
 
 

1 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

 

PASOS PARA OBTENER SEGURIDAD TRATANDO LAS 
VULNERABILIDADES; Y CÓMO REALIZAR UN 

SEGUIMIENTO EFECTIVO A LA SOLUCIÓN DE LAS 
VULNERABILIDADES TECNOLÓGICAS 

 
William Rene Alvarado Ordoñez 

weao33@hotmail.com 
Universidad Piloto de Colombia 

 
 
Resumen – Este artículo surge como una 
propuesta a partir de los conocimientos 
académicos adquiridos en las prácticas de 
seguridad realizadas en el desarrollo del 
seminario de investigación  aplicada  (SIA), de 
igual manera encuentra fundamento teórico, en 
la  reflexión motivada desde las discusiones 
los diferentes módulos en dónde se 
profundizaron conceptos fundamentales para la 
seguridad y vulnerabilidad tecnológica 

Sustentado en lo anterior, se decide 
establecer una serie de pasos que permiten 
complementar las pruebas  de  vulnerabilidad,  
la  identificación de amenazas  y el 
seguimiento  efectivo,  así como  la  
identificación  de algunas herramientas que 
apoyan lo mencionado, muestra de indicadores 
de gestión, los cuales son importantes  para ver 
cómo está el estado de la empresa en seguridad 
y de las gestión de remediación. 

Es pertinente mencionar entonces,  que 
en los lineamientos de seguridad, las nuevas 
tecnologías de comunicaciones plantean la 
necesidad de mantener la confidencialidad;  
para ello, es especialmente importante diseñar 
e implantar sistemas y métodos de seguridad 
como los estudiados ampliamente en el 
seminario señalado anteriormente, en donde la 
identificación de vulnerabilidades, y exponer 
las mejores prácticas, de diseño y 
configuración para proporcionar un  nivel de 
ingeniería de red y de   seguridad   de   la   

información   a   una infraestructura y proteger 
las tecnologías  y sistemas ante eventuales 
amenazas. A esto se añade que el núcleo del 
negocio no debe parar; dado que es la 
capacitación especializada, la que conforma 
profesionales especializados en seguridad para 
que identifiquen,   implementen y gestionen de 
manera eficaz y segura un sistema de 
información. 

Aceptado lo anterior, lo que se 
pretende en este artículo, es conocer y mejorar   
las   variables   importantes   de   un sistema 
como son la confidencialidad, integridad  y  
disponibilidad, acorde a las mejores prácticas  
de manera tal que se realice la gestión de 
vulnerabilidades acorde a los lineamientos  
establecidos  en  la  norma  ISO 27001-2013   
y  al conocimiento adquirido   en   toda la 
especialización y el seminario SIA. Por tanto, 
en los pasos se establecerán recomendaciones 
para evidenciar las fallas tecnológicas desde el 
punto de vista de vulnerabilidades, se 
describirá a su vez, el proceso completo 
relacionado a un tratamiento de 
vulnerabilidades tecnológicas, y que suelen  
estar asociados a temas tan importantes como 
el análisis de riesgos. 
 
Palabras clave: Seguridad, tecnología, riesgo 
informático, herramientas, red e información. 
 

mailto:weao33@hotmail.com
mailto:weao33@hotmail.com


 
 

2 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

Abstract   -   This article comes as a proposal 
from the academic knowledge acquired in 
safety practices conducted in the seminar of 
applied research (SIA), likewise is theoretical 
foundation, reflection motivated from the 
discussions the different modules where 
fundamental concepts for security and 
technological vulnerability deepened.  

Supported on the above, it decided to 
establish a series of steps that complement 
vulnerability testing, identifying threats and 
effective monitoring and identifying some tools 
that support the above, sample management 
indicators , which are important to see how the 
state enterprise security management and 
remediation. 

It is pertinent to mention then, that 
safety guidelines , new communications 
technologies pose the need to maintain 
confidentiality; for it is especially important to 
design and implement systems and security 
methods as widely studied in the seminar noted 
above, where the identification of 
vulnerabilities and expose best practices, design 
and configuration to provide a level of network 
engineering and security of information 
infrastructure and protect technologies and 
systems against possible threats. To this is 
added to the core business should not stop; 
since it is the specialized training, forming 
specialized security professionals to identify, 
implement and manage effective and safe 
information system. 

Accepted the above, what is intended in 
this article, it is to understand and improve the 
important variables of a system such as 
confidentiality, integrity and availability, 
according to the best practices so that 
vulnerability management is carried out 
according to the guidelines established in ISO 
27001-2013 standard and knowledge acquired 
throughout specialization and SIA seminar. 

Therefore, in steps recommendations will be 
established to demonstrate the technological 
failures from the point of view of 
vulnerabilities, will be described in turn, the 
entire process related to treatment of 
technological vulnerabilities, and that are often 
associated with important issues such as the 
risk analysis. 

 
Keywords:  Safety, technology, computer risk, 
hardware, network and information. 

 
I. INTRODUCCIÓN 

 
Las organizaciones realizan grandes 

esfuerzos para definir sus directrices de 
seguridad y así concretarlas en documentos que 
orienten las acciones de las mismas, 
permitiendo así mejorar los niveles de 
seguridad y reduciendo los riesgos tecnológicos 
que puedan llegar a afectar a la empresa. 

