

47

CAPÍTULO 2

SEGURIDAD

Informática

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

49

2.1 Definición de Seguridad Informática

Antes de definir el concepto de Seguridad Informática se mencionan algunos

términos importantes que se ven involucrados.

Se entiende por datos a todas aquellas cifras y hechos sin analizar. La

información se define como el conjunto de datos que han sido analizados u

organizados de manera lógica.

“El concepto de seguridad se refiere a todo tipo de precauciones y

protecciones que se llevan a cabo para evitar alguna acción que

comprometa a la información”1

Entonces, la seguridad informática consiste en un conjunto de herramientas

que permita proteger la información de cualquier peligro que se presente.

La seguridad informática se relaciona con la seguridad de la red, ya que la

información necesita de un canal de transporte y las computadoras transmiten

información por medio de la red, de esta manera, el objetivo principal es que

los datos lleguen seguros a su destino.

La palabra seguridad es un concepto que brinda protección y confianza, la

protección se orienta a todos los bienes mientras que la confianza la tiene

quien esté operando ese recurso.

Se tiene que instalar una serie de herramientas necesarias para obtener la

seguridad deseada, para saber qué herramientas son útiles es necesario

contestar tres preguntas:

- ¿Qué se quiere proteger? Es importante identificar qué recursos se van

a proteger de los riesgos que puedan presentarse.

- ¿De qué se quiere proteger? Cualquier recurso es vulnerable, por lo cual

es necesario que los dueños de los bienes le pidan ayuda a

1
 López Barrientos María Jaquelina, Quezada Reyes Cintia. Fundamentos de seguridad informática. UNAM,

Facultad de Ingeniería, 2006, p23.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

50

especialistas para que analicen las posibles amenazas o peligros de su

entorno.

- ¿Cómo se va a proteger? Una vez contestadas las dos preguntas

anteriores se plantearán las políticas de seguridad, pues esto permitirá

contrarrestar las amenazas y vulnerabilidades.

Es importante señalar que la seguridad no está garantizada al 100% puesto

que el eslabón más débil es la gente, siendo ésta la que manipula los sistemas

informáticos, a pesar de este problema, se buscan reducir las probabilidades

de que las fallas se presenten en el sistema.

2.2 Amenazas y vulnerabilidades.

Las amenazas y vulnerabilidades son dos términos que no hay que confundir,

ya que generalmente se piensa que ambos tienen el mismo significado.

Se le llama amenaza a todo aquello que intente, pueda o pretenda destruir o

dañar un recurso, el peligro está latente. Ésta se puede presentar por personas

o cualquier otra circunstancia que pueda provocar el daño.

Las vulnerabilidades son aquellas debilidades que tiene el recurso activo donde

se le permite al atacante quebrantarlos. Las vulnerabilidades pueden ser

aprovechadas por las amenazas para dañar total o parcialmente los bienes.

A continuación se menciona la clasificación de las amenazas y las

vulnerabilidades

 2.2.1 Clasificación general de las amenazas

Las amenazas se clasifican en los siguientes tipos:

a) De humanos

Este tipo de amenaza ocurre cuando la persona no tiene cuidado con la

información que posee, las causas pueden ser por un descuido, inconformidad,

ignorancia, etcétera. Como algunos ejemplos pueden mencionarse la ingeniería

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

51

social, la ingeniería social inversa, el robo, el fraude, el sabotaje, el chantaje, el

terrorismo.

b) Errores de hardware

La amenaza se presenta por fallas físicas en cualquier dispositivo de la

computadora, la falla de las computadoras ocasionan en algunos casos pérdida

de información, mal funcionamiento del equipo, pérdida del dispositivo.

c) Errores de la red

Esta amenaza se presenta cuando hay alguna falla en la red, ya sea por el mal

diseño de la red y se satura el canal de comunicación llegando a bloquear el

sistema, dejando como consecuencia que se pierda información o que otro

usuario entre a datos no autorizados.

d) Problemas de tipo lógico

Esta amenaza se presenta cuando el diseño de un mecanismo de seguridad no

fue bien implementado en el sistema. El usuario al desconocer lo que debe

tener instalado en lo referente a software puede dar entrada a códigos

maliciosos, el código malicioso es un programa que entra al sistema de

cómputo provocando fallas en el sistema, algunos códigos maliciosos que se

pueden mencionar son los caballos de Troya, los gusanos, los virus.

e) Naturales

Se refiere a las acciones provocadas por la naturaleza y donde los humanos no

tienen participación alguna, en este tipo de amenazas se encuentran las

inundaciones, los terremotos, incendios, vientos muy fuertes. Si se presenta

algún tipo de éstas en cualquier empresa, repercute en el funcionamiento de

los equipos, la red, las instalaciones.

