
Manual de

seguridad
http://es.security.ngoinabox.org

1. Proteger tu computadora de software malicioso (malware) y piratas informáticos (hackers)

2. Proteger tu información de amenazas físicas

3. Crear y mantener contraseñas seguras

4. Proteger los archivos sensibles en tu computadora

5. Recuperar información perdida

6. Destruir información sensible

7. Mantener privada tu comunicación en Internet

8. Mantenerse en el anonimato y evadir la censura en Internet

Glosario

http://es.security.ngoinabox.org/

Guía Paso a Paso
Esta Guía Paso a Paso está diseñada para explicar los temas que debes entender con el fin de salvaguardar tu
propia seguridad digital. Esta busca identificar y describir los riesgos que enfrentas y ayudarte a tomar
decisiones informadas de cómo reducir, de la mejor manera, dichos riesgos. En este extremo, responde a ocho
preguntas generales relacionadas a seguridad básica, protección de datos y privacidad de las comunicaciones.

Al inicio de cada capítulo, encontrarás un contexto poblado de personajes ficticios que reaparecerán en breves
diálogos a lo largo del capítulo con el fin de ilustrarte sobre ciertos aspectos y respuestas a preguntas comunes.
También encontrarás una corta lista de lecciones especificas que pueden ser aprendidas a partir de la lectura del
capítulo. Es una buena idea darle un vistazo a esta lista antes de que empieces a leer. A medida que te desplazas
en el capitulo, encontraras varios términos técnicos que se enlazan con definiciones en un glosario que se halla
al final de la guía. También encontraras referencias al programa específico tratado en el paquete de las Guías
Prácticas.

Cualquier capitulo o guía independiente en este paquete puede leerse individualmente, darle formato en tu
navegador para una fácil impresión, o compartirlo electrónicamente. Sin embargo, aprovecharás de mejor
manera la Caja de Seguridad si sigues los enlaces pertinentes y las referencias que están esparcidas a lo largo de
la guía y de las guías de los programas. Si tienes una copia física de la Guía Paso a Paso, debes mantenerla
frente a ti mientras trabajas con las Guías Prácticas. También debes recordar el finalizar la lectura del capitulo
de la Guía Paso a Paso que cubre una herramienta específica antes de confiar en dicha herramienta para que
proteja tu seguridad digital.

En la medida de lo posible, debes leer los capítulos de la Guía Paso a Paso en orden. La seguridad es un
proceso, y no es coherente intentar defenderte de una amenaza avanzada a la privacidad de tus comunicaciones,
por ejemplo, si no has garantizado que tu computadora está libre de virus y de otros software malintencionados
(malware). En muchos casos, esto puede parecerse a cerrar tu puerta una vez que el ladrón está ya en tu casa.
Esto no quiere decir que alguno de los ocho temas sea más importante que cualquier otro, sino que simplemente
los últimos capítulos hacen algunas suposiciones sobre lo que ya sabes y sobre el estado de la computadora en
la cual instalarás el programa.

Claro que existen muchas buenas razones por las que tú quisieras recorrer estos capítulos sin secuencia. Puede
que necesites consejos de cómo crear un respaldo a tus archivos más importantes antes de empezar a instalar las
herramientas descritas en la primera Guía Práctica. Puede ser que afrontes una amenaza urgente a tu privacidad
que justifica que aprendas como proteger tu información sensible en tu computadora, lo cual esta cubierto en el
Capítulo 4, lo más rápido posible. Talvez estás trabajando en un café Internet, en una computadora cuya
seguridad no es tu responsabilidad y desde la cual no pretendes acceder a alguna información sensible. Si
deseas utilizar esta computadora para visitar un sitio web que esta bloqueado en tu país, no existe nada que te
impida saltar hasta el Capítulo 8. Mantenerse en el anonimato y evadir la censura en Internet.

1. Proteger tu computadora de software malicioso (malware)
y piratas informáticos (hackers)

Sin importar cuales sean tus más amplios objetivos, el mantener tu computadora libre de problemas es un
primer paso indispensable en la senda de una mejor seguridad. Por ello, antes de empezar a preocuparte
demasiado - por ejemplo, acerca de contraseñas sólidas - comunicación privada y borrado seguro, necesitas
garantizar que tu computadora no sea vulnerable a los piratas informáticos (hackers) o no esté plagada de
software malicioso (malware), tales como virus y software espía (spyware). De lo contrario, es imposible
garantizar la efectividad de cualquier otra precaución de seguridad que pudieras tomar. Después de todo, no
tiene sentido cerrar la puerta si el ladrón ya se encuentra en nuestras escaleras, y tampoco es bueno buscar en
las escaleras si dejas la puerta completamente abierta.

De la misma manera, este capítulo explica como mantener tu software y utilizar herramientas como el Avast,
Spybot y Comodo Firewall para proteger tu computadora de peligros permanentes de infección de software
malicioso (malware) y ataques de piratas informáticos (hackers) . Aunque las herramientas recomendadas en
este capítulo son para Windows - que es el sistema operativo más vulnerable a estas amenazas - los usuarios de
GNU/Linux y Apple OS X también se hallan en riesgo y deben seguir las tácticas referidas a continuación.

http://es.security.ngoinabox.org/glossary#GNU_Linux
http://es.security.ngoinabox.org/glossary#Hacker
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Comodo_Firewall
http://es.security.ngoinabox.org/glossary#Spybot
http://es.security.ngoinabox.org/glossary#Avast
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Hacker

Contexto

Assani es un activista de derechos humanos en un país africano francófono. Sus dos hijos adolescentes,
Salima y Muhindo, se han ofrecido a ayudarle con algo de trabajo informático de rutina que le solicitaron a
él. Después de ver el estado de su computadora, ellos se han ofrecido a enseñarle lo fundamental en cuanto a
mantenerla libre de problemas y funcionando plenamente. A Assani también le entusiasma la idea de
utilizar Software Libre y de Código Abierto (FOSS) , pero no está seguro si ello será más o menos seguro, de
modo que también les pide su consejo.

¿Qué aprenderás en este capítulo?

• Unas cuantas amenazas específicas que plantea el software malicioso (malware) a la privacidad e
integridad de tu información, la estabilidad de tu computadora y la confiabilidad de otras herramientas
de seguridad

• Cómo puedes utilizar varias herramientas recomendadas para ayudar a protegerte de estas amenazas
• Cómo mantener tu computadora segura actualizando tu software frecuentemente
• Porqué debes utilizar herramientas de software gratuito (freeware), para evitar los peligros asociados

con licencias expiradas o software pirata, y populares herramientas de Software Libre y de Código
Abierto (FOSS), cuando sea posible para mejorar tu seguridad

Virus
Existen muchas maneras distintas de clasificar los virus, y cada una de estas viene acompañada de su propia
colección de categorías con nombres pintorescos. Gusanos, macrovirus, troyanos y puertas traseras (backdoors)
son algunos de los ejemplos más conocidos. Muchos de estos virus se extienden en Internet, utilizando el correo
electrónico, páginas web maliciosas u otros medios para infectar computadoras no protegidas. Otros se
propagan a través de medios extraíbles, particularmente a través de dispositivos USB y de discos duros externos
que permiten a los usuarios escribir y leer información. Los virus pueden destruir, dañar o infectar la
información en tu computadora, incluyendo datos en discos externos. Estos también pueden tomar control de tu
computadora y utilizarla para atacar a otras. Afortunadamente existen muchas herramientas antivirus que
puedes utilizar para protegerte y proteger a aquellos con los cuales intercambias información digital.

Software Antivirus

Existe un excelente programa antivirus que además es software gratuito (freeware) para Windows llamado
Avast, el cual es fácil de utilizar, se actualiza de manera regular y es respetado por los expertos en programas
antivirus. Este requiere que te registres una vez cada 14 meses, pero el registro, las actualizaciones y el
programa son gratuitos.

Clam Win es una alternativa de Software Libre y de Código Abierto (FOSS) al Avast y de varios conocidos
programas comerciales antivirus. Aunque carece de ciertas características que son importantes para un
programa antivirus básico, Clam Win tiene la ventaja que puede ser ejecutado desde una memoria extraíble
USB con el fin de escanear una computadora en la cual no se te permite instalar software. Esto es
extremadamente útil cuando no tienes otra opción más que utilizar una computadora pública o los cafés Internet
para realizar trabajo sensible.

Consejos para utilizar software antivirus de manera eficaz

• No ejecutes dos programas antivirus al mismo tiempo, pues ello podría causar que tu computadora
funcione de manera extremadamente lenta o que se cuelgue. Desinstala uno antes de instalar otro.

• Asegúrate que tu programa antivirus te permita recibir actualizaciones. Como muchas de las
herramientas comerciales que vienen preinstaladas en las computadoras nuevas, en algún punto se debe
proceder a registrarlas (y pagar por ellas) o estas dejarán de recibir actualizaciones. Todo el software que
se recomienda aquí permite actualizaciones libres de cargo.

http://es.security.ngoinabox.org/glossary#Avast
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#Clam_Win
http://es.security.ngoinabox.org/glossary#Avast
http://es.security.ngoinabox.org/glossary#Freeware
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#Freeware
http://es.security.ngoinabox.org/glossary#Malware

• Cerciórate que tu software antivirus se actualice automáticamente de manera regular. Los nuevos virus
se crean y propagán a diario, y tu computadora pronto se verá vulnerable si no estás al tanto de nuevas
definiciones de virus. Avast automáticamente buscará actualizaciones cuando te conectes a la Internet.

• Permite, que tu software antivirus tenga 'siempre activa' su opción de detección de virus, si cuenta con
esta. Es posible que diferentes aplicaciones usen distintos nombres para esta opción pero la mayoría de
ellas ofrece una opción como esta. Puede llamarse 'Protección en Tiempo Real,' 'Protección Residente,' o
de alguna otra manera similar. Dirígete a la sección 3.2.1 de la Guía del Avast para obtener detalles
acerca de la herramienta de 'Escáner por Acceso.'

• Escanea regularmente todos los archivos de tu computadora. No tienes que hacer esto a diario —
especialmente si tu software antivirus tiene una opción 'siempre activo', como se describe líneas arriba
— pero debes hacerlo de tiempo en tiempo. ¿Cuan a menudo?, dependerá de las circunstancias. ¿Has
conectado, recientemente, tu computadora a una red desconocida? ¿Con quien has estado compartiendo
tu memoria extraíble USB? ¿Recibes frecuentemente documentos adjuntos extraños con tu correo
electrónico? ¿Alguien en tu casa u oficina ha tenido problemas de virus recientemente? Para mayor
información de cuál es la mejor manera de escanear archivos, dirígete a la sección de la Guía del Avast.

Evitar una infección viral

• Se extremadamente cuidadoso cuando abras archivos adjuntos en tu correo electrónico. Es mejor evitar
abrir cualquier archivo adjunto recibido de una fuente desconocida. Si necesitas hacerlo, debes primero
guardar el archivo adjunto en una carpeta en tu computadora, luego abrir la aplicación pertinente (tal
como Microsoft Word o Adobe Acrobat). Es menos probable que contraigas el virus, si utilizas el menú
de Archivo del programa para abrir el archivo adjunto en forma manual, en vez de pulsar dos veces
sobre el archivo o permitir que tu programa de correo electrónico lo abra automáticamente.

• Considera los posibles riesgos antes de insertar medios extraíbles, tales como CDs, DVDs y memorias
extraíbles USB, en tu computadora. Primero debes verificar que tu programa antivirus tenga las últimas
actualizaciones y que su escáner esta ejecutándose. También es una buena idea deshabilitar la opción
'Reproducción Automática' de tu sistema operativo, que puede ser utilizada por los virus para infectar tu
computadora. Con el Windows XP, esto puede hacerse dirigiéndote a Mi PC, pulsando el botón derecho
del ratón sobre tu unidad de CD o DVD, seleccionando Propiedades y pulsando sobre la pestaña
Reproducción Automática. Para cada tipo de contenido, selecciona las opciones, No realizar ninguna
acción o Pregúntame siempre que elija una acción luego pulsa Aceptar.

• Puedes también ayudar a evitar algunas infecciones virales cambiándote a un Software Libre y de
Código Abierto (FOSS), el cual es a menudo más seguro, y a los cuales los creadores de virus son menos
propensos a atacar.

Software Espía (Spyware)
El software espía (spyware) es una clase de software malicioso (malware) que puede rastrear el trabajo que
haces, tanto en tu computadora como en la Internet, y enviar dicha información a alguien que no debe tener
acceso a ella. Estos programas pueden registrar, entre otras cosas, las palabras que digitas en tu teclado, los
movimientos de tu ratón, las páginas que visitas y los programas que ejecutas. Como resultado de ello, pueden
socavar la seguridad de tu computadora y revelar información confidencial sobre ti, tus actividades y tus
contactos. Las computadoras se infectan con software espía (spyware) en prácticamente la misma forma en la
que contraen virus, por tanto muchas de las sugerencias realizadas anteriormente son también útiles cuando nos
defendemos de esta segunda clase de software malicioso (malware). Debido a que las páginas web maliciosas
son la mayor fuente de infecciones de software espía (spyware), debes prestar mayor atención a los sitios web
que visitas y asegurarte que las opciones de tu navegador sean seguras.

Assani: Todo eso me suena como algo salido de una película de espías. ¿Mi computadora está en verdad
"infectada con software espía (spyware)?"

Muhindo: Lo creas o no, esto es muy común. Si aquellos programas que descargaste de la Internet no te han
infectado, existe una buena posibilidad de que por lo menos una de las páginas que has visitado lo haya

http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/avast_principal
http://es.security.ngoinabox.org/avast_principal
http://es.security.ngoinabox.org/avast_utilizar#Seccion_3.2.1
http://es.security.ngoinabox.org/glossary#Avast

hecho. El hecho de que utilices Windows y el Internet Explorer lo hace aun más probable. Si nunca has
escaneado tu computadora en busca de software espía (spyware), te apuesto a que te sorprenderás de cuantos
están instalados en ella.

Software contra Software espía (spyware)

Puedes utilizar herramientas contra software espía (spyware) para proteger tu computadora de este tipo de
amenazas. El Spybot es uno de esos programas, y hace un buen trabajo identificando y eliminando ciertos tipos
de software malicioso (malware) que los programas antivirus simplemente ignoran. Sin embargo, de la misma
manera que con un programa antivirus, es extremadamente importante que actualices las definiciones de
software malicioso (malware) del Spybot y que ejecutes escaneados regulares.

Evitar infección de software espía (spyware)

• Mantente alerta cuando navegues en sitios web. Cuídate de las ventanas de navegador que aparecen
automáticamente, y léelas con cuidado en vez de pulsar simplemente Si o Aceptar. En caso de duda,
debes cerrar las 'ventanas emergentes' pulsando la X en la esquina superior derecha, en vez de pulsar
sobre Cancelar. Esto puede ayudarte a evitar que las páginas web te engañen instalando software
malicioso (malware) en tu computadora.

• Mejora la seguridad de tu navegador Web evitando que ejecute automáticamente potenciales programas
peligrosos que a veces están contenidos dentro de las páginas web que visitas. Si utilizas Mozilla
Firefox, puedes instalar el complemento NoScript, como se describe en la sección 4 de la Guía del
Firefox.

• Nunca aceptes ni ejecutes este tipo de contenido si vienes de un sitio web que no conoces o en el cual no
confías.

Assani: He escuchado que los 'Java applets' y los 'controles ActiveX' pueden ser peligrosos. Pero no tengo
idea de lo que son.

Salima: Son solo ejemplos de prácticamente lo mismo: pequeños programas que tu navegador Web a veces
descarga junto con la página que estás leyendo. Los diseñadores de páginas web los utilizan para crear sitios
complejos, pero estos pueden también esparcir virus y software espía (spyware). No tienes porque
preocuparte mucho sobre la forma como funcionan, mientras tengas el NoScript instalado y ejecutándose
adecuadamente.

Cortafuegos (Firewall)

Un cortafuegos (firewall) es el primer programa que encuentran los datos entrantes de Internet. También es el
último programa que maneja la información saliente. Como un guardia de seguridad, ubicado en la puerta de un
edificio, que decide quien ingresa y quien puede salir, un cortafuegos (firewall) recibe, inspecciona y toma
decisiones respecto a la entrada y salida de todos los datos. Naturalmente, es indispensable que te defiendas de
conexiones no confiables de Internet y de redes locales, cualquiera de las cuales pueda proporcionar a los
piratas informáticos (hackers) y a los virus una ruta libre a tu computadora. Sin embargo, el vigilar las
conexiones de salida que se originan en tu computadora no es menos importante.

Un buen cortafuegos (firewall) te permite elegir permisos de acceso para cada programa en tu computadora.
Cuando uno de estos programas intenta contactarse con el exterior, tu cortafuegos (firewall) bloqueará el
intento y te enviará una advertencia, a menos que reconozca el programa y verifique que le has dado permiso
para que haga ese tipo de conexión. Esto es en gran parte para prevenir que el software malicioso (malware)
existente esparza virus o invite a piratas informáticos (hackers) a ingresar a tu computadora. En este sentido, un
cortafuegos (firewall) funciona tanto como una segunda línea de defensa o como un sistema de alerta temprana
que puede ayudarte a reconocer cuando la seguridad de tu computadora esta amenazada.

Software Cortafuegos (Firewall)

Las últimas versiones del Microsoft Windows incluyen un cortafuegos (firewall) incorporado, que se activa
automáticamente. Lamentablemente, el cortafuego de Windows es limitado en muchas formas. Particularmente,

http://es.security.ngoinabox.org/glossary#Firewall
http://es.security.ngoinabox.org/glossary#Hacker
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Firewall
http://es.security.ngoinabox.org/glossary#Hacker
http://es.security.ngoinabox.org/glossary#Firewall
http://es.security.ngoinabox.org/firefox_principal
http://es.security.ngoinabox.org/firefox_principal
http://es.security.ngoinabox.org/firefox_noscript
http://es.security.ngoinabox.org/glossary#NoScript
http://es.security.ngoinabox.org/glossary#Firefox
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Spybot

no examina las conexiones de salida y puede ser algo difícil de utilizar. Sin embargo, existe un excelente
programa de software gratuito (freeware) llamado Comodo Firewall, que realiza mejor el trabajo de mantener
segura tu computadora.

Evitar conexiones no confiables a red

• Sólo instala programas esenciales, que utilices para trabajo sensible, en tu computadora y asegúrate de
obtenerlos de fuentes confiables, Desinstala cualquier software que no utilices.

• Desconecta tu computadora de la Internet cuando no la estés utilizando y desconéctala completamente
en la noche.

• No compartas con nadie tu contraseña de Windows.
• Si has habilitado cualquier de los 'servicios de Windows' que ya no estás utilizando, debes deshabilitarlo.

Dirígete a la sección de Lecturas Adicionales para más detalles sobre esto
• Asegúrate que todas las computadoras de la red de tu oficina tiene instalado un cortafuegos (firewall)
• Si todavía no tienes uno, debes considerar instalar un cortafuegos (firewall) adicional para proteger la

totalidad de la red local en tu oficina. Muchas de las pasarelas (gateways) comerciales de banda ancha
incluyen un cortafuegos (firewall) fácil de utilizar, y el ejecutarlo puede mejorar de manera importante
la seguridad de tu red. Si no estás seguro como empezar con esto, puede que desees pedir ayuda de
quien pueda configurar tu red.

Asani: De modo que ahora, ¿quieren que instale un antivirus, un software contra software espía (spyware) y
un software cortafuegos (firewall)? ¿Puede mi computadora arreglárselas con todo eso?

Muhindo: Por supuesto. De hecho, estas tres herramientas son el mínimo indispensable si deseas mantenerte
a salvo, en estos días, en la Internet. Estos se han creado para trabajar juntos, de modo que el instalarlos
todos no debe causarte ningún problema. Sin embargo, recuerda, no deseas ejecutar dos programas antivirus
o dos cortafuegos (firewalls) al mismo tiempo.

Mantener actualizado tu software
Los programas de computadora son a menudo largos y complejos. Es inevitable que algunos de los programas
que utilizas regularmente contengan errores no descubiertos, y es probable que algunos de estos errores
pudieran socavar la seguridad de tu computadora. Sin embargo, los desarrolladores de software continúan
encontrando estos errores, y por ello emiten actualizaciones para arreglarlos. Es por tanto, esencial que
actualices frecuentemente todos los programas en tu computadora, incluyendo el sistema operativo. Si
Windows no se está actualizando automáticamente, puedes configurarlo para hacerlo pulsando el menú de
Inicio, seleccionando Programas y pulsando Windows Update. Esto abrirá el Internet Explorer, y te conducirá
a la página de Microsoft Update, donde puedes habilitar la opción de Actualizaciones Automáticas. Dirígete a
la sección Lecturas Adicionales para aprender más acerca de esto.

Mantenerse actualizado con software libre y herramientas de software libre y de
código abierto (FOSS)

El software propietario a menudo requiere probar que fue comprado legalmente antes de permitirte instalar
actualizaciones. Si estás utilizando, por ejemplo, una copia pirata de Microsoft Windows, esta puede no ser
capaz de actualizarse automáticamente, lo que te dejaría a ti y a tu información extremadamente vulnerable. Al
no tener una licencia válida, te pones a ti y a otros en riesgo. El confiar en software ilegal puede presentar
también riesgos no técnicos. Las autoridades en un creciente número de países han empezado a verificar que las
organizaciones posean una licencia válida por cada software que utilicen. La policía ha confiscado
computadoras y cerrado organizaciones basados en la 'piratería de software.' Esta justificación puede
convertirse en un abuso fácilmente en países donde las autoridades tienen razones políticas para interferir en el
trabajo de alguna organización determinada. Afortunadamente, no tienes que comprar software costoso para
protegerte de tácticas como esta.

Te recomendamos enfáticamente que pruebes software gratuito (freeware) o Software Libre y de Código

http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#Freeware
http://es.security.ngoinabox.org/glossary#Software_propietario
http://es.security.ngoinabox.org/chapter_1_5
http://es.security.ngoinabox.org/glossary#Router
http://es.security.ngoinabox.org/glossary#Firewall
http://es.security.ngoinabox.org/chapter_1_5
http://es.security.ngoinabox.org/glossary#Comodo_Firewall
http://es.security.ngoinabox.org/glossary#Freeware

Abierto (FOSS) que sean alternativas a cualquier software propietario que utilizas actualmente, especialmente a
aquellos programas que no están licenciados. El software gratuito (freeware) y las herramientas de Software
Libre y de Código Abierto (FOSS) son a menudo escritos por voluntarios y organizaciones sin fines de lucro
que los emiten, e incluso los actualizan, gratuitamente. Las herramientas de Software Libre y Código Abierto
(FOSS), en particular, son generalmente considerados más seguros que aquellos software propietarios, debido a
que son desarrollados de manera transparente, pues permiten que su código fuente sea examinado por un grupo
diverso de expertos, cualquiera de los cuales puede identificar problemas y contribuir soluciones.

Muchas aplicaciones de Software Libre y de Código Abierto (FOSS) se ven y funcionan de manera casi idéntica
al software propietario que pretenden reemplazar. Al mismo tiempo, puedes utilizar estos programas junto con
el software propietario, incluyendo el sistema operativo Windows, sin ningún problema. Incluso si tus colegas
continúan utilizando la versión comercial de un tipo particular de programa, tú puedes intercambiar archivos y
compartir información con ellos de manera fácil. En particular, deberías considerar reemplazar el Internet
Explorer, Outlook o Outlook Express y Microsoft Office con Firefox, Thunderbird y OpenOffice,
respectivamente.