Los ingenieros  de seguridad pueden 
apoyar a la empresa en definir políticas y 
lineamientos de seguridad permitiendo con esto 
mejorar los controles asociados a las 
tecnologías, minimizando los riesgos 
tecnológicos  y  las  tendencias  de  ataques 
como los del día cero, con la identificación de 
las vulnerabilidades técnicas, y proponer 
soluciones  asociadas  a  un  plan  de 
remediación. 

Por  otra  parte,  realizar  un 
seguimiento claro y detallado a las 
vulnerabilidades encontradas en todos los 
dispositivos, y  orientar  a la posible solución 
tecnológica ayuda   a tener un conocimiento de 
sus riesgos identificados, debido a que la 
documentación es muy importante se 
recomienda  realizar  toda  la  documentación 
que permite tener continuidad de los trabajos 
realizados, y establecer como es el estado actual  
de   las   vulnerabilidades   detectadas, éstas  


 
 

3 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

recomendaciones  apoyarán  a  las políticas  
generales  de seguridad, facilitando la 
obtención de un adecuado nivel de control en la 
seguridad de la información, lo cual permite 
evitar y/o disminuir las fallas de seguridad en 
los equipos informáticos, sistemas,  redes;  
reduciendo la posibilidad de que los ataques 
informáticos sean exitosos y reduciendo los 
posibles desastres, antes que estos, se 
materialicen o sean aprovechados por personas 
externas. 

Los resultados e informes que apoyan la 
identificación  de vulnerabilidades pueden ser 
los siguientes: 

 
 Informes de los escaneos realizados a 

los dispositivos tecnológicos, con las 
vulnerabilidades encontradas y las 
posibles soluciones planteadas. 

 Plan de solución propuesto para ejecutar 
la remediación en los diferentes 
servicios tecnológicos evaluados. 

 Indicadores     de    seguimiento     de 
remediación. 

 Documentación de las vulnerabilidades 
encontradas y su estado. 

 
II. CARACTERÍSTICAS 

 
La seguridad de la información  debe 

establecer   las   políticas   o      normas   que 
permitan   llevar   los   riesgos   a   un   nivel 
aceptable por la compañía.   Estas normas 
incluyen horarios de funcionamiento, 
restricciones a ciertos lugares, autorizaciones, 
denegaciones, perfiles de usuario, planes de 
emergencia,  protocolos  y  todo  lo  necesario 
que permita un buen nivel de seguridad; estas 
recomendaciones permiten mejorar la madurez 
del sistema de seguridad, minimizando el 
impacto de los trabajadores con respecto a los 

trabajos adicionales por temas de seguridad no 
establecidos en general. 

Para la mayoría de los expertos en 
seguridad,  el concepto de esta, es  sólo un 
supuesto, porque  no  existe un  sistema  100%  
seguro. Por tanto para que un sistema se pueda 
definir como seguro debe tener estas cuatro 
características: tres de esas características están 
referenciadas en la norma ISO 27001-2013. 

Integridad: Cualidad de la información 
que se considera exacta, completa, homogénea, 
sólida y coherente con la intención de los 
creadores de esos datos. Esta   cualidad,  se   
obtiene   cuando   se impide eficazmente la 
inserción, modificación o destrucción no 
autorizada, sea accidental o intencional del 
contenido de una base de datos. 

Confidencialidad: Se trata de una 
propiedad de la información que pretende 
garantizar el acceso sólo a las personas 
autorizadas. 

Disponibilidad: El sistema se mantiene 
funcionando eficientemente y es capaz de 
recuperarse rápidamente en caso de fallo. 

No repudio: El uso y/o modificación de 
la  información por  parte de un usuario debe  
ser  irrefutable,  es  decir,  que  el usuario no 
puede negar dicha acción. 

De esta forma, dependiendo de las 
fuentes de amenaza la seguridad puede 
dividirse en tres partes: seguridad física, 
seguridad ambiental y seguridad lógica. 

La  seguridad  está  orientada  en 
proteger  los  activos  informáticos,  entre  los 
que se encuentran los siguientes: 
 La infraestructura computacional: Es 

una parte fundamental para el 
almacenamiento y gestión de la 
información, así como para el 
funcionamiento mismo de la 
organización. La función de la 
seguridad informática en esta área es 


 
 

4 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

aplicar los controles,  que los equipos 
funcionen  adecuadamente,  que tengan  
todos  los  sistemas  de auditorías 
establecidos con el fin de poder  
anticiparse en  caso  de fallas, robos, y 
cualquier otro factor que atente contra la 
infraestructura informática. 

 Los usuarios: Son las personas que 
utilizan la estructura tecnológica, 
comunicaciones y que gestionan la 
información. Los sistemas deben 
protegerse para que el uso por parte de   
ellos   sea   efectivo   y   seguro, sumado 
a ello, la seguridad de la información 
ayuda a que la información  que  
manejan  o almacenan no sea 
vulnerable. 

 La información: Es el principal activo y 
es utilizada por los usuarios. 

 
Es por tanto, que los riesgos a los que 

una compañía se pueden enfrentar se definen 
como, aquella eventualidad que imposibilita el 
cumplimiento de un objetivo, y según la 
Organización Internacional por la 
Normalización  (ISO) versión 27001-2013 
define  riesgo tecnológico  como  “La  
probabilidad  de  que una amenaza se 
materialice, utilizando vulnerabilidades 
existentes de un activo o un grupo de activos, 
generándole pérdidas o daños”; de tal forma la 
evaluación de estos riesgos identifica las 
amenazas, sobre la plataforma tecnológica de 
una organización, con el fin de generar un plan 
de implementación de controles que aseguren 
un ambiente  informático  seguro,  bajo  los 
criterios de disponibilidad, confidencialidad e 
integridad de la información. 

