

Informe de divulgación

Ingeniería Social

Tipo de documento: *Informe*
Autor del documento: *AndalucíaCERT*
Código del Documento: *CERT-IF-5647-140602*
Edición: *0*
Categoría: *Público*
Fecha de elaboración: *02/06/2014*
Nº de Páginas: *1 de 20*

<i>Informe de divulgación Ingeniería Social</i>	Código	<i>CERT-IF-5647-140602</i>
	Edición	<i>0</i>
	Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 2 de 20

1 TABLA DE CONTENIDOS

<u>TABLA DE CONTENIDOS.....</u>	<u>2</u>
<u>OBJETIVO Y ALCANCE.....</u>	<u>3</u>
<u>INTRODUCCIÓN.....</u>	<u>3</u>
<u>EL ARTE DEL ENGAÑO.....</u>	<u>4</u>
<u>ASPECTOS EXPLOTABLES.....</u>	<u>5</u>
<u>INGENIERÍA SOCIAL Y AMENAZAS CONTRA LA SEGURIDAD.....</u>	<u>16</u>
<u>EJEMPLO DE ATAQUE DE INGENIERÍA SOCIAL.....</u>	<u>17</u>
<u>RECOMENDACIONES.....</u>	<u>18</u>
<u>CONCLUSIONES.....</u>	<u>19</u>
<u>REFERENCIAS.....</u>	<u>20</u>

<i>Informe de divulgación Ingeniería Social</i>		Código	<i>CERT-IF-5647-140602</i>
		Edición	<i>0</i>
		Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>		Categoría: <i>Público</i>	Pág. 3 de 20

2 OBJETIVO Y ALCANCE

El objetivo de este documento es ofrecerles una pequeña introducción al mundo de la ingeniería social. En esta disciplina se estudian técnicas, métodos, artimañas, tecnologías, y en definitiva, conocimientos orientados a manipular a las personas.

En el mundo de la seguridad TIC, la ingeniería social tiene un protagonismo ciertamente relevante y es por ello por lo que hemos querido desarrollar un documento que les ofrezca información sobre este tema, no tan conocido en muchos casos.

Este documento va destinado al personal de la Junta de Andalucía y al público en general. En él nos centraremos en conocer diferentes aspectos relevantes que nos van a permitir entender las bases de la ingeniería social.

3 INTRODUCCIÓN

Seguramente alguna vez habrá escuchado eso de “El sistema más seguro es aquel que se encuentra desconectado”. Pero, ¿y si alguien hace una llamada y convence a quien sea oportuno para que lo conecte?

Existe un elemento común a todos los entornos TIC: **el ser humano**. Considerar a las personas como parte del sistema es fundamental para lograr un análisis de seguridad completo. Siempre hay personas tras los sistemas de información, ya sean usuarios, desarrolladores o administradores.

Parece obvio considerar a las personas como un elemento fundamental. Sin embargo, esto no suele ser así, y en muchísimos casos se tiende a su exclusión. Esto se debe a que su consideración complica en gran medida el análisis de la seguridad.

Los ciberdelincuentes sí tienen bastante presente el factor humano como parte de sus estrategias de intrusión y fraude. La ingeniería social o el arte del engaño sigue siendo la base de una gran cantidad de amenazas y ataques actuales.

Imagine que es un ciberdelincuente. Nuestro objetivo es acceder a un servidor de documentos corporativos de un colegio donde se guarda información académica y personal de todos los alumnos. Este servidor, como es lógico, no está público y sólo es accesible a través de la red de la Consejería. Lo primero que tenemos que conseguir entonces es acceder a la red de la Consejería. ¿Por donde?, Por donde sea

Informe de divulgación Ingeniería Social		Código	<i>CERT-IF-5647-140602</i>
		Edición	<i>0</i>
		Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 4 de 20	

más sencillo, por ejemplo, a través del equipo de un usuario cualquiera (preferiblemente no técnico: administrativos, comerciales, departamentos de cuentas, etc). Un email que se descarga un archivo malicioso, un pendrive infectado (que regalamos en una falsa visita comercial), una página falsa de acceso al correo corporativo, etc. Todas estas amenazas, combinadas con una buena estrategia de ingeniería social pueden llevar al delincuente a conseguir su objetivo de acceder a la máquina de la víctima esquivando cualquier sistema de protección de la organización.

Este tipo de tácticas suponen una gran amenaza contra la seguridad ya que son extremadamente difíciles de evitar y no requieren en muchos casos de conocimientos de tecnología ya que no se basan en ésta, sino más bien en la psicología humana.

4 EL ARTE DEL ENGAÑO

Se conoce por **ingeniería social** al “arte” de manipular y engañar a las personas. Para ello se suele hacer uso de técnicas de manipulación psicológica, que nos permitirán conocer y aprovechar reacciones humanas predecibles ante determinadas situaciones.

