del sistema) y no es tan eficaz como otros.

Decir cual es el mejor antivirus es una tarea por demás arriesgada, por lo que nos abstendremos a nombrar alguno, empero podemos citar a los que mejor nos han parecidos PC-CILLIN, TBAV, F-Prot que se pueden bajar y actualizar periódicamente por Internet.

Eliminación

Evidentemente, por mejores que sean nuestros sistemas de detección de software malicioso, nunca se podrá tener una seguridad total sobre los mismos; ya dijimos que «no existe en el mundo un sistema totalmente en el mundo» es por ello que siempre es posible que los sistemas sean vulnerados. En tales casos el usuario del sistema debe instrumentar acciones que deberá llevar a cabo para la eliminación del software malicioso que hubiese ingresado en los sistemas.

Estas tareas de limpieza comprenden las siguientes etapas:

a.- El reconocimiento del software malicioso y su remoción del sistema, b.- La eliminación de cualquier dato que el software malicioso haya incorporado y c.- La búsqueda y remoción de cualquier vestigio por el dejado.

Según el tipo de software que hubiese atacado al sistema, la forma de remoción cambia. En algunos softwares las tareas para su remoción son simples y en otros muy complejas; es por ello que, antes de emprender las tareas se debe hacer un buen diagnóstico, reconociendo, sin que haya dudas, qué es lo que causó el daño para luego emprender el tratamiento adecuado para la eliminación de problema y la limpieza del sistema.

En la actualidad el uso de antivirus es, lamentablemente, el único medio conocido por los usuarios de computadores, por eso debemos advertir que los antivirus no son la única, y menos aún, la manera más efectiva para remover y limpiar el sistema ante un ataque por software malicioso.

Los antivirus son una herramienta, una más entre tantas otras, para la detección y eliminación de virus en los sistemas informáticos, empero se debe tener en cuenta que hay ciertos softwares maliciosos que no pueden ser removidos por los antivirus aunque sean detectados por estos.

Es por ello que debemos recurrir a algunas herramientas básicas para la remoción de software malicioso por ejemplo: un buen antivirus actualizado, un buen programa de exploración de spywares, un programa de exploración de archivos, una herramienta (en el caso de Windows) de edición del registro de Windows y una herramienta de configuración del sistema que puede ser, en el caso de Windows, el msconfig.

Como software antivirus se puede tener casi cualquier producto que existe en plaza o en Internet siempre, es preferible que esté actualizado. Pueden obtenerse en Internet.

Como software de exploración de spyware en este momento existen muchos entre los que se cuenta el producto de Lavasoft el Ad-aware que puede obtenerse desde la página www.lavasoft.nu; aunque son muchísimos otros productos que prestan esos servicios.

Como herramienta de exploración de archivos se pueden usar muchas, por ejemplo el FAR que es un programa muy eficiente, rápido y eficaz, aunque también hay otros programas muy buenos para ese fin. No recomendamos el uso del Explorador de Windows pues carece de las mínimas cualidades de seguridad y eficiencia, además, ante un ataque de virus es probable que el Explorador de Windows se encuentre dañado e inoperable dada la extremada vulnerabilidad de este deficiente programa.

Como herramienta de edición del registro de Windows se puede usar el programa Regedit.exe que viene provisto en el paquete del Windows o bien cualquier otro que se puede obtener por Internet.

Pasos para la remoción.

Diagnóstico.

Se debe identificar y reconocer, sin que queden dudas, al software malicioso que ha atacado el

sistema y así también la extensión del daño, qué partes fueron afectadas y si es posible el tiempo transcurrido desde su ingreso al sistema.

Para ello se deben seguir las normas para la detección dadas en el capítulo anterior, es posible usar algún antivirus, alguna herramienta de detección de spywares y las bases de datos sobre virus que existen en Internet (en general se encuentran en los sitios de las compañías productoras de programas antivirus).

Luego de identificado el software malicioso debemos saber qué o cual es el daño típico que causa y cómo lo causa, sabiendo que alteraciones al sistema realiza, que archivos afecta, en donde se aloja, etc. Para ello podemos recurrir a la información que puede ser encontrada en las bases de datos antes mencionadas.

