

Hackers 3

Defensa y Ataque

Claudio Hernández

Copyright

© 1999-2000-2001-2002 de Claudio Hernández. Todos los derechos reservados.

Este documento puede ser distribuido libre y gratuitamente bajo cualquier soporte siempre que se respete su integridad.

Queda prohibida su venta sin permiso expreso del autor.

http://perso.wanadoo.es/claudio_hernandez

http://perso.wanadoo.es/claudio_hernandez/hackers

claudio_hernandez@wanadoo.es

Agradecimientos

El primer agradecimiento es siempre para esos lectores fieles, los cuales están puntualmente donde deben de estar, en su sillón favorito o en este caso delante del monitor o Palm leyendo cada una de las páginas que componen este libro. Para todos ellos, he aquí una obra que les enseñará muchas cosas. Sobre todo, conocer la nueva cibercultura y protegerse de ella...

El siguiente agradecimiento es para Kriptópolis, la mejor WEB de temas de seguridad y criptografía. Y como no, a Ibrujula por confiar en mí. También a Vlex y a todos aquellos que se interesan por mi obra.

Finalmente mis agradecimientos a todos los profesionales y editores que siempre han confiado en mi, publicando todo aquello que escribo. Y como no podía ser menos, a PC Actual por considerar como una excelente idea, el distribuir este libro en el CD de la Revista. Un ejemplo a tener en cuenta.

A todos ellos, gracias

Un reportero de la revista " Forbes " asegura, en el newsgroup alt.conspiracy, que un grupo de Hackers de la CIA, llamado " la Quinta columna ", descubrió el número de cuenta de Vince Foster, presuntamente implicado en los negocios oscuros de los Clinton, se suicidó en 1995. La revista Forbes no quiso publicar la historia.

En la actualidad el Pentágono es la sede que está siendo mas atacada por los Hackers. Echelon, es la versión " oficial " de los Hackers aupados al gobierno por excelencia. Anualmente los Hackers desvían de los bancos, mas de 60.000 millones de pesetas hacia sus cuentas. El virus I Love You ha sido el más " peligroso " desde que Morrison soltara su Gusano en la ReD en 1988, contagiando mas de 6.000 sistemas de todo Internet. En la actualidad la plataforma española digital CSD, ha llegado al millón de abonados, gracias al uso de tarjetas piratas capaces de abrir los canales de esta plataforma. El sistema Nagra empleado por vía Digital, reconocida como una tecnología fuerte ya que emplea DES y RSA en su algoritmo, ha sido roto.

Canal + y Nagra Kudelsky han demandado a NDS por creer que ésta, estaria detrás de la publicación y Hack de la ROM de las tarjetas de sus respectivos Sistemas de Acceso Condicional. Paradojamente, los Hackers que consiguieron Hackear estos sistemas, estarian contratados para reforzar dichos sistemas por las Plataformas afectadas.

Y esto es solo el principio.

Prólogo

Hakim Bey, el famoso gurú de la red que alcanzó fama -allá por los 70, recuerdo- con el desarrollo de la rebelde teoría TAZ (Zonas Autónomas Temporales) y cuyo auténtico nombre podría ser Peter Lamborn Wilson, escritor, filósofo y poeta que reside, al parecer, en algún lugar cercano a la ciudad de New York, se interrogaba -con motivo del simposio: Incidencias y disidencias. Utopías y antiutopías de la cibercultura, celebrado en la Universidad de Alicante-... Hakim Bey se decía: “he estado esperando años a que los hackers hiciesen algo y ¿dónde están?”

Aún cuando corriera el riesgo -que lo corro- de ser considerado despectivamente un triste lammer -o lamer, según- de los que se asegura no tienen ni p.i. o bien ser tachado de wannabe, siento no coincidir con Hakim, esta vez. Porque los hackers han estado, están y -modestamente pienso- estarán donde deben. Y entre otros, en Internet. Cuestionarse la ubicación intentando tracearlos es inútil. ¿Es así o no, Claudio?

Claudio Hernández - (que se sepa) - no es un hackers, ni un craker, ni tan siquiera un phreaker. Con el máximo respeto a todos debo anunciar que Claudio es, también, otro auténtico experto que viene a unirse al mundo informático. Y, para mi, todo un descubrimiento de última hora. Yo no le he conocido a través de ningún agujero, bug u hole que se precie. Tampoco he usado de backdoor alguna que pudiera servirme en un exploit. Ni ataques asincrónicos, ni las llamadas bombas lógicas. A él hay que entenderle por sus textos. Sus extraordinarios, complejos y científicos textos. Los libros que Claudio escribe no tienen firewall que impida el acceso a su comprensión, muy al contrario. Leerle no es hacer ingeniería social, ni se precisa conocer PPP, TCP/IP o UDP. Para recepcionarse en sus páginas no se hace necesario login protocolario alguno, ni asumir el rol del pirata informático. Que no. Si se me permite la expresión, aseguraría que Claudio Hernández es, tal vez, un sysop del conocimiento informático a la par que un root literario que describe a los personajes con acierto.

Kevin Mitnick, por ejemplo, es una de esas figuras legendarias que tan inteligentemente están explícitas en los textos de Claudio Hernández. Con minuciosidad, paso a paso, sin necesidad de usar superzapping, sin tener que sacar password alguna de entre las líneas ortográficas, Claudio nos narra, nos hace como un criptoanálisis del verbo en sí.

En un alarde de paciente conocimiento nos va adentrando en esa pedagogía de altura casi sin darnos cuenta. Cuando lo adviertes ya estás participando de su ciencia ávidamente. Página a página. Es difícil comenzar un texto de Claudio Hernández y no leérselo de un tirón. Te entusiasma, se queda en tu mente como un caballo de troya cualquiera que hubiese madrugado para hacer trashing electrónico en tu cerebro físico. Y te cuesta olvidarle porque sus obras son magistrales.

Recomendar el libro de Claudio Hernández no es ninguna obligación, es un placer. Como pedagogo puedo aseverar con rotundidad que se aprende mucho prestando la debida atención a su contenido. Y quién sabe si, saturados de su ciencia, algún día podamos llegar a navegar por ese lado oscuro de la red y curiosamente olisquear... sin causar daño a nadie ni a nada. Porque hay que ser tan respetuosos con los demás como con uno mismo. Que quede suficientemente claro. Y a nadie le apetece ser crackeado, aparte -es obvio- de lo delictivo que supone esa tarea ilegal. Quiero terminar diciendo, como al principio, que Claudio Hernández no es ningún hackers, (ni yo tampoco) aunque... ¿Tu qué piensas de ello, querido lector?

Sinceramente creo que ha llegado el momento de marcarme un logout, lo más rápidamente posible. Pero antes del adiós informar que el libro de Claudio Hernández, por gentileza del autor, se encuentra disponible gratuitamente (entre otros lugares) en mi página web cuya url figura al pie. Hasta siempre...

Profesor J. Jesús Parras
e-mail: jparras@inforvip.es
Webmaster de La Casa de Jara
<http://www.lacasadegara.org>

Introducción

No hay nada mejor para empezar una nueva Introducción como incluir directamente un reportaje en el cual se entreve, cierta preocupación por el autor de Hackers, en querer demostrar que es un Hacker o un Vándalo de la ReD, para saber diferenciarlos. En definitiva, todavía se está trabajando por demostrar que estamos accediendo a una nueva forma de pensar, actuar y vivir. Queramos o no, estamos cambiando.

Entrada

._¿Que tal amigos, esto es Hollywood?

._¿Porque lo dices?.- Se interesó Mikey. El único que replicó desde el otro lado del Messeger

.-Porque ya vamos por la versión 3, esto cada día se parece mas a una secuela de una de esas películas de Hollywood...

._¿Y?

._Pues que quizás me esté gustando esto...bueno, en realidad, creo que el autor de la obra tiene cosas nuevas que contarnos...mucho ha llovido desde Hackers 2!.

._Si, creo que tienes razón, muchas cosas tiene que contar esta vez. Mikey sonrió entre la mezquina luz del monitor y la oscuridad de la habitación mientras sus ojos brillaban en una ahogada risa._ Muchas cosas tengo que contar esta vez amigo...esta vez sí.

Recientemente se me ocurrió hacer clic sobre el ejecutable de una supuesta aplicación de correo encriptado, que permitiría entablar comunicaciones seguras entre los grupos del Underground Español. Dicha aplicación estaba creada por uno de los Hackers mas reputados del denominado "Carding" o CardMediaguard o CardNagra como se le puede conocer ahora, por ser el hecho de que ambos

sistemas de encriptación de TV han sido los mas Crackeados e utilizados en Europa y EE.UU. De modo que iba a hacer clic sobre una aplicación genuina. Un ejecutable que no entrañaría problema alguno. Pero nada me hizo suponer ese día, que alguien había sustituido el archivo por otro idéntico pero con acciones malignas, sin que el autor de la Web que lo hospedaba, se diera cuenta. El resultado, bloqueo del Ordenador de inmediato y como no, la perdida de archivos muy importantes como para que Windows no arrancase más. Quizás si hubiera tomado mas medidas, pero no era precisamente eso lo que me faltó hacer ese día. Lo que sí me faltó después de restaurar mi maquina, fue ilusión por seguir investigando y muchos, muchos archivos interesantes en mi maquina que me harían perder gran cantidad de dinero y tiempo. Esto es una situación mas, de un día normal, donde alguien hace clic otra vez.

¿Entonces donde esta el mensaje?

Desde aquel día he descubierto dos cosas. Que existen nuevas razas dentro del panorama Underground y que la ética Hacker parece estar en serio peligro. Ambas cosas me han motivado realmente el escribir una nueva revisión de este, su libro de Hackers. Como bien he dicho varias veces, en los últimos seis meses han sucedido demasiadas cosas. Algunas buenas y otras realmente malas. Para la Ley actual nada de todo lo sucedido en el espacio Underground es bueno, salvo cuando detienen al autor del Virus más intolerable del año o cuando gestan la redada de CD piratas más importante del año. Pero no es menos importante saber que también dentro del Underground suceden cosas buenas, al menos cosas que llenan de satisfacción a sus autores. Y es que entre un pulso entre por ejemplo Fabricantes y Hackers suceden muchas cosas, algunas buenas y otras malas. Y de todo ello quiero hablar en esta nueva revisión de Hackers, donde obviamente se mantienen todas las páginas de la anterior versión de esta obra.

De modo que aquí estoy una vez más. La cita se sucede de nuevo y la magia esta en el aire. Con "Mi cámara oculta" he visto cosas que quiero contar, después, ustedes saquen sus propias conclusiones. Así que espero que les guste la obra, que disfruten con ella tanto como yo disfruté investigando y escribiéndola. Pero no así cuando cierto día hice clic y empecé a reflexionar. Y he aquí el resultado...

Últimamente, escribir un libro sobre Hackers se ha convertido en una labor de “clasificación” de contenidos y datos. Digo esto porque, es obvio que encontrará, a lo largo de la bibliografía sobre Hackers, libros escritos que enseñan el arte de Hackear sistemas y libros en los que se basan en historias de Hackers. El orden no es necesariamente este. Al principio, solo unos cuantos escritores como John Markoff, Steven Levi o Paul Mungo entre otros, se aventuraban a revelar algunos aspectos del Hacking. En realidad, lo que hacían, era relatar las hazañas de los Hackers. Por esta razón, solo podías saber que cosas eran capaces de hacer, pero no como se podían hacer. Eran tiempos de relatos y de historias de Hackers, pero era un buen comienzo.

A día de hoy ya es posible encontrar otro tipo de libros en los cuales te enseñan con pelos y señales las tácticas y técnicas de los Hackers. Son los nuevos escritores, en realidad Hackers convertidos a escritores, que con la excusa de escribir un manual técnico para el Administrador de Redes, revelan las técnicas máspreciadas por los Hackers. Este es el segundo paso, lo que significa que en parte, el miedo ha pasado a un segundo plano. Ahora el miedo se convierte en poder. El libro que más técnicas recopile, es el mejor. Fuera, están esperando toda una tribu de principiantes de Hacker, que patalean si no les cuentas todo. Es posible que a estos personajes les importe poco las hazañas de los demás, ellos solo quieren poner en practica las técnicas de los Hackers, y convertirse algún día, en Hackers respetados.

Sin embargo me pregunto a mí mismo, acaso no interesan las “ batallitas “ de los demás?. Acaso un libro que solo recopile anécdotas o historias, no es un libro realmente bueno?. Mi experiencia propia me ha demostrado dos cosas. Primero, que un libro que narra las aventuras de unos cuantos Hackers es bien aceptado dentro y fuera de los movimientos Underground. Segundo, que los libros que revelan técnicas son los mas perseguidos por esta misma comunidad, ya que están ansiosos por aprender y devorar todas las combinaciones de teclas posibles.

Estas conclusiones, me han llevado a la decisión de escribir un libro como este, el que tienen entre sus manos. Un libro que mezclará de forma hábil, historias y aspectos técnicos del Hacking. Una combinación explosiva, que permitirá mantener el interés de toda la comunidad Underground y que así se espera. Así, en este libro encontrara relatados algunas batallitas de Hackers, lo que le servirá de fuente de inspiración, al tiempo que encontrara capítulos que traten sobre temas más específicos como la Criptografía, los Virus informáticos o el Cracking. En definitiva, este es, un libro estudiado y escrito para abarcar a un mayor numero

de lectores posible, desde el interesado por las nuevas tecnologías, el que quiere conocer algo mas acerca de esta explosión informática y el avezado que quiere ser Hacker de mayor.

La necesidad de escribir un libro como este era evidente. La actividad del Hacking fuera del ordenador y de la red de Internet, a cobrado fuerza y es quizás aun más peligrosa que tal como la conocemos a través de los medios de información. Sin embargo, voy a abordar en este libro todos los grados del hacktivismo, dentro y fuera del ordenador personal, dentro y fuera del espionaje industrial y en definitiva en todos sus aspectos más conocidos y los menos conocidos. Así, la clandestinidad impera por todas partes, pero no es ese el tono que elegiré en el presente libro.

El Hacking es una realidad y quiero exponer sus fundamentos. Escrito desde España, el libro quiere demostrar como el Hacking también ha hecho furor en nuestro País. Al contrario de lo que se creía, en nuestro país, el grado de piratería es superior al resto de los países de todo el mundo. Sin embargo hay que saber diferenciar lo que es la piratería y lo que es el verdadero rol del Hacking.

Cualquiera de nosotros, cuando intentamos copiar una película de video, esta atentando con la piratería. Eso no es un Hacking. Si no un grado de clandestinidad y un acto de violación de los derechos de autor. El Hacking rivalida este hecho con otra intromisión. El Hacking simplemente nació como un estado de diversión y satisfacción personal y durante muchos años a revestido diversos significados. Obviamente todos los comentarios acerca del Hacking han resultado siempre acusadores y negativos. Pero la culpa no esta en el hecho de hacer Hacking, sino en el uso que se hace de él.

Hacker es una palabra prácticamente intraducible que ha revestido, a lo largo de los años, diversos significados como ya se ha dicho. Pero parece ser que este acrónimo se vincula muy especialmente a los llamados Hacks o dicho de otra manera, así se llaman los golpes secos que efectuaban los técnicos de telefonía cuando intentaban reparar alguno de sus aparatos. Estos golpes secos recibían el nombre de "**hachazos**" o en el argot ingles Hacks y es mas que probable que quiénes lo hacían se denominaban Hackers. De cualquier forma nunca sabremos con certeza el origen de esta palabra, pero eso hoy por hoy prácticamente da igual, ya que la mayoría de nosotros sabemos que es un Hacker según se nos muestran en los medios de comunicación.

Lo que no se nos ha dicho sobre el Hacking, es quienes son en realidad y que hacen. A menudo leer sorprendentes fechorías o trastadas que un grupo de chicos tímidos de gafas gruesas han hecho a tal o cual ordenador, es a su vez una vaga forma de camuflar el verdadero Hacking. Sin embargo hay que reconocer que eso también es Hacking, pero permítame que le diga que estamos entrando en otros

terrenos que van mas allá de la especulación y el saber. Si bien es un grado de clandestinidad o delito introducirse en otro ordenador remoto, lo es también hacer una fotocopia en cualquiera de las páginas de este libro. De cualquier forma ante unas leyes nacidas por el bien de unos pocos, la mayoría de nosotros somos unos verdaderos delincuentes.

Pero quiero dejar bien claro el tratamiento que se le puede dar a este pequeño grupo de " **sabios** " antes de continuar explorando los inicios de esta nueva generación. Un Hacker es una persona, sin importancia de edad con amplios conocimientos informáticos o electrónicos que a su vez descubre la intolerancia de algunos organismos por proteger ciertas cosas o intereses. Un Hacker no solo habita en los suburbios de una gran red como lo es Internet, ni navega continuamente entre los discos duros de los ordenadores, que aunque se les conocen en estos entornos mayoritariamente, los Hackers también figonean sistemas fuera de una CPU. Solo tenemos que echar una ojeada a nuestro alrededor para saber cuantas cosas mas atentan contra la curiosidad.

Hacer una llamada de teléfono supone un reto muy importante para alguien que no tiene dinero, pero no es esa la intención. Sin embargo si lo que se desea es conocer bien los sistemas de conmutación de una red de telefonía inteligente, que mejor que dejarse atrapar por ella para beber de sus consecuencias. Ya en la segunda Guerra mundial se cifraban los mensajes y las comunicaciones y hoy por hoy todas las comunicaciones de los Satélites están encriptadas. Llegados a este punto un Hacker descubre que todo es una farsa y una gran manta secreta que lo oculta todo. El mundo esta lleno de misterios y de demasiados secretismos.

Sin embargo la gula se lo come todo. El hambre no se sacia y se culmina con una proeza delictiva. Violar los secretos de una comunicación convierten a uno en un Cracker, algo más devastador que un simple figoneo de Hacker. Como una extensión mas, surge el Carding, otro fenómeno capaz de clonar las tarjetas de crédito bancarias y tarjetas de acceso inteligentes de canales de pago. Después se crean los Warez, programas informáticos duplicados para sobrevivir en este devastador mundo de la información.

Solo en España el uso fraudulento de estos conocimientos ha conocido un ascenso espectacular. Y en Estados Unidos el pasado año se dejaron de percibir mas de 63.000 millones de pesetas por estos conceptos. Por otro lado se estima que cada día nacen o se crean entre tres y cuatro nuevos virus informáticos y uno de cada dos estudiantes de informática entra en el ordenador de su compañero robándole el password. Todo esto es lamentable, porque la tendencia a desaprovechar las energías positivas va en aumento. Un buen conocimiento debe ser empleado para mejorar los sistemas en los que se trabaja, pero es más fácil

hincharse de satisfacción con un rictus en los labios demostrando que acabas de joder un ordenador o un teléfono.

Estas son las decisiones mal intencionadas y las que más perjudican al verdadero Hacker. Una imagen borrosa sobre este personaje puede echar por la borda todo el buen saber de estas "entes". Otro caso negro para el Hacking son los 15.000 millones de pesetas que se dejaron de percibir en Europa por el uso fraudulento de tarjetas de acceso inteligentes clonadas de los canales de televisión de pago de Europa. Un Buen Hacker no habría puesto en circulación estas tarjetas, pero si hubiera enseñado a los demás, dentro de su pequeño foro disciplinario, como funciona este tipo de tarjetas por el mero hecho de decir lo sé todo sobre ella y creo que posee un fallo...

Un bug, una codificación mediocre, son las fuentes de interés para un Hacker para mejorarlo. Una complejidad en los mecanismos de seguridad de cualquier sistema informático o electrónico despiertan en él un interés creativo. Después toma notas, las notifica y alguien hace mal uso de ellas.

Es el lado oscuro del Hacking.

Nadie es de fiar allí dentro" me refiero a Internet " y fuera se dan los conocimientos que se quieren por un puñado de periodistas inexpertos en el tema. Después todo hace explosión en un cóctel sin sabor y todo el mundo te señala como alguien realmente perverso e irónico.

Pero hay que tener en cuenta ciertas cosas interesantes para mejorar la seguridad de los sistemas de nuestro complejo mundo. Un sistema de seguridad de por sí no tiene mucha consistencia si no es atacado por alguien de fuera. En este proceso se demuestra la fuerza del sistema. Si el intruso entra es porque existe un error en el diseño. Así, si no es por el intruso los creadores del sistema de seguridad nunca sabrían que existe un agujero negro en su sistema. Después el intruso es sometido a un estudio y se le pide colaboración ya que normalmente siempre tendrá mas conocimientos que el propio creador y esto es porque se preocupa realmente de la seguridad del sistema. Es un reto demostrar todo lo contrario y lo consigue.

Y al contrario de lo que se pretendía, no se castiga al intruso, sino que se le contrata en la gran empresa. Esta es la política que persigue un buen Hacker. Sin embargo buenos, lo que se dicen buenos los hay bien pocos.

El mal uso de los conocimientos y el poder casi infinito que uno puede tener con ellos, en un mundo dominado por el conocimiento y la tecnología, ponen en tela de juicio cualquier intento de Hacking. Ya que hoy por hoy cualquier modificación en un fichero informático o una conmutación en un decodificador de señales de televisión, es un acto de consistente violación de los derechos de copyright.

Por ello la dominación de la tecnología es absoluta.

Hasta aquí he replanteado la posibilidad de que no todo el Hacking es malo y de que no solo los Hackers habitan en los ordenadores. Aunque es cierto que los ordenadores han popularizado enormemente a los hackers en los últimos años, no es cierto que solo habitan en ese submundo, ni tampoco es cierto que se emplean bien los conocimientos con fines científicos y no lucrativos. Por desgracia el hacking se ha convertido en el índice de un gran libro de insolencias e intromisiones peligrosas. Por lo que definir correctamente el Hacking se hace especialmente complicado.

Que aunque existen desde hace muchísimo tiempo, es ahora cuando conocen su propio acrónimo en el argot técnico y es ahora cuando la tecnología brinda la oportunidad de serlo con mas fuerza, ya que hay que reconocer que la proliferación de ordenadores personales, la red de Internet y los miles de comunicaciones encriptadas, son un gran caramelo sin saborear. Las tecnologías evolucionan y con ella los Hackers se ven forzados al limite de sus actuaciones. Fisgonear un ordenador o tratar de descodificar un canal de pago es siempre un acto delictivo, por lo que por mucho que hablemos, siempre estaremos catalogados como delincuentes informáticos y tratar de quitarse esa mascara es tarea imposible.

Hoy por hoy todo cuanto se crea, reposa sobre la base de los códigos y las encriptaciones para sacar el mayor rendimiento de la tecnología y el producto. Los programas de ordenadores son un buen ejemplo de ello. Las televisiones se han convertido en canales de pago temáticas y a la carta que requieren de sistemas complejos de encriptación y control para asegurarse una rentabilidad del canal. Los nuevos soportes de grabación ya son digitales para todos los sistemas ya sean de vídeo, audio o datos y poseen códigos de protección contra copias piratas. A su vez todos estos soportes digitales, tales como un simple CD, DVD o Minidisc pueden estar encriptados y reducidos a un puñado de códigos que hacen de ellos una forma de pago por visión. Esto es, pagas y ves.

Ante este panorama se hace obvio que siempre habrá cierta curiosidad por " estudiar " estos códigos y estas propias tecnologías. Vivimos en un mundo de códigos, encriptaciones y rupturas de sistemas. Sin embargo como creo haber dicho ya, este fenómeno se remonta mucho tiempo atrás, desde que se emplearan las palomas como mensajeras. En cierta época los mensajes eran cifrados y convertidos a un puñado de palabras indescifrables y ya existían quienes descifraban el mensaje del enemigo. Por aquel entonces no se conocían como Hackers y ni tan siquiera estaban penalizados. Solo la llegada del ordenador ha

revolucionado este sector y solo desde los ordenadores se ha hablado mucho sobre los Hackers.

Desde aquí queda poco más que contar. Podría estar contando batallitas de Hackers hasta perder el pulso de la pluma, sin embargo creo que eso sería oportuno para otra ocasión. En esta introducción me conformo con definir por encima lo que es un Hacker y especular superficialmente sobre ellos. Defenderlos o acusarlos sería caer en un grave error. Según por donde se mire sé actuaría de una u otra forma. Criticar los hechos podría ser nefasto y entraríamos en denuncias continuas que no son precisamente la ideología de este libro. Defenderlos hasta la muerte podría ser también otro error, ya que podríamos pecar de egocentrismo. De modo que solo queda exponer los hechos, o mejor dicho de otra manera, solo queda opinar y exponer mis criterios. Sentar las bases de lo que es el Hacking y explicar o mostrar los conocimientos adquiridos en un terreno complejo y difícil como es el mundo de las nuevas tecnologías, tecnología que agrupa la informática, las comunicaciones y los sistemas de pago por televisión.

Si, ha leído bien, los sistemas de pago por televisión también son el objetivo de la mayoría de los Hackers, de sobras es sabido de la existencia de Software para descodificar canales de pago. La criptografía también está presente en esta área de las nuevas tecnologías y los nuevos Hackers se especializan, cada vez más, en el tratamiento de algoritmos y sistemas de cifrado, que tan empleados están siendo en la televisión y en la informática.

Este es, en definitiva, el mensaje que quiero hacerlos llegar. Ahora solo me queda decirles, que espero que disfruten con esta obra, y que aprendan tanto como yo aprendí al escribirla.

Bien, aquí acaba la primera introducción, digo primera porque tras revisar este texto me he dado cuenta de que tenía cosas interesantes guardadas por ahí, quizás en el cajón de mi escritorio. Bueno, en realidad he redescubierto aquella introducción que se publicó en la primera versión de Hackers. He releído cada uno de los párrafos y he llegado a la conclusión de que debía recordarlo aquí en su integridad. Además creo que tengo derecho a añadir todo aquello que creo parece interesante y lo que me dejaba en el tintero es un material muy interesante.

Vamos, que ya estoy hablando como Stephen King, el hombre reflexiona una y otra vez sobre porque escribe ciertas cosas y recuerda siempre aquello que mejor escribió. Es parte de una terapia personal. La misma que comparto yo ahora mismo y por esa razón me siento obligado a incluir aquí aquel interesante material. De modo que acabas de entrar en una segunda introducción, y es que cómo bien

dice Stephen King, le encantan los experimentos literarios y este es uno de ellos. Pero esta segunda introducción la encontrarás al final del libro en una sección llamada Apuntes y Notas.

Claudio Hernández
Aguilas Noviembre 2000 - Junio de 2001 Octubre del 2002

Cómo usar este libro

Las Guías prácticas siempre empiezan con un capítulo llamado Cómo usar este libro. Es aquella parte del libro donde se explica que encontrarás a lo largo de la obra. En parte es una buena idea, ya que cuando uno adquiere un libro lo más inmediato que lee es el índice, con la sana intención de hacerse una idea del verdadero contenido del libro. Después de esto se ojea el resto del libro. Pero ahora las cosas han cambiado y existe una parte inicial de la obra donde se describe con cierto detalle aquello que encontrará en el resto del libro. En esta ocasión no quería ser menos y he incluido aquí, aunque hable en primera persona, ese capítulo llamado como usar este libro.

Capítulo 1. En este capítulo se hace un amplio pero breve rápido recorrido sobre los Hackers más reconocidos hasta el momento. Si bien es cierto que no están todos los que son, si se ha generalizado en los casos más populares. El capítulo se centra asimismo en los escritores Ciberpunks o de las nuevas tecnologías, así como se da un repaso de la obra en el cine que tiene como referencia a los Hackers.

Capítulo 2. Este capítulo esta rescatado de la primera versión de esta obra, Hackers. Con un lenguaje claro y directo se describen los diferentes clanes de la Red, que es un Hacker, un Cracker o que herramientas utilizan son algunas de las preguntas respondidas aquí. El capítulo esta diseccionado en dos bloques, uno con detalles explícitos y otro con respuestas directas y concisas. Esta parte del libro le dejará las ideas claras.

Capítulo 3. Historias de Hackers y Crackers es un capítulo que repasa algunas de las anécdotas más importantes de estas personas. Aquí se describen los casos más conocidos y los menos conocidos. Desde el primer Phreaker hasta el legendario Cóndor o el caso de las tarjetas piratas. Todas las historias son trepidantes y todas tienen un sentido común. Vale la pena conocerlas.

Capitulo 4. Los Virus informáticos están a la orden del día. Si piensas que estas lejos de ellos, entonces es que estas equivocado y te aconsejo que cierres este libro ahora mismo. Si piensas que los Virus son una fatídica realidad, este es tu capítulo. Aquí se describen los diferentes Virus y su funcionamiento, así como se

alardea en la historia de los mismos. Este capítulo es tan bueno como el resto del libro junto y además es de lectura obligada.

Capítulo 5. Arturo Pérez Reverte reunió sus mejores artículos en un libro llamado patente de Corso. Yo he querido hacer lo mismo aquí. En un solo capítulo he reunido la mayoría de los reportajes que he publicado en las revistas más prestigiosas del país como PC Actual, PC Mania, Iworld o Jumping entre otras. He sacado lo mejor que escribí para ellas y creo que todos los textos quedan bien ensamblados aquí.

Capítulo 6. La Criptografía es un factor muy importante a tener en cuenta. Conocer algunas de las técnicas le ayudara a comprender ciertas cosas, como por ejemplo la importancia de la criptografía, el porqué de conocerla o que es exactamente. Este es uno de los capítulos mas extensos y con mas ejemplos de toda la obra.

Capítulo 7. Para escribir esta obra me inspire en un montón de buenos textos. Dichos textos son libros mas o menos dispares, pero todos con relación directa al Hacker. He querido recordar aquí las mejores obras escritas por los mejores escritores. Si su economía se lo permite, no dude en adquirir la mayoría de las obras que se rescatan en estas páginas.

Capítulo 8. Este es un Capítulo donde se han reunido los mejores reportajes escritos por claudio Hernández para el portal de Noticias más importante de Internet, IBLNEWS. Al menos lo es así para mí. De modo que encontrará un poco de todo, digamos, que de actualidad en su momento. Ahora serán historias desfasadas, pero no menos importantes. En cualquier caso aquí están y quiero enseñároslos.

Hackers 3, Revisión 1, Octubre del 2002-10-08

Hackers 3

Defensa y Ataque

Claudio Hernández

Hackers 3 forma parte del proyecto iniciado por Hackers "Los Clanes de la Red" y seguido por Hackers 2 "Los Piratas del Chip y de Internet", de modo que no se asuste si conoce alguna nueva versión de esta obra.

En la actualidad se han corregido la mayoría de las faltas de ortografía así como se han añadido nuevos comentarios y contenidos. Sin embargo debe saber, que esta obra está en constante evolución y que por lo tanto se irán incorporando en ella nuevos contenidos y capítulos cada cierto tiempo. Por ello se ha decidido organizar todo este lío desde un gestor de descarga para la obra. Así que le invitamos a que consulte de forma periódica la actualización de esta obra.

Al mismo tiempo me gustaría conocer su opinión acerca de este trabajo, así como donde desea colgarla para su descarga "Esto va para los Webmasters ☺" así que espero vuestras sugerencias, ayuda y comentarios a fin de conseguir entre todos aquello que realmente buscamos.

Salu2

Claudio

Claudio_Hernández@wanadoo.es

http://perso.wanadoo.es/claudio_hernandez

http://perso.wanadoo.es/claudio_hernandez/hackers

Octubre del 2002

Capítulo 1

Historia de la Tecnología de hoy

...Dadme diez Hackers y dominaré el mundo. Esta inscripción aparecía tallada a mano en una madera de pino incrustada en un viejo monitor de ordenador caído en medio de las hojas. Al fondo, como largos dedos abalanzándose sobre el monitor, las ramas parecían acercarse curiosamente al suelo en un intento de alcanzarlo. De pronto se hizo la noche en el bosque y el monitor, de un verde fosforescente, comenzó a brillar iluminando levemente la oscuridad. Ahora se podía leer la palabra Snickers y un instante después, sólo un instante después, del monitor surgieron chispeando largos cables como garras, intentando agarrarle por el cuello, y entonces despertó de la pesadilla con el cuerpo empapado en sudor...

Siempre que escribo sobre los Hackers, surge la misma pregunta, la pregunta del millón ¿quién fue primero? o al menos, ¿cuándo empezó la era del Hacker? Y comienzo siempre explicando que el término Hacker se acuñó cuando un técnico de telefonía asestó un golpe seco a su aparato de teléfono con el fin de arreglarlo, cosa que habitualmente funcionaba.

De ser ello cierto, que lo es, el término Hacker nació en momentos en que las computadoras eran grandes armatostes, tan grandes como habitaciones de una casa victoriana. En su interior, cientos de cables se caldeaban junto a las válvulas de vacío; lámparas mágicas se apresuraban a decir los técnicos.

Eran tiempos del Eniac, de la TX-0 y del MIT, y de ser cierto, los Hackers surgieron en esa época. O quizás surgieron cuando un conocido escritor de novelas de ciencia-ficción los reflejó en una de sus obras, y ya sabéis de quién hablo. En nuestro país el término Hacker nació cuando el que escribe se decidió a coger la pluma y plasmarlo en unas páginas amarillentas.

Corría el año 1990 y la televisión de pago había sido "craqueada." Internet ya

existía para unos cuantos y en el kiosco apenas encontrabas una o dos revistas de informática. ¿O fue después? En cualquier caso, el principio fue ese, y sólo el principio de una larga historia.

Los primeros Hackers

Quien dice los primeros puede estar mintiendo, pero al parecer todos apuntan que fueron los chicos del MIT los primeros en acuñar y darse la denominación Hacker. Ellos eran un grupo de alumnos del prestigioso y conocido Massachusetts Institute of Technology (MIT), en su mayoría miembros del Tech Model Railroad Club (TMRC, Club de Modelos de Trenes) que en 1959 se apuntaron al primer curso de programación que la institución ofrecía a sus alumnos, y que se enamoraron de los ordenadores y de lo que se podía hacer con ellos. Esta bella historia de amor "tecnológico" hizo que los chicos pensarán de otra manera con respecto a la forma de funcionar con los ordenadores de entonces.

Aquellos ordenadores eran unos aparatos descomunales y carísimos que, con un poco de suerte, ocupaban salas enteras y que rápidamente impregnaban el ambiente de un olor a chamuscado. Para contrarrestarlo, los enormes ordenadores necesitaban complejos sistemas de aire acondicionado que los ventilaran continuamente.

Además, estos gigantes de la informática necesitaban un gran suministro eléctrico para poder funcionar y subsistir, por lo que el acceso a ellos estaba realmente restringido para los estudiantes. Eso daba lugar a que en pocas ocasiones fuera el usuario final el que manejara el ordenador directamente, dado que habitualmente se veía obligado a dar sus programas a los operadores, los que a su vez se encargaban de introducirlos en el ordenador y devolverle después los resultados.

Evidentemente a los chicos del TMRC no les bastaba eso, y se las ingeniaban para que en ocasiones los dejaran introducir programas directamente y para tener tanto contacto con el ordenador como les fuera posible. No les suponía ningún problema usarlo, colándose por las noches en una sala de terminales a la que no tenían acceso oficialmente. Lo que en realidad importaba a estos chicos era poder usar el ordenador, sin preocuparse por las menudencias administrativas que dictaban una forma "oficial" de acceder a él. Poco después de aquel curso, llegó al MIT el TX-0, un ordenador

revolucionario para la época, y el grupo de pirados de la informática del MIT tuvo la suerte de que Jack Dennis, un antiguo miembro del TMRC y entonces profesor del MIT, les diera acceso prácticamente ilimitado a esa máquina. Una de las principales ventajas que tenía para ellos era que en lugar de interactuar con los usuarios mediante tarjetas perforadas, la máquina tenía un teclado gracias al cual era posible trabajar y ver directamente el resultado de su trabajo. Empezaron a pasar más y más tiempo cada vez con el ordenador y pronto fueron capaces de hacer cosas con él que ni sus diseñadores hubieran creído posibles. Fue en ese entorno y en ese momento cuando el término Hacker empezó a aplicarse a aquellos pirados de la informática capaces de hacer maravillas con un ordenador. En cualquier caso, la contribución más importante de este grupo de Hackers a la historia de la informática no fue adoptar el término, sino ser los primeros en pensar de manera diferente acerca de cómo usar los ordenadores y de lo que se podía hacer con ellos, y sobre todo, la creación de una ética para regular su comportamiento, todavía vigente hoy en día y que todos los Hackers siguen (o dicen seguir) en mayor o menor medida, principalmente en cuanto a que sostiene que la información debe ser libre.

Esta historia se repite una y otra vez en la mayoría de los reportajes escritos sobre los Hackers, ya que de alguna manera describe con certeza a los primeros Hackers, o al menos precisa cuándo se acuñó el término. Por mi parte creo que podría ser un gran acierto, pero es evidente que no toda la historia del Hacktivismo se ha escrito todavía hoy. Por esa misma razón decidí que éste era el texto que se iba a publicar cuando " Bicho" me pasó el borrador de un artículo sobre los Hackers, empujado por Álvaro, un gran amigo mío, que me pidió que interviniera en el proceso del reportaje.

Las hazañas de los "locos por los ordenadores" del MIT estaban bien narradas y además aportaban un dato importante a la historia del Hacktivismo, sin embargo hay quien opina que el Hacktivismo comenzó después, ya que parece tener una relación directa con el Phreaking, en momentos en que reinaba la Bell Telephone.

El comienzo está bien descrito en el libro *The Hacker Crackdown*, de Bruce Sterling, que lo llama "Caza de Hackers". Entre 1960 y 1969 tuvieron lugar algunos de los hechos más destacados en el mundo del teléfono. Dos de los artífices de esos hechos son Dennis Ritchie y Ken Thompson que curiosamente no aparecen en el libro de Sterling. Ambos, denominados Dmr y Ken respectivamente, desarrollaron su fuerza en el legendario laboratorio de Bell. Eran técnicos muy cualificados, lo que en 1969 los llevó a crear importantes aplicaciones para UNIX, un elegante sistema operativo para mini computadoras, que así se llamaba a los ordenadores.

Sus hazañas con los teléfonos de Bell nunca se publicaron, por lo que como a Bill Gates, se les recuerda como a unos jóvenes Hackers que hicieron algo interesante para la tecnología. De igual forma, años más tarde gente como Bill Gates y Paul Allen hicieron cosas interesantes gracias a sus conocimientos. Sin embargo, estas hazañas nunca se consideraron el inicio del Hacktivism. Según Bruce Sterling, empezó el 15 de enero de 1990 cuando la centralita de larga distancia AT&T se vino abajo, dejando fuera de servicio a miles de abonados. Esto denota cierto interés por las catástrofes causadas por algunos Hackers, más que por sus conocimientos. Sea por sus hazañas o por su afán de protagonismo, lo cierto es que ya existe un árbol genealógico con los Hackers más famosos, que de alguna manera han hecho historia.

El árbol genealógico del Hacker *

Es difícil establecer un orden en este sentido, pero lo voy a intentar. Es obvio que Hackers los ha habido y muchos, más de los que se mencionan en los diversos libros escritos sobre ellos. Pero en algo coinciden todos: en que se barajan los nombres de los más importantes, o al menos de los que se han dado a conocer por sus hazañas.

Como en un sencillo árbol genealógico, trataré de concatenar estos personajes. Esos hombres podrán considerarse buenos o malos, no voy a hacer distinciones. Solamente los catalogaré por orden cronológico, no por sus proezas ni por sus ataques. No voy a culpar a ninguno aquí.

Richard Stallman

Stallman brilla por su gran capacidad para programar. Todavía hoy utiliza para trabajar una máquina bastante antigua. Se trata de una DEC PDP-10. Stallman se integró al laboratorio de Inteligencia Artificial del MIT en 1971, lo que le valió para crear sus propias aplicaciones de Inteligencia Artificial. Fue recompensado con el premio McArthur Genios por sus trabajos. En la actualidad Stallman se dedica a crear miles de utilidades gratuitamente para entornos UNIX. Evidentemente no trabaja sólo, para ello creó recientemente la Fundación Free Software en la que intervienen muchísimos programadores.

Dennis Ritchie, Ken Thompson y Brian Kernighan

Estos tres mosqueteros del chip son buenos programadores y trabajan para Bell Labs. Es como si esa empresa sólo gestara buenos Hackers. Los tres están especializados en el entorno UNIX y en el lenguaje C. Estos hombres han tenido que ver, y mucho, con el nacimiento de Internet y su desarrollo. De no haber estado ellos en ese proyecto, Internet quizás no existiría ahora, y de existir sería muchísimo más lento.

En la actualidad Ritchie está trabajando en el Plan 9 de Bells Labs, un sistema operativo de última generación que vendrá a sustituir a UNIX. Thompson y Kernighan siguen trabajando todavía como Hackers, algo que siempre los motivó a seguir viviendo con cierta ilusión.

John Draper

Conocido como el capitán Crunch, este hombre fue quien descubrió que con un silbato de los cereales Crunch se podía hacer Phreaking. Curiosamente, el silbato generaba un silbido a 2.600 Hertzios, que es la frecuencia que se empleaba para cortar los contadores de los teléfonos de Bell. El descubrimiento llevó a John a crear la primera "Blue Box," una caja electrónica mágica para los teléfonos.

Paul Baran

Hay quien lo cataloga como el mejor de los Hackers. Ésta es sólo una expresión de otro Hacker bastante conocido, Anonymous. No obstante, hay que reconocer que Baran estuvo enredado con Internet incluso antes de que éste existiese como tal, por lo que los principios de Internet se deben atribuir a Baran.

Baran comenzó a construir lo que hoy día es un navegador y tuvo un gran acierto al crear esta herramienta que hoy por hoy utilizan millones de internautas en todo el planeta.

Eugene Spafford

Este profesor de Informática de la Universidad de Purdue ha descubierto y promovido a varios estudiantes realmente brillantes entre los que se destaca Dan Farmer. Spafford es el creador de COPS "Computer Oracle Password and Security System", un sistema de seguridad para redes.

Dan Farmer

Dan Farmer participó en la creación de COPS iniciado por el profesor Stafford, dado que Farmer era su alumno más destacado. Finalmente COPS vio la luz en 1991 y Farmer trabajaba para la CERT "Computer Emergency Response Team" de la Universidad Carnegie Mellon. Farmer ganó fama al desarrollar SATAN "System Administrator Tool for Analyzing Networks", una herramienta realmente potente para analizar los defectos y puntos débiles de una red remota.

Mark Abene

Alias Phiber Optik, este Hacker es uno de los miembros fundadores del grupo "Master of Deception", grupo dedicado exclusivamente al conocimiento profundo de los teléfonos. Su primer acercamiento a la tecnología fue con un Commodore 64 y un sistema de Radio Shack TRS-80.

Johan Helsingius

Alias Julf, es el más popular creador de correo anónimo, es decir, fue él quien creó ese tipo de correo seguro, mediante una cuenta llamada penet.fi. Julf se inició con un 486 con 200 megas de disco duro.

Wietse Venema

En la actualidad este hombre trabaja en la Universidad de Tecnología de Eindhoven. Es un programador prolífico que ha recibido multitud de reconocimientos por todos sus trabajos. Venema es coautor con Dan Farmer de la herramienta SATAN. Pero fue el programa TCP Wrapper, el que lo lanzó a la fama. Esta herramienta de seguridad es una de las más utilizadas en el mundo. El programa controla y registra los paquetes que entran en una red. Evidentemente, eso le mereció un premio a su trabajo.

Kevin Mitnick

Mitnick es una leyenda viva. Se le conoce como "el Cóndor." El apodo nace de su habilidad para convertirse en el más escurridizo del FBI. Es el cracker más famoso del mundo. Kevin comenzó sus andanzas con tan sólo 10 años. A esa edad Mitnick fue capaz de violar el sistema de seguridad del sistema de defensa de los EE.UU. Sus principios se basan en el Phreaking, y desde entonces ha violado todos los sistemas de seguridad imaginables, incluidos los militares, los empresariales y los de las grandes firmas. Su obsesión por recuperar un software de OKI, lo llevó a invadir los ordenadores de Tsutomu Shimomura una noche de navidad. Shimomura era otro Hacker, y eso metió a Mitnick en la ratonera más grande jamás creada. En la actualidad Mitnick ha cumplido condena y se encuentra libre, eso sí, le está prohibido acercarse a un ordenador. Sin embargo se sabe que Mitnick actuó como asesor de seguridad contra el famoso Virus I Love You.

Kevin Poulsen

Este hombre siguió los pasos de Mitnick. A Poulsen se le conoce por su gran habilidad para controlar el sistema telefónico de Pacific Bell. Buena prueba de ello es que Poulsen utilizó su talento para ganar un Porsche en un concurso radiofónico. Para ello intervino las líneas telefónicas, dándose la prioridad. Poulsen

ha violado prácticamente todos los sistemas de seguridad, pero parece que le interese más conocer los sistemas de la defensa militar. Su afición lo llevó a la cárcel, donde cumplió una condena de cinco años. En 1996 fue liberado y parece que hasta la fecha no ha hecho ninguna más de las suyas, al menos que se conozca.

Justin Tanner Peterson

Justin Tanner es también conocido como el Agente Steal. Su habilidad con el cracking lo llevó a conocer perfectamente las tarjetas de crédito. Pero no empleó sus conocimientos sólo con fines educativos, ya que lo que verdaderamente lo motivaba era ganar dinero de manera fácil y rápida. Esa falta de ética del verdadero Hacker lo llevó a una sucia jugada con el FBI para trabajar con ellos en la clandestinidad. Su colaboración con el FBI lo llevó a denunciar a Poulsen entre otros Hackers, pero al final fue incapaz de protegerse a sí mismo.

Vladimir Levin

Vladimir Levin, un matemático ruso de 24 años, penetró vía Internet desde San Petersburgo en los sistemas informáticos centrales del banco Citibank en Wall Street. Una vez dentro, este Hacker logró transferir fondos por valor de diez millones de dólares a diferentes cuentas de EE.UU., Rusia, Alemania, Israel y Suiza. Pero finalmente el Hacker fue detenido en 1995. Es fácil encontrar en Internet un documento titulado "Como robé 10 millones de dólares."

Los escritores del Ciberpunk

También los escritores del Underground han tenido un antes y un después, y por supuesto su principio. A ellos se extiende también este estudio. Este árbol genealógico nunca estaría completo sin los escritores que se dedican a resumir las actuaciones de los Hackers. Dentro de ese grupo podemos encontrar visionarios y narradores de historias. Se excluyen de este estudio dos escritores,

William Gibson y Bruce Sterling que evidentemente no son los únicos, pero han marcado un inicio.

