

EJE 1
Conceptualicemos

Fuente: Shutterstock/258980774

FUNDAMENTOS DE
SEGURIDAD INFORMÁTICA

Ricardo López

ÍN
D
IC
E

Introducción . . 3

Introducción a los fundamentos de seguridad informática 4

Hablemos ahora de la seguridad informática . 8

Analicemos ahora el riesgo . 10

Amenaza . 11

Ataque informático . 12

Protección de datos . 13

Política de seguridad . 15

Estándares, normas y leyes que existen a nivel de seguridad informática 16

ISO 27001 SGSI . 18

Tríada de Componentes de la Seguridad Informática CID 19

Buenas prácticas de seguridad . 20

Bibliografía . . 23

IN
TR
O
D
U
C
C
IÓ
N

Introducción

¿De qué y qué se debe proteger en los sistemas informáticos y la información?

La asignatura fundamentos de seguridad informática, ofrece una visión inicial
de la seguridad de la información y los sistemas informáticos, con el objetivo de
acercar a los estudiantes a este maravilloso mundo, y ofrecer una alternativa
más, a profesionales de la ingeniería.

El marco metodológico que ofrece esta asignatura es teórico – práctico, el estu-
diante aprenderá conceptos, definiciones y temas, para posteriormente ponerlos
en práctica.

En este primer eje del conocimiento, se abarcarán los conceptos básicos de
la seguridad informática y se inducirá al estudiante a tomar una postura crítica
reflexiva, frente a los problemas de seguridad a los que está expuesta la informa-
ción y los dispositivos que la contienen.

Para un mejor entendimiento de los temas, nos apoyaremos de video cáp-
sulas, video relatos, lecturas complementarias, casos prácticos, talleres, entre
otros recursos.

Introducción
a los fundamentos

de seguridad
informática

5Fundamentos de seguridad informática - eje 1 conceptualicemos

Como elemento introductorio los invito a ver el video “Especial Ciberseguridad C24 –
2017- Min TIC” el cual nos dará una visión general sobre la ciberseguridad y ciberdefensa
en Colombia.

Video

Especial Ciberseguridad C24 – 2017- Min TIC

https://www.youtube.com/watch?v=t-DuCpJ0sHQ

En la actualidad vivimos en el mundo de la información, de ahí la famosa frase “Quien
tiene la información tiene el poder” pero en realidad no es suficiente tener la información,
se le debe dar un correcto tratamiento a esta, para que se convierta en el poder.

El desarrollo de las Tic ha generado un estrecho lazo entre la información y la tecno-
logía y cada día se vuelve más dependiente de la misma.

Por otra parte, la tecnología ha masificado la información y la ha llevado a todos los
rincones del mundo lo cual es un excelente valor agregado pero esta misma expo-
sición de la información la hace vulnerable a robo, daño, modificación, alteración,
denegación, entre otros muchos elementos que la pueden afectar.

Información
Se entiende como el conjunto de
datos que forman el mensaje.

Personal de TI
Se entiende como las personas que
trabajan en el departamento de
Tecnologías de la Información y la
comunicación, comúnmente conoci-
do como departamento de sistemas.

Lectura recomendada

Para comenzar esta sección de conceptos los invito a realizar la lectura del Título
dos de la norma ISO 17799, en la cual se definen términos y conceptos utilizados en
la seguridad informática

Título dos de la norma ISO 17799

Norma Técnica Colombiana

Es importante entender que cualquier información
subida a internet estará expuesta al riesgo indiferente del
lugar donde la guarde.

Parte de nuestra labor como personal de TI es desarrollar
procesos y políticas de seguridad tendientes a minimizar el
riesgo y el impacto de algún evento fortuito.

https://www.youtube.com/watch?v=t-DuCpJ0sHQ

6Fundamentos de seguridad informática - eje 1 conceptualicemos

Informática
Elemento que emplea el ser hu-
mano para adquirir o transformar
los conocimientos para su optimi-
zación y mejoramiento continuo.

Datos
Representa la simbología que de-
fine un lenguaje (natural, cultural,
científico, financiero, estadístico,
geográfico, etc.).