Eliminación del software malicioso.

Para la eliminación del virus muchas veces sólo hace falta correr el software que lo detectó, por ejemplo el antivirus o la herramienta de detección de spywares, pero eso no siempre es posible porque muchos softwares maliciosos no pueden ser removidos por tales herramientas aunque los hayan detectado.

De todas formas teniendo los datos del software malicioso es fácil encontrar el archivo o los archivos donde se aloja, su forma de accionar y su manera de remoción. Una vez más la información se puede encontrar en las bases de datos de las compañías productoras de soft antivirus.

Muchos softwares maliciosos hacen trazas o inclusiones al registro de Windows y otros modifican otras partes del sistema es por ello que contando sólo con las herramientas de remoción antivirus y anti spywares quizás no sea posible remover del todo al software que atacó el sistema. Es por ello que el

Algunos virus no pueden ser removidos por el antivirus que lo detectó.

diagnóstico es imprescindible para obtener datos sobre los daños y forma de actuar del software. Si el software hizo copias de archivos, debemos con la herramienta de exploración de archivos (por ejemplo el FAR) borrar el archivo malicioso. Si en cambio realizó alguna inclusión o modificación al registro de Windows se necesita, corregir o eliminar las entradas del registro de Windows añadidas o modificadas por el software malicioso. Finalmente, si procede, eliminar o corregir las líneas añadidas o modificadas por el software a los archivos de configuración del sistema (config.sys, autoexec.bat, system.ini, win.ini y las entradas de Inicio del Windows), para ello se puede usar el msconfig.exe.

Por último se debe verificar, corregir y, si no es posible ello, aislar a los archivos infectados o modificados por el software malicioso para realizar con ellos una revisión posterior en busca de vestigios.

El peor caso: El sistema no funciona.

Si el sistema no funciona lamentablemente se ha llegado a un estado crítico, que muchas de las veces es producto de la desatención de las normas básicas de seguridad. Si bien siempre dijimos que ningún sistema es totalmente seguro debemos ahora también decir que los sistemas son controlables, si se ha llegado al punto límite de tener al sistema fuera de control tornándose éste inoperante, esto es muestra clara de que no se han atendido las reglas básicas de seguridad y se deben reconsiderar las formas y conductas de operación.

Se puede afirmar que si el sistema ha llegado a ser inoperante es porque han habido graves fallas en el manejo del sistema o no se sabía qué se estaba haciendo o qué ocurría con él.

En este gravísimo caso lo primero que se debe hacer, antes que tratar de poner al sistema en orden, es reconsiderar las conductas del usuario del sistema pues seguramente, si bien

Si el sistema llega a ser inoperable por causa de algún software malicioso es en gran parte culpa de la impericia del operador.

un software malicioso pudo haber causado el daño, es el usuario, por impericia, negligencia o grave descuido el que dejó producir el daño.

Intentando poner operativo al sistema.

Para intentar poner operativo al sistema se debe recurrir un disco de carga del operativo (disco de inicio / disco de booteo) si es que no se tiene se puede recurrir a copiar uno en un diskette. Se debe introducir el diskette, protegido contra escritura, en el ordenador apagado y recién allí se lo encenderá. Luego de unos minutos (el proceso de inicio será más lento) aparecerá el prompt del sistema. Si su sistema es Windows no espere que aparezca el escritorio habitual, sólo aparecerá un indicar en modo texto, el prompt A:\>

En ese momento hay cuatro alternativas: La primera es particionar y formatear las unidades de discos y luego recuperar la información guardada en la copia de resguardo. La segunda alternativa es intentar cargar nuevamente e sistema operativo. La tercera es intentar correr un antivirus desde un diskette. Y si no queda la cuarta que es recurrir a un servicio técnico.

Lamentablemente los casos graves no se pueden solucionar fácilmente si no se tiene a mano las herramientas adecuadas y una copia de resguardo actualizada.

Intentar explicar los pasos a seguir para recomponer un sistema tan dañado que ni siquiera puede cargarse excede los límite de este texto.

Resguardo

Las operaciones de resguardo son unas de las más importantes que se deben realizar para mantener un sistema seguro.