De hecho, podrías incluso dejar completamente de lado el sistema operativo Microsoft Windows, e intentar
utilizar un más seguro Software Libre y de Código Abierto (FOSS) alternativo llamado GNU/Linux. La mejor
manera de saber si estás listo para cambiarte es simplemente intentándolo. Puedes descargar una versión
LiveCD de Ubuntu Linux, quemarla en un CD o DVD, ponerla en tu computadora y reiniciarla. Cuando haya
terminado de cargar, tu computadora estará funcionando con GNU/Linux, y podrás decidir que hacer. No te
preocupes, nada de esto es permanente. Cuando hayas concluido, simplemente apaga tu computadora y retira el
Ubuntu LiveCD. La próxima vez que la enciendas, estarás de vuelta en Windows, y todas tus aplicaciones,
configuraciones y datos se encontrarán en la misma forma en la que los dejaste. Además de las ventajas de
seguridad general del software de código abierto, Ubuntu tiene una herramienta de actualización libre, de fácil
uso que evitará que tu sistema operativo y mucho de tu software queden desactualizados e inseguros.

2. Proteger tu información de amenazas físicas
No importa cuanto esfuerzo hayas puesto en construir una barrera digital alrededor de tu computadora, todavía
puedes despertar una mañana y hallar que esta, o una copia de la información en ella, se ha perdido, ha sido
robada, o dañada por cualquier serie de accidentes desafortunados o actos maliciosos. Cualquier cosa desde una
sobretensión transitoria a una ventana abierta o una taza de café derramada puede conducirte a una situación en
la cual todos tus datos se pierdan y no seas capaz de utilizar tu computadora. Una cuidadosa evaluación del
riesgo, un consistente esfuerzo para mantener una computadora sin problemas y una política de seguridad
pueden evitar este tipo de desastre.

Contexto

Shingai y Rudo son una vieja pareja casada con muchos años de experiencia, que ayudan a la población
infectada con el VIH en Zimbabwe a mantener su acceso a medicación apropiada. Ellos están postulando
para un subsidio para comprar nuevas computadoras y equipo de red para su oficina. Dado que viven en una
región que es muy turbulenta, tanto en términos políticos como de infraestructura, ellos y sus potenciales
financistas quieren garantizar que su nuevo hardware estará seguro, no sólo de los piratas informáticos
(hackers) y los virus, sino también de la confiscación, tormentas eléctricas, picos eléctricos y otros desastres
similares. Ellos le consultaron a Otto, un técnico en computadoras local, que les ayude a concebir un plan
para reforzar la seguridad física de las computadoras y de los equipos de red que planean adquirir si su
solicitud de subvención tiene respuesta.

¿Qué puedes aprender de este capítulo?

• Unos cuantos ejemplos de las muchas amenazas físicas a tu computadora y a la información que se halla
almacenada en ella.

• Cómo asegurar tu computadora de la mejor forma contra estas amenazas
• Cómo crear un entorno operativo sin problemas para las computadoras y los equipos de red
• Que debes considerar cuando creas un plan de seguridad para las computadoras en tu oficina.

http://es.security.ngoinabox.org/glossary#Amenaza_fisica
http://es.security.ngoinabox.org/glossary#Politica_seguridad
http://es.security.ngoinabox.org/glossary#GNU_Linux
http://es.security.ngoinabox.org/glossary#LiveCD
http://es.security.ngoinabox.org/glossary#GNU_Linux
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#Thunderbird
http://es.security.ngoinabox.org/glossary#Firefox
http://es.security.ngoinabox.org/glossary#Software_propietario
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#Codigo_fuente
http://es.security.ngoinabox.org/glossary#Software_propietario
http://es.security.ngoinabox.org/glossary#FOSS

Evaluar tus riesgos
Muchas organizaciones subestiman la importancia de mantener seguras sus oficinas y su equipamiento físico.
Como resultado de ello, a menudo carecen de una clara política que describa que medidas deben tomarse para
proteger las computadoras y los dispositivos de almacenamiento de respaldos de robos, condiciones climáticas
extremas, accidentes, y otras amenazas físicas. La importancia de dichas políticas puede parecer obvia, pero el
formularlas adecuadamente puede ser más complicado de lo que parece. Muchas organizaciones, por ejemplo,
tienen buenas cerraduras en las puertas de sus oficinas — y muchas incluso tienen sus ventanas aseguradas —
pero si no prestan atención al número de llaves que han sido creadas, y quienes las tienen, su información
sensible se mantendrá vulnerable.

Shingai: Deseamos colocar un breve resumen de nuestra política de seguridad en esta solicitud de
subvención, pero también necesitamos asegurarnos que la política es adecuada en si. ¿Qué debemos incluir
en ella?

Otto: Me temo que no puedo recomendarle una solución general al reto de la seguridad física. Los detalles
de una buena política casi siempre dependen de las circunstancias individuales de la organización en
particular. Sin embargo, aquí le brindo algunas consejos generales: cuando intente elaborar un plan, debes
observar tu ambiente de trabajo de manera cuidadosa y pensar creativamente sobre donde podrían estar tus
puntos débiles y que puedes hacer para fortalecerlos.

Cuando estés evaluando los riesgos y las vulnerabilidades que tú y tu organización afrontan, debes evaluar
varios niveles diferentes en los que tus datos pueden estar amenazados.

• Considera los canales de comunicación que usas y cómo lo haces. Ejemplos de ello pueden incluir cartas
físicas, faxes, teléfonos fijos, teléfonos móviles, correos electrónicos y mensajes a través de Skype.

• Considera cómo almacenas información importante. Los discos duros de las computadoras, los correos
electrónicos y los servidores web, las memorias extraíbles USB, los discos duros externos con conexión
USB, los CDs y DVDs, los teléfonos móviles, el papel impreso y las notas manuscritas son todas
posibilidades.

• Considera donde están ubicados físicamente estos artículos. Pueden estar en la oficina, en la casa, en un
bote de basura afuera o, en forma creciente, 'en algún lugar de la Internet.' En este último caso, podría
ser todo un reto determinar la ubicación física actual de una pieza particular de información.

Ten en cuenta que la misma pieza de información podría ser vulnerable en distintos niveles. De la misma
manera como tú podrías confiar en un software antivirus para proteger los contenidos de una memoria extraíble
USB de software malicioso (malware), así también debes confiar en un plan de seguridad física detallado para
proteger la misma información del robo, perdida o destrucción. Aunque algunas prácticas de seguridad, tales
como tener una buena política de mantener respaldos fuera del lugar de trabajo, son útiles contra amenazas
digitales y físicas, otras son claramente más específicas.

Cuando decides llevar tu memoria extraíble USB en el bolsillo o sellada en una bolsa plástica al fondo de tu
maleta, estás tomando una decisión de seguridad física, aun cuando la información que tratas de proteger sea
digital. Como es normal, la política correcta depende en gran parte de la situación. ¿Estás caminando a través
de un pueblo o a través de una frontera? ¿Alguien estará cargando tu bolso o mochila? ¿Está lloviendo? Estas
son algunas preguntas que debes tener en cuenta cuando tomes una decisión como esta.

Proteger tu información de intrusos físicos
Los individuos maliciosos que buscan tener acceso a tu información sensible representan una clase importante
de amenaza física. Sería un error asumir que esta es la única amenaza física a la seguridad de tu información,
pero sería aún peor el ignorarla. Existen varios pasos que puedes tomar para ayudar a reducir el riesgo de
intrusión física. Las categorías y sugerencias que viene a continuación, muchas de las cuales pueden funcionar
tanto para tu domicilio como para tu oficina, representan una base sobre la cual puedes desarrollar otras de
acuerdo a tu particular situación de seguridad física.

http://es.security.ngoinabox.org/glossary#Amenaza_fisica
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Skype
http://es.security.ngoinabox.org/glossary#Amenaza_fisica

Alrededor de la Oficina

• Conoce a tus vecinos. Dependiendo del clima de seguridad en tu país y en tu vecindario, una de dos
cosas puede ser posibles. Ya sea que, puedas volverlos aliados que te ayudarán a cuidar tu oficina, o
personas a las que debes añadir a tu lista de amenazas potenciales y de las cuales debes ocuparte en tu
plan de seguridad.

• Revisa como proteges todas tus puertas, ventanas y otros puntos de entrada que conduzcan a tu oficina.
• Considera instalar una cámara de vigilancia o una alarma con sensor de movimiento.
• Trata de crear un área de recepción, donde los visitantes puedan ser contactados antes de que ingresen a

la oficina, y una habitación de reuniones que este separada de tu ambiente laboral normal.

En la Oficina

• Protege los cables de red haciéndolos pasar por dentro de la oficina.
• Mantén bajo llave los dispositivos de red como servidores, enrutadores (routers), interruptores,

concentradores (hubs), y módems en habitaciones o gabinetes seguros. Un intruso con acceso físico a
dicho equipo puede instalar software malicioso (malware) capaz de robar datos en tránsito o atacar otras
computadoras en la red incluso después de que se haya ido.

• Si tienes una red inalámbrica, es esencial que asegures tu punto de acceso de modo que los intrusos no
puedan unirse a tu red o vigilar tu tráfico. Si estas utilizando una red inalámbrica insegura, cualquiera
con una computadora portátil en tu vecindario se convierte en un intruso potencial. Es una definición
inusual de riesgo 'físico,' pero ayuda el considerar que un individuo malicioso que pueda vigilar tu red
inalámbrica tiene el mismo acceso que uno que pueda ingresar furtivamente en tu oficina y conectar un
cable ethernet. Los pasos necesarios para asegurar una red inalámbrica variaran, dependiendo de tu
punto de acceso, tu hardware y software, pero son raramente difíciles de seguir.

En tu área de trabajo

• Debes ubicar con cuidado la pantalla de tu computadora, tanto en tu escritorio como cuando estas fuera
de la oficina, con el fin de evitar que otros lean los que se muestra en ella. En la oficina, esto significa
considerar la ubicación de las ventanas, puertas abiertas y el área de espera de los invitados, si es que
cuentas con una.

• La mayoría de las torres (cases) de las computadoras de escritorio tiene una ranura donde puedes colocar
un candado que impedirá a alguien sin una llave que pueda tener acceso a su interior. Si tienes torres
(cases) como esta en la oficina, debes colocarles candados de modo que los intrusos no puedan alterar el
hardware interno. Esta característica debe ser considerada al momento de comprar nuevas
computadoras.

• Utiliza un cable de seguridad de cierre, cuando sea posible, para evitar que intrusos puedan robar las
computadoras en sí. Esto es especialmente importante para computadoras portátiles y pequeñas
computadoras de escritorio que pueden ser escondidas en una bolsa o bajo un abrigo.

Software y configuraciones relacionadas a la seguridad física

• Asegúrate que, cuando reinicies tu computadora, esta te solicite una contraseña antes de permitirte
ejecutar un software y acceder a archivos. Si no lo hace, puedes habilitar esta opción en Windows
pulsando el Menú de Inicio, Configuración, seleccionar el Panel de Control, y pulsar dos veces en
Cuentas de Usuario. En la pantalla de Cuentas de Usuario, selecciona tu cuenta y pulsa en Crear una
Contraseña. Elige una contraseña segura, como se discute en el capítulo 3. Crear y mantener
contraseñas seguras, ingresa tu contraseña, confírmala, pulsa Crear Contraseña y pulsa Si, Hacerla
Privada (Make Private).

• Existen pocas opciones en el BIOS de tu computadora que sean pertinentes para la seguridad física.
Primero, debes configurar tu computadora de modo que no arranque desde una unidad de disquete, CD-
ROM o DVD. Segundo, debes fijar una contraseña en el mismo BIOS, de modo que un intruso no pueda
simplemente deshacer la configuración previa. Nuevamente, asegúrate de elegir una contraseña segura.

• Si confías en una base de datos de contraseñas seguras, como se aborda en el capítulo 3, para almacenar
tus contraseñas de Windows o del BIOS para una computadora en particular, asegúrate de no guardar tu

http://es.security.ngoinabox.org/chapter-3
http://es.security.ngoinabox.org/glossary#Arrancado
http://es.security.ngoinabox.org/glossary#BIOS
http://es.security.ngoinabox.org/chapter-3
http://es.security.ngoinabox.org/chapter-3
http://es.security.ngoinabox.org/glossary#Router
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#Router
http://es.security.ngoinabox.org/glossary#Router
http://es.security.ngoinabox.org/glossary#Router
http://es.security.ngoinabox.org/glossary#Servidor

copia única de la base de datos en dicha computadora.
• Adquiere el hábito de cerrar tu cuenta cada vez que te alejes de tu computadora. En Windows, puedes

hacer esto rápidamente manteniendo presionada la tecla con el logo de Windows y presionando la tecla
L. Ello solo funcionará si has creado una contraseña para tu cuenta, como se describió anteriormente.

• Cifra la información sensible en tus computadoras y dispositivos de almacenamiento en tu oficina.
Dirígete al capítulo 4. Proteger los archivos sensibles en tu computadora para obtener detalles e
indicaciones adicionales en las Guías Prácticas pertinentes.

Rudo: Estoy un poco nervioso en cuanto a equivocarme en el BIOS. ¿Podría malograr mi computadora si
cometo algún error?

Otto: Si puedes, al menos por un instante. De hecho, las opciones que desearías cambiar son muy simples,
pero la pantalla del BIOS puede ser un poco intimidante, y es posible dejar tu computadora temporalmente
incapaz de arrancar si cometes algún error. En general, si no te sientes cómodo trabajando en el BIOS, debes
pedir a alguien con mayor experiencia con computadoras que te ayude.

Dispositivos Portátiles

• Mantén tu computadora portátil, tu teléfono móvil y otros dispositivos portátiles que contengan
información sensible todo el tiempo contigo, especialmente si estas viajando o te estas alojando en un
hotel. El viajar con un cable de seguridad para computadora portátil es una buena idea, aunque a veces
es difícil encontrar un objeto apropiado al cual puedas fijarlo. Recuerda que las horas de toma de
alimentos son a menudo aprovechadas por los ladrones, muchos de los cuales han aprendido revisar
cuartos de hotel en busca de computadoras portátiles durante las horas del día cuando estas están
probablemente sin vigilancia.

• Si tienes una computadora portátil o un dispositivo de cómputo portátil, tal como un Asistente Personal
Digital (PDA), trata de evitar ponerlos a vista de todos. No hay necesidad de mostrar a los ladrones que
estas llevando valioso hardware o de mostrarles a los individuos que pudieran desear acceder a tus
datos, que tu mochila contiene un disco duro lleno de información. Evita usar tus dispositivos portátiles
en áreas públicas, y considera llevar tu computadora portátil en algo que no se vea como una bolsa para
computadoras portátiles.

Mantener un ambiente sano para el hardware de
tu computadora

Como muchos dispositivos electrónicos, las computadoras son muy sensibles. No se adaptan bien a la
inestabilidad eléctrica, temperaturas extremas, polvo, alto grado de humedad o esfuerzo mecánico. Existen
muchas cosas que puedes hacer para proteger a tu computadora y el equipo de tu red de dichas amenazas:

• Los problemas eléctricos tales como sobrecargas de energía, apagones y bajas de tensión pueden causar
daño físico a una computadora. Las irregularidades como estas pueden 'hacer fallar' tu disco duro, dañar
la información que contiene, o dañar físicamente los componentes eléctricos en tu computadora.

• Si puedes costearlas, debes instalar dispositivos de Corriente Eléctrica Ininterrumpida (UPS por
sus siglas en inglés) en las computadoras más importantes de tu oficina. Un UPS proporciona
energía temporal en caso de apagón.

• Incluso donde las UPSs se consideran inapropiadas o muy costosas, puedes proporcionar filtros
de energía o protectores contra sobretensiones, cualquiera de los cuales ayudará a proteger tus
equipos de sobrecargas de energía.

• Prueba tu red eléctrica antes de conectar equipos importantes a ella. Trata de usar enchufes que
tengan tres ranuras, una de ellas 'a tierra.' Y, si es posible, tómate un día o dos para ver como se
comporta el sistema eléctrico en una nueva oficina cuando está dando energía a dispositivos
baratos, tales como lámparas y ventiladores, antes de poner tus computadoras en riesgo.

• Para protegerse contra los accidentes en general, evita colocar hardware importante en pasillos, áreas de
recepción, u otras ubicaciones de fácil acceso. Los UPSs, filtros de energía, protectores contra

http://es.security.ngoinabox.org/glossary#UPS
http://es.security.ngoinabox.org/glossary#UPS
http://es.security.ngoinabox.org/glossary#UPS
http://es.security.ngoinabox.org/glossary#Cable_seguridad
http://es.security.ngoinabox.org/chapter-4
http://es.security.ngoinabox.org/glossary#Cifrado

sobretensiones, múltiples y cables de extensión — particularmente aquellos conectados a los servidores
y al equipo de red — deben estar ubicados donde no puedan ser apagados por un traspié accidental.

• Si tienes acceso a cables de computadora, múltiples y cables de extensión de alta calidad, debes comprar
suficientes para servir a toda la oficina y contar con algunos extras. Los múltiples que se desprenden de
enchufes en las paredes, no sostienen bien los enchufes y producen chispas constantemente son más que
molestos. Estos pueden ser muy perjudiciales para la seguridad física de cualquier computadora que esté
conectada a este. Ello puede conducir a que usuarios frustrados aseguren sus cables sueltos a múltiples
utilizando cinta adhesiva, lo cual crea un obvio peligro de incendio.

• Si mantienes alguna de tus computadoras dentro de un gabinete, asegúrate que tengan ventilación
adecuada, o sino se pueden sobrecalentar.

• El equipo de computación no debe ser ubicado cerca de radiadores, rejillas de la calefacción,
acondicionadores de aire u otros conductos

3. Crear y mantener contraseñas seguras
Muchos de los servicios seguros que nos permiten sentirnos cómodos utilizando la tecnología digital para
conducir negocios importantes, desde ingresar a nuestras computadoras y enviar correos electrónicos hasta
cifrar y esconder datos sensibles, requieren que recordemos una contraseña. Estas palabras secretas, frases o
secuencias en auténtico galimatías a menudo proporcionan la primera, y a veces la única, barrera entre tu
información y cualquiera que pudiera leerla, copiarla, modificarla o destruirla sin permiso. Existen muchas
maneras por las cuales alguien puede descubrir tus contraseñas, pero puedes defenderte de la mayoría de ellos
aplicando unas cuantas tácticas y por medio de una herramienta de base de datos de contraseñas seguras, tales
como el KeePass.

 Contexto

Mansour y Magda son dos hermanos, en un país de habla árabe, quiénes mantienen una bitácora (blog) en la
cual anónimamente hacen difusión sobre abusos de los derechos humanos y hacen campañas para un cambio
político. Magda recientemente trató de conectarse a su cuenta de correo con interfase web y se encontró con
que su contraseña había sido modificada. Después de reestablecer la contraseña, ella fue capaz de
conectarse, pero cuando abrió su buzón encontró que muchos mensajes nuevos fueron marcados como leídos.
Ella sospecha que alguien afiliado a una organización de adversarios políticos pudiera haber descubierto o
adivinado su contraseña, la cual utiliza para prácticamente todas sus cuentas web. Ella se reúne con
Mansour, que tiene menor experiencia con computadoras, para explicarle la situación y expresarle su
preocupación.

¿Qué puedes aprender de este capítulo?

• Los elementos de una contraseña segura
• Unos cuantos trucos para recordar contraseñas largas y complicadas
• Cómo utilizar la base de datos de contraseñas seguras del KeePass para almacenar contraseñas en vez

de recordarlas

Seleccionar y mantener contraseñas seguras
En general, cuando deseas proteger algo, lo cierras con una llave. Las cerraduras de las casas, automóviles y
bicicletas tienen llaves físicas; los archivos protegidos tienen llaves de cifrado; las tarjetas bancarias tiene
números PIN; y las cuentas de correo electrónico tienen contraseñas. Todas estas llaves, en forma literal y
metafórica, tienen una cosa en común: abren sus respectivas cerraduras con la misma eficacia en manos de otra
persona. Puedes instalar cortafuegos avanzados, cuentas de correo electrónico seguras, y discos cifrados, pero si
tu contraseña es muy débil, o si permites que caiga en las manos equivocadas, ello no te hará mucho bien.

http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#KeePass
http://es.security.ngoinabox.org/glossary#BD_contrasena_segura
http://es.security.ngoinabox.org/glossary#KeePass
http://es.security.ngoinabox.org/glossary#BD_contrasena_segura
http://es.security.ngoinabox.org/glossary#Cifrado

Elementos de una contraseña sólida

Una contraseña debe ser difícil de adivinar para un programa de computadora.

• Debe ser larga: Cuanto más larga es la contraseña es menos probable que sea adivinada por un
programa de computadora en un tiempo razonable. Debes tratar de crear contraseñas que incluyan diez o
más caracteres. Algunas personas utilizan contraseñas que contienen más de una palabra, con o sin
espacios, las cuales son a menudo llamadas frases contraseña. Esta es una buena idea, en la medida que
el programa o servicio que utilices te permita elegir contraseñas lo suficientemente largas.

• Debe ser compleja: Además de ser extensa, la complejidad de una contraseña también ayuda a evitar
que el software automático de 'descifrado de contraseñas' adivine la correcta combinación de caracteres.
Donde sea posible, siempre debes incluir en tu contraseña letras en mayúsculas, en minúsculas,
números, y símbolos tales como signos de puntuación.

Una contraseña debe ser difícil de descifrar para otros.

• Debe ser práctica: Si has escrito tu contraseña debido a que no puedes recordarla, podrías terminar
afrontando una completamente nueva categoría de amenazas que te podría dejar vulnerable ante
cualquiera con una clara vista de tu escritorio o acceso temporal a tu domicilio, tu billetera, o incluso el
bote de basura fuera de tu oficina. Si eres incapaz de pensar en una contraseña que sea larga y compleja
pero a la vez factible de ser recordada, la sección Recordar y registrar contraseñas seguras, que viene
a continuación, podría ser de ayuda. Sino, debes todavía escoger algo seguro, pero necesitas registrarla
utilizando una base de datos de contraseñas seguras tal como KeePass. Otros tipos de archivos
protegidos por contraseña, incluyendo documentos de Microsoft Word, no debe ser confiados para este
propósito, debido a que muchos de ellos pueden ser descifrados en segundos utilizando herramientas
que son de libre acceso en Internet.

• No debe ser personal: Tu contraseña no debe estar relacionada a ti de manera personal. No elijas una
palabra o frase que se origina de información como tu nombre, número de seguridad social, número de
teléfono, nombre de tu hijo(a), nombre de tu mascota, fecha de nacimiento, o cualquier otra cosa que
una persona podría descubrir haciendo una pequeña investigación sobre ti.

• Debe mantenerse secreta: No compartas tu contraseña con nadie a menos que sea absolutamente
necesario. Y, si debes compartir una contraseña con un amigo, miembro de la familia o colega, debes
cambiarla a una contraseña temporal primero, compartir esta, luego cambiarla nuevamente cuando la
persona haya terminado de utilizarla. A menudo, existen alternativas para compartir una contraseña, tal
como crear una cuenta separada para cada miembro que necesite acceso. El mantener tu contraseña
secreta también implica poner atención a quién podría estar fisgoneándote cuando la ingresas o buscas
en una base de datos de contraseñas seguras.

Una contraseña debe ser escogida de modo que se minimice el daño si alguien la descubre.

• Hazla única: Evita usar la misma contraseña para más de una cuenta. De otro modo, cualquiera que
descubra dicha contraseña tendrá acceso a incluso mayor información sensible. Esto es particularmente
cierto debido a que ciertos servicios hacen relativamente simple descifrar tu contraseña. Si utilizas, por
ejemplo, la misma contraseña para tu cuenta de usuario de Windows y para tu cuenta de Gmail, alguien
con acceso físico a tu computadora puede descifrar la primera y utilizarla para acceder a la segunda. Por
razones similares, es una mala idea el rotar contraseñas intercambiándolas entre diferentes cuentas.

