INTRODUCCIÓN A LA SEGURIDAD INFORMÁTICA

J. M. MINGUET MELIÁN

UNED
Lo que posibilita a un gobierno inteligente

y a un mando militar sensato

vencer a los demás y lograr triunfos extraordinarios

es la información previa

El Arte de la Guerra. Sun Tzu

Desde la más remota antigüedad la acumulación de información ha sido sinónimo de poder, como ya indicaba Sun Tzu en el sigo V a. C.. A lo largo del siglo XX los sistemas de tratamiento de la información han evolucionado desde la cinta de papel perforado a las redes de computadores conectados a Internet. El potencial de cálculo de los computadores, en el siglo actual, se duplica cada seis meses y la capacidad de almacenamiento de datos aumenta de forma exponencial. Así mismo se anuncia para la presente década la aparición de nuevas tecnologías de computación (cuántica, óptica, biológica) que permitirán el proceso verdaderamente simultáneo de miles de operaciones semejantes. En este siglo la introducción masiva de los sistemas informáticos en la administración, la defensa, el comercio, la industria, el mundo de los negocios, el ocio, etc.. ha significado una revolución en las sociedades más avanzadas.

Se puede leer en la declaración final de la conferencia anual del Club de Roma de octubre de 1997 se puede leer:

Las nuevas tecnologías de la información, que aceleran el cambio en nuestras sociedades, fuerzan a la humanidad a adaptarse a las nuevas relaciones en el espacio y en el tiempo. Tal cambio radical requiere un uso inteligente de los nuevos medios así como de los instrumentos de la información. La transparencia y el acceso global a la información serán necesarios en los años venideros para la creatividad interactiva y la solidaridad mundial. Las perspectivas humanísticas y científicas tienen que ser reconciliadas para que tales condiciones sean alcanzadas.

El conocimiento acumulado se duplica aproximadamente cada cinco años y sin embargo, siguiendo a Diez Hockleitner, las actuales autopistas de la información, que son todavía de peaje, no se transforman en autovías gratuitas para poner el conocimiento a disposición de todo el mundo y siguen conteniendo múltiples controles de tráfico y semáforos.

Internet, la red de redes, se está convirtiendo en la base de una nueva economía, un nuevo comercio, una nueva educación e influye fuertemente en los servicios de salud, financieros y en las administraciones públicas. Sus más de cien millones de usuarios se convertirán, en la primera década de este siglo en mil millones.

Pero precisamente ese crecimiento implica paralelamente una gran debilidad: al hacerse más complejos y más interconectados los sistemas aparecen más elementos vulnerables, en lo referente a la seguridad de la información, por dos razones básicas: los medios disponibles y el número de posibles manejadores o atacantes.

La tecnología y los medios para vulnerar un sistema son del mismo nivel de complejidad que los de protección del mismo, ya que tiene un origen tecnológico común.

Por otra parte, la extensión de la formación informática hace que se incremente el número de posibles atacantes con muy diversas motivaciones: reto personal, ideas políticas o sociales y, como no, la posibilidad del beneficio económico.

Resulta muy difícil hablar de seguridad, ya que la seguridad absoluta no existe. Para poder establecer que un sistema informático es seguro sería necesario identificar todas las amenazas a las que puede verse sometido y tomar todas las medidas preventivas y de seguridad correspondientes. Quizás sea más apropiado hablar de vulnerabilidad.

Según el profesor Sanz Caja la vulnerabilidad de un sistema informático es la cualidad que le hace susceptible de ser afectado, alterado o destruido por algún hecho o circunstancia indeseados, de recibir algún daño o perjuicio en cualesquiera de las partes o componentes, que afecte al funcionamiento normal o previsto de dicho sistema informático.

Análogamente define la seguridad de un sistema informático como el estado de protección del mismo, establecido con el fin de evitar la aparición de las distintas amenazas posibles que puedan alterar su normal funcionamiento, o de aminorar las consecuencias negativas de los distintos riesgos, una vez producidos.

Actualmente se está tendiendo por los responsables de la seguridad de las empresas con grandes sistemas de información a una normalización de la terminología. Basándose en el trabajo de la Comisión de Seguridad de SEDISI, y completando algunos conceptos, se distinguen los siguientes componentes en un Análisis de riesgos de un Sistema Informático:

· Sistema de información. Son los Recursos Informáticos (Físicos y Lógicos) y Activos de Información de que dispone la empresa u organización para su correcto funcionamiento y la consecución de los objetivos propuestos por su Dirección.

· Amenaza. Cualquier evento que pueda provocar daño en los Sistemas de información, produciendo a la empresa pérdidas materiales, financieras o de otro tipo. Las amenazas son múltiples desde una inundación, un fallo eléctrico o una organización criminal o terrorista.

· Vulnerabilidad. Cualquier debilidad en los Sistemas de Información que pueda permitir a las amenazas causarles daños y producir pérdidas. Generalmente se producen por fallos en los sistemas lógicos, aunque también corresponden a defectos de ubicación e instalación.

· Riesgo. Es la probabilidad de que una amenaza se materialice sobre una vulnerabilidad del Sistema Informático, causando un impacto en la empresa. Evidentemente el riesgo es característico para cada amenaza y cada sistema, pudiéndose disminuir tomando las medidas adecuadas.

· Incidente de seguridad. Cualquier evento que tenga, o pueda tener, como resultado la interrupción de los servicios suministrados por un Sistema de Información y/o pérdidas físicas, de activos o financieras. En otras palabras la materialización de una amenaza, pues como no existe el riesgo cero siempre es posible que una amenaza deje de ser tal para convertirse en una realidad.

· Impacto. Es la medición y valoración del daño que podría producir a la organización un incidente de seguridad. La valoración global se obtendrá sumando el coste de reposición de los daños tangibles y la estimación, siempre subjetiva, de los daños intangibles tales como la calidad del servicio y la imagen de la organización.

· Defensa. Cualquier medio, físico o lógico, empleado para eliminar o reducir un riesgo. Debe realizarse una valoración cuantitativa de su coste. Muchas veces se la conoce como medida de seguridad o prevención. Su objetivo es reducir el riesgo o el impacto.

· Defensa activa o medida de seguridad activa. Cualquier medida cuyo objetivo sea anular o reducir el riesgo de una amenaza como la instalación de un programa antivirus o el cifrado de la información.

· Defensa pasiva o medida de seguridad pasiva. Cualquier medida cuyo objeto sea. si se produce un incidente de seguridad, reducir el impacto. El ejemplo típico es el uso de las copias de seguridad de la información.

· Recurso de recuperación. Recurso necesario para la recuperación de las operaciones en caso de desastre, como las cintas magnéticas de salvaguarda o los equipos de respaldo.

