
Deepak Daswani es ingeniero superior en Informática
por la Universidad de La Laguna, hacker y experto en
ciberseguridad. En la actualidad trabaja como
profesional independiente, prestando servicios
relacionados con la ciberseguridad a empresas y
organismos. Con anterioridad, desarrolló su carrera en
el sector de las TIC en Canarias, en empresas como
CajaCanarias o GRAFCAN, ocupó el cargo de Security
Evangelist en el Instituto Nacional de Ciberseguridad
(INCIBE) y el de Experto en Ciberseguridad para la
�rma multinacional Deloitte.

Es uno de los hackers más reconocidos de nuestro
país. Participa habitualmente como conferenciante y
docente en los Congresos de Ciberseguridad más
importantes a nivel internacional, en escuelas de
negocio, másters universitarios, formaciones y
sesiones para empresas, conferencias de hackers o
eventos como las charlas TED.

Asimismo, sostiene una amplia labor de divulgación y
concienciación en diversos medios de comunicación
de prensa, radio y televisión (TVE, cadena SER,
Antena 3, La Sexta, CNN, Telemundo Washington) y
en el programa de TVE2 Mundo Hacker.

www.deepakdaswani.es

@dipudaswani

PVP: 17,95 € 10215154Deusto
Grupo Planeta
www.edicionesdeusto.com
www.planetadelibros.com
www.facebook.com/EdicionesDeusto
@EdicionesDeusto
#LaAmenazaHacker Diseño de cubierta: © Sylvia Sans Bassat

La amenaza a nuestra seguridad digital es una
constante, agravada por la creciente dependencia de
la tecnología. Este libro ofrece una detallada
introducción de los riesgos y vulnerabilidades a las
que nos enfrentamos, además de una serie de consejos
indispensables para movernos en un mundo plagado
de amenazas. En el plano personal, las buenas
prácticas pasan por rutinas como mantener actualizado
el sistema operativo de los equipos, utilizar antivirus
reconocidos, usar contraseñas robustas, descon�ar de
cualquier comunicación sospechosa, aunque proceda
de personas conocidas, y ser muy prudente a la hora
de usar redes wi� públicas.

En el ámbito empresarial, la defensa de la seguridad
de una organización es mucho más complicada.
Independientemente de su tamaño, todos sus
trabajadores deben conocer y aplicar las medidas de
seguridad. Entre otras cosas, es necesario habilitar
soluciones VPN para que quienes requieran movilidad
puedan conectarse desde el exterior de manera
segura, hay que llevar a cabo auditorías de seguridad
periódicas y es esencial, ante todo, contar con un plan
de respuesta a incidentes adecuado al tamaño y
contexto de la empresa.

La ciberseguridad es un proceso continuo,
enormemente complejo y requiere un alto grado de
especialización, pero es un reto que todos debemos
afrontar. La amenaza hacker es la mejor guía para
comprender sus claves, dotándonos de las
herramientas básicas indispensables para incrementar
nuestra protección.

Una guía indispensable para protegerte de
ciberataques y todo tipo de delitos informáticos

La tecnología nos ha traído toda clase de comodidades, pero también una serie de riesgos
que hasta hace poco eran desconocidos para la mayoría de la gente. En los últimos
tiempos, las noticias sobre incidentes de ciberseguridad son cada vez más habituales: a
diario se roban millones de cuentas de correo, datos de tarjetas de crédito, credenciales
de banca online y se cometen toda clase de delitos informáticos. Todo ello ha motivado
que cada vez seamos más conscientes de los riesgos implícitos que conlleva nuestra
dependencia de la tecnología.

En este libro, sucinto y práctico, Deepak Daswani, ingeniero, hacker y experto en
ciberseguridad, analiza en detalle los riesgos a los que estamos expuestos y explica cómo
podemos hacerles frente, evitándolos cuando es posible o minimizando su amenaza.

Con ejemplos y anécdotas recabados de su experiencia personal, un �rme dominio
técnico y una gran capacidad para transmitir con claridad, La amenaza hacker permite
comprender, incluso a quienes no disponen de conocimientos técnicos, los entresijos de
la relación entre el mundo físico y el virtual.

Proporciona, además, un dominio básico para advertir las oportunidades y los riesgos del
mundo digital, así como los recursos necesarios para promover buenas prácticas y
fortalecer la seguridad y la privacidad en la red, tanto en nuestro uso particular como
en las empresas en las que trabajamos.

Una obra, en de�nitiva, dirigida a todos aquellos que necesitamos conocer y saber cómo
se originan las amenazas a las que todos estamos expuestos, en nuestra vida privada y
en la profesional.

Después de leer este libro, entenderás cómo funciona el mundo de la ciberseguridad.
Admirarás a los hackers, diferenciándolos de los ciberdelincuentes y estarás preparado
para protegerte tanto a ti como a tu organización.
Kevin Mitnick, considerado el hacker más famoso del mundo
 ha

ck
er

Deepak
Daswani

D
eepak D

asw
ani

Prólogo de Mikko Hypponen

Todo lo que
empresarios,

profesionales

deberíamos
saber para
protegernos
adecuadamente

Un hacker experto
en ciberseguridad
nos explica
cómo evitar
ataques, robos,
estafas y otros
peligros en la era
de la revolución digitalLa

 a
m

en
az

a

La am
enaza hacker

La amenaza hacker
Todo lo que empresarios, directivos,

profesionales y particulares deberíamos
saber para protegernos adecuadamente

DEEPAK DASWANI

EDICIONES DEUSTO

La amenaza hacker.indd 3 17/9/18 16:34

La amenaza hacker.pdf 1 18/9/18 8:30

© 2018 Deepak Daswani, c/o Thinking Heads

© de esta edición: Centro de Libros PAPF, SLU., 2018

Deusto es un sello editorial de Centro de Libros PAPF, SLU.

