
TIC 1º Bachillerato Bloque 3: Seguridad (Parte 1)

IES Poeta Julián Andúgar Página 1 de 7

1. LA PROTECCIÓ� DE �UESTRA I�TIMIDAD: ALGU�OS CO�SEJOS
TÉC�ICOS
Como ya hemos visto, Internet tiene muchísimas ventajas pero también está lleno de

peligros y riesgos. Cuando salimos a la calle estamos atentos de que no nos quiten o se

nos pierdan nuestras carteras o monederos donde llevamos toda nuestra documentación,

todos esos datos que nos identifican, como el DNI, nuestras fotos, esa entrada de tu

concierto favorito, en definitiva protegemos nuestra intimidad. ¿Por qué no hacemos lo

mismo en Internet? Los datos del estudio que hemos realizado revelan que el 45,8% de

vosotros sabéis si vuestro ordenador esta protegido por antivirus o antiespías. En la

tranquilidad de nuestras habitaciones nos creemos a salvo del mundo, pero en el

momento en el que nuestro ordenador se conecta a la telaraña mundial, que es Internet,

estamos totalmente desprotegidos, expuestos a millones de riesgos que nos traerán

consecuencias graves si no tomamos las medidas oportunas.

1.1. TU ORDE�ADOR: “U� ROBOT CLASIFICADOR”
Tu ordenador lo apunta todo, guarda todas las páginas web que has visitado, las

películas, o la música que has descargado, las búsquedas que has hecho en Google o

Yahoo, tu correo electrónico, los datos que has rellenado en algún formulario de

inscripción, tus contraseñas, tus conversaciones de Programa de mensajería

instantánea…, todo. Nunca olvida nada a no ser

que tú se lo digas y lo peor de todo: cualquiera que tenga unos conocimientos mínimos

de informática podrá saberlo todo sobre ti y utilizar tus datos de forma inadecuada. Pero

vamos por partes; tu ordenador lo tiene todo clasificado y guardado en distintos lugares,

antes de darte algunos consejos informáticos para estar protegido de los ladrones de

datos veamos que

se guarda en cada sitio:

• Historial: Aquí se almacenan la gran mayoría de las páginas web que has visitado.

Son algunas de las “huellas” que vas dejando por la Red, así que conviene borrarlas para

que nadie las siga.

• Cookies (huellas): Son archivos que contienen la dirección de la página que acabas de
visitar. Algunas son temporales, pero otras pueden permanecer en tu ordenador durante

años. Los espías pueden hacer un seguimiento de las páginas web que has visitado y

acceder a tus archivos, de esta manera sabrán tus gustos y preferencias; con ello crean

listas de posibles clientes que luego venden a empresas comerciales. Es importante que

cada cierto tiempo las elimines.

• Archivos: Las imágenes y contenidos de las páginas web que has visitado se

almacenan en nuestro ordenador para así acelerar la carga de la página cuando vuelvas a

visitarla. Pero a partir de estos archivos se puede acceder a los datos que has escrito en

las páginas web que has visitado. Al borrar estos archivos tardará un poco más en

cargarse la página pero estarás protegido de los espías y ladrones informáticos.

Ahora que ya sabes que guarda tu ordenador y donde lo guarda, te aconsejamos que

cada cierto tiempo, al menos cada semana dediques cinco minutos a borrar todos estos

datos que se quedan en tu ordenador y evitar que los ladrones de datos invadan tu

intimidad. ¿Cómo? Realiza la siguiente actividad:

EJERCICIOS
1. Abre el Internet Explorer, e investiga cómo se eliminan el Historial, las
Cookies y los Archivos Temporales. Escribe detalladamente la secuencia de
pasos a seguir para conseguirlo.

TIC 1º Bachillerato Bloque 3: Seguridad (Parte 1)

IES Poeta Julián Andúgar Página 2 de 7

2. Realiza las mismas operaciones del ejercicio anterior con el navegador
Mozilla Firefox. Escribe, de nuevo, la secuencia de pasos a seguir.