Las operaciones de resguardo son aquellas operaciones que se realizan para poner a cubierto los datos de los sistemas informáticos para recuperarlos en caso de alguna pérdida.

Lamentablemente, por lo que se ve a diario y lo que se escucha, las operaciones de resguardo no son hábitos corrientes para la mayoría de los usuarios de los sistemas informáticos. Casi la totalidad de los usuarios domésticos y gran parte de los usuarios profesionales y pequeñas empresas no realizan, o realizan en forma deficiente, las operaciones de resguardo.

El resguardo típicamente se realiza en operaciones de «back-up» en cualquier medio de almacenamiento masivo al alcance.

La principal ventaja proporcionada por las copias de resguardo es la posibilidad de recuperación de datos ante cualquier tipo de desastre que cause la pérdida de ellos.

Medios para resguardo.

Para realizar copias de resguardo se pueden realizar sobre los siguientes soportes.

- ⊕ Copias en cintas.
- ⊕ Copias en unidades de discos extraíbles.

Una de las operaciones vitales y básicas en todo sistema informático es la de resguardo de la información.

⊕ Copias en discos fijos.

Copias en cintas magnéticas.

Las copias en cintas magnéticas son las que menos erogaciones de dinero requieren, por lo que se usa cintas magnéticas cuando el volumen de la información a resguardar es importante.

Las operaciones de resguardo en cintas magnéticas requieren muy poca atención del operador y su marcha puede ser desatendida.

Si bien el costo de operación es ínfimo, el costo de adquisición es importante. Si bien un cartucho para almacenar unos 20 Giga Bytes de información cuesta unos U\$S 20,--, lo que hace que el resguardo de los datos a unidad tenga un costo aproximado a 1 U\$S por Gb. almacenado, el drive o controlador para esa cinta -o sea, el dispositivo para grabar y recuperar la información en las cintas- cuesta más de U\$S 1.000,-- costo que deberá multiplicarse por dos pues es el número mínimo a tener para asegurarnos una lectura en caso de falla del sistema principal.

Las copias en unidades de cintas son las que mayormente se usan para realizar copias de grandes cantidades de datos de más de 10 Gb y para guardar históricos.

El gasto de adquisición es alto los de operación son muy bajos, como soporte se pueden usar cintas abiertas o cartuchos de cinta del tipo QIC, 8 mm., Travan, etc.

Copias en unidades de disco extraíbles.

Las copias en unidades de disco extraíbles pueden hacerse usando diskettes, discos magnéticos extraíbles del tipo Zip, Bernoulli, u otros, CD-ROM.

Las copias de resguardo usando discos extraíbles sólo son aconsejables cuando el volumen de información es pequeño, de menos de 1 Gb., pues el costo por Giga Byte resguardado es alto. Por lo que el uso de estos dispositivos sólo son aconsejables para usuarios finales, domésticos, profesionales independientes y pequeños comercios.

Estas operaciones de resguardo requerirán atención del operador.

Copias en discos fijos.

Las copias en unidades de discos fijos se realizan cuando se dispone de uno o varios discos rígidos accesibles vía red.

Estos medios de resguardo no tan costosos como el anterior empero no es aconsejable para guardar históricos. Este medio tiene muchas ventajas: es rápido, la operación puede ser desatendida, es relativamente barato y ante la eventualidad de un desastre nos puede brindar una solución en forma rápida y eficaz.

También estos medios se usan como «escalón» transitorio de una copia de backup en cintas. Esto es, se realiza el backup de disco a disco para luego realizar una copia en cinta. Las causas de adoptar este procedimiento son las siguientes: Como los resguardos y las restauraciones a disco son muy rápidas se usa el disco para realizar el backup rápidamente, ni bien termine esa fase se copia el backup del disco a una cinta, y esta se la guarda en el gabinete archivo. En el próximo backup se vuelve a realizar el procesamiento reescribiendo en el disco de resguardo. De esta forma existe siempre una copia de seguridad actual en disco por lo que la restauración en caso de desastre puede realizarse rápidamente y también se mantiene en cintas (a un costo muy barato) copias o backup históricos lo que da más seguridad a los sistemas.

Estas operaciones de resguardo requirieren atención del operador.