La aplicación de este tipo de técnicas puede tener diferentes motivaciones. Intentar convencernos de algo, por ejemplo, que compremos una determinada marca de un producto. Provocar en alguien un cambio de actitud (positiva o negativa) sobre algo, por ejemplo, ante la percepción que tenemos de un determinado partido político. Forzar la realización de una acción, confundir ideas o sacar información. Son sólo algunos de los objetivos que podríamos conseguir mediante la ingeniería social.

Si nos paramos a pensar caeremos en la cuenta de que, en algún momento de nuestra vida, en alguna ocasión, hemos echado mano de la ingeniería social (aunque no seamos conscientes de ello). Lo mostraremos en los puntos posteriores.

En el contexto de la seguridad TIC, llamaremos ingeniería social a la secuencia de acciones que tienen como finalidad la obtención de información, el fraude o el acceso no autorizado a sistemas informáticos, y que ha implicado en algún momento la manipulación psicológica de personas.

<i>Informe de divulgación Ingeniería Social</i>		Código	<i>CERT-IF-5647-140602</i>
		Edición	<i>0</i>
		Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 5 de 20	

En el estudio de la ingeniería social se mezclan la tecnología con áreas como la psicología social, el análisis de la confianza humana o el de la persuasión. Por tanto, no le extrañe si en este documento se encuentra con cuestiones más próximas al dominio de las ciencias sociales que al tecnológico.

5 ASPECTOS EXPLOTABLES

La base de la ingeniería social es la aplicación de técnicas de psicología social para manipular a las personas. La **psicología social** es el estudio científico de cómo los pensamientos, sentimientos y comportamientos de las personas son influidos por la presencia real, imaginada o implícita de otras personas. La pregunta que intenta responder la psicología social es la siguiente:

“¿De qué manera se ve influenciada la gente por los demás?”

Dentro de la psicología social encontramos 3 aspectos que resultarán importantes para los propósitos de la ingeniería social:

- Las técnicas para la **persuasión** y la **influencia**.
- Las **actitudes y creencias** que afectan a la interacción social.
- La **falsa confianza**.

5.1 Persuasión e influencia

La **influencia** es una acción dirigida a generar **cambios en otros seres humanos**. La comunicación (incluida la publicitaria) pretende generar influencia sobre sus públicos objetivos. Según la psicología social, la influencia puede estar dirigida a cambiar una de las siguientes 3 cosas, presentes en el ser humano:

Informe de divulgación Ingeniería Social		Código	CERT-IF-5647-140602
		Edición	0
		Fecha	02/06/2014
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 6 de 20	

- **Ideas (I)** – También llamadas creencias o cogniciones. Podríamos definir intuitivamente las ideas como “lo que sabemos” sobre un tema concreto. Es la percepción objetiva que tenemos de algo. Por ejemplo, pensemos en el reciclaje. La idea sería nuestra percepción objetiva de lo que es el reciclaje, la imagen que tenemos en nuestro cerebro de lo que es, sin entrar valoraciones u opiniones.

Quando la influencia apunta a nuestras ideas, intenta que aceptemos nuevos conceptos o trata de eliminar/desacreditar conceptos pre-existentes.

- **Actitudes (A)** – Las actitudes son evaluaciones afectivas, generales y relativamente duraderas que están relacionadas con algo concreto y que expresan un grado de preferencia hacia ese objeto. Son representaciones mentales que resumen lo que opinamos de las cosas. Por ejemplo, si preferimos una marca de ropa que otra, si estamos o no a favor de algo, qué opinamos de alguien, etc. En definitiva, nuestra postura ante algo.
- **Conductas (C)** – Las conductas engloban lo que hacemos al respecto de algo.

La influencia puede estar dirigida a generar una determinada conducta en nosotros, como que votemos a un determinado partido político o compremos determinado producto.

Pongamos un ejemplo para dejar claro estos conceptos:

- **Idea:** Una persona tiene una idea sobre lo que es el reciclaje y lo que supone para el medio ambiente.
- **Actitud:** Esta persona puede tener una actitud positiva (o negativa) hacia el reciclaje. Es decir, su opinión de lo que supone reciclar y su postura ante ello.
- **Conducta:** Sería la decisión de esta persona de separar o no la basura para reciclar.

Informe de divulgación Ingeniería Social		Código	CERT-IF-5647-140602
		Edición	0
		Fecha	02/06/2014
Tipo de documento: <i>Informe</i>		Categoría: <i>Público</i>	Pág. 7 de 20

La relación no es directa. Puede que esta persona tenga actitud positiva al reciclaje, pero luego que no recicle.

Cuando la influencia está dirigida a cambiar las actitudes (como la mayor parte de la publicidad actual), la denominamos **persuasión**.