2. EL ATAQUE DE LOS VIRUS
Ahora ya sabes más sobre tu ordenador, pero todavía no estas a salvo y tienes una nueva

misión: no dejar que se convierta en un zombi manejado por extraños y protegerle de

todos los peligros que existen en Internet. ¿Todavía no sabes los nombres de estos

atacantes? Hay una plaga de ellos en Internet y aunque te sorprenda saberlo, también en

el teléfono móvil. Son programas informáticos que se propagan con muchísima

facilidad y son muy dañinos. A veces se manifiestan y sabemos que están ahí pero otras

muchas se esconden en archivos o programas que nos descargamos pudiendo con ello

destruir los datos de tu ordenador, sustraer tus datos personales, tus fotos… En

definitiva manejando tu ordenador por ti, convirtiéndolo en un zombi.

A continuación te damos toda la información que necesitas sobre estos malhechores y

los escudos para estar protegidos:

¿Qué son los virus?

Los virus son programas maliciosos creados para manipular el normal funcionamiento

de los sistemas, sin el conocimiento ni consentimiento de los usuarios.

Actualmente, por sencillez, el término virus es ampliamente utilizado para referirse

genéricamente a todos los programas que infectan un ordenador, aunque en realidad, los

virus son sólo un tipo específico de este tipo de programas. Para referirse a todos ellos

también se suelen emplear las palabras: código malicioso, software malicioso, software

malintencionado, programas maliciosos o, la más usual, malware que procede de las

siglas en inglés malicious software.

Los programas maliciosos pueden alterar tanto el funcionamiento del equipo como la

información que contienen o se maneja en ella. Las acciones realizadas en la máquina

pueden variar desde el robo de información sensible o el borrado de datos hasta el uso

del equipo como plataforma para cometer otro tipo de actividades ilegales –como es el

caso de las redes zombies-, pudiendo llegar incluso a tener sus respectivas

consecuencias legales.

En sus comienzos la motivación principal para los creadores de virus era la del

reconocimiento público. Cuanta más relevancia tuviera el virus, más reconocimiento

obtenía su creador. Por este motivo las acciones a realizar por el virus debían ser

visibles por el usuario y suficientemente dañinas como para tener relevancia, por

ejemplo, eliminar ficheros importantes, modificar los caracteres de escritura, formatear

el disco duro, etc.

Sin embargo, la evolución de las tecnologías de la comunicación y su penetración en

casi todos los aspectos de la vida diaria ha sido vista por los ciberdelincuentes como un

negocio muy lucrativo. Los creadores de virus han pasado a tener una motivación

económica, por lo que actualmente son grupos mucho más organizados que desarrollan

los códigos maliciosos con la intención de que pasen lo más desapercibidos posibles, y

dispongan de más tiempo para desarrollar sus actividades maliciosas.

TIC 1º Bachillerato Bloque 3: Seguridad (Parte 1)

IES Poeta Julián Andúgar Página 3 de 7

¿A qué afectan los códigos maliciosos?

Los programas maliciosos afectan a cualquier dispositivo que tenga un Sistema

Operativo que pueda entender el fichero malicioso, es decir:

• Ordenadores personales

• Servidores

• Teléfonos Móviles

• PDAs

• Videoconsolas

Esto implica que para utilizar cualquiera de estos dispositivos de manera segura

debemos verificar que no está infectado, además de tomar las medidas necesarias para

prevenir una infección en el futuro.

¿Por qué hay gente que crea programas maliciosos?

Cuando surgieron los primeros virus y programas maliciosos solía ser muy sencillo

darse cuenta de que el ordenador estaba infectado, ya que los virus generalmente

realizaban alguna acción visible en el equipo, por ejemplo, borrar ficheros, formatear el

disco duro, cambiar los caracteres de escritura, etc.