Av. Diagonal, 662-664

08034 Barcelona

www.planetadelibros.com

ISBN: 978-84-234-2931-8

Depósito legal: B. 21.306-2018

Primera edición: octubre de 2018

Preimpresión: Medium Preimpressió

Impreso por Romanyà Valls, S. A.

Impreso en España - Printed in Spain

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema
informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,
mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito
del editor. La infracción de los derechos mencionados puede ser constitutiva de delito
contra la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar
o escanear algún fragmento de esta obra. Puede contactar con CEDRO a través
de la web www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

La amenaza hacker.indd 4 17/9/18 16:34

Contenido

Prólogo . 9
Introducción: la amenaza hacker 11

 1. Hackers, script kiddies y el vecino que te roba el wifi . . 17
 2. Ciberataques y lecciones aprendidas:
 una historia de hacking old school 36
 3. Vulnerabilidades, exploits
 y programas de recompensas para hackers 55
 4. Exploits Zero Day, el mercado de las ciberarmas
 y la respuesta a incidentes 76
 5. Cómo evitar ser víctima de la ingeniería social 85
 6. Una historia de amor: Arturo, María y el Erasmus 106
 7. Campañas masivas de malware:
 ransomware y troyanos 118
 8. Hacktivismo, ataques DDoS, botnets
 y ataques a contraseñas 128
 9. WannaCry, el ciberataque que cambió el mundo 143
 10. Ataques dirigidos: Stuxnet y el ataque
 a Sony Pictures . 155
 11. Lo que la red sabe de nosotros: el Gran Hermano 169
 12. OSINT, ciberinteligencia y WhatsApp
 como fuentes de conocimiento 178
 13. Mitos y realidades de la Internet Oscura 187

Epílogo: el Internet de las Cosas y el futuro que nos depara. . . 197
Decálogo de buenas prácticas . 203
Agradecimientos . 207

La amenaza hacker.indd 7 17/9/18 16:34

1

Hackers, Script Kiddies
y el vecino que te roba el wifi

Los ríos de información que nos llegan a través de diferentes ca-
nales respecto a la figura del hacker generan una imagen pública
que no siempre se corresponde con la realidad. Sobre la idea del
hacker giran todo tipo de especulaciones, falsos mitos, debates e
incluso dilemas morales. Es inevitable comenzar definiendo este
polémico concepto con el objetivo de transmitir su significado
real, que para nosotros tiene, de hecho, una connotación positiva.

Sin embargo, esta visión no ha sido compartida tradicional-
mente por medios de comunicación u organismos oficiales. Como
muestra, el diccionario de la RAE define al hacker en su primera
acepción como «pirata informático». Fue gracias a la insistencia
de nuestro gremio que desde principios de 2018 se incorporó una
segunda acepción mucho más próxima a lo que para nosotros es
un hacker: «Persona experta en el manejo de computadoras, que
se ocupa de la seguridad de los sistemas y de desarrollar técnicas
de mejora».

¿Qué es un hacker?

El término hacker fue acuñado por primera vez en los años se-
senta entre los informáticos del Instituto Tecnológico de Massa-

La amenaza hacker.indd 17 17/9/18 16:34

18 · La amenaza hacker

chusetts (MIT). De ahí que siempre haya estado ligado al ámbito
tecnológico. Su traducción literal no es otra que la de «curioso».

Un hacker es una persona inquieta, que no se conforma con
utilizar la tecnología a nivel de usuario, sino que ansía profundi-
zar en cada detalle. Es una persona apasionada por ahondar en
el conocimiento de los sistemas, por superar los límites que la
tecnología nos impone, llevándola más allá y logrando hacer co-
sas para las que, en principio, no fue concebida. Desde incorpo-
rar nuevas funcionalidades que a priori eran impensables, hasta
romper las barreras de seguridad que tratan de impedir su con-
trol. ¿Cómo? Descubriendo vulnerabilidades. Encontrarlas es
fruto de horas y horas de aprendizaje, lectura, experimentación e
investigación. Eso es realmente un hacker, y para todo lo demás
existen otras denominaciones.

Un hacker no es un pirata informático como dice el diccionario
de la RAE, sino todo lo contrario.

Erróneamente asociado a la ciberdelincuencia, un hacker es en
realidad alguien curioso, inquieto, apasionado por conocer cada
detalle de lo que estudia, sea tecnología u otra cosa.

Esta definición implica diferentes conceptos y aspectos que
iremos desgranando, pero difiere radicalmente de la de pirata in-
formático. Los piratas, los que utilizan todo este conocimiento y
estas técnicas para hacer el mal, son los llamados ciberdelincuen-
tes, que trataremos en el próximo capítulo. Quizá en el descono-
cimiento de este último concepto radica la confusión de la gran
masa social. Debido a la tradicional estigmatización del término
hacker, muchos lo utilizan incorrectamente para referirse a pi-
ratas o ciberdelincuentes. Afortunadamente, esta tendencia está
comenzando a cambiar, como ilustra la decisión de la RAE para
incluir una segunda definición del término.