• Mantenla siempre nueva: Cambia tu contraseña de manera regular, de manera preferente una vez cada
tres meses. Algunas personas son muy apegadas a una contraseña en particular y nunca la cambian. Esta
es una mala idea. Cuanto más tiempo mantienes una contraseña, existe mayor oportunidad de que otros
la descubran. Además, si alguien es capaz de utilizar tu contraseña (robada) para acceder a tu
información y servicios sin que lo sepas, está continuará haciéndolo hasta que la cambias.

Mansour: ¿Qué ocurre en el caso que confíe en una persona? Está bien si te confío mi contraseña, ¿cierto?

Magda: Bueno, en primer lugar, solo porque confíes en alguien para darle tu contraseña no significa que
confíes en esa persona para cuidar de ella, ¿cierto? Aunque yo no haría nada malo con tu contraseña, podría
escribirla y perderla o cualquier otra cosa. Después de todo, ¡esa podría ser la forma como me metí en este
problema! Además, no todo es cuestión de confianza. Si tú eres la única persona que conoce la contraseña,

http://es.security.ngoinabox.org/glossary#BD_contrasena_segura
http://es.security.ngoinabox.org/glossary#KeePass
http://es.security.ngoinabox.org/glossary#BD_contrasena_segura
http://es.security.ngoinabox.org/chapter_3_2

entonces no tienes que perder el tiempo preocupándote de a quién culpar si alguien entró sin autorización a
tu cuenta. En este momento, por ejemplo, en vez de estar interrogándolos, estoy casi seguro que alguien en
realidad adivinó o 'descifró' mi contraseña.

Recordar y registrar contraseñas seguras
Examinando la lista de sugerencias dada anteriormente, te preguntarás cómo puede alguien sin memoria
fotográfica estar al tanto de contraseñas que son largas, complejas y sin sentido, si es que no las escribe. La
importancia de utilizar diferentes contraseñas para cada cuenta lo hace aún más difícil. Sin embargo, existen
algunos trucos que pueden ayudarte a crear contraseñas que son fáciles de recordar pero extremadamente
difíciles de adivinar, incluso para una persona inteligente utilizando un programa avanzado de 'descifrado de
contraseñas'. También tienes la opción de registrar tus contraseñas utilizando una de las bases de datos de
contraseñas seguras, tal como el KeePass, que fue específicamente creado para este propósito.

Recordar contraseñas seguras

Es importante utilizar diferentes tipos de caracteres cuando escojas una contraseña. Esto se puede realizar de
distintas maneras:

• Utilizando mayúsculas y minúsculas, tal como: 'Mi nomBRE NO es SR. MarSter?'
• Intercalando números y letras, tal como: 'a11 w0Rk 4nD N0 p14Y'
• Incorporando ciertos símbolos, tal como: 'c@t(heR1nthery3'
• Utilizando diferentes idiomas, tal como: 'Let Them Eat 1e gateaU du ch()colaT'

Cualquiera de estos métodos puede ayudarte a incrementar la complejidad de una contraseña. Obviamente, esto
no hará fácil de recordar una contraseña normal, pero te permitirá elegir una contraseña más segura sin tener
que entregarte completamente a la idea de memorizarla por completo. Algunas de las sustituciones más
comunes (tales como utilizar cero en vez de una 'o' o el símbolo '@' en lugar de 'a') fueron hace mucho
incorporados en las herramientas de descifrado de contraseñas, pero aún así son todavía una buena idea. Estas
incrementan la cantidad de tiempo que dichas herramientas requerirían para descubrir la contraseña y, en las
situaciones más comunes en las que herramientas de esta clase no pueden ser utilizadas, estás evitan las
afortunadas adivinanzas.

Las contraseñas pueden también aprovechar las ventajas de códigos nemotécnicos más tradicionales, tales como
el uso de acrónimos. Esto permite que largas frases se conviertan en palabras complejas y prácticamente
aleatorias:

• '¿Ser o no ser? Esa es la pregunta' se convierte en 'So-S?ElaP'
• 'Sostenemos como evidentes por sí mismas dichas verdades: que todos los hombres son creados iguales'

se convierte en 'Scepsmdv:q’thsc=s'
• '¿Estás feliz hoy?' se convierte en 'tas:-)h0y?'

Estos son solo unos cuantos ejemplos para ayudarte a desarrollar tu propio método de cifrar palabras y frases
para hacerlas simultáneamente complejas y memorables.

Registrar contraseñas de forma segura

Mientras que un poco de creatividad te permitirá recordar todas tus contraseñas, la necesidad de cambiarlas
periódicamente significa que muy pronto se te puede acabar la creatividad. Como alternativa, puedes generar
contraseñas aleatorias y seguras para la mayoría de tus cuentas y simplemente dedicarte a recordarlas todas. En
lugar de ello, puedes registrarlas en una base de datos de contraseñas seguras portátil y cifrada tal como el
KeePass.

Por su puesto, si utilizas este método, se hace especialmente importante que creas y recuerdes una contraseña
muy segura para el KeePass, o cualquiera que sea la herramienta que elijas. Cuando sea que necesites ingresar
una contraseña para una cuenta específica, puedes encontrarla utilizando sólo tu contraseña maestra, la cual
hace más fácil seguir todas las sugerencias que se hicieron anteriormente. El KeePass es también portátil, lo que
significa que también puedes colocar tu base de datos en una memoria extraíble USB en caso necesites buscar
contraseñas cuando estás alejado de tu computadora principal.

http://es.security.ngoinabox.org/glossary#KeePass
http://es.security.ngoinabox.org/glossary#KeePass
http://es.security.ngoinabox.org/glossary#BD_contrasenas_seguras
http://es.security.ngoinabox.org/glossary#Dispositivos_nemotecnicos
http://es.security.ngoinabox.org/glossary#KeePass
http://es.security.ngoinabox.org/glossary#BD_contrasena_segura
http://es.security.ngoinabox.org/glossary#BD_contrasena_segura

Aunque es probablemente la mejor opción para cualquiera que tenga que mantener un gran número de cuentas,
existen algunos inconvenientes para este método. Primero, si pierdes o accidentalmente borras tu única copia de
tu base de datos de contraseñas, no tendrás más acceso a ninguna de tus cuentas de las cuales esta tenía la
contraseña. Esto hace extremadamente importante que hagas una copia de seguridad o respaldo de tu base de
datos del KeePass. Revisa el capítulo 5. Recuperar información perdida para mayor información sobre
estrategias para la copia de seguridad o respaldo. Felizmente, el hecho que tu base de datos esté cifrada
significa que no tienes que entrar en pánico si pierdes tu memoria extraíble USB o una unidad de respaldo que
contenga una copia de este.

El segundo gran inconveniente podría ser más importante. Si olvidas tu contraseña maestra del KeePass, no
existe un modo de recuperarla o recuperar los contenidos de tu base de datos. Por tanto, ¡asegúrate de escoger
una contraseña maestra que sea tanto segura como memorable!

Mansour: Espera un minuto. Si el KeePass utiliza una sola contraseña maestra para proteger todas tus
demás contraseñas, ¿cómo es más seguro que simplemente utilizar la misma contraseña para todas tus
cuentas? Es decir, si una mala persona toma conocimiento de mi contraseña maestra, entonces tendrá acceso
a todo, ¿cierto?

Magda: Es un buen razonamiento, y tienes razón al decir que proteger tu contraseña maestra es en verdad
importante, pero existen un par de diferencias claves. En primer lugar, esta 'mala persona' no solo
necesitaría tu contraseña, él también necesitaría tu archivo de base de datos del KeePass. Si tú simplemente
compartes la misma contraseña con todas tus cuentas, el simplemente necesitaría sólo tu contraseña. Más
importante aún, sabemos que el KeePass es extremadamente seguro, a diferencia de otros programas y sitos
web del medio. Tú no deseas, por ejemplo, a alguien incursionando en un sitio web inseguro y luego que
utilice lo que descubrió para acceder a una cuenta más segura. Y, finalmente, el KeePass hace que sea fácil
cambiar tu contraseña maestra si crees que esta ha quedado 'comprometida.' ¡Sería tan afortunado! Me pase
todo el día cambiando contraseñas de sitios web.

4. Proteger los archivos sensibles en tu computadora
El acceso no autorizado a la información en tu computadora o dispositivo de almacenamiento portátil puede
llevarse a cabo de manera remota, si el 'intruso' es capaz de leer o modificar tus datos a través de la Internet, o
físicamente, si logra conectarse con tu hardware. Puedes protegerte de cualquiera de estos tipos de amenaza
mejorando la seguridad física y de la red de tu datos, como se trató en el capítulo 1. Proteger tu computadora
de software malicioso (malware) y de piratas informáticos (hackers) y en el capítulo 2. Proteger tu
información de amenazas físicas.

Sin embargo, es siempre mejor tener varios niveles de defensa, razón por la cual debes proteger también los
archivos mismos. De esta manera, es probable que tu información sensible se mantenga a salvo incluso si tus
otras iniciativas en seguridad resultan ser inadecuadas.

Existen dos enfoques generales frente al reto de dar seguridad a tus datos en esta forma. Puedes cifrar tus
archivos, haciéndolos ilegibles a cualquiera que no sea tú, o puedes esconderlos confiando en que un intruso
será incapaz de encontrar tu información sensible. Existen herramientas que te ayudan con cualquiera de los
enfoques, incluyendo una aplicación que es un Software Libre y de Código Abierto (FOSS) llamado TrueCrypt,
que puede tanto cifrar como esconder tus archivos.

Contexto

Claudia y Pablo trabajan con una ONG de derechos humanos en un país de Sudamérica. Ellos han pasado
muchos meses recolectando testimonios de testigos de violaciones de los derechos humanos que fueron
cometidos por el ejército en su región. Si los detalles de quién proporcionó estos testimonios se hacen
conocidos se pondría en peligro tanto a la valerosa gente que testificó, como a los miembros de la
organización en dicha región.

http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/chapter-2
http://es.security.ngoinabox.org/chapter-2
http://es.security.ngoinabox.org/chapter-1
http://es.security.ngoinabox.org/chapter-1
http://es.security.ngoinabox.org/glossary#KeePass
http://es.security.ngoinabox.org/chapter-5
http://es.security.ngoinabox.org/glossary#KeePass

Esta información está actualmente almacenada en una hoja de cálculo en la computadora de la ONG que
funciona con Windows XP, la cual está conectada a Internet.Siendo concientes de la seguridad, Claudia se ha
asegurado de almacenar en un CD una copia de respaldo de los datos, este se mantiene fuera de la oficina.

¿Qué puedes aprender de este capítulo?

• Cómo cifrar información en tu computadora
• Cuales son los riesgos que podrías afrontar manteniendo tus datos cifrados
• Cómo proteger datos en memorias extraíbles USB, en caso estas se pierdan o sean robadas
• Que pasos debes dar para esconder información de intrusos físicos y remotos

Cifrar tu información

Pablo: ¡Pero mi computadora ya está protegida por la contraseña de acceso de Windows! ¿No es eso lo
suficientemente bueno?

Claudia: En realidad, las contraseñas de acceso de Windows son normalmente muy fáciles de descifrar.
Además, cualquiera que ponga sus manos en tu computadora por el tiempo suficiente para reiniciar tu
computadora con un LiveCD en la unidad lectora puede copiar tus datos sin siquiera tener que preocuparse
sobre la contraseña. Si esta persona logra llevarse la computadora por un momento te encontrarás en peores
problemas. Por ello no es sólo de la contraseña de Windows de lo que necesitas preocuparte. Tampoco debes
confiar en las contraseñas de Microsoft Word o de Adobe Acrobat.

El cifrar tu información se parece un poco a mantenerla encerrada en una caja fuerte. Sólo aquellos que tengan
la llave o conozcan la combinación de la cerradura pueden acceder a ella. La analogía es particularmente
apropiada para el TrueCrypt y herramientas similares, las cuales crean contenedores seguros llamados
'volúmenes cifrados' en vez de simplemente proteger un archivo a la vez. Puedes poner un gran número de
archivos dentro de un volumen cifrado, pero estas herramientas no protegerán nada que esté almacenado en otro
lugar en tu computadora o en tu memoria extraíble USB.

Mientras que otro software puede proporcionarte un cifrado que sea igualmente sólido, TrueCrypt fue diseñado
específicamente para hacer de este tipo de almacenamiento seguro lo más simple posible. Adicionalmente,
proporciona respaldo para llevar volúmenes cifrados en dispositivos portátiles de almacenamiento, el hecho de
que sea una herramienta de Software Libre y de Código Abierto (FOSS), y su opción de 'denegación' descrita en
la sección - que viene a continuación - Ocultar tu información sensible le da al TrueCrypt una ventaja distinta
sobre muchas herramientas de cifrado incorporadas, de software propietario, tales como el 'bitlocker' de
Windows XP.

Pablo: Está bien, ahora si que me tienes preocupado. ¿Qué sucede con los otros usuarios de la misma
computadora? ¿Esto significa que pueden leer documentos en la carpeta de 'Mis Documentos'?

Claudia: ¡Me gusta la manera en la que piensas! Si tu contraseña de Windows no te protege de los intrusos,
¿Cómo te podría proteger de otras personas con cuentas en la misma computadora?.

De hecho, tu carpeta de Mis Documentos está normalmente visible para cualquiera, de modo que otros
usuarios no tendrían siquiera que hacer algo inteligente para leer tus archivos no cifrados. Sin embargo,
tienes razón, incluso si la carpeta se hace 'privada,' todavía no estás a salvo a menos que utilices algún tipo
de cifrado.

http://es.security.ngoinabox.org/glossary#Software_propietario
http://es.security.ngoinabox.org/chapter_4_2
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Cifrado

Consejos para utilizar el cifrado de archivos de manera segura

Almacenar datos confidenciales puede ser un riesgo para ti y para con quienes trabajas. El cifrado reduce el
riesgo pero no lo elimina. El primer paso para proteger información sensible es el reducir cuanto de ella
mantienes a tu alrededor. A menos que tengas una buena razón para almacenar un archivo en particular, o una
categoría particular de información dentro de un archivo, tú simplemente debes borrarla. (Dirígete al capítulo 6.
Destruir información sensible para obtener mayor información de como hacerlo de manera segura.) El
segundo paso es utilizar una buena herramienta de cifrado de archivos, tal como el TrueCrypt.

Claudia: Bien, tal vez no necesitamos en realidad almacenar información que podría identificar a las
personas que nos dieron sus testimonios. ¿Qué opinas?

Pablo: De acuerdo. Probablemente deberíamos escribir lo menos posible sobre ello. Además, deberíamos
pensar en un código simple que podamos utilizar para proteger los nombres y las ubicaciones que tenemos
que registrar de todas maneras.

Regresando a la analogía de la caja fuerte cerrada, hay algunas cosas que debes tener en cuenta cuando utilices
el TrueCrypt u otras herramientas similares. No importa cuan robusta sea tu seguridad, no te hará mucho bien el
dejar la puerta abierta. Cuando tu volumen TrueCrypt está 'montado' (el momento en que puedes acceder a su
contenido), tus datos pueden ser vulnerables, de modo que debe mantenerse cerrado excepto cuando estás,
ciertamente, leyendo o modificando los archivos dentro de este.

Existen algunas situaciones en las que es especialmente importante que recuerdes no dejar montado tu volumen
cifrado:

• Desconéctalo cuando debas alejarte de tu computadora por cualquier lapso de tiempo. Incluso si
normalmente dejas tu computadora funcionando toda la noche, debes asegurarte de no dejar tus archivos
sensibles accesibles a intrusos físicos o remotos mientras estás ausente.

• Desconéctalo antes de poner tu computadora a dormir. Esto se aplica a las opciones de 'suspendido' e
'hibernación', las cuales son comúnmente usadas con las computadoras portátiles pero que pueden estar
presentes también en las computadoras de escritorio.

• Desconéctalo antes de permitir a alguien manejar tu computadora. Cuando pases tu computadora portátil
a través de un control de seguridad o frontera, es importante que desconectes todos los volúmenes
cifrados y que apagues completamente tu computadora.

• Desconéctalo antes de insertar una memoria extraíble USB no confiable u otro dispositivo de
almacenamiento externo, incluyendo aquellos que pertenezcan a amigos y colegas.

• Si mantienes un volumen cifrado en una memoria extraíble USB, recuerda que el solo hecho de remover
el dispositivo puede no desconectar inmediatamente el volumen. Incluso si necesitas mantener seguros
tus archivos cuando estás apurado tienes que desmontar el volumen de forma apropiada, luego
desconectar la unidad externa o la memoria extraíble, y luego retirar el dispositivo. Podrías desear
practicar hasta que halles la forma más rápida de hacer todas estas cosas.

Si decides mantener tu volumen TrueCrypt en una memoria extraíble USB, también puedes mantener una copia
del programa TrueCrypt en ella. Esto te permitirá tener acceso a tus datos en las computadoras de otras
personas. Sin embargo, las reglas normales todavía se aplican: si no confías en que la máquina esté libre de
software malicioso (malware), probablemente no deberías ingresar tus contraseñas o acceder a datos sensibles.

Ocultar tu información sensible
Un problema con el hecho de mantener una caja fuerte en tu casa u oficina, ni que decir de portarla, es que
tiende a ser muy obvio. Muchas personas tienen preocupaciones razonables sobre autoincriminarse por medio
del uso del cifrado. Sólo porque las razones legítimas para cifrar datos exceden en número aquellas ilegítimas
no hace esta amenaza menos real. Existen dos razones fundamentales por las que tú podrías evitar utilizar una
herramienta como el TrueCrypt: el riesgo de autoincriminación y el riesgo de identificar claramente la
ubicación de tu información más sensible.

http://es.security.ngoinabox.org/truecrypt_principal
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Malware
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/chapter-6
http://es.security.ngoinabox.org/chapter-6
http://es.security.ngoinabox.org/glossary#Cifrado

Considerar el riesgo de autoincriminación

El cifrado es ilegal en algunos países, lo que significa que descargar, instalar o utilizar software de este tipo
podría ser un crimen en si. Y, si la policía, el ejército o los servicios de inteligencia se hallan entre los grupos
de quienes estás buscando proteger tu información, entonces el violar estas leyes puede proporcionarles un
pretexto ideal bajo el cual tus actividades pueden ser investigadas o tu organización perseguida. En realidad,
amenazas como esta pueden no tener nada que ver con la legalidad de las herramientas en cuestión. En
cualquier momento, el mero hecho de estar asociado con software de cifrado sería suficiente para exponerte a
acusaciones de actividad criminal o espionaje—sin importar lo que realmente está dentro de los volúmenes
cifrados-- por tanto debes pensar cuidadosamente respecto a si dichas herramientas son apropiadas o no para tu
situación.

Si ese es el caso, tú tienes unas cuantas opciones:

• Puedes evitar completamente el utilizar software de seguridad de datos, lo que requerirá que almacenes
información no confidencial o inventes un sistema de palabras códigos para proteger elementos clave de
tus archivos sensibles.

• Puedes confiar en una técnica llamada esteganografía para esconder tu información sensible, en vez de
cifrarla. Existen herramientas que pueden ayudarte con ello, pero el utilizarlas adecuadamente requiere
una preparación muy cuidadosa, y todavía corres el riesgo de incriminarte a los ojos de cualquiera que
descubra que herramienta estás utilizando.

• Puedes intentar almacenar toda tu información sensible en una cuenta de correo electrónico con interfaz
web segura, pero ello requiere de una conexión de red confiable y un relativamente sofisticado nivel de
conocimiento de computadoras y de servicios de Internet. Esta técnica también asume que el cifrado de
red es menos incriminatorio que el cifrado de archivos y que no puedes evitar accidentalmente copiar
datos sensibles en tu disco duro y dejarla ahí.

• Puedes mantener la información sensible lejos de tu computadora almacenándola en una memoria
extraíble USB o en una disco duro portátil. Sin embargo, tales dispositivos son normalmente incluso
más vulnerables que las computadoras a la perdida y a su confiscación, de modo que estar portando
información sensible y no cifrada en uno de estos tipos de dispositivos es normalmente una mala idea.

Si es necesario, puedes emplear varias de estas tácticas. Sin embargo, incluso en circunstancias en las que estás
preocupado sobre la autoincriminación, lo más seguro será utilizar el TrueCrypt, mientras tratas de camuflar tu
volumen cifrado de la mejor manera posible.

Si deseas que tu volumen cifrado sea menos llamativo, puedes renombrarlo para que se parezca a un tipo
diferente de archivo. Utiliza la extensión '.iso', para camuflarlo como una imagen de CD, es una opción que
funciona bien para grandes volúmenes de alrededor de 700 MB. Otras extensiones serían más realistas para
pequeños volúmenes. Esto se asemeja a esconder tu caja fuerte detrás de una pintura en la pared de tu oficina.
Este no será útil bajo inspección detallada, pero ofrecerá alguna protección. También puedes renombrar el
mismo programa TrueCrypt, asumiendo que lo has guardado como harías con un archivo normal en tu disco
duro o memoria extraíble USB, en vez de instalarlo como programa. La guía del TrueCrypt te explica cómo
hacerlo.

Considerar el riesgo de identificar tu información sensible

A menudo, debes preocuparte menos de las consecuencias de ser 'capturado' con software de cifrado en tu
computadora o en tu memoria extraíble USB y hacerlo más porque tu volumen cifrado indique específicamente
donde almacenas la información que deseas proteger más. Aunque pueda ser cierto que nadie más pueda leerla,
un intruso sabrá que está ahí, y que has dado pasos para protegerla. Ello te expone a varios métodos no técnicos
a través de los cuales dicho intruso podría intentar tener acceso, ello incluye la intimidación, el chantaje, la
interrogación y la tortura. Es en este contexto que la opción o característica de denegación del TrueCrypt, que
se trata detalladamente más adelante, entra en juego.

La opción de denegación del TrueCrypt es una de las maneras en las cuales este va más allá de lo ofrecido por
las herramientas de cifrado de archivos. Esta opción puede interpretarse como una forma peculiar de
esteganografía que disfraza tu información más sensible como otra, menos sensible, información oculta. Es
análogo a instalar un astuto 'falso fondo' dentro de una no tan sútil caja fuerte. Si un intruso se roba tus llaves, o
te intimida para que le des la combinación de la caja fuerte, este encontrará algún material de 'señuelo'

http://es.security.ngoinabox.org/glossary#Esteganografia
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/truecrypt_principal
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Esteganografia
http://es.security.ngoinabox.org/glossary#Cifrado

convincente, pero no la información que realmente te importa proteger.

Sólo tú sabes que tu caja fuerte contiene un compartimiento oculto en su parte trasera. Esto te permite 'negar'
que estás manteniendo algún secreto más allá de lo que ya le has dado al intruso, y podría ayudar a protegerte
en situaciones en las cuales por alguna razón debes reveler una contraseña. Tales razones podrían incluir
amenazas legales o físicas a tu propia seguridad, o aquella de tus colegas, asociados, amigos y familiares. El
propósito de la denegación es el de darte una oportunidad de escapar de una situación potencialmente peligrosa
incluso si decides continuar protegiendo tus datos. Sin embargo, como se trata en la sección de Considerar el
riesgo de la autoincriminación, esta opción es mucho menos útil si el mero hecho de ser capturado con una
caja fuerte en tu oficina es suficiente para provocar consecuencias inaceptables.