Actualmente los programas maliciosos han evolucionado y suelen perseguir un fin

lucrativo. Para lograr más fácilmente su cometido suelen pasar desapercibidos para el

usuario, por lo que son más difíciles de detectar de forma sencilla. Hay varias formas en

las que el creador del programa malicioso puede obtener un beneficio económico, las

más comunes son:

• Robar información sensible del ordenador infectado, como datos

personales, contraseñas, credenciales de acceso a diferentes entidades…

• Crear una red de ordenadores infectados -generalmente llamada red

zombie o botnet- para que el atacante pueda manipularlos todos

simultáneamente y vender estos servicios a entidades sin escrúpulos que

puedan realizar acciones poco legítimas como el envío de SPAM, envío de

mensajes de phishing, realizar ataques de denegación de servicio, etc.

• Vender falsas soluciones de seguridad que no realizan las acciones que

afirman hacer, por ejemplo, falsos antivirus que muestran mensajes con

publicidad informando de que el ordenador está infectado cuando en

realidad no es así, la infección que tiene el usuario es el falso antivirus.

• Cifrar el contenido de los ficheros del ordenador y solicitar un “rescate” al

usuario del equipo para recuperar la información, como hacen los

criptovirus.

2.1. TIPOS DE VIRUS

Los distintos códigos maliciosos que existen pueden clasificarse en función de

diferentes criterios, los más comunes son:

TIC 1º Bachillerato Bloque 3: Seguridad (Parte 1)

IES Poeta Julián Andúgar Página 4 de 7

• por su capacidad de propagación

• por las acciones que realizan en el equipo infectado.

Algunos de los programas maliciosos tienen alguna característica particular por la que

se les suele asociar a un tipo concreto mientras que a otros se les suele incluir dentro de

varios grupos a la vez. También cabe mencionar que muchas de las acciones que

realizan los códigos maliciosos, en algunas circunstancias se pueden considerar

legítimas, por lo tanto, como dijimos anteriormente, sólo se considera que un programa

es malicioso cuando actúa sin el conocimiento ni consentimiento del usuario.

Los posibles tipos de virus y sus clasificaciones son los siguientes:

Según su capacidad de propagación

Atendiendo a su capacidad de propagación, o mejor dicho de autopropagación, existen

tres tipos de códigos maliciosos:

• Virus: Su nombre es una analogía a los virus reales ya que infectan otros

archivos, es decir, sólo pueden existir en un equipo dentro de otro fichero. Los ficheros

infectados generalmente son ejecutables: .exe, .src, o en versiones antiguas .com, .bat;

pero también pueden infectar otros archivos, por ejemplo, un virus de Macro infectará

programas que utilicen macros, como los productos Office.

Los virus se ejecutan cuando se ejecuta el fichero infectado, aunque algunos de ellos

además están preparados para activarse sólo cuando se cumple una determinada

condición, por ejemplo que sea una fecha concreta. Cuando están en ejecución, suelen

infectar otros ficheros con las mismas características que el fichero anfitrión original. Si

el fichero que infectan se encuentra dentro de un dispositivo extraíble o una unidad de

red, cada vez que un nuevo usuario acceda al fichero infectado, su equipo también se

verá comprometido.

Los virus fueron el primer tipo de código malicioso que surgió, aunque actualmente casi

no se encuentran nuevos virus pasando a hallarse en los equipos otros tipos de códigos

maliciosos, como los gusanos y troyanos que se explican a continuación.

• Gusanos: Son programas cuya característica principal es realizar el máximo

número de copias de sí mismos posible para facilitar su propagación. A diferencia de los

virus no infectan otros ficheros. Los gusanos se suelen propagar por los siguientes

métodos:
o Correo electrónico

o Redes de compartición de ficheros (P2P)

o Explotando alguna vulnerabilidad

o Mensajería instantánea

o Canales de chat

Generalmente los gusanos utilizan la ingeniería social para incitar al usuario receptor a

que abra o utilice determinado fichero que contiene la copia del gusano. De este modo,

si el gusano se propaga mediante redes P2P, las copias del gusano suelen tener un

TIC 1º Bachillerato Bloque 3: Seguridad (Parte 1)

IES Poeta Julián Andúgar Página 5 de 7

nombre sugerente de, por ejemplo, alguna película de actualidad; para los gusanos que

se propagan por correo, el asunto y el adjunto del correo suelen ser llamativos para

incitar al usuario a que ejecute la copia del gusano.