Empírica
Hace referencia al desarrollo de
actividades basadas en la expe-
riencia, la práctica y en la obser-
vación.

Cualitativa
Hace referencia a las cualidades
y/o comportamientos.

Cuantitativa
Se refiere a cantidades, valores
numéricos o elementos contables.

Seguridad
Se puede ver como un estado o
una sensación de tranquilidad,
que me trasmite algo o alguien.

La información es el conjunto de datos ordenados que sirven para construir
un mensaje, esta información, es empleada por el ser humano para construir
el conocimiento y desarrollar actividades, permite tomar decisiones y gene-
rar nuevas ideas, emplea el uso de códigos, símbolos o señales para dar un
mensaje y poder usar un lenguaje en común, también permite enriquecerla
constantemente y puede ser transmitida, modificada y adaptada de acuerdo
a la necesidad de las personas.

La informática se entiende como el procesamiento automático de la infor-
mación por medio de dispositivos electrónicos y/o equipos de cómputo, esta
permite a la rama de la computación y/o Tecnologías de la Información y
Comunicación (TIC), estudiar y emplear diferentes procesos (métodos o téc-
nicas), para su sistematización, almacenamiento, procesamiento, transmisión
de la información en formatos o medios digitales.

En computación los datos se definen como el conjunto de valores y operaciones
los cuales son interpretados por el lenguaje de programación que representa,
interpreta y estructura los objetos o valores que se almacenan en la memoria del
ordenador. Encontramos diferentes tipos de datos como numéricos, alfabéticos,
algorítmicos, al agrupar estos nos da como resultado información útil para su
posterior tratamiento, ya sea de forma empírica, cualitativa o cuantitativa.

La seguridad expresa la condición de estar libre o tener la libertad física de
cualquier peligro o daño ante cualquier circunstancia. Es decir, es la garantía
que tienen las personas, animales, elementos o cosas de estar exento de todo
perjuicio, amenaza, peligro o riesgo, la seguridad está asociada con el término
de protección, contra todo aquello que pueda alterar o infringir contra su
integridad ya sea en forma física, social, moral, económica.

Información

Informática

Datos

Seguridad

7Fundamentos de seguridad informática - eje 1 conceptualicemos

Ejemplo

Veamos un ejemplo sobre el concepto de seguridad, para ello suponga la siguiente
situación:

Usted se encuentra en el lugar más inseguro de la ciudad, en horas de la noche y usted
lleva consigo un smartphone, un computador portátil, un reloj, una tablet, documentos
y dinero.

¿Qué siente? Probablemente angustia, miedo, inseguridad, entre otros muchos
sentimientos.

¿Por qué se dan esos sentimientos? Los sentimientos se generan porque tiene referentes
como saber lo inseguro que es el sector, y se han creado una serie de imaginarios previos.

Si ve un policía ¿Que le genera ese policía? probablemente una sensación de tranqui-
lidad, pero esto no garantiza que no le vaya a pasar nada.

De igual forma el departamento de TI debe generar una sensación de tranquilidad a los
usuarios finales, aunque en ningún momento puede garantizar que nada les va a pasar.

Figura 1. Inseguridad
Fuente:Shutterstock/220804708

http://www.shutterstock.com

8Fundamentos de seguridad informática - eje 1 conceptualicemos

Video

Para reafirmar los conceptos vistos hasta el momento los
invito a ver la video cápsula “conceptos básicos de seguridad”.

Seguridad informática - conceptos básicos

https://youtu.be/zV2sfyvfqik

Hablemos ahora de la seguridad informática

La seguridad informática, es la disciplina que se encarga de proteger la integridad,
disponibilidad y confidencialidad de la información y los sistemas informáticos que la
contienen, expresa la condición de aplicar la protección hacia la rama computacional y
la teleinformática, la cual busca ante todo, prevalecer el cuidado y la prevención de la
información que se maneja y circula en estos medios informáticos.

Criptografía
Es el arte o técnica de ocultar la información y protegerla de per-
sonal no autorizado.