La opción de denegación del TrueCrypt funciona por medio del almacenamiento de un 'volumen oculto' dentro
de un volumen común cifrado. Este volumen oculto se abre proporcionando una contraseña alterna diferente a
la que normalmente utilizarías. Incluso si un intruso técnicamente sofisticado logra acceder a tu volumen
común, él será incapaz de probar que existe uno oculto. Por supuesto, el puede muy bien saber que el
TrueCrypt es capaz de ocultar información de esta forma, de modo que no hay garantía de que la amenaza
desaparezca tan pronto como reveles tu contraseña señuelo. Muchas personas utilizan el TrueCrypt sin habilitar
su opción de denegación, sin embargo, se considera en general que es imposible determinar, a través de un
análisis, si un volumen cifrado contiene esta clase de 'falso fondo'. Eso nos dice, que es tu trabajo asegurarte de
no revelar tu volumen oculto por medio de medios menos técnicos, tales como dejarlo abierto o permitir que
otras aplicaciones creen accesos directos a los archivos que contiene. La sección de Lecturas Adicionales, que
viene a continuación, te puede dirigir a obtener mayor información al respecto.

Claudia: Bien, entonces vamos a arrojar algo de basura dentro del volumen común, y luego, podemos
desplazar todos nuestros testimonios dentro del volumen oculto. ¿Tienes algunos viejos PDFs o algo que
podamos utilizar?

Pablo: Justamente estuve pensando en ello, es decir, la idea es revelar la contraseña señuelo si no tenemos
otra opción, ¿cierto? Pero para que ello sea convincente, necesitamos asegurarnos que dichos archivos se
vean importantes, ¿no crees? De otro modo, ¿Por qué nos molestaríamos en cifrarlos? Tal vez deberíamos
utilizar algunos documentos financieros no relacionados o una lista de contraseñas de sitios web o algo
parecido.

5. Recuperar información perdida
Cada nuevo método de almacenamiento o transferencia de información digital tiende a introducir muchas más
formas nuevas en las que la información en cuestión puede perderse, ser capturada o destruida. Años de trabajo
pueden desaparecer en un instante, como resultado de un robo, un momento de descuido, la confiscación del
hardware de la computadora, o simplemente debido a que la tecnología de almacenamiento es frágil por
naturaleza. Existe un dicho común entre los profesionales dedicados al soporte técnico en el campo de la
informática: "la cuestión no es si vas a perder tus datos; sino cuando." Por tanto, cuando esto te ocurra, es
extremadamente importante que ya cuentes con un medio actualizado y probado de respaldo para poder restituir
tus datos. Normalmente el día en que te recuerdan la importancia de un sistema de respaldo es al día siguiente
que necesitaste tener uno en funcionamiento.

A pesar de ser uno de los elementos fundamentales de seguridad informática, el formular una política efectiva
de mantenimiento de un respaldo no es tan simple como parece. Varios problemas se combinan para hacer de
esto un obstáculo significativo, incluyendo la necesidad de almacenar datos originales y copias de seguridad o
respaldos en diferentes ubicaciones físicas, la importancia de mantener confidenciales las copias de seguridad, y
el reto de coordinar entre distintas personas quién comparte información con quién, utilizando sus propios
dispositivos portátiles de almacenamiento. Además las copias de seguridad o respaldos y las tácticas de
recuperación de archivos, este capítulo se ocupa de dos herramientas específicas, el Cobian Backup y el
Undelete Plus.

http://es.security.ngoinabox.org/glossary#Undelete_Plus
http://es.security.ngoinabox.org/glossary#Cobian_Backup
http://es.security.ngoinabox.org/chapter_4_3
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/chapter_4_2#Considerarriesgoautoincriminacion
http://es.security.ngoinabox.org/chapter_4_2#Considerarriesgoautoincriminacion

Contexto

Elena es una activista ecológica en un país de habla rusa, donde ha comenzado a crear un sitio web que
dependerá de la presentación creativa de imágenes, videos, mapas y relatos que hagan hincapié en el grado
de deforestación ilegal en la región. Ella ha estado recolectando por años documentos, archivos de medios de
comunicación e información geográfica sobre la tala de árboles, y la mayoría de ellos están almacenados en
una vieja computadora que funciona con Windows en la oficina de la ONG donde ella trabaja. Mientras
estaba diseñando un sitio web con relación a esta información, se dio cuenta de la importancia de ésta y se
empezó a preocupar sobre su resguardo en caso de que su computadora sea dañada, especialmente si esto
ocurre antes de tenga todo copiado al sitio web. Otros miembros de su organización a veces utilizan la
computadora, de modo que ella desea saber cómo restituir sus archivos si alguien accidentalmente borra la
carpeta que contiene su trabajo. Ella le pide a su sobrino Nikolai que la ayude a elaborar una estrategia
vinculada a la creación y mantenimiento de una copia de seguridad o respaldo.

¿Qué aprenderás en este capitulo?

• Cómo organizar y hacer un respaldo de tu información
• Dónde debes almacenar tus respaldos o copias de seguridad
• Cómo debes administrar de manera segura tus respaldos
• Cómo recuperar archivos que han sido accidentalmente borrados

Identificar y organizar tu información
Aunque es evidentemente importante que des pasos para evitar desastres — asegurándote que tu información
está físicamente a salvo, libre de software malicioso (malware) y protegido por un buen cortafuegos (firewall) y
contraseñas sólidas — eso no es suficiente. Simplemente existen demasiadas cosas que pueden salir mal,
incluyendo ataques virales, piratas informáticos (hackers), cortos circuitos, picos de tensión eléctrica, derrames
de agua, robo, confiscación, desmagnetización, problemas con el sistema operativo, fallas de hardware, para
nombrar unos cuantos. El prepararse para el desastre es tan importante como defenderse de este.

Elena: Sé que un respaldo es importante, Nikolai, pero eso no significa que ¿Debería tener a alguien más que
lo configure para mi? Es decir, ¿Tendré el tiempo, recursos y experiencia para hacer esto por mi cuenta?

Nikolai: No te preocupes. El desarrollar un buen plan de creación de respaldo requiere un poco de reflexión,
pero no toma mucho tiempo ni dinero. Y, comparado con perder toda tu información, muy difícilmente
podrías llamarlo inconveniente, ¿correcto? Aparte de ello, el respaldo es definitivamente una de esas cosas
que debes hacer tu mismo. A menos que la persona que te ayuda regularmente en la parte técnica sea
extremadamente confiable y esté extremadamente informada sobre donde mantienes tu información digital, lo
mejor es configurar las cosas por ti mismo.

El primer paso para formular una política para el respaldo es imaginar donde se halla actualmente localizada tu
información personal y laboral. Tu correo electrónico - por ejemplo - puede estar almacenado en el servidor del
proveedor de correo electrónico, en tu propia computadora, o en ambos lugares al mismo tiempo. Y, por
supuesto, puedes tener muchas cuentas de correo electrónico. Además, existen importantes documentos en las
computadoras que utilizas, las cuales pueden estar en la oficina como en tu domicilio. Hay agendas de
direcciones, el historial de conversaciones y configuraciones personales de programas. También es posible que
alguna información sea también almacenada en medios removibles, como memorias extraíbles USB, discos
duros externos, CDs, DVDs, y viejos disquetes. Tu teléfono móvil tiene una lista de contactos y podría tener
importantes mensajes de texto. Si tienes un sitio web, este podría contener una gran colección de artículos
acumulados a lo largo de años de trabajo. Y, finalmente, no te olvides de tu información que no se halla en
medios digitales, tales como agendas físicas, diarios y cartas.

Luego, necesitas definir cuales de estos archivos son 'copias maestras', y cuales son duplicados. La copia
maestra es generalmente la versión más actualizada de un archivo en particular o una colección de archivos y
corresponde a un archivo que en realidad editarás si necesitas actualizar su contenido. Obviamente esta

http://es.security.ngoinabox.org/glossary#Hacker
http://es.security.ngoinabox.org/glossary#Firewall
http://es.security.ngoinabox.org/glossary#Malware

distinción no se aplica a archivos de los cuales tienes una única copia, pero es extremadamente importante para
ciertos tipos de información. Una situación común de desastre es cuando sólo los duplicados de cada
documento importante son respaldados, y la copia maestra en sí se perdió o destruyó antes que estos duplicados
pudieran ser actualizados. Imagina, por ejemplo, que has estado trabajando por una semana mientras
actualizabas la copia de determinada hoja de cálculo que mantienes en tu memoria extraíble USB. A estas
alturas, deberías empezar a pensar en aquella como tu copia maestra, debido a que los respaldos de la versión
desactualizada que se hallan en la computadora de la oficina ya no son útiles.

Trata de anotar la ubicación física de todas tus copias maestras y de los duplicados de la información
identificada anteriormente. Ello te ayudará a aclarar tus necesidades y empezar a definir una adecuada política
de respaldos o copias de seguridad. El cuadro que hallamos a continuación es un ejemplo muy básico. Por
supuesto, tu probablemente te percates que tu lista es mucho más extensa, y contiene algunos 'dispositivos de
almacenamiento' con más de un 'tipo de dato' y algunos tipos de datos que se encuentran presentes en múltiples
dispositivos.

Tipo de Datos
Copia
Maestra/Duplicado

Dispositivo de
Almacenamiento

Ubicación

Documentos electrónicos Copia Maestra
Disco duro de la
computadora

Oficina

Unos cuantos documentos electrónicos
importantes

Duplicado Memoria extraíble USB Conmigo

Bases de datos de aplicaciones (fotos, agenda de
direcciones, calendario, etc.)

Copia Maestra
Disco duro de la
computadora

Oficina

Unos cuantos documentos electrónicos Duplicado CDs Domicilio

Correo electrónico & contactos de correo
electrónico

Copia Maestra Cuenta de Gmail Internet

Mensajes de texto & contactos telefónicos Copia Maestra Teléfono móvil Conmigo

Documentos impresos (contratos, facturas, etc.) Copia Maestra Cajón de escritorio Oficina

En el cuadro anterior, puedes apreciar que:

• Los únicos documentos que sobrevivirían si falla el disco duro de tu computadora de tu oficina son los
duplicados en tu memoria extraíble USB y las copias en CD en tu domicilio.

• No tienes copias de tus mensajes de correo electrónico sin conexión o de tu agenda, de modo que si
olvidas tu contraseña (o si alguien logra cambiarla maliciosamente), perderás acceso a ella.

• No tienes copias de ningún dato de tu teléfono móvil.
• No tienes duplicados, digitales o físicos, de documentos impresos tales como contratos y facturas.

Definir una estrategia para tu respaldo
Para hacer el respaldo de todos los datos listados anteriormente necesitarás una combinación de software y
soluciones de proceso. Esencialmente debes asegurarte que cada tipo de datos sea almacenado en al menos dos
lugares separados.

Documentos electrónicos - Crea el respaldo completo de todos los documentos en tu computadora utilizando
un programa como el Cobian Backup, el cual se detalla más adelante. Almacena el respaldo en algún
dispositivo portátil de modo que puedas llevarlo a tu domicilio o a cualquier otro lugar seguro. Puede ser más
fácil utilizar CDs o DVDs para ello, en vez de en un disco duro externo o una memoria extraíble USB, de modo
que no corras el riesgo de perder tus viejos respaldos mientras estas transportando uno nuevo. Los CDs en
blanco pueden ser lo suficientemente baratos de modo que puedas utilizar uno nuevo cada vez que hagas un
respaldo. Debido a que este tipo de datos a menudo contienen la información más sensible, es particularmente
importante que protejas los respaldos de tus documentos electrónicos utilizando un tipo de cifrado. Puedes
aprender como hacerlo en el capítulo 4. Proteger los archivos sensibles en tu computadora y en la guía del
TrueCrypt.

http://es.security.ngoinabox.org/truecrypt_principal
http://es.security.ngoinabox.org/truecrypt_principal
http://es.security.ngoinabox.org/chapter-4
http://es.security.ngoinabox.org/glossary#Cobian_Backup

Bases de datos de aplicaciones - Una vez que hayas determinado la ubicación de tus bases de datos de
aplicaciones, puedes respaldarlas en la misma forma que con los documentos electrónicos.

Correo electrónico - En vez de ingresar a tu correo electrónico sólo a través de un navegador web, instala un
cliente de correo electrónico como el Thunderbird y configúralo para funcionar con tu cuenta. La mayoría de
los servicios de correo con interfaz web te proporcionarán instrucciones de cómo utilizar dichos programas y - a
menudo - cómo importar tu dirección de correo electrónico a este. Puedes aprender más sobre esto en la sección
Lecturas Adicionales que viene más adelante. Asegúrate de dejar una copia de tus mensajes en el servidor de
correo, en vez de sólo desplazarlos a tu computadora. La guía del Thunderbird te explica en detalle cómo
hacerlo.

Contenidos de teléfono móvil - Para hacer un respaldo de los números telefónicos y mensajes de texto en tu
teléfono móvil, puedes conectarlo a la computadora utilizando el software apropiado, el cual está normalmente
disponible en el sitio web del fabricante de tu teléfono. Sin embargo, para esto puedes necesitar comprar un
cable especial USB. Como alternativa, puedes utilizar el teléfono para copiar tus mensajes de texto e
información de contactos de tu tarjeta SIM en el teléfono mismo, y luego copiarlos en una tarjeta SIM de
respaldo. Este método puede ser muy útil como una solución de emergencia para crear un respaldo, pero
recuerda mantener a salvo la tarjeta SIM adicional. La capacidad de copiar la información de contacto y los
mensajes de texto entre un teléfono móvil y su tarjeta SIM es una característica estándar, pero si tu teléfono
permite almacenar este tipo de información en una tarjeta de memoria extraíble, entonces el proceso de
respaldo puede ser incluso más fácil.

Documentos impresos - Cuando sea posible, debes escanear todos tus documentos importantes, luego
respaldarlos junto con otros documentos electrónicos, de la manera como se expone anteriormente.

Al final debes haber dispuesto de manera diferente tus dispositivos de almacenamiento, tipos de datos y
respaldos de manera que tu información sea más resistente al desastre:

Tipo de Datos
Copia
Maestra/Duplicado

Dispositivo de
Almacenamiento

Ubicación

Documentos electrónicos Copia Maestra Disco duro de la computadora Oficina

Documentos electrónicos Duplicado CDs Domicilio

Unos cuantos documentos electrónicos
importantes

Duplicado Memoria extraíble USB Conmigo

Tipo de Datos
Copia
Maestra/Duplicado

Dispositivo de
Almacenamiento

Ubicación

Bases de datos de aplicaciones Copia Maestra
Disco duro de la
computadora

Oficina

Bases de datos de aplicaciones Duplicado CDs Domicilio

Tipo de Datos
Copia
Maestra/Duplicado

Dispositivo de
Almacenamiento

Ubicació
n

Correo electrónico & contactos de correo
electrónico

Duplicado Cuenta Gmail Internet

Correo electrónico & contactos de correo
electrónico

Copia Maestra
Thunderbird en la
computadora de la oficina

Oficina

Tipo de Datos
Copia
Maestra/Duplicado

Dispositivo de
Almacenamiento

Ubicación

Mensajes de texto & contactos en el
teléfono móvil

Copia Maestra Teléfono móvil Conmigo

http://es.security.ngoinabox.org/glossary#Tarjeta_SIM
http://es.security.ngoinabox.org/thunderbird_principal
http://es.security.ngoinabox.org/glossary#Thunderbird

Mensajes de texto & contactos en el
teléfono móvil

Duplicado Disco duro de la computadora Oficina

Mensajes de texto & contactos en el
teléfono móvil

Duplicado Tarjeta SIM de respaldo Domicilio

Tipo de Datos
Copia
Maestra/Duplicado

Dispositivo de
Almacenamiento

Ubicación

Documentos impresos Copia Maestra Cajón de escritorio Oficina

Documentos escaneados Duplicado CDs En casa

Elena: Sé de personas que guardan todos sus documentos importantes en Gmail, adjuntándolos a mensajes
del tipo 'borrador' o inclusive a correos electrónicos. ¿Ello podría considerarse como una 'ubicación física
secundaria' para mis archivos?

Nikolai: Te podría ayudar a recuperarlos si pierdes uno o dos documentos muy importantes, pero es muy
comprometedor. Sinceramente, ¿cuántos documentos por semana estarías dispuesto a respaldar de esa
forma? Además, debes considerar si dichos archivos adjuntos están seguros o no, especialmente si estás
preocupada sobre si tu correo electrónico está siendo vigilado. A menos que estés conectada de manera
segura al Gmail, esto es como entregar tu información sensible en una bandeja de plata. El utilizar una
conexión HTTPS para Gmail con el fin de respaldar pequeños volúmenes de TrueCrypt o archivos de bases
de datos de KeePass sería muy seguro, debido a que estos se hallan cifrados, pero yo no te recomendaría esto
como una estrategia de respaldo de propósito general.

Crear un respaldo digital
De los distintos tipos de datos aludidos aquí, es de los 'documentos electrónicos' de los que las personas tienden
a preocuparse más cuando establecen una política de respaldo. Este término es algo ambiguo, pero
generalmente se refiere a archivos de los cuales estás al tanto y que abres manualmente ya sea a través de una
doble pulsación con el ratón o utilizando la función Archivo del menú en una aplicación particular.
Específicamente, el término incluye archivos de texto, documentos de procesador de textos, presentaciones,
PDFs y hojas de cálculo, entre otros ejemplos. A diferencia de los mensajes de correo electrónico, por ejemplo,
los documentos electrónicos generalmente no están sincronizados con copias remotas en la Internet.

Cuando hagas el respaldo de tus documentos electrónicos debes recordar también respaldar las bases de datos
de tus aplicaciones. Si utilizas una aplicación de calendario o una agenda electrónica, por ejemplo, necesitarás
encontrar la carpeta en las cuales estos programas almacenan sus datos. Felizmente, estas bases de datos estarán
en la misma ubicación de tus documentos electrónicos, ya que a menudo se mantienen dentro de la carpeta Mis
Documentos en una computadora con Windows. Sin embargo, si ese no es el caso, debes añadir las carpetas
pertinentes a tu respaldo normal.

Los correos electrónicos almacenados por una aplicación tal como el Mozilla Thunderbird es un ejemplo
especial de un base de datos de aplicación. Si utilizas un programa de correo electrónico — y especialmente si
eres incapaz o no deseas almacenar una copia de tus mensajes en el servidor — entonces debes de todas
maneras asegurarte que esta base de datos de correo electrónico se incluya en tu respaldo normal. Puedes
considerar a las imágenes y archivos de video como documentos electrónicos o elementos dentro de una base
de datos de aplicación, eso depende de cómo interactúas con ellos. Las aplicaciones tales como el Windows
Media Player y el iTunes, por ejemplo, funcionan como bases de datos. Si utilizas programas como estos, debes
buscar en tu disco duro para saber donde se almacenan los archivos multimedia existentes que estos te ayudan a
administrar.

Dispositivos de almacenamiento

Antes de hacer un respaldo de tus documentos electrónicos, debes decidir que tipo de dispositivo de

http://es.security.ngoinabox.org/glossary#Thunderbird

almacenamiento usarás.

Discos Compactos (CDs) - Los CDs almacenan alrededor de 700 Megabytes (MB) de datos. Para crear un
respaldo en CD necesitarás un quemador de CD y discos en blanco. Si deseas borrar un CD y actualizar los
archivos almacenados en este, necesitarás tener un quemador de CD-RW y CDs regrabables. Todos los más
difundidos sistemas operativos, incluyendo el Windows XP, ahora incluyen un software que puede grabar CDs
y CD-RWs. Ten en cuenta que la información escrita en estos discos puede empezar a deteriorarse después de
cinco o diez años. Si necesitas almacenar un respaldo por un tiempo mayor a estos, tendrás que recrear alguna
vez los CDs, comprar discos especiales de 'larga vida' o utilizar un método diferente de respaldo.

Discos Digitales de Video (DVDs) - Los DVDs almacenan hasta 4.7 Gigabytes (GB) de datos. Funcionan en
forma parecida a los CDs pero necesitan un equipo ligeramente más costoso. Necesitarás un quemador de DVD
o un quemador de DVD-RW, y discos apropiados. Del mismo modo como los CD, los datos escritos en un DVD
normal finalmente empezarán a desaparecer.

Memorias extraíbles USB - Una memoria extraíble USB almacena tanta información como su capacidad lo
permita. Las memorias extraíbles USB pueden ser muy costosas, incluso aquellas con una capacidad igual o
mayor que la de un CD o DVD, y son fáciles de borrar o regrabar numerosas veces. Como los CDs y DVDs, las
memorias extraíbles USB tienen un tiempo de vida limitado, el cual se estima generalmente en alrededor de 10
años.

Servidor remoto - Un bien mantenido servidor de red de respaldo puede tener una capacidad casi ilimitada,
pero la velocidad y la estabilidad de tu propia conexión de Internet determinará si esta es o no una opción
realista. Ten en consideración que hacer un respaldo en un servidor en tu propia oficina, aunque más rápido que
copiar información en la Internet, viola el requerimiento de mantener una copia de tus datos importantes en dos
lugares físicos diferentes. Existen también servicios de almacenamiento gratuito en la Internet, pero siempre
debes cifrar tus respaldos antes de subirlos a servidores a cargo de organizaciones o individuos a quiénes no
conoces ni en quiénes confias. Dirígete a la sección Lecturas Adicionales para ver algunos ejemplos.

Software para hacer respaldos

El Cobian Backup es una herramienta de fácil manejo que puede configurarse para funcionar automáticamente,
en periodos predeterminados, y para incluir solo los archivos que han sido modificados desde la última creación
de respaldo. Este también puede comprimir respaldos para hacerlos más pequeños.

Como siempre, es una Buena idea cifrar tus archivos de respaldo utilizando una herramienta como el
TrueCrypt. Más información sobre el cifrado de datos puede hallarse en el capítulo 4. Proteger los archivos
sensibles en tu computadora.

Cuando estés utilizando estas herramientas para hacer respaldos, hay algunas cosas que puedes hacer para
ayudar a que tu sistema de hacer respaldos funcione sin problemas:

• Organiza los archivos en tu computadora. Trata de trasladar todas las carpetas que contienen
documentos electrónicos que intentas respaldar a un solo lugar, tal como la carpeta Mis Documentos.

• Si utilizas un software que almacena sus datos en una base de datos de aplicación, debes primero
determinar la ubicación de dicha base de datos. Si no está en un lugar conveniente, infórmate si el
programa te permite elegir una nueva ubicación para su base de datos. Si es posible, puedes colocar esta
en la misma carpeta de tus documentos electrónicos.

• Crea un cronograma regular para hacer tu respaldo.
• Trata de establecer procedimientos para todo el personal en tu oficina que todavia no tiene una política

confiable y segura de respaldos. Ayuda a tus compañeros de trabajo a entender la importancia de este
tema.

• Asegúrate de probar el proceso de recuperación de datos de tu respaldo o copia de seguridad. Recuerda,
que al final, ¡es el proceso de restitución — no el procedimiento de respaldo — el que de veras te
importa!

Elena: Está bien, por ello hice un respaldo cifrado mientras estaba en el trabajo, y lo grabé en un CD. El
Cobian está programado para actualizar mi respaldo en unos cuantos días. Mi escritorio en el trabajo tiene
un cajón con cerradura, y estoy pensando mantener los CDs de respaldo en este de modo que no se pierdan o

http://es.security.ngoinabox.org/chapter-4
http://es.security.ngoinabox.org/chapter-4
http://es.security.ngoinabox.org/glossary#TrueCrypt
http://es.security.ngoinabox.org/glossary#Cobian_Backup
http://es.security.ngoinabox.org/chapter_5_5
http://es.security.ngoinabox.org/glossary#Quemador_CD
http://es.security.ngoinabox.org/glossary#Quemador_CD

rompan.