Podemos definir la persuasión como **la utilización deliberada de la comunicación para cambiar, formar o reforzar las actitudes de las personas**. Las técnicas de persuasión hacen uso de mensajes cargados de significado orientados a controlar, coaccionar y presionar. Las actitudes juegan un papel importante en la forma de comportarse. Un cambio en ellas puede dar lugar a un cambio en nuestro comportamiento, que es lo que se pretende con la persuasión (aunque no siempre sea así: podemos tener una actitud negativa del tabaco y sin embargo fumar).

Dentro de la persuasión podemos identificar dos modos posibles de aplicarla:

- **Persuasión por ruta central:** Intentamos convencer al receptor argumentando de forma lógica e inducimos a la persona a pensar detenidamente y a razonar, para finalmente estimular una respuesta favorable o dar un consentimiento. Por ejemplo, en términos políticos se suele asociar a la demagogia.
- **Persuasión periférica:** Basada en indicaciones periféricas y atajos mentales para eludir el argumento lógico y la contra-argumentación del receptor. Intenta provocar la aceptación, sin que la persona llegue a pensar en profundidad sobre el tema. Muy usada, por ejemplo, en el mundo comercial.

En ambos modos de persuasión se interfiere en la capacidad de pensamiento lógico de la víctima. Las actitudes cambiadas a través de la ruta central tienden a durar más tiempo y son más resistentes que las cambiadas a través de la ruta periférica.

<i>Informe de divulgación Ingeniería Social</i>	Código	<i>CERT-IF-5647-140602</i>
	Edición	<i>0</i>
	Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 8 de 20

Para el caso que nos ocupa, la ingeniería social dentro de la seguridad TIC, el modo de persuasión más usado es el periférico. Tiene sentido si pensamos que los beneficios buscados con un ataque de ingeniería social suelen ser inmediatos (conseguir una contraseña, una información específica, acceso a una red, un nombre de alguien, hacer click en determinado enlace, etc.). No se pretende cambiar la forma de pensar de alguien de por vida.

[Kevin Mitnick](#), autor de la obra "[The art of deception](#)", la cual es considerada como uno de los pilares de la ingeniería social moderna, dice que todas las estrategias de ingeniería social están basadas en las siguientes afirmaciones:

- Todos los seres humanos quieren ayudar.
- El primer movimiento es siempre de confianza hacia el otro.
- No nos gusta decir NO.

A continuación se muestran una serie de principios que son clave para la ingeniería social y forman parte de las técnicas de influencia y persuasión periférica. El profesor [Cialdini](#) los llama "Las armas de la persuasión" y son simplemente los factores que hacen más proclive a un ser humano a decir sí a otro y aceptar algo que le pida.

5.1.1 Principio de autoridad

Las personas tendemos a seguir consejos y dirección de aquellos que consideramos figuras expertas o con autoridad. En general, la imagen de la autoridad se cuestiona bastante poco. Por ejemplo, cuando recibimos una orden de un jefe. O pensemos cuando leemos una noticia de seguridad sobre un fallo crítico en un programa informático. Si ésta es publicada por un experto en seguridad ya consagrado, ¿ponemos en duda su palabra?

La gente acude a los expertos en caso de necesidad. Cuando alguien con autoridad percibida propone algo, es mucho más probable que obtenga un sí que cuando lo dice alguien sin dicha autoridad. Conclusión: Si somos percibidos como una autoridad en lo que hacemos, obtener el sí es mucho más fácil.

Para tener autoridad es necesario que nuestro nivel de conocimiento sobre cierto tema sea conocido. Necesitamos compartirlo de alguna forma. No presuponga que la gente ya lo sabe. Por ejemplo, si tiene diplomas y títulos similares, que se vean en su despacho, cualquier símbolo de autoridad debe ser mostrado en el lugar donde vaya a tratar con un cliente. Haga que otros que le conozcan presenten esta información por usted. Comience su discurso comentando quién es usted y aportando algo de autoridad relevante sobre su persona.

Informe de divulgación Ingeniería Social	Código	CERT-IF-5647-140602
	Edición	0
	Fecha	02/06/2014
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 9 de 20

5.1.2 Principio de escasez

“El miedo a perder siempre es más fuerte que el deseo de ganar”.

Cuando hay escasez de un bien o servicio en el que se podría estar interesado, o su disponibilidad es por un corto periodo de tiempo, se tiende a desearlo más. Saber que esta disponibilidad limitada puede crear competencia entre otras personas aumenta el deseo de adquirirlo.

Por ejemplo, ¿te has dado cuenta de que siempre que vas a reservar un billete de avión o a reservar una habitación de hotel hay alguien mirándola a la vez que tú o quedan pocas plazas disponibles?