Tipos de copias de seguridad

Las copias pueden ser totales o parciales según se resguarde todos los datos contenidos en el sistema o solo algunos de ellos. Las copias totales sólo se realizan esporádicamente, las copias de resguardo parciales se deben realizar en forma diaria.

Existen dos métodos para resguardar la información:

- ⊕ Realizar una imagen de los soportes de la información y
- ⊕ Realizar una copia de resguardo o back up.

Realizar una imagen del soporte es muy útil cuando se quiere guardar esa copia para restaurar el sistema rápida y efectivamente. Sirve para el caso de un desastre.

Analizaremos cada uno de los métodos.

Imagen de soporte.

Realizar una imagen del soporte es el método más efectivo para el caso de restaurar un sistema que haya sufrido un desastre. En este caso se realiza una copia llamada «imagen» que contendrá toda la información del sistema operativo, configuraciones y programas instalados en el sistema. No se guardarán archivos de datos pues éstos deberán ser resguardados en otra operación de back-up.

Estas imágenes son generalmente guardadas en CD-Rom y sirven para restaurar un sistema, volvién-

dolo a su estado «inicial». Algunos fabricantes de computadores usan imágenes para entregarlas a los compradores de sus ordenadores, para que en el caso de un desastre el usuario puede devolver al sistema al estado como el que tenía al salir de fábrica.

Copia de resguardo o back up.

Copia de resguardo total

Es aquella copia en donde se guardan todos los datos contenidos en un sistema.

Copia de resguardo parcial

Es aquella copia en donde se guardan algunos de los datos contenidos en un sistema. En general, para sistemas pequeños y medios, el rol de prodecimientos de resguardos estima prudente realizar una copia total por semana y una parcial acumulativa por día.

Software para resguardo.

Segun se pretenda realizar una imagen o una copia de resguardo el software necesario que se necesitará será distinto. Un popular software para generar imágenes es el QuickRestore, para realizar copias de resguardo (back up) se puede usar utilidades que generalmente vienen provistas por el operativo, en el caso del DOS existen los programas backup.exe y restore.exe, en el caso del Windows este se provee de la utilidad de Seagate MsBackup, en Linux y Unix se cuenta con una infinidad de utilidades por ejemplo cpio, tar, gz y otras.

Además pueden requerirse otras utilidades adicionales que quizás brinden otras capacidades o bien presenten mejores aptitudes.

Plan de contingencia.

Un plan es una serie coherente de acciones previamente pensadas y desarrolladas que tiene como fin desarrollar una tarea. Plan de contingencia es entonces aquel plan, que se llevará a cabo ante la ocurrencia de una contingencia dada.

Necesidad de tener un plan de contingencia.

Dado que, evidentemente, las tareas de planeamiento llevan un considerable tiempo para ser desarrollar un plan de acción eficiente y eficaz y que la contingencia, siempre posible, de un desastre -cualquiera que este fuese- se puede presentar en casi cualquier momento y sus consecuencias dañosas necesitan ser subsanadas y corregidas de la manera más rápida posible es necesario tener siempre previsto un plan de contingencia para que de ese modo poder ponerlo en práctica en cuanto ocurra el siniestro.

Es un error muy grave, pero también muy común en las empresas medianas y chicas, no tener previsiones ante un posible desastre que siempre está en la frontera de lo posible.

No tener previsto un plan de contingencia, supone entonces un riesgo muy grande puesto que, ante la ocurrencia de un hecho dañoso y la imperiosa necesidad de remediarlo en el menor tiempo posible la realización acciones paliativas puedan demorarse y aún puedan ser inadecuadas si se las piensa con premura.

Es por ello que tener previsto un plan de contingencia es necesario si se quiere dotar al sistema de mayores previsiones.

Debemos reforzar la idea de que siempre se debe tener un plan de contingencia para actuar con premura y decisión para paliar los daños en el menor tiempo, con eficacia y con la mayor eficiencia

posible.

Caso típico.

De nuestra experiencia en sistemas y por lo que hemos podido observar, tan cierta como lamentablemente, que muchas veces los usuarios de sistemas no tienen un plan de contingencia por mínimo que este fuere.