De igual forma emplea diferentes pro-
cesos (métodos o técnicas), políticas, nor-
mas, procedimientos y estrategias para
salvaguardar, mitigar y minimizar poten-
ciales riesgos, amenazas o vulnerabilidades
en que la información está expuesta (físico
y lógico) y pueda así asegurar sus principios
básicos asociados como confidencialidad,
integridad y disponibilidad, lo que contri-
buye a mantener un sistema de informa-
ción (SI) de forma segura y confiable.

Un elemento importante en la seguri-
dad informática es la criptografía y esta se
define como la rama de la criptología que
se encarga de ocultar la información, aplica
diferentes técnicas que permiten proteger
archivos y/o datos. Para esto se emplean
mecanismos de cifrados o códigos para
escribir algo de manera secreta u oculta en
la información que se considerada altamente
confidencial y que es enviada o transmitida
por medios informáticos en redes, datos o el
uso de internet. Su procedencia viene desde
tiempos antiguos, ya que, a lo largo de nues-
tra historia, antiguas civilizaciones utilizaban

Seguridad informática
Los pilares de la seguridad informática son la integridad, disponibi-
lidad y confidencialidad.

Figura 2. Seguridad informática
Fuente: www.shutterstock.com/147258695

https://youtu.be/zV2sfyvfqik

9Fundamentos de seguridad informática - eje 1 conceptualicemos

símbolos como lenguajes en común y sólo
ellos, que conocían este dialecto o simbolo-
gía, podían conocer su significado.

En la actualidad, los sistemas computa-
cionales permiten aplicar diversos procesos
de operaciones matemáticas para poder
ocultar la información que se desee enviar,
y así, sólo el receptor del mensaje podrá
interpretarlo. Esto se conoce como cifrar y
descifrar información.

Otro elemento fundamental en la segu-
ridad informática es el criptoanálisis, el cual
viene asociado a la criptografía, consiste
en el estudio o análisis de los sistemas crip-
tográficos, con el fin de encontrar debili-
dades en el mensaje cifrado, de tal forma
que permitan descubrir la información (sin
tener la llave o clave).

Se llama criptoanalista a la persona que
evalúa y trata de vulnerar la seguridad, es
decir, descifrar el mensaje.

Otra técnica importante en la seguridad
informática es la llamada esteganografía la
cual consiste en ocultar mensajes u obje-
tos dentro de otro mensaje ya sea imagen,
video, audio, texto, etc.

Figura 3 Criptografía
Fuente: Shutterstock/512410459

Criptoanálisis
Técnicas de descifrar el mensaje sin tener la clave o llave.

Instrucción

Para reafirmar los conceptos los
invito a desarrollar la actividad de
repaso “Técnicas criptográficas”

http://www.shutterstock.com/512410459

10Fundamentos de seguridad informática - eje 1 conceptualicemos

Analicemos ahora el riesgo

El riesgo informático se entiende como el impacto ocasionado por un evento particular,
así mismo, define la probabilidad latente en que ocurra un hecho y se produzcan ciertos
efectos que son derivados en función de la amenaza y la vulnerabilidad. Para determinar
un riesgo, intervienen los factores de la probabilidad de ocurrencia de un evento, por la
magnitud del impacto.

¡Impor tante!

RT (Riesgo Total) = Probabilidad x Impacto promedio

Figura 4 Riesgo
Fuente: propia

Riesgo
Es la probabilidad que una vulnera-
bilidad sea aprovechada por la ame-
naza, para afectar el sistema y el im-

pacto que esto genere a la compañía.

Probabilidad

Amenazas

ActivosImpacto

Vulnerabilidades

Riesgo

11Fundamentos de seguridad informática - eje 1 conceptualicemos

Definimos vulnerabilidad como la debilidad o grado de
exposición de cualquier tipo, que puede comprometer par-
cial o totalmente la seguridad del sistema informático. Está
directamente relacionado con el riesgo y la amenaza.

Podemos agrupar las vulnerabilidades en función de:

Grupo Definición

Diseño
Mal diseño de protocolos en redes de datos y deficiente políti-

cas de seguridad establecidas.

Implementación

Existencias de backdoors “Puertas-traseras” en dispositivos y
sistemas informáticos.

Buffers u overflows en las aplicaciones desarrolladas.