Eliminar un gusano de un ordenador suele ser más fácil que eliminar un virus. Al no

infectar ficheros la limpieza del código malicioso es más sencilla, no es necesario quitar

sólo algunas partes del mismo basta con eliminar el archivo en cuestión.

Por otro lado, como los gusanos no infectan ficheros, para garantizar su autoejecución

suelen modificar ciertos parámetros del sistema, por ejemplo, pueden cambiar la carpeta

de inicio con el listado de todos los programas que se tienen que ejecutar al arrancar el

ordenador, para incluir en el listado la copia del gusano; o modificar alguna clave del

registro que sirva para ejecutar programas en determinado momento, al arrancar el

ordenador, cuando se llama a otro programa…

• Troyanos: Carecen de rutina propia de propagación, pueden llegar al sistema de

diferentes formas, las más comunes son:
o Descargado por otro programa malicioso.

o Descargado sin el conocimiento del usuario al visitar una página

Web maliciosa.

o Dentro de otro programa que simula ser inofensivo.

Cómo llegan al ordenador y cómo prevenirlos

Existen gran variedad de formas por las que los virus, gusanos y troyanos pueden llegar

a un ordenador; en la mayoría de los casos prevenir la infección resulta relativamente

fácil siguiendo unas sencillas pautas. Las formas en que un programa puede llegar al

ordenador son las siguientes:

• Explotando una vulnerabilidad: cualquier programa del ordenador puede

tener una vulnerabilidad que puede ser aprovechada para introducir

programas maliciosos en el ordenador. Es decir, todos los programas que

haya instalados en el equipo, ya sean: Sistemas Operativos -Windows,

Linux, MAC OS, etc-, navegadores Web -Internet Explorer, Firefox,

Opera, Chrome, etc-, clientes de correo –Outlook, Thunderbird, etc- o

cualquier otra aplicación –reproductores multimedia, programas de

ofimática, compresores de ficheros, etc-, es posible que tengan alguna

vulnerabilidad que sea aprovechada por un atacante para introducir

programas maliciosos. Para prevenir quedarse infectado de esta forma,

recomendamos tener siempre actualizado el software el equipo.

• Ingeniería social: apoyado en técnicas de ingeniería social para apremiar al

usuario a que realice determinada acción. La ingeniería social se utiliza

sobre todo en correos de phishing, pero puede ser utilizada de más formas,

por ejemplo, informando de una falsa noticia de gran impacto, un ejemplo

puede ser alertar del comienzo de una falsa guerra incluyendo un enlace en

que se puede ver más detalles de la noticia; a donde realmente dirige el

enlace es a una página Web con contenido malicioso. Tanto para los

correos de phishing como para el resto de mensajes con contenido

generado con ingeniería social, lo más importante es no hacer caso de

TIC 1º Bachillerato Bloque 3: Seguridad (Parte 1)

IES Poeta Julián Andúgar Página 6 de 7

correos recibidos de remitentes desconocidos y tener en cuenta que su

banco nunca le va a pedir sus datos bancarios por correo.

• Por un archivo malicioso: esta es la forma que tienen gran cantidad de

troyanos de llegar al equipo. El archivo malicioso puede llegar como

adjunto de un mensaje, por redes P2P, como enlace a un fichero que se

encuentre en Internet, a través de carpetas compartidas en las que el gusano

haya dejado una copia de sí mismo…La mejor forma de prevenir la

infección es analizar con un antivirus actualizado todos los archivos antes

de ejecutarlos, a parte de no descargar archivos de fuentes que no sean

fiables.