William Gibson es el primer escritor que acuñó el término CiberPunk y que de hecho ha escrito sobre él. Su primera novela, "Neuromante," está considerada como el principio del movimiento CiberPunk. Nacido en 1948 en Myrtle Beach, South Carolina, Gibson imaginó cómo serían los rebeldes del futuro y su visión parece cumplirse a rajatabla. Los Hackers de hoy son quizás una viva imagen de las premoniciones de Gibson.

Pero eso era pura ficción, y así Bruce Sterling toma la pluma e introduce un nuevo concepto de literatura. Sterling escribe "La caza de Hackers" y describe en su obra toda una persecución de Phreakers y Hackers. Para mayor relevancia, la obra se publica gratuitamente en Internet. Esto ha llevado a Sterling a ser conocido como uno de los escritores más acertados del Underground.

También el cine se ha hecho eco de la nueva sociedad CiberPunk, por un lado adaptando algunos libros de Gibson y por otro, creando todo un clásico del cine. "Hackers" es el título de una película que cuenta las aventuras de un puñado de jóvenes

Hackers que deben enfrentarse al FBI y al más temido de los Hackers, que está del lado de la seguridad de EE.UU. La historia es bien lucida y ya es un clásico entre los seguidores del movimiento CiberPunk.

El cine también habla de los Hackers

No podía haber dos sin tres. Primero, una semblanza cronológica de los Hackers hecha básicamente lo más cerca posible de los hechos. Después se mencionan dos de los más conocidos escritores del Ciberpunk. Cabe recordar aquí y ahora en pocas palabras, que también el cine ha hecho lugar a estos genios de la informática.

Después de recordar que la película más popular entre la comunidad Hacker es precisamente "Hacker," cabe citar otras películas que abordan el tema del Hacking. En este sentido recordamos The Net "La Red" en la que Sandra Bullock es una experta en virus informáticos perseguida por otros Hackers. Pero las películas que más asombran son sin duda WarGame "Juegos de Guerra" y Sneakers "Fisgones" porque dan una clara idea de lo que es un Hacker y de lo que es capaz de hacer. Finalmente cabe destacar The Matrix, una película que

muestra a los Hackers del futuro. De ser cierto esto último ¿será posible que algún día el mundo esté dominado por los Hackers?

Nota del Autor :

En este Capítulo se han reunido una buena selección de lo que se denominan personas que de una u otra manera han hecho uso de las condiciones de Hacker o de Hacking. Esto no significa que esten todos catalogados con el mismo nivel de conocimientos, calidad o prestigio. Simplemente se han reunido aquí. De mas está el saber que algunos han actuado en calidad de Hacker, Cracker, con ética o sin ella. También es cierto que unos brillaran más que otros. Cuando exista más información acerca de todos ellos, entonces se les podría puntuar. De momento estas son sus hazañas.

Capítulo 2

La nueva Cibersociedad, los clanes de la Red

...Papá, qué hay dentro de la televisión? Con los ojos brillantes en su rostro contraído por la curiosidad añadió:-¿Qué hay dentro de tu ordenador?r.

El padre del chico se encogió de hombros. Era evidente que lo había puesto en un compromiso o como solían decir los Kensit, se había quedado colgado como el sistema operativo de Bill Gates. Llevaba años manejando el ordenador y apenas si sabía que en su interior había unas cuantas cucarachas, como decía él.

Tras un lapso de tiempo, interminable para el chico, añadió:-No sé exactamente lo que hay dentro, pero tengo la certeza de que debe haber mucho que contar sobre lo que hay ahí dentro. Pero eso se escapa a mis conocimientos.

.-Bueno, al menos has sido sincero,-respondió el chico y añadió:-Lo descubriré yo mismo, un día de estos.

Para entonces el chico era ya un Hacker...

La prensa está plagada de noticias espectaculares sobre estos individuos y sobre otros a los que a menudo se confunde con ellos. Me estoy refiriendo a las grandes columnas que narran los hechos de un grupo de estudiantes que han extendido una red para la difusión de copias de programas informáticos. Se les denomina acertadamente piratas informáticos, pero otros se adelantan a describirlos como Hackers. Nada más lejos de la realidad.

En el presente artículo trataremos de separar los componentes de la nueva sociedad Underground, con el fin de identificarlos correctamente y conocerlos a

fondo. Es posible crear un perfil de cada uno de ellos y conocer cuáles son sus intenciones a partir de las experiencias adquiridas en este sector. También trataremos de acercarnos más al verdadero mundo del hacking y ver qué sucede realmente en ese terreno. Para ello haremos una crónica sobre el Hacker, esto es, relataremos un día a día cualquiera de alguien que irrumpe en la red con ganas de divertirse.

Es cierto que la nueva cibersociedad surge a partir de la era de la informática llevada al hogar, dado que ha aumentado considerablemente la posibilidad de manejar un ordenador al ser altamente asequibles esos equipos. Por otro lado internet ofrece, con mucho, grandes posibilidades para la exploración de mundos desconocidos y el encuentro con softwares específicos, véase sniffers y unabombers por ejemplo.

El acceso de cualquiera a la tecnología de los bits y las comunicaciones ha despertado el interés de muchos talentos capaces de hacer algo más que escribir un texto. Presumiblemente, un ordenador podrá hacer un renderizado complejo de una imagen 3D, y es cierto que si se conoce a fondo el lenguaje puede hacerse algo más que escribir y dibujar. Por otro lado, hay que añadir que cualquier programa de comunicación, como un navegador o un gestor de correo, siempre tendrá **"una puerta trasera"** por la que realizar otras operaciones además de las permitidas. A eso se denomina Bugs, y nos preguntamos si acaso están ahí intencionadamente, puesto que es difícil creer que una cosa así pase inadvertida para cientos de ojos, cuando normalmente un núcleo o un programa no lo realiza una sola persona.

Sea cual sea la razón, lo cierto es que estos bugs han permitido un aumento considerable de **"cerebros fugados"** capaces de detectarlos y hacer uso de ellos, algunos de forma indebida. Y esos **"cerebros"** han encontrado también una buena fuente de inspiración en la red de internet, ya que a través de ella se hacen los grandes hacks que comprometen la seguridad del internauta aislado.

También hay que decir qué, en la actualidad el arte de Hackear se ha extendido más allá de introducirse en máquinas remotas "PC" o encontrar un fallo en un Software. De forma paralela a la intrusión en ordenadores, descubrimientos de errores en sistemas operativos, Crack de Software protegido, están los Crack a los sistemas de acceso condicional, esto último se conoce como HackCarding, donde

descubrir un Bug para realizar el Dump de la ROM “Volcado de la información de esta Zona” es la meta final de un Hacker experimentado. Por desgracia tras este primer paso, lo que viene después no puede ser concebido dentro de la ética Hacker. España en este campo de acción se encuentra entre los primeros de la lista, es decir, los mejores Hackers de HackCarding se encuentran en España, siendo seguidos por los Rusos, Alemanes y Polacos. Esto es fácil de contrastar si se estudia un poco los sucesos de los Hacks en las Plataformas Digitales Europeas frente a las de EE.UU. Esta información se puede contrastar en las decenas de Foros que existen para intercambiar impresiones en este terreno. Aquí surgen los Whasers, nuevos Clanes del panorama Underground.

Básicamente en esta introducción se ha tratado de explicar por encima el fenómeno Hacker y un poco la filosofía de estos. En parte los Hackers se sienten discriminados por muchas de las acepciones que se hacen de ellos. Aunque la Prensa ya los sabe distinguir en ciertas ocasiones y a pesar de comprometer a los verdaderos Hackers con el descubrimiento de Bugs “Errores en un software” también es cierto que el panorama se ha descolocado y surgen nuevos miembros no tan pacíficos pero no menos interesantes. Whackers, Whasers o Shasers son sólo un ejemplo.

El perfil de un Hacker

El Hacker es a todas luces alguien con profundo conocimiento de una tecnología. Ésta puede ser informática, electrónica o de comunicaciones. Comúnmente el Hacker conoce todos los terrenos en que se asienta la actual tecnología.

Así pues, el verdadero Hacker es alguien con ansias de saberlo todo, al que le gusta la investigación y sobre todo lo que resulta más difícil de descifrar. Nos estamos refiriendo a sistemas de cifrado y sistemas de codificación. En la actualidad los sistemas de cifrado y codificación están a la orden del día. Tomemos como ejemplo los canales de televisión de pago o cualquier soporte de grabación de datos como el CD o DVD.

Cada uno de esos dispositivos se basa en un estándar de codificación de datos, al igual que sucede con el protocolo de comunicaciones de internet TCP/IP. En la actualidad y será más en el futuro, la tecnología se basa en protocolos y datos correlacionados en cadena.

Entender esas cadenas de datos supone una superioridad de control de

cualquier tecnología. Ese entendimiento permitirá entre otras cosas, modificar la información, un reto para todo Hacker.

Así, el Hacker busca primero entender el sistema tanto de hardware como de software y sobre todo descubrir el modo de codificación de las órdenes. En segundo lugar, busca poder modificar esa información para uso propio y para investigar el funcionamiento total del sistema.

El perfil del Hacker no es el del típico chalado de los ordenadores que vive únicamente por y para los ordenadores, y que pasa largas horas delante de él puesto que sin trabajo no hay resultados. Los conocimientos que adquiere el Hacker los difunde para que otros sepan cómo funciona de verdad la tecnología. Otros datos erróneos en la descripción de los Hackers son los que los presentan como adolescentes de gafas negras con montura de hueso y acné en toda la cara, en su mayoría estudiantes de informática, de cuerpo endeble y consumidores de pizza y coca cola . Todo totalmente incierto, si bien tal descripción pudiera coincidir en alguna ocasión. Generalmente el Hacker es una persona normal de físico variado, estudiante de informática o no, bebedor de coca cola o no. El Hacker puede ser adolescente o adulto, lo único que caracteriza a todos por igual es el ansia de saber.

Tampoco es cierto que el Hacker surja a raíz de la nueva era informática, ya que el Hacker siente gran interés por averiguar, y eso puede aplicarse a las comunicaciones, que existieron mucho antes que los ordenadores. Así, se desmiente que los Hackers surjan en era temprana, puesto que ya en la segunda guerra mundial se trataba de descifrar mensajes del enemigo.

Sin embargo, sí es cierto que es ahora cuando proliferan los Hackers dada la importancia que cobran la informática y la red de internet hoy día. Por otro lado, existe en la actualidad más información al respecto a través de la prensa y de las webs en la red. Los verdaderos Hackers aprenden y trabajan solos y nunca partiendo de las ideas de otros, aunque es cierto que las comparten si son interesantes.

Nota:

El aspecto final de los Hackers difiere en la realidad. Por ejemplo el aspecto que muestran los miembros del “culto de la Vaca muerta” creadores de Back Orifice y más recientemente Camera/Shy son muy radicales con respecto a la imagen del Hacker que consiguió Dumpear la Tarjeta Inteligente de uno de los sistemas de mas uso en el mundo. Unos llevan el pelo largo, barba y vestimenta repleta de anagramas de calaveras, el otro un traje de ejecutivo, pelo corto y maletin en mano.

Nota:

En la actualidad ya se conoce un vástago más que ha nacido a partir del Hacker, estamos hablando de los Whackers. Éstos, son exactamente iguales a los Hackers en cuanto a conocimiento, pero no así al uso de la verdadera ética del Hacker. Aquí, un Whacker está más atraído por el dinero y por la fama.

A raíz de introducirse la informática en los hogares y los avances tecnológicos que aporta, surge toda una generación de personajes más o menos peligrosos que difunden el miedo en la red y en la prensa.

Catalogados todos de forma errónea como "**piratas informáticos**," la nueva generación de "**rebeldes**" de la tecnología aporta sabiduría y enseñanza por parte de algunos, en tanto que otros difunden destrucción y desolación. Hay que saber bien quién es cada uno y catalogarlo según sus actos, de rebeldía en la mayoría de los casos.

Hasta la fecha esta nueva cibernsiedad ha estado dividida en una decena de grandes áreas fundamentales en las que descansa con fuerza la filosofía de cada uno.

En gran medida todos y cada uno de los grupos aportan algo bueno en un mundo dominado por la tecnología, pero no siempre sucede así. Algunos grupos rebeldes toman esas iniciativas como punto de partida para sus actos de rebeldía..

Los hackers son el principio y el nivel más alto de esa nueva sociedad. Poseen mayores y mejores conocimientos que el resto de los grupos, y emplean una metodología poco agresiva al mostrar sus conocimientos. Los crackers son probablemente el siguiente escalón y son capaces de crackear sistemas y romper su seguridad, extendiendo el terror entre fabricantes y programadores de software. Los lamers, curiosos y auténticos aprendices de brujo, tienen una mayor influencia en la red a través de webs espectaculares. Pero vayamos por partes y tratemos cada grupo separadamente.

- **Hackers** : El primer escalón de una sociedad "delictiva" según la prensa. Estos personajes son expertos en sistemas avanzados. En la actualidad se centran en los sistemas informáticos y de comunicaciones. Dominan la programación y la electrónica con lo que logran comprender sistemas tan complejas como la

comunicación móvil. Su objetivo principal es entender el funcionamiento de los sistemas. Les encanta entrar en ordenadores remotos con el fin de decir "he estado aquí" pero no modifican ni se llevan nada del ordenador atacado. Normalmente son quienes alertan de un fallo en algún programa comercial, y lo comunican al fabricante. También es frecuente que un buen Hacker sea finalmente contratado por alguna importante empresa de seguridad. El perfil idóneo del Hacker es el de aquel que se interesa por la tecnología, al margen de si lleva gafas, si es delgado, si lleva incansablemente encima un teléfono celular de grandes proporciones o si emplea muchas horas delante del ordenador, y para nada un obsesivo de esas máquinas, aunque pudiera darse el caso.

Este grupo es el más experto y menos ofensivo, ya que sus miembros no pretenden serlo, a pesar de que poseen conocimientos de programación, lo que implica conocer la creación de virus y crack en un software o sistema informático.

Como ya se ha comentado, la principal figura es el Hacker, pero en los últimos meses han surgido los Whackers, que poco a poco van acaparando el primer puesto de la lista, pero no por su superioridad o ética, sino por que éstos están superando en protagonismo a los primeros, que por desgracia no es una buena noticia. Cabe saber que los Whackers, que aunque conocen las mismas técnicas que los Hackers así como el estilo en la forma de actuar, no es así en el uso de la ética Hacker, ya que un Whacker se mueve por dinero o la fama. En esto, se entiende que estamos ante una nueva generación de Gurus de los cuales precisamente no hay que tomar ejemplo.

- **Crackers** : Es el siguiente escalón y el primero de una familia rebelde. Cracker es aquel Hacker fascinado por su capacidad para romper sistemas y software y que se dedica única y exclusivamente a crackear sistemas. Para la prensa y los grandes fabricantes de sistemas este grupo es el más rebelde de todos, ya que siempre encuentran el modo de romper una protección. Pero el problema no radica ahí, sino en que normalmente difunden esa rotura por la red para conocimiento de otros. En esto comparten las ideas y la filosofía de los Hackers.

En la actualidad es habitual ver como se muestran los cracks de la mayoría de softwares, gratuitamente a través de internet. El motivo de que los cracks formen parte de la red es que son difundidos impunemente por otro grupo que se detallará más adelante.

Crack es sinónimo de rotura y por lo tanto cubre buena parte de la programación de software y hardware. Así es fácil comprender que un Cracker debe conocer perfectamente las dos caras de la tecnología, esto es, la parte de programación y la parte física de la electrónica. Más adelante hablaremos de los cracks más famosos difundidos en la red.

En los últimos meses el Cracking se ha extendido más allá del Carding, es decir, actualmente cuando se rompe la protección de una Tarjeta de Acceso Inteligente se denomina a este hecho Crack del sistema dentro de los grupos de trabajo. Así Crack es empleado habitualmente para determinar que un sistema ha sido roto, ya sea Software "Protección" o SmartCard "Algoritmo".

- **Lamers** : Este grupo es tal vez el más numeroso y quizás con mayor presencia en la red. Normalmente son individuos con ganas de hacer hacking, pero carentes de todo conocimiento. Habitualmente son individuos que apenas si saben lo que es un ordenador, pero su uso y las grandes oportunidades que brinda internet, convierten al nuevo internauta en un ser obsesivo que lee, busca y rebusca en internet toda la información que pueda encontrar. La posibilidad de entrar en otro sistema remoto o la posibilidad de girar un gráfico en la pantalla de otro ordenador los fascina totalmente.

Éste es quizás el grupo que más peligro representa para la red ya que los Lamers ponen en práctica todo el software de hackeo que encuentran en la red. Es fácil ver como un Lamer prueba a diestro y siniestro un "bombedor de correo electrónico" esto es, un programa que bombardea el correo electrónico ajeno con miles de mensajes repetidos hasta colapsar el sistema, y después se mofa autodenominándose Hacker.

También emplean de forma habitual programas sniffers para controlar la red, interceptan contraseñas y correo electrónico y envían después varios mensajes con dirección falsa amenazando el sistema. En realidad no pueden hacer nada más, pero poseen el control de tu disco duro aún teniendo el ordenador apagado. Toda una **negligencia** en un terreno tan delicado.

- **Copyhackers** : Es una nueva raza sólo conocida en terrenos del crackeo de hardware, mayoritariamente en el sector de las tarjetas inteligentes empleadas en sistemas de televisión de pago. Este mercado mueve al año más de 25.000 millones de pesetas sólo en Europa.

En el año 1994 los Copyhackers vendieron tarjetas por valor de 16.000 millones de pesetas, en pleno auge de los canales de pago como el grupo SKY y Canal+ plus- Estos personajes usan la ingeniería social para convencer y entablar amistad con los verdaderos Hackers, les copian los métodos de ruptura y después los venden a los "bucaneros", personajes que se detallarán más adelante. Los Copyhackers deambulan en la sombra, entre el verdadero Hacker y el Lamer. Estos personajes poseen conocimientos de tecnología y viven dominados por la obsesión de ser superiores, y no terminan de aceptar su posición. Por ello "extraen" información del verdadero Hacker para terminar su trabajo. La principal motivación de estos nuevos personajes es el dinero.

En la actualidad el número de CopyHackers ha crecido de forma alarmante debido a los Hacks de los sistemas Mediaguard, Nagra, Irdeto o Viacces. Estos acrónimos se corresponden a los principales sistemas de Encriptación empleados por las principales Plataformas de Televisión Digital Europeas. Todo este embrollo ha propiciado negocios ilícitos en este sentido lo que ha disparado el interés por conocer estas técnicas fraudulentas.

- **Bucaneros** : Son peores que los Lamers, ya que no saben de tecnología ni aprenden nada. Comparados con los piratas informáticos, los bucaneros sólo buscan el comercio negro de los productos entregados por los Copyhackers. Los bucaneros sólo tienen cabida fuera de la red, ya que dentro de ella los que ofrecen productos "crackeados " pasan a denominarse "piratas informáticos". Así las cosas, el bucanero es simplemente un comerciante sin escrúpulos a la hora de explotar un producto de cracking a nivel masivo.

Por desgracia los Bucaneros son los más extendidos en la época del Hackeo de sistemas de pago por televisión. Estos son los más repudiados en el mundo Underground y aun así están presentes en cada esquina.

- **Phreaker** : Este grupo es bien conocido en la red por sus conocimientos de telefonía. El Phreaker conoce a fondo los sistemas de telefonía tanto terrestres como móviles. En la actualidad conoce también las tarjetas prepago, dado que la

telefonía celular las emplea habitualmente. Sin embargo, últimamente un buen Phreaker deberá contar con amplios conocimientos de informática, ya que la telefonía celular y el control de centralitas es la parte primordial a tenerse en cuenta, y/o emplean la informática para el procesamiento de datos.

En los últimos meses el conocimiento de los Phreakers se ha multiplicado, pasando por conocer completamente el funcionamiento de la tarjeta SIM de un Celular "Teléfono móvil" o las denominadas Eprom empleadas en Cabinas Telefónicas. Así se afianza más el HackCarding.

- **Newbie** : Es un novato o más particularmente uno que navegando por internet tropieza con una página de hacking y descubre que existe un área de descarga de buenos programas de hackeo. Se baja enseguida todo lo que puede y empieza a trabajar con los programas. Al contrario de los Lamers, los Newbies aprenden el hacking con paso cauto y no se mofan con sus logros sino que aprenden.
- **Script Kiddie** : Denominados Skid kiddie o Script kiddie, son el último escalón entre los clanes de la red. Se trata de simples usuarios de internet, sin conocimientos sobre hack ni sobre crack en su estado puro. En realidad son devotos de esos temas, pero no los entienden, simplemente son internautas que se limitan a recopilar información de la red. En realidad se dedican a buscar en la red programas de hacking y los ejecutan sin leer primero los ficheros readme de cada aplicación. Con esta acción liberan virus y fastidian ellos mismos su propio ordenador. Esta forma de actuar con total desconocimiento del tema los lleva a probar y probar aplicaciones de hacking. Podrían llamarse "pulsabotones" de la red. En realidad los Kiddies no son útiles para el progreso del hacking.

Kiddies, sinónimo de pulsar botón y generar caos. Normalmente jóvenes ávidos de fama, con pensamientos desbordados y confusos y sobre todo, defensores de los Ataques de Denegación de Servicio.

El Underground final

Con la breve descripción de cada grupo espero haber dejado claro qué es cada uno de ellos y qué papel interpreta en la nueva cibersociedad. Cada vez son más los jóvenes que se autodenominan Hackers cuando lo único que hacen es soltar virus y probar programas de hacking. Esto confunde a la sociedad, y si son gentes violentas que aborrecen lo material, disfrutan "fastidiando" al vecino con total idiotez cuando sueltan sus fatídicos virus y gusanos en la red.

Los buenos Hackers casi nunca son descubiertos y apenas figuran en la prensa, a menos que se les descubra a causa de una penetración en algún sistema demasiado seguro. Entonces la habrían fastidiado.

Pero volviendo a la consideración de si constituyen una nueva sociedad difícil de comprender, debo decir que así es, y también debo aceptar al igual que todos vosotros, que el verdadero Hacker tiene el control del mundo.

Por ello alguien muy importante en Estados Unidos dijo en alguna ocasión, "dadme diez Hackers y dominaré el mundo". En otro orden de cosas, y tras conocer cada uno de los pobladores de la red, en las líneas que siguen daremos respuesta a las 40 preguntas que más frecuentemente se hacen al respecto, y que terminarán de generalizar los conceptos de Hacker, Hacking y Seguridad en la red.

¿ Qué es un Hacker ?

En la primera parte de este capítulo dejamos claro lo que es un Hacker, pero obviamente, vamos a reincidir en aclarar qué es un Hacker, por aquello de que se haya pasado a leer directamente esta sección. En una primera versión y según la traducción de Hack , la palabra Hacker definía a los entusiastas de los ordenadores que permanecían largas horas delante de ellos.

En la actualidad se definen como expertos en programación y elevado conocimiento de informática y electrónica. Por otro lado la ley, e incluso los medios escritos, aluden a esa nueva generación como aquellos que lindan con lo ilegal. En la actualidad, al fin, se describe a estos personajes como auténticos expertos en sistemas digitales que disfrutan explorando sistemas y probando su capacidad, opuestamente a los simples usuarios que se conforman con redactar

unas cuantas líneas en un procesador de texto. Dentro del término Hacker podemos encontrar los Hackers de Sysop, Hackers programadores y Hackers de Whacker, que tienen **diferencias comunes**.

¿Es seguro Internet ?

De todos es sabido que no. Hoy por hoy la red de redes contiene más virus, exploits, comandos javas "especiales " y otras especies que páginas web existen. Es una paradoja, pero lo cierto es que tienes que andar con cuidado en la red. Los canales IRC suelen estar infectados de "aprendices " que emplean todo tipo de "armamento" IRC para fastidiar a cuantos chatean en el canal. El correo electrónico también se ve perjudicado, ya que puedes encontrarte un mensaje sin sentido que lo único que ha hecho es colocar un " troyano " en tu ordenador o quizás un virus. Para los usuarios que se decantan por el tema del hacking, puede resultar peligroso navegar sin precaución por estas páginas, ya que a veces cuando se descarga algún programa, éste contiene un virus o un troyano. El pago electrónico a través de la red también está en peligro, ya que existen programas específicos para interceptar las transacciones y en el peor de los casos emplean tu número de tarjeta para futuras compras ajenas. También existen utilidades que permiten escanear los puertos de cualquier ordenador conectado a la red, y utilidades que controlan todos los paquetes que viajan por la red. Sin embargo es cierto que a menudo puedes navegar por la red sin ningún problema.

¿ Está bien visto ser Hacker?

Para la sociedad no. Y de ello tiene la culpa en parte la prensa escrita, ya que a menudo confunden a los hackers con piratas informáticos. Por otro lado, sólo aparecen publicadas las fechorías más sonadas en la actualidad, como la penetración de piratas informáticos en el Pentágono o en la NASA. O quizás se trataba de Hackers?...lo cierto es que sólo se publica lo malo que hacen. Además, actualmente se está poniendo de moda el ciberterrorismo en la red, donde se cuelgan severas protestas en las webs más importantes. Por otro lado la palabra Hacker parece estar ligada siempre a alguien que roba un banco desde el

ordenador o alguien que perjudica a algún internauta o a una empresa. La poca o mala información sobre el tema, y la expansión de nuevos "especímenes" en la nueva cibersociedad, infunden confusión.

En la actualidad podría hablarse de aceptación en la comunidad Hacker en los medios de comunicación. Es fácil ver como empresas prestigiosas contratan a Hackers para la seguridad de su Empresa. También es bueno ver como la AIH "Asociación para información de Hackers" ha sido constituida de forma legal y por tanto una asociación lícita y legal a todas luces, así como aceptada.

¿Existen sólo los Hackers o hay alguien más en la Red?

Por supuesto que existe alguien más y de ahí la confusión con el verdadero rol de los Hackers. Después de estos están los Crackers, "Hackers de élite, rebeldes," que difunden sus conocimientos por la red en forma de software que otros utilizarán indebidamente. Los Crackers revientan sistemas y roban información de los ordenadores ajenos. También están los Lamers y los Newbies, esto es, novatos que bajan de las páginas de otros "aficionados" programas sniffers, escaneadores o virus para luego emplearlos para usar con el ratón, ya que hoy por hoy no hace falta ser un experto programador para dirigir el puntero del ratón sobre cada pestaña de un programa descargado.

Pero el grupo que mejor merecido tiene el nombre, es el formado por aquellos que no se denominan Hackers, como Juan Carlos Garcia Cuartango; en este caso son expertos en seguridad que detectan fallos o bugs en los sistemas y lo hacen público para que las empresas del software "dañado" les ponga remedio. Un ejemplo de ello es el agujero de Cuartango, un bug o puerta trasera del conocido navegador EXPLORER, que mediante una simple opción permite coger información del disco duro de un ordenador remoto.

La comunidad Undergroun crece de forma acelerada. Whackers, Shasers o Whasers, son sólo un ejemplo de una lista que no parece tener fin.

¿Qué es un mailbombing?

Es el envío masivo de correo electrónico, comúnmente conocido como bombardeo, en el entorno del hacking. Los mailbombing son programas que permiten enviar miles de veces un mismo mensaje a una determinada dirección de correo electrónico. A veces el mailbombing permite también enviar correo fantasma, esto es, correo falso sin dejar rastro de quien lo envía, por lo que pasa inadvertido. A esto se llama correo anónimo.

¿Qué es un Cracker?

El tema Cracker también ha quedado suficientemente claro, pero podemos recordar que se trata de un experto Hacker en cuanto a conocimientos profundos de programación y dominio de la tecnología. El Cracker diseña y fabrica programas de guerra y hardware para reventar softwares y comunicaciones como el teléfono, el correo electrónico, o el control de otros ordenadores remotos. Muchos Crackers "cuelgan" páginas web por diversión o envían a la red su última creación de virus polimórfico. También existen Crackers que se dedican a crear cracks para softwares importantes y negocia con ellos. Existen cracks para tarjetas shareware y sistemas electrónicos como el DVD y las consolas Playstation entre otros.

¿Qué es IRC?

Comúnmente conocido como canal de chateo o "forma de comunicarse con otros usuarios en tiempo real a través de textos y ahora de voz", se ha convertido en un canal de guerra en el que entras para preguntar algo en concreto y recibes como respuesta una bomba lógica o un virus. Existen multitud de herramientas IRC en las páginas de hackeo y utilidades WAR o de guerra. Está de moda ir fastidiando por este canal.

¿Qué es un lamer?

Es un aficionado al tema. Es aquel que ha visitado varias páginas web sobre hacking y fascinado, se ha bajado unos cuantos programas. Después los usa indebidamente sin tener conocimientos; destruye su propio ordenador lo mismo que otros de la red, y cuando eso sucede se siente alguien superior a los demás. Este tipo de personaje es el que emplea los Back Orifice, Netbus y Virus con el fin de fastidiar y sin tener conocimiento de lo que realmente está haciendo. Es el último eslabón de la nueva cibersociedad.

¿Son seguras las páginas Web sobre Hacking?

Algunas de ellas pueden resultar peligrosas e inseguras, pero no todas. Es cierto que las páginas sobre hacking, pueden resultar una muy buena fuente de información para los "novatos";pero existen algunas páginas creadas por personas con dudosas intenciones, donde colocan utilidades dañinas como virus y cookies "malos". Un ejemplo es lo que me sucedió hace unos días. No recuerdo qué página era, pero sí que aparecía tras una averiguación con el buscador METABUSCA. En ella aparecía una página que llamaba la atención por su aspecto gráfico. Cuando trataba de bajar un archivo de no más de 30 Kbytes y justo cuando estaba al 95 % de la descarga, la utilidad Antivirus de Panda Software detectó un virus solicitando abortar o desinfectar. Seleccione desinfectar y la sorpresa fue cuando un nuevo cuadro de diálogo me indicó que era imposible desinfectar el fichero. La única solución era pulsar escape, pero ya era demasiado tarde, apareció un nuevo virus de nombre desconocido VxD y unos cuantos números aleatorios. Había resultado ser un programa autoejecutable, que terminó por bloquear el ordenador. Lo curioso del caso es que después de resetear el ordenador, éste no detectaba el fichero principal del Antivirus Panda. Tras arrancar Windows, Panda había dejado de funcionar porque el fichero EXE había sido borrado del sistema. Pero lo que más me impactó fue cuando traté de instalar de nuevo el antivirus. Éste no se podía instalar, abortándose el proceso de instalación.

¿Qué es un Troyano o Caballo de Troya?

El troyano tiene diversos significados y cometidos. Tiempo atrás, el troyano era un programa oculto que proporcionaba un cuadro de diálogo falso que debías aceptar, tras lo cual, el troyano se "quedaba" con lo que tecleabas después, en este caso la clave.

Después, el troyano encriptaba nuestra clave, y cuando empleábamos el correo electrónico, se enviaba automáticamente a un correo electrónico específico, fuera cual fuera la dirección.

Ahora el troyano recibe el nombre de Back Orifice, Netbus o Deep Troath. Estos troyanos se dividen en dos grandes bloques, un servidor y un cliente ambos ejecutables.

Colocando el fichero servidor a un ordenador remoto y ejecutando nuestro cliente podemos controlar cualquier función del otro ordenador.

Esos son los troyanos, que han hecho "flaquear" la seguridad de Windows 95 y 9

¿Qué es una Bomba lógica?

Es lo más parecido a un virus. Una bomba lógica es un programa autoejecutable que espera un determinado tiempo o una actividad sobre el teclado para explotar, o dicho de otra manera, para infectar el ordenador, modificando textos, mostrando gráficos o borrando parte del disco duro.

¿Es seguro el correo electrónico?

En absoluto, el correo electrónico no es nada seguro. A través de él se pueden recibir ficheros "pegados" indeseables. Además, el correo electrónico puede ser interceptado y leído por los Lamers, que emplean sniffers, programas capaces de interceptar correo electrónico entre otras cosas.

¿Qué es un Firewall?

Un firewall es una utilidad o herramienta de seguridad, que impide que ciertos comandos o paquetes de datos "anormales" penetren en nuestro sistema. Comúnmente se traduce como barreras de fuego, que detectan ataques o entradas forzadas en los puertos de nuestro sistema. Los firewall se denominan también nuke.

El Firewall más popular que un usuario de a pie puede utilizar es ZoneAlarm, que además conoce una versión totalmente Freeware para el usuario. Además, ya son varias las páginas Web que contemplan un Manual para conocer el uso y funcionamiento de esta popular aplicación, que puede ser completada con VisualRoute.

Ni mucho menos, entre ellos puedes descargar un virus "insertado" en el programa o un troyano renombrado. Las descargas más peligrosas son las extensiones ZIP y EXE. El servidor de back orifice, puede renombrarse fácilmente y hacernos creer que estamos bajando otro fichero.

¿Son seguros Windows 95 y Windows 98?

Con la presentación en sociedad de back orifice por " Cult of The dead " Windows ha dejado de ser un sistema operativo aislado y seguro por sus limitaciones de comunicación en redes, excepto el explorador. En la actualidad se han encontrado bugs en el navegador, que permiten que alguien husmee nuestro disco duro o robe ficheros de nuestro ordenador. Es el denominado agujero de cuartango, el bug más peligroso de todos.

Los cookies de las páginas web son otra amenaza para Windows, pero como mucho cuelan algún tipo de virus. Sin embargo, lo más peligroso es el fichero servidor EXE de Back que hace tambalear a Windows, dada la reciente moda del "control remoto."

PD: Personalmente añado que estos sistemas Operativos son realmente inestables, por no decir realmente malos. Es preferible utilizar Windows XP o mejor Linux. :D :D :D

¿Qué es Back Orifice?

Back Orifice es un programa de control remoto del ordenador que funciona bajo un servidor y un cliente. Si colocamos el servidor a un ordenador remoto, es posible desde el cliente, gobernar cualquier función del ordenador remoto, entre los que se destacan abrir y cerrar programas, controlar el CD, leer y escribir ficheros y borrar parte del disco duro.

Para ello el servidor se autoejecuta y se borra cada vez que el ordenador ajeno se enciende, nuestro cliente escanea el puerto elegido y cuando está abierto, actúa a través de él, desde un menú cliente repleto de pestañas y opciones de control remoto. El sistema es bueno para controlar un ordenador u ordenadores en una red LAN interna y a pesar de lo que se diga, podría ser menos nocivo que un virus, aunque dejar esa puerta abierta es toda una amenaza para Windows.

¿Qué es un Pirata Informático?

Comúnmente confundido con un Hacker, el pirata informático es el que hace copias de software en CD o fabrica tarjetas ISO 7816 piratas y comercializa con ellas. No posee más conocimientos que los necesarios para duplicar discos, y es el grupo que más ensucia la nueva sociedad de Hackers, después de los Lamers.

A pesar de toda la información que existe a estas alturas, todavía se les contempla como Piratas Informáticos a los que de alguna u otra manera realizan cualquier tarea con el ordenador que consideran no ilícita. En definitiva, para algunos medios de comunicación, preferentemente Televisiones, todos son Piratas Informáticos. El que escribe un virus, el que copia un CD o el manipula Tarjetas de C édito.

¿Qué es Netbus?

Se trata de un troyano anterior a back orífice y funciona bajo los mismos principios que éste; en la actualidad está poniéndose de moda el empleo de netbus y de back orífice por cualquier usuario del ordenador.

¿Existe un Manual del Hacker?

Existen varios y todos ellos se encuentran en internet. El manual del Hacker indica los diez puntos más importantes que todo buen Hacker busca en su progreso hacia la cumbre. Los manuales están en inglés, pero existen versiones reducidas en español, bajo el nombre de "Novicio". Estos manuales normalmente abarcan situaciones dirigidas a los "nuevos" en esta cibersociedad y por supuesto no indican el modo de hacer funcionar programas peligrosos.

¿Qué herramientas son imprescindibles para el Hacker?

El Hacker necesita herramientas que le faciliten el trabajo en la red. Entre esas herramientas destacan los sniffers, escaneadores y programadores de tarjetas inteligentes. También es recomendable algún mailbombing y nukenabber para enfrentarse a aquellos que sólo actúan para fastidiar.

Para entrar en sistemas ajenos, "aunque sólo sea para ver y salir después" el Hacker debe echar mano a un buen diccionario para obtener la clave de acceso. Actualmente es necesario disponer también de utilidades de guerra IRC y WAR, para enfrentarse a otros enemigos. Un buen virus bajo la manga apartará al indeseado que nos molesta. Pero lo más importante es la motivación y la intuición, sin ellas nada se puede hacer.

¿Qué es PGP?

PGP, de Pretty Good Private es el programa de cifrado por excelencia para la mayoría de los usuarios que pretenden proteger su correo electrónico y sus ficheros de texto. Este programa, que conoce numerosas versiones y mejoras, fue inicialmente desarrollado por Philip Zimmermann, quien tuvo sus encuentros con la justicia americana. El programa de cifrado basado en RSA o en Diffie fue prohibido para su exportación, pero a alguien se le ocurrió publicarlo en internet en forma de texto, y alguien más lo compiló de nuevo en Europa. Así fue como PGP llegó a Europa. Actualmente va por la versión 6.0 e incluso se conoce una versión en castellano de este programa de cifrado altamente seguro. También los hackers deben disponer de esta herramienta.

¿Qué es WAREZ?

WareZ es en realidad un software "conocido" que lleva incluido un crack para su instalación sin número de serie o en varias máquinas sin pagar por él. En internet se encuentran infinidad de warez y números de serie para los programas más conocidos. Los warez son una forma de crackear software, lindante con el delito y que entra de lleno en él, ya que viola los derechos de autor.

¿Qué son los Escaneadores?

El más conocido es el Scannerport y como su nombre indica, se trata de programas que permiten rastrear la red en busca de puertos abiertos por los cuales acceder y manipular un sistema o introducir un troyano o un virus. PortScan es otra utilidad ampliamente conocida por los Hackers y con este programa nadie está a salvo.

¿Qué es un Crack de Software?

El crack de software, que lo convierte en WareZ, es la inclusión de un

código o varias líneas de códigos en los ficheros de registro del software, que impide que caduque el programa. Todas las versiones de evaluación o Shareware tienen caducidad. Los datos que lo permiten están normalmente encriptados y divididos en diversos ficheros DLL, REG e incluso INI. Cada programador oculta el código de tiempo donde le viene mejor. EL crack consiste en alterar esos datos u otros de forma que el programa no reconozca la fecha de caducidad. Por otro lado, crack es también la localización del número de serie del programa. Este número de serie se localiza gracias a un generador de números de serie o generator, una utilidad muy ampliada por los Crackers para obtener logins y números de serie.

¿Es seguro el protocolo TCP/IP?

El protocolo de comunicaciones de internet TCP/IP es quizás, el protocolo menos seguro de cuantos existen, pero es el estándar y por ello los Hackers desarrollan continuamente herramientas capaces de monitorizar la secuencia de datos y paquetes TCP/IP. SSL pretende estar en un nivel de seguridad para transacciones electrónicas de dinero, pero también ha sido objeto de los Hackers y por tanto un sistema inseguro. Los sniffers pueden monitorizar estos comandos, al igual que el VOYAGER monitoriza los comandos de las tarjetas ISO 7816. Un protocolo seguro sería aquel que contenga protocolos variables y encriptados, así como estructura de paquetes variables.

¿Qué es NUKENABBER?

Es un programa que controla todos nuestros puertos y su estado, y es capaz de detectar una intrusión o nuke en cualquiera de los puertos seleccionados. En el caso de back oríndice, podemos "vigilar" el puerto 12346 que es el empleado por este troyano y descubrir si alguien controla ese puerto. Nukenabber es una herramienta muy útil para el Hacker.

¿Qué es el PRHEAKING?

El phreaking es una extensión del hacking y del cracking. Los Phreakers son expertos en sistemas de telefonía fija e inalámbrica. Conocen a fondo los sistemas de tonos, enrulados, tarjetas inteligentes y el sistema GSM. Tron era un buen ejemplo de Phreaker, ya que había logrado clonar una tarjeta GSM. Los Phreakers emplean sus conocimientos para realizar llamadas gratis y a veces son utilizados por los Hackers para mantener sus actividades en la red.

¿Qué es un SNIFFER?

Un sniffer es una utilidad que permite la monitorización de la red y detecta fallos de seguridad en ella o en nuestros sistemas. Dentro de los sniffers podríamos citar otras utilidades de control como KSA y SATAN, que además de buscar las debilidades de un sistema, se emplean como sniffers, esto es, monitorización de la red y la unidad central. Una navegación lenta en internet puede indicarnos que hay un sniffer en línea.

¿Qué es el CARDING?

El carding es una extensión más de esta nueva cibersociedad en constante búsqueda por controlar todos los sistemas informáticos y electrónicos de la sociedad actual. Hoy por hoy la implantación de las tarjetas de crédito es masiva y está presente en casi todos los sectores como operaciones bancarias, acceso a televisiones de pago, sistemas de pago electrónico y acceso controlado. El carding es el estudio de tarjetas chip, magnéticas u ópticas y comprende su lectura y la duplicación de la información vital. Actualmente se ha conseguido clonar tarjetas GSM, tarjetas de canales de pago y visa por este procedimiento.

¿Emplean la Criptografía los Hackers?

Más que nadie, los hackers y crackers se ven obligados a emplear sistemas

criptográficos para su correspondencia electrónica. Normalmente emplean el conocido PGP, pero también son habituales otros métodos de cifrado, siempre de claves públicas. También es cierto que los Gurus emplean métodos criptográficos desarrollados por ellos mismos, además de emplear la esteganografía, método que permite encriptar datos en una imagen o un gráfico.

¿Qué son los Diccionarios?

Existen dos tipos de diccionario entre la comunidad hacker y ambos son imprescindibles dado su contenido. El diccionario básico del Hacker detalla la extensión de los nuevos acrónimos que habitualmente se emplean en esta sociedad. Así, se describen acrónimos como spoofin, nuk, zombie y crash entre otros. Para poder moverse entre la nueva sociedad es necesario saber el significado de cada uno de los acrónimos que permiten conocer a fondo todo lo relacionado con el hacking, cracking, phreaking y otros servidores. El otro gran diccionario de verdadera utilidad, para los Crackers más que para los Hackers, es el diccionario de palabras. Cuando se emplea la fuerza bruta para obtener los passwords o contraseñas de un programa, página web u ordenador remoto, es necesario y muy habitual emplear este diccionario, normalmente en formato software.

El programa y/o diccionario electrónico compara miles de palabras hasta dar con la clave correcta; a lo que se denomina fuerza bruta ya que se comparan miles de palabras en menos de un segundo.

¿Qué es la Ingeniería social?

La ingeniería social es quizás la base del Hacker para obtener los datos que le interesan de una conversación, y de distintas personas. Es la forma de engañar al otro, camelarlo y hacerle creer que eres alguien en quien confiar, el técnico de la compañía de teléfono quizás. Buena muestra de ello es el timo de telefónica, en el que te llaman haciéndose pasar por un técnico de la compañía y te piden que teclees un número después de colgar. Este comando llamado ATT, le permite al ingeniero social realizar llamadas a través de tu teléfono. Y en la actualidad está

sucediendo en nuestro país, así que cuidado. Obviamente, ya a la fecha de hoy, julio del 2001 ese bug se ha subsanado.

¿Qué es un Shaser?

Se les denomina Shaser a los usuarios de programas Peer to Peer como Kaaza, Gnutella u otros. Aquí basta con teclear que se desea buscar dentro de la aplicación, se localiza “normalmente archivos de musica *.mp3” y se bajan al disco duro. Es la aficción prioritaria de los Shasers, pasarse el día delante de por ejemplo Kaaza y descargar el mayor número de archivos mp3 posible, así como mantenerlos en el disco duro para uso y disposición de otros internautas. También se les podría haber llamado coleccionistas de MP3, ya que estos usuarios realizan esta tarea de forma compulsiva.

¿Qué es un HackCarding?

El arte de Hackear una SmartCard va más allá del Carding tradicional. En la actualidad es cada vez mayor el número de personas que se suman a esta aficción de Hackear Smartcards. Esto es debido a que existen importantes foros donde se explica y comenta las técnicas para hacerlo. Tanta es la información que cualquier Neófito en el tema, puede convertirse en un usuario avanzado en la manipulación y/o conocimiento de una SmartCard. Así cualquiera es capaz de realizarse una Emuladora, interpretar código o realizar MOSC.

¿Qué son los Manteros?

Son los comúnmente conocidos como vendedores de CD piratas y ahora DVD. Normalmente son Inmigrantes “ Marroquis, Argelianos, Nigerianos,ect..” la mayoría ilegales “Sin papeles” que se encargan de vender esta mercancía que es portada por Mafias organizadas. Esta es la explotación del hombre por el hombre, en este caso, Mafia explota a Inmigrante, quien por subsistencia fomenta la piratería y enriquece a los verdaderos delincuentes, pero que no deja de ser para todos una acción totalmente ilícita. Tanto el que graba, como el que vende o compra. Pero

de sobras es conocido quien carga con la mayor culpa. Aquí no hay Arte de Hack, sólo subsistencia por parte de unos y enriquecimiento para otros. Dicese también a Manteros a estos Inmigrantes que utilizan casi siempre una Manta para ofrecer esta mercancía.

¿Qué es un Whaser?

En la actualidad se denominan Whasers a los Webmasters de páginas que alojan en ellas archivos HEX, los cuales son utilizados para programar tarjetas del tipo ISO 7816, a fin de Emular una SmartCard original de un sistema de Acceso Condicional, véase Mediaguard “CSD” o Nagra “Via Digital”, ambas Plataformas fuertemente golpeadas por la piratería de códigos emuladores. Los Whasers no son los creadores de estos códigos, ni tampoco son capaces de modificar estos códigos para cambiar su funcionamiento. Los Whasers están extendidos por todo el mundo ofreciendo en cada país los archivos HEX correspondientes a cada Sistema, Irdeto, Conax, Cryptoworks ect... Algunos Whasers pueden llegar a tener muy buenos conocimientos de todos estos sistemas.

¿Qué es un Dump?

Dentro del Carding, el Dump es el volcado de la información de la ROM y la Eprom de una SmartCard que está siendo atacada por un Gusano externo. El volcado de esta información le permite al Hacker conocer el funcionamiento del algoritmo interno, opcodes y tablas. Para un Cracker esta información le permitira descubrir Bugs que exploten más adelante la misma SmartCard frente a defensas de esta. Para el HackCarding esto es un gran paso ya que con esta información es posible crear las emuladoras clónicas de estas tarjetas.

¿Qué es un gusano dentro de los Whaser?