Nikolai: ¿Qué sucedería si tu oficina se incendia? ¿La computadora, el escritorio, los CDs de respaldo y todo
lo demás? O, ¿Qué ocurriría si tu sitio web es utilizado para planificar una demostración medioambiental
gigante, las autoridades los combaten, las cosas se van de las manos, y la organización es intervenida? Dudo
mucho que tu pequeño escritorio detenga a la policía de confiscar esos CDs. ¿Por qué no tenerlos en casa, o
pedir a un amigo que los guarde por ti?

Recuperarse de un borrado accidental de archivos
Cuando borras un archivo en Windows, este desaparece de la vista, pero sus contenidos se mantienen en la
computadora. Incluso después de que hayas vaciado tu Papelera de Reciclaje, la información de los archivos
que has borrado pueden normalmente ser ubicados en el disco duro. Dirígete al capítulo 6. Destruir
información sensible para aprender más sobre esto. De vez en cuando, si accidentalmente borras un archivo o
carpeta importante, esta vulnerabilidad de seguridad puede trabajar a tu favor. Existen numerosos programas
que pueden restituir el acceso a tus recientemente borrados archivos, incluyendo un herramienta de Software
Libre y de Código Abierto (FOSS) llamada Undelete Plus.

Estas herramientas no siempre funcionan, debido a que Windows pudo haber escrito nuevos datos sobre tu
información borrada. Por tanto es importante que utilices lo menos posible tu computadora en el tiempo entre el
borrado del archivo y el intento de restituirlo con una herramienta como Undelete Plus. Cuanto más tiempo
utilices tu computadora antes de intentar restituir el archivo, será menos probable que tengas éxito. Esto
también significa que debes instalar el software de recuperación de datos con mucha anticipación. Si tienes que
instalarlo después de que has borrado un archivo importante, existe la posibilidad de que el software mismo se
escriba sobre los datos indispensables que estás tratando de recuperar.

Aunque puede parecer mucho trabajo el implementar las políticas y aprender a utilizar las herramientas
descritas en este capítulo, el mantener tu estrategia de respaldo, una vez que tengas un sistema en pie, es mucho
más fácil que configurarla por primera vez. Y dado que el respaldo puede ser el aspecto individual más
importante de la seguridad de datos, puedes estar seguro que el esfuerzo de recorrer todo el proceso bien vale la
pena.

6. Destruir información sensible
Los capítulos anteriores se han ocupado de varias herramientas y hábitos que pueden ayudarte a proteger tus
datos sensibles, pero ¿Qué ocurre cuando decides que ya no necesitas más conservar una parte de tu
información? Si determinas, por ejemplo, que tus copias cifradas de respaldo de un archivo en particular son
suficientes, y deseas borrar la copia maestra, ¿Cuál es la mejor forma de hacerlo? Lamentablemente, la
respuesta es más complicada de lo que crees. Cuando borras un archivo, incluso antes de vaciar la Papelera de
Reciclaje, los contenidos de dicho archivo se mantienen en tu disco duro y pueden ser recuperados por
cualquiera que tenga un poco de suerte y las herramientas adecuadas.

Con el fin de garantizar que la información borrada no termine en las manos equivocadas tendrás que confiar en
un software especial que remueva los datos de manera segura y permanente. El Eraser es una de tales
herramientas, y se abordará más adelante. Utilizar el Eraser es un poco como hacer trizas un documento de
papel en vez de simplemente arrojarlo dentro de una papelera y esperar que nadie lo encuentre. Y, por supuesto,
el borrar archivos es solo un ejemplo de una situación en la cual podrías necesitar destruir datos sensibles. Si
consideras los detalles que alguien, particularmente un adversario poderoso y motivado políticamente, podría
descubrir sobre ti o tu organización al leer ciertos archivos que pensaste que habías borrado, podrías
probablemente pensar en algunos cuantos ejemplos más: destruir respaldos obsoletos, eliminar
permanentemente los datos de viejos disco duros antes de regalarlos, borrar viejas cuentas de usuario, y limpiar
tu historial de navegación, para mencionar unos cuantos. La otra herramienta descrita en este capitulo es el
CCleaner, que te puede ayudar a afrontar el reto de borrar los muchos archivos temporales que tu sistema
operativo y las aplicaciones crean cada vez que los usas.

Contexto

http://es.security.ngoinabox.org/glossary#CCleaner
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eraser
http://es.security.ngoinabox.org/glossary#Undelete_Plus
http://es.security.ngoinabox.org/glossary#Undelete_Plus
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/chapter-6
http://es.security.ngoinabox.org/chapter-6

Elena es una activista medioambiental en un país de habla rusa, donde mantiene un crecientemente popular
sitio web que hace hincapié en la magnitud de la deforestación ilegal en la región. Ella ha creado un
respaldo de la información utilizada para crear el sitio web, y mantiene copias de este en casa, en la oficina y
en su nueva computadora portátil. Hace poco, ha empezado a almacenar copias de los registros de visita de
los servidores web y de la base de datos que contiene sus mensajes en el foro de usuarios. Elena pronto hará
un viaje internacional, para asistir a una gran conferencia mundial de activistas medioambientales, algunos
de los cuales han informado que sus computadoras portátiles les fueron quitadas por aproximadamente una
hora en los pasos fronterizos. Para proteger su información sensible, y la seguridad de los participantes más
políticos de su foro, ella ha trasladado sus respaldos de casa y de la oficina a un volumen TrueCrypt y ha
removido la copia que había en su computadora portátil. Le pidió consejo a su sobrino Nikolai, y él le
advirtió que tiene que hacer algo más que sólo borrar su viejo respaldo si le preocupa la retención de su
computadora a cargo de los funcionarios de fronteras.

¿Qué puedes aprender de este capítulo?

• Eliminar de manera permanente información sensible de tu computadora
• Eliminar información almacenada en tus dispositivos de almacenamiento removibles tales como CDs y

memorias extraíbles USB
• Evitar que alguien sepa que documentos has estado viendo previamente en tu computadora
• Mantener tu computadora de modo que los archivos borrados no puedan ser recuperados en el futuro

Borrar información
Desde una perspectiva puramente técnica no existe en tu computadora una función de borrado propiamente
dicha. Por supuesto puedes arrastrar un archivo a la Papelera de Reciclaje y vaciarla, pero todo esto en
realidad simplemente borra el icono, elimina el nombre del archivo de una especie de índice de todo el
contenido en tu computadora y le dice a Windows que puede utilizar ese espacio para algo más. Sin embargo,
hasta que esto ocurra dicho espacio será ocupado por los contenidos de la información borrada, algo muy
parecido a un gabinete de archivos al que se le ha sacado todas sus etiquetas pero todavía contiene todos los
archivos originales. Es por esto que si cuentas con el software adecuado y actúas con prisa, puedes recuperar la
información que borraste por accidente, como se trató en el capítulo 5. Recuperar información perdida.

Debes tener en cuenta que cada vez que usas tu computadora, se crean archivos y estos mismos son borrados de
manera insegura, sin tu conocimiento. Supón, por ejemplo, que estás escribiendo un informe extenso. Este te
podría tomar una semana, trabajando muchas horas a diario, y cada vez que el documento es guardado,
Windows creará una nueva copia del documento y lo almacenará en tu disco duro. Después de unos cuantos
días de editado, tú puedes sin saberlo haber guardado muchas versiones del documento, todas en diferentes
etapas de avance.

Por supuesto, Windows generalmente borra las versiones antiguas de un archivo, pero no busca la ubicación
exacta del original para sobrescribirlo de manera segura cuando se hace una nueva copia. En vez de ello, este
simplemente pone la última versión en una nueva sección del hipotético gabinete de archivos mencionado
anteriormente, es decir, traslada la etiqueta de la vieja sección a la nueva, y deja el anterior borrador donde
estaba hasta que otro programa requiera utilizar ese espacio. Está claro, que si tú tienes una buena razón para
destruir todos los rastros de dicho documento de tu gabinete de archivos, el borrar la última copia no será
suficiente, y simplemente el botar la etiqueta sería mucho peor.

También debes recordar, que los discos duros de la computadora no son los únicos dispositivos que almacenan
información digital. Los CDs, DVDs., las memorias extraíbles USB, los disquetes, las tarjetas de memoria flash
de los teléfonos móviles y los discos duros externos tienen los mismos problemas, y no debes confiar
simplemente en una simple operación de borrar o reescribir para desaparecer información sensible de
cualquiera de ellos.

http://es.security.ngoinabox.org/chapter-5

Eliminar permanentemente información con
herramientas seguras de borrado

Cuando utilizas una herramienta de borrado seguro - tal como aquellas recomendadas en este capitulo - sería
más preciso decir que estás reemplazando, o 'sobrescribiendo', tu información sensible, en vez de simplemente
borrarla. Si imaginas que dichos documentos, en el gabinete de archivos deficientemente etiquetado que
mencionamos antes, están escritos a lápiz, entonces un software de borrado seguro no sólo borra el contenido,
sino que garabatea sobre cada palabra. Y - en forma muy parecida al trazo de la mina de un lápiz - la
información digital puede todavía leerse, aunque con dificultad, incluso después de que ha sido borrada y se ha
escrito algo sobre ella. Debido a esto las herramientas recomendadas aquí sobrescriben archivos múltiples veces
con datos aleatorios. A este proceso se le llama eliminar permanentemente, y cuantas más veces es sobrescrita
la información, mayor es la dificultad para que alguien pueda recuperar el contenido original. Los expertos
coinciden generalmente que tres o más pasadas deben hacerse — algunos estándares recomiendan siete o más
— pero el software de eliminación permanente de datos se ocupa de esto automáticamente.

Eliminar permanentemente archivos

Existen dos maneras comunes de eliminar permanentemente datos sensibles de tu disco duro o de tu dispositivo
de almacenamiento. Puedes eliminar permanentemente un archivo o puedes eliminar permanentemente todo el
espacio 'no asignado' en la unidad. Cuando tomes esta decisión, puede ser útil considerar nuestro ejemplo
previo del extenso informe que haya podido dejar copias incompletas esparcidas en todo tu disco duro aunque
sólo un archivo es visible. Si eliminas permanentemente el archivo mismo, garantizas que la actual versión esta
completamente removida, pero dejas las otras copias donde esten. De hecho, no existe manera de apuntar
directamente a dichas copias, debido a que ellas no están visibles sin utilizar un software especial. Sin embargo,
al eliminar permanentemente todo el espacio en blanco de tu dispositivo de almacenamiento, te aseguras que
toda la información anteriormente borrada sea destruida. Regresando a la metáfora del gabinete de archivos,
este procedimiento es comparable a buscar en el gabinete, borrar y garabatear sobre cada documento cuya
etiqueta haya sido retirada.

El Eraser es una herramienta de borrado segura, libre y de código abierto, que es extremadamente fácil de usar.
Con el Eraser puedes eliminar permanentemente archivos en tres diferentes formas: seleccionando un solo
archivo, seleccionando el contenido de la Papelera de Reciclaje, o eliminando permanentemente todo el
espacio no asignado en la unidad. El Eraser puede también eliminar permanentemente los contenidos del
archivo de paginación o intercambio de Windows, como se abordó anteriormente.

Aunque las herramientas de borrado seguro no dañarán ningún archivo visible a menos que tú expresamente los
elimines permanentemente, es importante ser cuidadoso con un software como este. Después de todo los
accidentes ocurren, es por ello que la gente considera muy útiles a la Papelera de Reciclaje y a las
herramientas de recuperación de datos. Si te acostumbras a eliminar permanentemente tus datos cada vez que
borras algo, te encontraras sin forma de recuperarte de un simple error. Asegúrate siempre de tener un respaldo
seguro antes de eliminar permanentemente grandes cantidades de datos de tu computadora.

Elena: Sé que los programas de procesamiento de textos como Microsoft Word y Open Office a veces realizan
copias temporales de archivos mientras estás trabajando en ellos. Existen otros programas que hagan lo
mismo, o ¿debo solamente preocuparme en mayor parte sobre los archivos que yo he creado y borrado?

Nikolai: En realidad, existen muchos lugares en tu computadora donde los programas dejan rastros de tu
información personal y de tus actividades en línea. Te hablo de los sitios web que has visitado, los borradores
de correos electrónicos que has escrito recientemente y otras cosas parecidas. Todo esto podría ser sensible,
dependiendo de cuan a menudo utilizas esa computadora.

Eliminar permanentemente datos temporales

La opción que permite al Eraser eliminar permanentemente todo el espacio no asignado de una unidad no es
tan riesgoso como parece, debido a que sólo elimina permanentemente contenido borrado anteriormente. Los
archivos visibles normalmente no serán afectados. Por otro lado, este mismo hecho sirve para resaltar un

http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eraser
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Archivo_intercambio
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eraser
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eliminacion

aspecto diferente: el Eraser no puede ayudarte a limpiar la información sensible que no ha sido borrada pero
que pudiera estar extremadamente bien oculta. Los archivos que contienen dichos datos pueden estar metidos
en carpetas oscuras, por ejemplo, o almacenados con nombres sin significado. Este no es un gran problema para
documentos electrónicos, pero puede ser importante para información que se recolecta automáticamente cada
vez que utilizas tu computadora. Ejemplos de ello incluyen:

• Datos temporales registrados por tu navegador mientras te muestra páginas web, incluyendo texto,
imágenes, cookies, información de cuenta, datos personales utilizados para llenar formularios en línea y
el historial de sitios web visitados.

• Archivos temporales guardados por varias aplicaciones con el fin de ayudarte a recobrarlos en caso se
cuelgue tu computadora antes de que guardes tu trabajo. Estos archivos pueden contener texto,
imágenes, datos de hojas de cálculo y los nombres de otros archivos, entre otra información
potencialmente sensible.

• Archivos y enlaces almacenados por Windows en nombre de la conveniencia, tales como accesos
directos a aplicaciones que has utilizado recientemente, enlaces obvios a carpetas que preferirías ocultas
y, por supuesto, los contenidos de tu Papelera de Reciclaje que olvidaste vaciar.

• El archivo de paginación o de intercambio de Windows. Cuando la memoria de tu computadora está
llena, como cuando has estado ejecutando muchos programas al mismo tiempo en una vieja
computadora, Windows a veces copia los datos que estás utilizando en un archivo extenso llamado
archivo de paginación o de intercambio. Como resultado de ello este archivo puede contener casi todo,
incluyendo las páginas web, los contenidos de los documentos, las contraseñas o las claves de cifrado.
Incluso cuando apagas tu computadora, el archivo de paginación o intercambio no se remueve, por ello
debes eliminarlo permanentemente de forma manual.

Con el fin de remover archivos temporales comunes de tu computadora, puedes utilizar la herramienta de
software libre llamada CCleaner, la cual fue diseñada para realizar la limpieza después de utilizar programas
como el Internet Explorer, Mozilla Firefox y las aplicaciones de Microsoft Office — todas las cuales son
conocidas por exponer información potencialmente sensible — así como el mismo Windows. El CCleaner
puede borrar archivos de forma segura, lo cual te ahorra el tener que eliminar permanentemente el espacio no
asignado de la unidad, usando el Eraser, después de utilizarlo.

Consejos para utilizar de manera efectiva las
herramientas seguras de borrado

Ahora que estás familiarizado con algunas de las formas en las cuales la información puede ser expuesta en tu
computadora o en un dispositivo de almacenamiento, incluso si eres diligente en cuanto al borrado de archivos
sensibles. También sabes que herramientas puedes utilizar para eliminar permanentemente dicha información
en forma permanente. Existen unos cuantos pasos simples que debes seguir, especialmente si es la primera vez
que estás utilizando estas herramientas, con el fin de garantizar que tu unidad sea limpiada de manera segura y
efectiva:

• Crea un respaldo cifrado de tus archivos más importantes, como se trató en el capítulo 5. Recuperar
información perdida.

• Cierra todos los programas innecesarios y desconéctate de Internet.
• Borra todos los archivos innecesarios, de todos los dispositivos de almacenamiento, y vacía la Papelera

de Reciclaje.
• Elimina permanentemente los archivos temporales utilizando el CCleaner.
• Elimina permanentemente el archivo de paginación o de intercambio de Windows utilizando el Eraser.
• Elimina permanentemente todo el espacio libre de tu computadora y de otros dispositivos de

almacenamiento utilizando el Eraser. Podrías necesitar que este procedimiento se ejecute en la noche,
pues puede ser muy lento.

Luego, debes habituarte a:

• Utilizar periódicamente el CCleaner para eliminar permanentemente tus archivos temporales

http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#CCleaner
http://es.security.ngoinabox.org/glossary#Eraser
http://es.security.ngoinabox.org/glossary#Archivo_intercambio
http://es.security.ngoinabox.org/glossary#CCleaner
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/chapter-5
http://es.security.ngoinabox.org/chapter-5
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eraser
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Firefox
http://es.security.ngoinabox.org/glossary#CCleaner
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Archivo_intercambio
http://es.security.ngoinabox.org/glossary#Cookie

• Eliminar permanentemente los documentos electrónicos sensibles utilizando el Eraser, en vez de utilizar
la Papelera de Reciclaje o la función de borrado de Windows

• Utilizar periódicamente el Eraser para eliminar permanentemente el archivo de paginación o de
intercambio de Windows

• Utilizar periódicamente el Eraser para eliminar permanentemente todo el espacio no asignado en tus
discos duros, memorias extraíbles USB, y cualquier otro dispositivo de almacenamiento que pudiera
tener información sensible borrada recientemente. Entre ellos se puede incluir disquetes, CDs
regrabables, DVDs regrabables y tarjetas de memoria flash de cámaras, teléfonos móviles o
reproductores portátiles de música.

Consejos para eliminar permanentemente el
contenido completo de un dispositivo de
almacenamiento

Podrías ocasionalmente necesitar eliminar permanentemente los contenidos de un dispositivo de
almacenamiento. Cuando vendes o regalas una vieja computadora, lo mejor es retirar el disco duro y que el
nuevo dueño de la computadora adquiera una para sí. Sin embargo, si esta no es una opción, debes al menos
eliminar permanentemente los contenidos del disco de manera rigurosa con el Eraser antes de entregarlo.
Incluso en el caso en el que conserves el disco, probablemente quieras eliminar permanentemente de todas
maneras su contenido, sin importar si pretendes reutilizarlo o desecharlo. De manera similar si compras un
nuevo disco duro, debes eliminar permanentemente los contenidos del antiguo después de copiar tus datos y
hacer un respaldo seguro de este. Si lo que pretendes es botar o reciclar un viejo disco duro, también debes
considerar el destruirlo físicamente. (Muchos profesionales a cargo del mantenimiento de las computadoras
recomiendan unos cuantos golpes fuertes con un martillo antes de desechar cualquier dispositivo de
almacenamiento que alguna vez contuvo información sensible.)

En cualquiera de las situaciones descritas anteriormente, necesitarás utilizar el Eraser para eliminar
permanentemente el contenido total de un disco duro, lo cual es imposible mientras el sistema operativo se este
ejecutando en ese disco en particular. La manera más fácil de tratar este asunto es remover el disco y colocarlo
en una 'cubierta de disco' externa USB la cual puedes luego conectar a cualquier computadora que tenga
instalado el Eraser. En este punto, puedes borrar el contenido completo del disco externo y luego utilizar el
Eraser para eliminar permanentemente todo su espacio no asignado. Afortunadamente, esto no es algo que
tengas que hacer a menudo, pues puede tomar un buen periodo de tiempo.

En vez de eliminar permanentemente los datos que han sido almacenados en un CD o DVD regrabable, es
mejor destruir el disco mismo. Si es necesario, puedes crear uno nuevo que contenga cualquier información que
desees mantener. Y, por supuesto, esta es la única manera de 'borrar' el contenido de un disco no regrabable. Es
sorprendentemente difícil destruir completamente los contenidos de un CD o DVD. Seguramente has escuchado
historias sobre información recuperada de tales discos incluso después de que fueran cortados en pequeños
pedazos. Aunque estas historias son ciertas, el reconstruir la información de esta manera toma mucho tiempo y
pericia. Debes juzgar por ti mismo si es probable o no que alguien gaste ese nivel de recursos con el fin de
acceder a tus datos. Normalmente, un par de fuertes tijeras o una fuerte cortadora de papel hará un buen trabajo.
Si deseas tomar precauciones adicionales, puedes mezclar las piezas resultantes y disponer de ellas en varias
ubicaciones alejadas de tu casa u oficina.

Elena: Todavía tengo un viejo CD de respaldo de los registros del servidor web, y escuché que puedes borrar
un CD colocándolo en el microondas. Sin embargo, esto me suena a una mala idea. ¿Las personas en
realidad hacen esto? ¿Realmente funciona?

Nikolai: Me imagino que destruye los datos de manera muy efectiva, pero no podría saberlo, porque ¡nunca
pondría un CD en un microondas! Estás en lo correcto. Eso suena como una muy mala idea. Incluso si el
metal no daña tu microondas o inicia un incendio, te apuesto que el plástico emitirá humos muy insalubres.
Pensando en ello, no recomendaría tampoco el someter CDs al fuego.

http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eraser
http://es.security.ngoinabox.org/glossary#Eraser
http://es.security.ngoinabox.org/glossary#Eliminacion
http://es.security.ngoinabox.org/glossary#Eraser

7. Mantener privada tu comunicación en Internet
La conveniencia, la relación costo-beneficio y la flexibilidad del correo electrónico y de la mensajería
instantánea los hace extremadamente valiosos para las personas y las organizaciones, incluso para aquellas con
el acceso más limitado a la Internet. Para aquellos con conexiones más rápidas y más confiables, programas
como Skype y otras herramientas de Voz sobre Protocolo de Internet (VoIP) también comparten estas
características. Lamentablemente, estas alternativas digitales a los medios tradicionales de comunicación no
siempre pueden ser confiables para mantener privada información sensible. Por supuesto, esto no es nada
nuevo. El correo postal, las llamadas telefónicas y los mensajes de texto también son todos vulnerables,
particularmente cuando se utilizan por y quienes son objeto de vigilancia por parte de las autoridades.

Una diferencia importante entre las comunicaciones digitales, métodos de comunicación basados en Internet y
métodos más tradicionales, es que la primera a menudo te permite elegir tu propio nivel de seguridad. Si envías
correos electrónicos, mensajes instantáneos y conversaciones en Voz sobre Protocolo de Internet (VoIP)
utilizando métodos inseguros, estos son casi con certeza menos privados que las cartas físicas o las llamadas
telefónicas. Esto ocurre, en parte, debido a que algunas muy poderosas computadoras pueden automáticamente
buscar a través de grandes cantidades de información digital para identificar a los remitentes, los destinatarios y
palabras claves específicas. Se requieren de grandes recursos para llevar a cabo el mismo nivel de vigilancia
para canales de comunicación tradicionales. Sin embargo, si tomas ciertas precauciones, puedes hacer realidad
lo opuesto. La flexibilidad de las herramientas de comunicación de Internet y la fortaleza del cifrado moderno
pueden ahora proporcionarnos un nivel de privacidad que alguna vez sólo estuvo al alcance de los ejércitos
nacionales y de las organizaciones de inteligencia.

El seguir las guías y explorar el software que se trata en este capítulo, te ayudará a mejorar enormemente la
seguridad de tus comunicaciones. El servicios de correo electrónico Riseup, el complemento OTR para el
programa de mensajería instantánea de Pidgin, el Mozilla Firefox y el complemento Enigmail para el cliente de
correo electrónico Mozilla Thunderbird son todas excelentes herramientas. Sin embargo, cuando las utilices
debes tener en cuenta que la privacidad de una conversación dada nunca está cien por ciento garantizada.
Siempre existe alguna amenaza que no has considerado, ya sea un registrador de teclas (keylogger) en tu
computadora, una persona escuchando tras la puerta, un corresponsal de correo electrónico descuidado o algo
completamente diferente. El objetivo de este capítulo es ayudarte a reducir, en lo posible, dichas amenazas. No
es el de hacerte olvidar que existen ni para defender la posición extrema, favorecida por algunos, de que nada
que no harías publico con gusto, debe enviarse por Internet.