Para quien aún no lo tenga claro, los hackers son los buenos,
los inconformistas que intentan siempre llegar un paso más allá,

La amenaza hacker.indd 18 17/9/18 16:34

Hackers, Script Kiddies y el vecino que te roba el wifi · 19

motivados por la pasión que les mueve, para alcanzar un objetivo
que han trazado en su cabeza y que muchas veces parece imposible.

Gracias a que existen hackers tenemos internet y disfruta-
mos de todas esas maravillas que la tecnología nos ofrece. Cada
año podemos comprar dispositivos que los fabricantes tecnoló-
gicos nos presentan con nuevas funcionalidades, así como dispo-
ner de sistemas más robustos, más seguros, algo fundamental en
estos tiempos donde la privacidad es un bien tan codiciado, pese
a que muchos usuarios renuncian voluntariamente a ella sin tan
siquiera ser conscientes de las implicaciones que tiene. De ello
también hablaremos en un capítulo de este libro.

Todas las vulnerabilidades que los hackers descubren permi-
ten que nuestros dispositivos, los sistemas con los que se comu-
nican y la tecnología que los conecta sean corregidos y fortifica-
dos. Esto es lo que nos permite a la larga vivir en una sociedad
digital más segura para todos.

Cualidades de un hacker:

— Pasión.
— Inquietud.
— Perseverancia.
— Sacrificio.
— Ansia de conocimiento.
— Pensamiento lateral.
— Inconformismo.

Cualidades de un hacker

Lograr este tipo de mejoras, a veces auténticas hazañas, implica
no sólo disponer de un alto nivel de conocimiento técnico en la
materia, sino de una serie de cualidades innatas que forman par-
te del ADN de cualquier hacker.

Además de cualidades como la inquietud, la curiosidad o la
pasión, insuficientes por sí solas, hay otras más. A lo largo del ca-

La amenaza hacker.indd 19 17/9/18 16:34

20 · La amenaza hacker

mino, podemos encontrarnos con muchos obstáculos, con horas
y horas de trabajo invertidas en una determinada línea de inves-
tigación que finalmente desemboca en un intento frustrado más.
Con escollos insalvables por falta de recursos, de conocimiento o
de tiempo. En estos momentos, la constancia y la perseverancia
son también fundamentales.

Si has programado alguna vez, probablemente sabrás que
cualquier código que escribimos, por muy simple que sea, casi
nunca funciona a la primera. Siempre hay un error a la hora de
compilar o hay algo que no está bien. Forma parte del rito. Por
otro lado, también es posible que, en alguna ocasión, tras una
serie de intentos fallidos por lograr que un programa haga lo que
queremos, milagrosamente conseguimos arreglarlo sin saber
muy bien cómo lo hemos hecho. Por explicarlo de una manera
simple, es «como si lo tuviésemos cogido con pinzas», nunca lle-
gamos a controlarlo del todo.

Para no perdernos...
«Compilar» es traducir un programa escrito por humanos en
lenguaje de alto nivel a un código interpretado por una máquina.

Los errores o fallos de programación se conocen como bugs.

Esto era muy común a la hora de entregar prácticas de pro-
gramación en la facultad. Muchas veces, en función del nivel de
complejidad y de lo tarde que uno las empezara, podían requerir
auténticas gestas, y escribir líneas de código toda la noche an-
tes de la entrega. El resultado eran programas que funcionaban
de manera un tanto inestable, a lo mejor ejecutándose correcta-
mente tres de cada cuatro veces. Era habitual cruzar los dedos,
mirar hacia arriba e implorar ayuda divina a la hora de presentar
la práctica al profesor. En las entregas, muchos alumnos acaba-
ban recitando una expresión recurrente y casi mítica: «¡No pue-
de ser, en mi casa funcionaba y aquí no!».

Este ejemplo es válido para exponer dos ideas:

La amenaza hacker.indd 20 17/9/18 16:34

— La primera es que evitar este tipo de situaciones es lo que
sin duda alguna diferencia a un hacker. No dejar jamás cosas
al azar, sin entender del todo cuándo, cómo y por qué se ha
solucionado el problema de manera casual o casi accidental.
Debemos huir del pragmatismo, aunque se haya logrado el
objetivo.

— La segunda es que este tipo de actitudes por parte de los
programadores cuando desarrollan cualquier programa son
las que abren la puerta a que un hacker habilidoso, con an-
sia de conocimientos y con la constancia necesaria, pueda
encontrar la razón de un comportamiento erróneo. General-
mente, gracias a un error (bug), el hacker identificará una
vulnerabilidad para explotarla y alterar así el comporta-
miento original del programa. Así es como se comprometen
los sistemas, pero son cuestiones que explicaremos con más
detalle a lo largo de este libro.

Ejemplos de hackers en la historia y en la ficción

A la hora de hablar de hackers famosos a lo largo de la historia,
probablemente el primer nombre que sale a la palestra es el del mí-
tico Kevin Mitnick, perseguido en la década de los noventa durante
tres años por el FBI. Hablaremos de él en el capítulo dedicado a la
ingeniería social. Otros referentes del hacking a nivel mundial son
Mikko Hypponen, reconocido por su amplia labor de investigación
en el campo del malware y de la seguridad con numerosos galardo-
nes y distinciones; Fermín Serna, hacker español que trabaja en el
equipo de seguridad de Google y en su día lo hizo para Microsoft; o
Charlie Miller, famoso por descubrir importantes vulnerabilidades,
como las que permitían tomar el control de un vehículo en movi-
miento. Hay muchos otros hackers que quizá no suelen identificar-
se como tales. Bill Gates y Steve Jobs, referentes y responsables del
éxito de Microsoft y Apple, o el creador del sistema operativo Linux,
Linus Torvalds, son también hackers. Lo son en realidad todos los
que transgreden los límites y van más allá, siempre con el objetivo
de crear algo nuevo.