Ofertas por tiempo y/o cantidad limitadas. Acompañar a los productos con mensajes de cantidad limitada: “tres últimos pares de estos zapatos”. Promoción exclusiva para los X visitantes que realicen una acción. Mostrar el número de personas viendo determinado artículo a la vez que tú: “8 personas viendo esta página en este momento”.

¿Qué ocurre en las épocas de rebajas?

<i>Informe de divulgación Ingeniería Social</i>	Código	<i>CERT-IF-5647-140602</i>
	Edición	<i>0</i>
	Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 10 de 20

La gente se moviliza más por la idea de perder algo. Si ponemos el acento en lo que se va a “perder” es más probable que se consiga persuadir que si nos limitamos a comentar cuanto vas a “ganar”.

5.1.3 Principio de similitud / Caer bien

Existe una tendencia humana a que nos guste aquello similar a nosotros. Tener elementos comunes como aficiones, ideologías, gustos musicales o artísticos, incluso compartir mismos problemas. Todo ello nos crea un motivo, un lazo común con el que tendemos a tratar a alguien de forma especial y más favorablemente.

Por ejemplo. Cuando mencionas que has ido a cierto evento que sabes que esa persona ha ido. Comentar casualmente que has nacido en la misma ciudad o tienes familia allí. Ambas pueden ser un buen primer paso para seguidamente lanzar una pregunta más personal e interesada.

La actitud de una persona a confiar o abrirse a nosotros será muy diferente en estas situaciones que si intentamos sacar información siendo alguien desconocido.

Robert Cialdini generaliza mucho más este punto y habla del “**principio de caer bien**”. Es evidente que preferimos decir que “sí” a aquellos que nos caen bien. Es más, nos suele costar decir que no en estas circunstancias. La similitud es un factor que influye a la hora de que alguien nos caiga bien. Pero no sólo el único. Lo halagos por ejemplo. Nos cae bien la gente a quien le caemos bien y además nos lo dice. Todo ello crea un ambiente de sinceridad que puede ser aprovechado en ingeniería social.

5.1.4 Principio de reciprocidad

*“No hay deber más obligatorio que la devolución de favores.”
(Cicerón, a.C).*

Cuando alguien nos ayuda en algo, nos hace un favor, o nos da su apoyo, sentimos la fuerte tendencia a ofrecer algo a cambio. Esto así incluso cuando no hemos solicitado lo recibido.

Informe de divulgación Ingeniería Social		Código	CERT-IF-5647-140602
		Edición	0
		Fecha	02/06/2014
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 11 de 20	

Esto es una regla de la interacción humana innata a cualquier persona y en cualquier cultura.

Si envías a alguien un regalo de cumpleaños, lo más seguro es que recibas luego un regalo de esa persona. Lo mismo ocurre cuando sostienes una puerta y a cambio recibes un “gracias”. Invitas a un amigo a tomar café y luego te invita en un futuro.

Además tiene la peculiaridad de que el coste de lo devuelto frente a lo recibido puede ser muy diferente.

Este principio es muy poderoso ya que es defendido por la sociedad en general. Se llega incluso a condenar a quien no lo cumple. En cualquier cultura tenemos nombres despreciables para tildar a aquellos que reciben y no dan (desagradecidos, ingrato, etc.). Aun así, no es algo que nace de la vida en sociedad. De hecho, podría considerarse independiente de la cultura, y manifestarse sin haberse aprendido.

Cuando queramos ejercer influencia y persuasión, no debemos andar buscando a quién nos puede ayudar. Tenemos que preguntarnos a quién podemos nosotros ayudar, para así recibir ayuda en reciprocidad. ¿Recuerda algún comercial que le haya intentado ofrecer algún tipo de obsequio o regalo sin compromiso alguno? Seguro que sí.

En definitiva, mediante la explotación de este aspecto en el ser humano conseguiremos modificar la conducta y generar una obligación inconsciente en la víctima.

5.1.5 Principio de compromiso

En general, el ser humano se esfuerza por cumplir los compromisos que realiza. Si se incumplen las promesas que hacemos con los demás, se tenderá a pensar que somos de poca confianza, impredecibles.

Una vez se ha aceptado un compromiso, la persona modifica su comportamiento para adecuarse a ese compromiso y ser consistente con sus acciones anteriores. Si el compromiso además es público, activo (libre), sin presiones externas y requiere esfuerzo, tendrá aún más fuerza.

<i>Informe de divulgación Ingeniería Social</i>		Código	<i>CERT-IF-5647-140602</i>
		Edición	<i>0</i>
		Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>		Categoría: <i>Público</i>	Pág. 12 de 20

Vamos a ver un ejemplo que pone de manifiesto este aspecto.

“En una playa se desarrolló el siguiente simulacro para verificar este principio y, en un primer escenario, se dejó a propósito una radio sobre una toalla y se pidió a un falso ladrón que pasara, y muy descaradamente, se la llevara. El propósito en este caso era establecer cuántas personas serían capaces de arriesgarse a detener el robo. Solo 4 de 20 personas lo hicieron.