El fuego es la amenaza principal en cuanto a desastres naturales, ya que por

cualquier descuido se puede dar con facilidad, como instalaciones eléctricas

mal diseñadas que no soporten determinados números de equipos conectados,

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

52

dejar conectado algún aparato que se caliente demasiado, un cable en mal

estado.

 2.2.2 Clasificación general de las vulnerabilidades

Existen seis tipos de vulnerabilidades:

a) Física

Este tipo de vulnerabilidad hace mención a la posibilidad de tener acceso físico

al lugar, todo esto con el fin de poder dañar, modificar o robar información

importante del sistema que se encuentre en dicho lugar. Por ejemplo, el no

contar con buena seguridad en el área, como sería tener chapas frágiles donde

éstas se puedan abrir fácilmente.

b) Natural

Los sistemas se ven afectados cuando ocurren desastres naturales,

ocasionado por el descuido, por la falta de precauciones que debe tomar cada

empresa respecto a la ubicación de la empresa.

Por ejemplo, la falta de extinguidores en cada piso, el no tener un espejo del

sistema en otra ubicación, el no contar con ventiladores para evitar que los

equipos no se sobrecalienten, un buen sistema de drenaje en caso de

inundaciones, entre otras variadas causas de desastres naturales.

c) Software

Las vulnerabilidades que se encuentran en este tipo se deben a que existen

programas mal diseñados y programados, carentes de seguridad siendo un

programa con errores en la configuración y que cualquier ente no autorizado

pueda acceder al sistema.

La mayoría de los programas que son controlados desde la red suelen ser

inseguros debido a que no cumplen con todos los protocolos de

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

53

comunicación y la operación de ese sistema no suele ser monitoreado

constantemente.

d) Hardware

Una de las causas principales que da origen a este tipo de vulnerabilidad es

el ignorar los manuales donde vienen las características técnicas de

cualquier dispositivo, siendo a la larga un serio problema, ya que al no leer

el manual se comenten errores como un mal armado del equipo, el no tomar

en cuenta cómo llevar a cabo su mantenimiento para que dure, el saber qué

otras tecnologías soporta, el comprar equipo de mala calidad o simplemente

hacer mal uso de él al no saber su funcionamiento correcto, exponerlo a

fuertes cargas estáticas.

e) De red

El tener conectados equipos a la red provoca una gran probabilidad de que

sea muy vulnerable el sistema, ocasionando que las personas que entran al

sistema puedan interceptar la comunicación.

A esto añadirle otros problemas como sería un mal diseño de la red, un

cableado con pésima calidad que no cumpla con los estándares, el no

contar con equipo adecuado como lo son la falta de placas en el área y si

hay alguna falla eléctrica no contar con un no- break en el servidor.

f) Humana

Se sigue con la misma línea que las amenazas, siendo que la gente es el

eslabón más débil y la mayoría de las vulnerabilidades es a causa del

descuido de la persona a cargo, como el no contratar gente con aptitudes

para el puesto, ni contar con el personal necesario, que la gente no pida

una identificación al querer entrar a un área restringida.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

54

Que no se le dé capacitación al personal así como cursos de actualización

pues si se quedan con el conocimiento estancado no sabrán de las nuevas

tecnologías existentes para su empresa.

Los malos tratos que se dan dentro de la organización y peor aún hacia

gente ajena a la empresa, el no contratar servicio de seguridad para la

empresa, el no tener ética profesional, y algunas otras causas que provoque

este tipo de vulnerabilidad.