No implementación de parches y no contar con el soporte de
los fabricantes.

Uso

Malas configuraciones de los sistemas.

La no concientización o capacitación a los usuarios y responsa-
bles de TI sobre manejo o fallas de los sistemas informáticos.

Carencia de recursos de seguridad en TI.

Vulnerabilidad día cero
Se considera aquellos ataques contra las aplicaciones que eje-
cutan código malicioso en las vulnerabilidades detectadas en
los sistemas y son desconocidas por los usuarios y fabricantes.

Tabla 1. Vulnerabilidades según su función
Fuente: propia

Vulnerabilidad
Exposición de debilidad de un sistema
o activo informático que tiene un ries-

go o amenaza latente.

Amenaza Informática
Evento que tiene el potencial de
causar daño.

Amenaza

Una amenaza informática es toda ocurrencia, evento o
persona, que tiene el potencial para causar daño a un sistema
informático, algunas de las tipificaciones más relevantes que
encontramos son: destrucción, divulgación, robo, modificación
de datos e indisponibilidad del servicio. La amenaza se mani-
fiesta en un lugar específico, tiene una duración e intensidad
determinadas, lo que conlleva a la materialización del riesgo en que se encuentra, es decir,
sólo puede existir si una vulnerabilidad existe y de la cual pueda ser aprovechada inde-
pendientemente de que se comprometa o no la seguridad de un sistema de información.

12Fundamentos de seguridad informática - eje 1 conceptualicemos

Tipos de amenazas

Las amenazas se pueden clasificar en dos tipos generales:

Ataque informático

Se entiende como ataque informá-
tico aquellas acciones deliberadas rea-
lizadas por actores internos/externos
que afectan un sistema informático,
redes de datos alámbricas o inalám-
bricas, estos ataques pueden ser pro-
piciados por una o más personas para
causar un perjuicio o inconvenientes
hacia las infraestructuras tecnológicas.
El tipo de persona o atacante que rea-
liza este tipo de acción es denominado
pirata informático, existen diferentes
clasificaciones de acuerdo al propósito
de su objetivo.

Tabla 2. Clasificación de amenazas
Fuente: propia

Como su nombre lo indica es con
un fin o propósito específico (inten-
cionalidad), y pretende obtener un
beneficio personal, produce o intenta
producir un daño hacia algún sis-
tema informático, por ejemplo: el
hurto o la falsificación de la informa-
ción mediante el uso de técnicas de
trashing (obtención de información
sin autorización), la transmisión de
código malicioso (malware, troya-
nos, virus) y la aplicación de técnicas
de la ingeniería social.

Cuando se producen acciones u
omisiones de acciones que, si bien no
buscan explotar una vulnerabilidad,
ponen en riesgo los activos de infor-
mación y pueden producir un daño
(por ejemplo, las amenazas relaciona-
das con fenómenos naturales, errores
de usuarios por falta de conocimiento,
capacitación o descuido, entre otras).

Intencionales No intencionales

Figura 5. Ataque informático
Fuente: Shutterstock/680078920

http://www.shutterstock.com

13Fundamentos de seguridad informática - eje 1 conceptualicemos

Protección de datos

La protección de datos es una disciplina a nivel jurídico que se
encarga de proteger la intimidad y demás derechos fundamen-
tales de las personas frente al riesgo que supone la exposición de
su datos o información en el uso de medios tecnológicos, inclusive
si estos están reposados de forma física.

La protección de datos ampara la información, la recopilación,
divulgación y el uso indiscriminado de los datos personales, ya que
forma parte de su contexto privado y que puede ser utilizada para
evaluar determinados aspectos de su personalidad como historial
de salud, antecedentes judiciales, hábitos de compra, relaciones
personales, creencias, entre otros. En Colombia el artículo 15 de la
Constitución Política, y la Ley 1581 del 2012 y/o Habeas data, velan
por la protección de la información y el buen nombre.