Aquí el gusano es el que genera un desbordamiento de pila dentro de una SmartCard. En el caso de las SmartCard de Nagra “Propiedad de Kudelsky” el

Gusano permite obtener la información de la zona Eprom de la SmartCard. Zona que contiene la información de claves privilegiadas e información de suscripción de canales contratados. Esta información forma parte del sistema de Acceso Condicional y por lo tanto acceder a ella o conocerla es un acto de delito, ya que esta información es considerada de secreto.

¿Qué es una BackDoor en Carding?

Una BackDoor aquí es una clave de acceso que le permite al sector HackCarding acceder al interior de una SmartCard, obteniendo así el Dump de la Zona correspondiente. Las BackDoor no tienen porqué estar presentes en todas las SmartCard. Esto depende del sistema y Acceso Condicional atacado. Revelar que sistemas la poseen y cuales no, así como la clave BackDoor es tipificado como delito.

¿Qué es MOSC en Carding?

En Carding MOSC es la propiedad de poder modificar en una Tarjeta de Acceso Inteligente las propiedades de suscripción a canales, obtener claves operacionales o claves secretas. El arte de hacer MOSC difiere entre cada sistema de Acceso Condicional. Así en ocasiones se habla de Datatypes y en otras de PBM para modificar canales contratados. Exponer esta información también es delito.

Cuando se habla de Sistema de Acceso Condicional, se refiere al modelo seguido para el control de abonados de una Plataforma Digital. Así se conocen varios sistemas de Acceso Condicional como Irdeto, Nagra, Mediaguard, Cryptowork o Viaces. Ahora el Carding está siendo tan extendido entre los adeptos a los desconocido, que incluso ha toma forma como HackCarding por el gran número de seguidores que tiene esta afición. El HackCarding ha permitido influir en el número de abonados de cada Plataforma Digital afectada, a veces para aumentar beneficios y otras para perderlos. No está muy claro quien es quien, quien gana o quien pierde, pero lo cierto es que se ha desatado una verdadera batalla en este sector. Actualmente los proveedores de servicios de Pay TV están modificando sus sistemas de Acceso Condicional. ¿Será este paso el fin de una Guerra?. Nadie está seguro que esto sea así.

Los Clanes de la Red y el futuro

En pocas páginas queda resumido todo lo que es el argot del Hacker, así como quiénes pueblan la nueva superciudad que es internet. Básicamente se han nombrado todos, pero es evidente que los que contiene la red van en aumento de día en día, y es muy fácil que surjan nuevos vástagos en la gran familia de clanes de la red. La libertad de expresión que permite internet en todos sus aspectos, despierta la curiosidad de miles de nuevos internautas cada día. En este medio se derrocha información, y un internauta cualquiera puede acceder a información "confidencial" en muchos aspectos, o a una información que antes era imposible de obtener.

Esa información permite al verdadero Hacker o aspirante a Hacker progresar en sus investigaciones, pulir sus técnicas y simplemente, mantenerse entre la élite. Pero también es cierto que tanta información permite a usuarios no aspirantes a Hacker manipular tecnologías que antes sólo eran accesibles a los técnicos e ingenieros de cada rama.

Por citar un ejemplo, en la actualidad es posible romper un sistema de televisión de pago sin tener ningún conocimiento. Ello se debe a que existen páginas repletas de información sobre cómo hacerlo. Es más, en realidad el usuario de la red puede permitirse el lujo de bajarse ficheros de la red que le permitirán ver canales de pago.

No quiero mencionar qué canales, pues son sobradamente conocidos de todos. Esto implica que la rotura o "crack" del canal de pago se hace a diario sin contar con demasiados conocimientos.

Sólo unos pocos conocen la tecnología y muchos son los que la ponen en práctica de una manera sencilla.

Ello significa que día a día se pueden formar en la red nuevos grupos y personajes que de una u otra manera hacen distinto uso de esos conocimientos y de esa información. Por lo pronto, todos los usuarios que toman un foro a diario, por ejemplo un foro que trata sobre los sistemas de televisión de pago, son denominados Kids Rapid, los llamados chicos rápidos, que con sólo unos cuantos clics del ratón pueden poner en práctica un crack complejo y sofisticado, como ver canales de pago gratuitamente y sin ningún esfuerzo.

En lo adelante, la posibilidad de nuevos vástagos en la red y el Underground será infinita. Así, la red y sus pobladores nos darán argumento en el futuro para escribir unos cuantos capítulos más.

Capítulo 3

Historias de Hackers y Crackers

...Sólo en el último año había crackeado más de veinte televisiones de pago. Su habilidad para localizar los códigos le permitía abrir con cierta facilidad el algoritmo que las tarjetas de acceso contenían en su interior. Con poco más que un DataLogger y un PC de sobremesa, Danker se pasaba horas y horas buscando los Key Updates de la tarjeta de control de abonados. Era una tarea que requería cierta paciencia, y eso era precisamente lo que más tenía Danker. Sin embargo no ocurría así con la policía de Ciberdelitos informáticos. Ésta, al *contrario de Danker, tenía muy poca paciencia, y nada digamos de la habilidad de conseguir códigos. Su afán era simplemente dar con la guarida de Danker, pero éste era demasiado escurridizo para los novatos policías y además no cometía el error de comercializar los códigos bajo ningún soporte. Simplemente alguien se encargaba de ello y Danker cobraba su cheque en dinero negro...*

Tomemos un momento de descanso y repasemos historia. También es bueno analizar qué han hecho algunos Hackers y Crackers con el fin de inspirarnos un poco e impresionarnos otro tanto. En los párrafos que siguen explicaré algunos sucesos, los que más me han impactado, pero estoy seguro de que existen más penetraciones de sistemas informáticos, craks y una serie de fechorías que no cabrían en este libro.

Me tomaré también la libertad de cambiar nombre y lugar de los hechos, por aquello de no "exponer" la intimidad si no se desea, pero claro, si un día se escribió sobre ellos, a modo de título les gustaba salir en la prensa, aunque siempre había una pequeña nota a continuación del artículo que aclaraba:

Los nombres y lugares de los hechos son ficticios, pero por el contrario los hechos son

reales a todas vistas.

Ahora la prensa se entera hasta si tu perro se mea en el sofá. Por mi parte y con mucho respeto no diré si el perro de un buen Hacker se mea en el sofá, ni tampoco revelaré su nombre. Simplemente expondré algunos sucesos que simplemente no han pasado inadvertidos. Entonces, vamos allá!

El caso del Phreaker ciego

Es quizás, y con toda probabilidad, la historia que más me ha impresionado de alguna manera. Se trata de Tim Rosenbaum, un chico que a la temprana edad de 10 años emprendió lo que hasta la fecha sería la mayor estrategia lograda.

El buen chico nació ciego, pero Dios le dio un excelente sentido del oído con una sensibilidad superior a los demás mortales, y un tacto inverosímil en las blandas yemas de sus dedos capaces de almacenar el contacto suave o áspero de las cosas y reconocerlas después.

También tenía algo que fascinaba a todos los chicos de Dollan, un pequeño pueblo costero al este de Maine, y eran sus silbidos. Era capaz de imitar la voz de todas las especies de pájaros y sobre todo podía controlar el tono del silbido hasta alcanzar notas musicales. Y un buen día le sucedió algo realmente importante.

A Tim le encantaban los teléfonos y especialmente escuchar la voz al otro lado del hilo cuando alguien llamaba a casa. Cada vez que podía marcaba un número cualquiera de teléfono y se sentaba a escuchar la cálida voz diciendo: "Ese número está fuera de servicio."

Un buen día silbaba Tim al tiempo que escuchaba la voz repitiendo la frase, y la voz calló de golpe. Eso lo asombró. Volvió a marcar, esa vez otro número de teléfono, silbó y sucedió lo mismo. Años más tarde descubrirían que era capaz de generar silbidos a una frecuencia perfecta de 2.600 ciclos, el tono con que se indica que el teléfono está colgado.

De esa forma Tim fue catalogado como uno de los primeros Phreakers de la historia. Tras este descubrimiento algunos ingenieros electrónicos probaron diversas frecuencias y descubrieron que se podían activar y desactivar los contadores de las centralitas y realizar llamadas de larga distancia de forma gratuita.

Basándose en la generación de tonos con osciladores estables se creó la primera cajita azul, que por su buen funcionamiento se extendió rápidamente, y sobre todo porque con ella se podía llamar gratuitamente.

El robo del banco

Uno de los casos más difundidos quizás sea el que sigue: dos Hackers tenían como objetivo ganar dinero fácil y de manera rápida. El objetivo era una sucursal del Citibank, en Nueva York.

Los dos Hackers descubrieron mientras monitorizaban la red, que esta sucursal realizaba las transferencias a través de una compañía telefónica, y el sistema que empleaban era una red X.25.

Descubierto eso, los dos hackers decidieron que si podían monitorizar esas transacciones, también podrían redirigirlas a otra cuenta y estaba claro que había que retirar el dinero antes de que se notara. Poniendo manos a la obra, buscaron el prefijo de la sucursal. Probaron varios números en serie a partir de un par de prefijos que sabían de antemano, hasta que terminaron por conectarse con varias terminales VAX. Durante un fin de semana se dedicaron exclusivamente a entrar en ellas.

Después fueron deduciendo terminales hasta quedarse con cinco.

Sabían que una de esas terminales era la que controlaba las transacciones. De estas terminales, una parecía interesante porque tenía un debug o puerta abierta. Les fue fácil entrar en ella empleando la clave de acceso del fabricante, ya que se veía que a nadie se le había ocurrido cambiar esa clave.

El sistema al que accedieron contenía menús que los guiaban a través de cuentas bancarias. Tras varias horas de exploración, encontraron un paquete de herramientas que permitía crear directorios y programas. Los dos Hackers crearon uno que interceptaba todas las entradas y salidas de la terminal. Después crearon un directorio y decidieron que ese fichero sería el capturador de las transacciones. Varios días más tarde accedieron de nuevo a esa terminal y vieron impresionados que esta unidad había hecho multitud de transacciones en los días anteriores.

Descubrieron a su vez que esa terminal se conectaba a otra unidad parecida y tras una petición recibía respuesta; se iniciaba entonces una larga serie de números y letras como password.

Los Hackers grabaron esos datos y los emplearon días después, generando cientos de transacciones a una cuenta "ficticia" que habían creado. Hasta aquí no era más que una prueba de que sabían los datos de control de cada ordenador. De modo que se tomaron unos días de descanso y planearon el gran golpe.

Días más tarde abrieron una cuenta en Suiza y otras seis en Estados Unidos, donde residían. Cada cuenta estaba registrada a un nombre diferente. Cada una de las cuentas tenía una pequeña cantidad de dinero y al finalizar la noche, los Hackers pusieron manos a la obra.

Durante largas horas los dos Hackers esperaron delante de la terminal, respondiendo los acuses de recibo. Al mediodía tenían cerca de 200.000 dólares en su cuenta de Suiza y al final de la semana cada uno se llevó a casa 100.000 dólares en efectivo.

Hoy día esto es más difícil de realizar, pero no imposible. En los últimos meses la historia parece haberse repetido en Hong Kong. Un Hacker japonés había robado las cuentas de más de 200.000 clientes de un importante banco de ese país. Pero esta vez el robo fue descubierto.

El primer virus

El primer virus se le escapó a alguien o ese alguien "lo soltó" deliberadamente en la red, causando un colapso en las comunicaciones. En realidad se trataba de un Worm o gusano, como quiera llamársele. El creador se sorprendió de sus efectos y tuvo que crear otro programa que anulara las funciones del primero. Así nació también el primer antivirus.

Pero de todo eso se ha escrito mucho y según Paul Mungo y su colega Bryan Clough, el primer virus tuvo lugar el 22 de octubre de 1987. Este primer virus infectó varios cientos de disquetes. Y en la prensa lo catalogaron como una catástrofe, hasta el punto de que se llegó a decir que se pedían 2.000 dólares para inmunizar o destruir el virus.

Los investigadores pusieron manos a la obra y descubrieron el mensaje "oculto," en realidad no se pedía dinero y como una forma de evadirse o justificarse el creador del virus mostraba un teléfono de contacto para poder solicitar lo que entonces se denominaba "vacuna"

Este virus se llamó Brain y en realidad tampoco era demasiado destructivo "comparado con los actuales." El virus Brain se esconde en el sector de arranque del disco y espera a que el ordenador se ponga en marcha y lea las primeras pistas del disco.

Entonces se carga por sí mismo en la memoria RAM, como si fuera un programa de arranque común o BOOT.

El virus Brain era excesivamente largo comparado con los posteriores virus más

sofisticados; tenía una densidad de 2750 bytes que no cabían en el sector de arranque. Así que el virus hacía dos cosas: colocar sus primeros 512 bytes en el sector de arranque y almacenar el resto de los datos en las seis pistas restantes del disco, de manera que siguiera en cadena.

Este virus "conocido como el primero" podía resultar inofensivo a primera vista si el disco no estaba demasiado lleno, pero si a la sazón estaba completo, el virus, que se auto-replicaba, podía borrar algunos datos importantes cuando se reescribía en otras pistas del disco.

El Brain tenía también un contador, y trataba de infectar un nuevo disquete cada cierto tiempo. Eso era lo que hacía realmente peligroso al Brain en manos inexpertas.

La única misión de este virus era insertar la etiqueta de bienvenida, Brain y ejecutar un proceso automático de reescritura. Pero por aquel entonces los ingenieros le dedicaron más de una semana de estudio para erradicarlo totalmente.

Y ese fue el principio de una nueva generación de micro-programas auto-replicantes que sembrarían el terror en los años siguientes hasta la actualidad, en que se consideran el principal "terror de la red."

Kevin Mitnick, el nuevo forajido

La historia de Kevin comienza a la temprana edad de 16 años. Corría el año 1980 cuando Kevin rompía la seguridad administrativa del sistema informático del colegio donde estudiaba. En aquella ocasión se limitó a "mirar" los ficheros del sistema sin tocar nada.

El año siguiente, en compañía de unos amigos Kevin penetró físicamente en las oficinas de COSMOS de Pacific Bell. Ésta era una base de datos de control de llamadas, y Kevin y sus amigos robaron algunos manuales del sistema, las claves de seguridad, la combinación de las puertas de acceso al lugar y dañaron otros tantos archivos.

Por ello, "después de que la novia de uno de los amigos los delatara como autores de los hechos" Kevin y sus amigos eran condenados a permanecer tres meses en un centro de detención juvenil de los Ángeles y a un año de libertad provisional. Pero Kevin no había hecho más que empezar. En 1982 entró ilegalmente en un servidor del Ministerio de Defensa y en esa ocasión tuvo la precaución de

modificar el fichero de rastreo de llamadas para no ser localizado. Sin embargo, un año más tarde sí fue localizado y arrestado tras entrar a través de Arpanet a los ordenadores del Pentágono. En esa ocasión fue condenado a seis meses en un reformatorio. Y fue a partir de ahí cuando Kevin, se convirtió en leyenda. El hecho de haber entrado y roto las barreras del " North América Air Defense Command Computer" lo convirtió en el Cóndor y en una nueva leyenda.

Se dice siempre que las leyendas no mueren. En 1988 protagonizó otra de sus andanzas. Esta vez Kevin cumplió un año de prisión por robo de software. Todo comenzó cuando durante varios meses, Kevin observó el correo electrónico del Departamento de Seguridad de MCI y Digital.

Con ayuda de un amigo penetró en el sistema y capturó 16 códigos de seguridad de ambas compañías y del ordenador principal de Digital, se llevó consigo los ficheros de un nuevo prototipo de seguridad S.O, denominado VMS. Esto fue lo que alertó a los ingenieros de Digital que rápidamente se pusieron en contacto con el FBI y fue así como comenzó el rastreo hasta que dieron con Kevin. En 1992 Kevin salía a la calle y comenzaba a trabajar para una agencia de detectives, que en un principio vieron en él, al hombre idóneo para resolver importantes "cambios." Pero pronto Kevin penetró en sistemas y más sistemas y el FBI, determinó que era Kevin quien estaba detrás de todo. Kevin escapó esta vez.

Sin embargo, es en 1994 cuando Kevin sufre su mayor caída. Al estar "prófugo" de la justicia Kevin no puede dar su identidad en ninguna parte, ya que se ha decretado su busca y captura, y como tiene que moverse, se hace de un portátil y un teléfono móvil y esquivo así a la policía y al propio FBI en cada ocasión. Como Phreaking, Kevin era un auténtico especialista, pero necesitaba algo más. Él sabía que existía el peligro inminente de ser detectado muy pronto. Eso lo sabía porque empleaba un teléfono móvil Motorola que como todos, posee un software "oculto" que permite enviar una señal a la central para su localización. Kevin sabía que los teléfonos OKI permitían "puentear" esa opción y sabía dónde podría encontrar el software para ello.

Así, la noche del 25 de diciembre de 1994 Kevin había penetrado en el ordenador de Tsutomu Shimomura, el hombre que lo capturaría un año más tarde, en busca del software de OKI. Un software que también era "pirata" ya que Tsutomu era Hacker antes que experto de seguridad.

Nueve minutos después de las dos de la tarde del 24 de diciembre de 1994, Kevin iniciaba la ardua tarea de entrar en los sistemas de Tsutomu, que estaba ese día fuera de su domicilio. Los tres ordenadores de la casa de Tsutomu en San Diego, California, comenzaron a recibir una serie de instrucciones externas. Kevin trataba

de averiguar qué relación tenían entre sí los tres ordenadores, que estaban encendidos ese día, y pronto averiguó cuál de las máquinas era el centro de la pequeña red local.

Se trataba de una SPARC a la que había detectado en tan sólo tres minutos. Después de una pausa, recibía una solicitud de conexión desde una dirección falsa de Internet. El ordenador SPARC envió la adecuada respuesta de conexión con la "dirección falsa" .

Kevin ya estaba cerca de su objetivo, pero no respondió a la máquina y en lugar de eso, envió otras 29 peticiones seguidas en los tres segundos siguientes. Con lo que consiguió bloquear la máquina con una ráfaga de datos velozmente transmitidos. Había dado su primer paso.

Después, otra de las estaciones SPARC de Tsutomu que se empleaba como terminal, recibió otras 20 solicitudes en no más de diez segundos. El terminal reconoció cada una de ellas, pero siempre recibió un mensaje de cancelación, con el fin de despistar esta segunda máquina conectada a la red.

Pero más que despistar, Kevin lo que quería era "capturar" los datos obtenidos como respuesta de esas estaciones SPARC. Estudió cada una de esas respuestas y dedujo que debía añadir 128.000 unidades al número de respuesta. De esa manera Kevin podía acceder al tercer terminal. Tras ello añadió un fichero "oculto" que le permitiría entrar libremente cada vez que lo solicitara, sin tantas complicaciones como esa vez. Kevin husmeó el disco duro y encontró algo que le interesaba. Era el software de OKI y otros tantos archivos de seguridad que Tsutomu había desarrollado. Y eso fue lo que realmente cabreó e incitó al japonés afincado en Estados Unidos, a iniciar una persecución lenta y laboriosa que concluyó el 15 de febrero de 1995, con la captura de Kevin y su nuevo "teléfono fantasma." .

El caso del sistema de codificación de videocrypt y el profesor ZAP

El caso más sonado es quizás el del grupo SKY y su sistema de codificación Videocrypt. Dicho sistema se anunció como el más seguro y se creó con la intención de frenar la actividad febril de los piratas, en una época en que todo se codificaba por métodos analógicos y por tanto era fácil de clonarse aunque carente en todo momento de una seguridad absoluta.

El nuevo sistema de Videocrypt aumentaba su seguridad ya que se basaba en tecnología digital para la codificación de vídeo. Además, representaba una importante novedad, pues el nuevo sistema de encriptación se basaría en una tarjeta de acceso inteligente. Un punto fuerte, según los ingenieros que lo inventaron. A partir de entonces se podría activar y desactivar cada descodificador a voluntad. Además el sistema digital de encriptación permitía trabajar con algoritmos complejos y estos necesitaban claves secretas que se albergaban en el interior de la tarjeta electrónica.

Sin embargo no tardarían en descubrir que la orden de activación se definía como una tensión de control sobre el descodificador. De modo que bastaba con cortar una pista de cobre del circuito o hardware del descodificador para eliminar la función de activación y desactivación del sistema. Y por supuesto, el sistema más fuerte había caído repentinamente.

No obstante se tuvo en cuenta dicha posibilidad y rápidamente entró en acción la segunda fase. A partir de ahora el sistema se complicaría aún más. El algoritmo del embrollamiento se trataría en el interior de la tarjeta y la orden de activación y desactivación del equipo descodificador ya no sería una simple tensión de control. Ahora se convertiría en una palabra u octeto de respuesta a partir de una palabra más larga. Dos claves, una pública y otra secreta se encargarían de desenmarañar la clave de acceso. Así la clave pública se desenmascararía en el interior del descodificador, mientras que la clave secreta se revelaría en el interior de la tarjeta de acceso.

De esa forma si se pretendía hacer un hack sobre el sistema sería por vía software a partir de ahora y no por hardware como había sucedido en un primer nivel de seguridad de este sistema.

Durante un tiempo los Hackers se vieron frenados y nada pudieron hacer. El algoritmo era complejo y utilizaba una palabra de control de varias decenas de bits. Y lo que era peor, estos códigos no eran repetitivos. Puesto que se sabía que las tarjetas de acceso se basaban en el estándar de comunicación ISO 7816, se podían leer las comunicaciones de dicha tarjeta con el descodificador a través de una interfaz programada. Pero los comandos que iban y venían en una y otra dirección variaban de forma constante. Sin embargo se constataba que un sistema no podía trabajar con claves aleatorias. De hecho ningún sistema puede hacerlo así. Eso era una esperanza. Rider Shamir fue el encargado de crear el algoritmo nuevo que pondría en jaque a los piratas. El código se denominaba RSA y se creía más seguro que el estándar americano DES, un algoritmo que se permutaba hasta 16 veces.

Durante un tiempo Murdow durmió tranquilo hasta que un buen día a un estudiante de informática se le ocurrió preguntar a su profesor cómo funcionaba el sistema de codificación del canal SKY. El profesor le respondió que no lo sabía exactamente, que sentía cierta curiosidad por el sistema y que le había llamado especialmente la atención el hecho de emplear una tarjeta inteligente.

El alumno se encogió de hombros y animó al profesor a que estudiara la forma de revelar el algoritmo del sistema. El profesor le preguntó cuál era la razón para que lo invitara a hacerlo, si la complejidad del sistema u otra razón. Entusiasmado el alumno le contestó que le agradaría ver la serie de Star Trek que emitía dicho canal de pago. El profesor se encogió de hombros e invitó al alumno a que se sentase.

Durante un tiempo las palabras del alumno le rondaron por la cabeza como una obsesión incontrolable. El profesor había desarrollado una interfaz con un pequeño programa para estudiar y leer lo que se avenía entre la tarjeta y el decodificador con la intención de enseñar a sus alumnos cómo funcionaba el protocolo ISO 7816. Además de los códigos de control comunes de este protocolo, habían otros códigos hexadecimales que variaban constantemente, pero pronto cayó en la cuenta de que ciertos códigos se repetían esporádicamente y que si seguía con detenimiento la cadena de datos, estos se repetían asiduamente a lo largo de un período.

Un mes después dio con la clave y tuvo a punto la primera tarjeta electrónica basada en un microprocesador de Arizona Chip, un PIC 1654. El nivel de seguridad del sistema se denominaba nivel 6 y el profesor se sentía satisfecho de haber conseguido abrir el sistema con cierta facilidad.

Al día siguiente de crear la tarjeta se la regaló al alumno invitándolo a que viera Star Trek y de paso sirvió como modelo de estudio para toda la clase. Y así fue como empezó una feroz batalla de códigos entre New Datacom, la creadora de códigos de SKY y los piratas.

Como era de esperar dicha tarjeta cayó en manos de otros piratas y pronto los códigos y tablas se difundieron con rapidez. Había quien había visto con buenos ojos un negocio fructífero y pronto miles de tarjetas clónicas invadieron Europa. Semanas después New Datacom cambió el código 6 al código 0 nivel 7. Pero pocas eran las variaciones en el sistema, ya que el profesor dio de nuevo con la clave una semana después. Y creó las tablas.

Esas tablas permitían cambiar el número secreto de la tarjeta, por tanto un mismo algoritmo adoptaba formas diferentes en cualquier momento. Durante más de un año New Datacom cambiaba esa clave, pero un cambio por esa tabla reiniciaba las tarjetas piratas.

Y es que un algoritmo puede sufrir alteraciones con sólo cambiar un octeto, y eso es lo que hacían, pero el algoritmo era el mismo, sólo se cambiaba un par de códigos y estos códigos estaban disponibles en una tabla ya preparada. Con ayuda de un reprogramador era posible activar de nuevo cada tarjeta después de cada cambio de código. Entonces fue cuando New Datacom introdujo una novedad en sus códigos. Cada tarjeta poseía un número de identificación y se podía modificar dicho número por vía aire y a través de software. Además, los PIC podían ser modificados externamente y pronto se supo que todos los PIC ya tenían un número clave de serie. Los ingenieros de New Datacom adquirieron algunas de esas tarjetas piratas en el mercado negro, las estudiaron con detenimiento y pronto encontraron el fallo.

La respuesta fue modificar el software de la tarjeta para que respondiera de otra forma.

Así, los piratas tenían que modificar sus tarjetas si querían seguir vendiendo. Una vez logrado el proceso, se introducía la contramedida electrónica ECM, junto con los códigos secretos, y se bloqueaban las tarjetas piratas con esa medida electrónica.

Paradójicamente, cayeron todas las tarjetas y el código ECM se había convertido en una forma más de anular esas tarjetas sin tener que cambiar los códigos continuamente ya que debía tenerse en cuenta que las tarjetas oficiales debían seguir funcionando sin sufrir cortes en su funcionamiento. Pero el protocolo 7816 permitía ciertas modificaciones de software y seguir funcionando.

Paralelamente los piratas, como en todo, tenían su propia versión de la misma idea: abrir y engañar al sistema más fuerte anunciado hasta el momento. Otra de las formas de hacerlo era modificando el software del programa que albergaba el microprocesador de control de comunicación con la tarjeta. Se escogía la instrucción que autorizaba a habilitar otro chip específico encargado del desembrollamiento de la señal de vídeo, y se anulaba o se simulaba independientemente de la respuesta de la tarjeta de acceso oficial. Para ello se cambiaba dicho microprocesador por otro que estaba trucado. A este método lo bautizaron con el nombre de Kentucky Fied chip y duró más o menos un año hasta que los ingenieros de New Datacom modificaron el programa de dicho chip, pero es sólo un rumor ya que se cree que todavía hoy funciona. Lo único engorroso que tiene es que hace falta modificar el descodificador y no siempre es posible hacerlo, ya que un usuario puede estar a miles de kilómetros del taller.

Por ello se optaba más libremente por la adquisición de una tarjeta clónica. Era menos complicado y además se podía enviar por correo. El único inconveniente es que debía reprogramarse cada cierto tiempo.

Pero pronto pasaron a la versión 08 y 09 y fue cuando hubo un gran parón y surgieron nuevas ideas para hacer un hack definitivo, que nunca fue, del sistema más emblemático de todos.

Así nació el Phoenix Hack.

Renacimiento del ave, así se rebautizó la nueva promesa que se mantuvo en secreto al menos durante dos meses de constantes pruebas en un laboratorio en las afueras de Hannover. La nueva tarjeta pirata funcionaba, pero presentaba algunos problemas cuando llevaba algún tiempo insertada en el descodificador. En un principio la existencia de esta tarjeta sólo era un rumor, pero los medios de información ya se habían hecho eco de ello y publicaban extensos artículos sobre la tarjeta pirata versión 07 que se había presentado en una feria de Frankfurt en el año 94, por un grupo de ingenieros.

Pero nada más lejos de la realidad. La vieja tarjeta versión 07 denominada Hiperencrypt en aquel momento, se había presentado junto al Kentucky Fried chip. Y volviendo a los nuevos hacks de la versión 08 y 09 cabe destacar que se apuntaron al éxito numerosas empresas atribuyéndose el dominio del mismo, pero lo cierto es que esas tarjetas siempre fueron creadas por una misma persona, al contrario de lo que se pretende hacer creer en un mundo donde se falsean los datos.

El profesor de informática, cuyo apodo es Zap, tenía en jaque a todo un poderoso centro de investigación de seguridad como New Datacom. Su nueva tarjeta basada en dos poderosos chips PIC 16C84 estaba lista para funcionar.

Paralelamente al Phoenix otras empresas seguían fabricando "**cartones electrónicos**" como se les denominaba en aquellos gloriosos días. Ya que no todos los canales que estaban codificados con el sistema de codificación de Videocrypt trabajaban con el mismo código, todavía existían canales que funcionaban bajo el código 07 y el profesor ZAP vendió sus códigos con el nombre de SEASON 7 (**este programa fue actualizándose hasta alcanzar la versión Season 13**). El programa en un principio se pagaba como si se tratara de lingotes de oro y así fue como varias empresas fabricaban sus propias tarjetas piratas. Empresas tales como Megatek e Hi - Tech consiguieron colocar en el mercado miles de esas tarjetas con código 07.

Más tarde, cuando los códigos cambiaron a 08 y 09, esas empresas habían negociado con el profesor ZAP y tenían listas sus propias versiones. Pero el profesor ZAP era cauto y les advirtió que no lanzaran todavía el producto ya que según él todavía existía un fallo en los códigos a pesar de que funcionaba bien.

Las nuevas tarjetas se lanzaron al mercado y cayeron fulminadas unas dos semanas después. Por ello la confianza degeneró en miedo y ya nadie compraba tarjetas piratas.

New Datacom había pasado decididamente al código 09.

Mientras el código 09 maduraba en el laboratorio del profesor ZAP, otras empresas lanzaron otros hacks basados en tarjetas oficiales. Esto inspiraría más confianza al comprador. El sistema se basaba en bloquear los códigos ECM de borrado de tarjetas mediante una interfaz electrónica entre el descodificador y la tarjeta legal u oficial. Se le bautizó con el nombre de Bloquers y aunque surgieron varios, **(El más destacado fue la Sunbloquer de Hungría por ser la más eficaz)** uno de ellos recibió el nombre de Lázaro con alevosía contra la resurrección de los piratas.

Los bloquers permitían activar tarjetas caducadas e impedían además que se desactivaran desde el centro de control de abonados. El sistema funcionó bien hasta que los ingenieros de New Datacom contraatacaron con nuevos códigos ECM " **control de medida electrónica** " para desactivar definitivamente las tarjetas legales. El sistema se basaba en una instrucción secreta que fundía el fusible de lectura de la tarjeta chip.

Y así fue como se impuso nuevamente la tarjeta pirata versión 09, después del desastre de la desactivación de más de 100.000 bloquers en un sólo día.

La nueva versión 09 también poseía códigos variables y tablas. El algoritmo seguía basándose en la norma RSA y sólo se había complicado en un octeto más de instrucción. Además, existían códigos que no actuaban sobre el encriptado ni el algoritmo, pero estaban ahí y servían para algo, aunque no se sabía para qué exactamente.

Mientras tanto el código 07 se servía en un servidor de Internet y uno podía fabricarse una interfaz que se conectaba al ordenador y el descodificador, y podía ver aquellos canales de Videocrypt que conservaban los códigos 07. Cuando había un cambio de claves, sólo tenías que probar con varios números desde el ordenador y rápidamente se activaba la tarjeta.

Probablemente el sistema de Videocrypt haya sido el sistema más pirateado del mundo y el que más cambios ha conocido. y todavía en la fecha en que se escribe este libro continúa la dura lucha entre los piratas y la New Datacom.

Durante varias semanas la nueva tarjeta del profesor ZAP funcionó correctamente, pero eso era sólo una maniobra de New Datacom que tenía preparada una coartada. La nueva tarjeta oficial tenía mucha más memoria ROM interna y mucha

más memoria RAM, lo cual en un principio desconcertó al profesor ZAP. Pero NEW les tenía preparada una sorpresa.

Como era habitual, los cambios de código se efectuaban siempre el día de navidad y la fecha estaba próxima. Cuando por fin llegó el día todas las tarjetas piratas reaccionaron de forma extraña. Sólo descodificaban por momentos y presentaban extraños mensajes en la pantalla del televisor. Puesto que estas tarjetas no poseían fusibles

internos que desactivar y eran inmunes a los ECM, NEW se decidió que la nueva versión debía ser cuasi-aleatoria y que debía permitir modificar los códigos cada 48 horas.

Y eso fue lo que sucedió.

Las tarjetas piratas se volvieron locas y de nuevo reinó la incertidumbre en este peculiar universo. Pero el profesor ZAP también tenía su coartada.

Una nueva tarjeta denominada Card Mate estaba en proceso de creación. Ahora se aumentaría la memoria interna y además esta nueva tarjeta sería reprogramable mediante un teclado al tacto. Y sería tan sencillo hacerlo como marcar un número de teléfono.

La nueva Card Mate estaba basada en un potente chip de Dallas DS 5002 y además estaba preparada para futuros nuevos códigos. Y así sucedió.

Un año después New Datacom decidió cambiar a la versión OA. Ridher Shamir cobró una importante suma por modificar su algoritmo RSA de seguridad, pero el capitán ZAP lo estaba esperando.

Cuando hubo el cambio de la versión 09 a la versión OA, sólo hubo que reprogramar las tarjetas Card Mate. Y fue así como el capitán ZAP ganó la batalla.

Otros casos de Hacking no menos importantes

Filmnet, un canal de cine las 24 horas, fue uno de los primeros canales de televisión vía satélite que decidió codificar su señal allá por el año 1986, concretamente el 1 de septiembre, con un sistema de cifrado basado en la tecnología analógica. Durante los cinco años siguientes el sistema experimentó hasta seis variaciones. La primera versión era extremadamente sencilla y fácil de clonar, por lo que fue uno de los primeros sistemas en ser pirateado con éxito, después del sistema de codificación de SKY en ese mismo año. Ambos canales empleaban codificaciones similares asentados

en las mismas bases y fundamentos. Pero el OAK ORION, que así se llamaba el sistema de codificación de SKY, antes de adoptar el sistema de Videocrypt no sufrió modificación alguna a pesar de haberse clonado con éxito.

El 23 de marzo de 1987 se decide cambiar algunas secuencias en la codificación del sistema de Filmnet, denominado SATPAC, con la esperanza de dejar fuera de servicio los descodificadores piratas. Sin embargo el intento fue en vano, ya que con una simple modificación renacía el descodificador pirata.

El 24 de diciembre de 1989 Filmnet cambia de nuevo sus códigos y es que parece que la fecha de navidad es siempre la propicia para los cambios, como si de un regalo de navidad para los piratas se tratara. Pero de nuevo el intento era fallido, puesto que se volvieron a cambiar los códigos el 11 de mayo de 1990, de nuevo en el mes de diciembre, luego en enero de 1991 y en marzo de ese mismo año. Hi - Tech, con sede en Inglaterra, era la empresa encargada de fabricar masivamente los descodificadores piratas, y algunas publicaciones electrónicas publicaron sus propios descodificadores.

Ese mismo año Filmnet introdujo una codificación del audio digital y durante unos años los piratas vieron frenados sus deseos, pero la llegada de potentes chips al sector de la electrónica de consumo, hizo posible la apertura del sistema.

Pero quizás el caso más sonado fue y es la masiva clonación del sistema adoptado

por Canal Plus Francia y su sistema de codificación DISCRET 1, que más tarde se convertiría en la versión 12. De este sistema se fabricó más de un millón de descodificadores piratas y de nuevo la empresa inglesa Hi - Tech estaba detrás de todo eso.

Este sistema también fue objeto de estudio y publicado en las revistas de electrónica más prestigiosas del momento. El sistema de codificación analógica también permitía variaciones de código, pero los Hackers siempre atentos ya habían predicho esos cambios.

Finalmente Canal Plus adoptó un sistema digital más seguro, que puso fin a la piratería más grande jamás conocida.

Un caso parecido sucedió con el sistema SAVE de la BBC, que se estaba empleando en un canal hardcore. En esa ocasión no se empleaban códigos y eran fáciles de clonar, y era en tiempos en que imperaban sólo los sistemas de codificación analógicos. La polémica estaba servida.

Con esto quiero hacer especial hincapié en lo referente a seguridad. Es un factor muy importante que no siempre se consigue. Volviendo a los códigos RC5, IC2 y

al protocolo ISO 7816, cabe destacar que si estos códigos hubiesen sido absolutamente secretos en vez de hacerse públicos, probablemente hoy día estarían disponibles en algunas publicaciones y en algún servidor de Internet. Con lo cual concluyo que estamos ante un factor importante, pero que no siempre se logra el objetivo, puesto que por el momento sigue la batalla por el dominio y la seguridad.

El Crack del código CSS

La prensa se ha hecho eco y divulgado este crack como uno de los más importantes ocurridos en los últimos años. Es tal la envergadura del hecho, que los principales fabricantes de electrónica y productores de Hollywood han demandado al grupo de Hackers y a todos los que de alguna manera tienen que ver con la distribución del Programa DeCSS.

La debilidad del algoritmo de encriptación de los discos DVD, "40 bits" ha permitido a un grupo de Hackers noruegos "MORE, Masters of Reverse Engineering" entre los que se destaca Jon Johansen, estudiante de 15 años, descubrir que en su ordenador el sistema de protección del DVD podía "romperse" con un pequeño programa y relativamente simple creado en unas pocas horas. El DeCSS permite volcar el contenido de un DVD en el disco duro del ordenador y reproducir la película con perfecta calidad. También, este pequeño programa permite crear un duplicado desprotegido del contenido DVD en un disco virgen por medio de una grabadora, con la misma facilidad con que hacemos una copia de archivos.

A las pocas semanas de aparecer DeCSS en la red, se decide retrasar el lanzamiento del DVD-audio, dado que se cree conveniente introducir un nuevo nivel de protección mucho más potente, que al mismo tiempo pueda hacer obsoleto el DeCSS. Se presenta así, CSS2, un algoritmo más complejo que el endeble CSS "Content Scrambling Systems," sin embargo creemos firmemente que muy pronto CSS2 dejará de ser seguro.

A la pregunta de cómo habían conseguido obtener la clave de cifrado del DVD, los Hackers respondieron que gracias a la debilidad del algoritmo empleado para el cifrado del disco DVD 40 bits en una clave única, y que por la estructura del propio algoritmo una clave de 20 o 25 bits bien podría ser fácilmente "desmenuzada" por un ataque directo de fuerza bruta. Sin embargo, no fue la fuerza bruta la que les abrió el camino hacia el descubrimiento de la verdadera clave, sino un error de

protección de la clave de apertura del software Reproductor XingDVD, realizado por una filial de la conocida Real Networks. Cada DVD se cifra con una clave aleatoria de 40 bits. Esta clave de sesión se cifra a su vez con la clave de apertura de cada fabricante de hardware y software, lo que nos permite determinar que cada DVD contiene la clave de sesión de cada fabricante y el resultado es que cada DVD posee cientos de claves para iniciar la lectura del disco. Cuando un reproductor va a leer el disco, lee primero la clave de sesión cifrada con su clave de apertura, la descifra "empleando para ello su clave de apertura" y luego la utiliza para reproducir el resto del contenido del DVD. Gracias al error del reproductor XingDVD, los Hackers localizaron unas 180 claves en un disco DVD. Obtenida la clave de apertura se tiene acceso a cualquier DVD y lo que es peor, si se emplea un ataque de fuerza bruta, se obtienen además todas las claves que contiene el DVD. Esa "fuerza bruta" es tan simple como obtener la clave de sesión del XingDVD y seguidamente aplicar claves aleatorias en una EXOR hasta obtener las claves buenas. Para ello el grupo de Hackers creó un programa exclusivo para esta tarea, lo que los llevó a descubrir las 180 claves en tan sólo unas pocas horas de cálculo.

En la actualidad estudiantes del prestigioso MIT han desarrollado un programa escrito con sólo siete líneas de código, capaz de descifrar el anticopia del DVD.

El Crack del código regional

El primer crack del código regional se debe a la sucesión de los chips que permitían cargar discos piratas en las consolas Playstation, y por lo tanto responde a la categoría de crack por hardware. El famoso Microcontrolador 508 de Microchip, se empleaba de nuevo para "engañar" la secuencia de boot o de arranque del disco. Tal como sucedía en las consolas Playstation, la secuencia de arranque del disco, parte que contiene el código regional, era sustituida por varios ceros a fin de indicar al reproductor la existencia de un disco universal.

Este crack es un tanto difícil de llevar a cabo, ya que implica abrir el reproductor DVD, que en cualquier caso pierde la garantía al abrirlo. Sin embargo existen en la red unas muy buenas Guías de cómo llevar a cabo la "operación" con cierto éxito. Según los Crackers, llevar a cabo la implantación de este chip en el reproductor DVD no es tanto como una tarea de chinos, ya que, aseguran desde sus páginas Web, que los fabricantes han facilitado en parte la tarea, y que

sus reproductores cuentan con un diseño flexible que permite modificar el código de lectura regional, a fin de poder distribuir dichos reproductores en cualquier parte del mundo.

Esta flexibilidad se basa en la disposición de Jumpers, pistas marcadas o chips con pines que se pueden soltar del circuito impreso. Estos detalles permiten al servicio técnico adaptar sus reproductores al código regional deseado, punto débil que los Crackers han aprovechado para sacar a la luz los Firmwares, una nueva moda de modificar reproductores DVD con y sin el chip 508.

Por otro lado, cada día son más los lectores de discos y las tarjetas hardware que permiten reproducir contenidos DVD en el ordenador. Esto ha generado también la existencia de un crack por software, que en muchos casos se basa en renombrar un fichero DLL y en otros casos basta con parchearlos.

El Crack de Macrovision primera parte

En octubre de 1988 la prestigiosa revista de electrónica "Elektor," publicaba en sus páginas un "Interval Blanking" algo así como un borrador de señales blancas. En realidad se trataba del primer decoder, capaz de borrar la señal de anticopia de Macrovision. Se trataba de un circuito capaz de crear una ventana de captura, en la cual introducía nuevos niveles de negro capaces de sustituir los niveles positivos de la señal de anticopia de Macrovision.

En realidad es un poco difícil de entender, sobre todo si no conocemos cómo está compuesta una señal de vídeo. Sin embargo creemos que las siguientes líneas te aclararán las ideas. El decoder propuesto por Elektor Electronics, se basaba en un extractor de sincronismos, varios conmutadores digitales y un par de monoestables.

La idea era extraer los sincronismos verticales de la señal de vídeo. Dichos sincronismos son los que indican cuándo empieza un campo de vídeo. Esta señal, denominada impulso Vertical, se encargaba de disparar un primer monoestable, el cual mostraba un nivel de disparo pasado un tiempo. De esta forma se conseguía crear una espera o inicio de la ventana de captura, unas cuantas líneas más tarde que el impulso Vertical de vídeo.

Un segundo monoestable se encargaba de crear una ventana de captura, lo que permitía "atrapar" los pulsos de anticopia dentro de una ventana

virtual, la cual se reflejaba en un par de conmutadores electrónicos. De esa forma, desde el momento que existía una señal de anticopia de vídeo, ésta se bloqueaba en la entrada de uno de los micro-interruptores, y en su lugar se aplicaba un nivel de negro estándar, a fin de que los circuitos CAG del videograbador no detectase ninguna anomalía en la señal de vídeo. Tras esto, justo cuando la señal de anticopia desaparece, los micro-interruptores vuelven a su estado inicial, dejando pasar el resto de la señal de vídeo.

Sin embargo, a pesar del interés de la multinacional Macrovision, de ganar una demanda que había cursado contra la revista "Elektor," el decoder no funcionaba todo lo bien que se deseaba. En 1993 cuando el circuito se publica en España, "en la versión española de dicha revista" un curioso de la electrónica de tan sólo 23 años, que responde al apodo de OverrideSidek, diseña el que sería el decoder de Macrovision más rentable de los últimos seis años.

El circuito se publica en una prestigiosa revista de electrónica llamada "Resistor," un año más tarde, y durante los primeros dos meses se hacen unos 3.000 pedidos del decoder.

Aunque Internet ya existía, al menos en nuestro país, no era particularmente empleado y por supuesto, se desconocía la existencia de páginas en la red con contenidos explícitos para decodificar Macrovision. Sin embargo, la ola de decoders no se hacía esperar, ya que tres años más tarde, en 1997, comienzan a proliferar las páginas que de alguna u otra manera hablan de cómo decodificar el sistema de anticopia de Macrovision.

Sin embargo, no es hasta finales de 1999 y tras aparecer en el mercado toda una legión de reproductores DVD para PC y sintonizadoras de televisión, cuando el crack de Macrovision ve una nueva línea a seguir. Ahora el crack de Macrovision se basa en el empleo de software, programas capaces de inhabilitar la función de Macrovision.

Algunos programas parchean un fichero determinado y otros, más sofisticados, manipulan los Drivers de las tarjetas reproductoras DVD y sintonizadoras de vídeo con salida de televisión, también denominadas TVOut.

El Crack de C+, Discret y Nagravisión

El crack más importante de todos es acaso el de Canal Plus, en parte quizás

porque es el primer canal de pago fuera de las fronteras de Sky, y quizás porque era el más esperado entre la comunidad Underground. Jesús de Polanco es el segundo hombre más poderoso en el sector de las telecomunicaciones, en clara competencia con Rupert Murdoch. Su canal de pago, Canal Plus es bien recibido, su importante acogida se traduce en miles de nuevos abonados cada semana. En noviembre de 1984 Canal Plus inicia sus emisiones empleando el sistema de Encriptación Discret 1 de Philips. Dicho sistema es proclamado como el más vulnerable del mundo por la comunidad Hacker. Es el primer canal de pago en Francia y por lo tanto, el sistema de cifrado más débil del momento, cosa muy bien recibida por la comunidad Hacker. En diciembre de ese mismo año, esto es, un mes más tarde, la revista francesa de electrónica "Radio Plans," publica un artículo en el que se muestra cómo construir un descodificador pirata para ver Canal Plus. El diseño que la revista propone no infringe la patente, pero incita a la fabricación de estos decoders. En tan sólo unas semanas, casi todo el mundo en Francia disponía de una fotocopia del artículo.

Esto permite la masiva clonación del sistema adoptado por Canal Plus Francia y su sistema de codificación DISCRET 1, que más tarde se convertiría en la versión 12. De este sistema se fabricó más de un millón de descodificadores piratas y de nuevo la empresa inglesa Hi - Tech estaba detrás de todo.