Existen dos puntos importantes a 
considerar son: 

 
 La probabilidad de una amenaza. 

 La magnitud del impacto sobre el 
sistema, la cual se mide por el nivel de 
degradación de uno o combinación de 
alguno de los elementos, como 
confidencialidad, disponibilidad, 
integridad. 

 
a. Determinar la probabilidad 

Con  el  fin  de  evaluar  una 
probabilidad  o  una  estimación  de  la 
ocurrencia   de   un   evento,   los   siguientes 
factores deben ser tomados en cuenta: 
 
 Fuente de la amenaza y su capacidad. 
 Naturaleza de la vulnerabilidad. 

 
La probabilidad que una vulnerabilidad 

potencial pueda ser explotada por una fuente de 
amenaza la podemos clasificar en alta, media-
alta, media, media- baja y baja, como se 
describe a continuación: 

 
Figura 1 Probabilidad de ocurrencia de un evento. 

Nivel Definición 
 

Alta = 5 
La amenaza está altamente motivada y es 
suficientemente capaz de llevarse a cabo 

Media Alta = 4 La amenaza está fundamentada y es posible. 
Media = 3 La amenaza no es posible 

Media Baja = 2 La amenaza no posee la suficiente capacidad. 
 

Baja = 1 
La amenaza no posee la suficiente 

motivación y capacidad. 
Fuente: Autor 

 
En la figura 1, se quiere mostrar las 

posibilidades  clasificadas  en  4  niveles  que 
hay que contemplar frente a una amenaza. 

 
b. Activos críticos 

Un inventario actualizado y completo de 
los activos, es un prerrequisito para una gestión 
eficaz de la vulnerabilidad técnica. La 
información específica necesaria para apoyar la   
gestión   de   la   vulnerabilidad   técnica 
incluye:   al   vendedor   del   software,   los 
números de las versiones, el estado actual de 
despliegue (por ejemplo, qué software se 


 
 

5 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

instaló  en  qué  sistema),  y  la(s)  persona(s) 
dentro de la organización responsable por el 
software, también hacen parte de los activos 
hardware, software y bases de datos. 

Los    activos    pueden    o    no,    ser 
propiedad  de   la   empresa,   pero  cualquier 
equipo o información bajo el control de la 
organización o que se integre en la operación 
debe ser considerado  para su inclusión en el 
análisis. Esto incluye, los sistemas informáticos 
operados en los sitios de los proveedores, 
incluso terceros que pueden contener 
información confidencial, y pueden ser 
utilizados para causar daño si se conecta a red. 

Los sistemas informáticos que deben 
tenerse en cuenta, son los que se utilizan para 
control de procesos, operación de sistemas de 
seguridad, operación de servicios, las 
comunicaciones, acceso a las instalaciones, 
almacenamiento de información y redes. 

Entre los lugares que necesitan ser 
protegidos se incluyen salas de ordenadores, 
salas de servidores, salas de control de procesos 
y estaciones, salas de rack. 

Hay una pregunta clave que deben ser 
abordada para determinar si los activos de la 
organización son vulnerables: 

¿Tienen los atributos que permiten su 
uso para causar daño a la organización? 

Los activos no tienen por qué ser 
intrínsecamente vulnerables para que puedan 
ser utilizados para causar daño a la 
organización. Es a través de la manipulación, 
robo / daño de la información de los sistemas 
informáticos que sufren daños y que afectan 
una organización. Atributos de los sistemas 
informáticos que incluyen su valor financiero, 
los datos almacenados y la información, y el 
potencial para la manipulación o el apagado. 
Los  atributos  de  información  incluyen  el 
valor para el competidor, el costo de 
reproducirla,   y la utilidad para un asaltante. Y 

el atributo clave para  las personas  es  el valor 
inherente de la vida humana. 

 
III. OBJETIVO DEL ANÁLISIS DE 

VULNERABILIDADES 
 
El objetivo de análisis de 

vulnerabilidades, se utiliza para identificar las 
amenazas y deficiencias tecnológicas y posibles 
objetivos en las instalaciones de la 
organización. 

El objetivo del análisis implica: 
 
 La identificación de la probabilidad, que 

la organización puede ser objetivo de 
ataque por culpa de las fallas 
tecnológicas no detectadas a tiempo. 

 La   identificación   de   los   activos 
críticos  dentro  de  las  instalaciones 
que pueden ser atacados. 
 

IV.      ANÁLISIS DE AMENAZAS 
 
Las amenazas requieren que un atacante 

esté motivado  con la  intención  de causar   
daño.   Además   los   atacantes   son capaces y 
más si tienen la posibilidad de acceder a un 
activo y lo utilizan para lograr sus objetivos. El 
análisis de amenazas implica la   identificación   
del   origen   y   tipos   de amenazas creíbles y 
opcionalmente, su criticidad. 