Lectura recomendada

Para profundizar en el tema lo invito a leer la Ley 1581 del 2012:

Ley 1581 de 2012 - “Por la cual se dictan disposiciones generales
para la protección de datos personales”

Congreso Nacional de la República de Colombia

El papel de la informática es recoger, ordenar, utilizar y transmitir información, por
ello, se ha generado la necesidad de desarrollar normas destinadas a limitar el uso de los
datos personales para garantizar el respeto, el honor, la intimidad personal y familiar de
los ciudadanos.

Es de tener en cuenta que la Ley de protección de datos personales, reconoce y protege
el derecho constitucional que tienen todas las personas a conocer, actualizar y rectificar
las informaciones que se hayan recogido sobre ellas como medios en bases de datos o
archivos, demás derechos, libertades y garantías constitucionales, a que se refiere el Art.
No. 15 de la constitución política y el derecho de la información consagrado en el Art.
No. 20 de la misma, que sean susceptibles de tratamiento por entidades de cualquier
naturaleza (pública o privada).

Habeas data
Es el derecho que tienen todas las
personas a conocer, actualizar y
rectificar las informaciones que
se hayan recogido sobre ellas en
bancos de datos y en archivos de
entidades públicas y privadas.

Ley 1581 del 2012
“Por la cual se dictan disposicio-
nes generales para la protección
de datos personales”.

14Fundamentos de seguridad informática - eje 1 conceptualicemos

¡Datos!

Existen dispositivos dedicados a la protección en un entorno de
seguridad informática:

Firewalls o cortafuegos

IPS – Sistema de Prevención de Intrusos

IDS – Sistema de Detección de Intrusos

UTM – Gestión Unificada de Amenazas

Figura 6. Sistemas de seguridad
Fuente: http://hebeglobal.blogspot.com.co/2015/02/que-es-un-analisis-foren-

se-de-sistemas.html

http://hebeglobal.blogspot.com.co/2015/02/que-es-un-analisis-forense-de-sistemas.html
http://hebeglobal.blogspot.com.co/2015/02/que-es-un-analisis-forense-de-sistemas.html

15Fundamentos de seguridad informática - eje 1 conceptualicemos

Lectura recomendada

Política de seguridad

Una política de seguridad permite definir los diferentes pro-
cedimientos, métodos o técnicas y herramientas necesarias
para cumplir con normas y controles que expresan los directi-
vos de la organización y que establecen el conjunto de reglas,
leyes, y buenas prácticas que estandarizan la manera de dirigir,
proteger y distribuir recursos en una organización, alineados a
los objetivos de seguridad informática dentro de la empresa.

Las políticas de seguridad están ligadas a la norma ISO 27001 SGSI (Sistema de Gestión
de Seguridad de la Información).

Los invito a leer la norma ISO 27001 SGSI numeral de intro-
ducción y subtítulos derivados de la misma, el cual define
la política de seguridad y el proceso para desarrollarla.

Norma ISO 27001 SGSI - Tecnología de la información -
Técnicas de seguridad - Sistemas de gestión de la seguri-
dad de la información (SGSI) – Requisitos.

Norma Técnica Colombiana

Política de seguridad
Reglas, normas, procedimientos
o métodos para dirigir, proteger y
distribuir los recursos informáticos.

Estándares, normas
y leyes que existen

a nivel de seguridad
informática

17Fundamentos de seguridad informática - eje 1 conceptualicemos

•	 Trusted Computer Security Evaluation
Criteria.	 TCSEC.

•	 Information Technology Security Eva-
luation Criteria. ITSEC.

•	 COBIT. Marco aceptado internacional-
mente de buenas prácticas de control
de la información, TI y control de ries-
gos.

•	 BS 7799 (Reino Unido).

•	 ISO 15408 Criterios Comunes (CC).

•	 ISO 17799. Código de Buenas prácticas
para la seguridad de la información.

•	 ISO 27000. Gestión de la seguridad in-
formática.

•	 ISO 20000. Gestión de servicio TI.

•	 ISO 22301. Gestión de la continuidad
de negocio, su procesadora la norma
BS 25999.

•	 ISO 31000. Gestión de riesgos, reco-
mendado por la ISO 22301.

•	 La información contenida en las cen-
trales de riesgo está protegida por la
Ley 1266 de 2008 de Habeas Data.