Ese sistema también fue objeto de estudio en 1987, y publicado en las revistas de electrónica más prestigiosas del momento, además de la citada "Radio Plans." El sistema de codificación analógica también permitía variaciones de código, pero los Hackers más avisados, ya estaban en ello y ya habían predicho esos cambios con anterioridad. Discret tiene así una vida de tan sólo seis años, ya que finaliza en 1990, año en que surge un nuevo nivel en Discret. Estamos hablando de Discret 12. El nuevo nivel se basa en los mismos métodos que la versión Discret 1, pero introduce la tecnología digital y la posibilidad de cambiar los códigos cada mes o más a menudo.

Los Hackers sufren un golpe leve, ya que ese mismo año comienzan a fabricar un nuevo decoder, también digital, que permite adaptarse a los nuevos códigos con sólo introducir una clave mediante teclado.

Finalmente Canal Plus adopta un sistema digital más seguro, que pone fin a la piratería más grande jamás conocida. Paradójicamente, el nuevo método de cifrado digital, por el que apostaba fuerte C+, fue estrenado en nuestro país hacia el año 1994; la nueva arma de guerra se llamaba Nagravision, y estaba avalada por Andre Kudelski, uno de los mejores ingenieros de Europa en métodos de embrollado de audio.

Nagra Kudelski, la empresa suiza, lanza también su sistema de codificación denominado Syster G1 a mediados de 1991, manteniendo en jaque a la élite Hacker durante más de cinco años. Finalmente, en 1996, después de obtener información de un Cracker español sobre Nagravision, en Francia, a menos de un año de haberse estrenado Syster en Canal Plus Francia, surgen los primeros descodificadores piratas en hardware.

Internet ya está implantado con fuerza en Europa y los esquemas y ficheros de este decoder se cuelgan en una BBS a disposición de todos, lo que facilita la fabricación en serie de este decoder por los menos escrupulosos del momento. El decoder sólo funciona para la versión SECAM, y en España la comunidad Hacker apenas conoce la existencia de este decoder, en nuestro país sólo existían rumores al respecto. Empleando componentes de gran calidad, el decoder pirata comienza a venderse alegremente en el mercado negro, lo que despierta la alarma entre los directivos de Canal Plus. En sólo unos meses, la gendarmería francesa realiza la mayor redada del momento, deteniendo a los responsables de varias empresas que se dedicaban a fabricar esos decoders al por mayor.

La noticia salta a la prensa, y en España la comunidad Hacker se asombra de la existencia de este decoder tan perseguido por todos en nuestro país, donde su realidad había sido siempre mero rumor. Pero es demasiado tarde, las páginas con esquemas y ficheros para programar los diferentes chips del decoder, ya han sido cerradas y nadie sabe quién puede tener una copia.

Ese mismo año Markus Khun, el principal "investigador" de Europa, "creador de las tarjetas electrónicas para ver Sky gratis" crea un programa capaz de descodificar el sistema de Nagravision a través del ordenador. La única pega es que sólo funcionaba en una Sparc 40 y para ello debías invertir una cantidad importante de dinero; ese fue sin embargo el principio de la descodificación PCTV que actualmente conocemos.

A finales de 1998 alguien coloca en la red un software capaz de descodificar parte de la señal de Nagravision, se llama NagraDec83 y puede desencriptar u ordenar una imagen embrollada de Nagravision, en un ordenador que posea una capturadora de televisión. Las capturadoras de televisión son ya una realidad y pronto aparecen más y más programas capaces de descodificar ya en tiempo real, una señal embrollada con el sistema Nagravision, aunque con mala calidad de imagen.

Los programadores alemanes parecen tener ganada la carrera con su Pubs, un software rápido y potente, capaz de descodificar de forma perfecta la señal de Canal Plus. Ahora los programadores salen de todas partes, y cada uno de ellos

aporta su creación, siempre basada en el Chip Universal BT 848 / 878, que emplea el 90 % de las captadoras de televisión. Hasta hoy cualquier software de este tipo, además de descodificar Canal Plus, es capaz de descodificar cualquier señal codificada en VideoCrypt, Discret o Cablecrypt. Lo atractivo del asunto es que todo el software es gratuito.

El Crack de Save y la venta de Enigma

Hi-Tec estaba detrás de todo una vez más. Un caso parecido al crack de Discret 1, tuvo lugar con el sistema SAVE de la BBC, que se estaba empleando en un canal hardcore. En esta ocasión no se empleaban códigos y era fácil de clonar. Es que durante un tiempo en que sólo imperaban los sistemas de codificación analógicos, la polémica estaba servida.

Hi-Tec era la empresa que fabricaba el 90 % de los descodificadores piratas en Europa y llegó a fabricar más de 3 millones de unidades para el sistema SAVE. La BBC demandó a Hi-Tec por esto, sin embargo el Canal Hardcore no lo imitó. Los directivos del canal porno decidieron que era mejor contratar los servicios del Hacker, antes que arremeter contra él, ya que según ellos estaban comenzando con un canal de televisión vía satélite en un momento en que todo eran problemas.

La gente preferiría siempre adquirir un decoder pirata para ver películas porno, antes que preguntarle a su mujer si estaba de acuerdo en abonarse a dicho canal. Probablemente, a pesar de vivir en Holanda o en Alemania, países de cierto liberalismo, ello terminaría en una tremenda discusión familiar.

RedHot, que así se llamaba el canal de televisión porno, habló con el Hacker, bueno, quien habló con el Hacker fue un directivo de ese canal. Esto fue en Barcelona durante una importante feria del satélite. Josep Borrell iba a inaugurarla ese día, y el que aquí escribe acababa de sacar a la luz un libro sobre sistemas de codificación. El primer libro de este tema, en español.

Dos horas antes de que la policía de Seguridad "los cabezas de turco del Ministro de Comunicaciones" irrumpiera en la sala principal con no sé que tipo de arma en mano, con la intención de comprobar que todo estaba bien para la entrada del señor Borrell, tuvo lugar una importante reunión entre un directivo del Canal y el Hacker.

Una tía de enormes tetas con una estúpida sonrisa en su cara salvajemente

maquillada, desparramaba su cuerpo de colosales curvas sobre una silla casi a la altura del mostrador, lo que le permitía mostrar algo más que la "cana del pecho." . El Hacker sentado detrás de la impresionante mujer, en una silla que no podía ver desde donde yo estaba. Ahora la mujer de enormes tetas me guiña un ojo. Al otro extremo de la mesa, un hombre recio, canoso, y un despliegue de papeles sobre la mesa, acababa de cerrar su maletín negro, con la pasmosa habilidad del que teme que la maleta pudiera estallar en mil pedazos si la cerrara de golpe. El índice derecho de la mujer formaba un gancho. Vete a la mierda! pensé mientras le dedicaba una forzada sonrisa, su enorme cabeza me estaba impidiendo ver el rostro sorprendido del Hacker. La mujer se puso pesada y me dijo algo en no sé qué idioma, seguramente llamándome para darme la lata sobre lo bueno que era el canal hardcore. Era un reclamo de nuevos abonados al canal que hacía aguas. La gente ponía cara de sorpresa al pasar delante de ella. Más adelante descubrí que la mujer de voluptuosas tetas era una actriz porno que había hecho no sé cuantas películas en su corta carrera de actriz hardcore. El Hacker estaba ahora firmando un documento. Media hora más tarde, me enteré por él mismo qué era lo que había firmado.

Campbell deseaba permanecer en el anonimato, su verdadero nombre no es Campbell, así es como lo llamo yo, pertenecía a la factoría Hi-Tec y era uno de los mejores hombres de la empresa. En realidad era quien había conseguido descifrar el audio Digital de Filmnet, clonar una tarjeta del sistema D2-Mac y copiar una tarjeta SmartCard del grupo Sky.

Los hombres de RedHot se habían enterado de que Carey andaba buscando alguien que se interesara por su sistema de codificación Enigma. Un sistema similar al de Videocrypt, capaz de descodificar los canales de Sky si se empleaba una tarjeta original.

Campbell le habló de precios al gran directivo y éste aceptó.

Pocos meses después, el canal ReDHot que emitía a través de Eutelsat, cambiaba la codificación SAVE por Enigma y por supuesto, nadie sacó el crack para este sistema.

Seis meses más tarde, el canal porno desapareció y los descodificadores de Enigma se vendieron para descodificar otro canal Hardcore, esta vez llamado Adult Channel y que estaba codificado con Videocrypt.

El Crack de Macrovision segunda parte

En octubre de 1988 la revista "Elektor" publicaba en sus páginas lo que denominaban "Blanking Interval." Se trata de un eliminador del sistema anticopia de Macrovision.

La idea es buena, sin embargo el circuito no termina de funcionar todo lo bien que se espera, no obstante el gigante de Sunnyvale, Macrovision, presenta una demanda formal contra "Elektor," alegando que la revista publica contenidos que dañan la patente de Macrovision.

La CBS es la primera productora que incluye este sistema de anticopia en uno de sus títulos; concretamente se trata de Back to the Future, de Robert Zemekis. Eso fue en 1983, pero cinco años más tarde la cinta se recupera y se estudia. Absurdo, dijeron algunos en su momento, por qué no elegir una película del momento? El Hacker quería comprobar que todo seguía igual, pero no era así. El código anticopia había cambiado desde una cinta a la otra. Era de suponer, ya que el código de anticopia de alguna manera afectaba negativamente la calidad del vídeo. Por esa misma razón los ingenieros de Macrovision introducen nuevas mejoras en el código cada pocos meses.

En 1990 se presenta un segundo decoder de Macrovision en la comunidad Hacker. La nueva versión es mucho más estable, pero por alguna razón las revistas especializadas en electrónica no se hacen eco. En 1994, OverrideSidek crea el primer decoder de Macrovision con sólo tres chips y lo vende a una prestigiosa revista de electrónica en nuestro país. El decoder es difícil de ajustar, pero funciona a la perfección; sin embargo el hecho de que el decoder necesitara algunos ajustes para la puesta en marcha, hizo que el técnico de la revista se sacara de la manga una nueva revisión de este decoder de Macrovision.

Esta vez se añadía una PAL programable. OverrideSidek contrataca en 1998 con un nuevo decoder mucho más avanzado. OverrideSidek introduce un control de CAG. Esto sería la revolución, ya que su decoder es capaz de limpiar perfectamente cualquier nivel del sistema de anticopia de Macrovision.

Sin embargo el crack de Macrovision no parece basarse sólo en ese tipo de decoders, capaces de limpiar la señal de anticopia, sino en una patente que OverrideSidek saca a la luz en 1995. OverrideSidek es el inventor de Enigma, un generador de sistemas de anticopia para sistemas de vídeo.

El invento es simple, se trata de generar el mismo código que antes había eliminado.

Un año más tarde, OverrideSidek revisa su diseño y lo adapta a las grandes corporaciones, ya que Enigma se había creado para el duplicado en pequeñas empresas que funcionaban con vídeograbadoras normales. Para que Enigma funcionase con estos tipos de vídeograbadora, OverrideSidek crea un crack letal, que permite anular el CAG de cualquier vídeograbadora comercial, lo que supone permitir copiar una película con Macrovision, sin necesidad de recurrir al decoder "Interval Blanking."

Sin embargo, eso no parece molestar a los directivos de Macrovision. El problema surge después, cuando OverrideSidek crea Enigma Plus, un sistema de anticopia superior al de Macrovision. Era el año 1997 y un avisado empresario de Santander logra colocar Enigma y Enigma Plus en los principales bancos de duplicado del país. A partir de ese momento el código Enigma ya forma parte de las mejores películas del momento. Tri Pictures, Fox y Warner son algunas de las productoras que reciben el nuevo código español..

El empresario de Santander se frota las manos, y cambia la estrategia comercial del producto. En lugar de venderlo, decide alquilar Enigma a las productoras y bancos de duplicado. Macrovision cobra unas cinco pesetas por cada película que contiene el código

Antitaping. El empresario de Santander ofrece un royalty de tres pesetas por película. Esto es un negocio que se teje a la sombra de OverrideSidek, algo que no le gusta nada y que termina con la ruptura de la relación, ya que el empresario de Santander había recibido ya algunas entregas de dinero a espaldas de OverrideSidek.

Pero el mundo es pequeño y la afición de analizar cintas de video que tiene OverrideSidek le lleva a descubrir que Enigma está incluido en algunas cintas de vídeo y por supuesto a descubrir la trama. Estamos en 1999 y uno de los técnicos de la planta duplicadora de Walt Disney envía 10 cintas de vídeo con el código Enigma Plus a Estados Unidos. OverrideSidek sabe de eso, pero no le presta especial importancia. Dos meses después OverrideSidek recibe una llamada de Matthew, responsable de Macrovision en Europa. La conversación dura cerca de dos horas y ambos hombres llegan a un acuerdo. OverrideSidek confía su tecnología a Macrovision y para ello envía unas cintas de vídeo con el código, fotocopia de la patente y algunos esquemas, a Sunnyvale.

En vísperas de navidad de ese mismo año, OverrideSidek recibe una carta certificada de un abogado de Macrovision. John Ryan, el fundador de Macrovision, desea que OverrideSidek deje de fabricar Enigma, cosa que sorprende a OverrideSidek.

Puestos al habla con el abogado de Macrovision, se saca en conclusión que el

empresario de Santander está comercializando Enigma en la sombra, lo que OverrideSidek ignora, pero que descubre por los anuncios en una revista del sector.

Mientras escribo estas líneas, OverrideSidek me comenta que hace cerca de dos años que no fabrica Enigma, que el diseño es convertido en código fuente, esto es, que lo ofrece gratuitamente en la red, ya que dice tener un nuevo sistema de anticopia mucho más avanzado y que pretende vender a Macrovision. El nuevo sistema de anticopia está diseñado para ser implantado en el DVD, Set-Top-Box e Internet.

Bueno y quién sabe si también en los ficheros MP3Pro o Divx.

En la actualidad he tratado de contactar con OverrideSidek, para conocer que sucedió al final de toda esta historia. Si colocó algo a Macrovision o no, pero desgraciadamente ninguno de sus sistemas ha sido implantado por nadie. En parte comenta OverrideSidek es porque aún no se tiene bien definido cómo proteger la Música, el Vídeo "DVD" y otros datos Digitales. En definitiva, que la industria del ocio está en serios apuros y no saben que adoptar en adelante. Sin embargo OverrideSidek cree que lo ideal sería establecer un Estándar de comunicación entre dispositivos para controlar los procesos de Reproducción y Copia del contenido audiovisual o datos. Al menos él ha seguido esta línea de estudio.

El Crack de Irdeto Digital y Nokia 9600

Cuando se habla de Irdeto y de Nokia 9600 o 9800, se habla de dos cracks diferentes, pero es interesante hablar de ellos al mismo tiempo, ya que los dos juntos han marcado el inicio de una nueva etapa en el mundo del crack en la televisión digital.

Los receptores Nokia 9600 y 9800 han sido después los receptores elegidos por los Hackers para experimentar con la televisión digital, quizás porque son los más extendidos en Europa, al igual que Echostar lo es en Estados Unidos. El doctor OverFlow fue el primero en iniciar toda una línea de experimentos con este receptor digital. Su software Edit DVB, telecargado desde un PC, podía modificar la información de la ROM de este receptor de Nokia.

Sin embargo, este software sólo permite modificar la estructura y la presentación del Menú OSD del receptor, eso sí, permite controlar todos los aspectos del OSD en toda su extensión.

El crack de Irdeto llega después, nadie sabe quién es su autor, pero lo cierto es que el primer crack de Irdeto permitía reactivar la tarjeta original de Irdeto.

Más adelante la lista Underground engordaba por momentos. El siguiente crack de Irdeto se basaba en emular perfectamente esta tarjeta y una vez más, nadie sabía quién era el autor de este crack.

El caso de BraKGroUp

Este capítulo está especialmente basado en los cracks, que a su vez cuentan la historia de Hackers y Crackers. Necesitaríamos un libro completo para contar todas las situaciones ocurridas en torno a los ordenadores y sistemas de encriptado y anticopia, que son en los que principalmente se centran los Hackers. Con estas historias quiero demostrar que el el hacking no es sólo cuestión de ordenadores ni de Internet, que el hacking o mejor dicho, el cracking es más frecuente, si cabe, fuera de la red como se ha venido demostrando.

Las nuevas tecnologías como la televisión de pago, las videoconsolas y los teléfonos móviles son capaces de acrecentar el interés de los Hackers por estudiar estas tecnologías. Además de ser un reto más para los Crackers con menos escrúpulos, suponen una buena fuente de ingresos. Situación muy a menudo discutida en los foros.

La siguiente historia gira en torno a BraKGroUp, quizás el primer grupo serio de investigación que escribe un importante capítulo en nuestro país.

Denominado "digamos" BraKGroUp, el nuevo grupo se forma en un momento en que en nuestro país se empieza a tomar interés por un sistema de codificación implantado por la sociedad de Canal Plus. Dicho sistema, que emite C+, se denomina

sistema de encriptado Nagravision. Este sistema ya había sido hackeado en Francia y en España estábamos a dos velas. De repente en Alemania alguien escribe un programa de ordenador capaz de descifrar la señal de Nagravision, si ésta se pasa a través de una capturadora. La fiebre se desencadena y se crea la primera página Underground sobre la televisión de pago. Es la página de "alguien que no pienso citar" y su emblema, BraKGroUp.

Movidos por la curiosidad, todos los internautas acuden a su página en busca de grandes soluciones. Obviamente las encuentran, y no sólo para experimentar con el sistema Nagravision, sino para otros sistemas como Eurocrypt o Videocrypt. En estos momentos dicha página comienza a recibir una buena cantidad de visitas al día y el autor a ingresar cierta cantidad de dinero por cada internauta que visita su página, gracias a los banners publicitarios. En cierta manera, la página de BraKGroUp es una de las pioneras del momento y recopila todo lo que encuentra en la red, acompañando cosas útiles y cosas inútiles, por desconocimiento profundo del tema.

Las plataformas digitales están a punto de hacer mella en los ciudadanos de todo el país y pronto se crea un vacío en la página de BraKGroUp. Faltan por abrir los sistemas de Seca Mediaguard y Nagra Digital. Esto motiva que BraKGroUp llame a crear un gran grupo de trabajo que más tarde se convertiría en un pequeño grupo de trabajo. En este grupo entran programadores de microprocesadores y escritores de aplicaciones Windows y DOS.

Por un tiempo más o menos largo el grupo no prospera, y las preguntas e incógnitas se convierten en gritos de desesperación, pero por fin y paralelamente, Francia e Italia rompen el sistema de Seca Mediaguard. Rápidamente el grupo de BraKGroUp se ve auxiliado por esos primeros pasos y por un famoso manual que denominaré "BreakCoDe" que explica con lujo de detalles cómo funciona el sistema de Seca Mediaguard. Obviamente BraKGroUp se queda atrás por falta de conocimientos, sin embargo la troupe formada a su alrededor sí conoce el nuevo lenguaje y se pone manos a la obra. El resultado, varias aplicaciones en DOS y Windows que permiten emular a la perfección el sistema de Seca Mediaguard.

Unos meses más tarde, aparece otro interesante manual que denominaré "BreakCoDe 2" y el grupo nuevamente pone manos a la obra; esta vez se trata de conseguir el crack de Nagra Digital. Lo curioso del caso en esta historia de Hackers y Crackers, es que al final se crean verdaderos cracks a partir de un encuentro con una persona de conocimiento nulo en los sistemas de encriptación, pero que estuvo allí en el momento apropiado. Pero más curiosa aún es la posterior reacción de este grupo. Todas las aplicaciones obtenidas llevan el sello BraKGroUp, que da a entender que el autor es BraKGroUp, es decir, que no tiene conocimientos de hacking en absoluto.

Se definen a sí mismos como los líderes en nuestro país, y acogen en su círculo de amigos a sólo unos cuantos programadores que trabajan a merced de BraKGroUp. Lo que se definiría como un bucanero o CopyHacker, ambos descritos en un capítulo anterior.

Es así, ya que al cerrar el círculo, se eliminan los envíos de los ficheros mágicos.

Sin embargo, en la calle esos ficheros, "tarjetas piratas", se venden a precio de oro, es decir que existen, y que alguien los ha sacado a la luz como mercancía. Es lo que se definiría como un grupo de Crackers con intereses económicos y que para nada entra en la ética Hacker. En definitiva BraKGroUp es el caso más depravado de nuestra historia de Hackers nacionales. En todo caso, es el capítulo más oscuro del hacking español.

Como BraKGroUp nacieron y murieron más grupos " Con mayor o menor ética utilizada " interesados en demostrar cuan vulnerable son los sistemas de Encriptación en Pay TV. Obviamente a fecha de hoy, Septiembre del 2002, una de las Plataformas Digitales afectadas por el pirateo de su señal ha pasado a utilizar Mediaguard 2 o Mediaguard V+1, lo que ha llevado a dar un duro golpe al sector del HackCard o Carding. Con esta decisión por parte de la Plataforma Digital se ha dejado al descubierto cuanto habia de "Sabiduria" y cuanto de "Fantasia" en algunos de los miembros de dichos Grupos de Investigación, ya que actualmente nadie ha sido capaz de romper el sistema MediaGuard 2 al menos que se conozca de forma pública. Evidentemente todos estos datos han sido el resultado de una conclusión tras analizar millares de mensajes que pueblan Internet. Más adelante, no se, si tendré que añadir que dicho sistema ha sido roto, en cualquier caso pasará a ser una Historia más en este Capítulo.

Nota: El nombre de BraKGroUp es ficticio por respeto a los miembros del grupo original. Actualmente el grupo se ha dispersado y la página ya no existe. No tomen represalias los que estén leyendo esto, ya que no va dirigido contra ellos. Han desaparecido varias páginas y por supuesto varios grupos de estudio de las señales encriptadas al tiempo que han nacido otros. Por esa razón es prácticamente imposible saber de quién se está hablando, en este caso a todos se menciona y a nadie se señala con el dedo.

Esta es una información puramente educativa e informativa y no pretende hacer daño ni perjudicar a ninguno de los miembros que existieron en su día. Todo lo aquí expuesto es pura información.

Capítulo 4

Seguridad en Internet, Virus informáticos y otras Amenazas

...Su cuerpo, inclinado sobre el teclado, denotaba cierto cansancio, pero a pesar de todo tenía ganas de seguir allí, inclinado sobre el teclado, enfrascado en el monitor, en medio de una cadena de datos sin sentido, desplazándose de abajo a arriba a una velocidad de vértigo. ¿Tenía acaso relación con algún tipo de gusano o acaso se trataba de un generador de datos pseudo aleatorio de encriptado?...

Hablar de seguridad en Internet es como hablar sobre si nuestro coche está seguro en la calle con la llave en la cerradura. Evidentemente no. Por ello podemos decir concluyentemente que no existe ningún tipo de seguridad en la gran red de redes. Se debe a que, o bien se pensó en una estructura simple "cuando se creó Arpanet" o bien a que quizás hay demasiado listillo suelto por ahí. De cualquier forma, Internet es un sitio donde puedes hacer de todo y paralelamente recibir de todo. Desde descargar con éxito un programa de evaluación a "cogerte" un virus que con suerte sólo te dejará fuera de combate por un tiempo. Es cierto que Internet ha sabido adquirir buena fama de recibir toda clase de amenazas para tu ordenador, sin embargo, en la actualidad se ha constatado la existencia de otras amenazas que no sólo habitan en

Internet. En las páginas siguientes conocerás esas amenazas, y nos centraremos en los virus informáticos más conocidos de todos nosotros.

Primero fue el virus, la primera amenaza ¿o fue un gusano?

El primer ataque de virus del que se tiene información se registró el 22 de octubre de 1987 en la Universidad de Delaware, en Newark. Según un portavoz del Centro Informático de Computadoras de la zona, el virus infectó decenas de disquetes, y se sabe que al menos destruyó la tesis de un estudiante. El virus se llamaba Brain, y cuando se manifestaba incluía un mensaje en el que se pedía a los usuarios que enviaran 2.000 dólares a una dirección de Pakistán para obtener un programa de inmunidad.

El virus infectaba el primer sector de un disquete. Los disquetes están segmentados en pequeños sectores y cada uno contiene 512 bytes. El primer sector de un disquete se conoce como "sector de arranque" que es algo así como la parte que da a entender al ordenador que se ha insertado un disquete en la unidad lectora y que en definitiva, contiene datos correctos en su interior. Datos que se podrán leer posteriormente o áreas del disquete que podrán almacenar nuevos datos, pero lo que realmente importa ahora es la esencia del boot de arranque del disquete. El virus Brain se escondía en este sector precisamente y esperaba a que el ordenador se pusiera en marcha precisamente desde el disquete. De esa forma se creaba un payload, proceso de carga de un código, en este caso maligno. El payload de Brain consistía sencillamente en poner una etiqueta un tanto especial.

El virus Brain también contenía un contador que trataba de infectar un nuevo disquete después de que el usuario informático hubiera accedido a él unas treinta veces. Todo esto lo convertía en un intento de mostrar que se podía hacer algo especial con pocos bytes, pero Brain fue el principio de una malvada plaga más poderosa.

Poco tiempo después Van Wyk, un asesor informático de la universidad consiguió aislar el "bug" y por decirlo así, encontrar un remedio para paralizar los efectos del virus de Brain. Al remedio le dio forma de programa ejecutable con el nombre de Antivirus. Pero ¿fue realmente Brain el primer virus y Van Wyk el primer creador de un antivirus?

En 1964, en los laboratorios de Investigación de AT&T Bell, los programadores que allí trabajaban inventaron un juego llamado Core

Wars, algo así como una guerra habida en el núcleo del sistema. La idea consistía en crear un programa que fuera capaz de reproducirse por sí mismo. Así, dos programadores insertaban dos pequeños programas dentro de un espacio de memoria común, de modo que ambos programas fuesen capaces de reproducirse hasta conquistar la mayor parte de la memoria compartida. Este juego no se hizo público ni se mencionó hasta 1983, cuando Fred Cohen, legendario programador del MIT, mencionó dicho juego y en qué consistía. ¿Era esto el primer Iworm de la historia? El primer virus se le escapó a alguien, o "lo soltó" deliberadamente ese alguien en la red causando un colapso de las comunicaciones que entonces se llamaban Arpanet? Corría el año 1988. Aquella noche se conoce como la noche que oscureció en Internet. En realidad se trataba de un iworm o gusano, como quieran llamarle. Su creador se sorprendió de los efectos y tuvo que crear otro programa que anulara las funciones de este primero. ¿Nació también así el primer antivirus?

El resultado fue que en sólo tres horas el gusano se multiplicó de tal manera que consiguió ralentizar la red de Arpanet. Instituciones científicas como la NASA, el laboratorio MIT y el propio ejército americano, tuvieron serios problemas esa fatídica noche. Cinco horas después se descubría que el gusano se difundía a través del correo electrónico, enviando copias de sí mismo hasta oscurecer totalmente la red, es decir, colapsarla.

Hasta aquí unas algunas anécdotas entre las más interesantes, son

sólo tres historias, tres casos que iniciaron una nueva era, la era de los gusanos y los virus. Pero era sólo la punta del iceberg. En la actualidad surgen cada día unos 100 nuevos "bichos" en la red. De seguir así, en el año 2001 podríamos tener unos diez millones de esos "bichos" en la red, dispuestos a destrozarnos nuestro disco duro, por ello no hay que restarle importancia a las historias de más arriba después de todo. Pero los virus no son la única amenaza que existe, si bien otras aplicaciones denominadas inocentes también pueden hacernos las cosas algo más difíciles.

Pero se especula con el origen de los virus desde mucho antes.

Las historias anteriormente relatadas quedan enterradas cuando se conocen nuevos datos sobre la cuestión de cuál fue primero y cuándo. Sin embargo nos quedamos con el Core Wars, que parece tener el privilegio de ser el primero que se puso en práctica, después de la idea de John Von Neuman. Muchos atribuyen la paternidad de los virus informáticos al matemático e investigador en inteligencia artificial, John Von Neuman ya mencionado, quien en 1949 expuso un programa capaz de interaccionar con otros programas diferentes, así como de multiplicarse en sí mismo y en otro programa, causando así la destrucción total de un archivo o programa. De esa manera, se atribuye el principio de los virus a la idea del citado John Von Neuman, tesis que al parecer pusieron en práctica varios años más tarde Víctor Vysotsky, Douglas Mcllory y Robert Morris. Hacia finales de los 60 estos tres hombres crearon un juego llamado Core Wars, que más adelante se convirtió en pasatiempo para los empleados del laboratorio de Bell de AT&AT.

El juego consistía en que dos jugadores escribieran sendos programas hostiles que fueran capaces de crecer en el espacio de memoria real. Esta acción se denomina auto reproducción. La idea puesta en práctica permitía que ambas aplicaciones informáticas se enzarzaran literalmente en una lucha sin cuartel contra su adversario, buscando un bug en el sistema para poder replicarse y contagiar al enemigo. Esto implicaba realizar instrucciones **inválidas** y supuestamente destructoras incluso para el resto del sistema informático. Al término del juego, la memoria afectada por esa lucha quedaba libre de todo rastro dado que si se detectaban, esas actividades eran severamente castigadas. Dicho juego permaneció en uso y en secreto durante varios años, hasta 1984 aproximadamente. En 1983, un año antes de este descubrimiento, alguien llamado Fred Cohen, escribió lo que se conoce como el primer virus después de lo de Core Wars. En 1986 un programador llamado Ralf Burger descubrió la posibilidad de replicar un ejecutable, pero no fue hasta un año después que se hizo público su particular "primer" virus. Esto viene a resumir todos los pasos en la creación del primer virus. Una

autoría que a ciencia cierta nadie podría reivindicar. Como en todos los descubrimientos de la vida, todos llegaron primero, pero nadie se atreve a señalar quién.

Advert.dll, el espía que está entre nosotros

Aureate Media es el creador de un pequeño programa que parece hacer de las suyas cuando se utiliza por ejemplo Getright o uno de los más de 300 programas infectados por la idea de Aureate. Este pequeño programa, que al parecer se basa en una librería *.dll, podría estar jugando con los datos de los usuarios.

Así, cuando un internauta se conecta, este pequeño programa podría estar enviando datos de los usuarios a la propia página de Aureate o a quién sabe dónde y con no se sabe qué fines. De hecho, la sospecha de este tipo de incidencias venía gestándose en la comunidad Hacker desde hace unos cuantos años. Es fácil implicar una segunda función en un programa empleado para Internet como Getright o CuteFTP por ejemplo, sin que el usuario tenga conocimiento.

Para conocer si estamos afectados por este programa, deberemos acceder a la carpeta System de Windows y localizar el fichero Advert.dll. Una vez localizado, obviamente tendremos que borrarlo desde MS-Dos. También existen en la red programas especiales como AntiSpy que tras ejecutarlo, realiza la limpieza de este archivo.

Esta práctica, "añadir terceras aplicaciones en un mismo programa" parece estar siendo empleada también por el gigante de Microsoft, con su polémico fichero NSA del entorno Windows o el código de identificación del procesador Pentium III.

Pero estos son sólo algunos ejemplos de como podemos estar siendo espiados y manipulados sin ser conscientes de ello. Lo que pretendemos decir, es que los virus y los gusanos "iworn" no son la única amenaza realmente preocupante, ya que para combatir los virus disponemos de antivirus bastante efectivos que nos protegen de cualquier amenaza vírica.

Pero ¿qué sucede con esos "Troyanos" de los que estamos haciendo mención en estas líneas? ¿Cómo los detectamos? ¿Cómo los eliminamos? "Menos mal que no se trata de Back Orifice 2000 o de Netbus". Sin lugar a dudas hay respuesta para todo. Es evidente que también tenemos toda una legión de programas capaces de detectar diferentes caballos

de Troya y eliminarlos del PC, incluidos los mencionados entre comillas por ser los más populares. Y es evidente también que no vamos a mencionar aquí todos los virus, caballos

de Troya o bugs ni todos los antivirus, eso sería añadir paja en todo este asunto y de lo que se trata es de alertar de los peligros que encierra Internet.

Lo que queda claro es que la mayor amenaza está en las aplicaciones embebidas a nuestros programas, si no véase a los censuradores como WebKeys o los plug-ins como Third Voice. Son aplicaciones que aparentemente nos permiten hacer alguna buena cosa mientras se está conectado a la red, pero que emplean complejos scripts para su funcionamiento, lo que en definitiva se traduce en que estas aplicaciones hacen uso de una base de datos y del intercambio de datos. La polémica está servida.

Las amenazas vienen de fuera

La siguiente historia muestra cómo la amenaza no son los virus informáticos solamente. Existen otros intereses potencialmente peligrosos.

Hace 40 años Nueva Zelanda creó un servicio de inteligencia llamado GCSB "Government Communications Security Bureau" equivalente a la NSA americana.

Ahora, y en colaboración con la NSA crean Echelon, un avanzado sistema de espionaje a escala mundial, junto con UKUSA y los Satélites Intelsat, las nuevas inteligencias gubernamentales que desde hace tiempo pueden acceder e interceptar todas las comunicaciones tradicionales como el teléfono, el fax y el correo electrónico.

Esto quedó patente desde que en 1996 Nicky Hagar nos muestra otro tipo de espionaje secreto que descubre en su libro Secret Power. Nicky revela que estamos siendo espiados en todo momento. En su libro Nicky afirma que lo que estamos escribiendo ahora es susceptible de ser espiado incluso en el borrador desde nuestro PC, mediante el método TEMPEST. Este sistema de espionaje aprovecha la radiación electromagnética de la pantalla del monitor para recibir todo lo que se muestra en tal

monitor. Por otro lado, cuando se termine este artículo y se envíe por correo electrónico a la sección de maquetación, será inmediatamente interceptado por la estructura Echelon y por supuesto analizado palabra por palabra.

Por otro lado, si se envía un fax a un colaborador o se realiza una llamada telefónica a dicho colaborador para confirmar que se ha recibido el artículo, Echelon también dispondrá de una copia del fax y de la conversación telefónica. Pensar en todo esto simplemente pone los pelos de punta.

En 1948 se formaliza UKUSA después de interceptarse varias comunicaciones de radio secretas durante la Segunda Guerra Mundial. Junto con Echelon, UKUSA "denominada Spy Network" potencia las posibilidades de controlar las comunicaciones globalmente

desde los satélites Intelsat.

El jueves 12 de junio de 1984, Rob Muldoon conviene en el parlamento lo que sería el primer paso para crear Echelon. Diez años más tarde, el 15 de enero de 1994 los técnicos de satélites interceptan comunicaciones extrañas en los satélites, fecha en que se revela la existencia de UKUSA. Desde entonces todas las comunicaciones son interceptadas por Echelon y Ukusa y descifradas por técnicos expertos en busca de información confidencial de un posible movimiento militar, terrorista o de otra índole.

Bien podría parecer toda una película de ciencia-ficción, pero lo cierto es que no es así. Europa ya dispone de Enfopol, la respuesta a Echelon, y Rusia anuncia su propio sistema de espionaje a gran escala. Parece que la guerra fría deja paso a la guerra tecnológica en un tiempo en que predomina el poder de la información y la obsesiva idea de que nuestro vecino está urdiendo un plan de invasión inminente. Desde el 3 de julio del 2001 la Red Echelon existe de forma oficial, fecha en que la Comisión de Investigación del Parlamento Europeo la aprobó por 27 votos a favor. Ya no hay duda ninguna de su existencia. Las fuertes sospechas de que consorcios europeos habían sido espiados por Echelon se consolida cuando se descubre cómo Airbus perdió en 1994 un contrato de 6.000 millones de dólares en Arabia Saudita a favor de la Mc Donnell Douglas, y el contrato de 1.600 millones de dólares para la vigilancia del Amazonas que Thompson-Alcatel perdió en beneficio de la norteamericana Raytheon Corp.

Evidentemente esta situación va más allá de los límites del hacking, la seguridad y la ética, ya que se limitan a comentar los hechos, pero no a zanjar la amenaza. Sin embargo Echelon, Enfopol y otras organizaciones tecnológicas no son las únicas amenazas existentes a tener en cuenta. Sin ir más lejos, Bill Clinton se empeñó hasta hace bien poco en incluir el Clipper Chip en los

aparatos de teléfono, a fin de poder intervenir la comunicación deseada. El Clipper Chip es un codificador seguro contra Hackers, pero que dispone de una puerta trasera a todos los efectos de los gobiernos, es decir, la CIA o simplemente la policía federal, pueden descifrar la comunicación con una segunda clave. Finalmente el Clipper Chip no parece haberse incluido en los aparatos de teléfono, aunque las dudas quedan de si se ha implantado en los teléfonos celulares. Lo que sí es cierto es que Windows viene acompañado de un archivo denominado NSA que según el propio Bill Gates, se trata de una clave coincidente con la realidad de que es una puerta trasera por la que la NSA puede entrar en tu ordenador. Hasta ahora la duda sigue en pie, aún hoy. Pero lo que sí es cierto es que también existe Carnivore. Un devorador de datos que parece heredado de la red de espionaje Echelon, irrumpe en la red. Estas declaraciones sirven para demostrar las distintas amenazas que conocemos, además de los devastadores virus informáticos. Particularmente me afectan tanto los virus mencionados como las Backdoor o puertas traseras, que el estado federal y los fabricantes incluyen en nuestros sistemas informáticos.

El verdadero rostro de Internet

Lo que leerá en los siguientes párrafos es una amenaza que viene desde fuera, y que por su efecto negativo, lo incluiré como amenaza para todos los usuarios del teléfono, el Fax e Internet. En definitiva, todo lo expuesto en estas páginas es un gran acercamiento a la realidad de Internet, nido de pesadillas del internauta. Todo comenzó en 1962, cuando, anticipándose a las consecuencias de un desastre atómico, el Ejército del Aire de los Estados Unidos le encargó a un

reducido grupo de ingenieros, crear una red de comunicación que aguantase un ataque nuclear. Los ingenieros palidecieron, obviamente, pero la idea gustó y así nació Arpanet.

Eso sí, no precisamente ese año, ya que Arpanet veía la luz en 1969. La culpa del retraso la tuvo la falta de visión del Pentágono. Después de dos intentos de lanzar la red, el Pentágono cedió, quizás sin saber que años

más tarde sus defensas electrónica cederían ante los miles de ataques de Hackers de todo el mundo. La red está formada de miles, millones de nodos, de modo que si bombardean un país y con él miles de nodos, siempre existirán otros nodos para seguir manteniendo una comunicación abierta. Sin embargo, el pequeño grupo de ingenieros no tuvo en cuenta la guerra electrónica ni a los propios Hackers. Un simple gusano "worm" puede colapsar la red en pocas horas. Y en el mejor de los casos, un simple virus puede ser enviado a millones de máquinas conectadas en todo el mundo. Para finalizar esta parte sólo queda aclarar que la idea a manifestar en esta nueva entrega de la comunidad Underground-Tecnológica, es que Internet está plagada de pesadillas para nuestros ordenadores, que no son necesariamente los virus lo que más hay que temer y que tampoco deben asustarnos los caballos de Troya, sino las "aplicaciones oscuras" que contienen algunos programas comerciales y en definitiva, el ojo avizor que nos espía desde el cielo.

¿Quiénes son ellos?

En un principio ellos son muchos y muy variados. Son los nuevos personajes de una nueva sociedad underground o ciberdelincuente en la mayoría de los casos. Pero es evidente que no podemos culparlos a todos de lo que pasa en la red. En Internet existen principalmente internautas que pasan largas horas delante del ordenador buscando atractivas imágenes de mujeres desnudas, otros simplemente buscando algún tipo de información para terminar su trabajo, buscando otros la sinopsis de la última película de Spielberg, pero hay una pequeña minoría que pasa largas horas entrando en los sistemas con el fin de lograr sus objetivos para satisfacción personal. Entrar en un lugar supuestamente

"seguro"; para los que lo consiguen es simplemente un baño de alegría; y unos pocos se quedan fastidiando todo lo que ven a su paso.

Dentro de esta galería de personajes podemos nombrar a los sencillos internautas, los Hackers, los Crackers y los Lamers, entre una

devastadora familia de intelectuales expertos en temas informáticos. Pero ya hemos hablado de todos ellos, ahora lo que realmente

importa es saber quién programa los virus. Es la pregunta del millón porque no todos se dan a conocer y otros sencillamente son detenidos después de que su virus ha causado un caos general en el mundo de Internet. Además, es importante conocer cómo son y cómo

actúan los virus informáticos, así como la forma de protegerse contra ellos. En este capítulo, además de incluir algunas batallitas e historias sobre creadores de virus, tendremos la ocurrencia de explicarte qué son y cómo funcionan los virus informáticos.

En realidad es importante conocer estos últimos términos, ya que además te darán una clara idea de lo que se puede encontrar en Internet "véase Virus informáticos y otras amenazas" y sobre todo tendrás la certeza de saber actuar frente a un posible contagio.

Pesadilla en la Red

Podríamos hacer una larga lista de amenazas que pondrían los pelos de punta a más de uno, pero no se trata de eso. Mi obligación como escritor es informar y detallar las diferentes amenazas que han surgido en la red en los últimos años, sin intentar desalentar con ello al actual o al futuro internauta a engancharse a la red.

Lo que quiero explicar es para que el internauta adquiera conciencia de la existencia de ciertos peligros, así como los suficientes conocimientos para estar preparado frente a los que se puede encontrar así como dónde encontrarlos. Es algo así como formar un experto a distancia, para evitar que le fastidien su ordenador o que reciba una sorpresa que únicamente le aportaría un buen cabreo.

En Internet es posible navegar a través de páginas WEB denominadas World Wide Web. Otra opción es el correo electrónico, que facilita la comunicación entre las personas a través de un texto, pero las últimas tendencias permiten enviar vídeo además de texto, así como audio, por lo que las comunicaciones a través de Internet ofrecen claras ventajas sobre los tradicionales métodos de comunicación como el teléfono, por ejemplo.

Otro de los objetivos de Internet, "el principal", es que cualquier ordenador también pueda conectarse o comunicarse con otro cualquiera desde cualquier punto del planeta. Por ello, en su origen era ese el principio de la idea a imponer, y como los ordenadores conectados a la red "en aquel momento" eran especialmente los de las principales instituciones de estudio e investigación, se tomaron pocas precauciones de seguridad salvo en los password de acceso. El problema vino después, cuando la red de Arpanet se convirtió en una red más grande llamada Internet, que permitía el acceso a cualquier internauta para consultar las simples páginas de una sede. Después llegaron otras opciones, como correo electrónico y servicios FTP entre otras, pero estos servicios no fueron la causa de que nacieran los primeros Hackers ni la sociedad ciberpunk. Y el problema vino después, cuando a alguien literalmente se le "escapó" un programa en la red, que tenía la opción de auto replicarse. Causó un embotellamiento de las comunicaciones de esa red, ya que el programa se auto replicaba con tal velocidad que colapsaba las comunicaciones como si miles de nuevos internautas se sumaran a la red al mismo tiempo. Para eliminar el problema hubo de crearse otro programa que contrarrestara las funciones del programa en cuestión. A ese incidente se le llamó "gusano" y a la solución "vacuna". Así nacieron el primer virus y el primer antivirus.

Los virus informáticos

Los virus son la principal amenaza en la red. Estos programas de extensión relativamente pequeña, son programas capaces de

auto replicarse o dicho de otra manera, son capaces de hacer copias de sí mismo en otro archivo distinto del que ocupa. Este método bloquea y llena el disco duro de un PC. Otros virus poseen además funciones de modificación de los principales ficheros del sistema operativo de nuestro ordenador. Pero los hay también benignos que sólo muestran mensajes en la pantalla. Nos detendremos a estudiar los diferentes tipos de virus y analizaremos algunos de ellos, así como los que deben tenerse en cuenta.

Los virus poseen unas particularidades que los hacen perfectamente reconocibles por la forma en que trabajan, tienen un proceso de creación, de incubación y de reproducción.

La vida de un virus

Está claro que el virus nace o se crea en el ordenador del creador como subprograma o microprograma ejecutable. Después se "suelta" en la red o se copia, "se inserta" en un programa comercial de gran difusión, para asegurar un contagio rápido y masivo. Después de esta primera fase de creación, vienen las más importantes a cumplir automática e independientemente del control del autor del virus, "creado principalmente por un enfadado empleado recientemente despedido por la empresa en que trabajaba y que guardaba esa carta bajo la manga"; el proceso se desarrolla en cuatro fases contagio, incubación, replicación y ataque.

El contagio

El contagio es quizás la fase más fácil de todo este arduo proceso. Sólo hay que tener en cuenta que el virus se introduzca o "se suelte" en la red. El virus debe ir incrustado en un archivo de instalación o en una simple página Web a través de los cookies. Las vías de infección son también principalmente los disquetes, programas copiados, Internet y el propio correo

electrónico, en este último caso el contagio se considera masivo y por lo tanto, muy peligroso. Véase virus Melissa o I Love You.

La incubación

Normalmente los virus se crean de forma específica atendiendo a una serie de instrucciones programadas como "escondarse" y "reproducirse" mientras se cumplen determinadas opciones predeterminadas por el creador del virus. Así, el virus permanece escondido, reproduciéndose, en espera de activarse cuando se cumplan las condiciones determinadas por el creador. Este proceso puede ser muy rápido en algunos casos y bastante largo en otros, según el tipo de virus.

La replicación

La replicación consiste en la producción del propio virus de una copia de sí mismo, que se situará en otro archivo distinto al que ocupa. De esa forma el virus se contagia a otros archivos y a otros programas, asegurándose de que el proceso de multiplicación está afianzado. Además, el virus confirma su extensión a otros ordenadores y debe hacerlo de la manera más discreta y rápida posible. El virus no se manifiesta en ese momento, ya que sólo busca instalarse en cuantos más lugares mejor. Sólo así tendrá la posibilidad de dañar un mayor número de ordenadores.

El ataque

Cuando se cumplen las condiciones determinadas por el creador del virus, éste entra en su actividad destructora. Aquí es donde formatea el disco duro o borra archivos con extensión COM y EXE por citar algunos ejemplos.

El ataque es el escalón final en el trabajo del virus. Cuando llega a ese punto el trabajo ha culminado. El ordenador se encuentra infectado y si no se dispone de un programa que elimine el virus, jamás se podrán recuperar los archivos. Podemos instalar de nuevo el software, pero de nuevo tendremos la destrucción de nuestra unidad nada más se sucedan

los acontecimientos antes citados. Estos programas capaces de destruir virus se denominan vacunas antivirus.

Pero, ¿son todos lo virus iguales?

Indudablemente no.