Estas amenazas pueden surgir desde el 
exterior (por ejemplo, terroristas, saboteadores, 
criminales, hackers, activistas, etc.), 
internamente de las personas que tienen alguna 
medida de un acceso sin restricciones a una 
instalación (por ejemplo, empleados 
inconformes, contratistas, clientes, proveedores 
u otros), o de unión entre propios y extraños. 
Las amenazas pueden ser de personas o grupos. 

También hay que identificar los tipos de  
amenazas,  es  decir,  decidir  conocer  los 


 
 

6 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

objetivos  o  intenciones  de  los  adversarios 
potenciales. 

Por  otro  lado,  si  existen  los 
adversarios, éstos pueden querer causar daño a 
los empleados, el público,   una institución, una 
industria, la economía, la seguridad nacional, 
etc. En concreto, las siguientes amenazas 
cibernéticas deben ser consideradas: 

 
 Incapacidad: daño o destrucción de 

recursos tecnológicos con el fin de 
causar una pérdida financiera, por 
ejemplo,   ataque   físico,   corte   de 
cables, negación de servicio. 

 La pérdida: robo, divulgación, daño, 
destrucción o corrupción de los datos o 
la información almacenada en los 
activos tecnológicos, por ejemplo, la 
piratería, el robo de medios de 
almacenamiento, comunicaciones y 
computadores. 
 
A veces el análisis de amenazas incluye 

la estimación de la criticidad (probabilidad y 
gravedad) de las amenazas específicas a fin de 
priorizar o seleccionarlas para el análisis de 
vulnerabilidades. 

Los factores que deben tenerse en 
cuenta en la estimación de la probabilidad de 
amenazas específicas: incluyen la motivación, 
las capacidades, intenciones, características y 
tácticas de atacantes. 

Las   principales   amenazas,   se pueden 
identificar mediante la revisión de listas  de 
control de agresores  potenciales  y teniendo en 
cuenta la información disponible sobre las 
amenazas actuales. 

Las  amenazas,  se combinan  con  los 
activos para identificar eventos de amenaza, o 
maneras  de  como  los  activos  pueden  ser 
explotados o comprometidos; es decir, se 
utilizan de alguna manera para causar daño. 

Son estos emparejamientos que se 
estudian en el análisis de vulnerabilidad. 

 
V. RECOMENDADAS PARA LA 
IDENTIFICACIÓN, Y GESTIÓN DE 

VULNERABILIDADES Y EL 
SEGUIMIENTO EFECTIVO. 
 
La seguridad, se refiere a las 

características y condiciones de sistemas de 
procesamiento de datos y su almacenamiento, 
para  garantizar su confidencialidad, integridad 
y disponibilidad, de acuerdo con la Norma ISO 
27001-2013. 

Basados  en  estos  tres  principios  de 
seguridad, se realizó unas  recomendaciones de 
seguridad de vulnerabilidades, el cual tiene una  
serie  de componentes que deben conocerse con 
el fin de identificar los riesgos tecnológicos que 
integrados a una metodología de análisis  
permite  identificar los “huecos” de seguridad, 
con unos riesgos puntuales  que  dependiendo  
del  apetito  de estos riesgos se tendrán o no en 
un plan de acción, y será de gran ayuda para 
fortalecer la seguridad tecnológica. 

Es importante que para la seguridad se 
deban tener muy claros los siguientes criterios, 
i) conocer el peligro, ii) clasificarlo y iii) 
protegerse de los impactos o daños de la mejor 
manera posible. Esto significa, que solamente 
cuando se está consciente de las potenciales 
amenazas, agresores y sus intenciones dañinas 
(directas o indirectas) en contra de la compañía, 
se pueden tomar medidas de protección 
adecuadas, para que no se pierda o dañen 
recursos valiosos. 

En este sentido,  la  seguridad sirve para  
la  protección  de  la  información, en contra  de 
amenazas  o  peligros,  para  evitar daños y para 
minimizar riesgos, relacionados con ella. 

 
 


 
 

7 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

a) Estrategia de pruebas 
Con la estrategia de pruebas, lo que se  

busca  es  dar  a  conocer  algunos  de  los pasos   
que   se   realizan   para   ejecutar   las pruebas 
de seguridad, estos pasos son importantes 
porque permiten realizar una preparación previa 
para realizar las pruebas de  vulnerabilidad  y  
que permiten  ayudar  a obtener información 
tecnológica de los dispositivos como de las 
pruebas realizadas, estos pasos son ejecutados 
con las diferentes herramientas  instaladas,  los  
conocimientos del personal de apoyo como el 
consultor de seguridad y también la 
participación en algunos casos de los 
administradores de las diferentes plataformas 
tecnológicas. 

Mientras que, para el desarrollo de las 
pruebas de búsqueda de vulnerabilidades se 
aborda un enfoque de tipo caja blanca, hay que 
recordar que el enfoque caja blanca es donde  
se  tiene  alguna  información tecnológica como 
por ejemplo dirección IP, la dirección Mac o el 
nombre de la máquina, del dispositivo sobre el 
cual se ejecutan las pruebas. 

 
 Test de verificación: Consiste en 

realizar un sondeo rápido por medio de 
las herramientas  instaladas,  para  este 
caso casi siempre se utiliza la 
herramienta Netscan y Nmap, para ver   
si hay acceso a los dispositivos 
tecnológicos a evaluar. 

 Sondeo de red: Recolectar información 
básica acerca de los objetivos a evaluar, 
como IP y si el dispositivo tiene 
visibilidad por parte de la herramienta 
de seguridad con la que se realiza el 
sondeo. 