•	 Decreto 1377 de 2013 “Por el cual se
reglamenta parcialmente la Ley 1581
de 2012”. Sobre el régimen general de
protección de datos personales en Co-
lombia.

Figura 7 Estándares, normas y leyes
Fuente: propia

18Fundamentos de seguridad informática - eje 1 conceptualicemos

Lectura recomendada

ISO 27001 SGSI

La ISO/IEC 27001 Sistema de gestión de la
seguridad de la información.

ISO 27001 es una norma internacional
emitida por la Organización Internacional de
Normalización (ISO) y la Comisión Electrónica
Internacional (IEC), describe los procesos y
procedimientos adecuados para gestionar la
seguridad de la información en una empresa.
La revisión más reciente de esta norma fue
publicada en 2013 y ahora su nombre com-
pleto es ISO/IEC 27001:2013. La primera revi-
sión se publicó en 2005 y fue desarrollada en
base a la norma británica BS 7799-2.

Figura 8 Certificado ISO 27001
Fuente: http://www.kolibers.com/consulto-

res-en-ISO-27001.htm

ISO 27001 puede implementarse en cualquier tipo de empresa, privada o pública,
pequeña o grande, proporciona una metodología para implementar la gestión de la
seguridad de la información en una organización. Además, también permite que una
empresa sea certificada, esto significa que una entidad de certificación independiente
confirma que la seguridad de la información ha sido implementada en esa organización
en cumplimiento con la norma ISO 27001.

ISO 27001 se ha convertido en la principal norma a nivel mundial para la seguridad de
la información.

Los invito a leer el capítulo 3 y 4 de la Norma ISO 27001, como requisito
indispensable para el entendimiento de la seguridad informática ya que
describe los conceptos básicos de la seguridad.

Norma ISO 27001 SGSI - Tecnología de la información - Técnicas de segu-
ridad - Sistemas de gestión de la seguridad de la información (SGSI)
– Requisitos.

Norma Técnica Colombiana

19Fundamentos de seguridad informática - eje 1 conceptualicemos

Tríada de Componentes de la Seguridad Informática CID

Los pilares que conforman la seguridad informática son:

Figura 9 Pilares de la seguridad informática
Fuente: propia

Información

Integridad
C

on
�d

en
ci

al
id

ad

Disponibilidad

Con�dencialidad

La con�dencialidad es la cualidad o ca-
racterística para impedir la divulgación
de la información a individuos, entida-
des o procesos. Permite asegurar el
acceso a la información únicamente
para aquellas personas que cuenten con
la debida autorización para su manipu-
lación o tratamiento.

En el procesamiento de transacciones
de información y accesos, se debe
contar con sistemas que brinden la con-
�dencialidad mediante el uso de cifrado
del número de la tarjeta y los datos que
contiene la banda magnética durante
la transmisión de los mismos.

Integridad

La integridad es la cualidad o caracte-
rística para mantener los datos libres de
modi�caciones por parte de individuos,
entidades o procesos no autorizados,
esto con el �n de mantener con exacti-
tud la información tal y como fue gene-
rada para salvaguardar la precisión y
completitud de los recursos, aseguran-
do su precisión y con�abilidad.

Para asegurar la integridad se emplea la
�rma digital que es fundamental para
este pilar de la seguridad informática.

Disponibilidad

La disponibilidad es la cualidad o característica que permite
la accesibilidad a la información, esta debe encontrarse a
disposición a quienes deben accederla, ya sean personas,
procesos o aplicaciones autorizados en el momento que así
lo requieran (7x24x365). Los canales de intercomunicación y
dispositivos tecnológicos deben estar protegidos y funcio-
nando correctamente para acceder a la información, evi-
tando interrupciones del servicio debido a cortes de energía,
fallos de hardware, y actualizaciones del sistema.

20Fundamentos de seguridad informática - eje 1 conceptualicemos

Es importante tener en cuenta que los
valores de la información que sustentan los
componentes descritos son:

•	 Autenticidad

La autenticidad es la cualidad que per-
mite identificar el emisor del mensaje o la
persona que ha generado la información,
evitando así la suplantación de identidad.
Para lograr esto, en el sistema informático
es indispensable el uso de cuentas de usua-
rio y contraseñas de acceso, se puede con-
siderar como un aspecto de la integridad,
ya que, si el mensaje transmitido o enviado
está firmado por alguien, realmente se
verifica que sea el autor quien ha enviado
por el mismo el mensaje.