2.2.3 Clasificación general de amenazas en la red

 Existe una clasificación general de las amenazas en ésta se pueden

observar cuatro categorías:

a) Interrupción: el sistema puede ser destruido o bien no estar disponible,

este tipo de amenaza es en contra de la disponibilidad. (Véase figura 2.1)

 Figura 2.1 Flujo de Interrupción

b) Intercepción: algún usuario no autorizado puede tener acceso al recurso

provocando una amenaza contra la confidencialidad. (Véase figura 2.2)

 Figura 2.2 Flujo de Intercepción

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

55

c) Modificación: el usuario no autorizado puede acceder al sistema para

manipularlo a su beneficio, esta amenaza es contra la integridad. (Véase

figura 2.3)

 Figura 2.3 Flujo de Modificación

d) Suplantación o fabricación: el intruso puede insertar información falsa en

el sistema siendo esto una amenaza contra la autenticidad. (Véase figura

2.4)

Figura 2.4 Flujo de Modificación

Un ataque es la realización o culminación de una amenaza. Es posible

clasificar a los ataques dentro de las mismas cuatro categorías descritas

anteriormente, considerando que la descripción no es sólo una posibilidad

sino un hecho. También los ataques se engloban en dos grandes

categorías.

 Ataque pasivo: aquí el atacante no altera ninguna información, sólo la

observa o escucha, un ataque de tipo intercepción se encuentra en este

rubro. Los ataques pasivos pueden prevenirse empleando herramientas

adecuadas contra el análisis de tráfico.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

56

 Ataque activo: el atacante modifica la información dentro de este rubro

se encuentran la interrupción, la suplantación y la modificación. Es

posible detectar y prevenir este tipo de ataques, sin embargo la

detección puede presentarse de manera extemporánea.

Independientemente del tipo de ataque que se esté realizando, es menester

mencionar que cuenta con tres etapas identificables:

1) Preparación: en esta etapa el perpetrador plantea los objetivos

deseados, algunas formas que se utilizan para realizar esta etapa son:

 Recolección de información: La forma con la que se obtendrá la

información de otros usuarios sin la necesidad de ser administradores.

La ingeniería social es de mucha utilidad para el perpetrador, aunque

algunas veces recibe ayuda del administrador del sistema, no siempre

es así.

 Puerta trasera: Se instala un software que contiene mecanismos

escondidos que permiten desviar información confidencial a otro lugar en

donde el perpetrador sepa la ubicación.

 Exploración: Se busca información básica de la víctima para obtener

datos importantes como lo es la contraseña que utiliza, el número

telefónico, entre otra información que le sea de utilidad al perpetrador.

 Mal uso de la autoridad: Cuando el perpetrador logra tener acceso al

sistema sin necesidad de utilizar algún método especial para lograrlo

significa entonces que se carece de autoridad dentro de la organización.

2) Activación: esta etapa se puede llevar a cabo de las siguientes maneras:

 Si el sistema sufre una interrupción en el sistema operativo,

posiblemente el código de ataque se llevará a cabo, si no sucede así, el

perpetrador utilizará un programa que le permita interrumpir el sistema.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

57

 Si el programa de ataque es más sofisticado, éste ocasionará que su

identificación sea tardía, provocando en algunas ocasiones que el

sistema sufra un daño más destructivo.

3) Ejecución: Esta etapa depende del objetivo que se quiera lograr, entre

los cuales se pueden mencionar:

 Mal uso activo: se afecta cualquier tipo de información, generalmente los

archivos son destruidos o en algunas ocasiones alterados.

 Mal uso pasivo: este objetivo no afecta de ninguna manera al sistema, ni

los archivos son modificados, esto es porque el perpetrador sólo quiere

fisgonear qué tipo de información se encuentra en dicho equipo.

 Robo del servicio: cuando se llega a robar el servicio, éste se puede

utilizar para mandar correo electrónico a ciertas personas, mandar

información confidencial de ese sistema, jugar con ciertos datos,

etcétera.

 2.3 Servicios de seguridad

Un servicio de seguridad se encarga de mejorar la seguridad del sistema de

información, así como la manera en que será difundida en la organización. Este

servicio protege contra ataques de seguridad y para poder brindar este servicio

es necesario utilizar en ocasiones más de un mecanismo de seguridad.