Estamos ante unos programas bastante inteligentes y obviamente creados por diversas personas con ideas y fines distintos. Los virus son denominados así para conocimiento común, pero no todos ellos reciben ese nombre. Entre la extensa familia de virus que existen con diferentes manifestaciones, hay que destacar otra extensa galería de subprogramas inteligentes que pueden actuar como virus con otros fines que

fastidiar el disco duro del ordenador.

Por ejemplo, tenemos programas que únicamente se encargan de robar el password de nuestro ordenador, otros simplemente llenan el disco duro y otros tantos se dedican a mostrarnos multitud de publicidad en nuestro correo electrónico hasta saturarlo. Todos ellos se mencionarán en este libro y trataremos de explicar qué son y qué hace cada uno de ellos. Ahora viene la sugestiva pregunta de si todo lo que se sale de lo normal en la red constituye un virus. Como respuesta diremos que no, ya que además de esos virus, podemos citar los caballos de Troya, las bombas lógicas y los spam por ejemplo.

Los caballos de Troya

Son programas que normalmente ocupan poco espacio y "se cuelan" a voluntad en el interior de un ejecutable. Este

subprograma se coloca en un lugar seguro de la máquina para que no se detecte, no modifica nada de los archivos comunes del ordenador y cuando se cumplen determinadas especificaciones el subprograma muestra unos mensajes que sugieren o piden al usuario la contraseña de la máquina. En otros casos simplemente lee el password cuando nos conectamos a la red. Tras copiar el password, éste se encripta y se envía por correo

electrónico adjunto. El Hacker lo que debe hacer ahora es "capturar" ese mensaje y descifrar su propio código. El mensaje se captura fácilmente mediante un sniffer, esto es, un programa de monitorizado de la red; pero los más expertos emplean caballos de Troya más inteligentes, que lo que hacen es reenviar o "desviar" el mensaje a una dirección del Hacker sin que el usuario se dé cuenta.

Las bombas lógicas

Son una de las buenas bazas del Cracker "malicioso". Al igual que los virus, las bombas lógicas están especialmente diseñadas para hacer daño. Existen dos definiciones del mismo acrónimo o programa asociado. Una es crear un subprograma que se active pasado un tiempo, llenando la memoria del ordenador; y otra es colapsar nuestro correo electrónico. En ambos casos son dañinos, pero actúan diferentemente. En la primera referencia, el subprograma se instala en nuestro ordenador después de ser bajado junto a un mensaje de e-mail. Se incuba sin crear ninguna copia de sí mismo a la espera de que se reúnan las condiciones oportunas; tras ese período de espera el programa se activa y se auto replica como un virus hasta dañar nuestro sistema. En la segunda referencia, alguien nos envía una bomba lógica por e-mail que no es sino un mismo mensaje enviado miles de veces hasta colapsar nuestra máquina. Los programas antivirus no están preparados para detectar estas bombas lógicas, pero existen programas que pueden filtrar la información repetida. De modo que la única opción de fastidiar es "colar" una bomba lógica que se active frente a determinadas circunstancias externas.

Los gusanos Word.

Son programas que tienen como única misión colapsar cualquier sistema, ya que son programas que se copian en archivos distintos en cadena hasta crear miles de réplicas de sí mismo. Así un "gusano" de 866 Kbytes, puede

convertirse en una cadena de ficheros de miles de megas, que a su vez puede destruir la información, ya que sustituye estados lógicos por otros no idénticos. Los gusanos o "worms" suelen habitar en la red a veces como respuesta de grupos de Hackers que pretenden obtener algo. La existencia de uno de estos gusanos se hace notar cuando la red se ralentiza considerablemente, ya que habitualmente el proceso de auto replicado llena normalmente el ancho de banda de trabajo de un servidor en particular.

Los Spam

No se trata de un código dañino, pero sí bastante molesto. Es un simple programa que ejecuta una orden repetidas veces, normalmente en el correo electrónico. Así, un mensaje puede ser enviado varios cientos de veces a una misma dirección. En cualquier caso existen programas antispam, ya que comúnmente son las empresas de publicidad directa las que los emplean.

Volviendo a los virus informáticos

Internet aporta lo que podría decirse una vía rápida de infección para este tipo de programas dañinos. Antes, la distribución o infección de virus era algo más que una tarea ardua y lenta ya que sólo se contagiaban a través de disquetes. Por ello la red bien podría considerarse un gran nido.

Después de explicar las distintas fases desde la creación de un virus, tenemos que enumerar al menos qué distintos tipos de virus coexisten actualmente en la red. No sin antes

comentar que tal como están las cosas hoy por hoy, surgen cada día unos 100 nuevos "bichos" en la red. De seguir así, para el año 2000 podríamos tener unos diez millones de estos "bichos" en la red dispuestos a destrozar nuestro disco duro.

A esto hay que añadir la metamorfosis de los nuevos virus cada vez más inteligentes y las tres vías de propagación más ampliamente conocidas, como son: por un attach del correo electrónico, un trasvase FTP y un download desde una página Web .Dadas estas circunstancias, nos atreveríamos a decir que la red estará gobernada por millones de formas capaces de bloquear cualquier sistema, considerando además los variados tipos de virus que existen.

Tipos de Virus

Existen al menos cinco tipos de virus conocidos hasta ahora, lo que no quiere decir que estén todos, seguramente mientras escribo esto habrá surgido algún que otro engendro más sofisticado. Pero básicamente son estos:

- * **Virus de arranque o Virus de Boot.**
- * **Virus de Macro.**
- * **Virus de ficheros.**
- * **Virus polimórficos.**
- * **Virus multiparte.**

A la presente lista podemos añadir los virus Hoaxes que no son realmente lo que representan ser. Hablaremos más adelante de ellos.

Los virus de boot o de arranque eran hasta los 90 los típicos virus que infectaban el sector de arranque del disco y eran introducidos al ordenador a través de disquetes.

El modo en que funcionan es básico, al arrancar la computadora el virus se instalaba en la memoria RAM antes que los ficheros del sistema INI, de esta forma podían "fastidiar "a su antojo" lo que querían.

Para no ser detectados, estos virus de boot se copiaban a sí mismos en otro lugar del disco duro, con el fin de no ser descubiertos.

Los virus de Macro están más elaborados y son virus escritos a partir del

macro lenguaje de una aplicación determinada. Por ejemplo podemos citar el Word, procesador de textos. Estos virus son realmente dañinos, porque son capaces de borrar un texto, dado que los bloques macro son diminutos programas del propio Word, que permiten ejecutar varias funciones seguidas o a la vez, con sólo activar la casilla.

Por ello un macro programado con instrucción de deshacer o borrar, resultará "hermosamente" dañino. Otros, sin embargo, podrán resultar inofensivos puesto que son programados con funciones de copiar y pegar por ejemplo; no perdemos datos, pero sí resultan bastante molestos.

En el caso de Acces esto se complica, ya que el programa permite, además de códigos macro, programar scripts. Los scripts son invocados según unas determinadas funciones, por ejemplo la tecla A pulsada tres veces ocasiona la ejecución de un macro.

Por otro lado, eliminar los virus o scripts malintencionados puede resultar una tarea bastante compleja, ya que reemplazar o desactivar no sólo los comandos macros sino también los scripts, puede provocar que algunas funciones básicas del programa dejen de funcionar.

Los virus de Fichero son conocidos también como "parásitos" y suelen operar desde la memoria tras haber tomado control de los ficheros o archivos ejecutables, como las extensiones COM, EXE, DLL o SYS.

Permanecen ocultos, se activan sólo cuando se ejecuta algunos de estos ficheros, y estallan después de determinadas funciones programadas.

Los virus Polimórficos son aquellos capaces de cambiar de estado o la propia cadena de datos. De esa forma el mismo virus puede verse dividido en varias secciones repartidas en varios ficheros, pero por causas naturales actúa como tal.

Estos virus son difícilmente localizables y sólo excepcionalmente los métodos heurísticos podrían detectarlos en el caso de que algún fichero aumente demasiado de tamaño.

Estos virus pueden estar encriptados y muy bien repartidos por decenas de ficheros, con lo cual se convierten en los virus más peligrosos, dado que pueden ser programas largos.

Los virus Multiparte están conformados a base de virus tipo boot que operan desde la memoria y virus de fichero, que

infectan extensiones ejecutables. Estos virus también pueden burlar los modernos métodos heurísticos de búsqueda de programas antivirus.

Otras amenazas

Dejando a un lado los temibles virus y los caballos de Troya, existen otras amenazas en la red prediseñadas para monitorizar el trasvase de datos en la línea, y de ahí tomar prestados algunos passwords o números de tarjetas de crédito. Estos programas capaces de monitorizar a alguien en particular o a todo aquello que se mueve en la red, reciben el nombre de sniffers y como su nombre indica, son programas capaces de interpretar todos los datos de la red, copiarlos y modificarlos.

Otras amenazas son los buscadores de puertos libres IRQ. Con estos programas se pueden localizar puertos libres o abiertos y entrar por ellos a otros sistemas. A veces estos puertos contienen bugs, "fallos" y los Hackers los emplean para penetrar en los sistemas.

¿Cómo sé que estoy contagiado por un Virus?

Una de las preguntas más frecuentes de cualquier internauta o usuario de ordenadores es, ¿cómo se detecta un posible contagio de virus? Evidentemente si estás contagiado de un virus fatal que se activa nada más contagiarse, verás sus devastadores efectos de manera radical. Normalmente los virus maliciosos te muestran una ventana de bienvenida en la que se te informa del contagio, después el virus hace su faena de destrucción. Pero, ¿qué pasa si estás infectado por un virus que actúa más adelante? En este caso, los síntomas son bien diferentes. Seguidamente puedes ver algunos de los síntomas más importantes.

1. Puedes sufrir caídas frecuentes del sistema sin causa aparente, estas caídas están basadas en mensajes de error o

en aplicaciones que no responden, así como fallos al arrancar una aplicación.

2. Puedes observar una reducción considerable de espacio en tu disco duro, así como de la memoria RAM. Esto último debido a que cuando un virus está activo ocupa parte de la memoria RAM para poder ejecutarse. Si parte de esta memoria esta ya ocupada, tienes como resultado una

inestabilidad del sistema, con síntomas que implican mensajes de falta de memoria.

3. Puedes observar la desaparición de archivos, o cambio en el tamaño de los mismos, así como la extensión puede verse afectada.

4. Es posible que un fichero EXE cambie de tamaño, ya que el virus se ha replicado en él. Después este ejecutable puede presentar anomalías de tiempo tras arrancar, lo que implica la actuación del virus.

5. Puedes observar cambios y situaciones extrañas en tu pantalla, ya que algunos virus están programados para actuar en el sistema de vídeo. Si observas cualquier desajuste de la pantalla es porque estás infectado. Otros virus más agresivos, se manifiestan invirtiendo la imagen de vídeo, como si ésta se reflejara en un espejo o se pusiera al revés. Algunos de estos virus o efectos, pueden ser obra de una broma, que se extingue cuando se pulsa una tecla cualquiera.

6. Es posible que cuando pulses determinadas teclas veas acciones extrañas en tu PC, eso debido a que algunos virus se basan en la pulsación de esas teclas para activarse.

Desinfectando. Los Antivirus

En la actualidad puede decirse que estamos de enhorabuena, ya que se dispone de muchas y variadas formas de defenderse de los virus informáticos, es decir, que existe gran variedad de software antivirus. Los antivirus son programas específicos, capaces de detectar y eliminar la mayoría de los virus. Digo mayoría, porque un antivirus debe ser constantemente actualizado, ya que cada día aparecen nuevos y más enigmáticos virus informáticos. En este sentido se hace difícil elegir el antivirus adecuado, pero en cualquier caso, cualquier elección será siempre mejor que no tener instalado uno de ellos en nuestra computadora.

Para desinfectar nuestra computadora de cualquier virus, tenemos que tener cierta noción de cómo funcionan y actúan los antivirus. Seguidamente exponemos diferentes situaciones que te permiten detectar cualquier tipo de virus, sea cual sea su naturaleza.

1. Si por los síntomas detectas que el virus se ha instalado en la memoria RAM, deberás reiniciar tu computadora, con el fin de que el antivirus chequee el boot de arranque del sistema, así como la RAM. También el antivirus de Panda por ejemplo, permite chequear esta zona sin necesidad de reiniciar el PC.

2. Si ejecutas el antivirus, por lo general te permitirá chequear todos los discos duros de tu máquina y tus disqueteras, así como unidades lectoras de CD y el correo electrónico. Podrás chequear todo eso desde la opción Setup del antivirus. Si en el chequeo detectas algún tipo de virus, el antivirus procederá a desinfectar el fichero infectado, sin

necesidad de alterar el funcionamiento de dicho fichero.

3. Algunos antivirus permanecen activos todo el tiempo, por lo que si resultas infectado por alguno, el antivirus lanzará un mensaje de alarma indicándote el tipo de virus detectado. Cuando aparezca este mensaje opta por desinfectar tu aplicación.

Como has podido comprobar, el uso de antivirus no es nada complejo, además esas aplicaciones están tan automatizadas que tras su instalación el usuario puede olvidarse de los virus. Lo que sí debes tener en cuenta es que debes actualizar tu antivirus de forma constante, lo que se hace mediante una conexión segura a Internet.

Una ágil Guía sobre los Virus más conocidos

Para terminar qué mejor que exponer una pequeña guía de los virus más devastadores de la historia, y por lo tanto, los más conocidos. Esto evitará caer en la trampa de ejecutar algunos archivos que llegan a través del correo electrónico. Recuerda que en la actualidad la mayoría de las infecciones de virus llegan por el correo electrónico y tras

ejecutar el fichero adjunto al mensaje. En los últimos días también se conoce una versión de virus que se alojan en una película de Flash de Macromedia, por lo que es posible ser infectado con sólo visitar una página Web que contenga Flash. Con esto no quiero decir que Flash sea la única vía de contagio cuando se habla de páginas Web afectadas. También los Java Scripts o Applets de Java son portadores de peligrosos virus. En relación cronológica conocerás a continuación algunos de los virus más potencialmente conocidos

1. 1986. En ese año se conoce el virus Virdem; no es el primero, pero sí el primero en infectar una serie de ordenadores que sufrieron sus efectos poco después.
2. 1986. En este mismo año se conoce a Brain, un virus que copiaba esta palabra tras arrancar el ordenador.
3. 1988. Es el año en que se lanza el virus más conocido de la historia, se trata de Viernes 13. Este virus se manifestaba todos los viernes 13 y propició la aparición de los primeros antivirus.
4. 1995. No es ni mucho menos cuando aparece el virus siguiente al Viernes 13, pero sí el año en que aparece Ping Pong. Se recuerda a este virus por su particular forma de mostrarse. Se trataba de hacer aparecer una bola de ping pong rebotando por toda la pantalla. El virus no era realmente dañino, pero sí bastante fastidioso.
5. 1995. En este mismo año aparece Barrotes, un virus potencialmente peligroso por sus efectos, pues como su nombre indica, se mostraba en forma de barrotes. Ello daba lugar a que buena parte de la información resultara infectada.
6. 1995. En este año aparece también el virus Holocausto, igualmente considerado virus potencialmente peligroso por sus efectos.
7. 1999. Es el año más prolífico en virus potencialmente dañinos. A las puertas del caótico efecto 2000 informático, aparece el virus Melissa. Es un virus de macro, que tras infectar por medio del correo electrónico, se propaga a las primeras 50 direcciones de correo electrónico y así sucesivamente. La velocidad con que se multiplica este virus ocasiona un colapso total en decenas de miles de ordenadores.
8. 1999. Parece ser el año del caos y las predicciones. En este mismo año aparece el que se conoce como el virus más malicioso jamás creado. Se trata del Chernobil, un virus capaz de afectar al

hardware de nuestra máquina, rescribiendo incluso en la Flash de la Bio del sistema.

9. 1999. Plagado de fatalidades continúa el año con I Love you. Junto al gusano VBS.BUBBLEBOY, este virus es el que más ordenadores ha afectado. Su rápida propagación por el correo electrónico permitió a este virus colapsar una vez más la red de Internet.

10. 2000. Apogeo de las tarjetas piratas de la televisión de pago. Año en que se crean círculos cerrados de investigadores de estos sistemas

digitales. El enanito se envía a través de estos círculos de forma continuada, si el usuario lo confunde con un file de claves, éste queda potencialmente dañado con un formateo del disco duro. La

intención de este virus es eliminar todos los archivos relativos a la creación de tarjetas piratas para ver televisión de pago de forma fraudulenta.

ActiveScan de Panda Software

ActiveScan es un sencillo código que incluido en nuestra página Web, permite activar un potente Antivirus On Line. Además, tiene la ventaja de que es gratuito y que siempre estará al día. Para servirse de él deberás copiar y pegar en tu página principal el código que describimos más abajo. Cuando estés conectado deberás hacer doble clic sobre el banner que se te muestre y el ActiveScan comenzará a escanear tu disco duro en busca del virus. El código ha sido cedido por Virginia Fernández, de Panda Software y es el siguiente:

```
<SCRIPT language="JavaScript">
Function ActiveScan()
{
window.open("http://www.pandasoftware.es/activescan/activesc
anes.
asp","ASAnalisis","height=460,width=645,scrollbars=yes,status
=yes,toolbar=no,men
ubar=no,location=no",true);
}
</SCRIPT>
<a href="JavaScript: ActiveScan();" onmouseout="status=''"
```

```
Onmousemove="status='Panda ActiveScan' ">  
  
</a>
```


Capítulo 5

Una pequeña, pero completa recopilación de los extractos de reportajes sobre Hackers.

...Decía llamarse Zero Could, y su habilidad para escribir pequeños programas de ordenador "Caballos de Troya" era simplemente pasmosa. Encerrado en su habitación la mayor parte del día y de la noche, Zero Could se aferraba a una sola idea; conocer el interior de todos los ordenadores del mundo. Acaso sería eso posible, podría un joven adolescente conocer todo lo que había en el disco duro de millones de ordenadores en todo el mundo?

Título un tanto extraño, te dirás. En realidad lo que pretendo decir con un título tan largo es que en este capítulo encontrarás párrafos extraídos de algunos de mis reportajes sobre los Hackers, publicados en su día y que ahora recupero, para este libro, dado que los considero muy importantes por su contenido. Dichos extractos podrían ser muy bien una recopilación de las "hazañas" de los Hackers. En parte así es, y en parte también trato de describir un poco más qué es un Hacker y lo que son las noticias sobre ellos.

Sin seguir un orden cronológico, en las siguientes líneas incluiré párrafos muy explícitos, historias y hechos de los Hackers, y lo mejor de mis reportajes en este tema. Los que siempre se interesaron por seguir mi obra, reconocerán aquí gran parte del material expuesto, y creo que habrá también un pequeño grupo de

personas que encontrarán aquí, aquellos escritos que tanto ansiaban leer. En definitiva, espero que disfrutes con este capítulo, que más que quebraderos de cabeza para comprender un algoritmo de cifrado o para entender el funcionamiento de un virus, te mantendrá vivo ese espíritu de interés durante unos momentos que espero sean muy gratificantes.

Recopilación primera Crackers "rompedores" de la televisión

AD B1 34 33 D3 F5 58 59 "Key primaria"... Éste es el lenguaje que emplean los nuevos Crackers en los Foros dedicados a Seca y otros sistemas de encriptación digitales. Estos nuevos "rompedores" de las leyes de la criptografía y de los algoritmos son los dueños de la nueva televisión de pago. En este reportaje conocerás la capacidad de estos "genios" para hacerse con la tecnología de encriptación.

Son las 19:30 de la tarde y uno a uno, se van cerrando los diferentes canales de una conocida plataforma digital. Es el momento de los cambios de las Keys. En el decodificador está insertada la tarjeta Gold Card ejecutando su habitual rutina de descifrado, pero ya no se puede ver nada en la pantalla del televisor, salvo una negrura total, como si de repente hasta el televisor hubiera dejado de funcionar. Pero no hay que alarmarse, pues todo este proceso es normal "excepto para los que poseen una tarjeta Autoupdating" ya que hay que reprogramar la tarjeta, es decir, hay que aplicar las nuevas Keys. Eso no es un problema puesto que las nuevas Keys están disponibles desde hace un mes y además han sido verificadas hace unas cuantas horas.

Todo eso está en Internet, en páginas difíciles aunque no imposibles de memorizar, ubicadas en servidores donde las nuevas leyes europeas no surten efecto alguno, es decir en Rusia. Ahora el usuario de este tipo de tarjeta deberá introducir los nuevos ficheros en la Eeprom de su tarjeta con ayuda de un programador económico.

Los más avisados actualizan sus tarjetas con el mando a distancia de su

descodificador, sí, con el mando a distancia, tan sencillo como eso, y cinco minutos más tarde ya pueden ver de nuevo todos los canales de televisión. Las nuevas Keys ya han sido introducidas en las tarjetas piratas y todo vuelve a la normalidad. Al otro extremo de Internet, los Crackers comienzan la gran tarea de buscar nuevas Keys para el próximo mes. Pero se acaba de anunciar la Super Encriptación, significa esto que los Crackers tienen los días contados, según ellos la Super Encriptación es sólo un paso más, el espectáculo está servido.

Recopilación segunda Cracks, lo que realmente motiva

El Crack, sinónimo de ruptura, siempre se ha asociado a catástrofes o la caída de sistemas, ya sean económicos o físicos. Una economía hace crack, cuando cae por los suelos. Un ser humano hace crack cuando fallece. Crack también se utiliza para identificar la caída de un sistema informático. En definitiva, el término crack se aplica siempre que algo termina, se rompe o deja de funcionar. Para los Crackers, crack es el comienzo de una nueva era.

Inusual entradilla ésta de arriba, pero contundente para la descripción. Sin llegar a acordarse uno de fechas fatídicas o de eventos históricos, lo cierto es que la palabra crack ha sido asociada más de una vez a esas desgracias en la historia del hombre. Ahora, sin embargo, con la llegada de la informática y su asentamiento, el término crack cobra nuevo sentido o quizás resulta más conocido por todos los mortales. Directamente ligado a los Crackers, el crack es la revelación de sus conocimientos y habilidades. Directamente y sin temor a equivocarnos, podríamos decir que el crack es el éxtasis del Cracker, su culminación. Para los fabricantes de software y de electrónica, el crack es su peor amenaza, la peor de las pesadillas. Mientras se teje la gran telaraña de leyes aquí y allá, los Crackers se revelan contra la tecnología, ofreciendo sus conocimientos en la red. Estas acciones responden a la ideología de la libertad de información, y los Crackers la defienden con uñas y dientes.

Otros simplemente crackean sistemas por diversión. Otros tantos hacen cracking al servicio de Don Dinero o a las órdenes del gobierno. Estas son pues, las diferentes caras del cracking, de la terminología crack y de los propios Crackers.

Un punto de reflexión sobre los Cracks

Antes de continuar debes conocer perfectamente lo que es un crack y cuándo surgió esa idea. Crack es la rotura total de un sistema, ya sea de software ya de hardware. Los que provocan cracks se denominan Crackers, y son un eslabón más de los Hackers. Si los Hackers son capaces de penetrar en los sistemas informáticos, los Crackers son capaces de desproteger ese mismo sistema informático.

Los cracks no se gestan con el software como se cree. Mucho antes de que conociéramos Windows, aplicaciones de fotografía, editores HTML y gran número de aplicaciones de software que hoy día conocemos, los cracks ya se habían hecho un hueco en el mundo Underground.

Entonces se denominaban Phreakers "rompedores de sistemas telefónicos" y ahora simplemente Crackers o HardwareCrackers. La acepción acertada quizás no exista todavía, pero sí se pueden distinguir ya los diferentes Crackers que existen en la actualidad y que parecen estar divididos en varios grupos.

Los Cracks de Software

Programas tan importantes como 3D Studio Max, Photoshop 5.5, Dreamweaver 3 y Windows Millenium, corren por Internet completamente desprotegidos, es decir, no caducan o están registrados de forma fraudulenta. Son los denominados Warez o Appz.

Ambas terminologías están siendo utilizadas para definir un software desprotegido y libre de pago. Simplemente hace falta un poco de paciencia al descargarlos de

Internet porque están completos, por lo tanto hablamos de varios megas de descarga interminable.

En otras zonas de Internet encontrarás, sin embargo, pequeños Patch's que te permitirán desproteger el mismo software, si te encuentras "rulando" una Demo.

Estos "parcheadores" son simples programas ejecutables, cuya única tarea consiste en sustituir unas cuantas líneas de código dentro del ejecutable.

Estos últimos son los denominados cracks de software y son los que mejor tienen planteada su supervivencia en la red, ya que son programas pequeños, que pueden ser descargados rápidamente y además cuentan con un funcionamiento muy sencillo.

Tan sencillo como iniciar el programa dentro de la carpeta donde se encuentra la Demo y aceptar.

Para los Crackers ésta es una forma de hacer llegar la tecnología a todo el que la desee probar, al tiempo que se convierte en un reto desproteger un software cada día más protegido.

Un HardwareCracker

El HardwareCracker nace antes que el propio Cracker, es decir, aquel que desprotege sistemas informáticos como software. El HardwareCracker comenzó sus andanzas "desprotegiendo" sistemas telefónicos y se ganó el acrónimo de Phreaker, pero hoy en día las nuevas tecnologías aportan un renovado reto para estos genios de la electrónica.

La televisión digital, los sistemas de anticopia de vídeos y las tarjetas inteligentes, son apetitosos pasteles para el Cracker. En este caso, el Cracker debe tener unos conocimientos muy elevados de electrónica ya que debe modificar circuitos electrónicos, es decir, hardware. Por ello el acrónimo de HardwareCracker.

En la actualidad el HardwareCracker está presente también en Internet. Si buscas información sobre sistemas de televisión de pago, te es fácil encontrar en la red páginas llenas de circuitos electrónicos que permiten desproteger esos "canales de pago" En ese caso, aunque también puedes bajar dicha información a tu ordenador, hacer crack implica tener algún conocimiento de electrónica por parte del internauta para poner en marcha el mencionado crack. Pero aun así, la nueva sociedad parece estar preparada para ponerlos en práctica sin mucha dificultad.

Crackers al servicio del gobierno

El crack realizado por interés de un gobierno y un país, fue la revelación del funcionamiento de la máquina Enigma. Turing capitaneaba un grupo de Hackers durante la Segunda Guerra Mundial y los alemanes poseían Enigma, una máquina de cifrado de mensajes imposible de entender.

En la actualidad el panorama no es muy distinto. Después de lo que se ha denominado la "Guerra Fría" parece encenderse una "guerra caliente." Se trata de Echelon y Carnívoro, ambos, sistemas de espionaje parapetados por el gobierno más poderoso del planeta.

Echelon consta de una flota de satélites y sistemas de interceptación de ondas electromagnéticas y eléctricas. Detrás de eso, máquinas crackeadoras de claves, capaces de comprobar millones de claves por segundo, pero apenas ponen el texto en claro. Para ello está Carnívoro, un software empleado por el FBI "y quién sabe quién más" capaz de rastrear todos los mensajes que se cruzan por la red. Eso sí, si le dejan instalar el susodicho Carnívoro en el servidor, este "animal" en forma de gran armario repleto de chips y cables, debe instalarse conjuntamente con cada servidor de Internet, lo que provoca ciertas incompatibilidades con el hardware de Carnívoro, menos mal!

Esto demuestra simplemente que al final algunos "buenos" Crackers se reciclan y prestan sus servicios al gobierno, o quizás es el gobierno el que los obliga a trabajar para ellos? La idea final es la misma, crear un ejército de Crackers para combatir al enemigo, los Crackers!

Recopilación tercera Copiando todo, el Crack de los CD

Cada año se estiman unas pérdidas de más de 300.000 millones de pesetas en el sector de software, por culpa de las copias piratas de bajo coste que circulan por la red. Por otro lado estas pérdidas traen como consecuencia el encarecimiento del producto "software" para contrarrestar los gastos de desarrollo del mismo, pero lo más grave del asunto es que si no se revierten los beneficios del mercado

de software, muchos programadores de élite podrían quedarse sin trabajo en breve.

Y es que los programadores y la propia creación de un nuevo software están en peligro.

Con medios no tan elegantes ni sofisticados como los que emplean los Crackers "para reventar un ejecutable" los piratas informáticos son autodidactas que se dedican a duplicar CDS uno tras otro, gracias a la nueva generación de grabadoras de bajo coste.

Estos programas duplicados son normalmente versiones que se registran legalmente para obtener el número de serie del producto. Número de serie que se empleará en todas las copias del programa ejecutado.

Sin embargo, la amenaza no viene siempre desde el duplicado de un CD. Los Crackers, avezados tozudos de la tecnología logran siempre **descompilar** los principales ficheros de un programa y leer así todas las líneas de código del programa. La alteración de algunas de estas líneas permite registrar el programa de evaluación sin mayor coste que

el consiguiente gasto de energía en el tiempo empleado en modificar la línea de código adecuada. Estos Crackers programan después pequeños programas denominados "cracks" que se deben ejecutar en el directorio donde se encuentra la extensión EXE principal, consiguiendo añadir un "pacht" en tal fichero y modificando así el registro del programa.

Otros menos expertos, descargan versiones Tryout de los WEB Sites oficiales y modifican los datos de la fecha para alargar la vida de las versiones de prueba. Esta última opción de emplear un software bajo el modo "modificación de fechas" es quizás el menos perseguido, dado que no se hace copia del programa sino que se trata de alargar la vida operativa del mismo, hasta que un error lo caduca por completo.

Por ello muchas versiones de evaluación tienen mayores limitaciones que la simple caducidad de la fecha de evaluación, añadiendo por ejemplo un número de usos limitado entre 5 a 15 usos. Versiones electrónicas de registro "ESD, método que crea ficheros de registro ocultos y que se ubican en la carpeta REG como módulos inamovibles" también impiden la modificación de la fecha, dado que se trata de una subrutina de control de fechas que detecta si ésta ha sido retrasada en el tiempo. Con esto el programa se bloquea. Sin embargo no es oro todo lo que reluce, puesto que la mayoría de los programas se pueden desproteger si introduces la llave de desbloqueo del producto, cosa bastante fácil para un Cracker, porque éste crea un nuevo mini programa que obtendrá la clave de

desbloqueo a partir del número de serie del producto. "La obtención de este número de desbloqueo viene siempre definida por un tipo de algoritmo fijo," También existen otras muchas formas de proteger un programa o software, como por ejemplo "encriptar" ficheros DLL que se ubican en la carpeta Windows/System, o emplear llaves electrónicas que deben descifrarse con una llave hardware conectada al puerto paralelo, como las empleadas por Hardlook.

Las denominadas llaves Bistro o de Hardlook, son unos pequeños conectores habilitados en el puerto paralelo de nuestro PC, que llevan integrado un chip ASIC de alta seguridad capaz de generar hasta 43.000 algoritmos de cifrado diferentes. Esta pequeña "placa" puede modificarse o controlarse mediante software para reprogramarla o recuperar ficheros. Para llevar a cabo estas operaciones se requiere una placa cripto-programadora de llaves, la que nos llega con un único código elegido al azar, esto es, ninguna otra placa cripto-programadora tendrá la misma llave de acceso.

Este nuevo método para proteger nuestros datos mediante sistemas basados en hardware es probablemente uno de los sistemas más seguros a la hora de proteger software y ficheros, dado que, por citar un ejemplo, tenemos que hemos creado un software y queremos distribuirlo, pero antes, alguien interesado en nuestro software nos pide una copia para estudiarlo.

Para evitar que esa copia, "pensando lo peor," sea duplicada y falsificada, podemos generar una llave de bloqueo en el arranque del programa, esto es, en el fichero EXE principal, tras lo cual necesitaremos la llave "hardware" para arrancar el programa. Esa llave la programamos nosotros y la añadimos al producto.

Este tipo de defensa permite controlar el número de copias de nuestro software, y supera con creces la protección mediante software como la de registro de ficheros de entrada, que puede ser "saltado perfectamente congelando" la fecha del ordenador. La guinda del pastel sería la posibilidad de adaptar estas llaves a un segundo algoritmo temporal para muestras de evaluación, sin necesidad de llave física para evitar que se falsee, algo casi imposible por tratarse de un ASIC.

Otra de las características destacables de este tipo de protección mediante hardware, es la posibilidad de direccionar el chip al menos en 30 direcciones aleatorias; esto complica aún más las cosas, dado que para romper el cifrado, el Hacker debería adivinar en qué registro está la llave correcta.

Por otro lado, si un Hacker logra "robarnos" un fichero importante de nuestro disco duro, éste sería inservible sin la llave física única, y está en nuestro ordenador, más concretamente en el puerto paralelo de nuestra máquina. Éste es pues, un sistema altamente seguro de protección del software.

Todo lo detallado hasta aquí nos muestra sencillamente cómo están las cosas en el mundo del software de PC. Digamos que es una batida continua por ver quién es más rápido en romper una protección. Sin embargo, el principal interés de la comunidad Hacker no está precisamente en romper la fecha de caducidad del programa, más bien su interés radica en cómo copiar un CD protegido contra copias.

Y es así, ya que sin ir más lejos, Playstation emplea CD como soporte para sus videojuegos. Ese mercado tan poderoso y la proliferación de grabadoras para PC, son la combinación perfecta para la comunidad hacker. Así que dejando a un lado los métodos de protección de un ejecutable, pasemos a revelar los mejores cracks de CDS protegidos.

Recopilación cuarta

El Crack de la Playstation y Dreamcast

En la actualidad ya son muchos los cracks disponibles para la consola de Playstation y en definitiva están para eso, para crear un crack en el interior de la consola.

Lamentablemente, esa es la pinta de toda esta historia.

La historia del crack de Playstation se inicia cuando Scott Rider de REI "Reverse Engineering, Inc." escribe un código para "paliar" el problema del código regional. La idea era conseguir que una consola fabricada para un mercado, asiático, americano o europeo, fuera capaz de leer un disco fabricado para otra región que no fuera la suya.

La idea funcionó bastante bien, Scott Rider instaló el chip en la consola Playstation y comprobó que todo marchaba según lo previsto.

El efecto secundario fue que el "Modchip" a la vez que eliminaba la limitación para el uso de un juego distribuido en EE.UU. en una consola fabricada para Europa, también quitaba la protección anticopia. Eso fue bien recibido por la comunidad hacker, mientras que a Scott Rider le resultaba una espina en el estómago, puesto que al parecer no le sentó nada bien el asunto. Prueba de ello es que después Scott Rider escribió un nuevo código que permite el intercambio de juegos entre los continentes, pero que restauraba la protección.

Sin embargo, no era éste el fin del crack de Playstation, ya que la comunidad hacker distaba mucho de mantener el código de Scott Rider. Prueba de ello es que en la actualidad ya existen diferentes y variados códigos reescritos que no restauran precisamente el sistema de protección. Ahora los Modchip permiten incluso activar el color de un videojuego fabricado para el mercado NTSC, en el mismo momento que se está reproduciendo en un televisor PAL.

Pero a quienes no entusiasma la idea de desmontar su consola y soldar un Modchip en su interior, tienen otra alternativa de jugar con los CD destinados a la Playstation. Se trata de Bleem, un sofisticado emulador del hardware de la consola Playstation, que corre bajo el modo de software en un simple PC. Este programa nació hace ahora apenas año y medio y ya está causando estragos, incluso entre los directivos de Sony que han visto como perdían una primera batalla en los tribunales contra los creadores de Bleem.

Claro que ahora mismo es algo complicado de entender todo eso. De modo que vayamos por pasos.

Un poco de historia: el principio.

Cuando se fabricó la Playstation, sabiendo que un CD sería fácilmente duplicable en un futuro próximo, se creó una serie de protecciones con el fin de poner el máximo de trabas al mercado negro. Entre estas protecciones está la detección del color del disco, (los famosos CD's negros de PlayStation), aunque esta protección no es muy efectiva contra los nuevos CD's verdes o azul oscuro.

También los CD's de PlayStation

poseen unas pistas que contienen información de la región del mundo para la que se ha patentado el juego y solamente podrán ser usados por consolas pertenecientes a esa región. De esta forma un CD comprado en EE.UU. o en Japón no funcionará en una consola europea. Para colmo, estas pistas están grabadas en el CD con los EDC/ECC a cero, esto es, cuando una pista se graba en un CD, al final de la pista se escribe una especie de suma de la información que contiene, con el fin de detectar y corregir posibles errores (EDC/ECC). Pues bien, los EDC/ECC de estas pistas están a cero aunque contienen información. Esto sólo se puede hacer con grabadoras especialmente diseñadas para eso. Cualquier grabadora convencional, al escribir esas pistas pondrá automáticamente

los EDC/ECC correctos a la información que poseen las pistas. Esto es inevitable y en la actualidad no reproducible, por lo tanto la consola detecta a través del EDC/ECC de estas pistas si el CD es original, y por la información que contiene, si es de la región de la consola. Aquí es donde entra en juego el chip MOD; este chip no sustituye a ninguno de la consola, sino se le añade. Cuando insertamos un CD copiado o de otra región en la consola, este chip se encarga de interceptar la información de las pistas de protección del CD y de mandar a la consola la información correcta que ésta espera, como que es un disco original y que la región es la de nuestra consola. Una vez hecha la comprobación, el CD se ejecutará normalmente y no se repetirá esa comprobación hasta que cambiemos de CD o abramos y cerremos la tapa del lector de la consola.

Modchip, el Crack de la Playstation

Normalmente el chip empleado es un PIC12C508 de Microchip Technology Inc., importado en España por Sagitrón. Se trata de un circuito integrado de ocho patillas que, a grandes rasgos, contiene un micro-controlador de 8 bits que entiende unas 33 instrucciones, una memoria RAM para poder ejecutar el programa y una memoria PROM que lo almacena. Cuando compramos el chip en la tienda (entre 200 y 400 pesetas), la memoria PROM está vacía, por lo tanto el micro-controlador no tendrá instrucciones que ejecutar y el chip será inútil. Para que el chip sea operativo debemos colocar un código con instrucciones en la memoria PROM, y para ello debemos emplear un programa y un programador. El Modchip, que es así como se le conoce en la jerga de la red, puede estar disponible para su instalación en dos modos bien distintos, una vez que se ha programado correctamente. Ambos modos responden a códigos diferentes, así un código implicará utilizar 4 pines del chip y otro código, implicará utilizar 5 pines.

La diferencia más notable entre ambos modos, es que la versión de 5 pines utiliza el reloj de sincronismo de la propia consola, mientras que la versión de 4 pines, utiliza el reloj interno del chip. En la práctica, el código que utiliza 5 pines del chip es el más adecuado para instalar en la consola, según se desprende de varios mensajes localizados en la red. El porqué es muy sencillo: si se emplea la

frecuencia de reloj interna del chip, dicha frecuencia varía en función de la temperatura.

Esto implica que muchas veces la consola genere un error de lectura de la secuencia Boot de arranque del disco.

El Crack de la Dreamcast

También aquí se puede hablar del Modchip, pero es más elegante presentar un nuevo crack de reciente descubrimiento. Se trata de utilizar la Dreamcast como lector de discos "dado que un disco de la Dreamcast posee 1GB de capacidad" y el PC como conversor de datos, para después integrarlo todo en un CD estándar. Entre la Dreamcast y el PC, un avanzado hardware de fabricación casera, capaz de filtrar los datos correctos. Los esquemas y el software están disponibles en Internet, pero se avisa, no es apto para cardiacos.

Recopilación quinta

Cracks, desprotegiendo el Software

Para desproteger el software hace falta aplicar en ellos la ingeniería inversa, pero es algo que no está al alcance de todos. De modo que los Crackers ponen a disposición de los internautas pequeñas aplicaciones fruto de la ingeniería inversa y que cualquiera podrá aplicar sin grandes conocimientos. Estas pequeñas aplicaciones capaces de "aplicar" la ingeniería inversa a un software se llaman Cracks. Estos cracks suelen funcionar de diversa forma.

El Patch o Crack por Software

Para crear los Patch, los Crackers normalmente **descompilan** el ejecutable principal y tras localizar la línea de código que necesitan, escriben un pequeño programa parcheador.

Este tipo de cracks se basa en ejecutar el parcheador en el mismo directorio donde está ubicado el programa a crackear. Este proceso implica dos delitos al mismo tiempo. El Cracker comete un delito cuando hace uso de la ingeniería inversa para parchear la línea de código oportuna, y el usuario comete un segundo delito cuando ejecuta y parchea el programa que requiere licencia.

Este tipo de crack es el más devastador de todos y el que implica un grave delito por aplicación de la ingeniería inversa por parte de todos los que lo emplean.

Otros cracks se basan en un generador del número de serie del programa a partir del nombre de un usuario.

Se trata de un pequeño programa que genera el número de serie después de escribir en él el nombre de un usuario. El Cracker ha obtenido el algoritmo correcto después de aplicar la fuerza bruta en un programa registrado legalmente. En este sentido se entiende que un Cracker puede adquirir legalmente una copia del software a "reventar." Estos cracks son menos agresivos y a lo que se ve no emplean la ingeniería inversa.

Finalmente podemos encontrar el crack del registro. Este crack es muy simple y no suele ser obra de un Cracker, sino de cualquiera que utilice el ordenador. Se trata de crear un fichero con extensión *.nfo, en el cual se escribe el nombre del usuario y el número de registro del programa afectado. Estos datos se obtienen de un programa legalmente registrado, así que esto más bien podría ser una difusión de la licencia más que un crack. Este acto también está penalizado por la ley.

Appz

Básicamente los Appz son programas completos con parcheador incluido, que se pueden descargar desde sitios ftp. Estos sites están constantemente perseguidos

por la BSA, por lo que es normal ver que desaparecen de la red con cierta facilidad.

En este sentido el delito es muy grave, ya que se violan los derechos de autor y se aplica la ingeniería inversa si el programa descargado contiene un parcheador.

Los Appz no responden al perfil de los Crackers, ya que un Appz lo puede colocar en la red cualquier internauta. Se trata simplemente de colgar un archivo en la red.

SerialZ

Los SerialZ son simplemente páginas HTML que contienen todos los números de serie de los programas más conocidos. Esto no es un crack, sino una difusión de datos de alguna manera protegidos. Aquí tampoco interviene el Cracker.

WareZ

Los WareZ son idénticos a los Appz. Se trata de páginas Web, desde donde se pueden descargar programas completos. La única diferencia entre los WareZ y los Appz está en que los primeros son programas con registros idénticos en todos ellos. Esto es, que no se aplican parcheadores y en su lugar se añaden los SerialZ.

Recopilación sexta

Phreakers. Crackeando el teléfono

Phreakers, una extensión más del Underground y descendientes directos de los Hackers y los Crackers, pretenden conocer a fondo la tecnología y los entresijos de la telefonía fija y móvil. Altamente penadas por la ley, las soluciones que adoptan para "manejar" esta tecnología a su antojo están exquisitamente guardadas y los Phreakers abundan por su cerrado grupo de maestros en el arte. Kevin Mitnik, el mejor ejemplo "a seguir" ha sido uno de los últimos Phreakers en dar con sus huesos en la cárcel por un delito múltiple de crackeo de equipos telefónicos y por el robo de importantes programas de desarrollo de teléfonos móviles, que no se van a citar aquí, aunque sí sus heroicidades.

Tron, amigo nuestro y miembro del Computer Chaos Club, ya no está entre nosotros para contarnos cómo se hizo con las "claves" de la telefonía móvil. Una desaparición primero, y una muerte injusta después, han hecho que injustamente nuestro amigo nos diga adiós para siempre.

Otros con más suerte como el Capitán Crunch siguen vivos y pueden contarnos sus hazañas. El capitán Crunch, conocido así por una renombrada marca de cereales, fue el primer Phreaker que se conoce. Sus tácticas, tan curiosas como utilizar un silbato "obsequio de una marca de cereales" han sido el principio de las famosas "cajas de color" que tantos y tantos "usuarios" han empleado para llamar gratis por teléfono.

Ahora los Phreakers no se dan a conocer, pero están todavía ahí, y más fuertes que nunca. Burlando las leyes de la física y la tecnología, presentan en sus reducidos "eventos" sofisticados sistemas informáticos y electrónicos capaces de burlar incluso los satélites de comunicaciones. Las claves y sus secretos en este reportaje.

Haciendo Phreaking

Uno de los casos más curiosos está protagonizado por el Capitán Crunch, percusor de ese "arte" de engañar a los teléfonos. Descubrió casualmente, mientras hablaba por teléfono con una amiga, que cuando soplabla un silbato que había obtenido como obsequio de los cereales "Capitán Crunch" -y de ahí el nombre del personaje- la línea enmudecía cada vez que silbaba y decidió investigar.

Lo que sucedía es que la línea se "cortaba" es decir, había imitado el pitido con que la central indica que se ha colgado el teléfono. Él no había colgado puesto que estaba hablando todavía, por lo tanto la línea seguía abierta y sin embargo el contador no marcaba los pasos, como si el usuario hubiera colgado. Ahora sólo le quedaba determinar a qué frecuencia "silbaba" el silbato y resultó ser a 2.600 Hz. De esta forma el Capitán Crunch se construyó un oscilador electrónico a esa frecuencia, y lo dio a conocer entre la comunidad Hacker. El invento recibió el nombre de Caja azul, porque en una redada, Pacific Bell intervino multitud de esas cajitas y todas eran azules.

Tron, amigo, ya no estás entre nosotros

Este es un caso difícil de explicar por lo que no entraremos en complicados detalles, pero es quizás el caso de phreaking más "oscuro" de la historia. Vale la pena recordarlo en memoria de nuestro amigo Tron.

El 24 de octubre de 1998, un miembro del CCC "Computer Chaos Club" llamado Tron es víctima de un homicidio. Su cuerpo fue hallado en el interior del parque de Neukölln, Berlín, Alemania. Las fuentes policiales dictaminaron que había sido un suicidio, sin embargo los miembros del CCC no son de la misma opinión.

Tron fue una de las más brillantes cabezas en las filas de los Hackers en Europa. Tron era capaz de fabricar tarjetas prepago de teléfonos públicos, siendo así el primero en crear las maravillosas tarjetas mágicas, que pusieron en guardia a la principal compañía de telefonía en Alemania.

Tras esta experiencia, Tron contacta con CCC y ofrece sus conocimientos técnicos.

Explorando todas las tecnologías, Tron inicia un largo camino en el estudio de la Criptografía, lo que le vale para entender el algoritmo de la telefonía celular y las tarjetas SIM. A partir de ese momento Tron es capaz de "clonar" con éxito las tarjetas GSM, así como de entender a fondo los sistemas ISDN.