Luego, se realizó un pequeño cambio al experimento y los resultados cambiaron drásticamente. En el segundo escenario y antes del 'robo', la persona dueña de la radio pedía a los bañistas a su alrededor que le vigilaran sus cosas mientras regresaba. En ese caso, los bañistas, que ahora estaban bajo el efecto del principio de compromiso, adoptaron una posición activa de vigilancia. El resultado es que 19 de 20 personas intentaron activamente frenar el robo”

Por supuesto, el compromiso debe ser precedido de una acción inicial de respuesta o promesa, y su poder se incrementa bastante si el acuerdo se da por escrito.

5.1.6 Principio de consistencia

Las personas tienden a actuar de manera consistente con sus acciones pasadas. La consistencia se basa en que alguien es más proclive a decir que sí ante compromisos que haya tomado previamente. Es decir, una persona va a ser consistente en sus decisiones con aquello a lo que se haya comprometido o hecho antes. Como vemos, este principio está muy relacionado con el de compromiso.

Si conseguimos que el objetivo dé un pequeño primer paso en la dirección que queremos, muy probablemente esa persona seguirá caminando en esa dirección porque tenemos una inclinación a seguir siendo consistentes con nosotros mismos. Si deseamos que alguien conteste “sí” a una propuesta, hay que lograr que dé ese pequeño paso inicial. Un compromiso, aunque sea pequeño, y que sea lógicamente consistente con los que se van a pedir que a continuación se den (en la misma dirección).

Esto se usa en un principio fundamental del mundo de las ventas que se suele llamar “poner el pie en la puerta”. Un buen vendedor sabe que, si no le abren o le dicen que no desde el principio, no tiene nada que hacer, pero si simplemente la persona accede a escucharle o a dejarle pasar un par de minutos a casa, tiene mucho ganado, porque sus siguientes acciones serán probablemente consistentes con la primera acción “inocente” de dejarle pasar y escucharle “sólo un minuto”.

Por ejemplo, cuando traspasamos el umbral de una tienda nos da más reparo abandonarla sin comprar nada que si sólo miramos el escaparate. Y aún nos daría más reparo si hubiéramos hablado con la dependienta y ésta nos hubiera estado enseñando cosas o probándonosla. Cómo hemos dado más pasos en dirección a la venta, tenemos inclinación a seguir por ese sendero y nos cuesta más volver y salir sin nada.

<i>Informe de divulgación Ingeniería Social</i>	Código	CERT-IF-5647-140602
	Edición	0
	Fecha	02/06/2014
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 13 de 20

5.1.7 Principio de la prueba social / Principio del consenso

Este principio establece que las personas nos guiamos por lo que hacen otras personas. Ante la duda sobre si realizar o no una acción, o cuál es la más apropiada, las personas deciden según el comportamiento de otras personas cercanas. Puede llevar a realizar acciones que van en contra de los intereses de las personas sin que se lleguen a pensar detenidamente.

Un ejemplo. Un grupo de 3 amigos menores han imprimido falsos DNIs para entrar en un bar. Mientras hacen cola, cuando queda poco para entrar empiezan a dudar si seguir adelante con el fraude o si echarse atrás. Entonces uno de los 3 amigos se adelanta y presenta el DNI falso. Esto empuja al resto de amigos a hacer lo mismo sin pensarlo dos veces.

Piense ahora en la publicidad actual que encontramos en Internet. Seguramente habrá visto más de una vez mensajes como el que se muestra en la imagen.

Se intenta mostrar claramente que hay más personas como tú y como yo a las que les gusta este sitio web. Se está intentando aprovechar el principio de aprobación social.

<i>Informe de divulgación Ingeniería Social</i>		Código	CERT-IF-5647-140602
		Edición	0
		Fecha	02/06/2014
Tipo de documento: <i>Informe</i>		Categoría: <i>Público</i>	Pág. 14 de 20

5.2 Actitud y creencias

Vistas la persuasión y la influencia, otro aspecto de la psicología social importante en la ingeniería social son las creencias y actitudes.

Las personas generalmente piensan que los demás o que hay mucha gente (más de la que en realidad hay) comparten sus mismos sentimientos e ideas. Esto se denomina el **efecto del falso consenso**. Dicha creencia es un sesgo que exagera la confianza de los individuos en sus propias creencias, aún cuando éstas sean erróneas o minoritarias.

Este efecto se manifiesta, por ejemplo, cuando creemos que hay más personas que son de nuestro equipo de fútbol o del partido político con el que simpatizamos. No es que creamos necesariamente que haya un gran número de personas que compartan nuestras ideas políticas o preferencias por un equipo determinado, sino que nuestros cálculos sobre el número de personas que lo hacen, seguramente excede el número realmente existente.