Es así que muchas veces encontramos a usuarios que ante el desastre provocado por un virus u otro software malicioso tratan, por cierto en vano, de investigar el origen del daño tratando de arreglar el desastre con maniobras de todo tipo.

Es así que encontramos muchas veces a usuarios buscando, inútilmente, alguna herramienta que repare un disco formateado o una base de datos destruida. Otras veces el usuario se empeña en hallar al software malicioso que causó el daño con la intención de removerlo pensando que con ello «mágicamente» el daño se reparará por sí sólo.

Lamentablemente de estas acciones típicas y que vemos a diario solo un pequeñísimo porcentaje tienen éxito, la mayoría terminan en el fracaso cuando se termina la paciencia del operador. Pero mientras tanto se han insumido recursos, tiempo y dinero para realizarlas y esto muchas veces es muy grave.

Como norma debemos tener en cuenta que, ante un desastre lo mejor es recurrir a las copias de seguridad pues recuperarlas, si se trata de ambientes PC, no llevará más de unos minutos.

Desarrollo de un plan de contingencia.

En el desarrollo de un plan de contingencia se deberá tener en cuenta tres puntos fundamentales a

saber:

- ⊕ Conocer el tipo de máquina o dispositivo sobre la cual se prevé ejecutar el plan.
- ⊕ Rapidez de acción.
- ⊕ Consecuencias de la acción.

El plan de contingencia, es evidente, no será el mismo para paliar daños en un servidor de alto rango que para poner en servicio una impresora. Tampoco será el mismo para una compañía grande como para un usuario doméstico. Pero todos los sistemas a cargo deberán contar con uno para que, llegado el caso, actuar con premura en situaciones de desastre.

Tanto el desarrollo como la aplicación del plan tienen costos asociados, tanto en tiempo y en esfuerzos como en recursos ya sean estos materiales o dinerarios. De su evaluación dependerá que el plan diseñado sea eficiente y no sólo eficaz.

A su vez para evaluar conveniencias se debe ponderar los costos asociados a la salida de operación del sistema en cuestión. Aquí también estos costos dependerán del tipo de negocio y del elemento que se trate.

Un simple plan de contingencia.

Un simple pero eficaz plan de contingencia debe, ya dijimos, reparar el daño causado de manera eficaz y en el menor tiempo posible. Aquí damos un sencillo plan aplicable en ordenadores del tipo PC tanto sean servidores como clientes

Ante un desastre total se deberán seguir estos pasos:

Apagar la máquina.

Desconectarla físicamente de la red si la hubiera.

Introducir en la disketera un diskete de booteo (carga del operativo).

Encender la máquina.

Cuando cargue el operativo se deberá :

Particionar y formatear los discos rígidos.

Sacar el diskete.

Insertar el CD-ROM que contiene la imagen del disco que contiene el operativo y los aplicativos.

Correr el programa de restauración de la imagen.

Mientras tanto se deberá investigar el origen de la falla y aislar el problema.

Cuando termine la restauración se deberá:

Sacar el CD-ROM de imagen y colocar el volumen de back-up (copia de seguridad)

Correr el programa de restauración (restore) de la copia de seguridad.

Cuando termine la restauración de los archivos se deberá:

Apagar la máquina.

Cuando se haya detectado y aislado el origen del problema.

Conectar físicamente a la red y encender la máquina quedando otra vez operativa.

Ejecutar estos pasos llevarán sólo unos pocos minutos en la mayoría de las máquinas y ahorrarán muchos esfuerzos y recursos.