 Identificación de servicios: Enumerar 
servicios de internet activo o accesible. 

 Búsqueda y verificación de 
vulnerabilidades: Identificar, 

comprender y verificar las debilidades, 
errores de configuración y 
vulnerabilidades en el servidor. 

 Lógica y controles: Depurar falsos 
positivos realizando ajustes  en las 
herramientas de análisis para verificar 
los resultados y entregarlos ajustados 

 
Las   actividades   desarrolladas   

durante   el proceso de pruebas son: 
 
*Reconocimiento y Escáner de puertos: 

 
 Exploración 
 Descubrimiento de equipos 
 Detección de conexiones externas 
 Obtención de rangos  de direcciones IP 
 Detección de puertos (TCP, UDP, etc.) 
 Detección de servicios 
 Sniffing de red 

 
**Definición de pruebas y herramientas a 
utilizar: 
 
 Como parte de la metodología de 

trabajo, el inventario de pruebas y 
herramientas necesarias para la 
ejecución de las mismas, se definen con 
base en la información obtenida durante 
las actividades de reconocimiento. 

 
***Desarrollo de las pruebas: 
 
 Pruebas        de        búsqueda        de 

Vulnerabilidades 
 Pruebas       de      explotación       de 

Vulnerabilidades. 
 

b) Herramientas de seguridad 
En las recomendaciones de seguridad se 

sugiere utilizar una serie de componentes 
tecnológicos los cuales hacen parte importante, 


 
 

8 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

uno de estos componentes es el (appliance), el 
cual es una herramienta con un hardware 
específico, tipo servidor en el cual estará la 
aplicación de escaneo de vulnerabilidades y 
otras herramientas de seguridad. 

En las recomendaciones de seguridad, 
se decide contar con una serie de herramientas 
especializadas como Kali Linux, Acunetix,   
Nmap, Foca, Linux, Netscan Nessus, Port Scan 
entre otras, que permiten apoyar, las 
verificaciones y complementar  los  informes  
de las herramientas del mercado, estas también  
permiten  detectar  las vulnerabilidades y los 
riesgos tecnológicos asociados a las 
debilidades, esto debido a que con una sola 
herramienta no es posible cubrir todas las 
recomendación. 

Estas herramientas, son instaladas 
previamente en un servidor con diferentes 
máquinas virtuales las cuales permiten realizar 
la instalación fácilmente, sin generar conflictos  
o lentitudes en los servicios, se toma la decisión 
de proponer un servidor debido a que si son 
escaneos a un número importante de 
direcciones IP, necesitará que la herramienta 
cuente con los recursos necesarios para que el 
aplicativo funcione sin problema, para  cumplir 
con el numeral 7 de la circular reglamentaria de 
Súper Intendencia de Financiera, para entidades 
financieras la cual menciona que para las 
pruebas de vulnerabilidad se deben tener un 
equipo completamente independiente y   
dedicado para este servicio. 

 
Tabla 1 Cuadro de herramientas de seguridad 

HERRAMIENTAS UTILIZADAS 

 

Nmap ("Network Mapper") es una 
herramienta libre y de código abierto muy 
útil en ejecución de auditorías de 
seguridad. Usa paquetes IP de forma 
novedosa para determinar qué hosts están 
disponibles, qué servicios están 
ejecutando, qué sistemas operativos están 
corriendo, qué tipo de filtrado de paquetes 
está en uso, entre otras características. Se 
ejecuta Linux, Windows y Mac OS X. 
Incluye una interfaz gráfica (Zenmap), 
una herramienta de depuración (Ncat), una 
utilidad para comparación de resultados 

(Ndiff), y una herramienta de generación 
de paquetes y análisis de respuesta 
(Nping). http://nmap.org/ 

 

KALI LINUX es una distribución de 
Linux avanzada para pruebas de 
penetración y auditorías de seguridad. 
Kali es una completa re-construcción 
de BackTrack Linux desde la base hacia 
arriba, y se adhiere completamente a los 
estándares de desarrollo de Debian. 
http://www.kali.org/ 

 

METASPLOIT FRAMEWORK es un 
conjunto de herramientas con las que se 
pueden desarrollar y ejecutar exploits 
contra maquinas remotas para comprobar 
la seguridad de estas. Otras de las 
funcionalidades que aporta es un archivo 
de shellcodes, herramientas para 
recolectar información y escanear en 
busca de vulnerabilidades.  El extensible 
modelo a través del cual los payloads, 
encoders, no-op generators y exploits 
pueden integrarse ha hecho posible el uso 
de Metasploit Framework como una salida 
para la investigación de la explotación de 
vanguardia. 
http://www.rapid7.com/products/metasplo
it/ 

 

XSS es la abreviatura de Cross-
SiteScriping, una manera de atacar los 
sitios a través de vulnerabilidades  XSS en 
la inyección de códigos HTML. La 
herramienta busca los puntos de entrada 
posibles para ataques contra el sistema. 
Los ataques XSS pueden causar graves 
daños a las aplicaciones web. En 
definitiva, XSS Me te ayuda a detectar las 
vulnerabilidades XSS para proteger tus 
aplicaciones de errores innecesarios. 