Sin embargo, tales conocimientos han quedado al alcance de pocos, ya que Tron desaparece trágicamente. Con su carácter abierto y alegre, es difícil entender cómo Tron optaba por suicidarse. Dos meses después de su "muerte" la prensa informa al mundo que por fin "un ingeniero de telefonía" ha sido capaz de descifrar

el contenido de cientos de cintas grabadas en el reinado de Hitler. Es esto acaso una coincidencia? Todas las sospechas están abiertas.

Crackeando el satélite

El día 28 de febrero de ese mismo año, saltaba la alarma de nuevo en el mundo de la seguridad. La agencia de noticias Reuters se hacía eco de una noticia más que preocupante. Según Reuters alguien había conseguido hacerse con el control de un satélite militar espía británico y para más INRI, lo había desviado de su órbita regular.

El satélite al que se hacía mención, era uno de los encargados de repeler un ataque nuclear y formaba parte de un grupo de cuatro satélites denominados Skynet. Estos satélites están destinados a controlar los conflictos dentro de Europa, como el ocurrido recientemente en los Balcanes. El satélite posiblemente controlado por los Hackers sería el denominado 4D, lanzado el 10 de enero de 1998 en un cohete tipo Delta 2.

En el espacio existen unos 300 satélites de ese tipo. Dichos satélites poseen multitud de canales de comunicación secreta para entornos militares, esas comunicaciones son el eje de los conflictos y afectan directamente su resultado. Por ello los Hackers "Phreakers" parecen tener el ojo puesto en este prometedor método de comunicación, un paso mas allá del simple teléfono.

Virus en los teléfonos móviles, mito o realidad

Hace unos meses saltó de nuevo la alarma más temida, la existencia de un nuevo virus malicioso, pero esta vez la noticia cobraba mayor interés, dado que el nuevo virus anunciado era enviado a través de la red GSM de todo el país hasta alcanzar un número concreto de teléfonos móviles.

La noticia destacaba con especial interés que el nuevo virus era capaz de borrar o modificar la ROM del teléfono celular; de esa forma el teléfono quedaba inservible.

Pero la buena suerte parece correr de nuestro lado, ya que hasta el momento no hemos conocido a nadie que haya perdido su teléfono celular por estas circunstancias.

Wap, la llegada de las pesadillas de la Red

Sin entrar en detalles de lo que es el WAP, en estas líneas sólo queremos dejar constancia de una "predicción informática," y es que la nueva solución de WAP, que parecen querer introducir Applets de Java, Gifs y otros ficheros de la red, podría ser la causa de que existan nuevos virus informáticos, diseñados en este caso para los teléfonos celulares que soporten la nueva generación de WAP. Si no, tiempo al tiempo.

Phreakers en el gobierno

Con los nombres clave de Echelon, Enfopol y Clipper Chip, parece ser que existen más casos de phreaking en los altos cargos del gobierno que fuera de él. Nos referimos a que las escuchas telefónicas no son del todo legales hasta que las solicita un juez, y aún así atentan contra la privacidad personal. Echelon, Enfopol y Clipper Chip son en resumidas cuentas un ejemplo de phreaking a más alto nivel, ya que emplean métodos poco ortodoxos para interceptar las comunicaciones telefónicas. Por ejemplo el Clipper Chip emplea una puerta trasera para descifrar la comunicación interceptada. Esto es, emplea un algoritmo de cifrado de datos vulnerable y al servicio de la CIA. Mientras tanto los sistemas de Echelon y Enfopol, emplean la interceptación de líneas y ondas hertzianas para conseguir el mismo efecto. De esta nueva forma de phreaking hablaremos en el siguiente bloque.

Echelon, un caso de Phreaking al por mayor

Hace 40 años Nueva Zelanda creó un servicio de inteligencia llamado GCSB "Government Communications Security Bureau" equivalente de la NSA americana. Ahora y en colaboración con la NSA, crean Echelon. Un avanzado sistema de espionaje a escala mundial, que junto con UKUSA y el empleo de Satélites Intelsat, las nuevas inteligencias gubernamentales pueden acceder e interceptar desde hace tiempo todas las comunicaciones tradicionales como el teléfono, el fax y el correo electrónico.

Desde 1996 Nicky Hagar nos muestra otro tipo de espionaje secreto, que descubre en su libro "Secret Power." Nicky revela que estamos siendo espiados en todo momento.

En su libro, Nicky afirma que lo que estoy escribiendo ahora es susceptible de ser espiado incluso en el borrador desde mi PC, mediante el método TEMPEST. Este sistema de espionaje aprovecha la radiación electromagnética de la pantalla de mi monitor para captar todo lo que se muestra en él. Por otro lado, cuando termine este artículo y lo envíe por correo electrónico, será inmediatamente interceptado por la estructura Echelon, y por supuesto analizado.

Por otro lado, si envío un fax a mi editor o lo llamo por teléfono para confirmar si ha recibido el artículo, Echelon también dispondrá de una copia del fax y de la conversación telefónica. Pensar en todo esto simplemente pone los pelos de punta.

En 1948 se formaliza UKUSA después de interceptar varias comunicaciones de radio secretas durante la Segunda Guerra Mundial. Junto con Echelon, UKUSA "denominada Spy Network," potencia la posibilidad de controlar las comunicaciones globales desde los satélites Intelsat.

El jueves 12 de junio de 1984, Rob Muldoon conviene en el parlamento lo que sería el primer paso para la creación de Echelon. Diez años más tarde, el 15 de enero de 1994 los técnicos de satélites interceptan comunicaciones extrañas en los satélites, fecha en que se revela la existencia de UKUSA.

Desde entonces todas las comunicaciones son interceptadas por Echelon y UKUSA, y descifradas por técnicos expertos en busca de información confidencial sobre un posible movimiento militar, terrorista o de otra índole.

Las principales formas de espionaje se basan en interceptar las comunicaciones por radio sea cual sea su banda. Pero las potentes cámaras de vídeo de última

generación y las nuevas lentes ópticas permiten obtener imágenes sorprendentes desde una distancia más que alarmante, de varios cientos de kilómetros.

Esa técnica supera y se impone a la captación de ondas de radio. Por otro lado Internet, el gran complejo mundial de comunicaciones digitales, está siendo espiado también por la nueva inteligencia gubernamental. Otro peligro se añade por el empleo de teléfonos móviles. Todos los datos "pinchados" se codifican y se envían al espacio, hacia los satélites donde se multiplexan todas las señales para distribuir las entre los centros de computación y control.

Estas bases terrestres además de recibir toda la información, están diseñadas para "escanear" y recibir todas las frecuencias de los satélites en busca de información conflictiva. En los centros de control de esas bases tiene lugar el estudio de todas las señales "interceptadas," entre las que puede existir información en claro e información encriptada.

Por informaciones en claro se entienden todas aquellas que están codificadas bajo cualquier estándar analógico o digital, pero que los ingenieros conocen perfectamente.

Las señales encriptadas son las que se basan en contenidos cifrados imposibles de descifrar sin la clave adecuada.

Estos últimos mensajes son quizás los que más preocupan dentro de la red de "espionaje mundial," ya que a menudo no se pueden obtener los mensajes en claro ni aún con métodos de "descifrado" de señales.

Por ello, quizás quede alguna esperanza de conservar la privacidad aunque no la intimidad de nuestras comunicaciones, y es empleando sistemas criptográficos para la voz y el correo electrónico.

Recopilación séptima

Hackers en el poder, Phreakers en el gobierno y 2

Bill Gates y Paul Allen trasteaban los primeros micro-procesadores de Intel allá por el año 1972. El micro-procesador en cuestión era el modelo 8008, y en aquel momento la industria informática no tomaba en consideración la posibilidad de construir una computadora personal basada en este procesador. Sin embargo Bill

Gates y Paul Allen sentían que su momento estaba cada vez más cerca. Tres años más tarde, en 1975 Intel saca un nuevo procesador con más de 10.000 transistores y Bill Gates junto con su amigo, desarrollan el primer software para Altair. Es el primer paso, más adelante trabajan con lo que hoy conocemos como MS-DOS. Ambos jóvenes, todavía no muy conocidos, son denominados Hackers. Esos jóvenes han crecido y a su alrededor ha crecido también todo un imperio llamado Microsoft. Ésta es la parte buena, la mala ahora a continuación.

Con los nombres claves de Echelon, Enfopol y Clipper Chip, parece ser que existen más casos de phreaking en los altos cargos del gobierno que fuera de él. Nos referimos a que las escuchas telefónicas no son del todo legales hasta que las solicita un juez, y aun así se atenta contra la intimidad personal. Echelon, Enfopol y el Clipper Chip son en resumidas cuentas un ejemplo del phreaking al más alto nivel, ya que emplean métodos poco ortodoxos para interceptar las comunicaciones telefónicas. Por ejemplo el Clipper Chip emplea una puerta trasera para descifrar la comunicación interceptada. Esto es, emplea un algoritmo de cifrado de datos vulnerable y al servicio de la CIA. Mientras, los sistemas de Echelon y Enfopol emplean la interceptación de líneas y ondas hertzianas para conseguir el mismo efecto. Acaso no es esto un acto de Phreaking?

Soro, un Phreaker español expone su opinión al respecto:

...Parece inevitable catalogarnos a nosotros, como los únicos malos. Si yo consigo crear el clon de una tarjeta prepago de teléfono soy un delincuente, si consigo realizar una escucha en la línea de teléfono de mi vecino, soy un delincuente, si Echelon escucha a medio mundo interceptando correo electrónico, fax y teléfono, es simplemente para realizar su trabajo. Qué sucede realmente? Por qué un Hacker o un Phreaker es malo sólo cuando está fuera del gobierno?

Soro se muestra escéptico sobre esto, cree a su vez que los Hackers, los Crackers y los Phreakers al final ocuparán un lugar en las esferas más altas de cada estado, como parte del personal cualificado.

...Es inevitable. Internet es más que una revolución para la sociedad. Internet es la puerta para el Hacker, el Cracker o el Phreaker. Qué ordenador no está ya

conectado a la red? Cada día se rompen más cortafuegos, se crean más virus y se desarrolla más software para romper sistemas. En definitiva, cada día hay más gente que domina el arte del hacking, pero cuidado, también es cierto que cada día hay más gente que emplea mal las técnicas del hacking o con fines nada correctos. Por esa misma razón, los gobiernos de todos los países deben aceptar a buenos Hackers,...de fiar...-Sonríe- ...para contrarrestar las hazañas de algunos buenos hombres malos. Visto lo cual, no queda más que decir.

Recopilación octava

Hackers, la rebelión de algunos hombres buenos.

En el argot informático, Hacker es aquel con amplios conocimientos informáticos, capaz de pasearse a sus anchas por los discos duros remotos vulnerando todo tipo de puertas de seguridad, haciendo uso de los bugs informáticos. Fallos que nunca sabremos si están en los sistemas por cuestiones técnicas, por error o simplemente porque los programadores lo han dispuesto así, y punto.

Tal es el interés creado en torno a los Hackers, que tanto el cine como la literatura recurren a ellos frecuentemente. No hay más que echar una mirada a nuestro alrededor para comprender lo que está sucediendo. Bruce Sterling, Anonymous y John Markof son nombres que habitualmente podemos encontrar en las librerías. Pero el tema de los Hackers ya no les pertenece únicamente a ellos.

En nuestro país, Arturo Pérez Reverte muestra su interés por los Hackers en su novela "La piel del tambor". La novela arranca con la intrusión de un Hacker en los ordenadores del Vaticano; el padre Ignacio Arregui, un huesudo jesuita es el soldado que en la novela deberá defender las redes del Vaticano con ayuda de otros jesuitas expertos informáticos.

Arturo Pérez Reverte cree que los Hackers se retuercen de placer cuando consiguen penetrar en el sistema del Chase Manhattan Bank, el Pentágono o el Vaticano. Y en parte tiene razón, de modo que los define de una forma muy curiosa, les llama los yonquis del chip. Más adelante hace mención de otro punto importante en el mundillo de los Hackers y los Sysops.

El padre Arregui con el dedo sobre el cursor, que en ese momento parpadeaba en rojo, inquiere:--¿Es nuestro Hacker ? a lo que el otro jesuita responde que sí.-- ¿Qué nombre le ha asignado? pregunta el padre Arregui. --Vísperas, responde el jesuita, Vísperas.

Es como únicamente se les conoce, por Nick. Se representa su rostro como un Nick, su imagen es un Nick y el propio Nick tiene significado, refleja la personalidad del Hacker. Ahora Vísperas había entrado en el ordenador personal del Santo Padre.

El primer Hacker

Ah jajá! quién fue primero, qué Nick? o mucho después cuando llegó todo eso de los cambios sociales e ideológicos? Quién proclamó a los cuatro vientos: soy un Hacker? Se han escrito muchas y buenas historias. Podemos ordenarlas por fechas, pero es que las conocemos todas? Ni siquiera los escritores que pasan su vida recopilando información sobre el tema pueden concretar una fecha, una hazaña o un principio concreto. Acaso es posible crear una línea divisoria entre el Hacker y el curios?

En 1959 cuando las computadoras eran enormes masas de cables, válvulas y más cables, un grupo de alumnos del prestigioso Massachusetts Institute of Technology "MIT" protagonizaron lo que para algunos sería el primer acto de hacking informático.

La afirmación tiene fundamento, ya que en aquella época, la época de los dinosaurios metálicos, sólo los operadores tenían acceso a esas moles y sólo sus dedos podían acariciar las tarjetas perforadas.

Lo que creaba directamente un deseo entre los usuarios que debían entregar los programas a los operadores para que ellos más tarde, y tras introducirlos en el ordenador, les devolviesen los resultados. A los chicos del TMRC "miembros del Club de Modelo de Trenes" eso los ponía francamente malos, de modo que se las ingeniaron para introducir por sí mismos "en ocasiones aisladas" los programas en el ordenador. Pero seguía siendo insuficiente y se las ingeniaron de nuevo, para esta vez tener contacto con el ordenador desde una sala de terminales a la que en realidad no tenían acceso de forma oficial,

colándose en ella por las noches, sin preocuparles las menudencias administrativas.

Poco después uno de los alumnos aventajados llegaba a profesor destacado del MIT. Coincidió con la aparición de un nuevo ordenador mucho más avanzado, el TX-0, que introducía el teclado con el que era posible pasar directamente los datos al ordenador y obtener también directamente los resultados. Eso los motivó profundamente; la respuesta estaba en pasar largas horas delante del ordenador, circunstancia que los llevó a realizar cosas con él que ni los propios diseñadores podían imaginar.

Fue en ese entorno que el término Hacker comenzó a aplicarse a aquellos pirados de la informática que pasaban largas horas con el ordenador y hacían cosas que sobrepasaban ciertos cánones. En cualquier caso, el bautismo de fuego no fue precisamente adoptar el término Hacker, sino ser los primeros en pensar de forma diferente sobre cómo utilizar los ordenadores y en qué se podía hacer con ellos. Las posibilidades debieron ser muchas para que estos estudiantes crearan una ética que rigiera el comportamiento de los Hackers. Esa ética sigue vigente aún hoy y parece ser respetada y comprendida por todos, por lo menos cuando se trata de reivindicar la libre información para todos. Esta forma de ver las cosas es probablemente el pilar de todos los Hackers.

Y ahora la pregunta del millón: son esos estudiantes del Tech Model Railroad Club los primeros Hackers de la historia? Podría decirse que en parte sí, ya que la fecha de los hechos tiene un importante papel. Estamos hablando de cuando los ordenadores se llamaban computadoras y carecían de teclado.

Sin embargo, se impone reflexionar un poco. La palabra Hacker se ha asignado a los que tocan los ordenadores, y al mismo tiempo se da ese nombre a los curiosos, a los que estudian los sistemas, a los que quieren saberlo todo acerca de lo que tienen delante y pueden tocar. Entonces, quién negaría que antes que estos muchachos, otros ya pretendían desvelar el misterio de los avances tecnológicos de aquel entonces?

Un técnico debe conocer a fondo el sistema eléctrico, electrónico y mecánico, si quiere dar con la avería y repararla. En parte los técnicos son los más interesados en conocer el sistema. Para ellos la información debe ser libre, a cuanta más información, mayor eficacia en su trabajo y más rentabilidad. Además, sólo una fuerza mayor los ha motivado a ser técnicos: les gusta.

Entonces, cómo sabremos quién fue primero? Dada la situación, demos como primeros a los chicos del TMRC y el MIT, sólo por el hecho de ser los primeros en adoptar el término Hacker.

Recopilación novena

Hackers de 15 años

Cuando se habla de Hackers nos viene siempre a la cabeza la viva imagen de unos chalados por los ordenadores, melenudos, rodeados de latas de coca-cola, con el cuerpo inclinado sobre el teclado en plena noche. Nada más lejos de la realidad, los Hackers de hoy son unos adolescentes de apenas 15 años que demuestran su habilidad haciendo frente a los sistemas de seguridad más grandes del mundo.

El crack del sistema de discos DVD y el reciente ataque masivo a varias páginas comerciales en Internet, son sólo algunas de las irrupciones recogidas en los últimos días por la prensa mundial. Un grupo de Hackers ha descifrado el código CSS del sistema de disco DVD, un grupo de Hackers mantiene al FBI en jaque por recientes ataques en Internet...son algunos de los titulares a los que ya estarás acostumbrado, pero es evidente que sólo dejan ver parte de la historia, no toda. De cierta manera puede resultar interesante conocer este tipo de noticias momentos en que toda la informática gira en torno a la seguridad, los virus, los "chives" delincuentes de la red y por supuesto los Hackers. Pero lo que más llama la atención de todos es quizás la corta edad que presumen tener los nuevos genios de la informática, es decir, los nuevos Hackers.

Después de una exhausta investigación sobre los últimos acontecimientos en el mundo Underground, hemos descubierto que los mayores ataques contra la seguridad y la tecnología, es decir, las mayores roturas de sistemas, han sido capitaneadas por jóvenes adolescentes que apenas si han cumplido los 15 años. Siguiendo el perfil de Bill Gates, los nuevos manitas de los ordenadores ya son capaces de desmontar toda una tecnología en tan sólo pocas horas, tecnología que miles de ingenieros han creado a lo largo de muchos meses de trabajo.

Evidentemente, se trata de genios, adolescentes de 15 años que apenas han aprobado EGB, pero que sienten pasión por los ordenadores y gran interés por todo lo que los rodea. Son los nuevos Hackers, clara emulación del joven Bill Gates cuando entre las cuatro paredes de un garaje trataba de desmembrar el primer procesador de Intel. O acaso muchos de vosotros desconocíais que Bill Gates fue un Hacker desde su bien temprana edad?

Con 15 años rompe el sistema de cifrado del DVD

La debilidad del algoritmo de encriptación de los discos DVD "40 bits" permitió que un grupo noruego de Hackers MoRE, "Masters of Reverse Engineering " entre los que se destaca Jon Johansen, estudiante de 15 años, descubriera que en su ordenador el sistema de protección del DVD podía "romperse" con un pequeño programa y relativamente simple creado en unas pocas horas.

El DeCSS permite volcar el contenido de un DVD en el disco duro de un ordenador y reproducir la película con calidad perfecta. También este pequeño programa permite crear un duplicado desprotegido del contenido DVD en un disco virgen por medio de una grabadora, con la misma facilidad con que se hace una copia de archivos.

A las pocas semanas de aparecer DeCSS en la red, se decide retrasar el lanzamiento del DVD-audio, dado que se cree conveniente introducir un nuevo nivel de protección mucho más potente, que hace al mismo tiempo que el DeCSS resulte obsoleto. Se presenta así, CSS2, un algoritmo más complejo que el endeble CSS "Content Scrambling Systems." Sin embargo creemos fervientemente que CSS2 muy pronto dejará de ser seguro.

A los 10 años descubre que puede llamar gratis por teléfono

Es quizás, y con toda probabilidad el Hacker más joven hasta el momento. Se trata de Tim Rosenbaum, un chico que a la temprana edad de 10 años desarrolló lo que hasta la fecha sería la mayor estrategia lograda.

El buen chico nació ciego, pero Dios le dio un excelente sentido del oído con una sensibilidad superior a los demás mortales, y un tacto inverosímil en las blandas yemas de sus dedos capaces de almacenar el contacto suave o áspero de las cosas y reconocerlas después.

Tenía además algo que fascinaba a todos los chicos de Dollan, un pequeño pueblo costero al este de Maine, y eran sus silbidos. Era capaz de imitar la voz de todas las especies de pájaros, y sobre todo podía controlar el tono del silbido

hasta alcanzar notas musicales. Y un buen día le sucedió algo realmente importante.

A Tim le encantaban los teléfonos y sobre todo escuchar la voz al otro lado del hilo cuando alguien llamaba a casa. Cada vez que podía marcaba un número cualquiera de teléfono y se sentaba a escuchar la cálida voz diciendo: "Ese número está fuera de servicio."

Un buen día silbaba Tim al tiempo que escuchaba la voz, y la voz calló de golpe. Eso lo asombró. Volvió a marcar, esta vez otro número de teléfono, silbó y sucedió lo mismo. Años más tarde descubría que era capaz de generar silbidos a una frecuencia perfecta de 2.600 ciclos, el tono con que se indica que el teléfono está colgado.

Los ataques de negación DoS y MafiaBoy, más adolescentes de 15 años.

Durante varios días MafiaBoy encabezó el mayor ataque de Internet conocido hasta el momento. El FBI y los mejores Hackers del país estuvieron en jaque durante los días 7, 8 y 9 de febrero del presente año y los demás días hasta hoy. El motivo, un bloqueo masivo de las páginas más importantes de EE.UU. es decir, eBay, Amazon CNN, Buy.com y Yahoo entre otros.

Pero MafiaBoy es el Nick de un joven canadiense de 15 años, de modo que tras ser detenido el 15 de abril, tuvo que comparecer ante un tribunal de menores que lo dejó en libertad bajo fianza horas después. Eso sí, le impusieron severas limitaciones como no utilizar ningún ordenador excepto el del colegio y bajo la supervisión de un profesor, y no entrar en ninguna tienda de informática ni en recintos donde hubiera ordenadores.

Y no era para menos, ya que este joven Hacker supuestamente coordinó e inició el mayor ataque a Internet, que convulsionó el mundo de la informática, y más tarde al propio gobierno de los EE.UU., Bill Clinton, y finalmente a los empresarios de la red, que se hacían eco de la noticia de ataques continuados.

Para llevar a cabo esos ataques, MafiaBoy y Coolio "su aliado" utilizaron el método de "negación de servicio" consistente en bombardear los servidores atacados con falsas peticiones de información hasta colapsarlos, algo así como

enviar un mailbombing. Con ese sistema se paraliza la capacidad de respuesta, dejando colgado el servidor cuando se ha colapsado.

Atajar esos ataques informáticos se convirtió en la principal tarea de los expertos del FBI, que cuenta con 56 especialistas en combatir ese tipo de delitos y que se vio obligado a emplearlos a todos para seguir la pista de MafiaBoy. MafiaBoy dejó pistas en algunos ordenadores de la Universidad de Santa Bárbara y envió algunos e-mails por la red mofándose con su hazaña, lo que hizo que finalmente los especialistas del FBI autorizaran llegar hasta la habitación de su casa, donde MafiaBoy permanecía conectado constantemente a Internet, evidentemente empleando métodos de Phreaking.

Bill Gates, Steven Wozniak y Steven Jobs, los primeros Hackers adolescentes

El caso de Bill Gates es quizás una de las historias menos conocidas de ese mecenas de la informática que, junto con sus compañeros de clase, ha sabido ligar el hacktivismo a la historia misma del procesador y el nacimiento de Intel. Un tanto enrevesada, la historia de Bill Gates bien merece la pena conocerla.

En 1956 se inventa el transistor, y ocho años más tarde aparecen los primeros circuitos integrados en el planeta. Al contrario de las válvulas de vacío, los nuevos dispositivos electrónicos, mucho más reducidos y mucho más rápidos, se basan en un material llamado silicio; el silicio se extrae de la arena, pero Intel estuvo allí mucho después que la arena y algo antes que Steven Wozniak, Steven Jobs y Bill Gates.

La historia de Intel y su microprocesador 4004 comienza en 1971. Hace ahora 28 años, un ingeniero de la entonces sociedad estadounidense Intel "Integrated Electronics," Tedd Hoff, fue quien descubrió en 1971, tras más de dos años de ardua investigación, el método de unir en una misma pastilla de silicio los diferentes elementos indispensables para crear lo que sería un " * Microntrolador," un nuevo dispositivo que permitiría un tratamiento rápido de la información. Hoff había concentrado sus esfuerzos en estudiar las memorias electrónicas destinadas a almacenar información y descubrió que si añadía una memoria electrónica junto a un procesador de cálculo y unos cuantos enlaces, tendría sobre

su mesa de trabajo un dispositivo realmente revolucionario después del circuito integrado.

Así nace el procesador 4004, compuesto por 2.300 transistores, todos ellos destinados a una unidad de cálculo y una memoria electrónica. Este procesador se destinaría a equipar las primeras calculadoras. Este ingenio era capaz de procesar unas 60.000 operaciones por segundo, pero no eran suficientes operaciones como para crear un ordenador con él, de hecho aún no se había matizado esta idea hasta unos años después.

Un año más tarde, en 1972 Intel saca adelante un nuevo modelo de procesador, esta vez llamado 8008. En aquel momento la industria informática no tomaba en consideración todavía construir una computadora personal en torno a éste u otro procesador.

Pero de cualquier forma el 8008, la nueva creación de Intel aparecía en una popular revista de electrónica "Radio Electronics" como un avanzado procesador capaz de controlar cualquier sistema aritmético y tomar decisiones inteligentes. Pero en cualquier caso ninguno de los lenguajes que existían en aquel momento estaban preparados para dar órdenes a ese procesador.

Bill Gates junto con Paul Allen, que por entonces eran unos jóvenes chavales luciendo gruesas gafas con montura de hueso, ya trataban de hacer algo con el nuevo procesador de Intel. Sin embargo, por los escasos transistores que albergaba en su interior no les era posible crear un software adecuado a su mayor deseo, fabricar el primer ordenador personal basado en un software que permitiera hacer llegar los ordenadores a cualquier usuario.

Pero no tuvieron que esperar mucho tiempo nuestros genios hasta que Intel sacara al mercado el que iniciaría una leyenda en esto de los micro-procesadores. Se trataba del 8080, un procesador con cerca de 10.000 transistores en su interior. Y toda la primavera de 1974 por delante.

El nuevo procesador de Intel había sido descubierto por Bill Gates a través de otra revista de electrónica, en esta ocasión la "Popular Electronics," en la que se mostraba una especie de computadora con el nombre de Traf-of-data. Bill Gates quedaba fascinado al ver el anuncio y advirtió que el final del reinado de las gigantescas computadoras estaba cerca.

El nuevo chip de Intel contenía 2.700 transistores más que su antecesor y era unas 10 veces más rápido que su homólogo, lo que permitía acercarse un poco más a la idea que Bill Gates tenía del futuro de las computadoras. Un año más tarde, en 1975 aparecía una nueva computadora en la portada de "Popular Electronics", en esta ocasión era la Altair

8800 y también Bill Gates se hacía eco de la noticia.. Ese mismo año Bill Gates junto a Paul Allen escribía un nuevo software para Altair. Un año más tarde Steven Wozniak y Steven Jobs presentaban su Apple 1.

Entonces, un niño es un Hacker

Como habrás podido comprobar, algunos Hackers además de comenzar su nueva faceta a una edad temprana, han condicionado la evolución de la tecnología como Bill Gates y Steven Jobs, otros simplemente han demostrado que las nuevas tecnologías parecen estar hechas para la nueva generación.

Así, después de leer estas historias parece que los grandes gurús de la informática y la tecnología de nuestros tiempos, son o han sido adolescentes con grandes facultades, Hackers de pronta edad que han marcado un hito a seguir. El Hacker más joven es el ganador. Ya se declaró en su día que si ser curioso e interesarse por comprender cómo funciona una cosa era ser Hacker, entonces un niño que pregunta a su padre el porqué de las cosas, es un Hacker.

El final de las recopilaciones

Has llegado hasta aquí y espero que hayas disfrutado con estas historias y comprendido que desde ahora forman parte del mundo Underground. Esas historias son casi un anexo al capítulo de historias de Hackers y Crackers. Por otro lado, aquí no encontrarás todas las artimañas de los Hackers en los últimos años, ni mucho menos las de los últimos meses, más cuando cada día se suceden nuevas situaciones en la red de Internet y fuera de ella. Recopilar aquí todo lo que ha sucedido y sucede en la actualidad, sería simplemente tarea imposible, amén de las dos mil páginas que se necesitarían para ello. No obstante, a buen seguro que aquí tienes las historias más llamativas en los anales del hacking.

Capítulo 6

Criptografía

...Ya sabes lo que te dijo el Juez! no toques más los ordenadores!-Al otro extremo de la línea silencio.- Me estás escuchando? Joder, ya ha vuelto a colgarme! exclamó la señora Doran, y colgó a su vez... Recordarle que no tocara ningún ordenador era como hablar con la pared .A Billy siempre lo habían atraído esas maquinitas, y hacía apenas un par de años había escrito su propio virus polimórfico y lo había soltado en la red. El virus recorrió millones de kilómetros de cables, invadió millones de cuentas de correo electrónico y colapsó la red durante tres días. Billy tenía sólo trece años y en su rostro la inocencia perdida de un chico revoltoso...

Desde tiempos inmemoriales se ha buscado la forma de cifrar u "ocultar" mensajes mediante técnicas reversibles, pero a su vez hacían los textos ininteligibles. Cifrar un texto o mensaje supone que de ser interceptado no pueda descifrarse sin la clave correcta.

Los sistemas criptográficos se han extendido como la pólvora por la red; buenos y malos emplean la criptografía para "esconder" sus mensajes. Por su lado los Crackers más hábiles tratan de demostrar que también los sistemas criptográficos más modernos caen ante ellos.

Una buena muestra es el crack del código DES en 56 horas, de modo que la polémica está servida. Por otro lado tenemos que en su día, se trataron sistemas de criptografía o cifrado en señales de televisión, **refiérase a "Hackers, piratas tecnológicos"**, donde se exponían los diferentes sistemas de cifrado reversibles.

Igual que sucede con la televisión de pago, las comunicaciones, los programas y la propia red de internet deben contar con una seguridad que proteja la intimidad de los datos.

Los canales de televisión se pueden proteger mediante modificaciones en la señal compuesta. Estos procesos de encriptación de componentes son reversibles con el fin de obtener la información clara en el punto autorizado para tal fin.

Igual proceso debe seguir el campo de la informática, pero se detiene uno a pensar que aunque la palabra seguridad se maneja en todas partes, poco se parecen ambos métodos, lógicamente por ser de distinta naturaleza. Un canal de televisión está compuesto por ciertas funciones analógicas y unos componentes indicativos de la señal. Todos esos componentes pueden sustituirse por otros elementos o transformarse. A eso se llama proceso de enmascaramiento o encriptación.

En informática, aunque no existen los mismos elementos de una señal de vídeo, también es posible encriptar la información. A ese proceso se le denomina Criptología.

Criptología es el arte de transformar un mensaje claro en otro sin sentido alguno. Este mensaje debe ser reversible en el otro extremo, y mostrarse igual que si no hubiera sucedido nada. Es más fácil encriptar un texto que una señal de vídeo, pero siempre resultará más complicado desencriptar el texto que la señal de vídeo. En una señal de vídeo siempre puedes ver qué sucede, pero lógicamente en un texto no puedes adivinar nada. Además los ficheros aparecerán encriptados y no podrán ser leídos por los comandos estándares.

Pero la Criptología o programas criptográficos no constituyen toda la seguridad que se pretende obtener. A su vez existen diversos complementos que aumentan la seguridad de un terminal informático. Un ordenador es un equipo sofisticado que procesa datos, y como los descodificadores, puede tener palabras de acceso que pueden bloquear el sistema si no se conocen. En los descodificadores eso se llama bloqueo paterno, mientras que en los ordenadores es una clave de acceso para empezar a trabajar con él.

En ambos equipos se debe introducir una clave o contraseña antes de iniciar la sesión.

En los descodificadores suelen ser claves de cuatro dígitos por la reducida seguridad que necesitan. Normalmente las claves son para evitar que alguien ajeno a la familia manipule el descodificador o receptor, pero como en los ordenadores se guardan datos valiosos, la seguridad debe ser mayor.

En estas circunstancias debemos saber que un terminal de ordenador posee dos puertas de acceso al corazón del sistema. Una es a través del teclado, que es la puerta de introducción de datos más usual, y la otra puerta es el MODEM que comunica el ordenador con el mundo exterior gracias a internet.

En el primer caso se debe introducir una contraseña de más de cuatro dígitos si se desea, para poder acceder al sistema operativo. Esta protección vale para que nadie pueda entrar en nuestro ordenador desde el teclado sin nuestra autorización. Este método es ciertamente seguro **para nuestra intención**.

Pero en la red existen peligrosos Hackers capaces de hacer cosas impensables, por ello la segunda puerta requiere un mayor grado de seguridad. Comúnmente, en base al buen entendimiento entre dos ordenadores, los dos terminales deben poseer un inicio a modo de saludo para que los dos se identifiquen y puedan trabajar conjuntamente. Es algo así como en el teléfono, si no se marca un número definido por el usuario, jamás se podrá conectar con la persona deseada. Con los ordenadores ocurre exactamente lo mismo. Cada ordenador debe tener asignado un nombre de identificación y además debe ser capaz de dialogar con el otro terminal, en los extremos más simples como envío de un saludo, acuse de recepción y otros detalles.

Sin esos detalles un terminal no podría identificar nunca al del otro extremo, ni dejar constancia de ello. De esa manera se controla el tráfico y se evitan nudos indeseables en las comunicaciones. Pero hasta ahora esa puerta no tenía más seguridad que los números de identificación del terminal a la dirección que le corresponde.

Y esos números son fácilmente reconocibles como se reconoce el número de teléfono de cada persona gracias a la guía telefónica. Los firewalls o muros de fuego, son la solución para tapar el agujero en esta segunda puerta. Este programa puede identificar al que solicita el servicio de nuestro ordenador e impedir además que entren datos a nuestro ordenador. Por otra parte estos firewalls pueden reconocer comandos dañinos o peligrosos para nuestro terminal. Sin embargo, con eso no se termina de cuestionar la seguridad total.

Podemos impedir que un intruso entre en nuestro sistema, pero ¿qué sucede cuando tenemos que enviar algo a otro punto de la red? Inevitablemente nuestro trabajo corre peligro de ser capturado por algún indeseado. El programa PGP de Zimmerman es una muy buena solución a este problema. Nuestro terminal además de velar por la seguridad de las dos puertas al exterior, debe ser capaz de generar archivos ininteligibles para cualquier ordenador remoto que no tenga la autorización correspondiente.

Estos programas criptográficos son capaces de encriptar textos u otra información, gracias al empleo de algoritmos de encriptación altamente seguros. Podemos encontrar varios de los sistemas que se emplean y los vamos a tratar a continuación.

Un poco de historia

Ya en el antiguo Egipto se empleaban sistemas criptográficos, y lo prueban los jeroglíficos no estándar hallados en las paredes de las pirámides y en algunas tumbas.

Datan de 4.000 años atrás y el sistema se basaba en figuras geométricas y dibujos que conformaban un mensaje no descifrable. Ese sistema podía ser realmente complejo ya que una forma geométrica determinada podría decir muchas cosas o no decir nada.

Por otro lado, los griegos también empleaban sistemas criptográficos, aproximadamente por el año 500 A.C. Utilizaban un curioso artilugio llamado "*cítale*" que consistía en un cilindro alrededor del cual se enrollaba una tira de cuero. Se escribía un mensaje sobre la tira, y al desenrollarla se podía ver una sarta de letras, aparentemente sin sentido alguno. Nótese que ya desde esa temprana edad, los sistemas de cifrado se basaban en intercambiar las palabras de los textos, y por tanto se trataba de sistemas de cifrado clásicos, ya que únicamente se necesitaba encriptar mensajes escritos.

Julio César también empleó un sistema de cifrado durante su reinado. Dicho sistema ha sido convenientemente detallado en párrafos anteriores, como uno de los métodos clásicos. Pero vamos a recordarlo aquí y ahora. Su sistema se basaba en sustituir la letra a encriptar por otra letra distanciada tres posiciones más adelante. De esa forma se obtenían mensajes ininteligibles, y ni durante su reinado ni posteriormente se descifró nunca el sistema.

En el siglo XII, el sabio inglés Roger Bacon describió diversos métodos criptográficos al igual que Gabriel de Lavinde "*quien inventó el sistema Nomemclator*" que publicó en 1379 una compilación de sistemas a petición del

Papa Clemente VII. Es bien curioso que hasta la propia Iglesia tenía que echar mano a sistemas criptográficos.

Los sistemas empleados por esas fechas indudablemente se basaban en los métodos clásicos por sustitución.

En 1467 León Battista Alberti inventó el primer sistema criptográfico polialfabético y no fue sino en el siglo XVIII que se descifró. En 1790 Thomas Jefferson inventó su cilindro de transposiciones, que fue ampliamente utilizado durante la segunda guerra mundial por la armada de los Estados Unidos. Pero el sistema no duraría mucho, ya que se basaba en un sistema polialfabético y en 1861 se publicó la primera solución generalizada para resolver cifrados polialfabéticos, poniendo fin a 400 años de silencio.

Sin embargo los sistemas criptográficos no experimentaron parada alguna, ni mucho menos demora en sus sistemas de cifrado. Las grandes guerras impulsaron la creación de nuevos sistemas criptográficos más potentes y difíciles de entender. La máquina "Enigma", desarrollada por los alemanes a mediados de los 70 fue un duro golpe para el criptoanálisis y sobre todo para los expertos en sistemas criptográficos.

Poco después de los 70 aparecieron los sistemas criptográficos denominados modernos. Así, en 1976 hizo su aparición el código DES gracias al desarrollo de computadores digitales. A partir de ahí los algoritmos y sistemas de criptografía experimentarían un interés innegable. El sistema DES fue el primero de los sistemas complejos, pero introdujo la clave secreta que debía guardarse muy bien si se quería mantener la fuerza del sistema; pero ese mismo año hacían su estelar aparición Diffie y Hellman, creadores del primer sistema de cifrado basado en claves públicas. Sistemas altamente seguros.

Un año después Rivest, Shamir y Adelman sacaban de la manga el sistema criptográfico de actualidad, el RSA. Un sistema basado en buscar números primos, nada fácil de solucionar. Hasta la fecha el sistema está siendo empleado por computadores y sistemas de codificación de canales de televisión.

Finalmente, el sistema criptográfico más conocido en la red de internet para todos los cibernautas, es el sistema PGP de Phil Zimmerman, creado en 1991. Sin embargo hay que decir que este sistema criptográfico, más que eso, es un programa que reúne los sistemas criptográficos más fuertes del mercado como el DSS y el de Diffie-Hellman.

Pero lo que se hace es jugar con ellos, y así se obtienen brillantes encriptaciones realmente seguras.

Hoy por hoy el sistema objetivo de gran número de Hackers es el mencionado PGP, ya que es el más ampliamente utilizado por los navegantes. De momento no se ha conocido ninguna apertura de ese sistema. Sin embargo los ordenadores del futuro ponen en manos de los Hackers herramientas verdaderamente potentes que acabarán con todos esos sistemas criptográficos de gran seguridad. Si no, tiempo al tiempo.

Criptografía, sistemas de cifrado

Criptografía significa literalmente "*escritura secreta*", es la ciencia que consiste en transformar un mensaje inteligible "*en otro que no lo sea en absoluto*" para después devolverlo a su forma original, sin que nadie que vea el mensaje cifrado sea capaz de entenderlo.

Esta es la definición más correcta de la criptografía. Ya hemos comentado por qué debemos echar mano de ella, y ahora vamos a explicar qué sistemas existen y de qué forma se efectúan los mensajes criptográficos. Los Hackers son muy habilidosos para descifrar esos textos, pero lo cierto es que hace falta poseer un buen programa para poder descifrar incluso mensajes cifrados de forma sencilla. Existen dos tipos de criptosistemas, simétricos y asimétricos. Los sistemas simétricos,

son sistemas de cifrado basados en "*claves secretas*" y emplean la misma clave para encriptar y desencriptar el mensaje y los datos de control del descodificador. Los sistemas asimétricos, sin embargo, operan con dos claves distintas. Emplean una "*clave pública*" para encriptar y otra "*clave secreta*" para desencriptar. Este cifrado es más complejo y por tanto con un mayor nivel de seguridad.

Como se puede intuir, los sistemas de cifrado simétricos son más débiles que los asimétricos, y es así porque ambos, emisor y receptor, deben emplear la misma clave, tanto para el proceso de encriptación como para el proceso de desencriptación. De esa forma esta clave debe enviarse a través de un medio de transmisión. Un Hacker podría leer esta clave y emplearla para desencriptar el mensaje.

Si ciframos esa clave con otra clave, siempre estaríamos igual, ya que la última clave revelaría siempre la clave oculta. Sin embargo, los sistemas de cifrado

asimétricos, al emplear distintas claves, permiten el uso de medios de transmisión poco seguros.

Además de los sistemas de cifrado enunciados, podemos encontrar otros no menos importantes, que se han empleado siempre para cifrar textos y mensajes. Estos sistemas de cifrado son útiles para ordenadores y equipos de impresión de textos. Los sistemas de cifrado simétricos y asimétricos son sistemas útiles para encriptar datos e información digital que se enviarán después por medios de transmisión libres.

Pero de alguna manera siempre se cifraron los textos, y aquí también surgen grupos de interés. Podríamos dividirlos en dos grandes familias. En primer lugar tenemos los "*métodos clásicos*" y en segundo lugar "*los métodos modernos*". Obviamente, sabemos a qué nos referimos. Los métodos clásicos son aquellos que existieron desde siempre y son métodos desarrollados para cifrar mensajes escritos a mano o en máquinas de impresión. Los métodos modernos son los ya mencionados sistemas simétricos y asimétricos.

Los métodos clásicos se basan en la sustitución de unas letras por otras, y en la transposición, y juegan con la alteración del orden lógico de los caracteres del mensaje. A los métodos clásicos les han salido dos formas de cifrado, denominados grupos, que son "*métodos por sustitución*" y "*métodos por transposición*".

Los métodos por sustitución son aquellos que cambian unas palabras por otras; esta simple forma de cifrar ha dado siempre buenos resultados.

Los métodos por transposición son aquellos que alteran el orden de las palabras del mensaje.

Los métodos modernos se basan en combinar secuencias de dígitos creados de forma aleatoria con los dígitos del mensaje, mediante puertas lógicas, en el caso de los módulos PRG sencillos. Otros emplean algoritmos matemáticos de gran complejidad para permutar mensajes de cierta longitud de bits.

Dentro de los métodos clásicos podemos encontrarnos con varios sistemas como los que siguen:

Cifrado César o monoalfabético simple.

Cifrado monoalfabético general.

Cifrado por sustitución polialfabética.

Cifrado inverso.

Cifrado en figura geométrica.

Cifrado por filas.

De los seis sistemas de cifrado mencionados los tres primeros se basan en los métodos por sustitución y obviamente los restantes se basan en los métodos de transposición. Explicaremos cada uno de ellos y veremos qué efecto de cifrado se obtiene en los mensajes.

Sistema de cifrado César o monoalfabético simple: es un método extremadamente simple y lo emplearon los romanos para encriptar sus mensajes, de ahí el nombre de César, dado que fue durante su reinado que nació este sistema de cifrado. Este sistema de cifrado consiste en reemplazar cada letra de un texto por otra que se encuentra a determinada distancia. Se sabe que César empleaba una distancia de tres, así;

sustituir A B C D E F G H I J K L M N Ñ O P Q R S T U V W X Y Z

Por D E F G H I J K L M N Ñ O P Q R S T U V W X Y Z C B A

Así el mensaje "El Hacker acecha de nuevo", quedaría de la siguiente manera;

HÑ KDFNHU DFHFKD GH PXHYR

Sistema de cifrado monoalfabético general: es un sistema que se basa en sustituir cada letra por otra, de forma aleatoria. Esto supone un grado más de complejidad que en el método de cifrado anterior. Un ejemplo sería el siguiente;

Sustituir A B C D E F G H I J K L M N Ñ O P Q R S T U V W X Y Z

Por Z C Q V A J G Ñ W N F B U M R H Y O D Y X T P E S L K

Y empleando el mismo mensaje anterior quedaría de la siguiente forma;

AF ÑZQNAO ZQAQÑZ VA UXATR

Sistema por sustitución polialfabética: es un método que emplea más de un alfabeto de sustitución. Esto es, se emplean varias cadenas de palabras aleatorias y diferentes entre sí, para después elegir una palabra distinta según una secuencia establecida. Aquí nacen las claves secretas basadas en números. Este sistema es algo más complejo que los anteriores y a veces resulta difícil descifrar mensajes cuando se emplean más de diez columnas de palabras aleatorias. Un ejemplo es el que sigue;

Sustituir A B C D E F G H I J K L M N Ñ O P Q R S T U V W X Y Z

Por 1/ F Q R A L K Z S J Ñ M Y T Y V D B E W V N O C X H P G

2/ G A W H V M U Y F Q L B R C J N D S K T Ñ P Z O Y X E

3/ C Ñ O G D Q H A R P Y T X E W V B M V L Y F S N Z K J

Con una clave 2-3-1, el mensaje sería así;

HY SGOMHM FWDRVAF HD YPDCJ

Sistema de cifrado inverso: es quizás una de las formas más simples de cifrar una imagen y probablemente la conocemos todos nosotros. Es corriente escribir al revés cuando estamos aburridos, y lo cierto es que ese es un sistema de cifrado. La forma de hacerlo es simplemente escribiendo el mensaje al revés.

"El Hacker acecha de nuevo":
(oveun de ahceca rekcah le)

Sistema en figura geométrica: ya es más complejo que la versión anterior. En esta ocasión se empieza por escribir el mensaje siguiendo un patrón preestablecido y se encripta siguiendo una estructura geométrica basada en otro patrón. Este último patrón puede ser verdaderamente complejo según la extensión del mensaje escrito y la forma de seguimiento de las líneas. Un ejemplo simple sería el que sigue;

EI HAC

KER ESTA
AL ACE
CHO

Patrón de cifrado;

Mensaje cifrado; ECALHKAHOACRECEATSE

Método por transposición de fila: consiste en escribir el mensaje en columnas y luego determinar una regla para reordenarlas. Esa regla elegida al azar será la clave para cifrar el mensaje. También aquí es importante saber la clave secreta para poder descifrarlo. En esta ocasión el mensaje puede estar fuertemente encriptado si se emplean textos relativamente largos. Un buen ejemplo y sencillo es el que sigue:

ELHACK Si la clave es 6 3 1 5 4 2 KHECAL
ERESTA AEETSR
ALACEC CAAECL
CHO OCH

Como hemos podido ver, todos los métodos criptográficos clásicos emplean la misma clave para cifrar y descifrar un mismo mensaje. Con la llegada de los ordenadores, la solución de estos sistemas se tornó prácticamente trivial y por eso han surgido nuevos métodos de encriptación más trabajados y seguros. Algunos de ellos también basados en claves secretas, cuya computación es bastante compleja y prácticamente inalcanzable.