· Acción de contingencia. Acción a realizar en caso de un incidente de seguridad. Por ejemplo cambiar el servidor de la red a otro equipo.

ASPECTOS INVOLUCRADOS

Existen múltiples puntos de vista con los que se puede acometer el estudio de la seguridad en los entornos informáticos, así como una gran variedad de intereses, elementos afectados y tipos de medidas a adoptar. En general se adopta el punto de vista del usuario, informático o final, que es el que resulta más afectado por cualquier fallo en la seguridad del sistema. El grado de integridad en el tratamiento de los problemas de seguridad en un sistema determinado dependerá de las medidas que se adopten, pero siempre habrán de tenerse en cuenta los aspectos específicos informáticos involucrados con la seguridad.

Cada instalación y cada sistema informático es diferente, por lo que, al estudiar su seguridad, deberá previamente tenerse en cuenta una serie de aspectos básicos como:

· La existencia o no de un entorno hostil (zona de tormentas, campos magnéticos, desiertos, zona de conflictos laborales, terrorismo, etc.) que aconsejen el incremento o no de las defensas.

· La necesidad de asegurar un funcionamiento continuado (cajeros bancarios, control de tráfico aéreo, despacho de billetes de ferrocarril, etc.), o si, por el contrario, el sistema puede funcionar de forma discontinua con interrupciones.

· El grado de sensibilidad o privacidad de los activos de información contenidos o elaborados por el sistema. En algunos casos, como los datos personales deben protegerse por imperativo legal.

Estos aspectos anteriores han de tenerse en cuenta en todos los estudios y planes de seguridad, ya que obligan a ser más o menos exhaustivos en la elección de las defensas.

FACTORES QUE INFLUYEN SOBRE LA SEGURIDAD

Conviene estudiar y tener en cuenta la importancia de los tres siguientes tipos de factores:

· Tipo de instalación (proceso en lote, en línea, cliente-servidor, integrado en red, con bases de datos, etc.)

· Tipo de aplicación (aplicaciones convencionales o de fácil adquisición en el mercado, aplicaciones propietarias y específicas del usuario, ficheros compartidos o no por diversas aplicaciones, procesos de actualización continua de datos, aplicaciones de frecuente modificación, etc.)

· Nivel de sensibilidad de la información (datos reservados o secretos, datos especialmente protegidos por la Constitución y las leyes, etc.)

FASES DEL ESTUDIO DE SEGURIDAD

Para abarcar todos los aspectos de la seguridad han de tenerse en cuenta las siguientes cuatro fases consecutivas que se relacionan con:

· La identificación de las amenazas que puedan afectar al sistema; en especial las de mayor riesgo y mayor impacto.

· Las defensas o medidas de prevención a implantar para dificultar o evitar los incidentes de seguridad.

· Los medios de detección de indicios de situaciones no deseadas.

· Los recursos de recuperación y acciones de contingencia necesarias para reducir los trastornos y/o repercusiones económicas de los incidentes de seguridad.

ACTITUDES

Frente al problema de la Seguridad Informática se puede adoptar una de las tres actitudes siguientes:

· Aceptar el riesgo, bien por su baja probabilidad de ocurrencia, bien por su bajo impacto.

· Transferir el riesgo, mediante la contratación del correspondiente seguro, aunque pueden existir pérdidas irreparables como la del recurso información.

· Evitar el riesgo, mediante la elaboración y puesta en marcha de un Plan de Seguridad Informática que contengan medidas preventivas y de recuperación.

AMENAZAS E IMPACTOS

La diversidad de elementos de un sistema informático que pueden ser atacados origina que las amenazas puedan deberse a muy diversas causas. A principios de los años ochenta un estudio del Gobierno sueco identificó 800 diferentes amenazas, aunque evidentemente con mayor o menor probabilidad de riesgo y con impactos muy variables. Además, la evolución de la tecnología informática y el creciente número de jóvenes expertos incrementa continuamente su número. Por ello la identificación de las posibles amenazas y el intento de tipificarlas es una labor muy ardua. Complica la labor de clasificación el que en la realidad el ataque a un sistema se suele producir mediante amenazas combinadas y con un propósito definido, en la mayoría de los casos, de obtener algún beneficio de tipo económico.

TIPOS BÁSICOS

Las amenazas que se ciernen sobre los recursos informáticos, los activos informáticos y el personal informático son, básicamente, de cuatro tipos diferentes: Intercepción, Modificación, Interrupción y Generación. La mayoría de las amenazas participan de las características de más de uno de los grupos.

Intercepción

La Intercepción se produce cuando un programa, proceso o persona accede a una parte del sistema para la cual no tiene autorización. Es el incidente de seguridad más difícil de detectar, ya que generalmente no produce una alteración en el sistema. Ejemplos: acceso a una base de datos, entrada a través de la red en un sistema informático ajeno, etc.

Modificación

La Modificación intenta, además de la intercepción, cambiar en todo o en parte el funcionamiento del sistema. Es el tipo de amenaza más peligroso ya que puede ocasionar grandes daños en el sistema. Ejemplos: cambios en el contenido de una base de datos, cambios en los datos de una transferencia bancaria, etc.

Interrupción

La Interrupción puede ser temporal o permanente e incluye la posibilidad de destrucción de recursos y activos. Es la más sencilla de detectar y la que presenta mayor dificultad para luchar contra ella, ya que muchas veces son accidentes naturales. Ejemplos: interrupción de suministro eléctrico, incendios, errores de operación que afectan al S.O., etc.

Generación

La Generación se refiere a la adición de campos o registros en los activos, en la adición de líneas de código en los recursos lógicos, o a la introducción en el sistema de programas completos. Ejemplos: virus informáticos, caballos de Troya, transacciones electrónicas falsas, introducción de datos en una base, etc.

IMPACTOS

Cuando se produce un incidente de seguridad, es decir, cuando se materializa una amenaza, se produce una pérdida para la organización que es necesario valorar. Interesa también clasificar la naturaleza de las posibles pérdidas derivadas de un incidente en orden a su importancia con el objeto de seleccionar las medidas preventivas a adoptar en cada caso.

Tipificación de las pérdidas

La importancia de las pérdidas depende de los casos, llegándose a producir daños irreparables en las organizaciones. Estadísticas recientes indican que una de cada tres empresas que han tenido un incidente de seguridad grave han quebrado en el plazo máximo de 2 años.

Las pérdidas ocasionadas pueden ser de muy diferente naturaleza, tales como:

· Físicas (muertos, heridos, incapacidades laborales, enfermedades profesionales, etc.)

· Materiales (daños e inutilización de instalaciones y recursos informáticos, robos de los mismos, etc.)