A continuación se mencionan los diferentes servicios de seguridad:

1) Confidencialidad

Se le considera confidencial a aquello que mantiene en secreto cualquier

tipo de información, la confidencialidad protege información secreta de

cualquier persona que no esté autorizada para manipularla.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

58

Es de suma importancia para cualquier empresa mantener la

confidencialidad de su información, ya que al ser descubierta por gente

no autorizada, provocaría un gran daño para la empresa, pues el intruso

tendría acceso a datos financieros, información confidencial de los

recursos que se poseen, información personal.

Es conveniente contar con un buen control de seguridad para evitar

problemas, ya que muchas personas intentan acceder la información

confidencial.

El servicio de confidencialidad se encarga de asegurar que nadie pueda

leer o copiar cualquier información sin autorización, tampoco que se

pueda interceptarla.

2) Autenticación

Se trata de la forma en que uno verifica la identidad de un proceso o una

persona.

El servicio de autenticación se encarga de asegurar que la comunicación se

lleve de manera correcta, que lo que se espera recibir sea lo acordado. La

autenticación se realiza a través de:

a) Algo que se sabe: cualquier sistema requerirá de algún dato que

permita identificar que tal usuario es el indicado para acceder a la

información, tales datos pueden ser una contraseña o algún número

de validación.

b) Algo que se tiene: la forma para verificar la identidad se puede

realizar por algún tipo de credencial que sea de utilidad y que sea

aceptada por el sistema.

c) Algo que se es: se refiere a algo que puede indicar la identidad de

manera más avanzada, como es la voz, la retina, huella digital, esto

se realiza con aparatos especiales.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

59

3) Integridad

La integridad se encarga de proporcionar controles que aseguren que el

contenido de dicha información no ha sido modificado y que se mantenga

intacta al ser transmitida a otro lugar. Si la integridad no existiera, la

información sería manipulada a conveniencia de cualquier persona.

Para verificar que un producto llega completo, se comprueban los sellos que

le colocan, si están intactos el producto no sufrió ningún altercado.

Para llevar a cabo la verificación de integridad en los sistemas de

información es más difícil, ya que cualquier individuo puede cambiar los

datos si logra acceder al sistema y si su intención es perjudicar a la

empresa.

Se cuenta con dos tipos de servicio de integridad:

a) Servicio de integridad del contenido: ofrece pruebas de que el contenido

no ha sido modificado.

b) Servicio de integridad de la secuencia del mensaje: se ofrecen pruebas

de que el orden de la secuencia de mensajes se mantuvo intacta

durante su trasmisión.

4) No repudio

Este servicio se encarga de que no se niegue que un mensaje ha sido

transmitido. Esto es, encargarse de que se pueda demostrar recepción y

envío de información a un tercero. Y los siguientes servicios son los que

podrían ser proporcionados:

a) No repudio de origen: que se pueda probar que el emisor niegue haber

mandado un mensaje con base en pruebas del origen de los datos.

b) No repudio de envío. Que se puedan dar pruebas de que se han enviado

los datos.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

60

c) No repudio de transporte: el probar que los datos fueron transportados y

evitar la negación de que se hizo.

d) No repudio de recepción: que se pueda probar que se ha recibido el

mensaje.

5) Control de acceso

Éste se encarga de limitar el acceso a la organización o al sistema de

información de personas que no estén autorizadas. Para tener este control es

necesario pedir que el usuario se identifique, una vez hecho esto le será

permitido el acceso a su lugar de trabajo.

Los derechos de acceso son los que describen hasta qué grado tiene

privilegios cierto usuario. Los privilegios son designados por el administrador y

éste puede revocarlos o cambiarlos.

El control de acceso es diferente de acuerdo con el nivel de seguridad,

variando desde una entidad individual hasta la administración de la red.

6) Disponibilidad

Como su nombre lo indica este tipo de servicio permite que las personas

autorizadas tengan acceso a la información deseada independientemente

del día y la hora.