 
 
 
 

 

Sqlmap es una herramienta de pruebas de 
penetración de código abierto, que 
automatiza el proceso de detectar y 
explotar los errores de inyección SQL y 
hacerse cargo de los servidores de bases 
de datos. Viene con un potente motor de 
detección, muchas características de nicho 
para el probador de la penetración final y 
una amplia gama de interruptores con una 
duración de toma de huellas dactilares de 
base de datos, a lo largo de captación de 
datos de la base de datos, para acceder al 
sistema de archivos subyacente y ejecutar 
comandos en el sistema operativo a través 
de fuera conexiones de banda. 
http://sqlmap.org/ 

 

Acunetix es un escáner de 
vulnerabilidades de aplicaciones web. La 
herramienta está diseñada para encontrar 
agujeros de seguridad en la aplicación 
web de la organización que un atacante 
podría aprovechar para obtener acceso a 
los sistemas y datos. 

 
 
Vega 

Vega es un escáner de código y pruebas 
de plataforma libre y abierta para probar la 
seguridad de las aplicaciones web. Vega 
puede ayudarle a encontrar y validar la 
inyección de SQL, Cross-Site Scripting 
(XSS), inadvertidamente revelado 
información sensible, y otras 
vulnerabilidades. Está escrito en Java, 
GUI basada, y se ejecuta en Linux, OS X 
y Windows. 

Fuente: Autor 
 

http://translate.googleusercontent.com/translate_c?depth=1&hl=es&prev=/search%3Fq%3DNMAP&rurl=translate.google.com.co&sl=en&u=http://nmap.org/zenmap/&usg=ALkJrhjXG64rdDXHDQFYZdh-XZ31dfWFng
http://translate.googleusercontent.com/translate_c?depth=1&hl=es&prev=/search%3Fq%3DNMAP&rurl=translate.google.com.co&sl=en&u=http://nmap.org/ncat/&usg=ALkJrhggniqQqNXXIx05UGXVnYKOXTfnAw
http://translate.googleusercontent.com/translate_c?depth=1&hl=es&prev=/search%3Fq%3DNMAP&rurl=translate.google.com.co&sl=en&u=http://nmap.org/ndiff/&usg=ALkJrhjn5lTk5rt8_G0ukyMOZj_LHNKY8g
http://translate.googleusercontent.com/translate_c?depth=1&hl=es&prev=/search%3Fq%3DNMAP&rurl=translate.google.com.co&sl=en&u=http://nmap.org/nping/&usg=ALkJrhjicUdI9Q6Sc3zCOMkZSvXSIHONmA
http://nmap.org/
http://www.kali.org/
http://www.backtrack-linux.org/
http://www.debian.org/
http://www.kali.org/
http://www.rapid7.com/products/metasploit/
http://www.rapid7.com/products/metasploit/


 
 

9 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

En la Tabla 1, se muestra algunas de las 
herramientas que se utilizan en las 
recomendaciones de seguridad, con las 
descripciones de la herramienta y el servicio 
que realiza. 
 

c) Análisis de vulnerabilidades 
Por medio del análisis de 

vulnerabilidades, lo que se busca es poder 
identificar los huecos o malas prácticas de 
seguridad, y las amenazas, así se podrán 
corregir las deficiencias antes de que sean 
explotadas, estas pueden ser identificadas   en 
cualquier infraestructura tecnológica, la 
identificación de las vulnerabilidad se hace por 
medio de una herramienta especializada como 
por ejemplo (Aplicación SOX (AVOCET, 
Symantec, FAV, SAINT o cualquiera que esté 
en el mercado), estas herramientas realizan un 
sondeo a los dispositivo tecnológicos los cuales 
son registrados en la herramienta por la 
dirección IP, este sondeo es programado dentro 
de una ventana de mantenimiento acordada, una 
vez terminado el sondeo se ejecuta el informe. 
 

Figura 2 Informe de identificación de vulnerabilidades 
Herramienta  Saint 

 
Host 
Name 

 
Port 

Vulnerability / 
service 

 
Class 

 
CVE CVSS 

 
Equipo 

1 
 

 

H323 Service May be 
vulnerable to buffer 

overflow 

 
Networking 

SNMP 
 

2003-
0819 

 
10 
 

2004-
0054 
2004-
0056 

Equipo 
2 

1720 
/TCP 

TCP Timestamp 
request enable Other  2 

Equipo 
3 

1720 
/TCP h323 hostcall    

Fuente: Autor 
 

Por otra parte en la Figura 2, permite 
identificar el Host Name, el cual hace 
referencia a la dirección IP del equipo 
escaneado, por su parte la columna Port, hace 

referencia al puerto afectado del equipos 
escaneado, seguidamente en la  Columna  
Vulnerability  / Service,  se observa  el servicio 
al cual  está asociado la vulnerabilidad, a su 
lado, la columna Class, se hace referencia a qué 
tipo de tecnología, para este caso es 
Networking, a su vez la Columna CVE 
(Common vulnerabilities and exposure) hace 
referencia a la vulnerabilidad detectada, para 
este informe fueron las vulnerabilidades 
asociadas  a  los  números  2003-0818,  2004-
0054  y  2004-0056, finalmente  esta  la 
columna CVSS (Common vulnerability scoring 
system), en la cual se ve la calificación  de  las  
vulnerabilidades detectadas. 