· Alteraciones de la normalidad (interrupciones y retrasos en los procesos de producción, pérdidas de ingresos, etc.).

· Pérdidas de integridad (alteraciones de los ficheros y programas, etc.)

· Salidas indeseadas (de datos e informaciones, de programas, etc.)

La fuerte interdependencia entre los daños materiales, lógicos y humanos hace que la anterior tipificación no sea única, por lo que también se utilizan otras clasificaciones en base a la magnitud de las pérdidas, los activos afectados, etc. La utilización de estas otras clasificaciones depende fundamentalmente de las prioridades de seguridad de cada organización u organismo.

Valoración económica

La valoración económica de las pérdidas o impacto exige tener en cuenta tanto las económicas tangibles (costo de reparaciones, de reposición de recursos, responsabilidad civil, etc.) como las intangibles.

Ejemplos típicos de pérdidas intangibles son: pérdida de imagen por errores o retrasos, disminución de ingresos potenciales por salida de información a la competencia, pérdida de posición competitiva en el sector, etc.

Debe de hacerse un esfuerzo especial en intentar valorar económicamente estas pérdidas intangibles, aunque sea aproximadamente, ya que en muchas ocasiones sobrepasan sensiblemente a las pérdidas tangibles.

DEFENSAS Y ACCIONES DE RECUPERACIÓN

La vulnerabilidad y la seguridad en un ambiente informático están íntimamente ligados y conjuntamente justifican la decisión de adoptar diversas medidas para prevenir riesgos o, al menos, aminorar sus consecuencias.

La seguridad de los sistemas informáticos presenta aspectos comunes con los de cualquier otra instalación que tiene equipos para sus procesos de producción. Pero además presenta aspectos específicos como son las derivados de los programas, datos e informaciones. Los incidentes de seguridad que se producen en un sistema de información pueden perturbar en mucho mayor grado el funcionamiento normal de una empresa que la simple avería, parada o inutilización de una máquina. Por ello, las medidas de seguridad industrial tradicionales son insuficientes para los entornos informáticos. Los aspectos generales de la seguridad admiten un tratamiento industrial; no así los aspectos específicos, que requieren un tratamiento especial.

La vulnerabilidad de los sistemas informáticos se acrecienta principalmente por la continua evolución de la tecnología que obliga a frecuentes cambios de los recursos físicos y lógicos. Por consiguiente, la prevención ha de ser dinámica y revisar y actualizar continuamente las defensas o medidas de seguridad adoptadas y anticiparse a las nuevas posibles amenazas.

TIPOS DE DEFENSA

Las defensas o medidas de seguridad a establecer en un sistema de información se agrupan en cuatro tipos: legales, administrativas u organizativas, físicas y lógicas.

Defensas legales

Los informáticos deben conocer la legislación vigente, que a veces imponen obligaiones de seguridad, para conocer que tipos de amenazas deben ser prevenidas especialmente y que tipos de impactos pueden ser perseguidos legalmente. En algunos casos la referencia es a modo de recomendación; en otros, la norma es un imperativo legal. Esto es especialmente importante cuando los activos a proteger contienen datos de carácter personal, los que afectan al honor, a la intimidad personal y familiar y a la propia imagen (art. 18.1 de la vigente Constitución Española).

En desarrollo del mandato constitucional se ha promulgado la LORTAD (Ley Orgánica de Regulación del Tratamiento Automatizado de los Datos de carácter personal). Esta Ley ha sido sustituida por la LOPD (Ley Orgánica de Protección de Datos) de 13 de Diciembre de 1999. Otras normativas vigentes que afectan que afectan a la seguridad informática son la Ley de Facturación Telemática (arts. 4.2.f, 5.2.d, 6.1 y 7.b), la LOT (Ley de Ordenación de las Telecomunicaciones, arts. 5.4 y 24), el nuevo Código Penal (arts. 197, 256, 264.2, 278 y 400) y el Real Decreto 263/1993 (regulación de la utilización de las técnicas electrónicas, informáticas y telemáticas por la Administración General del Estado) y la LSSI (Ley de Servicios de la Sociedad de la Información).

Hay que tener en cuenta que las leyes no evitan los delitos, por lo que este tipo de defensa es realmente intimidatorio. Pueden utilizarse para perseguir a los infractores y para resarcirse de los daños producidos.

Defensas administrativas

La verdadera primera forma de defensa y prevención es la adopción de medidas de carácter administrativo u organizativo, como la creación de una infraestructura de seguridad informática en los distintos niveles (Comité de Dirección, Comité de Seguridad Informática, Responsable de Seguridad, etc.), políticas, normativas, modelos y planes de seguridad y contingencias.

Defensas físicas

El siguiente nivel de protección es el físico. Sin entrar en detalles, este nivel abarca la construcción y control de acceso a los Centros de Proceso de Datos, las medidas de protección contra fuegos, fallos de energía eléctrica o falta de aire acondicionado, los armarios de almacenamiento de la cintas de back-up, la protección durante el transporte de los soportes de almacenamiento, las llaves de disqueteras, las defensas contra las amenazas electromagnéticas y cósmicas, etc.

Defensas lógicas

En el nivel más cercano a los activos de información se encuentran las medidas de protección lógicas: identificación, autorización y autentificación de usuarios, contraseñas (password), claves, cortafuegos (firewalls), cifrado, antivirus, etc.

SEGURIDAD ACTIVA Y SEGURIDAD PASIVA

Independientemente de su tipo, se suele distinguir entre dos grupos de defensas o medidas de seguridad a adoptar para prevenir, contrarrestar o reducir las amenazas: las defensas activas y las defensas pasivas.

Seguridad activa

La seguridad activa está formada por el conjunto de defensas o medidas cuyo objetivo es evitar o reducir los riesgos que amenazan al sistema. También pueden denominarse medidas de prevención.

Son comparables, por ejemplo, a los frenos de un automóvil o a la barra antirrobo. Un ejemplo típico de defensa activa informática es un antivirus residente.

Seguridad pasiva

La seguridad pasiva está formada por las defensas que se implantan para, una vez producido el incidente de seguridad, facilitar la recuperación. Este tipo de seguridad no anula o reduce el riesgo del incidente, sólo intenta paliar sus consecuencias o corregir los daños ocasionados. A veces se conocen estas defensas como medida de corrección.

En el caso del automóvil, las defensas pasivas serían, una vez producido el accidente que no han podido evitar los frenos, el airbag para las personas o el seguro a todo riesgo para los daños sufridos por el vehículo. Caso de defensa pasiva informática sería un antivirus que limpiara los ficheros infectados por un virus.