•	 No repudio

El no repudio o también conocido como
irrenunciabilidad, tiene la cualidad de com-
probar que el mensaje fue enviado por la
parte específica y prueba que el mensaje
fue recibido por la parte específica. Se basa
en el hecho de que un emisor realizó una
acción, por ejemplo, el envío de un men-
saje o información hacia un tercero o des-
tinatario, este último refuta la acción de
recibido o transmisión de la información (o
mensaje), debido a que el emisor cuenta
con pruebas de la recepción del mismo y
es legítimo el destinatario. Remítase a la
norma ISO-7498-2.

Buenas prácticas de seguridad

A continuación, se ofrece una lista con
algunas de las buenas prácticas de segu-
ridad, publicadas por profesionales y dife-
rentes organizaciones a nivel global, se
encuentran reguladas por el Instituto nacio-
nal de estándares y tecnologías (NIST):

•	 Realizar una evaluación de riesgos: es
fundamental conocer el valor de lo
que se protege, ayuda a justificar los
gastos de seguridad.

•	 Crear una política de seguridad: la
creación de una política que delinee
claramente la0 restringen el acceso a
los armarios o cuartos técnicos de red,
la identificación y las ubicaciones de
servidores y la extinción de incendios.

•	 Medidas de seguridad de recursos hu-
manos: antes de realizar la contrata-
ción de los empleados, deben ser co-
rrectamente investigados y hacer un
estudio de seguridad para comproba-
ción de antecedentes.

•	 Efectuar y probar las copias de respal-
do: es necesario que se realice copias
de respaldo periódicas y pruebe los
datos recuperados de las copias de
respaldo.

•	 Mantener parches y actualizaciones de
seguridad: es importante que se efec-
tué la actualización periódicamente
de los servidores, el cliente, los progra-
mas y sistemas operativos o firmware
de los dispositivos de red.

•	 Implementar controles de acceso: de-
finir los roles de usuario y los niveles de

Instrucción

Para afianzar los aprendizajes obteni-
dos hasta el momento le invitamos a
realizar el crucigrama que encuentra en
las actividades del eje.

21Fundamentos de seguridad informática - eje 1 conceptualicemos

privilegio, así como la implementación
de credenciales de autenticación de
usuario sólida.

•	 Revisar periódicamente la respuesta
ante incidentes: disponer respaldos para
que utilice el equipo de respuesta ante
incidentes y pruebe los posibles escena-
rios de respuesta ante emergencias.

•	 Implementar una herramienta de admi-
nistración, análisis y supervisión de red:
seleccione e implemente una solución
de monitoreo de seguridad (herramien-
tas de correlación de eventos SIEMS)
que se integre con otras tecnologías.

•	 Implementar dispositivos de seguridad
de la red: actualice los routers que lle-
van más de 5 años implementados en
la empresa, por routers de nueva ge-

neración, firewalls y otros dispositivos
de seguridad.

•	 Implementar una solución de seguridad
integral para terminales: utilice y admi-
nistre software antivirus y antimalware
o antispyware de nivel empresarial.

•	 Informar a los usuarios: capacitar a los
usuarios y a los empleados sobre los pro-
cedimientos seguros, esto para concien-
tizar y tener una cultura corporativa.

•	 Cifrar los datos: todos los canales de
comunicación deberían contar con ca-
nales seguros para la transmisión, de
igual forma, cifrar todos los datos e in-
formación confidenciales para la em-
presa, incluido el correo electrónico y
navegación segura.

Video

Antes de finalizar el eje 1 y como resumen del mismo los invito a ver
la video cápsula “Introducción a la seguridad en redes telemáticas”,
el cual nos define los principales conceptos de seguridad informática.