Tal como se ha dicho, los métodos modernos son más complejos de elaborar y un ejemplo de ello se puede ver en el capítulo 11 de este libro. Además de los ordenadores, las tarjetas de acceso electrónicas son capaces de trabajar con estas encriptaciones por la alta velocidad de computación que presentan. Al estar basadas en complejas transformaciones matemáticas de una secuencia, es indispensable disponer de una ágil memoria y capacidad de procesamiento. Estos sistemas de cifrado modernos, son capaces de cifrar palabras de más de 128 bits y normalmente se cifran en bloques.

Aunque aquí no vamos a detallar de nuevo estos sistemas criptográficos, sí vamos a enumerarlos, por supuesto los más importantes que se emplean en la red de internet. Para ello vamos a dividirlos en tres grupos: uno, que abarcará los sistemas de cifrado basados en claves públicas; otro grupo de cifrados basados

en claves secretas; y un último grupo más reciente y que se emplea en la televisión digital, los métodos empleados en algoritmos.

Sistemas de cifrado de clave pública:

* *RSA.....*Es quizás el sistema de cifrado que más se emplea en la actualidad. Este sistema es el elegido para trabajar con los códigos del sistema de codificación Videocrypt, algoritmo que el Capitán Zap consiguió romper, aunque se dice que a pesar de eso sigue siendo el sistema de cifrado más fuerte del mundo. Hay una anécdota que hace pensar lo contrario; en 1997 un chaval de 16 años, un cerebro de la informática, fue capaz de romper el código RSA con una longitud de 200 bits en menos de cuatro horas.

El sistema RSA se basa en la multiplicación de números primos, por lo que implica grandes operaciones matemáticas. Fue inventado en 1977 por Rivest, Shamir y Adelman, de ahí el nombre RSA. También es cierto que el sistema de cifrado comentado ha sido modificado por sus inventores aumentando el grado de seguridad. El sistema permite utilizar documentos de diferentes tamaños; 512 bits, 768 bits, 1029 bits, 2048 bits...

* *Diffie - Hellman....*data de 1976 y se emplea fundamentalmente para el intercambio de claves. Como se ha comentado y se comentará en otras páginas, es bastante delicado enviar la clave que permite el descifrado de un mensaje. Por ello se creó este sistema de cifrado que se emplea únicamente para proteger claves.

Otros métodos no menos importantes son los siguientes:

* *Sistema de curvas elípticas:* está diseñado exclusivamente para cifrar textos escritos en ordenador y no se emplea para sistemas de encriptación de señales de televisión analógicas o digitales. El sistema se basa en los movimientos del ratón que el usuario hace habitualmente antes de instalar el programa. Este sistema puede resultar realmente complejo.

* *DDS:* el sistema no se ha publicado hasta ahora, pero se sabe que se basa en

transmutar la secuencia de los dígitos o bits. También emplea métodos de permutación y rotación de dígitos en un módulo pseudo aleatorio. Ya hay Hackers que han trajinado con él...

* *El garral*: por el nombre parece un sistema español pero no es así. También se basa en palabras más o menos largas para el cifrado de mensajes. Está desarrollado para sistemas informáticos y transacciones.

* *LUC*:...sólo se sabe de él que fue creado en 1993. Los sistemas de cifrado basados en claves secretas también han conocido una muy buena aceptación, gracias a la tecnología de los ordenadores que permiten hacer computaciones elevadas sea cual sea la longitud de bits elegida. Mencionaremos sólo tres de ellos. El más importante quizás sea el código DES. Este sistema de encriptación es de habitual empleo en sistemas de encriptación de señales de televisión, para proteger los datos ECM de control de descodificación de la señal. Sin embargo según los Hackers todos los sistemas de seguridad tienen sus fallos, y por lo tanto pueden dejar de ser seguros si el pirata es lo suficientemente hábil.

* *DES*:...éste sí que es un sistema de cifrado. Altamente seguro, el rey de los sistemas basados en claves secretas, ha demostrado su fuerza en los últimos veinte años desde su creación. Hasta ahora no se ha podido abrir. Básicamente se emplea para las transiciones de datos interbancarios y transferencias de alto riesgo. Las tarjetas de acceso inteligente de los telebancos también operan según esta clave, con una palabra de unos 200 bits. El sistema de encriptación de señales de vídeo Nagravisión lo emplea para proteger los datos ECM y EMM del sistema. El sistema de cifrado DES se basa en la permutación de la longitud de bits, unos 200 por lo general, en al menos 16 permutaciones en la primera versión de este sistema de cifrado; después los datos son rotados a situaciones irrelevantes. El sistema se describe en el capítulo Carding, pero es más que probable que a estas alturas hayan modificado la estructura del algoritmo de cifrado. De cualquier manera es prácticamente imposible de abrir, aún cuando se sabe la ruta que siguen los bits en toda la secuencia.

* *IDEA*:...este sistema fue desarrollado en Zurich en 1990, emplea claves de encriptación de 128 bits de longitud y se considera muy seguro. Es uno de los algoritmos más conocidos actualmente. El método de cifrado, se puede esperar, se basa en modificar la orientación de cada bit y combinarla con una puerta lógica

variable.

* *RC4*:....este algoritmo fue desarrollado por el grupo RSA y un buen día se publicó, por lo que su seguridad descendió vertiginosamente. El sistema se basa en combinar cada bit con un bit de otra secuencia. Acepta claves de cualquier longitud y emplea un generador de números aleatorios. Es muy difícil de romper y su fuerte está en la velocidad de computación admisible. Además, es el método empleado por el SSL de Netscape en su versión con clave de 40 bits.

Además de estos sistemas de cifrado basados en claves públicas o secretas, existen

otros sistemas de cifrado basados en algoritmos. Estos nuevos sistemas no emplean

claves de ningún tipo, sino se basan en extraer una determinada cantidad de bits a partir de un texto de longitud arbitraria. Esto es, cada cierta cantidad de texto, elegida de forma arbitraria, se procede a realizar una transformación de bits; y de esa transformación se obtiene una palabra longitud clave, Esta palabra longitud tiene una extensión de x bits preestablecidos. De esta forma el texto es irreconocible ya que sólo se pueden leer números secuenciales y no guardan relación alguna entre sí. Quizás éste es el método más complejo que existe hasta el momento. Trabajar con estos algoritmos requiere sistemas informáticos, esto es, ordenadores o tarjetas de acceso inteligentes que sólo comuniquen el tipo de algoritmo empleado. Estos algoritmos se basan normalmente en complejas operaciones matemáticas de difícil solución. Y el secreto precisamente está ahí, en qué operaciones matemáticas sigue el algoritmo.

Entre los sistemas desarrollados a partir de la creación de algoritmos, cabe destacar al menos dos, por su complejidad e importancia social.

* *MD5*:....es un algoritmo desarrollado por el grupo RSA y es un intento de probar con otros sistemas criptográficos que no empleen claves. El algoritmo desarrollado es capaz de obtener 128 bits a partir de un determinado texto. Como es lógico, hasta el momento no se sabe cuáles son las operaciones matemáticas a seguir, pero hay quien dice que es más que probable que se basen en factores de números primos.

* *SHA*:.....es un algoritmo desarrollado por el gobierno de los EE.UU. y se pretende implantar en los sistemas informáticos de alta seguridad del Estado como estándar para la protección de documentos. El algoritmo obtiene 160 bits de

un texto determinado. Se sabe que existen Hackers que han probado suerte, pero hasta el momento nadie ha dicho nada más al respecto.

Criptoanálisis

Este sí que es un tema complejo. Esta ciencia o parte de ella, también denominada *hacking* por los *underground* y *chiberpunks*, es el arte de estudiar mensajes ilegibles, esto es, encriptados, para transformarlos en legibles sin conocer la clave ni el método empleado. Esto es, romper el cifrado y hacer crack. Como se ha comentado en otros capítulos de este libro, un buen principio es tener mucha paciencia y gran intuición. Esta última es quizás el factor más importante de todos, sin ella probablemente estés perdido. También es lógico que debas ser un experto en sistemas criptográficos. Lo primero que puedes hacer es estudiar los sistemas ya existentes, que posiblemente te servirán de algo.

Estudiar los sistemas de cifrado basados en métodos clásicos potenciará tu creatividad y es probable que puedas abrir algún mensaje encriptado con alguno de ellos. Sin embargo, los textos encriptados con cualquier sistema basado en métodos modernos son algo más complejos. En tal caso debes emplear un ordenador como mínimo y crear un programa que resuelva con elegancia algunas combinaciones lógicas y otras tantas operaciones matemáticas.

La operación para abrir un sistema criptográfico te puede llevar días, cuando no semanas. Además estos métodos modernos, sobre todo los basados en algoritmos, son muy difíciles de descubrir. Como ya se ha dicho, los métodos basados en claves públicas son los sistemas más fuertes.

Los principales hacks realizados en la red se basan en falsear los IP, protocolos de entrada en ordenadores remotos. Muy pocos Hackers son capaces de descubrir y reventar los algoritmos o mensajes cifrados. Se trata de un reducido número de

componentes y normalmente no lo hacen por hacer daño, sino para demostrar que todos los programas tienen bugs. El Hacker más peligroso es el que crea virus informáticos, abre puertas lógicas y modifica los ficheros de tu ordenador.

Los virus informáticos también pueden ser algoritmos complejos de descifrar.

Se crean así, para que los sysops o policías cibernéticos no puedan descubrir la forma de reconocer ni anular el virus. En este caso también se procede al criptoanálisis del virus.

Por otro lado los Hackers más deseados siempre estarán bien protegidos, ya que son los idóneos para proporcionar ayuda en operaciones delicadas como el espionaje del enemigo. Sin ir más lejos, en la guerra del Golfo Pérsico fue necesario

desencriptar muchos mensajes para frenar las fuerzas de Sadam Hussein, cosa que muchos han ignorado siempre.

En cualquier guerra actual más o menos importante y en las míticas y nunca olvidadas primera y segunda guerras mundiales, se ha empleado y se emplea siempre la encriptación de los mensajes. Y desde siempre existió el criptoanálisis para desencriptar los mensajes del enemigo. Una famosa alusión al respecto, es "*Enigma*" una máquina de escribir que imprimía la Z en lugar de la A, por ejemplo.

Este hecho ha pasado a la historia de la criptografía y del criptoanálisis, por la dureza del sistema enigma, ya que el caso no es de menospreciar. En los años 20 los alemanes desarrollaron "la segunda guerra mundial" con una máquina altamente sofisticada a la que llamaron "*Enigma*". Su misión era crear textos cifrados de alta seguridad totalmente incomprensibles. Su aspecto exterior era el de una máquina de escribir convencional, con la particularidad de que al teclear la letra Z imprimía la A y así con las demás letras del alfabeto. En un principio podía tratarse de un método clásico siguiendo un patrón fijo, sin embargo el truco no estaba ahí. La relación pulsación/resultado cambiaba de forma aleatoria y de eso se trataba, con lo cual era prácticamente imposible descubrir ningún ordenamiento.

De esta forma "*Enigma*" fue el instrumento para cifrar las órdenes y mensajes durante la segunda guerra mundial. Fue entonces cuando entró de lleno la ciencia del criptoanálisis y de los Hackers "*oficiales*".

Sin embargo, fue en 1933 cuando un experto en criptografía, Marian Rajewsky, perteneciente al servicio de inteligencia polaco, consiguió descifrar los mensajes de "*Enigma*". Tardaron varios años de criptoanálisis continuados en clonar o fabricar una máquina exacta a la "*Enigma*" de los alemanes.

Pero la máquina experimentó cierta evolución y Marian Rajewsky, conjuntamente con la ciencia polaca, nunca pudo enterarse de la inminente invasión nazi. Sin embargo los ingleses, muy activos a la hora de hacer hacking y que han sido siempre pioneros en sistemas de desencriptación de canales de pago, continuaron

con la investigación del sistema enigma mejorándolo, y por fin en 1940 apareció el primer mensaje descifrado de las nuevas "Enigma". El artífice fue un genio llamado Alan Turing y un grupo de personas sacadas "*debajo de las piedras*", ¿qué otras podían ser sino verdaderos Hackers?

También la Biblia pudo ser cifrada mientras se escribió, o eso es lo que afirma un tal Michael Drosnin, que asegura también, que mediante el criptoanálisis y la ayuda de una potente computadora, ha conseguido descifrar mensajes muy importantes para la humanidad, entre ellos cuándo será el fin del mundo.

Capítulo 7

Bibliografía del Hacker

... Cuando tan sólo contaba trece años descubrió que silbando de cierta manera la línea de teléfono quedaba abierta. Eso lo inquietó tanto que la primera vez que le sucedió, colgó el teléfono y salió asustado en busca de su madre. Temía que alguien lo estuviera escuchando desde el otro lado de la línea. Dos días después repitió su hazaña y la línea quedó abierta de nuevo. Era el primer Phreaker de la historia...

Siempre, o al menos casi siempre, un libro sobre un tema de esta envergadura se escribe a partir de las referencias que se encuentran en otros libros, dicho de otra manera, el proceso de documentación pasa por leer y releer cientos de páginas, de libros, recortes de periódico o contenidos de internet. Es la base de todo historiador, periodista o investigador, y en este caso, no iba a ser menos. Además, creo conveniente hacer desfilar a lo largo de unas cuantas páginas, los títulos de aquellos libros que pueden ser de interés especial para la mayoría de los lectores de estos temas.

Son libros que podrán adquirirse en la librería de la esquina y en el peor de los casos en Amazon, la librería de internet como se le puede llamar.

Durante varios meses estuve escribiendo una serie de reportajes para la revista lworld, y en ese tiempo conocí a dos editores muy importantes con los cuales he trabajado muy a gusto,

uno de ellos realmente obsesionado con el tema Underground hasta el punto de tener, literalmente, una librería en su casa solamente con libros sobre este tema.

Libros sobre los Hackers. Conocí los títulos preferidos por este editor y que de cierta manera reflejo aquí, ya que al ojearlos observé que en verdad el editor tenía muy buen gusto y mucho acierto a la hora de elegir un título entre diez.

Además, me he tomado la libertad de añadir otros títulos publicados después, los que publiqué yo o que rescaté de la estantería de alguna gran superficie. En definitiva son libros interesantes que me han reportado ideas, contenidos y en todos los casos, buenos momentos de lectura.

Los nuevos manuales

Uno de los mejores libros podría ser *Approaching Zero* de Bryan Clough y Paul Mungo. Dos expertos escritores sobre temas de los Hackers. En España este libro fue editado por la editorial Ediciones B, con el título *Los piratas del CHIP*. Es un libro muy recomendable y muy práctico.

Approaching Zero Bryan Clough, Paul Mungo

1992. ISBN: 0571168132

1992. ISBN: 8440631529 España

242 páginas

Es tal vez el mejor relato sobre los Phreakers (Hackers telefónicos), y uno de los pocos libros que ofrece versiones completas sobre casos como el robo del QuickDraw de Apple por parte de los Crackers, los primeros virus informáticos con nombre propio y la historia del Chaos Computer Club. El título hace referencia al posible borrado global de la información de todos los ordenadores del planeta por

los ataques de los piratas, una de las catastróficas perspectivas que plantea el libro.

Secrets of a Super Hacker The nightmare

1994. ISBN:1559501065

204 páginas

Este libro es sencillamente un manual de Hackers. Escrito por un experto anónimo, explica todos los métodos clásicos de los Hackers, con un texto muy sencillo y fácil de comprender (incluso infantil en algunos momentos). Entre las técnicas que se explican están los ataques por fuerza bruta a archivos de contraseñas, ingeniería social, interceptación de correo y contraseñas, acceso a cuentas privilegiadas y otros cuantos trucos más. Incluye incluso una pequeña historia sobre hacking y algunas técnicas básicas relacionadas con BBS, Unix y algunas listas de contraseñas comunes.

The New Hacker's Dictionary Eric. S.Raymond

1994. ISBN: 0262680920

506 páginas

Esta segunda edición del Diccionario del Hacker es sin duda referencia obligada para todos los Hackers como para los "quiero-y-no-puedo" (una de las definiciones del diccionario). Es una edición de lujo del famoso archivo JARGON (jerga) de internet, al que durante décadas se ha ido incorporando información sobre la jerga de los Hackers, y sobre usos y costumbres del lenguaje informático. Muchos de los términos y chistes proceden de la oscura época de los orígenes de los Hackers, pero no dejan de tener su gracia. Incluye capítulos sobre costumbres gramaticales de los Hackers, el folklore alusivo, una semblanza del prototipo del Hacker y bibliografía adicional. En la jerga se identifica a Macintosh como Macintoy (considerado como juguete) o Macintrash (por los Hackers que realmente no aprecian separarse de los verdaderos ordenadores por una interfaz bonita). Un Hacker es, cómo no, una persona que disfruta explorando los detalles de los sistemas programables y estudiando cómo aprovechar toda su capacidad, frente a la mayoría de los usuarios que prefieren aprender sólo el mínimo necesario.

Hackers Steven Levy " La revolución de los héroes de las computadoras "

1994 ISBN: 0385312105

454 páginas

Si alguien captó y plasmó la realidad de los Hackers desde los años 50 (oh, sí, desde entonces) ese ha sido Steven Levy. Con un gran trabajo de investigación y una atractiva narrativa, Levy recorre los primeros tiempos de los Hackers del MIT y el Tech Model Railroad Club (donde comenzó a usarse la palabra «Hackers») hasta terminar en la época gloriosa de los videojuegos para los ordenadores familiares. En su recorrido los clasifica en tres tipos: los «auténticos Hackers» del MIT, los Hackers del hardware, incluida la gente del Homebrew Computer Club (Wozniak, Steve Jobs, Bill Gates) y los Hackers de los videojuegos, centrándose en la gente de Sierra y la evolución de los juegos de ordenador. La «ética del Hacker», su forma de vida y su filosofía quedan plasmados en este libro mejor que en ninguno. Un documento histórico y absolutamente obligatorio

Underground Suelette Dreyfus

1997 ISBN: 1863305955

476 páginas

Esta novela, basada en hechos reales, cuenta las andanzas de un grupo de Hackers australianos y sus aventuras en la red. Al igual que otras novelas sobre Hackers, Underground acerca al lector al «lado oscuro» de la red relatando varias historias de forma entretenida y explicando de manera sencilla y elegante, los métodos utilizados y el entorno de cada aventura. Narra varios casos diferentes situados en el tiempo a partir de 1989, sobre Hackers que se introdujeron en la red de la NASA (e introdujeron el «gusano WANK»), la conexión australiana con Hackers americanos, los BBS dedicados al lado oculto de la red y utilizados por Hackers y Phreakers («piratas telefónicos»), y muchas pequeñas historias de casos que tuvieron algo de publicidad en los medios de comunicación. Entre las más llamativas se encuentra el caso del «asalto» a la red de Citybank en Australia, donde los intrusos intentaron hacerse con más de medio millón de dólares. El libro no se dedica sólo a las aventuras divertidas: también indaga la personalidad de los Hackers, su comportamiento habitualmente antisocial, sus problemas familiares y a veces con las drogas, así como su (inevitable) captura por parte de las autoridades, posterior juicio y estancia en prisión de la mayoría de ellos. La descripción de las detenciones, registros y procesos legales es especialmente interesante.

El libro tiene como fuente varios grupos de Hackers australianos y todas las sentencias en los casos de asalto informático de esa época.

The CucKoo's Egg Clifford Stoll

1989 ISBN: 0671726889

394 páginas

Narrada en forma de novela, el «Huevo del Cuco» cuenta la historia de Clifford Stoll, un astrónomo e informático que comprobando sus sistemas, descubre una diferencia de 75 centavos en la contabilidad. Este pequeño detalle lo lleva a darse cuenta de que los ordenadores de su red están siendo atacados por Crackers del extranjero, y con ello comienza su particular carrera de persecución hasta dar con ellos. Escrito en forma entretenida y amena, describe la forma en que los Crackers se introducen en los ordenadores y la forma en que pueden ser detectados. Interesante como documento histórico, es uno de los clásicos sobre el mundo del hacking y el cracking.

Cyberpunk Katie Hafner, Jhon Markoff

1991 ISBN: 068418620

370 páginas

Los Cyberpunks son los forajidos y los Hackers de la frontera informática. Este clásico ensayo sobre Phreakers (Hackers telefónicos) y Crackers (piratas informáticos destructivos) narra las aventuras de tres Hackers bien diferentes: Kevin Mitnick, uno de los más conocidos Hackers telefónicos; Pengo, el Hacker que flirteó con los espías de más allá del telón de acero; y RTM (Robert T. Morris), quien creó el famoso gusano de internet y puso de rodillas a toda la red mundial. Muy informativo y entretenido por su narrativa.

The Hacker Crackdown Bruce Sterling

1992 ISBN: 055356370X

316 páginas

Otro de los clásicos, se trata de un excelente acercamiento periodístico a la historia del phreaking telefónico y el hacking. Comenzando literalmente por la historia del teléfono, recorre los años 70, 80 y 90 contando las historias de los Phreakers y Hackers más conocidos (Fry Guy, Acid Phreak, Phiber Optik), las historias de los primeros BBS, las incursiones de los pioneros, las persecuciones policiales y del FBI, y el famoso caso de los documentos E911 que dejó totalmente en ridículo a la justicia americana ante los Hackers. Es un libro muy completo que

describe la personalidad de muchos Hackers, grupos y entidades del mundillo informático, como los círculos del boletín 2600, el WELL de San Francisco y la EFF (Electronic Frontier Foundation).

Masters of Deception michelle Slatalla, Joshua Quitter, Harper Collins
1995 ISBN: 0060926945
226 páginas

En este libro sobre los Crackers (piratas informáticos destructivos) y los Phreakers (Hackers telefónicos) se describen las andanzas por la red, de bandas como los MoD (Masters of Deception), la LoD (Legión of Doom), la personalidad y las técnicas empleadas por muchos de sus componentes, incluyendo algunos tan populares como Acid Phreak y Phiber Optik. Narra una auténtica batalla entre bandas rivales, la reiterada detención de muchos de sus miembros y la persecución por todo el ciberespacio por parte de los agentes del FBI, para terminar con la detención de los componentes de los grupos y su comparecencia ante la justicia.

Takedown Tsutomu Shimomura, John Markoff
1997 ISBN: 8403595980 versión español
464 páginas

El libro tiene un buen encabezado y dice así; Persecución y Captura de Kevin Mitnick, el forajido informático más buscado de Norteamérica. Una crónica escrita por el hombre que lo capturó. Narrado con gran maestría, en este libro Tsutomu detalla, con la inestimable pluma de John Markoff por supuesto, todo lo que sucedió en la noche de Navidad más larga de su vida. Tsutomu estaba fuera de su casa, pero sus tres ordenadores estaban encendidos y alguien trabajaba con ellos...a distancia. Kevin Mitnick había conseguido penetrar en el sistema de Tsutomu, el hombre más experto en seguridad informática, pero había algo en sus ordenadores que a Kevin le interesaba. Se trataba del software de un teléfono móvil OKI. Y quizás la obsesión por ese software marcó el principio del fin del Hacker más perseguido de toda Norteamérica. En la actualidad, lejos de los teclados, Kevin cumple condena en la cárcel, pero está siendo apoyado por docenas de WEBs que reivindican sus derechos y su libertad, hasta tal punto que varios Hackers amenazan con colapsar la red con "gusanos" si no lo sueltan pronto. Cabe decir como curiosidad, que Kevin tiene acceso al exterior a través de internet, ¿Cómo lo hará? Un libro muy recomendable.

Enigma Robert Harris
1995 ISBN: 8401326672 españoles
388 páginas

Esta novela de intriga tiene como protagonistas a los expertos británicos que deben descifrar los códigos secretos de la máquina alemana Enigma mientras decenas de submarinos se dirigen hacia los convoyes aliados de las aguas del Atlántico Norte. Los personajes de la historia son ficticios, pero las máquinas, señales y mensajes alemanes son los originales de los textos históricos.

Codebreakers F.H:Hinsley. Alan Stripp
1993 ISBN: 019285304X
320 páginas

Este libro narra en primera persona, la historia de Bletchley Park, el lugar en que se rompieron e interpretaron las transmisiones alemanas, italianas y japonesas durante la Segunda Guerra Mundial. Los protagonistas responsables de Ultra, el nombre en clave que los británicos dieron a todas las transmisiones de la inteligencia de los enemigos del bando Aliado, cuentan cuál fue su importancia y cómo se descifraron sistemas criptográficos como los empleados en la máquina Enigma alemana y el tráfico Fish (nomorse).

El libro es una recopilación de los relatos de trabajadores de Bletchley Park, algunos bien conocidos en el mundo de la criptología, otros, héroes anónimos. Bletchley Park llegó a romper la criptografía de 4.000 mensajes alemanes al día y desarrollar las «bombas» lógicas, Mark y Colossus, precursores de los actuales ordenadores, con el único objetivo de romper códigos secretos. Como vino a decir Churchill, Bletchley Park y su gente fueron el arma secreta aliada que permitió ganar la guerra. En este libro queda narrada esa historia en primera persona.

The codebreakers David Khan
1996 ISBN: 0684831309
1184 páginas

The Codebrakers es un libro de obligada referencia histórica para cualquier interesado en la criptología y sus orígenes. Cubre extensamente toda la historia de la criptología y sus protagonistas, desde el principio de los tiempos hasta la actualidad. La primera edición de The Codebreakers data de 1967, y la actual

(1996) ha sido ligeramente revisada para incluir algo sobre informática, criptografía de clave pública e internet. [En realidad no hay demasiados cambios sobre la edición original, unas 16 páginas nada más... digamos que se queda en 1967 aproximadamente. Sobre la criptografía moderna pueden encontrarse otros libros más completos]. Comenzando por los jeroglíficos del año 3.000 antes de Cristo, Kahn describe con una narrativa agradable y cuidada los pasos históricos por la criptografía, el criptoanálisis y todas las etapas de su utilización en tiempos de guerra y paz. La mayor parte del libro se centra en los siglos XIX y XX, y en la utilización de la criptología en las guerras mundiales. En su estudio de la criptografía el autor aprovecha para explicar todos los códigos y sistemas de cifrado clásicos, quiénes fueron sus inventores, cómo se descubrieron los sistemas de criptoanálisis y cómo se utilizaban. Todo ello, aderezado con breves biografías de los más importantes criptógrafos. La explicación de los métodos criptográficos está al alcance de cualquiera, y se incluyen abundantes ejemplos, referencias, imágenes y fotografías. Episodios clásicos como el Telegrama Zimmermann (probablemente el criptoanálisis más trascendente de la historia, en la I Guerra Mundial) y el funcionamiento y descifrado de las máquinas Enigma de los alemanes durante la II Guerra Mundial son tratados en profundidad y con lujo de explicaciones. El libro completa la visión histórica con explicaciones puntuales sobre la importancia de la criptografía en la sociedad, y está aderezado con varios apéndices sobre la anatomía y patología de la criptología, la criptografía aplicada a la comunicación con seres extraterrestres, y una amplísima bibliografía.

Firewalls and Internet Security Willian R.Cheswick, Steven M.Bellovin
1994 ISBN: 0201633574
308 páginas

Describiendo como «cortafuegos» (firewall) un conjunto de componentes diversos, entre los que están los filtros y las pasarelas (gateways), este manual es más una recopilación de consejos prácticos sobre seguridad, que una guía paso a paso sobre cortafuegos o productos concretos. Comienza explicando la necesidad de la seguridad y la base de todo: el TCP/IP. La segunda parte explica la filosofía de los cortafuegos y las funciones de sus componentes de forma más detallada, deteniéndose en todos los servicios de internet, indicando sus debilidades y dando ideas prácticas. La tercera parte es la más **divulgativa**, y describe lo que muchos administradores suelen pasar por alto: las más rebuscadas formas de robar contraseñas, la ingeniería social, los fallos y bugs de sistemas y protocolos, las puertas traseras y algunas formas concretas de ataque a servidores. La última

parte está dedicada a las consideraciones legales (monitorización, pruebas) y, de forma destacada, a las comunicaciones seguras sobre redes inseguras. La introducción a la criptografía es muy interesante (y teórica), y se explican algunos sistemas como Kerberos (autenticación) y varios sistemas de cifrado a nivel de aplicaciones y transporte de red. Termina con una lista de software gratuito útil para los administradores de redes y seguridad, algunas recomendaciones generales (para fabricantes de sistemas) y una bibliografía extensa, donde se pueden encontrar muchos ejemplos de ataque teóricos y prácticos. Lo más interesante del libro: una serie de iconos de «alto peligro» (más de 40) que alertan en cada sección sobre los problemas más graves que suelen encontrarse en las redes.

PGP, Pretty Good Privacy Sims Garfinkel. O'Reilly
1995 ISBN: 1565920988
394 páginas

Este libro es un manual de referencia sobre PGP realmente completo y bien escrito, que abarca todas las variantes de la versión 2.6.2. Contiene todo lo que se necesita saber sobre las primeras versiones de PGP y su utilización: todas las opciones, modos, uso de las claves públicas e instrucciones paso a paso para la generación de claves, gestión de los anillos de claves y uso de las firmas digitales. Además de esta parte práctica, el libro cuenta con varias secciones de interés general. En la primera, las bases de la criptografía, explica todos los términos y teoría de la criptografía clásica y moderna. Un par de capítulos están dedicados a la criptografía antes de PGP (historia y política) y otro al desarrollo de PGP en sí, incluyendo datos difíciles de encontrar en otros libros, como la historia detallada y pormenorizada de PGP desde las primeras ideas hasta la versión 1.0. Otro capítulo está dedicado a las implicaciones políticas de la «criptografía fuerte», y a la incursión de las «agencias de tres letras» en ese terreno. Los apéndices del libro incluyen información detallada para instalar PGP (versión 2.6) en PC, Unix y un Macintosh.

Applied Cryptography Bruce Schneider. John wiley
1995 ISBN : 0471117099
784 páginas

Este es el libro de obligatoria referencia para quien quiera programar

algoritmos y protocolos criptográficos en su ordenador, o aprender cómo funcionan y cuáles son sus bases. Applied Cryptography está dividido en cuatro partes: Protocolos, Técnicas, Algoritmos y «El mundo real». La parte de protocolos explica los sistemas básicos y avanzados de intercambio de claves, autenticación, firmas, etc. La parte de técnicas describe sistemas de gestión de claves, cifrados de bloques y de flujo, funciones hash y uso del cifrado en sistemas convencionales. La tercera parte, más técnica, describe los algoritmos criptográficos, su base matemática y algunas implementaciones. Entre los algoritmos más destacados están el DES y sus variantes, Diffie-Hellman, RSA, RC2 y RC4, IDEA, Skipjack (Clipper) y funciones hash como MD2-MD5 y SHA. La parte del «mundo real» explica algunas implementaciones clásicas, como Kerberos, PEM, MSP, PGP, Clipper y Capstone. También hay algo sobre criptografía y política en uno de los capítulos finales, incluyendo referencias a páginas WEB, boletines, asociaciones y grupos de noticias de Usenet. La parte final del libro incluye listados del código fuente en C de muchos de los algoritmos explicados en la tercera parte del libro: Enigma, DES, NEWDES, IDA, MD5 y otros.

**The Book of prime number records Paulo Ribenboim. Springer-Verlag
1988 ISBN: 0387965734
478 páginas**

Este curioso libro presenta, como indica su título, los récords relativos a los números primos. Pero contiene mucho más: todas las preguntas frecuentes, respuestas y demostraciones de teoremas relativos a los números primos. Comenzando por «cuántos números primos hay» explica en lenguaje matemático (de alto nivel) un gran número de formas de comprobar si un número es primo (importante en criptografía), explica los diferentes tipos de primos y su distribución e incluye diversos apéndices con problemas, conclusiones y tablas.

**Protect you Macintosh Bruce Schneier
1994 ISBN: 156609101
316 páginas**

Libro de referencia para los usuarios de Macintosh y responsables de sistemas interesados en los temas de seguridad. Describe técnicas de encriptación de archivos, protección ante virus informáticos, copias de seguridad, seguridad física

y seguridad en red. Incluye muchos consejos y referencias a software y hardware comercial, con ejemplos, descripciones y precios.

Codes, Ciphers and secret writing Martin Gardner

1972 ISBN: 0486247619

98 páginas

Pequeño libro de Martin Gardner (autor durante muchos años de la columna «Recreaciones Matemáticas» de Investigación y Ciencia) en el que en forma de juegos explica los códigos y sistemas de cifrado más sencillos. Contiene muchas ilustraciones y problemas sencillos de resolver. Aunque antiguo, resulta entretenido y muy recomendable para principiantes. Es tal vez la forma más amena de comprender y jugar con los sistemas de cifrado clásicos. Podría considerarse un The Codebreakers simplificado, porque el recorrido que hace por la criptografía sigue también la línea histórica. Para los amantes de los secretos, también se incluye un buen número de sistemas «alternativos» de envíos de mensajes, especialmente de steganografía.

Hackers Piratas Tecnológicos Claudio Hernández

1997 ISBN:

417 páginas

Un libro indispensable para los futuros Hardware Crackers y además uno de los muy pocos libros editados en español sobre Hacking, y el primero que revela aspectos técnicos de los Cracks. El libro repasa en especial una buena cantidad de Hardware Crackers y sus logros. También expone circuitos y tácticas para descodificar casi todos los canales de televisión de pago. Da un repaso a las tarjetas electrónicas de pago y trata con delicadeza las técnicas de hackeo.

Hacking en Internet Robles, Claudio Hernández

1998 ISBN:

417 páginas

Hacking en Internet es un libro genérico que pretende dar un enfoque **divulgativo** sobre los temas legales e ilegales, y las técnicas del hacking. No es una Biblia para aprender a hackear. Sin embargo encontrará buena información en él. El libro está escrito por varios autores, de lo que se deduce la diversidad de información, y por supuesto, diferencia de estilo entre los tres autores del libro. Por lo que a mí

toca, puedo decir que escribí cerca de 100 páginas para este libro, y que en esas 100 páginas, traté de decir muchas cosas acerca de todo lo que rodea el hacking y a internet como tal. Evidentemente reconocerá, "si ha leído Hacking en Internet" algunos principios inseparables de mi biografía, también reflejados en esta obra que tiene en sus manos. Ello no significa falta de recursos ni bloqueo de escritor, sino más bien que creo interesante recalcar ciertos aspectos de una obra de idénticas condiciones que la citada. Así pues, se recobran aquí los virus informáticos, los clanes de la red y otras cuestiones no menos importantes en un libro de esta envergadura.

Crack TV -Hackers Piratas Tecnológicos 2- Claudio Hernández
2000 ISBN:
417 páginas

Como su título indica, es la continuación de Hackers, Piratas tecnológicos. Digo continuación, porque en esta segunda edición se han cambiado muchas cosas con respecto a la primera edición. En realidad se han añadido más de 200 nuevas páginas, todas ellas centradas en destacar a los Crackers y los propios cracks de las televisiones de pago. En los últimos meses, se multiplican los Foros para hablar del tema. En el libro se recoge pues, toda aquella información esparcida en la red que es internet, y que a menudo no se sabe cómo llegar a ella. En definitiva, es un libro que le ahorrará horas de navegación, y que a su vez le mostrará los aspectos más oscuros del cracking de los sistemas de encriptación de vídeo y audio, entiéndase televisiones de pago y plataformas digitales. El libro recoge los mejores manuales de MaCDeC y OverrideSidek, dos nombres muy respetados en el entorno Underground "en lo que se refiere a la televisión encriptada" coautores de los primeros escritos sobre sistemas y cracks para la televisión encriptada. Más adelante recoge información de varias páginas, en las que aseguran haber roto los sistemas de cifrado de las actuales plataformas digitales españolas, entiéndase CSD "Canal Satélite Digital" y Vía Digital, así como otras plataformas europeas como Irdeto, Conax y Cryptoworks. El libro no enseña a piratear esas señales, pero sí muestra el estado en que se encuentran, así como los hacks y cracks en torno a estos sistemas. En otro orden de cosas, se hace un extenso repaso a otros cracks no menos importantes como el DVD, las videoconsolas y los CDS. En definitiva, Crack TV, es el punto de referencia para fanáticos de los cracks de moda.

A prueba de Hackers de Laras Klander

1998 ISBN: 38.081.1998
568 páginas

A Prueba de Hackers, es el libro más vendido del año por varias y obvias razones. Este libro contiene una sutil información sobre virus informáticos, defensa contra Hackers y tácticas de reconocimiento de intrusos. Es en definitiva un gran libro, escrito con un lenguaje sencillo y en el que se exponen numerosos ejemplos prácticos. Con la lectura de este libro, conocerá qué es un virus, un gusano y un caballo de Troya. También conocerá las técnicas de los Hackers para atacar máquinas remotas, y al mismo tiempo aprenderá a defenderse de esos ataques. Klander hace especial hincapié en el uso de softwares de protección, denominados firewalls. Klander les dedica buena parte del libro. También tiene en cuenta la seguridad SSL en internet, las firmas digitales, los scripts de Java y los protocolos HTTP y su vulnerabilidad. A Prueba de Hackers, es en definitiva la unificación de varios libros sobre hacking en uno solo.

Hackers de Stuart McClure, Joel Scambray y George Kurtz
2000 ISBN: 84-481-2786-2
514 páginas

La tendencia de importantes Hackers a reciclarse de alguna manera y pasar a formar parte del gremio de escritores, es apabullante. Estos tres hombres, los autores, todos ellos ex-Hackers como se les podría denominar, han pertenecido a la élite y ahora aportan sus conocimientos en una obra titulada, Hackers. En el libro exponen las más variadas técnicas para atacar y defenderse de ataques. Con el subtítulo de Secretos y Soluciones para la Seguridad de Redes, nuestros hombres formulan toda clase de propuestas a los administradores de redes. El libro puede ser utilizado con ambos fines, es decir, para aprender técnicas de hacking y para prevenirlas. De cualquier forma se especula sobre su mal uso, y se advierte al lector y a quien no lo es, que su fin es informar al administrador de redes. En cualquier caso, se revelan las mejores técnicas de hacking entre ordenadores.

Secret and Lies de Bruce Schneier
1997 ISBN:
417 páginas

Entre la reflexión y la criptografía, Bruce Schneier nos asombra de nuevo. En su libro Secretos y Mentiras, repasa la criptografía, la seguridad y los posibles puntos fuertes y débiles que parecen surcar por el cibernegocio. Es en definitiva, una reflexión de varios años de encasillamiento de Bruce Schneier, que por fin parece estar recuperado.

Manual de Hack Arroba de Andrés Méndez y Manuel E.Baleriola

2000 ISBN: 1138-1655

213 páginas

Los adictos a la revista Arroba, tienen aquí una recopilación de los artículos sobre hacking, que esta revista se ofrece a publicar. El texto del libro es puro y duro y muestra todas las técnicas de hacking por medio de ordenadores, mostrando los aspectos más reales de cada táctica o técnica, como se le quiera llamar. A lo largo de las páginas de este manual, conocerá la forma de hackear páginas Web, ordenadores remotos y conocerá las diferentes herramientas que utiliza el Hacker. Para los que ansían conocer todas las técnicas, éste es su manual. Otra cosa es si es legítimo decir las cosas con tanta frialdad. Cabe anunciar también que Arroba tiene pensado publicar una segunda entrega de este manual.

Virus en Internet de Mikel Urizarbarrena

1999 ISBN: 37.966.1999

380 páginas

Sin lugar a dudas, el presente libro es uno de los más completos sobre virus informáticos. En realidad este libro ha sido escrito por varios miembros de la conocida empresa Panda Software. Visto esto último sobran las palabras. Sin embargo, cabe recordar que en sus páginas encontrará toda la información que necesita sobre virus informáticos así como de especies derivadas, y cómo no, aprenderá a utilizar el Antivirus de Panda Software. En momentos en que internet cobra especial relevancia en nuestra vida, es muy útil conocer cómo son, cómo se crean, qué son y cómo defenderse de los virus informáticos que día a día nos acechan.

Hackers *la película*** David Bischoff**

1996 ISBN: 84-406-6041-3

239 páginas

Basado en la propia película y en el guión de Rafael Moreau, Hackers, es la adaptación literaria de esta impresionante película, de culto ya de por sí. No es la primera película que aborda el tema de los Hackers, pero sí la que los considera un hito. Dade Murphy "Zero Cold" es detenido siendo tan sólo un niño, acusado de provocar el crash de Wall Street con un virus informático que infectó más de 1.500 ordenadores conectados en la red. Años más tarde, recién cumplidos los 18 se traslada a New York, donde conoce a los que serán un grupo de Hackers de élite. Ellos son, Phantom Phreak, Creal Killer, Lord Nikon, Joey y la sexy Kate. Si te gustó la película, éste es el libro.

European Scrambling Systems de John McCormac
1996 ISBN: 1-873556-22-5
aprox. 600 páginas

European Scrambling System es ante todo un libro sobre sistemas de codificación en cuanto se refiere a televisión de pago. La última versión es la 5, ya que al parecer el autor decidió un buen día hacerlo por entregas. Una crítica constructiva, puesto que lo que en realidad sucedía, es que cada vez que terminaba de escribir un libro de este tipo, los Hackers habían puesto en circulación nuevas tácticas y nuevos sistemas de pirateo de señales de televisión. Por otro lado, el libro está muy completo. Se describen en él los ataques de los Hackers a diferentes sistemas de encriptación de audio y vídeo. Con todo lujo de detalles, imágenes incluidas, en el libro se describen los más conocidos cracks del entorno. John MacCormak es uno de los autores más veteranos y consolidado en estos temas que se derivan del hacking por ordenadores. Titulado Black Book, éste es un gran manual para ingenieros, electrónicos y entusiastas de la televisión encriptada.

Agradecimientos:

En primer lugar debo un especial agradecimiento a todos aquellos que con tesón y voluntad han escrito estupendos libros y manuales que nos son de mucha ayuda. Otros libros, que simplemente repasan la historia de los Hackers, son también una fuente de inspiración.

Todos los libros aquí mencionados son asequibles desde la página criptopublicaciones de Álvaro, ex-director de la revista lworld y buen amigo. Nos comunicamos por

E-Mail y le he obsequiado uno de mis libros. Con la inclusión de estos títulos, creo que de alguna manera fomento y ayudo al mismo tiempo, a que se divulgue la cultura Hacker, y a que cada día un poquito más, sepamos todos de qué se está hablando.

Pero el mayor de los agradecimientos es para la Red de Internet, porque en ella encuentras todo lo que necesitas. Hay muchos más libros como el diccionario del Hacker, así como versiones electrónicas de algunos de los libros citados aquí, pero nombrarlos todos sería una tarea ardua y además imposible de incluir en la extensión de este libro. Así que te animo a que investigues por tu cuenta, pues eso forma parte de un buen investigador de la nueva cibercultura.

Capítulo 8

Los mejores reportajes escritos para IBLNEWS

Claudio.-Resulta inevitable el tener que reincidir una y otra vez en el tema.
Carlos.-¿Por qué?
Claudio.-No lo se, quizás sea porque creo tener la certeza de que a estas alturas, no todo está lo suficientemente asimilado por todos...
Carlos.-¿Asimilado?
Claudio.-Todavía sigo leyendo en los medios de Comunicación, como llaman Piratas a Hackers y Hackers a Piratas, y eso sencillamente, me jode.

Crackers, rompedores de protecciones

Según se ha podido demostrar a lo largo de los años, ningún sistema de cifrado o anticopia podría ser seguro, ni siquiera hoy cuando se anuncian nuevos métodos para prevenir la copia de CD o el intercambio de archivos MP3 en Internet. Basta echar una mirada atrás y comprobar como la seguridad del DVD, el eBook o SafeDisc han caído. Evidentemente no son los únicos ni los más importantes.

Miércoles, 22 agosto 2001

CLAUDIO HERNANDEZ, IBLNEWS

Desde que Alan Turing y unos cuantos Hackers se agruparan para descodificar los

mensajes creados por la máquina Enigma allá en la segunda guerra mundial mucho ha llovido hasta esta parte. Denominados Secrafonos, estos dispositivos encriptaban la voz y eran empleados también durante la Segunda Guerra Mundial. Parece que lo más importante en esa guerra era mantener las comunicaciones secretas. Más adelante y con el fantasma del último enfrentamiento mundial, llegaba la tecnología de los satélites y las primeras televisiones emitidas por estos. Comenzaban los canales de pago y hacia falta encriptar dichas señales de vídeo y audio. Para este último utilizaron de nuevo la técnica empleada por los secrafonos. Esto evidenciaba su seguridad.

Mientras que para el vídeo se empleaban otras técnicas que muy pronto fueron rotas. Paralelamente Macrovision implantaba su sistema de anticopia de vídeo, el cual conseguía evitar que se pudieran realizar copias de una cinta de vídeo protegida por Anticopy. Pero evidentemente también cayó. Cuando la tecnología de encriptado de televisión analógica estaba prácticamente agotada surgen las nuevas técnicas semidigitales que emplean sistemas de digitalización de vídeo, pero también caen. Más adelante se implantan las plataformas digitales, empleando sofisticados sistemas de acceso que necesitan de tarjetas inteligentes, pero el crack aparece de nuevo.

Se inventa el código regional del DVD, el cual permite tener controlados los visionados de los discos en diferentes países, pero el crack se llama modificación del Firmware. Sony sufre un gran dolor de cabeza cuando el ModChip se implanta y se permite jugar con juegos copiados. Los distintos niveles de protección de Software son a diario rotos por los crackers. El algoritmo GSM cae en Israel. John Johansen, un chaval de 15 años crea el primer Decryptor "Desprotector" de DVD. Recientemente un hacker ruso rompe el sistema de protección de los eBooks de Adobe y esto es sólo una parte de la historia.

El sistema de anticopia de vídeo

Macrovision, una empresa de Sunnyvale especializada en crear sistemas de Anticopia, inventó allá por 1983, un sistema de Anticopia para señales de vídeo. Se trataba de una señal de interferencia incluida en la señal de vídeo. Esta señal de interferencia afectaba a los circuitos CAG "Control automático de ganancia" de una Videograbadora. Esto significaba que al intentar copiar una cinta de vídeo protegido con el sistema de anticopia, era simplemente ineficaz. El resultado era una degradación de la calidad del vídeo.