Como  se  muestra  en  la  figura,  se 
puede observar la identificación de las 
vulnerabilidades. 
 

d) Propuesta  de  Controles   para  el 
Fortalecimiento Tecnológico 
Se hace indispensable, dar a conocer 

qué tipos de controles y recomendaciones son 
las apropiadas para fortalecer las tecnologías de 
la empresa, tomando como base lo señalado 
anteriormente, la propuesta de seguridad 
establece sugerir controles para el 
fortalecimiento tecnológico,  que  permitan 
contribuir con la solución de las 
vulnerabilidades, los controles pueden ser, 
aplicación  de parches, guías  de aseguramiento,  
segmentación  de red, cierre de puertos activos, 
desactivar protocolos inseguros, eliminar  
puertas  traseras, desactivar servicios que no se 
necesiten, eliminación de cuentas de usuarios 
con privilegios elevados, eliminar carpetas 
compartidas,  eliminar  usuarios  y  password 
por defecto, entre otras, esto ayuda remediar las 
debilidades  identificadas, en la  propuesta de   
seguridad, el personal   técnico   de   la empresa 
se puede apoyar con los especialistas 
propuestos para dicha labor, que es el consultor 


 
 

10 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

de seguridad. Lo anterior se puede verificar en 
la figura que se presenta a continuación. 

 
Figura 3 Informe de controles técnicos propuestos 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Fuente: Autor 

 
e) Documentación 

Este servicio de documentación, se 
propone debido a que los trabajos de 
remediación y de identificación de 
vulnerabilidad deben quedar documentados, 
esto con el fin que si hay una ausencia de la 
persona   que  está   realizando  la   labor,   la 
persona entrante pueda rápidamente tener 
conocimiento de las actividades realizadas, 
adicionalmente es importante debido a que la 
empresa cuenta con una base de datos de 
conocimiento  en  la  cual  puede  ser 
aprovechada para realizar consultas con 
respecto a la remediación, esta idea surge 

debido a que las empresas no tiene información 
de las vulnerabilidades y es de vital importancia 
el conocimiento de las mismas, también se 
recomendó debido a que en las propuestas de 
seguridad no se establece este punto. 

En  la  documentación,  se establece que 
todos los trabajos que se realicen en pro de  la  
remediación  sean  registrados  en  una base de 
datos de conocimiento. Adicionalmente las 
vulnerabilidades que no se puedan remediar  
por  que  impactan el CORE del negocio, o los  
cambios tecnológicos son muy altos, deben 
estar reportadas. Las vulnerabilidades 
tecnológicas que no apliquen son llamadas 
falsas positivas y deben  ser registradas en el 
formato de declaración de vulnerabilidades, y el 
tiempo máximo de la documentación debe ser 
de un año. 

Como las vulnerabilidades están 
asociadas a riesgos tecnólogos, aquellas que no 
se puedan remediar, alguien debe asumir este 
riesgo en caso que se materialicen y debe 
quedar registrada en un formato  de aceptación  
de riesgo;  esta aceptación de riesgo no debe ser 
indefinida, debe ser por un tiempo  prudencial  
aproximadamente de un año hasta que se pueda  
realizar la remediación. 

Para  el  registro  de  vulnerabilidades se 
puede utilizar un formato en el cual se registran 
las vulnerabilidades y el estado en el cual se 
encuentra, si es asumida, remediada o falso 
positivos. 
 

f) Indicadores de gestión 
Los indicadores de gestión, son medidas 

utilizadas para determinar el éxito de un 
proyecto o una organización. Los indicadores 
de gestión suelen establecerse por los líderes 
del proyecto u organización, y son 
posteriormente utilizados continuamente a lo 
largo del ciclo de vida, para evaluar el 
desempeño y los resultados. 


 
 

11 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

Por  la razón anteriormente expuesta, es 
importante establecer unos indicadores de 
gestión enfocados a las vulnerabilidades 
encontradas y que tienen o no un exploit, esto 
permite definir un tiempo de remediación que 
está establecido y llevar estadísticas de 
indicadores de mejora continua, este tipo de 
indicadores no son generados por ninguna 
herramienta de seguridad y es uno de valores 
agregados, este informe es diferente a los 
demás  mencionados anteriormente debido a 
que está enfocado a los exploit de las 
vulnerabilidades y no al hallazgo de la 
vulnerabilidad detectada. 

Dentro del contexto general de las 
vulnerabilidades, la siguiente tabla explica la 
forma en que son clasificadas las 
vulnerabilidades. 
 

Tabla 2 Clasificación vulnerabilidades 
 

Explotabilidad 
Criticidad 

Con 
Exploit 

Sin 
Exploit 

Tiempo de atención 
y asistencia 

Critica X  < 1 m| 
Critica  X < 1 m| 
Alta X  < 1 m 
Alta  X < 2 m 

Media X  < 3 m 
Media  X < 3 m 
Baja X  < 4 m 
Baja  X < 4 m 

Fuente: Autor 
 

En la tabla 2, que son autorías del autor, 
se muestra una recomendación sobre los 
tiempos que se definen para la posible la 
remediación. 

 
Nivel de evaluación. 

 
 

 Inaceptable: Cuando se supera el 
criterio de medición. 

 Tolerable: Cuando se está en medio de 
un criterio de medición. 

 Aceptable: cuando se está por debajo de 
un criterio de medición. 

 

*Indicadores de medición. 
Se han definido dos (2) indicadores de 

medición: 
Vulnerabilidades     con     EXPLOIT 

(VCE) = PKI (VCE). Son aquellas 
vulnerabilidades de cualquier nivel de criticidad 
que poseen un EXPLOIT, que les permite 
materializarlas de manera inmediata. 