Introducción a la seguridad en redes telemáticas

https://youtu.be/74DlEMJsXBw

https://youtu.be/74DlEMJsXBw

22Fundamentos de seguridad informática - eje 1 conceptualicemos

Instrucción

Para finalizar este eje, los invito a desarrollar la activi-
dad evaluativa, pero no sin antes observar la nube de
palabras, la cual le permitirá repasar algunos conceptos
relevantes

Como conclusión de este primer eje, tenemos que la seguridad de la información se
basa en la norma internacional ISO/IEC 27001 SGSI, la cual nos da los lineamientos para
generar procesos y políticas de seguridad tendientes a minimizar y/o mitigar los riesgos
de seguridad a los que se ve expuesta la información y los sistemas que la contienen.

B
IB
LI
O
G
R
A
FÍ
A

Bibliografía

Álvarez, M. y Pérez, G. (2004). Seguridad informática para empresas y particulares.
Madrid: McGraw-Hill

Austin, R. y Darby, C. (2004). El mito de la seguridad informática. Madrid:
Ediciones Deusto - Planeta de Agostini Profesional y Formación S.L.

Baca, U. G. (2016). Introducción a la seguridad informática. México: Grupo
Editorial Patria.

Chicano, T. (2014). Gestión de incidentes de seguridad informática (MF0488_3).
Madrid: IC Editorial.

Chicano, T. (2014). Auditoría de seguridad informática (MF0487_3). Madrid: IC
Editorial.

Costas, S. J. (2014). Seguridad informática. Madrid: RA-MA Editorial.

Costas, S. (2014). Mantenimiento de la seguridad en sistemas informáticos.
Madrid: RA-MA Editorial.

Escrivá, G., Romero, S. y Ramada, D. (2013). Seguridad informática. Madrid:
Macmillan Iberia, S.A.

Ficarra, F. (2006). Antivirus y seguridad informática: el nuevo. Revista
Latinoamericana de Comunicación CHASQUI.

Giménez, A. J. F. (2014). Seguridad en equipos informáticos (MF0486_3). Madrid:
IC Editorial.

Gómez, F. y Fernández, R. (2015). Cómo implantar un SGSI según UNE-ISO/IEC
27001:2014 y su aplicación en el Esquema Nacional de Seguridad. Madrid:
AENOR - Asociación Española de Normalización y Certificación.

Gómez, V. (2014). Auditoría de seguridad informática. Madrid: RA-MA Editorial.

Gómez, V. (2014). Gestión de incidentes de seguridad informática. Madrid: RA-
MA Editorial.

Hernández, E. (2016). La criptografía. Madrid: Editorial CSIC Consejo Superior de
Investigaciones Científicas.

Lamadrid, V., Méndez, G. y Díaz, H. (2009). CERT-MES: sitio Web de seguridad
informática para REDUNIV. La Habana: Editorial Universitaria.

B
IB
LI
O
G
R
A
FÍ
A

McClure, S., Scambray, J. y Kurtz, G. (2010). Hackers 6: secretos y soluciones de
seguridad en redes. México: McGraw-Hill Interamericana.

Molina, M. (2000). Seguridad de la información. Criptología. Córdoba: El Cid
Editor.

Paredes, F. (2009). Hacking. Córdoba: El Cid Editor | apuntes.

UNED. (2014). Procesos y herramientas para la seguridad de redes. Madrid:
Universidad Nacional de Educación a Distancia.

Roa, B. (2013). Seguridad informática. Madrid: McGraw-Hill

Sanz, M. (2008). Seguridad en linux: guía práctica. Madrid: Editorial Universidad
Autónoma de Madrid.

Zayas, D. y Sánchez, R. (2010). Sistema de apoyo al entrenamiento en seguridad
informática: SEGURIN. La Habana: Editorial Universitaria.

	_GoBack
	_gjdgxs
	_GoBack
	_GoBack
	_gjdgxs
	Introducción
	Introducción
a los fundamentos
de seguridad informática
	Hablemos ahora de la seguridad informática
	Analicemos ahora el riesgo
	Amenaza
	Ataque informático
	Protección de datos
	Política de seguridad
	Estándares, normas y leyes que existen a nivel de seguridad informática
	ISO 27001 SGSI
	Tríada de Componentes de la Seguridad Informática CID

	Buenas prácticas de seguridad

	Bibliografía