Estas creencias pueden ser usadas para manipular a alguien y conseguir que realice alguna acción.

5.3 Falsa confianza

Por defecto, las personas tienen una tendencia natural a confiar en sus congéneres, aunque no haya un histórico de interacciones que avale dicha confianza. Es más, ser desconfiado de entrada suele ser mal visto socialmente y supone una percepción negativa de las personas. Cuando no existe una percepción elevada de riesgo, se concede de entrada el beneficio de la duda en contra de lo que aconsejaría un pensamiento racional detenido, hasta ciertos límites (no se suelen dejar la llaves de casa al primer desconocido que nos las pide, por ejemplo). Incluso si de entrada una persona decide no confiar, suele ser sencillo hacerle cambiar de idea simplemente haciéndole ver que está desconfiando.

Además de la confianza natural directa, resulta fácil realizar acciones que se perciben como indicadores que aumentarán la confianza que se deposita en alguien. Estaríamos hablando de, por ejemplo, las técnicas de persuasión periféricas vistas anteriormente con el objetivo de incrementar la confianza que se tiene en el atacante o de su credibilidad. Sin llegar a la persuasión, el simple contacto continuado en el tiempo aumenta automáticamente la percepción de confianza. Por ejemplo, confiaremos

<i>Informe de divulgación Ingeniería Social</i>		Código	<i>CERT-IF-5647-140602</i>
		Edición	<i>0</i>
		Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>		Categoría: <i>Público</i>	Pág. 15 de 20

más en alguien que hemos visto cada mañana en el metro durante el último mes que en alguien que acabamos de conocer, aunque racionalmente no haya ninguna razón para ello.

El pretexto es una de las técnicas más conocidas para ganar confianza. Establecer contacto con una persona a través de una historia falsa suele ser suficiente para que esa persona deposite confianza sobre el atacante y reduzca su reluctancia a ofrecer información privada. Esta percepción de confianza es uno de los puntos explotables de las personas más utilizados en la ingeniería social y que suele ser más efectivo.

5.4 Otros aspectos explotables

A parte de los aspectos ya vistos, hay otras cualidades humanas que son explotables desde el punto de vista de la ingeniería social. Por ejemplo:

- Curiosidad
- Ignorancia
- Cortesía
- Avaricia
- Apatía
- Paranoia
- Lujuria
- Inseguridad
- Amabilidad
- Caridad
- Recelo
- Orgullo
- Envidia
- Empatía
- Compasión
- Consuelo
- Solidaridad
- Ira
- Indulgencia
- Amor
- etc.

Muchas de estas cualidades son parte de la educación que se recibe. De hecho, carecer de algunas de ellas, en algunos casos, puede hacer que la persona sea objeto de crítica o castigada socialmente por la gente que le rodea (piense en alguien poco amable).

Informe de divulgación Ingeniería Social		Código	CERT-IF-5647-140602
		Edición	0
		Fecha	02/06/2014
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 16 de 20	

Estas cualidades humanas, no siempre presentes en todas las personas, representan puntos débiles que facilitan el engaño y la manipulación. La curiosidad, por poner un caso, es una cualidad humana muy común. ¿Quién puede resistirse, por ejemplo, a ver el contenido de un pendrive encontrado accidentalmente en la calle? Los ataques de ingeniería social, en su mayoría, se aprovechan de estas características humanas de una manera u otra.

¿Se saltaría alguna norma de la política de seguridad de la empresa para cubrir un error de alguien con una familia a cargo y quitarle el miedo del despido? Resistir el impulso de ofrecer ayuda al necesitado o de aliviar el sufrimiento del que padece, aunque ello suponga violar alguna norma de la organización, puede resultar difícil en determinadas situaciones.

En general, cualquier aspecto que haga que las personas estén por encima de cualquier regla es explotable por la ingeniería social para saltar mecanismos de seguridad.

6 INGENIERÍA SOCIAL Y AMENAZAS CONTRA LA SEGURIDAD

Como se ha podido ver, la ingeniería social engloba un conjunto de conocimientos y técnicas de manipulación humana que pueden ser aplicadas en infinidad de situaciones, incluyendo aquellas más cotidianas.

En el caso de las acciones que atentan contra la seguridad de la información, la ingeniería social es un aliado clave. Una gran variedad de ataques y de amenazas hacen uso de técnicas de ingeniería social en alguna de sus fases. La primera que se nos vendrá a la mente, sin duda, es el phishing a través de correos electrónico que intentan embaucarnos con algún tipo de mensaje falso, suplantando a alguien para que confiemos y nos descarguemos un archivo y metamos nuestra clave del correo electrónico en un formulario.

Pero no es la única. Algunas variedades de malware como troyanos, que se nos presentan “disfrazados” de programas aparentemente inofensivos. O los rogeware, programas que se hacen pasar por antivirus, cuando en realidad no lo son y nos infectan. Bulos (hoax), [secuestro de “me gusta” en Facebook](#), ciberacoso, y un largo etcétera.