ACCIONES DE CONTINGENCIA

La situación ideal es que las defensas neutralicen las amenazas. Pero esto no es siempre posible, bien por no conocerse la amenaza, bien por no considerarse probable y no existía la defensa adecuada o simplemente por el fallo de la protección. En estos casos se produce el incidente de seguridad afectando a recursos y activos.

Lo importante es recuperar la normalidad lo más rápidamente posible. Para ello es necesario disponer de recursos de respaldo y de un plan de contingencia o de recuperación del negocio.

Recursos de respaldo

Los recursos de respaldo permiten sustituir a los equipos dañados o recuperar programas o ficheros afectados. Pueden ser tanto físicos como lógicos.

Entre los físicos hay que destacar la duplicación de equipos o la existencia de equipos de reserva. Entre los lógicos destacan las programas para restaurar ficheros o las copias de seguridad.

En general, los recursos de respaldo se utilizan como medios de seguridad pasiva.

Plan de contingencia

Al plan de contingencia también se le suele denominar Plan de recuperación de negocios, ya que su objetivo es que la empresa vuelva a funcionar normalmente en el menor tiempo posible para que los negocios no queden afectados.

El Plan de contingencia está formado por una lista de acciones a tomar en caso de incidentes de seguridad. Recoge las respuestas a los diferentes problemas que puedan surgir en forma de planes unitarios. Cada plan contendrá, al menos, dos bloques: plan de emergencia y plan de recuperación.

El plan de emergencia contiene las acciones a realizar inmediatamente después de un incidente o fallo, reflejando las responsabilidades de cada miembro de la plantilla.

El plan de recuperación indica las acciones a emprender para reiniciar las acciones interrumpidas por el incidente.

Por ejemplo, en caso de fallo del suministro eléctrico poner en marcha el grupo electrógeno, antes de que se agoten las baterías.

Una vez que se ha vuelto a la normalidad es necesario replantearse el plan de seguridad, porque pudiera ser que las defensas y acciones existente no fueran las adecuadas y el incidente pudiera haber sido evitado. También pudiera deducirse que el incidente era inevitable o que por su baja probabilidad no valga la pena cambiar el plan.

COSTE DE LA SEGURIDAD

La seguridad no es gratis, ni siquiera barata, pero al activo a proteger, la información, tiene cada vez más valor para las organizaciones. Por ello, las inversiones en seguridad aumentan continuamente.

En una primera aproximación implantar una defensa puede justificarse si cuesta menos que el impacto que protege. Pero no siempre es así, es necesario conocer su probabilidad. Por ejemplo, no parecería apropiado proteger el centro de proceso de datos de un hipermercado contra un muy improbable ataque nuclear.

Es necesario insistir que en el impacto se incluyen los costos intangibles.

Además muchas veces no están claras las ventajas obtenidas a implantar algunas defensas, pues pueden hacer más lento el funcionamiento del sistema, aumentar la burocracia, etc. hasta hacer inútiles las ventajas teóricas.

Por todo ello es necesario tener en cuenta los posibles riesgos a los que pueden enfrentarse los cuatro elementos que constituyen un sistema informático: el material físico (hardware), los componentes lógicos (software), los usuarios y la propia información.

RIESGOS DEBIDOS A LOS EQUIPOS INFORMÁTICOS

La amplia variedad de amenazas que afectan a los equipos informáticos siempre se cristalizan en una única consecuencia: el sistema deja de funcionar.

La paralización del sistema puede conllevar otro impacto aún mayor: la destrucción o desaparición de la información almacenada, que muchas veces es casi imposible de recuperar, o lo es con unos costos muy elevados.

Entre los diversos riesgos podemos examinar los siguientes:

Obsolescencia de los soportes de almacenamiento

La rápida evolución de las tecnologías de almacenamiento (tarjetas perforadas, cintas magnéticas, casetes, discos magnéticos, discos compactos, etc.) implica que, al pasar el tiempo, la información grabada en un determinado soporte sea prácticamente irrecuperable al no disponerse de los periféricos de lectura adecuados. El trasvase de ingentes cantidades de información de un tipo de soporte a otro implica una gran cantidad de tiempo de sistema y elevados costes económicos, por lo que muchas veces no se hace.

Medida de seguridad: actualización periódica de las bases de datos.

Amenazas naturales

Las instalaciones de procesos de datos se encuentran sometidas a todo tipo de amenazas y catástrofes (terremotos, riadas, tormentas, incendios, etc.) que pueden provocar la interrupción del funcionamiento y, en muchos casos, la destrucción del sistema. Las estadísticas indican que un elevado número de empresas u organizaciones que han tenido un incidente de seguridad de este tipo han quebrado o desaparecido en un breve lapso de tiempo.

Medida de seguridad: equipo alternativo o plan de contingencia.

Problemas eléctricos y electromagnéticos

Los fallos del suministro eléctricos y las radiaciones electromagnéticas pueden alterar el funcionamiento de los equipos y los datos almacenados de forma magnética.

Medidas de seguridad: sistemas antifallo de alimentación continua y normativas de protección.

Sabotajes y actos terroristas

La concentración de la información y el control de numerosos sistemas, (tráfico aéreo, ferroviario, comunicaciones, sistemas energéticos, etc.) en los centros de proceso de datos los hace especialmente vulnerables a este tipo de actos que buscan paralizar la sociedad. Por lo tanto los CPD se convierten en objetivos de primer orden para grupos revolucionarios o terroristas. Recuérdese el atentado de ETA al centro de Informática de Telefónica en la calle Ríos Rosas o los 25 atentados efectuados por las Brigadas Rojas contra centros de interés estratégicos del Estado Italiano en los años 80.

Medidas de seguridad: las habituales de protección de edificios e instalaciones.

RIESGOS QUE AFECTAN A LOS SISTEMAS LÓGICOS

Este tipo de riesgo suele ser uno de los más peligrosos y difíciles de detectar, ya que al alterar el funcionamiento normal del sistema y no detectarse a tiempo puede provocar daños irreparables a la información, a los usuarios e incluso al sistema físico.

Ciberplagas

A veces también se el denomina como software malintencionado. Abarca un conjunto diverso de programas (virus, gusanos, caballos de Troya, etc.) cuyos objetivos es adueñarse del control del sistema operativo con el fin de provocar, en la mayoría de los casos, la destrucción de la información u otros tipos de daños a los sistemas informáticos.

.Las características de los principales tipos de software malintencionados son las que se explican en los siguientes párrafos, aunque lo normal es que no existan tipos puros, sino programas que reunen las características de varios de los tipo básicos.