Índice general

A modo de Introducción. . . 2

Reseña histórica: . . 4

 Una pequeña anécdota. . . 4

 Algunos antecedentes . . 7

¿Qué son los virus informáticos? . . 15

 Dos definiciones: . . 15

 Otros Softwares maliciosos . . 16

Bombas lógicas. . . 16

Bombas ansis. . . 17

Troyanos. . . 18

Spywares. . . 19

 Funcionamiento de los virus. . . 22

Fases de un virus. . . 23

 Funcionamiento de otros softwares maliciosos. . . 25

 Corolario . . 27

Prevención. . . 29

 El riesgo. . . 29

 Análisis de riesgo. . . 30

Identificación del riesgo . . 31

Cuantificar (en valor) esas exposiciones. . . 31

Dar prioridad a acciones . . 33

 Mecanismos de prevención. . . 34

Conducta prudente. . . 36

Trabajar con software que sea difícil vulnerar. . . 36

Tener Software de detección, de control de acceso y de resguardo. . . 38

Detección. . . 39

Auditoría de datos. . .	39
Control de fallos. . .	40
Control de operación del sistema. . .	41
Uso de software de acceso (locales o remotos) al sistema. . .	42
Uso de software de detección de virus (antivirus). . .	42
Eliminación . . .	44
Pasos para la remoción. . .	45
<i>Diagnóstico. . .</i>	<i>45</i>
<i>Eliminación del software malicioso. . .</i>	<i>46</i>
El peor caso: El sistema no funciona. . .	47
<i>Intentando poner operativo al sistema. . .</i>	<i>48</i>
Resguardo . . .	49
Medios para resguardo. . .	49
<i>Copias en cintas magnéticas. . .</i>	<i>50</i>
<i>Copias en unidades de disco extraíbles. . .</i>	<i>50</i>
<i>Copias en discos fijos. . .</i>	<i>51</i>
Tipos de copias de seguridad . . .	52
<i>Imagen de soporte. . .</i>	<i>52</i>
Copia de resguardo o back up. . .	53
<i>Copia de resguardo total . . .</i>	<i>53</i>
<i>Copia de resguardo parcial . . .</i>	<i>53</i>
Software para resguardo. . .	53
Plan de contingencia. . .	54
Necesidad de tener un plan de contingencia. . .	54
Caso típico. . .	55
Desarrollo de un plan de contingencia. . .	55
Un simple plan de contingencia. . .	56
Indice analítico . . .	60

Indice analitico

Símbolos

01-07 24

A

A.K. Dewney 8
 Acción maliciosa 18
 Ad-aware 45
 Administración de sistemas 39
 AIDA 40
 Alabama 11
 Alberto Rojas 16
 Aldus Corporation 10
 Análisis de riesgo 30
 ANSIS 17
 Antivirus 16, 34, 35, 36, 39, 42, 44, 46
 Apple II 9
 Archivos adjuntos 36
 Assembler 27
 Association for Computing Machinery 9
 AT&T 8
 Ataque de software 34
 Attach 36
 AudioGalaxy 14, 22
 Auditoría de datos 39, 40

Autoreplicables 16

Autum Leaves 8

B

Back-up 49
 BackOrifice 13, 18, 26, 27
 Barras de navegación 20
 BBS 12, 13, 23, 36
 BearShare 14, 22
 BELL 8
 Bernouilli 50
 BIOS 42
 Bomba lógica 15, 16
 Bombas ansis 16, 17, 26
 Brandow 10
 Bugs 38

C

Caballos de troya 16
 Cascade 8
 CAZAA 21
 CD 50
 CD ROM 27
 Clonner 9
 Comunicación de datos 23
 Conducta prudente 35, 36, 38
 Conseal 42
 Control de acceso 35, 38, 42
 Control de fallos 39, 40

Control de operación 41
Control de operación del sistema 39
Control sobre el sistema 39
Controlar 39
Controles 33
Copias de resguardo 33
Copias de seguridad 52. *Ver también* Copias de seguridad
Core War 8
Costos de prevención 34
Costos directos 32
Costos para prevención 34
Cracks 36
Creeper 8

D

Daños al hardware 31
Daños al software 30
Darwin 8
Detección 39
Detección de fallas 39, 41
Dewdney 9, 10
Diagnóstico 44, 45
Direcciones de correo 20
Discos magnéticos 50
Diskette contaminado 23
Diskettes 50
DOS 17, 18

E

E-mail 20, 23, 28
Eficiencia 37
Eliminación 44, 46
Eliminación de virus 38
Esquemas de protección 16
Estabilidad 37
Eudora 38
Excel 11, 37
Explorador de Windows 45