Para comprender esto tenemos que tener en cuenta que el sistema empleado por Macrovision, se basaba y se basa en generar una interferencia después del pulso vertical de la señal de vídeo. Dicha interferencia consta de niveles de blanco "Peak" más elevados de lo habitual tras un nivel de negro. Esto activa el circuito CAG de un vídeo normal, ya que esta circuitería compara los niveles de Peak, negro y sincronismo para valorar la ganancia final. Este circuito trata de estabilizar la señal de vídeo y consecuentemente reduce la amplitud de éste. El resultado es que en el televisor la imagen se distorsiona y pierde el color, debido a que la señal de vídeo está bastante degradada.

Este sistema es pues un método de anticopia bastante elemental y sencillo, por lo que fue crackeado por técnicos de electrónica en poco tiempo. La paradoja está en porque un sistema de anticopia que ha sido roto por técnicos en electrónica esta siendo utilizado aun a día de hoy?. El sistema de Anticopia de Macrovision ha sido licenciado en todo el mundo y éste ya viene incorporado en los Chips Encoder de vídeo de los principales fabricantes del mundo. Esto significa que una unidad Set-Top-Box o un DVD puede generar esta señal de Anticopia. Entonces, ¿por qué no se ha mejorado este sistema sí ya esta crackeado desde el principio?

Microchip, el poder esta en un chip

Si existe un micro tan popular como la televisión en sí, este es el PIC. Microchip posee una extensa familia de microcontroladores de los que destacan el PIC 16F84 o el 12C508. Estos microcontroladores son los empleados en los Hacks de la Playstation, los DVD o las plataformas digitales. En sí, estos microcontroladores no hacen nada, por lo que son componentes que deben ser programados para que realicen una función determinada. Pero lo que más llama la atención es como con uno de estos chips de bajo coste y fácil programación es posible invalidar o emular las protecciones y sistemas de encriptado todo lo antes mencionado.

Por ejemplo, el PIC 12C508 es utilizado para modificar el boot de arranque de una consola de videojuegos tipo Playstation e incluso es utilizado para modificar el código regional de algunos reproductores de discos versátiles DVD. El PIC 16F84 está siendo utilizado para emular las tarjetas de acceso inteligentes de todas las plataformas de televisión Digital de Europa. La pregunta está en como si un sistema de encriptado tan antagónico como Videocrypt "empleado por Sky desde los 94" que fue reventado utilizando el PIC 16C54, permiten que se repita la historia con las actuales plataformas digitales.

En este sentido se evidencia que aunque los algoritmos de encriptación se hayan cambiado, no ha sido así la robustez del sistema. Recientemente se ha demostrado incluso que es posible implementar rutinas EDES y RSA dentro de un PIC. Esto significa que ya se puede emular un criptoprocesador con uno de estos Chips de bajo coste. Evidentemente el desencriptado de un dato en RSA por ejemplo es mucho más lento que si éste está realizado directamente desde una tarjeta de acceso original, pero el PIC aunque tarde mucho más tiempo en el proceso de desencriptado, el resultado es que funciona igual. Lo que se debe tener en cuenta es que la seguridad en este sentido no ha progresado.

GSM y tarjetas SIM

El algoritmo de GSM fue roto por un grupo de hackers israelíes hace apenas dos años. Ese mismo año se consiguió emular la tarjeta SIM de un teléfono Motorola. Unos meses mas tarde se clonó la primera de estas tarjetas.

También hay que destacar que existen emuladoras de tarjetas de teléfono basadas en el mismo PIC. Lo que evidencia de nuevo la debilidad de las protecciones o la potencia de estos pequeños Microcontroladores. En cualquier caso las dos razones son verdaderas. En la actualidad es posible clonar una tarjeta SIM con métodos muy sencillos. En lo que se refiere a componentes necesarios. Basta un lector – programador y un Soft que se encarga de obtener los datos necesarios para crear más adelante una emuladora de la tarjeta que se pretende clonar. La tarea es sencilla pero el tiempo que se necesita para obtener uno de los datos del SIM original se extiende por varias horas, pero esto no supone ninguna traba para los experimentadores.

De nuevo se sostiene la idea de que los sistemas de protección o anticopiado son realmente vulnerables por métodos poco costosos, teniendo en cuenta los componentes que se utilizan para ello.

El 90 % del Software actual tiene un crack en Internet

Se estima que cerca del 90 % del Software actual puede estar pirateado. Existen buscadores especializados como Astalavista que permiten localizar fácilmente el crack adecuado. La reciente noticia de que Windows XP había sido crackeado ha disparado la polémica sobre los cracks, mientras que la BSA se enorgullece de mostrar los resultados de su última redada cibernética contra la piratería del Software.

Viernes, 10 agosto 2001

Claudio Hernández, IBLNEWS

El 10 % restante se establece en el Software que no es conocido o que carece de interés. Astalavista, el buscador más popular del momento, posee un motor de búsqueda que le llevará al crack adecuado. Esta práctica de utilizar un crack para disfrutar del software indefinidamente está siendo llevada a la práctica cada vez más a menudo.

Los internautas alegan su posición al debido coste que tienen algunos programas informáticos y más cuando se tiene en cuenta que para crear por ejemplo una simple página Web, el usuario debe utilizar varios programas para ello. Por otro lado, la ética Hacker contempla que la información debe ser libre y el uso del software también al menos en sus primeras intenciones. El cracker es quien confía esta decisión y la pone en práctica.

Aquí podrían existir ciertos remiendos en esta filosofía, cuando se tiene en cuenta que el uso de los cracks hacen peligrar miles de puestos de trabajo en todo el mundo. La polémica pues, está servida. Pero también se cuestiona la seguridad y los 'sistemas anticopia' de las aplicaciones informáticas. Además, hay que saber diferenciar bien lo que es el Cracker de Software y el WareZMan dentro del argot de la piratería informática. Según se desprende de la película 'los Piratas del Silicon Valley' en donde se analizan las historias paralelas de Steven Jobs y Bill Gates, este último podría haber creado Windows a partir de esta técnica, es decir pirateando el sistema operativo del entonces Apple.

La ética del Hacker y el paso a Cracker

El estreno reciente de SwordFish de John Travolta o Antitrust en los cines muestran algunas de las capacidades de los Hackers para entrar en sistemas remotos. Base por la cual se conoce a los Hackers, sin embargo esto no puede llegar mas allá de esta intromisión si se pretende ser un Hacker de élite. Un Hacker explora redes remotas, descubre fallos de seguridad y no modifica nada. Le mueve el ansia de conocimiento y deseo de descubrir fallos en los sistemas. Son los que dominan la tecnología del hoy y el mañana.

Al final de su trayectoria, algunos Hackers se reconvierten y pasan a incorporarse a la plantilla de trabajadores de una importante empresa de seguridad. El Cracker va un paso más allá vulnerando estos fallos informáticos y aplicando cambios en cadenas de datos de un archivo. Es una cadena rotativa, ya tiene el fallo entre sus manos, descubre que puede modificarlo para aprovechar todos sus recursos y finalmente lo difunde a la comunidad.

Inicialmente conocidos como rompedores de sistemas informáticos, los Crackers pueden dedicarse sólo a desproteger Software y ofrecer los Cracks en la Red de forma gratuita, es decir cómo aplicaciones Freeware. En este sentido podríamos estar antes dos tipos de Crackers en potencia.

Los WareZMan sin embargo van más allá de la ética Hacker. Son tipos que ofrecen WareZ en sus páginas y en la mayoría de los casos desconocen la desprotección del Software ofrecido. Son versiones completas y por lo tanto sólo requieren del número de serie para funcionar. Aquí es donde se produce el alto grado de piratería y no ya hablando de estas páginas de WareZ, sino de las copias de Software que se venden en la calle. Aquí la ética Hacker brilla por su ausencia.

El Crack de Windows XP dispara la alarma

La noticia de que Windows XP estaba ya Crackeado hizo saltar la alarma la semana pasada cuando se afirmaba que este Crack ya estaba disponible desde el mes de Junio. Además en las páginas que se distribuyen Warez, software completo sin ninguna limitación, Windows XP ya estaba disponible en Castellano con su Crack correspondiente. Para saber todo esto no hay que ser un Hacker, sino más bien un avisado Internauta y hacer uso de buscadores de Warez o de Cracks. El uso de Cracks produce el uso de la ingeniería inversa y por lo tanto es un delito, sin embargo los usuarios de estos Cracks no se sienten culpables de utilizarlos.

Por otro lado, hablar de estos Cracks e indicar donde encontrarlos parece seguir el principio de la incitación a usarlos, sin embargo están en la Red y uno puede localizarlos de forma sencilla. Entones la paradoja está servida. Según el último informe de la BSA en el último año se ha evitado el fraude de más de 6 millones de dólares en el uso fraudulento de Software. Pero esta situación ha afectado sólo al Warez ya sea disponible en Internet o por Copia directa en una grabadora.

La BSA informa también de que España es el país con mayor grado de piratería, el 57%, unos 21 puntos por encima de la media Europea. Estos datos arrojan unas pérdidas anuales de 37.000 millones de pesetas. Todos estos datos, unidos a los obtenidos al resto del mundo junto a la bajada de precios de las grabadoras, ha obligado a los creadores de Software a reducir sus productos un 38 %, sin embargo el uso de Cracks sigue ascendiendo sin parar.

Funcionamiento de los Cracks

El Código Penal español, en sus artículos 270 a 272, prevé penas de privación de libertad de hasta cuatro años de cárcel, multas de hasta 36 millones de pesetas e indemnizaciones a los titulares de los programas de software según se recoge en uno de los informes publicados en la página de la BSA. Lo que no se explica es si esta ley afecta al software copiado en un CD o al uso de Cracks, de cualquier manera se entiende al hecho de usar un Software mas allá del tiempo de prueba. Además utilizar procedimientos de ingeniería inversa, tal como se emplean en algunos Cracks disponibles en la Red, es totalmente ilegal.

Los Cracks difieren unos de otros dependiendo del software que deben reventar o en términos más suaves, desproteger. En este sentido podemos encontrarnos varios tipos de Cracks los cuales no necesitan de grandes dosis de teoría para ser usados. Los Cracks más populares son aquellos que con un solo clic de ratón permiten desproteger una aplicación. Esto es así, ya que el Crack recibe el nombre de Parcheador. Un Crack de este tipo se basa en un ejecutable que es capaz de leer, buscar y sustituir una línea o varias líneas de código del ejecutable a desproteger.

En la actualidad, ya existen programas capaces de generar estos Parches de forma automática con sólo comparar dos ejecutables, uno en versión trial y el otro desprotegido. El resultado es un pequeño programa capaz de parchear la versión Trial de la aplicación para hacerlo útil toda la vida. Los KeyGen también son Cracks ya que permiten generar las claves de registro de los productos a partir de un código o nombre de usuario. Estos Cracks son más complejos pero no más difíciles de usar. Complejos lo son sólo para el Cracker que debe conocer el algoritmo para generar dichas claves.

También existen Cracks que sólo muestran las claves de registro de un programa, estos también denominados SerialsZ. Finalmente están los Warez, definición que se da al Software completo que puede ser descargado de forma completa y libre hacia nuestro ordenador.

El número de tarjetas piratas actuales podría ascender a un millón de unidades

La piratería de tarjetas que sirven para ver televisión por satélite de forma gratuita está convulsionando los foros de la Red, donde los internautas pueden conocer cómo hacerse con una de ellas. En España, por ejemplo, podría haber un millón de tarjetas.

Viernes, 20 julio 2001

CLAUDIO HERNANDEZ, IBLNEWS.com

En España, las plataformas de TV digital Canal Satélite y Vía Digital se ven afectadas por una nueva ola de pirateo: las tarjetas. Telefónica también se ve afectada por el uso de estas tarjetas electrónicas. Este tipo de tarjetas, que cuestan menos de 3.000 pesetas, se venden como componentes separados en las tiendas de electrónica. Una vez ensambladas reciben el nombre de Piccard 1, Piccard 2 o FundCard. Tres de cada diez hogares españoles podrían dar hospedaje a una de estas tarjetas.

Dicho así parece que la gran mayoría de los españoles está de acuerdo con aprovechar los recursos de Internet para piratear las señales de televisión o las llamadas telefónicas, eso sí, siempre para fines experimentales. Por otro lado están los bucaneros, aquellos que venden estas tarjetas ya montadas y programadas por un precio superior a las 15.000 pesetas, a aquellas personas que por cualquier razón no son capaces de fabricarse dicha tarjeta.

Puestas así las cosas, es evidente que existen dos vías rápidas para hacerse con una de estas tarjetas mágicas. Si embargo los bucaneros, es decir, los vendedores de tarjetas piratas, parecen elegir el camino de la retirada. La operación INES llevada a cabo por la Guardia Civil se ha saldado con más de 30 detenciones en dos fases, en las cuales también se han desechado miles de estas tarjetas listas para entrar en funcionamiento. La operación INES podría seguir abierta y los bucaneros están con las orejas de punta. Este duro golpe obliga a los abonados de estas plataformas a elegir el camino autodidáctico.

La puerta para entrar en este apasionante mundo de investigación, según dicen los miles de internautas que obran en esta faceta, son los foros de intercambio. Una vez dentro se aprende a realizar una de estas tarjetas, programarla con los códigos actuales y responder a los ataques ECM que envían las distintas plataformas digitales. De vez en cuando estos foros son cerrados y todo el mundo se queda a oscuras en la más absoluta desesperación. Pero de repente, en menos de 24 horas se abre un foro alternativo y todo vuelve a la normalidad.

Fuera de los foros están los grupos de estudio por un lado y los programadores por otro lado. Los grupos de estudio suelen estar formados por 'Hackers' de élite que son los que descubren el algoritmo de descifrado gracias a topes que subyacen dentro de las diferentes plataformas digitales. Los programadores simplemente se limitan a reconvertir los códigos una y otra vez cada vez que estos dejan de funcionar.

Tarjetas electrónicas e inteligentes

Responden a los acrónimos Piccard 1, Piccard 2, Fundcard, AVR3 o FundBlocker y cada una de ellas está preparada para una u otra plataforma digital. Sólo la Piccard 1 es capaz de funcionar en las dos plataformas digitales y en las cabinas de teléfono, eso sí, previa modificación. Pero esta modificación es sencilla y fácil de implementar. El problema es el código. La tarjeta denominada Piccard 1 se basa en el popular PIC 16F84, un microcontrolador de microchip que está siendo empleado desde el sistema de encriptado Videocrypt empleado por SKY.

Esta tarjeta lleva implementada también una Eeprom de la misma marca, en donde se grabarán las claves en curso y los proveedores soportados. Las rutinas de descifrado están a cargo del PIC 16F84, algo que sucede también en el PIC 16F876, el microcontrolador empleado en las Piccard 2. Para las llamadas FunCard el microcontrolador empleado es el AT8515 de ATMEL.

Todo esto se puede aprender en una sola hora navegando por los diversos foros que se dedican a la investigación de este tipo. Pero lo que no está claro, es cuál de ellas es la más potente o eficaz. Por unanimidad la Piccard 1 es la más utilizada, quizás por su bajo coste y sencillez a la hora de programarla, pero no así por su capacidad, que parece verse limitada frente a las otras tarjetas electrónicas, las

cuales son capaces de implementar más rutinas que la popular Piccard 1. Ante estas diferencias no es extraño descubrir que más de uno tiene las tres tarjetas activas. Esto le permite afrontar cualquier cambio de estrategia por parte de Canal Satélite en sus constantes ataques ECM y no perderse así el partido de fútbol.

AVR3 y FunBlocker son las siglas para experimentar con la plataforma de Vía Digital. Los denominados Blockers permiten engañar a la tarjeta original de esta plataforma con el fin de que permita abrir todos los canales. La estrategia es simple y buena, se trata de decirle a la tarjeta que está sintonizando otro canal al que está suscrito. Al contrario que sucede con Canal Satélite Digital, en Vía no se ven muchos emuladores funcionando de forma independiente a la tarjeta original ya que en Vía entran en juego varias claves denominadas Publica y Secreta que hasta la fecha han sido muy difíciles de obtener.

En poder del código y el dominio del MOSC

El código es lo más importante para cualquiera, sin el no se ve nada. Al principio, la plataforma de Canal Satélite Digital era pirateada por emuladores basados en software que funcionaban desde el PC. Pero esta práctica duró poco tiempo ya que pronto surgió el código de estos emuladores por PC adaptado a las populares Piccard 1. Este principio pasaba por ver los canales FTA " libres " y más tarde los canales codificados o encriptados. Alguien era capaz de obtener las claves en curso y las colgaba en una página ubicada en Rusia. El poder estaba en tener siempre esas claves operativas, pero los rumores de que existía un código que era capaz de obtener esas claves de forma automática era cada vez mayor y desató una guerra entre internautas que participaban en los foros.

La filosofía era la comodidad, la tarea de cambiar las claves todos los meses se convertía en un engorro, de modo que era el momento de lanzar ese código preciado. Los bucaneros hacían su agosto con estas tarjetas llegando a venderlas por 70.000 pesetas según denunciaba más de un internauta en los foros. Pero la consistencia de este código se fue al traste cuando Canal Satélite Digital empezó a inutilizar la clave maestra que permitía estos cambios automáticos de las claves mensuales. Situación que hizo saltar la chispa hacia la investigación MOSC. Esta técnica se basa en modificar propiedades de la tarjeta original para que ésta permita ver todos los canales, además, esta técnica era más fiable ante los continuos ataques ECM por parte de Canal Satélite Digital.

Algo que sucede también con la plataforma de Vía Digital. Según los expertos en MOSC, éstos son capaces de modificar la tarjeta para ver todo, pero el caso de las tarjetas de teléfono es bien diferente. Estas tarjetas no pueden ser modificadas ya que son tarjetas Eeprom, es decir, que pueden ser leídas y escritas para un solo uso. Esto implica que si gastas un valor de crédito no puedes recuperarlo ya que los bits del crédito han sido fundidos. En otras palabras, no son tarjetas basadas en un microcontrolador interno que realiza tareas complejas como las de CSD y Vía

Digital. Por ello el código para hacer llamadas gratis a través de una cabina telefónica está al alcance de unos pocos, ya que la tendencia de los que investigan en estos temas es no hacer publico un código que funcione.

Al margen de todo esto también es posible clonar las tarjetas de los teléfonos móviles. En este sentido la guerra está servida y toda la información está en Internet.

¿Es ilegal este movimiento?

¿Es ilegal hacerse una tarjeta electrónica de este tipo? ¿Es ilegal investigar estos temas? ¿Es ilegal interrogar a una tarjeta propiedad de cualquiera de las plataformas? Y lo más importante; ¿Es ilegal hablar de estos temas?

Según sus declaraciones, los últimos detenidos en la operación INES 2 creen que la libertad de expresión ya no existe. Éstas personas tenían sus propias páginas desde donde algunos tendían la mano a los sufridores con los ficheros preparados para funcionar y otros simplemente daban información del sistema de encriptado. Pero sea cual sea el contenido de dichas páginas, lo cierto es que sus autores fueron detenidos e interrogados. Después de las posteriores declaraciones de estos desde sus páginas, se deduce pues, que es ilegal publicar las claves actuales o las que están en curso, pero no así los ficheros que se graban en las tarjetas electrónicas. Esto es lógico si vemos que una tarjeta sin claves actualizada no permite abrir ningún canal codificado. Y que por otro lado parecen pagar los platos que rompe el bucanero, ese señor que se aposta en la esquina vendiendo tarjetas programadas y listas para funcionar.

En los foros ya no se permite postear claves actuales ni tampoco vender este tipo de tarjetas grabadas, pero sí se puede preguntar cómo solucionar cualquier inconveniente que surja con estas tarjetas. Según los abogados de una de las plataformas digitales, no se puede considerar delito el hecho de investigar un sistema, experimentar con él o diseñar y vender tarjetas electrónicas en estado virgen, es decir, con los componentes sin grabar. Sí, es delito vender una de estas tarjetas actualizada y lista para funcionar o ver un canal de pago con esta tarjeta, como también es delito desarrollar el software de estas tarjetas a partir de secretos de la empresa. Las leyes actuales prohíben esta situación en toda Europa. Esto significaría que millones de Europeos están cometiendo delito cuando experimentan con una de estas tarjetas en casa.

Varios programas ayudan a defenderse de intrusiones en el ordenador

Conectarse a Internet es como lanzarse al mar sin salvavidas. La Red está repleta de información y recursos, pero también de intrusos capaces de fisgonear en tu ordenador o incluso penetrar en el mismo para colarte un troyano o un virus.

Jueves, 26 julio 2001

CLAUDIO HERNÁNDEZ, IBLNEWS

Estos últimos días han sido especialmente removidos, el virus Sircam ha colapsado miles de unidades remotas a través del correo electrónico y el Code Red ha obligado al Pentágono a cerrar sus puertas durante un tiempo. ¿Y qué significa esto? Sencillamente que Internet no es segura. Navegar en Internet es como realizar un viaje largo a través de una Autopista o cruzar el mar a nado. Para llegar al final se requiere algunas medidas de seguridad. En todo viaje existen unos riesgos y es bueno conocerlos.

Además, Internet es como una gran caja de cristal por donde todo el mundo puede verte. Sniffers, escáner de puertos o simples Cookies revelan tu identidad en la Red, para evitar esto último debes utilizar SafeWeb que te permitirá navegar de forma anónima. Algunas herramientas deben ser utilizadas por otros para rastrearte y otras simplemente están en tu disco duro. Pero la intimidad o identidad del usuario no es lo único que peligra, también su conexión y el propio disco duro del ordenador están en peligro.

Si no tomas serias medidas puedes verte afectado por cualquier intrusión externa como un Virus informático o una manipulación remota. Sircam, Code Red o SubSeven son algunos de los nombres mas utilizados las últimas semanas. Mas adelante surgirán otros nombres que tomaran el relevo.

Las primeras medidas

Lo primero que dicen los expertos es que instales un buen antivirus pero, ¿es eso suficiente? Mira qué puertos tienes abiertos en tu máquina o añade un Firewall para evitar incursiones externas. Estos ejemplos te permitirán detectar y eliminar un virus, cerrar puertos conflictivos y evitar incursiones indeseadas. Por ejemplo, el puerto 31337 abierto es casi con toda seguridad el indicio de que tu ordenador ha sido infectado por Back Orifice. Para comprobar esto puedes hacer uso, antes que nada, de la herramienta que viene como parte del sistema operativo de Windows. Por ejemplo, empleando el comando "netstat-a", el cual te mostrará los puertos abiertos de tu ordenador. Pero si no te defiendes muy bien de esta manera puedes usar TCPview, esta aplicación te permite conocer en cualquier momento qué conexiones están abiertas en tu máquina cuando estas conectado a Internet. Otra

aplicación que en este caso te permite observar si alguien está haciendo exploraciones de puertos es Nukenabber.

ZoneAlarm es un Firewall de fácil uso que te mantendrá informado en todo momento de cualquier maniobra sobre tu IP, gratis para usuarios particulares. ZoneAlarm le permite una desconexión total de Internet cuando suceden varios estados preestablecidos. Si se está desarrollando un ataque, tecleando Ctrl-S se bloqueará toda la comunicación con Internet, evitándole así problemas inmediatos. ZoneAlarm hace que cuando este navegando o enviando correo electrónico la protección sea efectiva, ya que las arañas de rastreo u otros sistemas de escaneo no encontrarán nada más que invisibilidad en su comunicación. Si navegas con ZoneAlarm activado siempre estarás informado de cualquier petición externa hacia tu conexión mediante mensajes claros y concisos.

IP-Watcher ha sido escrito por Mike Neuman y es una de las herramientas más poderosas en la actualidad, la cual permite detectar una intrusión real. Mientras recopila evidencias, IP-Watcher tiene la posibilidad de proteger tu red permitiéndose secuestrar la sesión IP del atacante. IP-Watcher permite desviar al atacante a una "trampa" para poder grabar sus actividades. El atacante cree en todo momento que esta todavía en tu máquina. Estas conexiones son las huellas de los intrusos y por ello es tan importante rescatarlas. La autodefensa contra los delitos informáticos ha sido hasta ahora el tema más descuidado, por ello te aconsejamos que pienses como un atacante y que utilices sus mismas herramientas para defenderte de las intrusiones externas.

Estamos siendo espionados

Echelon o Carnivore son los espías con nombre propio. Echelon es una Red de estaciones de vigilancia e interceptación de comunicaciones electrónicas "principalmente Internet" que abarca todo el planeta, liderada por el gobierno de los EE.UU y en la cual participan los países de la Commonwealth: el Reino Unido, Canadá, Australia y Nueva Zelanda. Utilizando satélites INTELSAT y estaciones terrestres la Red Echelon ha sido partícipe de algunos casos de espionaje industrial en Europa. Las fuertes sospechas de que consorcios europeos habían sido espionados por Echelon se consolida cuando se descubre cómo Airbus perdió en 1994 un contrato de 6.000 millones de dólares en Arabia Saudita a favor de la Mc Donnell Douglas, o el contrato de 1.600 millones de dólares para la vigilancia del Amazonas que Thompson-Alcatel perdió en beneficio de la norteamericana Raytheon Corp.

Carnívore es un software diseñado por los técnicos informáticos del Departamento Federal de Investigaciones (FBI) norteamericano, el cual se instala directamente en los propios ISPs, (Internet Service Provider's), o proveedores de servicios, interceptando en tiempo real los contenidos de las comunicaciones individuales. Paralelamente Carnívore accede a los correos de los clientes del ISP, y de todas las personas que comuniquen con dicho proveedor, haciendo un registro de cada uno

de ellos, a través de un sistema de reconocimiento de determinadas palabras como pueden ser 'terrorismo', 'bomba' o 'atentado' al igual que sucede con el sistema Echelon.

Sircam y Code Red, ni el Pentágono está a salvo

Code Red 2 es ya una realidad, alcanzado el objetivo de la Casa Blanca, Code Red se encamina hacia el Pentágono, sede que ya ha cerrado las puertas como primera medida preventiva y en un momento en el que Sircam colapsa miles de ordenadores en todo el mundo. Code Red 2 deja a su paso Zombies "máquinas infectadas" para lanzar un ataque de denegación de servicio al cual más devastador. Pero estas son las dos amenazas que llenan páginas en los medios de comunicación y por consiguiente las más conocidas. ¿Pero qué pasa con esas otras amenazas que están en nuestro ordenador?.

Aureate Media es el creador de un pequeño programa, que parece ser, hace de las suyas cuando utilizamos por ejemplo Getright o uno de los mas de 300 programas infectados por la idea de Aureate. Este pequeño programa, que al parecer se basa en una librería *.dll, podría estar jugando con los datos de los usuarios.

Así, cuando un internauta se conecta, este programa podría estar enviando datos de los usuarios a la propia página de Aureate o quién sabe donde y para no se sabe qué fines. Es fácil implicar una segunda función en un programa empleado para Internet como Getright o CuteFTP por ejemplo, sin que el usuario tenga conocimiento.

Para conocer si estamos afectados por este programa, deberemos acceder a la carpeta System de Windows y localizar el fichero Advert.dll, una vez localizado, obviamente tendremos que borrarlo desde MS-Dos. También existe en la ReD, programas especiales como AntiSpy o Adware que tras ejecutarlo, realiza la limpieza de este y otros archivos asociados.

Esta práctica, "la idea de añadir terceras aplicaciones en un mismo programa", parece estar siendo empleada también por el gigante Microsoft, con su polémico fichero NSA del entorno Windows o el código de identificación del procesador Pentium III, pero estos, son solo algunos ejemplos de cómo podemos estar siendo espiados y manipulados sin ser conscientes de ello. Este último caso aún está por despejar.

Internet fomenta la actividad pirata

Internet permite el intercambio de información privilegiada entre los miles de internautas que podrían convertirse en piratas por un día. En la Red se difunden las técnicas para modificar la Playstation para que ésta lea discos piratas, para que el DVD pueda leer cualquier disco regional o sencillamente para hacerse una tarjeta electrónica que permita ver los canales de pago sin pasar por taquilla. Atrás quedan las organizaciones de piratas informáticos y por delante está el pirata del hogar.

Viernes, 6 julio 2001

CLAUDIO HERNÁNDEZ, IBLNEWS.com

¿Piratas informáticos?, no, simplemente piratas. Se trata de realizar actuaciones que están penadas por la ley. Lejos de ser hackers, los piratas informáticos persiguen la forma de obtener beneficios a costa de las técnicas de otros. Por ejemplo, quienes copian CDs completos o aquellos que venden tarjetas piratas para ver la televisión de pago. Pero ¿qué pasa cuando alguien realiza una copia de su CD preferido o se construye una tarjeta para ver Canal Satélite Digital gratis?

Internet ha propiciado la expansión de los conocimientos y técnicas para todo tipo de "trampas" que se pueden aplicar a nuestros electrodomésticos: CD, ordenador, terminal digital Set-Top-Box o Playstation. Esto significa que un usuario podrá realizar una copia de seguridad o ver la televisión gratis sin necesidad de recurrir a uno de esos piratas que se apostan en la esquina de su calle.

Noche y día, la gente encuentra tiempo para entrar en los foros de investigación con el único fin de aprender a realizarse una tarjeta que le permita ver los canales de pago, modificar su Playstation o simplemente copiar un CD de música sin fallar en el intento. Toda esta información está disponible en Internet en forma de manuales y respuestas, por lo que se predice que en unos años serán pocos quienes no sepan modificar su teléfono, ordenador o televisor para ahorrarse unas pesetas en la suscripción de la TVdigital o el teléfono.

Esto implica que los ingenieros de diseño deban crear sistemas de protección cada vez más avanzados y complejos, que sólo ofrecen resistencia un par de meses ya que siempre existirá un hacker, esta vez sí, que será capaz de desmontar el sistema de protección. La técnica se propagará entonces como la pólvora por Internet, como si se tratara de un virus informático.

La información se intercambia en Internet

"¿Cómo puedo copiar correctamente un CD?¿Cómo se instala el chip en la playstation? Introduzco la tarjeta y me sale "Inserte tarjeta por favor". ¿Qué puede ser?" Estas son las preguntas más frecuentes, y siempre tienen respuesta.

Con un lenguaje a veces enrevesado los internautas responden a éstas y otras miles de preguntas a través de los foros de Ezboard, tierra de nadie, según ellos, aunque a veces estos foros sean cerrados por denuncias. PiroCluster, Admaster o PireX podrían ser los nicks mas repetidos del foro de SECA, y otros tantos se pueden repetir en el foro de ModChip o GSM.

El ambiente que se respira en estos foros es siempre de tensión. Cada uno puede tener hasta 5.000 nicks registrados y cuando uno cae, siempre sale otro alternativo.

Al principio, los usuarios de habla hispana debían contentarse con leer y no entender nada de los foros americanos, pero ahora España es diferente una vez más y puede presumir de tener sus propios foros en castellano y sus propios expertos en todas las materias. Los más entendidos ya saltan al otro lado del charco para pasar información a quienes en ocasiones son colegas y otras veces contrincantes.

Pero en cualquier caso, es divertido y cada vez son más los que husmean por estos foros. 6 de cada 10 internautas españoles está registrado en uno de estos foros con total seguridad.

El Modchip de la Playstation y el DVD

La fiebre de las videoconsolas disparó cierta tensión entre los jugadores que no lograban acabar un juego. Era la época de los trucos y ya se creaban las primeras páginas donde se podía buscar la solución para terminar el juego. Paralelamente, aparecieron las grabadoras de CD a un precio asequible y cualquiera podía comprarse una. Ahora el reto era en crear una copia de seguridad del juego.

Para ello había que aplicar ciertas reglas y utilizar herramientas como el ModChip en la Playstation. El ModChip es un microcontrolador del tipo 12C508 de Microchip de Arizona cargado con un software específico que permite modificar el boot de arranque del disco CD. Para que esto sea así, el ModChip debe instalarse en el interior de la Playstation.

Esta instalación debería hacerla un técnico en electrónica ya que requiere de cierta experiencia y técnica, pero Internet es grande y en ella caben todas las experiencias de los internautas. Esto permite que se publiquen todos los manuales necesarios para realizar tal operación. Además, estos manuales están acompañados con excelentes fotografías en las que no se deja un solo detalle de lado.

Con todo esto los trucos cobran menos interés, ya que se está demasiado ocupado con el ModChip. Por otro lado, han aparecido programas que, conectados al puerto SUB de la Playstation, permiten añadir vidas y poderes a nuestros héroes.

Pero el truco del ModChip no acaba aquí, ya que dicho micro es reprogramado para evitar el código regional de los reproductores DVD. Una vez más, entra en juego la artesanía casera. Soldador en mano y chip en la otra comienza la operación.

Estas acciones implican la pérdida de la garantía del aparato electrónico, pero esto ya no parece ser una preocupación del dueño del equipo. De lo que se trata es de adaptarlo a las nuevas necesidades, aunque uno se convierta en pirata por una vez en la vida.

La guerra de las tarjetas piratas

Uno de los mayores problemas para las plataformas digitales actuales es la proliferación de tarjetas piratas que permiten ver sus canales de pago sin soltar una sola peseta. La nueva estrategia consiste en abonarse al paquete básico y ver el resto de la programación gratis.

Al principio, esto era un gran negocio para los "bucaneros", piratas informáticos que creaban grandes redes de distribución de estas tarjetas piratas para las diversas plataformas digitales. Los precios de estas tarjetas electrónicas estaban por las nubes y el negocio era para unos pocos. Aun así, la presencia de estas tarjetas en el hogar se extendía por momentos.

Pero el golpe duro no tardó en aparecer, las plataformas digitales reaccionaron y comenzaron los ataques de contramedida también conocidos como ECM electronic. Esto significaba que los piratas debían rebajar los precios de sus tarjetas, ya que éstas no podían funcionar por mucho tiempo.

Esta situación permitió la creación de foros en Ezboard donde los internautas intercambian conocimientos. Una vez más, surgen los manuales para fabricarse una de estas tarjetas para investigación. Son las denominadas Piccard, Piccard 2 o FunCard. Cada usuario se decanta por una de ellas según la capacidad y el ego personal de tener la tarjeta que mas aguanta.

Se crean grupos de trabajo y se aprende a modificar las tarjetas originales de dichas plataformas. Esta técnica se llama MOSC y a estas alturas ya cualquiera puede activar o modificar una de estas tarjetas para ver todo con la cuota mínima. Además esta técnica permite comprar eventos sin que la plataforma se haga eco de ello.

Es la guerra de las tarjetas, donde se libran feroces batallas entre internautas despistados, programadores de elite y las plataformas digitales. Todos saben que utilizar este tipo de tarjetas es delito, porque son avisados nada más entrar en los foros, pero nadie puede resistirse a ver un partido de fútbol con este método.

Ante este punto se cuestiona el delito y la capacidad de ser pirata detrás de la puerta de casa. Recuerde , 6 de cada 10 españoles estaría ante esta situación. Son los piratas del hogar.

Código Rojo, alerta el 31 de Julio

El martes 31 a las 14:00 horas (hora española) Code ReD 2 ha comenzado su espectacular contagio y propagación en la Red. Hasta 1 millón y medio de ordenadores al día podrían verse afectados por la amenaza China. eEye Digital Security fue quién descubrió el fallo del Software de Microsoft atacado por Code ReD.

Martes, 31 julio 2001

CLAUDIO HERNÁNDEZ, IBLNEWS

Los efectos más devastadores de los gusanos son el reenvío masivo de sí mismos, es decir, la replicación en miles o millones de ordenadores en una reacción en cadena. Ya no se trata de explicar qué es un Gusano o Virus, ni tampoco como evitar su contagio. Ahora el quid de la cuestión está en cómo consiguen estos gusanos ser tan peligrosos o cómo consiguen propagarse de esta forma tan espectacular. Por otro orden de cosas examinar a fondo estos virus propaga el que se creen mutaciones de estos con sustanciales mejoras.

El virus, que se detectó el pasado 18 de julio, un día después que Sircam, y que está concebido inicialmente para provocar un ataque a la página web de la Casa Blanca desde múltiples frentes, ha mutado como es normal en estos casos, lo que le hace aún más peligroso. Después de la Casa Blanca el blanco fue el Pentágono, pero a este último le sacudió el miedo mas que la infección. Los nuevos gusanos son capaces de reenviar información confidencial y ésta era una puerta abierta en el Pentágono.

El virus Code Red 2 o ya Code Red 3 utiliza además de la ingeniería Social, la filosofía de un ataque Hacker. Este gusano escanea la Red en busca de vulnerabilidades, agujeros como lo suelen llamar los expertos. Este virus aprovecha la vulnerabilidad ". ida" de los servidores IIS 4.0 ó 5.0, ya conocida desde hace más de un mes. Esto significa que de momento solo afecta a los sistemas Windows NT o Windows 2000. Esto permite adivinar que el virus fue creado contra el imperio de Bill Gates.

El día 18 de Julio, día que empezó su andadura, Code Red infectó mas de 250.000 ordenadores y lanzó un masivo ataque de denegación de servicio DoS. Ahora esta infección podría verse multiplicada por seis ya que la nueva mutación podría

localizar nuevas vulnerabilidades. Por esta razón, una nueva versión del gusano Code Red el cual corrige un antiguo error, es decir, la forma de búsqueda y almacenamiento de las direcciones de los servidores vulnerables, permite darnos una pequeña idea de que el gusano será mucho más peligroso desde ahora.

Lo que hay que tener en cuenta es que la nueva generación de gusanos y virus ya no necesitan que se ejecuten directamente, en breve todos los virus informáticos explotarán agujeros de seguridad, por lo que Sircam y Código Rojo pueden ser sólo los embriones de una amenaza futura mucho más peligrosa. Denominados WarFare, estas guerras de bits podrían crear mas daño que una Guerra efectuada con bombarderos reales. Esta nueva orden de propagación es una seria amenaza para la Red, ya que puede llegar a interrumpir su uso, a reducir la velocidad de conexión y puede provocar esporádicas, aunque importantes, caídas en todo tipo de sistemas del mundo, además de que importante información de estados o empresas privadas podrían ser públicas.

El gusano Code ReD podría haber infectado 500.000 direcciones IP en un solo día además se teme que "la proliferación de Código Rojo puede desestabilizar el funcionamiento de Internet". En otro orden de cosas hay que señalar que Code ReD emplea los primeros 20 días para expandirse por Internet, dejando los últimos 10 días para atacar a los sitios del Gobierno estadounidense.

A diferencia de Sircam, el Telnet aquí puede quedar relegado a un segundo plano, lo ideal es descargar e instalar los nuevos parches que Microsoft pone a su disposición. Por otro orden de cosas, Code Red parece no afectar tanto a países de habla Hispana, al contrario que Sircam, pero sí localiza una pagina Web de habla Inglesa modificara esta e incluirá un escueto mensaje donde se anuncia que dicha Web ha sido atacada por Chinos. Una vez mas, da la impresión de que se crean estos Virus a partir de ideales políticos y formas de pensar, aprovechando Internet para manifestarse de esta manera.

Hasta la fecha se han contabilizado cerca de medio millón de descargas de los parches de Microsoft, pero se desconoce cuantos de ellos se han instalado en realidad. Ahora que está a tiempo puede proteger su ordenador instalando el parche adecuado. Los usuarios de Windows 95, Windows 98 o Windows Me no han sido afectados. Puede descargar los parches en las siguientes direcciones:

Windows NT Server versión 4.0:

<http://www.microsoft.com/Downloads/Release.asp?ReleaseID=30833> Windows 2000 Professional, Server y Advanced Server:

<http://www.microsoft.com/Downloads/Release.asp?ReleaseID=30800>

Cómo evitar que el virus Sircam colapse el Outlook Express

El Virus Sircam esta causando estragos en la Red. El lunes 23 los usuarios de Outlook Express veían como su correo estaba saturado o cuanto menos colapsado. La respuesta, una serie de mensajes con archivos adjuntos capaces de alcanzar hasta 3 megas de tamaño. Y lo peor de todo, aunque no se ejecutara tras su descarga, este reaparecía de nuevo en el servidor a pesar de haberlo descargado ya. Pero esta vez con un tamaño mayor. Se trata del gusano más polémico del momento, se llama W32/Sircam y así se debe actuar.

Martes, 24 julio 2001

CLAUDIO HERNÁNDEZ, IBLNEWS

Desde que hizo su aparición, este gusano no ha parado de replicarse en la Red. Al principio pudo ser uno mas de la ya larga lista de Virus y Gusanos que pueblan la Red, pero este fin de semana el Sircam estaba gestando el ataque para el lunes 23 por la mañana. En realidad ya se estaba replicando y reenviando a miles de correos electrónicos, lo que sucedía es que las empresas no abrían sus puertas y módems hasta el lunes por la mañana, momento en el que se consigue, sin saberlo, una infección masiva de este Gusano. Aunque empresas de Antivirus como PandaSoftware ya habían dado con la solución, la propagación de este Gusano es imparable. Si bien se controla la infección o ejecución del mismo, no sucede así cada vez que iniciamos Outlook Express. Para evitar tener que descargar de nuevo varias replicas de este Gusano con el consiguiente malgasto de tiempo que lleva, lo mejor es localizarlo antes y eliminarlo. Así es como puede hacerlo:

Si ejecuta directamente Outlook Express, éste comenzará a descargar de nuevo el Gusano y las réplicas del mismo. Para evitar esto puede utilizar el gestor de correo Pegasus, el cual permitirá bajar solo las cabeceras de los mensajes. Si estos son superiores a 130 Kbytes y los reconoce como el Sircam, se pueden eliminar desde Pegasus. Sin embargo, la solución es más sencilla empleando Telnet de Windows. Con Telnet se puede hacer un listado de correo y eliminar directamente el Gusano Sircam. Para ello hay que hacer lo siguiente:

Seleccione del Menú Inicio de Windows la opción Ejecutar, momento en el cual Windows le mostrara un cuadro de diálogo donde deberá introducir el nombre de programa que desea abrir. En este caso Telnet, sin embargo deberá seguir unas pautas.

Si decide ejecutar Telnet hágalo con la ruta de conexión. Por ejemplo si está contratado con Wanadoo deberá escribir "telnet pop.wanadoo.es xxx", siendo las x el número de puerto del correo electrónico. Para saber qué puerto está abierto para

esta tarea deberá llamar a su administrador. Acepte y Telnet abrirá dicho puerto mostrando el siguiente mensaje:

+OK (wanadoo.es) Welcome to our POP3 server.

El siguiente paso es la identificación, en este caso teclee "user su nombre de usuario". Cuando haga esto se le mostrara el siguiente mensaje.

+OK Password required for usuario.

Ahora deberá introducir el password. Para ello escriba "pass + contraseña". Se le mostrará el siguiente mensaje.

+OK usuario has 12 visible messages (0 hidden) in 2.333.333 octets.

Escriba list para obtener el listado de su correo electrónico aunque en el mensaje anterior ya se le indicó que existían mensajes y su tamaño global.

+OK 12 visible messages (2.333.333 octets)

1 333.333

2 333.333

3 777.777

4 777.777 ect.

Como puede ver los mensajes son demasiado extensos, es decir, se trata de Sircam sin duda alguna. Para eliminarlos escriba "dele + el número del mensaje". Con esta acción habrá eliminado los archivos infectados y podrá bajarse mas adelante con Outlook Express el resto de mensajes.

Durante unos días le aconsejamos que antes de abrir Outlook Express realice los pasos antes descritos para eliminar primero los mensajes infectados.

Un poco de historia de Sircam

En esta ocasión, el nombre del virus es W32/Sircam y tiene una rápida capacidad de propagación, puesto que infecta todos los sistemas operativos de Microsoft Windows 95/98/NT/2000/Me. Ete código malicioso escrito en Delphi se recibe como mensaje con asunto y cuerpo variable cuyo texto es similar al siguiente: "Hola ¿cómo estás? Te mando este archivo para que me des tu punto de vista. Nos vemos pronto, gracias".

El archivo adjunto que se envía inicialmente es de 137,216 bytes que contiene el virus, su nombre es elegido de forma aleatoria según los datos que ha copiado del ordenador infectado previamente y tiene la particularidad de contar con una doble

extensión. Cada vez que se reenvía este Virus, el tamaño crece en proporción siendo posible recibir copias de 500 Kbytes o de hasta 3 Megas. Si por desgracia se ejecuta este Virus sucede lo siguiente:

Nada más ejecutarse el gusano se copia en el directorio C: /WINDOWS/SYSTEM con el nombre SCAM32.EXE y al directorio C:/RECYCLED con el nombre SIRC32.EXE. Para asegurarse su supervivencia después de esto se añade una línea en el registro de Windows para que el archivo sea ejecutado la próxima vez que se inicie el sistema.

El siguiente paso es crear un archivo llamado SCD.DLL el cual se rellena con todos los archivos con las extensiones .doc, .gif, .jpg, .jpeg, .mpeg, .mov, .mpg, .pdf, .pif, .png, .ps y .zip, que están disponibles en la carpeta C:/MIS DOCUMENTOS. Este archivo creado se copia en C:/WINDOWS/SYSTEM. En la misma carpeta pero en otro archivo, SCD1.DLL, el Virus guarda todos los e-mails que el usuario tiene en su libreta de direcciones y en los archivos temporales de Internet y usa sus propias rutinas SMTP y MIME para auto-enviarse. Entonces el virus se agrega al principio de todos los archivos presentes en el mencionado SCD.DLL y se auto-envía en mensajes de correo como adjunto con dos extensiones, la del archivo original y una de éstas: .bat, .com, .exe, .pif, .lnk. Esta técnica permite al gusano enviar adjunto, datos importantes del usuario.

Además de esta actividad Sircam puede realizar otras no menos importantes como intentar auto-copiarse en estaciones de trabajo de la Red con recursos compartidos. Elige ordenadores remotos y los contagia con un archivo bajo el nombre RUNDLL32.EXE que es renombrado como RUN32.EXE. Si consigue infectar a la víctima el Virus modifica el archivo Autoexec.bat de forma que se active dicho archivo cada vez que se inicie el ordenador. Puede localizar estos ficheros de forma manual y eliminarlos directamente, pero es mejor que utilice una de las soluciones que le ofrecen las empresas de Antivirus.

IBLNEWS es el Portal de Noticias más importante de la ReD y como no, decir que Claudio Hernández ha colaborado activamente con los reportajes aquí reproducidos con el Permiso del Director de IBLNEWS Mikel. Obviamente, se seguirá colaborando con este tan interesante Portal de Noticias. <http://www.ibrujula.com/>