Hackers, Script Kiddies y el vecino que te roba el wifi · 21

La amenaza hacker.indd 21 17/9/18 16:34

22 · La amenaza hacker

Otra de las cualidades que sin duda caracterizan a un hacker
es su capacidad de resolver problemas complejos a través del
pensamiento lateral. Para quien no haya oído jamás este con-
cepto, se trata de la habilidad natural para encontrar solucio-
nes ingeniosas a la hora de abordar un problema aparentemente
irresoluble, a través de caminos alternativos. Uno de los mejores
ejemplos para entender lo que es el pensamiento lateral se en-
cuentra en el mundo de la ficción. Michael Scofield, protagonista
de la serie Prison Break, ilustra cómo el hacking puede ir mucho
más allá del teclado y la pantalla.

En esta adictiva y espectacular trama conspiratoria con ele-
vadas dosis de intriga, Scofield, un genio con una mente brillan-
te, abandona su exitoso trabajo como ingeniero de estructuras
para embarcarse en una trepidante misión: ayudar a su hermano
a escapar de la cárcel, ya que éste ha sido condenado injustamen-
te a raíz de una conspiración que se origina en las esferas más
altas del Gobierno de Estados Unidos.

Para ello, Scofield planifica con minuciosidad todos los pasos
para poder entrar en la cárcel y lograr su cometido, lo que im-
plica acciones tan ingeniosas como la de tatuarse el plano de la
prisión en su cuerpo en aras de disponer en todo momento de los
mapas de las dependencias del recinto.

Como suele suceder en las series, el plan inicial del protagonis-
ta se va torciendo a medida que avanza la trama. A pesar de que
cuenta con una hoja de ruta perfectamente trazada en la que ha
cuidado todos los detalles, depende de muchos factores y agentes
externos que se suceden y actúan en la historia. Es entonces cuan-
do Michael Scofield hace gala del pensamiento lateral para resol-
ver situaciones muy complejas capítulo tras capítulo. Momentos
irresolubles para la mayoría de los mortales, pero no para este ge-
nio que encuentra siempre un recurso inesperado.

Estas cualidades innatas de Scofield se reflejaban desde la
infancia. Su madre cuenta cómo de pequeño se dedicaba a rom-
per todos los juguetes y aparatos que caían en sus manos para
volver a repararlos o convertirlos en nuevos. Aunque algunas de
sus acciones trasciendan lo tecnológico, Michael Scofield es ca-
racterizado como un hacker en toda regla.

La amenaza hacker.indd 22 17/9/18 16:34

Michael Scofield, protagonista de Prison Break, era un hacker.

McGyver, capaz de crear cualquier artilugio a partir de objetos
variopintos, era un hacker.

Cualquiera puede ser un hacker en su campo de especialización
o en su vida.

Cuando la motivación no es otra que la de aprender, inno-
var y crear, en contraposición al beneficio económico que suele
imperar a menudo, podemos encontrar hackers en muchas dis-
ciplinas o campos de la vida. Por eso es más acertado pensar en
el concepto de hacker como una actitud, antes que como una
persona. Cualquiera puede ser un hacker en su área de conoci-
miento o en su propia vida si adopta en ella ese talante.

Lammers y script kiddies

La sensación de satisfacción que se obtiene al alcanzar cada hito
en esa búsqueda de conocimiento constante es muy superior a
cualquier otro tipo de remuneración que cualquiera pueda ima-
ginar. Pero sólo se obtiene cuando uno llega a la consecución
del objetivo, sea cual fuere, adoptando la vía del conocimiento
y del trabajo duro. Sin buscar atajos, sin omitir etapas ni hacer
trampas.

De nada sirve arreglar un programa si no sabemos cómo lo
hemos hecho, o comprometer la seguridad de un sistema con
herra mientas automatizadas si no tenemos ni idea de lo que ha-
cen dichas herramientas. No pasa nada por usar herramientas de
terceros. Compartir conocimiento forma parte de esta cultura. Es
totalmente lícito y todos lo hacemos, siempre y cuando nos haya-
mos tomado la molestia de documentarnos, de conocer y asimi-
lar los conceptos técnicos que sustentan dichas herramientas, así
como de controlar su funcionamiento a un nivel exhaustivo.

Hackers, Script Kiddies y el vecino que te roba el wifi · 23

La amenaza hacker.indd 23 17/9/18 16:34

24 · La amenaza hacker

Lo que no procede es descargarse herramientas llamadas «de
botón gordo» y ejecutarlas para que hagan todo el trabajo sin
tener ni idea de lo que realmente hacen, para posteriormente va-
nagloriarse de ser un superhacker ante los demás. Esta actitud,
totalmente contraria a la de un verdadero hacker, es tan habitual
en el mundillo, que tiene su propio apelativo: lammer, o script
kiddie (el chico que ejecuta scripts).

Script es un término que hace referencia a un programa, gene-
ralmente sencillo, escrito en un archivo de texto.

Un script kiddie generalmente es fácil de reconocer si se in-
teractúa con él. Es aquel que en un foro o un chat preguntará di-
rectamente por la solución o respuesta a un problema sin pensar
en la posibilidad de buscarla por sus propios medios. Es aquel
que rehúye la teoría y busca directamente la herramienta que
resuelve el problema, hecha por otro. Es quien ejecuta esa herra-
mienta sin haber siquiera leído el manual, y cuando ésta no hace
lo esperado, lo primero que hace es preguntar en lugar de ir a la
fuente.