• Dispositivos extraíbles: muchos gusanos suelen dejar copias de sí mismos

en dispositivos extraíbles para que automáticamente, cuando el dispositivo

se conecte a un ordenador, ejecutarse e infectar el nuevo equipo. La mejor

forma de evitar quedarse infectados de esta manera, es deshabilitar el

autoarranque de los dispositivos que se conecten al ordenador.

3. HERRAMIE�TAS PARA PROTEGER �UESTRO ORDE�ADOR
En la primera parte de esta unidad nos hemos familiarizado con las amenazas que

circulan por la red global, y que ponen en riesgo la integridad de nuestros equipos

informáticos. Para proteger nuestros ordenadores, necesitaremos utilizar una serie de

herramientas básicas. Es fundamental te familiarices con éstas, y que las instales y

mantengas actualizadas, para evitar que el malware pueda tener acceso.

Las tres herramientas básicas de protección – a veces integradas en un mismo

programa- son: Antivirus, Antispyware (Antiespías) y Firewall (Cortafuegos).

Veamos en detalle cada uno de estos útiles

3.1. A�TIVIRUS
Son programas diseñados para detectar, bloquear y/o eliminar el software dañino.

Tienen dos mecanismos básicos de detección de amenazas:

1. Comparación, buscando entre los programas el patrón de código que coincida

con los almacenados en una biblioteca de patrones de virus conocidos.

2. Detección de programas hostiles basados en su comportamiento. El antivirus

conoce una serie de comportamientos sospechosos y estudia a los programas

que, por su código, estén preparados para llevarlos a cabo.

Es importantísimo que tengas instalado en tu ordenador un antivirus. Estos paquetes son

algo parecido a nuestros guardaespaldas; se mantienen siempre alerta de posibles

programas dañinos que puedan colarse en tu ordenador y hacer uso de los datos y

archivos que tienes guardados. Por ello es básico que tengas instalado un antivirus.

Además preocúpate de actualizarlo cada cierto tiempo, ya cada día aparecen nuevos

virus, y si no tienes las últimas “vacunas” serás vulnerable a sus ataques.

3.2. A�TISPYWARE (A�TIESPÍAS)
Son aplicaciones que se encargan de que en tu ordenador no haya programas que roben

tus datos.

Aunque hoy en día los antivirus tratan de ampliar su protección hacia cualquier tipo de

malware, y suelen incluir esta función, en ocasiones es necesario utilizar programas

específicos para detectar el spyware, que complementan la actividad del antivirus.

Por otro lado, la mejor manera de protegerse de los programas hostiles es ser consciente

de su existencia y hacer un uso de la red y del software que minimice el riesgo de que

TIC 1º Bachillerato Bloque 3: Seguridad (Parte 1)

IES Poeta Julián Andúgar Página 7 de 7

puedan entrar en el sistema. La prudencia es la principal herramienta y se ha de

extremar la cautela a la hora de enfrentarse a un programa desconocido. No todos los

programas que se reciben por correo o se descargan gratuitos de la red están limpios de

amenazas. Es importante comprobar y pensar antes de ejecutar.

3.3. FIREWALL (CORTAFUEGOS)
Un cortafuegos o firewall es un elemento encargado de controlar y filtrar las conexiones

a red de una máquina o conjunto de máquinas. Se trata de un mecanismo básico de

prevención contra amenazas de intrusión externa. Supone la barrera de protección entre

un equipo o red privada y el mundo exterior. Controla el acceso de entrada y salida al

exterior, filtra las comunicaciones, registra los eventos y genera alarmas.

Este tipo de programas son como el portero de tu ordenador: nadie pasará sin que él les

dé permiso para hacerlo. Te avisa de posibles programas que quieren hacer algo malo en

tu ordenador y te hacen invisible ante los posibles ladrones en busca de víctimas. En

algunas páginas web encontraras descargas gratuitas de cortafuegos y es recomendable

que te hagas con uno de estos “porteros”.

Puedes visitar la siguiente web para ver una Infografía interesante para comprender

mejor el funcionamiento de un Firewall (Link).