Contexto

Claudia y Pablo trabajan con una ONG de derechos humanos en un país sudamericano. Después de pasar
varios meses recolectando testimonios de testigos de violaciones de derechos humanos que fueron cometidos
por miembros del ejército en su región, Claudia y Pablo han empezado a dar pasos para proteger los datos
resultantes. Ellos mantienen sólo la información que necesitan, la cual almacenan en una partición
TrueCrypt que está respaldada en varias ubicaciones físicas. Mientras se preparan para publicar ciertos
aspectos de estos testimonios en un próximo informe, ellos se han percatado que deben debatir información
sensible con unos cuantos de sus colegas en otro país. Aunque han acordado no mencionar nombres ni
ubicaciones, aún quieren garantizar que sus correos electrónicos y conversaciones a través de mensajería
instantánea sobre este tópico se mantengan privadas. Después de convocar a una reunión para ocuparse de
la importancia de la seguridad en la comunicación, Claudia pregunta si alguien en la oficina tiene alguna
inquietud.

¿Qué puedes aprender de este capítulo?

• Porqué la mayoría de los correos con interfase web y servicios de mensajería instantánea no son
seguros.

• Crear una nueva y más segura cuenta de correo electrónico.
• Mejorar la seguridad en tu actual cuenta de correo electrónico.
• Utilizar un servicio seguro de mensajería instantánea.

http://es.security.ngoinabox.org/glossary#Keylogger
http://es.security.ngoinabox.org/glossary#Thunderbird
http://es.security.ngoinabox.org/glossary#Enigmail
http://es.security.ngoinabox.org/glossary#Firefox
http://es.security.ngoinabox.org/glossary#Pidgin
http://es.security.ngoinabox.org/glossary#OTR
http://es.security.ngoinabox.org/glossary#RiseUp
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/glossary#Skype

• Qué hacer en caso que sospeches que alguien podría estar accediendo a tu correo electrónico.
• Verificar la identidad de un corresponsal de correo electrónico.

Asegurar tu correo electrónico
Existen pocos pasos importantes que puedes dar para incrementar la seguridad de tu comunicación por correo
electrónico. El primero es asegurarte que sólo la persona a quien le envías el mensaje sea capaz de leerlo. Esto
se trata en las secciones Mantener privado tu correo con interfaz web y Cambiarse a una cuenta de correo
electrónico más segura, que vienen a continuación.

Yendo más allá de los fundamentos, a veces es crítico que tus contactos de correo electrónico tengan la
capacidad de verificar, sin duda, que un mensaje en particular efectivamente viene de ti y no de alguien que
podría estar intentando hacerse pasar por ti. Una manera de lograrlo está en la sección Seguridad avanzada de
correo electrónico, dentro de la sección Cifrar y autenticar los mensajes individuales.

También debes saber que si sospechas que la privacidad de tu cuenta de correo electrónico ha podido ser
violada. La sección Consejos para responder a una sospecha de violación de correo electrónico se ocupa de
esta interrogante.

Recuerda, también, que el asegurar el correo electrónico no tendrá ningún efecto positivo si todo lo que
ingresas se registra por medio de un software espía (spyware) y es enviado de manera periódica por medio de la
Internet a un tercero. El capítulo 1. Proteger tu computadora de software malicioso (malware) y piratas
informáticos (hackers) ofrece algunos consejos sobre como evitar esta clase de cosas, y el capítulo 3. Crear y
mantener contraseñas seguras te ayudará a proteger tus cuentas para el correo electrónico y las herramientas
de mensajería instantánea descritas a continuación.

Mantener privado tu correo con interfaz web

La Internet es una red abierta a través de la cual la información normalmente viaja en formato legible. Si un
mensaje común de correo electrónico es interceptado en su ruta hacia el destinatario, su contenido puede ser
leído muy fácilmente. Y, debido a que la Internet es tan solo una gran red que depende de computadoras
intermedias para dirigir el tráfico, muchas personas distintas pueden tener la oportunidad de interceptar un
mensaje de esta manera. Tu Proveedor de Servicio de Internet (ISP) es el primer destinatario de un mensaje de
correo electrónico cuando este inicia su viaje hacia el destinatario final. De manera similar, el ISP del
destinatario es la última parada para tu mensaje antes de ser entregado. A menos que tomes ciertas
precauciones, tus mensajes pueden ser leídos o interferidos en cualquiera de estos puntos, o en cualquier parte
entre ellos.

Pablo: Estuve hablando con uno de nuestros colegas acerca de todo esto, y ella dijo que ella y sus colegas a
veces simplemente guardan mensajes importantes en la carpeta de 'Borradores' de su cuenta de correo con
interfaz web donde todos comparten una contraseña. Esto me suena un tanto extraño, pero ¿Funciona? Es
decir, ¿ese hecho no evitaría que alguien lea los mensajes, ya que en realidad nunca los enviaron?

Claudia: Sea cual fuera el momento en que lees un mensaje de correo electrónico en tu computadora, incluso
si es solamente un 'borrador', su contenido ha sido enviado a ti a través de la Internet. De lo contrario, no
podría aparecer en tu pantalla ¿correcto? La cosa es que si alguien te tiene bajo vigilancia, ellos
simplemente no vigilan tus mensajes de correo electrónico, ellos pueden escanear toda la información legible
que sale e ingresa a tu computadora. En otras palabras, este truco no funcionaría al menos que cada uno se
conecte de manera segura a esa cuenta compartida con interfaz web. Y si lo hacen entonces no hace daño a
nadie crear cuentas separadas o seguir adelante y pulsar el botón de 'enviar'.

Hace tiempo que es posible asegurar tu conexión de Internet entre tu computadora y los sitios web que visitas.
A menudo encuentras este nivel de seguridad cuando ingresas contraseñas o información de tarjeta de crédito en
sitios web. La tecnología que hace que ello sea posible se llama cifrado de Capa de Conexión Segura (Secure
Sockets Layer (SSL)). Puedes decir si estas o no utilizando SSL mirando con atención la barra de direcciones de
tu navegador web.

http://es.security.ngoinabox.org/glossary#SSL
http://es.security.ngoinabox.org/glossary#SSL
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/chapter-3
http://es.security.ngoinabox.org/chapter-3
http://es.security.ngoinabox.org/chapter-1
http://es.security.ngoinabox.org/chapter-1
http://es.security.ngoinabox.org/chapter_7_2
http://es.security.ngoinabox.org/chapter_7_4#Cifrarautenticarmensajes
http://es.security.ngoinabox.org/chapter_7_4
http://es.security.ngoinabox.org/chapter_7_4
http://es.security.ngoinabox.org/chapter_7_1#Cambiarsecuentasegura
http://es.security.ngoinabox.org/chapter_7_1#Cambiarsecuentasegura
http://es.security.ngoinabox.org/chapter_7_1#Mantenerprivadotucorreo

Todas las direcciones web normalmente empiezan con las letras HTTP, como se muestra en el ejemplo
siguiente:

Cuando visitas un sito web seguro, su dirección empieza con HTTPS.

La ' S' adicional al final significa que tu computadora ha establecido una conexión segura al sitio web. También
puedes notar un símbolo de 'candado', ya sea en la barra de direcciones o en la barra de estado en la parte baja
de tu ventana del navegador. Estas son pistas que te permiten saber que cualquiera que esté vigilando tu
conexión a Internet no será ya capaz de espiar tu comunicación con dicho sitio web en particular.

Además de proteger contraseñas e información financiera, este tipo de cifrado es perfecto para asegurar tu
correo con interfaz web. Sin embargo, muchos proveedores de correos con interfaz web no ofrecen acceso
seguro, y otros requieren que lo habilites explícitamente, ya sea fijando una preferencia o ingresando
manualmente el termino HTTPS. Siempre debes asegurarte que tu conexión sea segura antes de tener acceso,
leer tu correo electrónico o enviar un mensaje.

Debes prestar mucha atención si tu navegador de pronto empieza a quejarse sobre unos certificados de
seguridad inválidos cuando intentas acceder a una cuenta segura con interfaz web. Esto podría significar que
alguien esta interfiriendo en la comunicación entre tu computadora y el servidor con el fin de interceptar tus
mensajes. Finalmente, si confías en tu correo con interfaz web para intercambiar información sensible, es
importante que tu navegador sea lo más confiable posible. Considera el instalar el Mozilla Firefox y sus
complementos vinculados a la seguridad.

Pablo: Una de las personas que va a trabajar con nosotros en este informe tiende a utilizar su cuenta de
correo con interfaz web de Yahoo cuando no está en la oficina. Y si no recuerdo mal alguien más utiliza
Hotmail. Si les envío un mensaje a estas personas, ¿Puede otra persona leerlos?

Claudia: Probablemente. Yahoo, Hotmail y otros muchos proveedores de correo con interfaz web tienen sitios
web inseguros que no protegen la privacidad de los mensajes de sus usuarios. Vamos a tener que cambiar los
hábitos de ciertas personas si deseamos ser capaces de tratar estos testimonios de forma segura.

Cambiarse a una cuenta de correo electrónico más segura

Pocos proveedores de correo con interfaz web ofrecen el acceso Capa de Conexión Segura (SSL) a tu correo
electrónico. Por ejemplo, Yahoo y Hotmail, proporcionan una conexión segura cuando inicias sesión, para
proteger tu contraseña, pero tus mensajes en sí se envían y reciben de manera insegura. Además, Yahoo,
Hotmail y otros proveedores de correo con interfaz web incluyen la dirección IP de la computadora que estas
utilizando en todos los mensajes que envías.

Por otro lado, las cuentas de Gmail, pueden ser utilizadas completamente, a través de una conexión segura, en
la medida en la que tu te conectes con tu cuenta desde https://mail.google.com (con la HTTPS), en vez de
http://mail.google.com. De hecho, puedes ahora fijar una opción que le diga siempre a Gmail que utilice una
conexión segura. Y, a diferencia de Yahoo o Hotmail, Gmail evita revelar tu dirección IP a los destinatarios de
tu correo electrónico. Sin embargo, no se recomienda que confíes ciegamente en Google la confidencialidad de
tu comunicación sensible por correo electrónico. Google escanea y registra el contenido de los mensajes de sus
usuario para una basta variedad de propósitos y ha, en el pasado, cedido a las demandas de los gobiernos que
restringen la libertad digital. Dirígete a la sección de Lecturas Adicionales para obtener mayor información
sobre la política de privacidad de Google.

Si es posible, debes crearte una nueva cuenta de correo electrónico en Riseup visitando https://mail.riseup.net.
Riseup ofrece correo electrónico gratuito a los activistas alrededor del mundo y presta mucha atención a la
protección de la información almacenada en sus servidores. Ellos por mucho tiempo son una fuente confiable
para aquellos con necesidad de soluciones seguras de correo electrónico. Y, a diferencia de Google, tiene
políticas muy estrictas relativas a la privacidad de sus usuarios e intereses no comerciales que en algún
momento pudieran entrar en conflicto con sus políticas. Sin embargo, con el fin de crear una nueva cuenta de

https://mail.riseup.net/
http://es.security.ngoinabox.org/glossary#Riseup
http://es.security.ngoinabox.org/chapter_7_5
http://es.security.ngoinabox.org/glossary#IP
http://mail.google.com/
https://mail.google.com/
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#SSL
http://es.security.ngoinabox.org/glossary#Firefox
http://es.security.ngoinabox.org/glossary#Certificado_seguridad
http://es.security.ngoinabox.org/glossary#Certificado_seguridad
http://es.security.ngoinabox.org/glossary#Cifrado

Riseup, necesitaras dos 'códigos de invitación.' Estos pueden ser entregados por cualquiera que ya tenga una
cuenta de Riseup. Si tienes una copia física de este folleto, debes haber recibido tus 'códigos de invitación' junto
con el mismo. Si no es así, necesitaras ubicar dos usuarios de Riseup y solicitarles que cada uno de ellos te
envíe un código.

Tanto el Gmail como Riseup son más que solo proveedores de correo con interfaz web. Estos pueden también
utilizarse con un cliente de correo electrónico, tal como el Mozilla Thunderbird, que admite las técnicas
descritas en Seguridad avanzada de correo electrónico. El garantizar que tu cliente de correo electrónico
tenga una conexión cifrada con tu proveedor es tan importante como el acceder a tu correo con interfaz web a
través de una dirección HTTPS . Si utilizas un cliente de correo electrónico, dirígete a la Guía del
Thunderbird para detalles adicionales. Sin embargo, por lo menos, debes estar seguro de habilitar el cifrado
SSL o TLS tanto para los servidores de correo de salida como de entrada.

Pablo: Entonces, ¿debo cambiarme a utilizar el Riseup o puedo seguir utilizando Gmail, y simplemente
cambiarme a una dirección 'https'?

Claudia: Esa es tu decisión, pero hay algunas cosas que debes considerar definitivamente cuando elijas un
proveedor de correo electrónico. Primero, ¿te ofrecen una conexión segura a tu cuenta? Gmail lo hace,
entonces ahí estás bien. Segundo, ¿confías en que los administradores mantengan privado tu correo
electrónico y que no lo lean o compartan con otros? Esa depende de ti. Y, finalmente, debes pensar si es o no
aceptable para ti que se te identifique con ese proveedor. En otras palabras, te pondrá en problemas el
utilizar una dirección de correo electrónico que termine con 'riseup.net', el cual se conoce que es popular
entre activistas, o necesitas una dirección más común como 'gmail.com'?

Sin importar que herramientas seguras de correo electrónico decidas utilizar, considera que cada mensaje tiene
un remitente y uno o más destinatarios. Tú mismo eres sólo una parte de todo, incluso si accedes a tu cuenta de
correo electrónico de manera segura, considera que precauciones toman o no tus contactos cuando envían, leen
y responden a los mensajes, trata también de conocer donde se hallan los proveedores de correo electrónico de
tus contactos.

Naturalmente, algunos países son más agresivos que otros cuando se trata de vigilancia de correos electrónicos.
Para garantizar la comunicación privada, tú y tus contactos deben utilizar servicios de correo electrónico
seguros alojados en países relativamente seguros. Y - si quieres estar seguro que tus mensajes no son
interceptados entre tu servidor de correo electrónico y el correspondiente de tu contacto - todos deben elegir el
utilizar cuentas del mismo proveedor, utilizar el Riseup es una buena idea.

Consejos adicionales para mejorar la seguridad de tu correo electrónico

• Siempre se cauto cuando abras archivos adjuntos a un correo electrónico que no estés esperando, que
provengan de alguien que no conoces o que contengan términos sospechosos en la línea de asunto.
Cuando abras correos electrónicos como estos, debes asegurarte que tu software antivirus esté
actualizado y prestar mucha atención a cualquier advertencia que se muestre por parte de tu navegador
o tu programa de correo electrónico.

• El utilizar software anónimo como el Tor, el cual se describe en el capítulo 8. Mantenerse en el
anonimato y evadir la censura en Internet, puede ayudarte a esconder el servicio de correo
electrónico que elegiste de cualquiera que pudiera estar vigilando tu conexión de Internet. Y,
dependiendo de la amplitud del filtrado de Internet en tu país, podrías necesitar utilizar Tor, o una de las
herramientas de evasión descritas en dicho capitulo, sólo para acceder a un proveedor seguro de correo
electrónico tal como el Riseup o Gmail.

• Cuando crees una cuenta que pretendes utilizar mientras te mantienes anónimo antes tus propios
destinatarios de correo electrónico, o de foros públicos en los cuales colocas mensajes por correo
electrónico, debes ser lo suficientemente cuidadoso para no registrar un nombre de usuario o 'Nombre
Completo' que este relacionado a tu vida personal o profesional. En dichos casos, también es importante
que evites utilizar Hotmail, Yahoo, o cualquier otro proveedor de correo con interfaz web que incluya tu

http://es.security.ngoinabox.org/glossary#Riseup
http://es.security.ngoinabox.org/glossary#Evasion
http://es.security.ngoinabox.org/chapter-8
http://es.security.ngoinabox.org/chapter-8
http://es.security.ngoinabox.org/glossary#Tor
http://es.security.ngoinabox.org/glossary#Riseup
http://es.security.ngoinabox.org/glossary#SSL
http://es.security.ngoinabox.org/thunderbird_principal
http://es.security.ngoinabox.org/thunderbird_principal
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/chapter_7_4
http://es.security.ngoinabox.org/glossary#Thunderbird
http://es.security.ngoinabox.org/glossary#Riseup

dirección IP en los mensajes que envías.

• Dependiendo de quien tenga acceso físico a tu computadora, el eliminar los rastros vinculados a tu
correo electrónico de tus archivos temporales puedes ser tan importante como proteger tus mensajes
mientras viajan por la Internet. Dirígete al capítulo 6. Destruir información sensible y a la Guía del
CCleaner para obtener detalles.

Consejos para responder ante una sospecha de
vigilancia de correo electrónico

Si sospechas que alguien ya está vigilando tu correo electrónico, puedes querer crear una nueva cuenta y
conservar la antigua como un señuelo. Sin embargo, recuerda que cualquier cuenta con la cual hayas
intercambiado correo electrónico en el pasado podría estar también ahora bajo vigilancia. Como resultado de
ello, debes tener algunas precauciones adicionales:

• Tanto tú como tus contactos recientes de correo electrónico deben crear nuevas cuentas y conectarse a
ellas sólo desde lugares, como un café Internet, que nunca antes hayan utilizado. Te recomendamos esta
estrategia con el fin de evitar conexiones desde la computadora que normalmente usas, la cual puede
estar vigilada, y facilitarles a quienes te vigilan la ubicación de tu nueva cuenta. Como alternativa—si
vas a iniciar sesión para tu nueva cuenta desde tu ubicación normal—puedes utilizar una de las
herramientas descritas en el capítulo 8. Mantenerse en el anonimato y evadir la censura en Internet,
para ocultar estas conexiones.

• Intercambia información sobre esta nueva dirección de correo electrónico solo a través de canales
seguros, tales como reuniones cara a cara, mensajes instantáneos seguros o cifrados, conversaciones de
Voz sobre Protocolo de Internet (VoIP).

• Mantén casi sin cambios el tráfico en tu vieja cuenta, al menos por un tiempo. Debes aparentar ante el
espía que todavía estas utilizando la cuenta para información sensible. Probablemente, desees evitar el
revelar información vital, pero debes intentar no hacer obvio que lo estás haciendo. Como puedes
imaginar, esto puede ser algo exigente.

• Dificulta el conectar tu identidad real con tu nueva cuenta. No envíes correos electrónicos entre tu nueva
cuenta y las antiguas (o las de cualquier contacto del que sospeches que también pueda estar vigilado).

• Mantente atento a lo que escribes cuando utilices tu nueva cuenta. Es mejor que evites utilizar nombres
reales y direcciones o frases como 'derechos humanos' o 'tortura.' Desarrolla un sistema de código
informal con tus contactos de correo electrónico y cámbialo periódicamente.

• Recuerda. La seguridad del correo electrónico no trata solamente de tener fuertes defensas técnicas. Es
también prestar atención a como tú y tus contactos de correo electrónico se comunican y mantienen
disciplinados con relación a sus hábitos no técnicos de seguridad.

Asegurar otras herramientas de comunicación por
Internet

De manera similar que en el caso del correo electrónico, el software de mensajería instantánea y de Voz sobre
Protocolo de Internet (VoIP) pueden o no ser seguros, dependiendo de las herramientas que escojas y de como
las uses.

Asegurar tu software de mensajería instantánea

La mensajería instantánea, también llamada 'chat,' normalmente no es segura, y puede ser tan vulnerable a la
vigilancia como lo es el correo electrónico. Por suerte, existen programas que pueden ayudarte a asegurar la
privacidad de tus sesiones de conversación o chat. Sin embargo - del mismo modo que con el correo electrónico
- un canal de comunicación seguro requiere que tanto tú como tus contactos de mensajería instantánea utilicen
el mismo software y tomen las mismas precauciones de seguridad.

Existe un programa para conversación o chat llamado Pidgin que admite muchos de los protocolos existentes de

http://es.security.ngoinabox.org/glossary#Pidgin
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/chapter-8
http://es.security.ngoinabox.org/ccleaner_principal
http://es.security.ngoinabox.org/ccleaner_principal
http://es.security.ngoinabox.org/chapter-6
http://es.security.ngoinabox.org/glossary#IP

mensajería instantánea, lo que significa que puedes utilizarlo fácilmente sin tener que cambiar el nombre de tu
cuenta o recrear tu lista de contactos. Con el fin de tener conversaciones privadas cifradas a través del Pidgin,
necesitarás instalar y activar el complemento Fuera de Registro (OTR). Afortunadamente, este es un proceso
muy simple.

El Skype, que es una herramienta común de Voz sobre Protocolo de Internet (VoIP), también admite la
mensajería instantánea. Mientras que el utilizar el Skype es probablemente más seguro que el utilizar una de las
alternativas sin el complemento Fuera de Registro (OTR), este tiene dos importantes inconvenientes. Primero,
solo te permite conversar (chat) con otros usuarios de Skype, mientras que el Pidgin puede utilizarse para
comunicarse en forma segura con casi todos los otros servicios de mensajería instantánea. Segundo, debido a
que no es de código abierto, es imposible verificar la fortaleza de su cifrado. El capitulo 1. Proteger tu
computadora de software malicioso (malware) y piratas informáticos (hackers) se ocupa de las virtudes del
Software Libre y de Código Abierto (FOSS) en su sección mantener actualizado tu software. En pocas
palabras, es mejor que utilices el Pidgin, con el complemento Fuera de Registro (OTR), para mensajería
instantánea segura.

Pablo: Si el correo con interfaz de Yahoo es inseguro, eso significa que el ¿Yahoo Chat es inseguro, también?

Claudia: Lo que tienes que recordar es que, si queremos utilizar mensajería instantánea para ocuparnos de
este informe, necesitamos asegurarnos que todas las personas involucradas tengan instalados el Pidgin y el
complemento Fuera de Registro (OTR). Si es así, podemos utilizar el Yahoo Chat o cualquier otro servicio de
conversación (Chat).

Asegurar tu software de Voz sobre Protocolo de Internet (VoIP)

Las llamadas utilizando Voz sobre Protocolo de Internet (VoIP) hacia otros usuarios de Voz sobre Protocolo de
Internet (VoIP) son generalmente gratuitas. Algunos programas te permiten también hacer llamadas baratas a
teléfonos normales, incluyendo números internacionales. No es necesario decir que estas características pueden
ser extremadamente útiles. Algunos de los programas más populares de Voz sobre Protocolo de Internet (VoIP)
incluyen al Skype, Gizmo [1], Google Talk [2], Yahoo! Voice [3] y el MSN Messenger [4].

Normalmente, la comunicación por voz en Internet no es más segura que el correo electrónico no protegido y la
mensajería instantánea. Sólo el Skype y Gizmo ofrecen el cifrado para las conversaciones por voz, y sólo si
estas llamando a otro usuario de Voz sobre Protocolo de Internet (VoIP), a diferencia de la telefonía móvil o
fija. Además, debido a que ninguna de las aplicaciones es de código abierto, expertos independientes han sido
incapaces de probarlos completamente y garantizar que son seguros.

Seguridad avanzada de correo electrónico
Las herramientas y conceptos tratados a continuación se recomiendan para usuarios de computadoras
experimentados.

Utilizar cifrado de clave pública en correo electrónico

Es posible alcanzar un gran nivel de privacidad con el correo electrónico, incluso con una cuenta de correo
electrónico insegura. Para hacer esto, necesitas aprender sobre cifrado de clave pública. Esta técnica te permite
cifrar mensajes individuales, haciéndolos ilegibles a cualquiera que no sea uno de los destinatarios previstos. El
aspecto ingenioso del cifrado de clave pública es que no tiene que intercambiar ninguna información secreta
con tus contactos sobre cómo vas a cifrar tus mensajes en el futuro.