Precisamente, el hecho de autoproclamarse como hacker
ante los demás es lo que caracteriza a un potencial lammer o lú-
ser en muchas ocasiones. El apelativo hacker reúne una serie de
cualidades que giran en torno al respeto, la devoción y la admi-
ración; bien distintas a las más mediáticas y difundidas. Ganarse
este apelativo no es nada fácil. Supone un orgullo y un privilegio
dedicarse a ello. Sin embargo, sería algo ambicioso y soberbio
definirse a sí mismo como hacker, aunque no lo neguemos cuan-
do una persona ajena nos defina así.

Un verdadero hacker no suele autoproclamarse como tal.

La amenaza hacker.indd 24 17/9/18 16:34

Estos matices pueden parecer menores, pero cobran mu-
cha importancia en un sector donde el ego está más acentuado
aún que en otros lugares. El amplísimo campo de investigación
disponible, y los potenciales descubrimientos lo convierten en
una práctica muy competitiva donde por desgracia la búsque-
da del reconocimiento de los demás se prodiga demasiado. Al
final, nadie te da o te quita el título de hacker, es una cuestión
de actitud.

Hackear al vecino que me robaba el wifi

Un ejemplo real e ilustrativo de lo que es un script kiddie está en
esta historia que publiqué en su día en el blog de mi amigo Chema
Alonso, El lado del mal. En aquella ocasión, la expliqué con pelos
y señales desde un punto de vista técnico. Para lo que nos interesa
aquí, la he desprovisto de datos técnicos innecesarios.

Corría el año 2013, y yo tenía configurada la red wifi de mi
casa a propósito con cifrado WEP. Estaba haciendo pruebas de
los diferentes ataques posibles en este tipo de redes mientras es-
cribía el libro Hacking en redes Wifi y Radiofrecuencia con el
equipo de Mundo Hacker, liderado por otro gran hacker amigo,
Antonio Ramos. El cifrado WEP es tremendamente inseguro y
se identificó como tal desde 2001. Desde entonces, han apare-
cido multitud de herramientas «de botón gordo» que permiten
obtener la contraseña de la red wifi en cuestión de minutos, sin
necesidad de conocimiento técnico alguno.

Al tener configurada la red de manera insegura, era cons-
ciente de que algo malo podría pasar. Durante aquellos días, re-
visaba concienzudamente las conexiones a mi red en el panel de
administración del router, por si de repente alguien se unía a la
fiesta.

En las redes abiertas de hoteles, cafeterías o aeropuertos, el trá-
fico que generamos puede ser monitorizado por cualquiera.

Hackers, Script Kiddies y el vecino que te roba el wifi · 25

La amenaza hacker.indd 25 17/9/18 16:34

26 · La amenaza hacker

«WEP» es un estándar de cifrado antiguo, declarado inseguro
desde hace más de una década.

Como regalo traído del cielo por los Reyes Magos, la tarde del
seis de enero apareció un dispositivo más, con nombre «Rober1»,
que se unía al registro de conexiones, junto con mi ordenador,
el móvil, y la PlayStation (que en aquellos maravillosos días aún
tenía tiempo para encender).

Enseguida supe que tenía un intruso en mi red, posiblemen-
te un vecino del edificio. Si así era, la seguridad de mis disposi-
tivos estaba comprometida. ¿Sería un hacker haciendo pruebas
o un ciberdelincuente, un verdadero pirata? Todo dependía de
sus intenciones. La tercera posibilidad era que se tratara de un
script kiddie con la única intención de obtener acceso gratuito a
internet.

La solución pragmática consistía en modificar la configura-
ción de la red a un cifrado más seguro (WPA2), asignarle una
contraseña robusta y terminar con el problema. Pero la posibi-
lidad de hackear al intruso, identificarlo y realizar una práctica
en un escenario real me pareció un reto interesante. Pese a que
suponía dedicar tiempo y esfuerzo, merecía la pena.

Sea como fuere, no tenía ninguna información del atacante
y además se acercaba la hora de salir de casa para celebrar el
día de Reyes con mi familia. Rápidamente, desconecté todos los
equipos de mi red y le dejé todo el ancho de banda al vecino. Eso
sí, monitorizando el tráfico de mi propia red con una antena co-
nectada a uno de mis equipos. Al tratarse de una red wifi, los pa-
quetes de datos emitidos por cualquier dispositivo conectado a
ella viajan en el aire, por lo que pueden ser capturados por cual-
quiera. Algo que es muy habitual en redes abiertas de hoteles,
aeropuertos o centros comerciales.

Al llegar a casa por la noche, comencé a analizar el tráfi-
co capturado durante esas horas. La información disponible
en la captura advertía que, efectivamente, había un vecino que
estaba utilizando mi red. Su equipo tenía un sistema operati-

La amenaza hacker.indd 26 17/9/18 16:34

vo Windows, con nombre de equipo «Rober1», y en principio
había estado utilizando la red para navegar por internet. Los
sitios webs más visitados durante esa primera sesión de nave-
gación eran los siguientes:

— http://vanitatis.com: una página de prensa rosa que hasta
entonces yo desconocía.

— http://devilwearszara.com: una página de tendencias de moda.
— http://fotoplatino.com: una página de tendencias de moda y

peinados.
— http://elpais.com/gente: la sección más rosa de El País.