2.4 Políticas de seguridad

Las políticas de seguridad son aquellas que tienen consideradas leyes,

reglas y prácticas que regulen la forma de dirigir y proteger cualquier

recurso en una organización.

Una empresa debe tener bien planteadas su misión y visión, pues las

políticas de seguridad reflejan fielmente los objetivos de la organización,

protegiéndola de amenazas y vulnerabilidades.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

61

Si la organización plantea reglas que no le son útiles y están mal

elaboradas las políticas de seguridad, tendrá una tarea muy difícil ya que no

visualiza claramente lo que debe proteger.

Una organización con reglas bien plateadas podrá gestionar la seguridad de

la información de manera eficiente, confiable y ordenada.

Es necesario que las políticas de seguridad se desarrollen en pequeños

grupos, por ejemplo, en las oficinas y en los centros de cómputo, las

políticas tendrán que cambiar ya que cada lugar tendrá diferentes tipos de

vulnerabilidades y amenazas. Esto no representa la inexistencia de un

reglamento general que se debe cumplir en toda la empresa,

independientemente de cada departamento y diferente a las políticas de

seguridad. Existen principios que se aplican en las políticas en general, a

continuación se mencionan a detalle:

1) Responsabilidad individual: este principio hace referencia al hecho de

que toda persona debe estar consciente de lo que hace, ya que cualquier

acción que realice quedará registrada y será examinada.

2) Autorización: las reglas que establecen quién o quiénes pueden

utilizar los recursos dados.

3) Mínimo privilegio: las personas sólo están autorizadas para utilizar las

herramientas necesarias que permitan hacer su trabajo.

4) Separación de obligaciones: debe existir una separación de las

funciones que realizan la misma actividad, ya que con esto se evita que

una persona cometa un ataque sin ser detectado.

5) Auditoría: el trabajo que se realiza debe ser monitoreado desde el

principio con el fin de tener registrado lo que cada persona realiza en sus

funciones.

6) Reducción de riesgos: se debe contar con una estrategia para reducir

riesgos a un nivel aceptable.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

62

La redacción de las políticas de seguridad requiere de un compromiso serio por

parte de la organización, pues se deben establecer las fallas y vulnerabilidades

que existen en ella y actualizarse o modificarse de acuerdo con el dinamismo

que exista en la empresa. Estos cambios pueden ser el aumento de personal,

cambio en la infraestructura, creación de nuevos servicios, cambios de

ubicación de la empresa, etcétera.

Las políticas de seguridad ofrecen una explicación sobre por qué se están

tomando ciertas decisiones y demostrar qué tan importante son los recursos

que se encuentran en la organización. Las políticas deben redactarse de forma

clara y entendible, siguiendo una estructura positiva y haciendo referencia a

alguna de las dos filosofías existentes que son la prohibitiva y la permisiva:

 La prohibitiva dice que todo está prohibido a excepción de lo que

específicamente está permitido.

 La permisiva dice que todo está permitido a excepción de lo que

específicamente está prohibido.

Al formular las políticas de seguridad es necesario considerar los siguientes

aspectos:

 Se debe realizar un análisis de riesgos para valorar los activos de la

organización y así redactar políticas que se apeguen al funcionamiento

de la empresa.

 Una vez identificados los riesgos, se deben reunir las personas que

redactarán las políticas con los dueños de dichos recursos y de esta

manera proponerles las políticas pues estas personas poseen

experiencia y se las harán hacer saber a los dueños.

 Las políticas deben cubrir todos los aspectos que se relacionen con el

sistema, también deben protegerlo en los niveles físico, humano, lógico

y logístico.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

63

 Comunicar a todo el personal sobre el desarrollo de las políticas y el por

qué se redactaron estas políticas, qué beneficios y riesgos tiene cada

recurso activo.

 Las políticas de seguridad se deben adecuar a las necesidades y

recursos de la empresa e identificar quién tiene la autoridad para tomar

decisiones en cada departamento.

 Verificar que se cumplan las políticas así como revisar periódicamente

las operaciones de la empresa y los cambios que puedan hacerse de

forma que sea benéfica para la organización.