Pablo: ¿Pero como funciona todo esto?

Claudia: ¡Puras matemáticas! Cifras tus mensajes hacia un contacto de correo electrónico dado, utilizando
su 'clave pública' especial la cual puede distribuir libremente. Luego, ella utiliza su 'clave privada,' la cual

http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/glossary#Skype
http://www.download.live.com/?sku=messenger
http://www.voice.yahoo.com/
http://www.google.com/talk
http://www.gizmo5.com/pc
http://es.security.ngoinabox.org/glossary#Skype
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/glossary#FOSS
http://es.security.ngoinabox.org/chapter-1
http://es.security.ngoinabox.org/chapter-1
http://es.security.ngoinabox.org/glossary#Pidgin
http://es.security.ngoinabox.org/glossary#OTR
http://es.security.ngoinabox.org/glossary#VoIP
http://es.security.ngoinabox.org/glossary#Skype
http://es.security.ngoinabox.org/glossary#OTR

debe guardar cuidadosamente, con el fin de leer dichos mensajes. A su turno, tu contacto utiliza su clave
pública para cifrar mensajes que te escribe. De modo que al final, debes intercambiar claves públicas, pero
puedes compartirlas abiertamente, sin tener que preocuparte sobre el hecho de que cualquiera que desee tu
clave pública pueda obtenerla.

Esta técnica puede utilizarse con cualquier servicio de correo electrónico, incluso con uno que no cuente con un
canal de comunicación seguro, debido a que los mensajes individuales son cifrados antes de que dejen tu
computadora.

Recuerda que al utilizar el cifrado puedes atraer la atención hacia ti. El tipo de cifrado utilizado cuando accedes
a un sito web seguro, incluyendo una cuenta de correo con interfaz web, se ve a menudo con menor sospecha
que la del tipo de cifrado de clave pública del que nos ocupamos aquí. En algunas circunstancias, si un correo
electrónico que contenga esta suerte de datos cifrados es interceptado o publicado en un foro público, podría
incriminar a la persona que lo envió, sin considerar el contenido del mensaje. Tú a veces tendrías que escoger
entre la privacidad de tu mensaje y la necesidad de mantenerte sin llamar la atención.

Cifrar y autenticar mensajes individuales

El cifrado de clave pública puede parecer complicado al inicio, pero es muy directo una vez que has entendido
los fundamentos, y las herramientas no son difíciles de utilizar. El programa de correo electrónico Mozilla
Thunderbird puede ser utilizado con un complemento llamado Enigmail para cifrar y descifrar muy fácilmente
mensajes de correo electrónico.

VauletSuite 2 Go, software gratuito de cifrado de correos electrónicos, es incluso más fácil de utilizar que el
Thunderbird si optas por confiar en la compañía que lo provee y permitirle a esta realizar parte del trabajo por
ti.

La autenticidad de tu correo electrónico es otro aspecto importante de la seguridad en las comunicaciones.
Cualquiera con acceso a la Internet y las herramientas correctas puede suplantarte enviando mensajes desde un
correo electrónico falso que sea idéntico al tuyo. El peligro aquí es más aparente cuando se considera desde la
perspectiva del destinatario. Imagina, por ejemplo, la amenaza planteada por un correo electrónico que aparenta
ser de un contacto confiable pero que es en realidad de alguien cuyo objetivo es el de perturbar tus actividades o
conocer información sensible sobre tu organización.

Debido a que no podemos ver o escuchar a nuestros corresponsales a través del correo electrónico,
normalmente confiamos en la dirección del remitente para verificar su identidad, que es la razón por la cual
somos fácilmente engañados por correos electrónicos falsos. Las firmas digitales - las cuales también se
sostienen en cifrado de clave pública - proporcionan un medio más seguro de probar la identidad de uno cuando
se envía un mensaje. La sección de Utilizar Enigmail con Thunderbird de la Guía del Thunderbird explica
en detalle como se hace esto.

Pablo: Tengo un colega que una vez recibió un correo electrónico de parte mía que nunca envié. Decidimos,
al final, que simplemente era correo comercial no deseado (spam), pero ahora me imagino cuanto daño
podría haberse hecho si un correo electrónico falso apareciera en el buzón de la persona equivocada en el
momento inapropiado. Escuche que se puede impedir esta clase de evento con firmas digitales ¿pero que son
ellas?

Claudia: Una firma digital es como un sello lacrado sobre la solapa de un sobre con tu carta incluida.
Excepto que no puede falsificarse. Esto prueba que eres el verdadero remitente del mensaje y que este no ha
sido falsificado en el camino.

8. Mantenerse en el anonimato y evadir la censura en
Internet

http://es.security.ngoinabox.org/thunderbird_principal
http://es.security.ngoinabox.org/thunderbird_usarenigmail
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Firma_digital
http://es.security.ngoinabox.org/glossary#V2Go
http://es.security.ngoinabox.org/glossary#Enigmail
http://es.security.ngoinabox.org/glossary#Thunderbird
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Cifrado

Muchos países alrededor del mundo han instalado software que evita que los usuarios dentro de ese país puedan
acceder a ciertos sitios web y servicios de Internet. Las compañías, colegios y bibliotecas públicas a menudo
utilizan un software similar para proteger a sus empleados, estudiantes y clientes de material que consideran
molesto o dañino. Este tipo de tecnología de filtrado viene en diferentes formas. Algunos filtros bloquean sitios
de acuerdo a su dirección IP, mientras otros ponen en su lista negra ciertos nombres de dominio o buscan a
través de todas las comunicaciones no cifradas en Internet palabras claves específicas.

Sin importar que métodos de filtrado se hallen presentes, casi siempre es posible evadirlos confiando en
computadoras intermediarias, fuera del país, para acceder a servicios bloqueados para ti. Este proceso a menudo
se llama evasión de la censura, o simplemente evasión, y las computadoras intermedias se llaman proxies.
También existen proxies de diferentes formas. Este capitulo incluye un breve tratamiento de redes de anonimato
multiproxy seguido de una descripción más al detalle de proxies de evasión básica y de cual es su forma de
funcionamiento.

Ambos métodos son maneras efectivas de evadir los filtros de Internet, aunque el primero es más apropiado si
estas dispuesto a sacrificar velocidad con el fin de mantener tus actividades en Internet lo más anónimas
posibles. Si conoces y confías en la persona o en la organización que opera tu proxy, o si el desempeño es más
importante para ti que el anonimato, entonces un proxy de evasión básica te será más útil.

Contexto

Mansour y Magda son hermanos, en un país de habla árabe, que mantienen una bitácora (blog) en la cual
anónimamente hacen público los abusos de derechos humanos y hacen campaña por un cambio político. Las
autoridades en su país no han sido capaces de cerrar su sito web, debido a que está alojado en otro país,
pero a menudo han intentado conocer la identidad de los administradores de la bitácora (blog) a través de
otros activistas. A Mansour y Magda les preocupa que las autoridades sean capaces de vigilar sus
actualizaciones y saber quienes son. Además, desean prepararse para cuando finalmente el gobierno filtre su
sitio web, para no sólo continuar actualizándolo, sino también que puedan proporcionar un buen consejo de
evasión para sus lectores dentro de su propio país, quienes de otro modo perderían acceso a la bitácora
(blog).

¿Qué puedes aprender de esta capítulo?

• Acceder a un sitio web que esté bloqueado dentro de tu país
• Evitar que los sitios web que visitas sepan tu ubicación
• Garantizar que ni tu Proveedor de Servicios de Internet (ISP) ni una organización de vigilancia en tu

país puedan determinar que sitios web o servicios de Internet visitas

Comprender la censura en Internet
Las investigaciones llevadas a cabo por organizaciones como OpenNet Initiative (ONI) [1] y Reporteros Sin
Fronteras (RSF) [2] indican que muchos países filtran una amplia variedad de contenido social, político y de
'seguridad nacional', aunque raramente publican listas precisas de lo que ha sido bloqueado. Naturalmente,
aquellos que desean controlar el acceso de sus ciudadanos a la Internet también hacen un esfuerzo especial para
bloquear proxies y sitios web conocidos que ofrecen herramientas e instrucciones para ayudar a las personas a
evadir estos filtros.

A pesar de la garantía de libre acceso a la información consagrada en el Artículo 19 de la Declaración Universal
de los Derechos Humanos, el número de países involucrados en la censura de Internet se ha incrementado
espectacularmente en los últimos años. Sin embargo, a medida que la práctica de filtrado de Internet se
disemina en el mundo, de igual manera lo hace el acceso a las herramientas de evasión que han sido creadas,
utilizadas y publicitadas por activistas, programadores y voluntarios.

Antes de explorar las distintas maneras de evadir la censura en Internet, primero debes desarrollar un
entendimiento básico de cómo funcionan estos filtros. Para hacerlo, es muy útil considerar un modelo altamente
simplificado de tu conexión a Internet.

http://es.security.ngoinabox.org/glossary#Proxy
http://www.rsf.org/
http://www.rsf.org/
http://opennet.net/
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#Evasion
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Evasion
http://es.security.ngoinabox.org/glossary#Nombre_dominio
http://es.security.ngoinabox.org/glossary#IP

Tu conexión a Internet

El primer paso de tu conexión a la Internet se hace típicamente a través del Proveedor de Servicio de Internet
(ISP) en casa, oficina, colegio, biblioteca o café Internet. El Proveedor de Servicio de Internet (ISP) le asigna a
tu computadora una dirección IP, la cual puede ser utilizada por varios servicios de Internet para identificarte y
enviarte información, tales como los correos electrónicos y páginas web que solicites. Cualquiera que conozca
tu dirección IP puede saber más o menos en que ciudad te hallas. Sin embargo, algunas organizaciones bien
conectadas en tu país, pueden utilizar esta información para determinar tu ubicación precisa.

• Tu Proveedor de Servicio de Internet (ISP) sabrá en que edificio estás o que línea telefónica estás
utilizando si accedes a Internet a través de un módem.

• Tu café Internet, biblioteca o negocio sabrá que computadora estuviste utilizando en un momento
determinado, así como a que puerto o a que punto de acceso inalámbrico estuviste conectado.

• Las agencias gubernamentales pueden conocer todos estos detalles, como resultado de su influencia
sobre las organizaciones arriba mencionadas.

En este punto, tu Proveedor de Servicio de Internet (ISP) descansa en la infraestructura de la red en tu país para
conectar a sus usuarios, incluyéndote, con el resto del mundo. En el otro extremo de tu conexión, el sitio web o
el servicio de Internet al cual estás accediendo pasa a través de un proceso similar, habiendo recibido su propia
dirección IP de su Proveedor de Servicio de Internet (ISP) en su propio país. Incluso sin todos los detalles
técnicos, un modelo básico como este puede ser útil cuando piensas en las varias herramientas que te permiten
rodear los filtros y mantenerte anónimo en la Internet.

Cómo son bloqueados los sitios web

Esencialmente, cuando vas a visualizar una página web, le estás mostrando la dirección IP del sitio a tu
Proveedor de Servicio de Internet (ISP) y solicitándole conectarte con el Proveedor de Servicio de Internet
(ISP) del servidor web. Y - si tienes una conexión de Internet no filtrada - hará justamente eso. Sin embargo, si
te encuentras en un país que censura la Internet, este consultará primero la lista negra de sitios web prohibidos
y luego decidirá si accede o no a tu solicitud.

En algunos casos, puede haber una organización central que maneja el filtrado en lugar de los mismos
Proveedor de Servicio de Internet (ISP). A menudo, una lista negra contendrá nombres de dominio, tales como
www.blogger.com, en vez de direcciones IP. Y, en algunos países, el software de filtrado controla tu conexión,
en vez de intentar bloquear direcciones específicas en Internet. Este tipo de software escanea las solicitudes que
hiciste y las páginas que regresan a ti, buscando palabras claves sensibles para luego decidir si te permite o no
ver los resultados.

Y, para empeorar las cosas, cuando una página web es bloqueada no podrías ni siquiera saberlo. Aunque
algunos filtros proporcionan una 'página de bloqueo' que explica porque una página en particular ha sido

http://es.security.ngoinabox.org/glossary#IP
http://www.blogger.com/
http://es.security.ngoinabox.org/glossary#Nombre_dominio
http://es.security.ngoinabox.org/glossary#lista_negra
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#Lista_negra
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#ISP

censurada, otras muestran mensajes de error desorientadores. Estos mensajes pueden implicar que la página no
puede ser encontrada, por ejemplo, o que la dirección fue mal ingresada.

En general, lo más fácil es adoptar la perspectiva correspondiente al peor caso hacia la censura de Internet, en
vez de intentar investigar todas las fortalezas y debilidades de las tecnologías de filtrado utilizadas en tu país.
En otras palabras, puedes asumir que:

• Tu tráfico en Internet está controlado por palabras claves.
• El filtrado está implementado directamente al nivel del Proveedor de Servicio de Internet (ISP).
• Los sitios bloqueados son considerados en listas negras tanto por las direcciones IP como por nombres

de dominio.
• Se te pueden dar razones oscuras o desorientadoras para explicar porque un sitio bloqueado no se

descarga.

Debido a que las herramientas de evasión más efectivas pueden ser utilizadas sin importar que métodos de
filtrado están en funcionamiento, generalmente no hace daño hacer esta asunción pesimista.

Mansour: Entonces, si un día me encuentro con que no puedo acceder a la bitácora (blog), pero un amigo en
otro país puede verlo sin problemas, ¿eso significa que el gobierno lo ha bloqueado?

Magda: No necesariamente. Podría ser algún problema que sólo afecta a las personas que están tratando de
acceder al sitio web desde aquí. O, podría ser algún problema con tu computadora que sólo se muestra con
ciertos tipos de páginas web. Sin embargo estás en la ruta correcta. Podrías también intentar visitarla
mientras utilizas una herramienta de evasión. Después de todo, la mayoría de estas herramientas descansan
en servidores proxy externos, cuyo funcionamiento se parece al hecho de pedirle a un amigo en otro país que
pruebe un sitio web para ti, excepto que puedes hacerlo por ti mismo

Entender la evasión de la censura
Si no puedes acceder directamente a un sitio web debido a que está bloqueado por uno de los métodos tratados
anteriormente, necesitas encontrar una forma de rodear la obstrucción. Un servidor proxy seguro, localizado en
un país que no filtra la Internet puede proporcionar esta clase de desvío buscando las páginas web que solicitas
y enviándotelas. Desde la perspectiva de tu Proveedor de Servicio de Internet (ISP) aparecerás simplemente
comunicándote de manera segura con una computadora desconocida (el servidor proxy) en algún lugar de la
Internet.

Obviamente, la agencia gubernamental a cargo de la censura de Internet en tu país—o la compañía que
proporciona actualizaciones para su software de filtrado—podría finalmente saber que esta 'computadora
desconocida' es realmente un proxy de evasión. Si esto ocurre, su dirección IP puede ser añadida a la lista
negra, y no funcionará más. Sin embargo, normalmente toma algún tiempo el bloqueado de los proxies, y
aquellos quienes crean y actualizan las herramientas de evasión son concientes de esta amenaza. Ellos
responden utilizando uno o los dos métodos mostrados a continuación:

• Los Proxies escondidos son más difíciles de identificar. Esta es una de las razones por la que es

http://es.security.ngoinabox.org/glossary#Lista_negra
http://es.security.ngoinabox.org/glossary#Lista_negra
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Nombre_dominio
http://es.security.ngoinabox.org/glossary#Nombre_dominio
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#Lista_negra
http://es.security.ngoinabox.org/glossary#ISP

importante utilizar proxies seguros, los cuales son menos obvios. Sin embargo, el cifrado es sólo parte
de la solución. Los operadores de un proxy también deben ser cuidadosos cuando dan su ubicación a
nuevos usuarios si desean que este se mantenga escondido.

• Los Proxies desechables pueden ser reemplazados muy rápidamente después de ser bloqueados. El
proceso de informar a los usuarios como hallar los proxies de reemplazo puede no ser particularmente
seguro. En vez de ello, las herramientas de evasión de este tipo a menudo simplemente tratan de
distribuir nuevos proxies más rápido que su proceso de bloqueo.

Al final, mientras sea posible tener a la mano un proxy confiable para que te traiga los servicios que solicitas,
todo lo que debes hacer es enviar tu solicitud y ver que regrese utilizando la aplicación apropiada de Internet.
Normalmente, los detalles de este proceso son manejados automáticamente por el software de evasión que
instalaste en tu computadora, al modificar las opciones de tu navegador o dirigiendolo a una página proxy
basada en la web. La red anónima Tor, descrita en las sección siguiente, utiliza el primer método. A
continuación viene el tópico de herramientas de evasión proxy básicas, únicas, cada una de las cuales funciona
de manera ligeramente diferente.

Redes anónimas y servidores proxy básicos

Redes anónimas

Las redes anónimas normalmente 'hacen rebotar' tu tráfico de Internet entre varios proxies seguros con el fin de
disfrazar de donde vienes y a que estas tratando de acceder. Esto puede reducir significativamente la velocidad
a la cual eres capaz de descargar las páginas web y otros servicios de Internet. Sin embargo, en el caso de Tor,
este también te proporciona un medio confiable, seguro y público de evasión que te ahorra el preocuparte si
confías o no en las personas que operan tus proxies y los sitios web que visitas. Como siempre, debes garantizar
que tienes una conexión cifrada, utilizando HTTPS, para un sitio web seguro antes de intercambiar información
sensible, tal como contraseñas y correos electrónicos, a través de un navegador.

Tienes que instalar software para utilizar el Tor, pero el resultado es una herramienta que te proporciona
anonimato así como evasión. Cada vez que te conectas a la red del Tor, seleccionas una ruta aleatoria a través
de tres proxies seguros del Tor. Esto garantiza que ni tu Proveedor de Servicio de Internet (ISP) ni los mismos
proxies conozcan la dirección IP de tu computadora ni la ubicación de los servicios de Internet que solicitas.
Puedes aprender más sobre esta herramienta en la Guía del Tor.

Una de las fortalezas del Tor es que no solo trabaja con navegador sino que puede ser utilizado con varios tipos
de software de Internet. Los programas de correo electrónico, entre ellos el Mozilla Thunderbird, y los
programas de mensajería instantánea, incluyendo al Pidgin, pueden ser operados a través del Tor, ya sea para
acceder a servicios filtrados o para esconder el uso que le das a dichos servicios.

Proxies básicos de evasión

Existen tres importantes características que debes considerar cuando seleccionas un proxy básico de evasión.
Primero, ¿es una herramienta basada en la web? o ¿requiere que cambies las opciones o que instales software
en tu computadora? Segundo, ¿es seguro? Tercero, ¿es público o privado?

Proxies basados en la web y otros:

Los proxies basados en la web son probablemente los más fáciles de usar. Ellos sólo requieren que apuntes tu
navegador hacia una página web proxy, ingreses la dirección filtrada que deseas ver y pulses un botón. El proxy
entonces mostrará el contenido solicitado dentro de su propia página web. Puedes normalmente seguir los
enlaces o ingresar una nueva dirección en el proxy si deseas ver una nueva página. No necesitas instalar ningún
software o cambiar alguna opción de navegador, lo cual significa que los proxies basados en la web son:

• Fáciles de usar
• Asequibles desde computadoras públicas, como aquellas en los cafés Internet, las cuales no podrían

permitirte instalar programas o cambiar opciones
• Son potencialmente seguros si estás preocupado acerca de ser 'sorprendido' con software de evasión en

http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Pidgin
http://es.security.ngoinabox.org/glossary#Thunderbird
http://es.security.ngoinabox.org/glossary#Tor
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#Tor
http://es.security.ngoinabox.org/glossary#HTTPS
http://es.security.ngoinabox.org/glossary#Tor
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Tor
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Proxy

tu computadora.

Los proxies basados en la web también tienden a tener ciertas desventajas. No siempre muestran correctamente
las páginas, y muchos proxies basados en la web no lograrán descargar sitios web complejos, entre ellos los que
presentan archivos de audio simultáneo y contenido de video. Además, mientras que un proxy se hará mas lento
mientras sea utilizado por más usuarios, esto podría ser más problemático con los proxies públicos basados en
la web. Y, obviamente, los proxies basados en la web sólo funcionan para páginas web. No puedes, por ejemplo,
utilizar un programa de mensajería instantánea o un cliente de correo electrónico para acceder a servicios
bloqueados a través de un proxy basado en la web. Finalmente, los proxies seguros basados en la web ofrecen
una confidencialidad limitada debido a que ellos mismos deben acceder y modificar la información de retorno
hacia ti proveniente de los sitios web que visitas. Si no lo hicieran, serías incapaz de pulsar en un enlace sin
dejar atrasado al proxy e intentar hacer una conexión directa hacia la página web objetivo. Esto se trata más
adelante en la sección siguiente.

Otros tipos de proxies generalmente requieren que instales un programa o configures una dirección externa de
un proxy en tu navegador o sistema operativo. En el primer caso, tu programa de evasión normalmente
proporcionará alguna forma de activar y desactivar la herramienta, para indicarle a tu navegador si debe o no
utilizar el proxy. El software de este tipo a menudo te permite cambiar automáticamente de proxies si uno de
ellos es bloqueado, como se trató anteriormente. En el segundo caso, necesitarás saber la dirección correcta del
proxy, la cual cambiará si dicho proxy es bloqueado o se vuelve tan lento que se convierta en inútil.

Aunque esto puede ser ligeramente más difícil de utilizar que un proxy basado en la web, este método de
evasión esta mejor dotado para mostrar páginas complejas de manera correcta y le tomará mucho más tiempo
ralentizarse a medida que las personas utilicen un proxy dado. Además, pueden encontrarse proxies para varias
aplicaciones diferentes de Internet. Los ejemplos incluyen proxies HTTP para navegadores, SOCKS para
programas de correo electrónico y mensajería (chat) y VPN que pueden redireccionar todo tu tráfico de Internet
para evitar el filtrado.

Proxies seguros e inseguros:

Un proxy seguro, en este capitulo, se refiere a cualquier proxy que permita conexiones cifradas de sus usuarios.
Un proxy inseguro te permitirá evadir muchos tipos de filtro pero fracasará si tu conexión de Internet esta
siendo escaneada en busca de palabras claves o de direcciones de páginas web. Es especialmente malo utilizar
un proxy inseguro para acceder a sitios web que normalmente están cifrados, tales como aquellos de cuentas de
correo electrónico con interfaz web y páginas web bancarias. Al hacerlo, podrías estar exponiendo información
sensible que normalmente estaría escondida. Y, como se mencionó anteriormente, los proxies inseguros a
menudo son más fáciles de descubrir y bloquear por parte de aquellos que actualizan el software y la políticas
de filtrado de Internet. Al final, el hecho de que existan proxies libres, rápidos, seguros significa que existen
muy pocas razones para decidirse por uno inseguro.

Tu sabrás si un proxy basado en la web es seguro o inseguro si puedes acceder a las mismas páginas web del
proxy utilizando direcciones HTTPS. Del mismo modo que con los servicios de correo con interfaz web, las
conexiones seguras e inseguras pueden ser admitidas, de modo que debes estar seguro de utilizar una dirección
segura. A menudo, en dichos casos, deberás aceptar una 'advertencia de certificado de seguridad' de tu
navegador con el fin de continuar. Este es el caso para los proxies Psiphon y Peacefire, que se tratan a
continuación. Advertencias como estas te indican que alguien, como tu Proveedor de Servicio de Internet (ISP)
o un pirata informático (hacker), podría estar vigilando tu conexión al proxy. A pesar de estas advertencias, es
una buena idea utilizar proxies seguros en la medida de lo posible. Sin embargo, cuando confíes en tales proxies
para evasión, debes evitar visitar sitios web seguros, ingresar contraseñas o intercambiar información sensible a
menos que verifiques la huella digital Capa de Conexión Segura (SSL) del proxy. Con el fin de hacer esto,
necesitarás una manera de comunicarte con el administrador del proxy.