- Virus. Son programas que modifican otros programas o alteran los ficheros. Antes se propagaban a través de programas en disquetes que al introducirse en los PC, se liberaban y realizaban sus comandos. Hoy día se propagan principalmente a través del correo electrónico, de ahí su gran poder de propagación debido al desarrollo de los e-mails. Se les denomina así debido a su parecido con los virus biológicos ya que necesitan para vivir un cuerpo vivo, el sistema informático y la red en funcionamiento, y además son capaces de reproducirse y de morir, mediante la utilización del software adecuado. Hay dos tipos de virus. Los benignos y los malignos. Los primeros sólo producen efectos molestos como la superposición de mensajes (el virus Marihuana) o movimiento de figuras (virus de la Pelotita) o transposición de los caracteres de la pantalla (virus de la cascada de letras). Los malignos pueden borrar ficheros de datos o alterar el funcionamiento de los programas. Los más conocidos son Viernes 13, Melissa (creado por David L. Smith), Love Letter de Raonel Ramones, Back Orifice de Sir Dyistic, The Tour of de Worm de Morris, y el Chernobyl de Chen Ing-Hou. Hay que destacar que el primer virus de la historia fue construido por el investigador informático Fred Cohen cuando trabajaba en conseguir programas inteligentes que pudieran automodificarse, dando lugar a un rama de la informática, de inquietante futuro, la Informática Evolutiva o Vida Artificial.

- Caballos de Troya o troyanos. Son instrucciones introducidas en la secuencia de instrucciones de otros programas legales (de ahí su nombre) y que realizan funciones no autorizadas, destruyen ficheros o capturan información mientras simulan efectuar funciones correctas. Un caso particular de los troyanos son los salami, generalmente utilizados en instituciones financieras, realizan asientos de pequeñas cantidades, como los redondeos de operaciones de cálculo de intereses, par que no se detecten por su importancia y al final se transfieren a una cuenta bancaria particular.

- Bombas lógicas. Son programas que se activan en determinadas condiciones tales como una fecha determinada (Viernes y 13) o la presencia o ausencia de un determinado dato en un fichero. Se ha detectado que su uso más común es como elemento de venganza de algún empleado. Caso típico es la bomba que se activa cuando un determinado empleado, su autor, no aparece en el fichero de nómina, por haber sido despedido. El efecto de una bomba es libera un virus o un troyano. Una bomba lógica puede estar inactiva durante años.

- Remailers. Son programas relacionados con la administración y gestión del correo electrónico, que pueden generar órdenes de envío de correos desde un origen a diversos destinatarios y a su vez, utilizando su libreta de direcciones, reenviarlos a estos nuevos destinatarios, creando una cadena de envíos. Actualmente es la manera más común de propagar virus. Johan Helsingius fue el primer conductor de un remailer anónimo

.

- Electronic Mail Bombs. Son también programas relacionados con el correo electrónico y permiten generar órdenes de envío de correos desde uno o varios orígenes a un solo destinatario, generándole una gran cantidad de órdenes y mensajes, con el fin de bloquear su funcionamiento e impidiéndoles, por ejemplo, atender pedidos o responder consultas. A este efecto se le conoce como denegación de servicios.
- Worms o gusanos. Deben a su origen a los investigadores Robert Thomas Morris, Douglas McIlroy y Victor Vysottsky, desarrolladores de un juego de estrategia denominado Corewar (Guerra de la Memoria), que consistía en que ganaba el jugador que era capaz de ocupar más cantidad de memoria. El gusano no necesita, a diferencia de los virus otro programa para funcionar y simplemente se va duplicando y ocupando memoria hasta que su tamaño desborda al sistema informático en que se instala, impidiéndole realizar ningún trabajo efectivo.

- Recuperadores de elementos borrados. Cuando se da la orden de borrar un dichero, ya sea de datos o de programas, realmente lo que se hace es declarar, en el directorio que controla el soporte, que el espacio que antes estaba ocupado queda libre para almacenar otra información. Por consiguiente, la información antigua permanece en ese lugar, no se ha borrado físicamente, pero es inabordable por los sistemas normales. La información sólo desaparece cuando otra ocupa su lugar. Los programas recuperadores permiten obtener esa información siempre que no se haya superpuesto otra; de esta manera se obtiene informaciones teóricamente destruidas. El ejemplo más conocido es el del teniente coronel Oliver North.

- Puertas falsas o Back Doors. Está técnica permite introducirse en los programas por puntos que no son los estándares o normales. En principio eran utilizados por los programadores para facilitar el proceso de pruebas, evitando tener que procesar todo el programa o sistema para probar sólo un trozo. Si estas puertas falsas se mantienen en la versión operativa, bien de forma intencionada o por descuido, se crean agujeros en la seguridad de la aplicación.

- Sniffers o Rastreadores. Son programas que se ejecutan en una red informática y rastrean todas las transacciones que viajan por ella para volcarlas en un fichero. El estudio de este fichero permite encontrar claves, passwords o números de tarjetas de crédito, que pueden ser utilizados de forma fraudulenta. En general los programas están escritos en lenguaje C y pueden encontrarse disponibles en algunos foros de debate de Internet.

Medidas de seguridad: antivirus y cortafuegos (firewalls) y otros tipos de software de protección y de rastreo de cadenas de bits identificables como de operaciones peligrosas y programas de análisis del log del sistema para detectar transacciones no autorizadas.

Copias ilegales

Cada vez más circulan por la red todo tipo de programas que permiten la copia de otros programas, música, tarjetas de TV, CD, películas, etc. Todo ello ocasiona un fraude a los derechos de autor y a los beneficios de empresas editoras, cinematográficas, discográficas, de TV, etc., que se elevan a miles de millones anuales, y que ponen en peligro el futuro de algunos sectores económicos dedicados al ocio.

España es uno de los países que se encuentra a la cabeza en el ranking de la piratería informática. Solamente un ordenador situado en una Universidad de un país centroamericano realizaba copias maestras de CD y tras un pago muy inferior a su valor de mercado y a través de otros equipos distribuidores ubicados en el Reino Unido, Alemania y España, distribuía sólo en España 100 CDs diarios de software ilegal provocando unas pérdidas de unos 4.000 millones de pesetas. El monto es mucho más importante en el caso de los CD musicales y juegos de Ordenador.

Medidas de protección: Cambio periódico de los sistemas de protección de los diferentes soporte. Estas medidas son muy poco eficaces, ya que en plazos muy breves aparecen sistemas de desprotección.

Denegación de servicios

Consiste en el envío de mensajes masivos a un servidor, mediante los programas ya comentados, con el único fin de saturarlo y bloquearlo, impidiendo el normal funcionamiento del sistema.

El riesgo es muy importante en servidores y hosts que administran servicios importantes como el tráfico aéreo, ferroviario, distribución eléctrica, o seguridad nacional por las graves consecuencias que para el normal funcionamiento de los correspondientes servicios tendría la denegación de los mismos.