Con una captura de tráfico se puede acceder a toda la infor-
mación que un usuario genera en una red, por lo que, además
de analizar rápidamente los sitios webs más visitados, también
reconstruí las imágenes transferidas en esa primera sesión de
navegación. Algunas de las imágenes mostraban a Miley Cirus
y otros famosos en la gala de los Óscar, así como fotos de peina-
dos y vestidos varios.

El tipo de contenido visualizado por mi vecino me hacía pen-
sar más en una usuaria con conocimientos básicos de internet
que en un hacker. Por su historial de navegación supuse que se
trataba de una mujer.

Seguí analizando con más detenimiento el tráfico que gene-
raba Rober1. Encontré una petición al sitio web de ASUS para
descargar una actualización, donde se podía incluso visualizar
el modelo de equipo con el que se conectaba a mi red. Así que,
visto que parecía no tener muchos conocimientos en materia de
ocultación o anonimato, todo apuntaba a que se trataba de una
script kiddie que buscaba conexión a internet gratuita.

Con el objetivo de identificarla, empecé a pensar en diferen-
tes vectores de ataque. Una posibilidad era la de interceptar el
tráfico entre el equipo de los vecinos y el router en tiempo real,
una vez conectado a mi red. Este tipo de ataques se conocen como
ataques Man in the Middle, por aquello de colocarse en medio de
la comunicación entre dos dispositivos. Pero esto requería, entre
otras cosas, que ambos estuviésemos presentes al mismo tiempo,

Hackers, Script Kiddies y el vecino que te roba el wifi · 27

La amenaza hacker.indd 27 17/9/18 16:34

28 · La amenaza hacker

lo que ocasionaba tener que estar permanentemente atento al
momento en que mi vecina se fuese a conectar.

Los ataques Man in the Middle se llaman así porque el atacante
se pone en medio de la comunicación entre dos puntos, general-
mente la víctima y el router por el que navega en internet.

Este ataque engaña a los dos dispositivos, suplantando en cada
uno la identidad del otro mediante el envío de información falsea-
da, para redirigir el tráfico de ambos a la máquina del atacante.

Una vez interceptada la comunicación, es capaz no sólo de ac-
ceder al contenido que visualiza, sino también de modificar
tanto lo que envía como lo que recibe.

En un par de ocasiones pude coincidir con ella, pero el éxito
de estos ataques dependía de muchas circunstancias. Al ver que
no podía resolver mi problema de esta manera, comencé a traba-
jar en una aproximación diferente y algo más compleja.

Mientras tanto, seguía monitorizando continuamente el trá-
fico que la vecina iba generando en mi red y lo analizaba para
poder obtener información que me permitiese identificarla: un
nombre, un usuario, una contraseña, una dirección de correo...

Llegado a este punto, ya tenía un patrón de comportamiento.
Sabía que mi presunta vecina se conectaba dos o tres veces al
día y que sus sesiones de navegación eran de aproximadamente
quince minutos. En todas esas sesiones, solía consultar las pá-
ginas de prensa rosa y tendencias, pero también algunas nue-
vas que no aparecieron las primeras veces, y que me llamaron la
atención:

— elimperiodelaley.blogspot.com.
— quieroserjuez.blogspot.com.
— vidadeunaopositora.blogspot.com.
— sufridoraenejercicio.blogspot.com.
— quenovoyaserlasecretariadeunjuez.blogspot.com.

La amenaza hacker.indd 28 17/9/18 16:34

Sí, has deducido bien: opositora a juez robando wifi. «Marca
España».

Además de estas sesiones de navegación, a lo largo del día se
sucedían otras muy cortas, de apenas unos pocos minutos de du-
ración. Por el tipo de contenido que generaban, presuponía que
ya no correspondían a mi vecina, sino a su pareja. Las páginas
visitadas eran las siguientes:

— sport.es (sección El Balón Rosa, protagonizada por las novias
de los futbolistas).

— marca.com.
— tenerifedeportivo.com.

Dejando a un lado los tópicos sobre el fútbol y los hombres, es
interesante tener en cuenta cómo podemos obtener mucha informa-
ción de una persona anónima por el tráfico que genera en una red.

«Dime por dónde navegas y te diré quién eres.»

El historial de navegación que generamos en una red dice mucho
de nosotros y de nuestra personalidad.

Un domingo, después de consultar fugazmente su lista de
diarios deportivos de referencia, Rober1 visitó también la página
de unos cines cercanos a nuestro domicilio en Santa Cruz de Te-
nerife para echar un vistazo a la cartelera. Al cabo de unas horas,
pude concluir que en última instancia no acudió a ver la película
que estaba barajando o que, si finalmente lo hizo, decidió ir solo
o con algún amigo, pero no con su pareja. A la hora que se pro-
yectaba la película, ella estaba conectada a mi red viendo páginas
de moda y blogs de oposiciones a juez. Probablemente haciendo
su habitual descanso de quince minutos.

El colofón a esta serie de sucesos fue comprobar que en alguna
ocasión accedieron a su cuenta de banca en línea desde un wifi
ajeno usurpado, lo que evidenciaba la falta de conocimiento técni-

Hackers, Script Kiddies y el vecino que te roba el wifi · 29

La amenaza hacker.indd 29 17/9/18 16:34

30 · La amenaza hacker

co y el desconocimiento de las consecuencias que pueden acarrear
estos actos.

HTTP versus HTTPS

Hasta ahora os he contado que disponía de la información de todos
los sitios webs visitados por mis vecinos, pero aún no he menciona-
do otros portales casi esenciales en cualquier sesión de navegación
de un usuario estándar, como pueden ser Gmail, Facebook, Twitter
o LinkedIn. ¿Por qué no había recopilado información referente a
estos servicios?