Informe de divulgación Ingeniería Social	Código	CERT-IF-5647-140602
	Edición	0
	Fecha	02/06/2014
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 17 de 20

7 EJEMPLO DE ATAQUE DE INGENIERÍA SOCIAL

A continuación se describe un escenario ficticio en el que, por medio del uso de la ingeniería social, se lleva a cabo un ataque a un banco electrónico.

Hoy tiene lugar una importante reunión en las oficinas del banco e-MoneyBank, S.A. La dirección ha convocado al responsable de seguridad y a los jefes de los diferentes departamentos de la empresa para tratar un asunto de máxima urgencia. El director general explica que durante la pasada semana, en la cual el responsable de seguridad ha estado de vacaciones, se ha producido una transferencia irrevocable de una enorme suma de dinero a una cuenta de Las Maldivas, sin autorización alguna.

Pese a las muchas y robustas medidas de seguridad desplegadas en la empresa, el robo ha tenido lugar y nadie tiene una explicación ante tal situación. De repente, Martín, del departamento de sistemas, quien escuchaba los hechos atentamente, empieza a ponerse nervioso.

La semana pasada, Martín recibió una llamada telefónica. Un técnico del departamento de servicios informáticos interno le llamaba en relación con un cambio de software que se había de producir en breve. Martín estaba al tanto de este cambio dado que durante este mes toda la organización había estado recibiendo un aviso interno a este respecto. El técnico le comentaba que había hablado con Francisco González, responsable de seguridad, antes de que se fuera de vacaciones y habían acordado que le pasarían el código de seguridad para la administración de cuentas para comprobar que todo funcionara correctamente en la nueva versión antes de ponerla en producción. Cada día, la clave iba cambiando, por tanto, no se la había dado el propio Francisco antes de irse (era inútil).

A Martín no le hacía mucha gracia dar aquella clave, pero finalmente, considerando racionalmente la situación: el técnico sabía dónde estaba el jefe, sabía que él estaba a cargo ahora, y, como le hizo ver, no dársela supondría retrasar el cambio del software por culpa suya y, muy probablemente, una reprimenda de Francisco, terminó optando por darle la clave. Además, al conectarse desde su navegador a la URL que le dio el técnico pudo validar la veracidad de lo que le decía: bajo el logotipo corporativo estaba la hoja de seguimiento del proceso de cambio, y en la tarea #8 decía que él mismo debía proporcionar el código al recibir esta llamada.

Unas semanas antes, alguien con no muy buena apariencia, rebuscaba en la basura en los contenedores de papel de la empresa. Algunos empleados que le vieron pensaron que era algún indigente buscando entre la basura algo que vender. Nada más lejos de la realidad.

Este personaje estaba muy contento porque había encontrado un aviso donde se avisaba de un cambio de software, un resguardo de una reserva de un billete de avión a nombre de Francisco González Montero, y algunas copias de facturas de proveedores de servicios. No le costó mucho establecer cierta confianza con la recepcionista de mañanas de la empresa: después de muchas llamadas haciendo ver que era de una de las empresas proveedoras, ¡ya eran casi amigos! Sin mucho esfuerzo le sustrajo qué

<i>Informe de divulgación Ingeniería Social</i>		Código	CERT-IF-5647-140602
		Edición	0
		Fecha	02/06/2014
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 18 de 20	

posición ocupaba en la empresa Francisco ("por cierto, ¿no conocerás a un tal Francisco González que trabaja allí, que es primo lejano de mi cuñada?"), y quién lo sustituía.

8 RECOMENDACIONES

Los riesgos derivados de la ingeniería social son difíciles de combatir, al igual que todo aquello en los que el factor clave es el ser humano.

"Hay gente por no querer quedar mal o crear un posible escándalo, es capaz de brindar a cualquiera que le solicita información sensible, y ahí es donde juega un papel importante la educación, el enseñarle a los empleados a decir no".

(Kevin Mitnick)

Aunque no son soluciones infalibles, las maneras más apropiadas de afrontar el problema son:

- **Formación.** Todo aquel que tenga una mínima relación con la organización es susceptible de ser víctima de la ingeniería social y debería ser implicado en planes de formación en seguridad.
 - Altos cargos
 - Administrativos
 - Técnicos
 - Personal de mantenimiento
 - Personal de limpieza
 - etc.
- Campañas de **sensibilización** que complementen a la formación.
- **Políticas de seguridad.** Incluir puntos específicos sobre la ingeniería social en la política de seguridad.
 - El alcance de la información sensible no debe de ir más allá del círculo de personas estrictamente necesario.
 - Los documentos con información sensible estarán siempre guardados bajo llave cuando nadie los custodie.
 - Bajo ningún concepto se facilitaran claves de acceso por teléfono o correo electrónico, aunque quien las solicite proclame ser un administrador.
 - La presencia de personas desconocidas debe reportarse siempre al responsable de seguridad.
 - Todos los documentos serán destruidos cuando acabe su vida útil, sin importar si contienen información sensible o no.
 - Desconfiar sistemáticamente de los mensajes recibidos por correo electrónico y de las llamadas telefónicas.
 - Siempre que sea posible, devolver las llamadas o correos electrónicos para asegurar que no existe una suplantación.
 - Utilizar criptografía para garantizar la autenticidad y el secreto del correo electrónico.