Medidas de protección: Separar el servidor de correo electrónico o de páginas web de la red local o de la Intranet del usuario. Muchas veces esto es imposible por la propia configuración del sistema. Además en los entornos de la Seguridad Informática, existe el aforismo de que el único ordenador seguro es el que se encuentra aislado en una habitación con las correspondiente medidas de seguridad física y sin estar conectado a ninguna fuente de suministro eléctrico. Es decir, un ordenador inactivo, muerto.

RIESGOS QUE AFECTAN A LA INFORMACIÓN

La información es el elemento más sensible de todo el sistema informático, por lo que conlleva el riesgo de accesos no autorizados, que utilicen esa información o que la modifiquen, lo que puede ser mucho más grave.

Para proteger la información, tanto en su almacenamiento como en su transmisión, se debe emplear métodos criptográficos o de cifrado que dificultan el conocimiento del contenido real.

Captura de emisiones electromagnéticas

Todos los equipos informáticos, y especialmente las pantallas, generan radiaciones electromagnéticas que pueden ser captadas con los equipos apropiados situados a la distancia conveniente, por ejemplo, en una furgoneta en la calle.

Medidas de seguridad: Aplicar la normativa Tempest y cristales apropiados en las ventanas..

Interceptación de líneas de datos

Las líneas de datos pueden ser interceptadas, lo que permite la captura de toda la información que fluye por ellas.

Actualmente muchas de los métodos de transmisión son inalámbricos, viajando las información a través del éter y utilizando satélites de comunicaciones, por lo que la línea no es segura y la información tanto digital como analógica puede ser captada, almacenada y posteriormente analizada.

La existencia de la red ECHELON, tanta veces negada por los EEUU y Gran Bretaña, es una prueba evidente de este peligro, ya que algunas veces la información obtenida ha sido utilizada para el espionaje industrial y no sólo para la lucha contra el crimen organizado y el terrorismo internacional.

Medidas de seguridad: Uso de canales seguros y cifrado de la información transmitida mediante criptografía.

Acceso no autorizado a las bases de datos

El acceso no autorizado a las bases de datos tiene como objeto obtener la información almacenada (espionaje, fraude monetario o comercial, chantaje, etc) o cambiar esa información (sabotaje, terrorismo, fraude, etc.),

Suele ser el objetivo principal de hackers y crackers.

Medidas de Seguridad: Sistemas sofisticados de gestión de claves de acceso y cifrado de la información residente en las bases de datos.

RIESGOS ASOCIADOS A LAS PERSONAS

El mal uso de los sistemas de información y de Internet por personas malintencionadas pueden generar problemas de todo tipo Agrupamos en este apartado un diverso conjunto de riesgos que van desde los delitos o transgresiones a los Códigos Civil y Penal (los mal llamados delitos informáticos, ya que sólo utilizan la informática como instrumento para el delito) a problemas de tipo psicológico..

Según declaraciones de los recientemente premios Principe de Asturias de Investigación Científica y Técnica Lauwrence Roberts, Robert Khan, Vinton Cerf y Tim Bernes-Lee (conocidos como los padres de Internet) los principales desafíos a los que se enfrenta la Red son su seguridad y su fiabilidad.

Hackers y cracker

Las noticias de la prensa (un hacker entra en el ordenador de la Moncloa o del Pentágono), películas (Juegos de Guerra) o novelas (La piel del tambor) nos habla de este fenómeno ligado a Internet: el acceso no autorizado a un sistema informático y el control de la administración del mismo por un extraño.

Los organismos que se dedican a registrar los incidentes de ataques a sistemas detectan un incremento continuo de esta actividad, que si en algunos casos no causa daño, siempre provoca molestias y dudas, ya que a nadie le gusta que entren en su casa sin ser invitado y curioseé en sus propiedades y hurgue en sus intimidades. En el primer semestre del año 2002 se han denunciado y registrado una cantidad de ataques superior a la de todo el año 2001.

Se discute que si los hackers son buenos y los crackers delincuentes. En los foros hackers, y hay muchos en la red, pueden encontrarse su justificación. Para ellos, la motivación principal de un hacker es la curiosidad para perfeccionarse en el conocimiento informática mediante la práctica, utilizando los medios adecuados, no importa cuáles. Su definición de hackers es una persona que posee conocimientos avanzados sobre una materia

En concreto, normalmente relacionada con la tecnología y que los pone al servicio de un único objetivo: EL CONOCIMIENTO .Desean conocer como funcionan las cosas y con el único límite de su propia curiosidad. No se dedican a destruir y causar daños a sus “víctimas”, y suelen advertir a terceros de las debilidades de sus sistemas. En cuanto pasan a beneficiarse mediante fraudes u otras ilegalidades o a causar estragos en los sistemas atacados, traspasan la frontera y se convierten en crackers.

De hecho, los profesionales de la auditoría informática de seguridad utilizan en su trabjo las mismas herramientas de los hackers para probar la seguridad de los sistemas a estudio, atacándolos para descubrir sus vulnerabilidades. Muchas de estas herramientas, como SATAN, se encuentran a disposición de todo el mundo y libre de costos en la red.

Los amplios conocimientos adquiridos por los hackers en su actividad, los hacen muy cotizados por Gobiernos y empresas para contratarlos como asesores de seguridad, ya que una ética, mal entendida, hace que los estudios de este tipo no suelan impartirse en las Universidades, con el resultado de una fuerte carencia de profesionales de la Seguridad Informática.

Medidas de seguridad: Auditorías del sistema para determinar las debilidades del mismo y posibles puertas falsas de entrada.
Relaciones sindicales.

La Red ha incorporado una nueva forma de trabajar: el teletrabajo. El trabajador ya no necesita desplazarse para realizar su actividad, puede trabajar a distancia. Pero independientemente de las ventajas (más tiempo de ocio, menos tráfico, entorno de trabajo a medida, menos inversión en locales y gastos generales) e inconvenientes (falta del grupo y de las relaciones interpersonales, cesión de parte del domicilio particular a la empresa, nuevo tipo de relación laboral y de contrato, generalmente un sueldo más bajo) que esta nueva forma de relación laboral aporta a trabajadores y empresas, surge una pregunta: ¿qué pasa con los sindicatos?, ¿cuál es su papel en esta nueva economía?,.

Al fragmentarse el entorno e individualizarse las relaciones laborales se altera el comportamiento sindical tradicional al fomentarse las relaciones informales, la autodisciplina y la desaparición de la jerarquía formal. Aunque las organizaciones sindicales puedan utilizar la red para extenderse y apoyar sus reivindicaciones es difícil organizar “piquetes informativos virtuales” que persuadan a sumarse a los trabajadores a una huelga en el ciberespacio. Además el trabajador tiende a hacerse más autónomo y en autoempleadores o trabajadores para más de un empresario. La desaparición o pérdida de poder de las organizaciones sindicales puede redundar en una pérdida de derecho para los trabajadores.