Afortunadamente, este tipo de servicios y muchos otros que
manejan información personal de usuarios son ofrecidos para acce-
der a ellos desde nuestro navegador mediante el protocolo HTTPS,
que se representa con la imagen de un candado en la barra del nave-
gador. Este protocolo cifra la información transmitida por el medio
físico utilizando por debajo otros protocolos, como TLS o SSL. Esto
quiere decir que, aunque alguien escuche el tráfico en una red como
yo lo estaba haciendo, y como alguien podría hacer en cualquier red
wifi pública a la que os conectéis, los paquetes que vayan cifrados
con estos protocolos son ininteligibles. Es por eso que hasta ahora
estaba viendo en claro el tráfico de los sitios web de moda, blogs
de oposiciones a juez o diarios deportivos que mis vecinos visita-
ban regularmente. Puesto que el acceso a estos portales se realizaba
mediante HTTP convencional. Sin embargo, hasta el momento no
había podido obtener nada relacionado con sus redes sociales y ser-
vicios de correo que me permitiera identificarlos.

Lo que tenemos que saber:

— HTTP: protocolo de transferencia de hipertexto.
— HTTPS: protocolo de transferencia de hipertexto segura.

Asegura la información mediante protocolos de cifrado
transparentes al usuario, como SSL y TLS.

La amenaza hacker.indd 30 17/9/18 16:34

Con el objetivo de romper de alguna manera esta barrera
del cifrado, estaba trabajando en una aproximación distinta al
Man in the Middle. Los vecinos se conectaban a mi red me-
diante la conexión wifi habilitada por mi router ADSL, por lo
que en lugar de intentar atacarlos cuando estuviesen, pensé en
cambiar la estructura de mi red, ya que al fin y al cabo yo te-
nía el control sobre la misma. Ellos se seguirían conectando a
través de la conexión wifi que ofrecía mi router. Pero quien de
verdad haría las funciones de router sería mi equipo. Es decir,
todo el tráfico que ellos generaran pasaría por mi equipo. Este
lo transferiría al router y luego lo llevaría de vuelta al equipo de
los vecinos. En lugar de un esquema de Man in the Middle, es-
taba implementando un Machine in the Middle. Seguiría acce-
diendo al tráfico de mis vecinos como hasta ahora, pero podría
hacer algo más. Para evitar dejar indisponible la red cuando
ellos fueran a utilizarla, tenía que ser sumamente cuidadoso a
la hora de «cacharrear», como se dice vulgarmente, desplegan-
do mi nueva topología de red durante las horas que no estu-
viesen conectados. Si por algún error en el proceso dejaba mi
red inoperativa cuando ellos la fuesen a utilizar, podrían pensar
que se había caído y dejar de conectarse, y todo mi trabajo ha-
bría resultado en vano.

La diferencia con respecto a la escucha pasiva de tráfico radi-
caba en que, si ahora dicho tráfico pasaba por mi equipo, además
de interceptarlo podría modificarlo en tiempo real, exactamen-
te lo que pretendía hacer. Mediante el uso de una determinada
herramienta muy conocida para ataques en redes, interferiría el
tráfico de mis vecinos para alterar el código fuente de las páginas
web que recibían. En realidad, son unos y ceros. Cuando esos
unos y ceros se traducían en enlaces a sitios web con HTTPS,
la herramienta suprimía la S de «seguro», dejando los enlaces a
los mismos sitios, pero utilizando el estándar HTTP, por lo que
el tráfico se transmitiría sin cifrar, igual que el de las páginas de
moda o los diarios deportivos.

Hackers, Script Kiddies y el vecino que te roba el wifi · 31

La amenaza hacker.indd 31 17/9/18 16:34

32 · La amenaza hacker

Acceder a su cuenta de Facebook

Sólo un día después de haber habilitado este esquema de funcio-
namiento, sucedió lo que esperaba. En el primer descanso que
mi vecina se tomó en su sesión de estudio, además de acceder a
sus habituales páginas de moda y a los blogs de oposiciones, en-
tró en su cuenta de Facebook, como seguramente habría hecho
anteriormente. La diferencia era que esta vez había conseguido
que enviara sus credenciales de inicio de sesión mediante HTTP.
En términos sencillos, ya tenía en mi poder su usuario y contra-
seña de Facebook.

En ese momento a uno se le pasan muchas cosas por la cabe-
za: entrar en su cuenta, echar un vistazo a sus mensajes privados,
publicar alguna aberración en su muro... Más allá de lo que ha-
bría sido puro vandalismo informático, lo importante, y que sí
hice, fue identificarla a ella y a su pareja. ¿Cómo? Buscando la
parte pública de su perfil mediante su dirección de correo, que es
el usuario de Facebook. Pude confirmar que, en efecto, se trataba
de una pareja de abogados, y, además, que no los conocía perso-
nalmente. No me había cruzado nunca con ellos en el portal o
en el ascensor, por lo que seguramente se habrían mudado hacía
poco. Supongo que por eso decidieron conectarse a mi red mien-
tras no tuvieran la suya.

Una vez identificados, les envié un correo electrónico desde
una cuenta anónima de Gmail. En él les informaba de que estaba
al corriente de su actividad delictiva desde el primer momento y
les exponía toda la información que había ido recopilando acerca
de su tráfico. Tampoco quise cebarme mucho con ellos, ya que
era normal pensar que detrás de una red wifi insegura como la
que ellos habían vulnerado seguramente habría un usuario sin
ningún tipo de conocimientos, y no un hacker que pudiese inver-
tir los papeles.