<i>Informe de divulgación Ingeniería Social</i>		Código	<i>CERT-IF-5647-140602</i>
		Edición	<i>0</i>
		Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>		Categoría: <i>Público</i>	Pág. 19 de 20

- Nunca seguir enlaces proporcionados por correo electrónico o teléfono; en su lugar, buscar el enlace de otras fuentes.
- No utilizar dispositivos de almacenamiento (como pendrives o discos duros, por ejemplo) que han tenido contacto con el exterior de la organización.
- **Auditorías.** Se debe validar la efectividad de las medidas implementadas con auditorías especializadas en ingeniería social. El problema es que este tipo de prácticas suelen ser objeto de crítica y contar con muchos detractores. En resumidas cuentas, se basan en intentar engañar a los empleados de la organización y comprobar, ante diferentes situaciones especialmente pensadas, cómo reaccionarían y si seguirían aplicando las políticas definidas en la organización.

9 CONCLUSIONES

La mayoría de las vulnerabilidades explotadas por la ingeniería social derivan de cualidades humanas. Algunas socialmente consideradas como positivas como la caridad o la cortesía. Otras innatas como la empatía, el deseo de ayudar o la amabilidad. Y otras como la avaricia o el respecto a la autoridad.

Todas pueden usarse para manipular psicológicamente y ejercer influencia.

¿Por qué una máquina es inmune a los ataques de ingeniería social? Por carecer de estas cualidades. Una persona totalmente inmune a estas técnicas seguramente sea un individuo con dificultades para integrarse en la sociedad.

Por ejemplo. Si no nos acordamos de nuestra contraseña de correo electrónico, bajo ningún concepto, el sistema nos dejará acceder. Sin embargo, si un día nos olvidamos la identificación para acceder a la oficina, podemos probar a comentarle la situación al guardia de seguridad e intentar hacerle entender que tiene que dejarte pasara (o incluso intentar darle pena). Hay posibilidades de que nos deje pasar.

Es un tópico que habremos escuchado cientos de veces: “El humano es el eslabón más débil de la seguridad”. Pero hay gran parte de verdad en ella.

A veces no se le da a la ingeniería social toda la importancia que tiene. Se suele decir que la mejor arma contra la ingeniería social es el sentido común, pero esto no es suficiente a veces. Muchas técnicas explotan cualidades humanas que no son tan fáciles de dominar con tan sólo aplicar el sentido común como hemos podido comprobar. Para poder identificar muchas situaciones donde se intenta explotar nuestra condición como humanos, resulta necesario conocer las técnicas y trucos que usan los atacantes para manipular a las personas y conseguir que actúen a su merced.

La educación, adiestramientos, talleres y campañas de promoción son la clave para prevenir ataques de ingeniería social.

<i>Informe de divulgación Ingeniería Social</i>		Código	<i>CERT-IF-5647-140602</i>
		Edición	<i>0</i>
		Fecha	<i>02/06/2014</i>
Tipo de documento: <i>Informe</i>	Categoría: <i>Público</i>	Pág. 20 de 20	

10 REFERENCIAS

- Mitnick, K. D.; Simon, W. L. (2002). The Art of Deception: Controlling the Human Element of Security. (1.a ed.). Nueva York: John Wiley & Sons, Inc.
- Cacioppo, J. T.; Petty, R. E.; Kao, C. F.; Rodriguez, R. (1986). «Central and peripheral routes to persuasion: An individual difference perspective». Journal of Personality and Social Psychology, (n.o 51, págs. 1032–1043).
- Cialdini, R. B. (2008). Influence: Science and Practice. (5.a ed.). Pearson Education.
- Larimer, J. (2011). «Beyond Autorun: Exploiting vulnerabilities with removable storage».
- BlackHat, Washington (USA): IBM X-Force Advanced Research.
- Myers, D. G. (1994). Exploring social psychology. Nueva York: McGraw-Hill.
- Ingeniería social: El arte de hacernos menos
 - <http://www.bsecure.com.mx/opinion/ingenieria-social-el-arte-de-hacernos-menos-segunda-parte/>
- Social-Engineer.org
 - <http://www.social-engineer.org>