Blanqueo de capitales.

Es posible encontrar en Internet páginas WEB que facilitan esta operación mediante la compra de bienes de importancia (empresas, terrenos o inmuebles) generalmente en paraísos fiscales. La operación se avala por bancos que realizan transferencia bancarías incluso con datos falsos; lo importante es la transferencia, no el origen del dinero, ni el remitente.

En muchos casos el dinero procede de actividades ilícitas (tráfico de drogas o armas, fraudes electrónicos, etc.). El uso de Internet en este delito clásico favorece esta actividad, ya que la operación se efectúa a través de ordenadores manteniendo el anonimato de la persona que realiza la transferencia.

Ciberterrorismo.

Los grupos terroristas cada vez actúan más como grupos organizados con diversos frente de ataque como el de la propaganda, la captación de adeptos o desinformación. Así mientras la embajada del Japón en Lima, en la Navidad de 1996, se encontraba ocupada por guerrilleros, otros militantes del Movimiento Revolucionario Tupac Amaru luchaban en el ciberespacio poniendo decenas de páginas de la web con propaganda guerrillera. Lo mismo sucede con las FARC, el EZLN o ETA.

Pero algunos de los riesgos ya presentados, como el ataque a sistemas, la denegación de servicios o la manipulación de la información, pueden convertir a Internet en la puerta trasera del terrorismo internacional.

La Administración Bus presentó el día 18 de Septiembre de 2002 el borrador de un plan de acción, dotado de 4.300 millones de dólares, para restringir el acceso a las redes informáticas federales. El documento Estrategia Nacional para la Seguridad en el Ciberespacio, incluye 60 recomendaciones a los usuario de la red, tanto particulares como empresariales. El plan no es definitivo ya que, al no haberse consultado a los usuarios, ha provocado las protestas de la industria informática por el coste que la incorporación de las medidas de seguridad en sus productos software. Se ha abierto un período de alegaciones de dos meses.

Uno de los planes es la creación de un gran centro de control nacional que detecte de forma preventiva cualquier actividad informática sospechosa, lo que provoca sospechas en los defensores de los derechos civiles.

Pornografía y pornografía infantil

Actualmente es uno de los negocios que proporcionan más dinero en la red y el de la pornografía infantil de los más perseguidos en todo el mundo. Como otros delitos, ya se realizaban antes, pero la red ha permitido su expansión y dificultado la identificación y localización de los responsables.

Y el problema principal, de todas formas, es como pueden proteger los padres a sus hijos de los pedófilos que merodean por la red y como pueden limitar el acceso a sus páginas o a otras de contenido violento, racistas o sectarias. La prohibición total no es la solución y la red no puede distinguir entre adultos y niños.

Apologías de grupos violentos o partidos ilegales.

Al igual que los grupos terroristas, los gobiernos, las organizaciones, las universidades y las empresas utilizan la red para dar información, servicio, promocionarse y obtener afiliados y clientes, cualquier persona o grupo puede instalar una página en cualquier servidor situado en países cuya legislación sea más permisiva. Lo mismo que existen paraísos fiscales existen paraísos cibernéticos; lo que dificulta la lucha contra estas apologías de la violencia, del racismo, del sexismo o de sectas pseudo-religiosas. La implantación de una legislación sobre Internet en todo el mundo y de forma consensuada parece en estos momentos un objetivo inalcanzable.

Pérdidas de la intimidad.

Las sociedades occidentales suelen estar muy celosas de su intimidad. La mayoría de las personas se preocupan del mal uso que pueda hacerse de sus datos. El miedo a un mundo orwelliano, al Gran Hermano cibernético es real. Por ello muchos países han promulgado leyes de protección de los datos de carácter personal, como es el caso de España. Con la LORTAD y su sucesora la LOPD.

Pero la situación después de los atentados del 11-S la situación ha cambiado drásticamente y directivas y legislaciones europeas y nacionales tienden, en nombre de la seguridad, a recortar derechos y a imponer obligaciones extras a las empresas del mundo cibernético.

La tendencia a obligar a los operadores de servicios de Internet, los registros de transacciones durante un período de tiempo más o menos largo, obliga a un incremento de los soportes de información y a unos costes de mantenimiento muy elevados.

La existencia de estos “Grandes Hermanos” hace pensar en que es necesario incrementar los controles democráticos sobre los gobiernos para defender el uso y disfrute de los derechos de intimidad.
Desinformación y unificación cultural

La red se ha convertido en un aula inmensa a la que pueden acceder personas de toda edad y nivel cultural, lo cuál facilita no sólo la educación sino también la formación permanente. Pero al mismo tiempo divide a la humanidad en dos grandes grupos: los conectados y los que no tienen acceso a la red, por lo que las consecuencias pueden ser el incremento de las diferencias entre ambos mundos.

Por otra parte, hoy día, todo lo que no se encuentra en la red no existe; lo que significa un peligro para muchas lenguas y culturas. Habrá que hacer un gran esfuerzo cultural y económico para evitar la pérdida de este patrimonio de la Humanidad.

Además el monopolio de las inversiones de las grandes compañías de informática en los contenidos de la red provocan una globalización (para muchos autores americana) de la información y de la cultura

Las comunicaciones de crimen organizado

Desde la más remota antigüedad las comunicaciones y las informaciones sensibles se han cifrado para su protección. Durante siglos, hasta la aparición de los computadores, la Criptografía ha sido prácticamente un arte. La potencia de cálculo de los computadores y el desarrollo de nuevos y potentes algoritmos de cifrado han facilitado la protección informática de la información que circula por la red y se almacena en sus servidores.

Este cifrado de la información cuando es utilizado por organizaciones criminales dificultan la labor de jueces y policías. aunque se intercepten legalmente las comunicaciones. El trabajo de descifrado mediante computador sin conocer la clave utilizada puede requerir cientos de años.

Las iniciativas que intentaban obligar a almacenar las claves en un depositario y cuyo acceso estaba restringido al poder judicial (clipper chip) no han prosperado.

Fraude electrónico.

Es típico del comercio electrónico. El problema con que se encuentra un usuario de la red, atraído por una oferta de una web, es saber quién es el oferente, si va a cumplir, si va a recibir el producto, el poner los datos de su tarjeta de crédito en la red.

Las legislaciones europeas intentan resolver este problema regulando la llamada firma digital, que es un documento electrónico que hace el papel de acta notarial o contrato, avalado por un certificador o notario electrónico.