El Apéndice C de la Guía de Usuario del Psiphon [3] explica los pasos que tanto tú, como el administrador del
proxy deben dar para verificar la huella digital del proxy.

También debes evitar acceder a información sensible a través de un proxy basado en la web a menos que
confíes en la persona que lo dirige. Esto se aplica sin importar si ves o no una advertencia de certificado de
seguridad cuando visitas el proxy. Incluso se aplica si conoces lo suficiente al operador del proxy para verificar
la huella digital del servidor antes de dirigir tu navegador a aceptar la advertencia. Cuando confías en un único
proxy para la evasión, su administrador conocerá en todo momento tu dirección IP y el sitio web al que estás

http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy
https://sesawe.net/Using-psiphon-2.html
http://es.security.ngoinabox.org/glossary#SSL
http://es.security.ngoinabox.org/glossary#Hacker
http://es.security.ngoinabox.org/glossary#ISP
http://es.security.ngoinabox.org/glossary#Peacefire
http://es.security.ngoinabox.org/glossary#Psiphon
http://es.security.ngoinabox.org/glossary#HTTPS
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy

accediendo. Sin embargo, es mucho más importante considerar que si ese proxy está basado en la web, un
operador malicioso podría tener acceso a toda la información que pasa entre tu navegador y los sitios web que
visitas, incluyendo el contenido de tu correo con interfaz web y tus contraseñas.

Para los proxies que no están basados en la web, debes investigar un poco para determinar si admiten
conexiones seguras o inseguras. Todas los proxies y las redes anónimas recomendadas en este capitulo son
seguros.

Proxies privados y públicos:

Los proxies públicos aceptan conexiones de cualquiera, mientras que los privados normalmente requieren un
nombre de usuario y una contraseña. Mientras que los proxies públicos tienen la obvia ventaja de estar
disponibles libremente, asumiendo que puedan ser hallados, estos tienden a saturarse muy rápidamente. Como
resultado de ello, aunque los proxies públicos sean técnicamente tan sofisticados y bien mantenidos como los
privados, estos son a menudo relativamente lentos. Finalmente, los proxies privados tienden a ser dirigidos ya
sea por lucro o por administradores que crean cuentas para sus usuarios a quienes conocen personal o
socialmente. Debido a esto, es generalmente muy fácil determinar que motiva a un operador de un proxy
privado. Sin embargo, no debes asumir que los proxies privados son por tanto básicamente más confiables.
Después de todo, motivos de lucro han conducido en el pasado a los servicios en línea a exponer a sus usuarios.

Proxies simples, inseguros y públicos pueden a menudo encontrarse ingresando términos como 'proxy público'
en un buscador, pero no debes confiar en proxies descubiertos de esta manera. Dada la oportunidad, es mejor
utilizar un proxy seguro y privado conducido por personas que conoces y en las que confías, ya sea
personalmente o por su reputación, y quienes tienen las habilidades técnicas para mantener su servidor seguro.
Ya sea que utilices o no un proxy basado en la web dependerá de tus particulares necesidades y preferencias. En
cualquier momento en que utilices un proxy para evasión, es una buena idea utilizar también el navegador
Firefox e instalar el complemento NoScript, como se trató en la Guía del Firefox. El hacerlo puede ayudarte a
protegerte tanto de proxies maliciosos como de sitios web que pueden tratar de descubrir tu verdadera dirección
IP. Finalmente, ten en cuenta que incluso un proxy cifrado no tornará un sitio web inseguro en uno seguro.
Debes garantizar que tienes una conexión HTTPS antes de enviar o recibir información sensible.

Si eres incapaz de encontrar en tu país una persona, una organización o una compañía cuyo servicio proxy
consideres confiable, asequible y accesible, debes pensar en utilizar la red anónima del Tor, de la cual nos
ocupamos anteriormente en la parte de Redes anónimas.

Proxies específicos de evasión.
A continuación hay unas cuantas herramientas y proxies específicos que pueden ayudarte a evadir el filtrado de
Internet. Nuevas herramientas de evasión son producidas regularmente, y las existentes son actualizadas
frecuentemente, por tanto para saber más debes visitar el sitio web en línea de la Caja de Herramientas de
Seguridad, y los sitios mencionados en las sección de Lecturas Adicionales que se halla a continuación.

Psiphon2 es un sistema de servidores proxy web privado y anónimo. Parta utilizar psiphon2 [4] necesitas la
dirección web (URL) del servidor proxy y una cuenta (nombre de usuario y contraseña). Puedes recibir una
invitación para crear una cuenta en el psiphon2 de un usuario que ya tenga una cuenta de este tipo. También
puedes utilizar la invitación incluida en la versión impresa del folleto guía. Por favor, dirígete a la Guía de
Usuario del Psiphon [3].

Sesawe Hotspot Shield, es un proxy de evasión público, seguro, no basado en la web y gratuito. Para utilizarlo,
necesitas descargar la herramienta [5] e instalarla. La compañía que desarrolla el Hotspot Shield recibe fondos
de anunciantes, de modo que veras una ‘pancarta publicitaria’ en la parte superior de la ventana de tu navegador
cada vez que lo uses para visitar sitios web que no proporcionan cifrado. A pesar de que es imposible de
verificar, esta compañía afirma borrar la dirección IP de quienes utilizan la herramienta, en vez de almacenarla
o enviarla a sus anunciantes. Debido a que Hotspot Shield confía en una Red Virtual Privada (RVP), toda tu
conexión a Internet pasará a través de un proxy mientras estés ‘conectado’. Ello podría ser útil si utilizas
proveedores de correo electrónico o mensajería instantánea que son filtrados en tu país. Puedes aprender más
del Hotspot Shield en la página web de AnchorFree [6].

Your-Freedom es un proxy de evasión privado, seguro y no basado en la web. Esta es una herramienta de

http://es.security.ngoinabox.org/glossary#Proxy
http://www.hotspotshield.com/
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#Cifrado
https://sesawe.net/Anchor-Free-Hotspot-Shield.html
https://sesawe.net/Using-psiphon-2.html
https://sesawe.net/Using-psiphon-2.html
http://www.psiphon.ca/
http://es.security.ngoinabox.org/chapter_8_5
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/chapter_8_3#Redesanonimas
http://es.security.ngoinabox.org/glossary#Tor
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#HTTPS
http://es.security.ngoinabox.org/glossary#Cifrado
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/glossary#IP
http://es.security.ngoinabox.org/firefox_principal
http://es.security.ngoinabox.org/glossary#NoScript
http://es.security.ngoinabox.org/glossary#Firefox
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy
http://es.security.ngoinabox.org/glossary#Proxy

software gratuito (freeware) que puede utilizarse para acceder a un servicio de evasión sin costo. También
puedes pagar un cargo para acceder a un servicio comercial, el cual es más rápido y tiene mucho menos
limitaciones. Con el fin de utilizar Your-Freedom, necesitarás descargar la herramienta [7] y crear una cuenta
[8], ambas acciones pueden realizarse en el sitio web de Your-Freedom [9]. De manera similar necesitarás
configurar tu navegador para utilizar el proxy cuando te conectes a la Internet. Puedes aprender a hacer esto en
el sitio web del Proyecto Sesawe [10].

El Peacefire mantiene un gran número de proxies públicos basados en la web, los cuales pueden ser seguros e
inseguros dependiendo de como accedes a ellos. Cuando utilices el proxy Peacefire, debes ingresar la dirección
HTTPS con el fin de tener una conexión segura entre tú y el proxy. Los nuevos proxies se anuncian a través de
una larga lista de correo de manera regular. Pueden inscribirte para recibir actualizaciones en el sito web de
Peacefire [11].

Mansour: ¡Excelente! De modo que nuestro Proveedor de Servicio de Internet (ISP) no puede ver lo que
estamos hacienda cuando utilizo un servidor proxy, ¿correcto?

Magda: En tanto que utilicemos un proxy seguro, y le demos unos minutos a cada 'advertencia de certificado
de seguridad' que pueda aparecer, entonces si, es verdad. Ten en cuenta que los proxies inseguros te
permitirán evadir la mayoría de los filtros de Internet, pero también le permitirán a tu Proveedor de Servicio
de Internet (ISP) fisgonear en tu conexión, incluyendo la localización de las páginas que estas visitando.

Glosario
Algunos de los términos técnicos que encontrarás, a medida que leas estos capítulos, se define a continuación:

• Amenaza física – En este contexto, cualquier amenaza a tu información sensible que sea el resultado de
la acción de otras personas que tengan acceso físico directo al hardware de tu computadora o cuyo
origen sea otro riesgo físico tal como una rotura, accidente o desastre natural.

• Archivo de paginación o intercambio – Archivo en tu computadora en el cual se guarda información,
parte de la cual puede ser sensible, ocasionalmente con el fin de mejorar su rendimiento.

• Arrancado – Acción de iniciar una computadora.

• Avast – Herramienta antivirus de software gratuito.

• Base de datos de contraseñas seguras – Herramienta que puede cifrar y almacenar tus contraseñas
utilizando una única contraseña maestra.

• Cable de seguridad – Cable de cierre que puede utilizarse para asegurar, a una pared o un escritorio,
una computadora portátil u otros equipos, entre ellos discos duros externos y algunas computadoras de
escritorio. Ello con el fin de impedir que sean físicamente removidos del lugar.

• Capa de Conexión Segura (Secure Sockets Layer (SSL)) – Tecnología que te permite mantener una
conexión segura, cifrada entre tu computadora y algunos de los sitios web y los servicios de Internet que
visitas. Cuando estas conectado a un sitio web a través de una capa de conexión segura (SSL), la
dirección del sitio web empezará con HTTPS en vez de HTTP.

• CCleaner – Herramienta de software libre que elimina los archivos temporales y los potencialmente
sensibles rastros dejados en tu disco duro por programas que utilizaste recientemente y por el mismo
sistema operativo Windows.

• Certificado de seguridad – Forma de garantizar que los sitios web y otros servicios de Internet,
utilizando cifrado, son realmente quienes dicen ser. Sin embargo, con el fin de que tu navegador acepte
un certificado de seguridad como valido, el servicio debe pagar por una firma digital de una
organización confiable. Debido a que ello es oneroso algunos operadores de servicios son reticentes o
incapaces de gastar en este. Sin embargo, de manera ocasional verás un error de certificado de
seguridad incluso cuando visitas un servicio válido.

• Cifrado – Forma ingeniosa de utilizar las matemáticas para cifrar, o mezclar, información de modo que

http://www.peacefire.org/
http://www.peacefire.org/
http://es.security.ngoinabox.org/glossary#HTTPS
http://es.security.ngoinabox.org/glossary#Peacefire
http://es.security.ngoinabox.org/glossary#Proxy
http://sesawe.net/Using-Your-Freedom.html
http://your-freedom.net/
http://www.your-freedom.net/index.php?id=170&L=0
http://www.your-freedom.net/index.php?id=3
http://es.security.ngoinabox.org/glossary#Your-Freedom
http://es.security.ngoinabox.org/glossary#Freeware

solo pueda ser descifrada y leída por quien tenga cierta información, tal como una contraseña o una
llave de cifrado.

• Clam Win – Programa antivirus de software libre y de código abierto para Windows.

• Cobian Backup – Herramienta de respaldo de software libre y de código abierto. La última versión del
Cobian es de software gratuito pero de código cerrado, sin embargo, las versiones anteriores fueron
lanzadas como software gratuito y de código abierto.

• Código fuente – Código subyacente escrito por los programadores de computadoras que permite la
creación de software. El código fuente para una herramienta dada revelará como funciona y si esta
puede ser insegura o maliciosa.

• Código mnemotécnico – Un sistema simple que puede ayudarte a recordar contraseñas complejas.

• Comodo Firewall – Herramienta cortafuegos de software libre.

• Cookie – Pequeño archivo, que almacena tu navegador en tu computadora. Este puede utilizarse para
almacenar información de, o para identificarte, en un sitio web particular.

• Corriente Eléctrica Ininterrumpida (UPS) – Equipo que permite a tus equipos de computación
críticos que continúen operando, o que se apaguen paulatinamente ante la ocurrencia de una breve
pérdida de energía.

• Cortafuegos (firewall) – Herramienta que protege a tu computadora de conexiones no confiables desde
o hacia redes locales y la Internet.

• Dirección de Protocolo de Internet (dirección IP) – Identificador único asignado a tu computadora
cuando se conecta a Internet.

• Eliminación Permanente – Proceso de borrado de información de manera segura y permanente.

• Enigmail – Complemento del programa de correo electrónico Thunderbird que le permite a este enviar
y recibir correos electrónicos cifrados y firmados digitalmente.

• Enrutador (router) – Equipo de red a través del cual las computadoras se conectan a sus redes locales
y por medio del cual varias redes locales acceden a Internet. Interruptores (switches), pasarelas
(gateways) y concentradores (hubs) realizan tareas similares, del mismo modo que los puntos de acceso
inalámbricos para computadoras que están apropiadamente equipadas para utilizarlos.

• Eraser – Herramienta que elimina información, de tu computadora o de tu dispositivo removible de
almacenamiento, de manera segura y permanente.

• Esteganografía – Cualquier método de disfrazar información sensible de modo que aparezca ser algo
distinto. Ello se hace con el fin de evitar atraer la atención hacia esta.

• Evasión – Acto de evadir los filtros de Internet para acceder a los sitios web y otros servicios de Internet
bloqueados.

• Firefox – Popular navegador web de software libre y de código abierto que es una alternativa al Internet
Explorer de Microsoft.

• Firma Digital – Forma de utilizar el cifrado para probar que un archivo o mensaje particular fue
realmente enviado por la persona que afirma haberlo enviado.

• Fuera de Registro (OTR) – Complemento de cifrado del programa de mensajería instantánea Pidgin.

• GNU/Linux – Sistema operativo de software libre y código abierto que es una alternativa a Windows de
Microsoft.

• HTTPS – Cuando estas conectado a un sitio web a través de una Capa de Conexión Segura (Secure
Socket Layer (SSL)), la dirección del sitio web empezará con HTTPS en vez de HTTP.

• KeePass – Software libre de base de datos de contraseñas seguras

• Lista negra – Lista de sitios web y otros servicios de Internet bloqueados que no puede ser accedidos
debido a una política restrictiva de filtrado.

• Lista blanca – Lista de sitios web o de servicios de Internet a los cuales cierta forma de acceso esta
permitido, mientras que otros sitios son automáticamente bloqueados.

• LiveCD - Un CD que permite a tu computadora ejecutar un sistema operativo diferente en forma
temporal.

• Nombre de dominio – La dirección, en palabras, de un sitio web o de un servicio de Internet; por
ejemplo: security.ngoinabox.org

• NoScript – Complemento de seguridad para el navegador Firefox que te protege de programas
maliciosos que podrían presentarse en páginas web desconocidas.

• Peacefire – Los suscriptores a este servicio gratuito reciben correos electrónicos periódicos que
contienen una lista actualizada de proxies de evasión, los cuales pueden ser utilizados para eludir la
censura en Internet.

• Pidgin – Herramienta de mensajería instantánea de software libre y de código abierto que se apoya en
un complemento llamado Fuera de Registro (OTR).

• Pirata informático (hacker) – En este contexto, un criminal informático malicioso quien puede intentar
acceder a tu información sensible o tomar control de tu computadora de manera remota.

• Política de seguridad – Documento escrito que describe cómo tu organización puede protegerse de
mejor manera de distintas amenazas, esta incluye una lista de pasos a seguir en caso ocurran ciertos
eventos vinculados a la seguridad.

• Proveedor de Servicio de Internet (ISP) – La compañía u organización que provee tu conexión inicial
a la Internet. Los gobiernos de muchos países ejercen control sobre la Internet, utilizando medios tales
como el filtrado y la vigilancia, a través de los proveedores de servicios de Internet que operan en dichos
países.

• Proxy – Servicio intermediario a través del cual puedes conducir algunas o todas tus comunicaciones
por Internet y que puede ser utilizado para evadir la censura en Internet. Un proxy puede ser público, o
podrías necesitar un nombre de usuario y una contraseña para conectarte a este. Solamente algunos
proxies son seguros, lo que significa que utilizan cifrado para proteger la privacidad de la información
que pasa entre tu computadora y los servicios de Internet a los cuales te conectas a través del proxy.

• Quemador de CD – Unidad CD-ROM de una computadora que puede escribir datos en CDs en blanco.
Los Quemadores de DVD pueden hacer lo mismo con DVDs in blanco. Las unidades de CD-RW y de
DVD-RW pueden borrar y reescribir información más de una vez en el mismo CD o DVD que cuente
con estas características.

• Registrador de teclas (keylogger) – Tipo de software espía que registra que teclas has pulsado en el
teclado de tu computadora y envía esta información a un tercero. Los registradores de teclas
(keyloggers) son utilizados frecuentemente para robar correos electrónicos y otras contraseñas.

• Riseup – Servicio de correo electrónico administrado por y para activistas. A este servicio se puede
acceder de manera segura a través de un servidor web de correo o utilizando un cliente de correo
electrónico como el Mozilla Thunderbird.

• Servidor – Computadora que se mantiene encendida y conectada a la Internet con el fin de proporcionar
algún servicio, como puede ser el alojamiento de una página web o el envío y recepción de correo
electrónico a otras computadoras.

• Sistema Básico de Entrada/Salida (BIOS) – El primer y más profundo nivel de software en una
computadora. El BIOS te permite fijar muchas opciones avanzadas vinculadas al hardware de la
computadora, entre ellas la contraseña de encendido.

• Skype – Herramienta de software libre de voz sobre protocolo de Internet (VoIP) que te permite hablar
gratuitamente con otros usuarios de Skype y hacer llamadas telefónicas pagando una tarifa. La compañía
que respalda el Skype afirma que las conversaciones con otros usuarios de Skype son cifradas. Debido a
que es una herramienta de código cerrado, no hay manera de verificar esta alegación, pero muchas
personas creen que es cierta. Skype también ofrece el servicio de mensajería instantánea.

• Software gratuito (freeware) – Incluye software sin costo pero que está sujeto a restricciones legales o
técnicas que le impiden al usuario acceder al código fuente utilizado para crearlo.

• Software Libre y de Código Abierto (FOSS) – Esta familia de software está disponible gratuitamente
y no tiene restricciones legales que impidan a un usuario probarlo, compartirlo o modificarlo.

• Software malicioso (malware) – Término general para referirse a cualquier software malicioso, entre
ellos virus, software espía (spyware), troyanos, y otras amenazas similares.

• Software propietario – Es el opuesto al software libre y de código abierto (FOSS). Estas aplicaciones
son normalmente comerciales, pero también pueden ser software libre con requisitos de licencia
restrictivos.

• Spybot – Herramienta de software libre que combate el software malicioso (malware), por ello escanea,
elimina y ayuda a proteger tu computadora de cualquier software espía (spyware).

• Tarjeta SIM – Tarjeta pequeña y desmontable que puede ser insertada en un teléfono móvil con el fin
de proporcionar servicio con una compañía de telefonía móvil en particular. Las tarjetas SIM también
pueden almacenar números telefónicos y mensajes de texto.

• Thunderbird – Programa de correo electrónico de software libre y de código abierto con varias
características de seguridad, entre ellas la admisión del complemento de cifrado Enigmail.

• Tor – Herramienta de anonimato que te permite evadir la censura en Internet y ocultar las páginas web y
servicios de Internet que visitas de cualquiera que pudiera estar vigilando tu conexión a Internet. Al
mismo tiempo esta herramienta oculta tu ubicación a aquellos sitios web a los que ingresas.

• TrueCrypt – Herramienta de cifrado de archivos de software libre y código abierto que te permite
almacenar información sensible de manera segura.

• Undelete Plus – Herramienta de software libre que a veces puede restituir la información que pudieras
haber borrado de manera accidental.

• VauletSuite 2 Go - Programa de software gratuito para cifrado de correo electrónico.

• Voz sobre Protocolo de Internet (VoIP) – Tecnología que te permite utilizar Internet para
comunicaciones por voz con otros usuarios de Voz sobre Protocolo de Internet y teléfonos.

• Your-Freedom – Herramienta de evasión de software libre que te permite evadir filtros en la Internet
por medio de una conexión a un proxy privado. Si Your-Freedom esta configurado adecuadamente, tu
conexión a estos proxies será cifrada con el fin de proteger la privacidad de tus comunicaciones.

	Manual de seguridad
	Guía Paso a Paso
	1. Proteger tu computadora de software malicioso (malware) y piratas informáticos (hackers)
	Contexto

	Virus
	Software Antivirus
	Consejos para utilizar software antivirus de manera eficaz
	Evitar una infección viral

	Software Espía (Spyware)
	Software contra Software espía (spyware)
	Evitar infección de software espía (spyware)
	Software Cortafuegos (Firewall)
	Evitar conexiones no confiables a red

	Mantener actualizado tu software
	Mantenerse actualizado con software libre y herramientas de software libre y de código abierto (FOSS)

	2. Proteger tu información de amenazas físicas
	Contexto

	Evaluar tus riesgos
	Proteger tu información de intrusos físicos
	Alrededor de la Oficina
	En la Oficina
	En tu área de trabajo
	Software y configuraciones relacionadas a la seguridad física

	Mantener un ambiente sano para el hardware de tu computadora
	3. Crear y mantener contraseñas seguras
	Seleccionar y mantener contraseñas seguras
	Elementos de una contraseña sólida

	Recordar y registrar contraseñas seguras
	Recordar contraseñas seguras
	Registrar contraseñas de forma segura
	Contexto

	Cifrar tu información
	Consejos para utilizar el cifrado de archivos de manera segura

	Ocultar tu información sensible
	Considerar el riesgo de autoincriminación
	Considerar el riesgo de identificar tu información sensible

	5. Recuperar información perdida
	Contexto

	Identificar y organizar tu información
	Definir una estrategia para tu respaldo
	Dispositivos de almacenamiento
	Software para hacer respaldos

	Recuperarse de un borrado accidental de archivos
	6. Destruir información sensible
	¿Qué puedes aprender de este capítulo?

	Borrar información
	Eliminar permanentemente información con herramientas seguras de borrado
	Eliminar permanentemente archivos

	Consejos para utilizar de manera efectiva las herramientas seguras de borrado
	Consejos para eliminar permanentemente el contenido completo de un dispositivo de almacenamiento
	Contexto

	Asegurar tu correo electrónico
	Mantener privado tu correo con interfaz web
	Cambiarse a una cuenta de correo electrónico más segura
	Consejos adicionales para mejorar la seguridad de tu correo electrónico

	Consejos para responder ante una sospecha de vigilancia de correo electrónico
	Asegurar otras herramientas de comunicación por Internet
	Asegurar tu software de mensajería instantánea
	Asegurar tu software de Voz sobre Protocolo de Internet (VoIP)

	Seguridad avanzada de correo electrónico
	Utilizar cifrado de clave pública en correo electrónico
	Cifrar y autenticar mensajes individuales
	Contexto
	¿Qué puedes aprender de esta capítulo?

	Comprender la censura en Internet
	Tu conexión a Internet
	Cómo son bloqueados los sitios web

	Entender la evasión de la censura
	Redes anónimas y servidores proxy básicos
	Redes anónimas
	Proxies básicos de evasión
	Proxies basados en la web y otros:
	Proxies seguros e inseguros:
	Proxies privados y públicos:

	Proxies específicos de evasión.