No obstante, en ocasiones podemos encontrarnos con redes
o sistemas configurados a propósito como inseguros a modo de
señuelo para que sean comprometidos por los malos y acabar
cazando así a estos ciberdelincuentes. Este tipo de trampas se
conocen como Honeypots.

La amenaza hacker.indd 32 17/9/18 16:34

El amigo informático

Mi mensaje debió de calarles hondo, ya que a las pocas horas ob-
tuve una respuesta muy educada a mi correo en el que reconocían
su error y se disculpaban por su actitud. Admitían que eran cons-
cientes de la ilegalidad de sus actos (aunque no hacía falta ser
abogado para ello), pero no de las implicaciones que su actividad
podría tener a nivel técnico. Como explicaban en su correo, fue
«un amigo informático el que nos dijo que así podíamos tener
conexión a internet gratis».

En este caso no llegó la sangre al río, pero si en lugar de con-
migo se hubiesen topado con alguien que tuviese intenciones ma-
liciosas, además de comprometer su cuenta de Facebook y quizá
revocarles el acceso, las consecuencias podrían haber sido mucho
más graves. Con un poco de paciencia, podría haber accedido, por
ejemplo, a sus cuentas bancarias sin que tuvieran la más mínima
idea. A lo largo de este libro iremos viendo algunas de las técnicas
que pueden aplicarse con relativa facilidad y que los ciberdelin-
cuentes utilizan para vulnerar la seguridad de los usuarios.

Lecciones aprendidas de esta historia y recomendaciones

El relato de los vecinos y el wifi es una historia real y habitual que
ilustra los peligros a los que nos exponemos a la hora de conec-
tarnos a redes wifi públicas o ajenas, así como las recomendacio-
nes que debemos tener en cuenta en estos casos.

En primer lugar, conviene dejar claro los siguientes aspectos:

— En las redes wifi públicas de hoteles, cafeterías, aeropuertos
o centros comerciales, todo el tráfico que generamos puede
ser monitorizado por cualquiera.

— Esto se aplica tanto si la red es abierta como si dispone de
cifrado WEP, WPA o WPA2 y tiene contraseña, pues todos
los que se conectan a ella conocen la contraseña.

— Monitorizar el tráfico HTTP que generamos en estas redes es
trivial, no ocurre así con el tráfico HTTPS que está cifrado.

Hackers, Script Kiddies y el vecino que te roba el wifi · 33

La amenaza hacker.indd 33 17/9/18 16:34

34 · La amenaza hacker

— Aun así, existen formas de romper la barrera de cifrado HTTPS,
como la que utilicé para comprometer la cuenta de Facebook
de mi vecina.

— A día de hoy, esta técnica es más difícil de implementar que en
el momento en que esta historia tuvo lugar, hace ya cinco años.

— No obstante, sigue siendo posible encontrar la manera de apro-
vechar la inseguridad inherente a este tipo de redes y compro-
meter la seguridad de los usuarios.

Así pues, debemos tener claro qué medidas adoptar a la hora
de conectarnos a redes wifi tanto públicas como ajenas:

— Podemos utilizar sin problemas estas redes para consultar in-
formación, leer noticias, acceder a sitios web... pero debemos
extremar la precaución a la hora de utilizar servicios perso-
nales.

— A pesar de que tanto Facebook como Twitter, LinkedIn o nues-
tro banco nos proporcionan una interfaz segura mediante
HTTPS, y que, a día de hoy, estos ataques son más difíciles de
llevar a cabo, es recomendable evitar usar estos servicios desde
redes wifi públicas.

Una VPN es una red privada virtual. Se trata de una tecnología
que nos permite conectarnos remotamente a una red local do-
méstica o corporativa desde cualquier punto de internet.

Esto hace que las comunicaciones desde dicho punto hasta esa
red vayan cifradas y no puedan ser monitorizadas por cualquie-
ra, lo que permite obtener seguridad en cualquier red wifi don-
de nos conectemos.

— Si utilizamos un dispositivo corporativo y nuestra empresa dis-
pone de conexión VPN, es imperativo utilizarla siempre que
nos conectemos a una red wifi pública. En ese caso, podremos
utilizar todos los servicios que queramos sin problema.

La amenaza hacker.indd 34 17/9/18 16:34

— Si somos responsables de la seguridad de una empresa y, de-
bido a su tamaño o modelo de negocio, no dispone de VPN,
es recomendable implantar una para garantizar la seguridad
de las comunicaciones de aquellos trabajadores con movili-
dad, que viajan y se conectan a redes wifi públicas.

— A nivel personal también es posible utilizar una solución
VPN para poder garantizar nuestras comunicaciones. En ese
caso, podremos utilizar todos los servicios que queramos sin
problema.

— Si como usuarios no tenemos a nuestro alcance configurar
una conexión VPN por falta de conocimiento o recursos, es
posible contratar este servicio a un proveedor. Existen mul-
titud de alternativas en el mercado que, a precios asequibles,
nos permiten contratar servicios de VPN para poder navegar
seguros en cualquier red a la que nos conectemos.

Por supuesto, sobra decir que no debemos conectarnos ja-
más de manera ilícita y sin permiso a redes wifi ajenas, aunque
alguien nos proporcione las herramientas para lograrlo. Además
de ser inmoral e ilegal, como hemos podido comprobar, puede
poner en grave riesgo nuestra seguridad.

Hackers, Script Kiddies y el vecino que te roba el wifi · 35

La amenaza hacker.indd 35 17/9/18 16:34