F

F-Prot 43
Falta de eficiencia 41
Fallas de disco 41
Fallas del teclado 41
Falling Tears 8
FAR 40, 45, 47
Fase de activación 25, 26
Fase de incubación 24
Fase de infección 23, 25
Fase de latencia 24, 26
Fases de un virus 23
Firewall 36, 38, 42
Fred Cohen 9, 15
Free Hand 10
Funcionamiento de los virus 22

G

Gasto en seguridad 34
GoZilla 14, 22
Gusanos 10

H

Hacker 26, 38
Hacking 28, 36
Hardware 30
Holes 38
HTML embebido 36

I

IBM 9
Identificación del riesgo 31
IFIC/SEC'84 9
Infección viral 11
Internet 11, 12, 13, 19, 20, 21, 23, 26, 36, 41, 42, 45
Internet Explorer 13, 23, 37
Invulnerabilidad 37
Italian 10

J

Jerusalem 10, 11
John F. Scoch 8
John von Neumann 7
Juegos de Ordenador 9
JV16 Power Tools 40

K

Kaaza 14, 22, 26
Ken Thompson 9

L

LAN 23
Lavasoft 45
Lenguaje ensamblador 27
Lenguajes de alto nivel 27
Libreta de direcciones 20
LoveLetter 24, 28

M

M. Douglas Mellory 8
Macintosh 10
Macintosh Peace 10
MacMag 10
Macro 14
Mail Warrior 38
Manejar los riesgos 33, 34
Manejo de los riesgos 30
Marketing 20
MARS 8
Massachuset Institute of Tecnology 7
Mecanismos de prevención 34
Memory Array Redcode Simulator 8
Mensajería instantánea 20
Microsoft 11, 13, 17
MIT 7

MP3 20, 21, 22
Msconfig.exe 40

N

NAV 43
NeTBuS 18
Netbus 13
Netscape 38
Norton AntiVirus 43

O

Office 11
Opera 38
Organización para la liberación de Palestina 10
Outlook 13, 23, 37

P

Password 28, 42
PC-CILLIN 43
Pegasus 38
Pérdida 30
Pérdida de información 31
Pérdida de recursos 31
Pérdidas 31
Ping Pong 10
Piratas 36
Plan de acción 34
Plan de contingencia 35, 54, 55
Prevención 29

Programas espía 22
Programas víricos 11

R

Ralp Burger 16
Rar 42
Regedit.exe 45
Resguardo 29, 35, 36, 38, 39, 49
Riesgo 29, 30, 34
Robo 30
Robo de la información 31

S

Scientific American 8, 9
Scripts 14, 27
Sector de booteo 22
Seguridad 29
Sistemas de detección 44
Sistemas de seguridad 33
Sistemas informáticos 30, 33
Software antivirus 34
Software de acceso 39, 42
Software de calidad 38
Software de detección 35, 38, 39, 42
Software espía 19, 22
Software estable 37
Software malicioso
14, 16, 25, 26, 28, 29, 30, 31, 37, 39, 44, 46
Spam 20, 21

Spyware 13, 15, 19, 20, 41, 45, 46

Spywares 16, 19, 20, 26, 45, 46

SysOp 12

T

Tarea de control 39

TBAV 43

Telemarketing 21

Teoría y organización de autómatas complejos 7

The Bat 38

Theory and Organization of Complicated Automata 7

TrialWares 17

Troyanos 13, 15, 16, 18, 19, 26

Turín 10

U

Universidad Hebra 11

V

Valoración del riesgo 30

Velocidad de propagación 35

Virus 7, 8, 9, 15, 16, 22, 23, 24, 25, 28, 34, 35, 40, 46

Virus de la pelotita 10

Virus macros 11, 37

Virus Scripts 13, 27

W

WAN 23

WebHancer 14, 22

Windows 40, 42, 45

Word 11, 37

Worm 8

Www.lavasoft.nu 45

X

Xerox 8

Z

Zip 42, 50

**Este manual « VIRUS y otros softwares
maliciosos en sistemas informáticos»
se terminó de producir en
julio de 2003
Alicante - España**

y es parte de los manuales y documentos de la lista web-ar.

Para suscribirse gratuitamente *Envíe un email
en blanco a la dirección de correo:
web-ar-subscribe@gruposyahoo.com.ar.*

**Es propiedad de
Eduardo Jorge Gil
EGIS**