También existen programas informáticos que generan aleatoriamente números de tarjetas o claves de acceso y que cuando comprueban la coincidencia con alguna real, las utilizan para un uso ilícito.

RIESGOS ASOCIADOS A LA DEFENSA NACIONAL

En los últimos tiempo el uso de contramedidas electrónicas para anular las comunicaciones y los sistemas de armas de los enemigos ha sido de uso común. Su evolución natural es anular los sistemas informáticos y dislocar toda la organización enemiga. El Ejército americano, durante la Guerra del Golfo, utilizó con éxito tácticas de desinformación mediante las redes informáticas que confundieron al Estado Mayor Iraquí..

Algunos países, entre los que se encuentran China, realizan grandes esfuerzos para elaborar programas de guerra informática, con el fin de inutilizar las redes informáticas enemigas, colapsar sus ordenadores, provocar apagones y problemas de tráfico, anular o modificar sus bases de datos, etc..La guerra informática tiene como objetivo principal la retaguardia.

CONCLUSIONES

El principio fundamental es que la seguridad absoluta es inviable, ya que ni matrial ni económicamente es posible eliminar todos los riesgos posibles. Además existen una gran carencia de personas especializadas en estos temas, y de ellas la mayoría trabajan en el lado oscuro de la red. Por consiguiente una prioridad sería la oficialización de esta especialidad.

También es necesario hacer un esfuerzo legislativo importante para proteger derechos personales y regular situaciones que actualmente gozan de vacíos legales.

Los Cuerpos y Fuerzas de Seguridad del Estado deben de dotarse de medios informáticos potentes y de técnicos en Matemáticas e Informática muy cualificados..

Y sobre todo, recordar que la Seguridad es un problema de todos.

BIBLIOGRAFÍA
Libros

Acha, J. J: Auditoría Informática en la Empresa. Paraninfo, 1994.

Alexander, M. The underground guide to computer security. Addison-WESLEY, 1996.

Alvarez-Cienfuegos, J. M. La Firma y el Comercio electrónico en España. Aranzadi, 2000.

Anderson, R. (ed.) Personal Medical Information (security, engineering and ethics). Springer, 1996.

Bauer, F. L. Decripted secrets. Springer, 1997.

Berners-Lee, T. Tejiendo la red. Siglo XXI. 2000.

Brent, D. y otros. Construya Firewalls para Internet. O´Reilly, 1997.

Caballero, P. Criptología y Seguridad de la Información. RA-MA, 2000.

Cebrián, J.L. La Red. Taurus, 1998.

Centro Superior de información de la Defensa. Glosario de términos de Criptología. Ministerio de Defensa, sin fecha.

Davara, M. A. La protección de datos personales en el sector de las telecomunicaciones. Univ. Pontificia de Comillas, 2000.

· La protección de datos en España. U.P. Comillas, 1998.

Denning, D. E. Information Warfare and security. Addison-Wesley, 2000

Fúster, a y otros. Técnicas Criiptogáficas de Protección de Datos. RA-MA, 2000.

Garfinkel, S. Seguridad y comercio en el Web. O´Reilly, 1999.

- Web Security, Privacy & Comerse. O´Really, 2002.

Gieseke, W. Anti-hacker report. Data Becker, 2001

Hendry, M. Smart Card. Security and Aplications. Artech House, 1997.

Hernández, C. Crack TV. Sistemas de codificación, 2000.

Iñigo, L. A. y otros. Hacking en Internet. Coelma, 1998.

Kahn, D. The code-breakers. Scribner, 1996.

Klander, L. A prueba de Hackers. Anaya, 1998.

Leeuwen;J. (ed.). Computer Science Today. Springer, 1991.

Lessig, L. El Código. Taurus, 2001.

Levin, R. B. Virus Informáticos Osborne, 1991.

MAP. MAGERIT. Metodología de análisi y Gestión de Riesgos de los Sistemas de Información. BOE, 1997.

McClure, S. y otros. Hackers . Mc Graw-Hill. 2000.

-.Hackers 3. Mc Graw-Hill, 2002.

Menezes, A.J. y otros. Handbook of applied Cryptography. CRC, 1996.

Molina, J. M. Seguridad, información y poder. Incipit, 1994

Morant, J. L. y otros. Seguridad y Protección de la Información. Cera, 2001.

Muñoz Machado, S. La regulación de la red. Taurus, 2000.

Norberg, S. Securing Windows NT/2000 for the INTERNET. O´Reilly, 2000.

Northcuff, S. y otros. Detección de intrusos. Prentice Hall, 2001.

Pastor, J, C. y otros. Criptografía Digital. Prensas universitarias, 2001.

Peso, E. del . LORTAD, reglamento de Seguridad. Díaz de Santos, 1999.

· Manual de Outsourcing informático. Díaz de Santos, 2000.

· Peritajes informáticos. Díaz de Santos, 2001.

Pfitzmann, B. Digital Signature Schemes. Springer, 1996.

Piattini, M. G. Y otros. Auditoría informática; un enfoque práctico. RA-MA, 1998.

R. van Wyk y otros. Incident Response. O´Really, 2001.

Ribagorda, A. Glosario de términos de Seguridad de las T.I. Coda, 1997.

Rivas, J.Aspectos Jurídicos del Comercio Electrónico en Internet. Aranzadi, 1999.

Rodao, M. Piratas Cibernéticos. RA-Ma, 2001.

Sanz Caja, V. Vulnerabilidad y seguridad de los sistemas informáticos. Citema, 1982

Scambray, J. y otros. Hackers en Windows 2000. Osborne, 2002.

Schwartau, W. Cyberterrorism: Protecting your personal security in the Electronic age. Thunder´s <mouth Press, 1994.

Sgarro, A. Códigos secretos. Pirámide, 1990.

Singh, S. Los códigos secretos. Debate, 2000.

Vacca, J. Los secretos de la Seguridad en Internet. Anaya, 1997.

Varios autores. La Sociedad de la Información. Nº extra de Política Exterior, invierno 2000-01.

-.La sociedad de la información (Amenazas y oportunidades). Ed. Complutense, 1996.

Vázquez, C. Comercio electrónico, Firma Electrónica y Servidores. Dijusa, 2002.

Waltz, E. Information Warfare. Artech House, 1998.

Novelas

Orwell, G. 1984. Planeta, 2002.

Pérez Reverté, A. La piel del tambor. Santillana, 1998

Revistas

Los cuadernos de Hack x Crack

SIC (Seguridad informática y en Comunicaciones)

WEB

www.hackxcrack.com
www.math.uwatwrloo.ca
www.criptored.upm.es
www.hispasec.com
www.kriptopolis.com
www.uned.es (página de la asignatura Ingenierís del software de Gestión