 Aunque actualmente cada vez son más organizaciones que se preocupan por

establecer políticas de seguridad, aún el porcentaje es muy poco ya que el

primer obstáculo que se puede observar es que los altos ejecutivos difícilmente

se convencen de lo benéfico que es tener políticas de seguridad en la empresa.

Las políticas de seguridad deben integrarse a las estrategias de la empresa, a

su misión y visión con el propósito de que ésta funcione adecuadamente.

Para la realización de políticas de seguridad es necesario recordar tres

preguntas básicas que anteriormente se mencionaron:

- ¿Qué se quiere proteger?

- ¿De qué se quiere proteger?

- ¿Cómo se va a proteger?

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

64

2.5 Algoritmos de cifrado

Con el paso del tiempo el manejo de información por medio de la red fue

creciendo cada vez más hasta convertirse hoy en día en el medio principal para

el transporte de mensajes, esto a su vez trae peligros ya que hay intrusos que

desean obtener información de utilidad para ellos mismos o simplemente para

ver qué tipo de documentos tiene determinado usuario, violándose así los

servicios de seguridad como la integridad, autenticación, no repudio y control

de acceso. Para evitar este tipo de sucesos es necesario proteger la

información por medio de la criptografía.

La criptografía se encarga de estudiar las técnicas para convertir cualquier tipo

de información a una forma que no se podrá entender sin tener el conocimiento

del método y la clave que sirvan para su transformación. Esto se hace con el fin

de ocultar información y de esta forma protegerla de cualquier intruso.

La ciencia que se encarga de estudiar las escrituras ocultas se llama

criptología, en ella se incluye la rama de la criptografía y la esteganografía, este

método se encarga de ocultar el contenido de un mensaje en un canal

diferente, ya sea el sonido o una imagen.

La criptografía tiene por objetivo lograr la disponibilidad, la integridad y la

confidencialidad en un mensaje. Cumpliendo lo anterior se asegura que el

mensaje sólo sea leído por el personal autorizado.

En la criptografía se le llama texto en claro a aquel mensaje que se quiere

transmitir de forma confidencial, el cifrado es el proceso que transforma el texto

en claro en un texto que no cualquiera pueda interpretar, este texto recibe el

nombre de texto cifrado. Al proceso de volver a transformar el texto cifrado en

el texto en claro se le llama descifrado. La clave es la parte más importante de

este proceso, ya que aquí se encuentra la seguridad de un sistema de cifrado,

es por esto que debe mantenerse en resguardo para evitar que algún ente no

autorizado se apropie de ella. El tamaño de la clave varía dependiendo de las

características del proceso de cifrado.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

65

En la figura 2.5 Se observan los elementos que intervienen en el proceso de

cifrado.

Figura 2.5 Elementos de un sistema criptográfico

En la antigüedad se utilizaban dos principios o técnicas de cifrado:

a) La sustitución consiste en cambiar cada carácter del texto plano por otro

elemento, es decir, existe una correspondencia entre las letras del

alfabeto que se encuentran en el texto original con los elementos de otro

conjunto que puede ser de la misma forma o con diferente alfabeto y

cada letra se va sustituyendo por el símbolo definido en dicho proceso.

El destinatario debe saber la clave que se utilizó para poder descifrar y

volverlo a su forma original.

b) La transposición consiste simplemente en cambiar el orden de las letras,

a diferencia del método por sustitución éste sólo va reordenando las

letras.

Existen 2 tipos de algoritmos de cifrado, si el emisor y receptor utilizan la

misma clave de cifrado, se le conoce como cifrado simétrico, pero si el

emisor y el receptor utilizan claves de cifrado diferentes, se le conoce

como cifrado asimétrico.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

66

a) Cifrado simétrico

Al cifrado simétrico se le llama de clave secreta o de clave privada ya que dicha

clave la conoce tanto el emisor como el receptor únicamente. Es por eso que

se debe tener cuidado en la forma en la que se acordó la clave, ya que no

importa que se sepa el método que se utilizó, sino la forma de cómo se

protegió el mensaje y esto es a base de las claves.

La clave debe ser utilizada una sola vez cuando se cifran mensajes diferentes,

es decir, una vez utilizada cualquier clave, habrá que modificarla ya que se

corre el riesgo de que se descubra el mensaje por algún intruso.

Esta forma de cifrado se usa generalmente cuando el volumen de los datos es

demasiado grande.

Existen diferentes algoritmos que a continuación se enuncian:

 DES (Data Encryption Standard – Estándar de cifrado de datos). Fue

creado en los años 70, el método utiliza un cifrado por bloques en donde

se tiene una longitud de bloque de 64 bits y una longitud de la clave de

56 bits, consiste en 16 iteraciones de la misma función

 3DES. Este método recibe el nombre porque se hace tres veces el

cifrado del DES y su creación se debe a que se quiso agrandar la clave

sin necesidad de cambiarse de algoritmo de cifrado. Con este método se

logró hacer el DES más seguro, aunque está desapareciendo

lentamente debido a la creación de otros métodos más eficientes.

Aunque la mayoría de las tarjetas de crédito manejan este algoritmo.

 RC4. Fue diseñado por Ron Rivest en 1987 y el nombre completo del

método es Ron Cipher (cifrado de Ron), el número 4 se debe a la

versión del diseño, también se le conoce como ARC4.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

67

Para usar este método se combina con el mensaje en claro usando la

función XOR, se emplea una permutación de todos los 256 posibles

símbolos de un byte de longitud, la permutación se inicializa con una

clave de longitud variable entre 40 y 256 bits.

a) AES (Advanced Encryption Standard - Estándar de Cifrado Avanzado).

Publicado por el NIST (National Institute for Standard and Technology-

Instituto Nacional de Estándares y Tecnología) en el año 2001, con la

finalidad de sustituir al DES. El AES maneja bloques de 128 bits, soporta

el manejo de claves de diferentes longitudes (128, 192 y 256 bits). El

AES hace uso de matemáticas polinomiales en estructuras de campos

finitos.

b) Cifrado asimétrico

El cifrado asimétrico utiliza algoritmos donde la clave de cifrado es distinta a la

de descifrado, además de que las operaciones matemáticas que realiza no son

simples, ocasionado que los algoritmos sean de proceso lento al momento de

descifrar en comparación con los algoritmos de cifrado simétrico.

Entre las partes que integra un cifrado asimétrico se encuentran el mensaje en

claro, el algoritmo de cifrado, una clave pública y una privada, el mensaje

cifrado y el algoritmo de descifrado.

Ejemplos de algoritmos asimétricos:

 RSA. Por las siglas de sus creadores Ronald Rivest, Adi Shamir y

Leonard Adelman. Desarrollado en 1977, realiza la factorización de un

número de gran tamaño.

Entre las desventajas de este algoritmo es que requiere mayor tiempo de

ejecución en comparación con el cifrado simétrico, la seguridad del cifrado

depende de la eficiencia computacional y por último la clave privada debe

ser cifrada por algún algoritmo simétrico.

CAPÍTULO 2 SEGURIDAD INFORMÁTICA

68

 Diffie-Hellman. Este método fue desarrollado por Whitfield Diffie y Martin

Hellman en 1975. Este método consiste en intercambiar claves entre dos

partes que previamente no han tenido contacto, utilizando un canal

inseguro y de manera anónima.

En cuestiones matemáticas este método se basa en las potencias de los

números y en la función mod (módulo discreto). Esto es la potencia

discreta de un número como Y = Xa mod q.

 MD4 (Message Digest Algorythm 4 – Algoritmo de Publicación de

Mensaje). Desarrollado por Ron Rivest en el cual se hace una

manipulación de bits para que se pueda obtener el hash (método para

generar claves) para el uso en comprobaciones de integridad de

mensajes, la longitud del mensaje es de 128 bits.

En 1991 se desarrolló el MD5 como mejora del MD4 permitiendo la

seguridad a la integridad de la información. La codificación del MD5 de

128 bits se representa como un número de 32 dígitos hexadecimales y

así la obtención del valor hash se considera más segura.

http://es.wikipedia.org/wiki/Whitfield_Diffie
http://es.wikipedia.org/wiki/Martin_Hellman
http://es.wikipedia.org/wiki/Martin_Hellman
http://es.wikipedia.org/wiki/Martin_Hellman