El    indicador    y    su    meta    están 
expresados en la siguiente figura: 

 
Figura 4 Vulnerabilidad con exploit 

PKI(vce)=[Total 

de 

Vulnerabilidades 

Explotables 

encontradas / 

Total de 

Vulnerabilidades 

Encontradas 

]*100 

Trimestral P(v)>=10% 0%>p(v)<10% 0% 

Fuente: Autor 
 

En la figura 6 se evidencian algunos 
indicadores propuestos. 

Este  indicador  refleja,  la  forma  en 
que se evalúa la presencia de las 
vulnerabilidades con EXPLOIT (VCE) dentro 
de las plataformas: 
 
 Inaceptable: Que existan 

vulnerabilidades con EXPLOIT por 
encima del 10%. 

 Tolerable: Que existan vulnerabilidades 
con EXPLOIT entre el 0 y 10%. 

 Aceptable: Que las vulnerabilidades con 
EXPLOIT sean iguales al 0%. 
 
Vulnerabilidades sin EXPLOIT (VSE)    

=    PKI (VSE). Son aquellas vulnerabilidades 
de cualquier nivel de criticidad que no poseen 
un EXPLOIT, que les permite materializarlas 
inmediatamente. 

 
 


 
 

12 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

Figura 5 Vulnerabilidad sin exploit 

Fuente: Autor 
 

En la figura 6 se evidencian algunos 
indicadores propuestos. 

Este indicador refleja la forma en que se 
evalúa la presencia de las vulnerabilidades sin  
EXPLOIT  (VSE)  dentro  de  las plataformas: 

 
 Inaceptable: Que existan 

Vulnerabilidades sin EXPLOIT por 
encima del 50% 

 Tolerable: Que existan Vulnerabilidades 
sin EXPLOIT entre el 25 y 50% 

 Aceptable: Que las vulnerabilidades sin 
EXPLOIT estén por debajo del 25% 
 
Índice de variabilidad de las 

vulnerabilidades: muestra la relación entre 
cantidad de componentes evaluados y el total 
de vulnerabilidades que permitirá en el tiempo 
poder determinar la efectividad de los procesos 
de remediación. 

 
IVV=índice de variabilidad de 
vulnerabilidades. 
TV = Total de vulnerabilidades identificadas en 
una prueba de seguridad 
CM = Cantidad de máquinas o tecnologías 
evaluadas en una prueba de seguridad. 
 

g) Identificación del riesgo 
Las recomendaciones de seguridad 

tienen como objetivo específico, identificar y 
alertar los riesgos en la infraestructura así como 

las acciones y mejores prácticas que pueden   
implementarse   para   minimizar   el riesgo. 

Para esto, tenemos en cuenta que el 
riesgo es la probabilidad de que una amenaza se 
convierta en un desastre. La vulnerabilidad o 
las amenazas, por separado, no representan un 
peligro. Pero si se juntan, se convierten en un 
riesgo, o sea, en la probabilidad de que ocurra 
un desastre. 

Sin embargo, los riesgos pueden 
reducirse o manejarse. Si somos cuidadosos en 
nuestra relación con el ambiente, y si estamos 
conscientes de nuestras debilidades y 
vulnerabilidades frente a las amenazas 
existentes, se pueden tomar medidas como la 
remediación de vulnerabilidades para  asegurar  
que  las amenazas no se conviertan en 
desastres. 

Basándose en los conceptos definidos lo 
que se hace, es identificar los riesgos existentes 
tomando como referencia los informes de 
vulnerabilidad, los cuales permiten identificar 
cual es el riesgo puntual así como se muestra en 
el cuadro adjunto. 

 
Tabla 3 Cuadro de Riesgo 
 

RIESGO 
IDENTIFICADO 

 

NIVEL OBJETIVO 

Posible afectación del servicio e 
integridad del servidor, debido a la 
vulnerabilidad en apuntadores Oracle 
Apex. 

Medio 10.1.141.58 

Posible interpretación de tráfico, debido a 
criptografía SSL, que usa algoritmos 
Hash MD5 la cual tiene debilidades 
conocidas 

Medio 10.1.141.58 

Posible interpretación de tráfico, debido a 
certificado SSL expirado o con nombre de 
hots invalido, SSL con llaves débiles en 
RSA. 

Medio 10.1.141.58 

Pérdida de información sensible, por 
inyección de consultas causando por el 
método TRACE/TRACK en HTTP. 

Medio  10.1.141.58 

Posible revelación de información sensible 
debido a la talla de la configuración de 
Cookies de  Apache. 

Medio 10.1.141.58 

Posible pérdida de la confidencialidad, 
integridad y disponibilidad de la base  de 
datos remotamente debido a la ausencia 
de cifrado de credenciales  en Oracle. 

Alto SERVIDORES 
10.1.141.95 

10.1.141.229 

Fuente: Autor 

PKI(vse)=[T
otal de 

Vulnerabildi
ades no 

Explotables 
encontradas 

/ Total de 
Vulnerabilid

ades 
Encontrada

s ]*100 

Trimestral P(v)>=50% 
25%>=P(v)<50

% 

0%>=P(v)<2

5% 


 
 

13 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

En la tabla 3, son establecidas y 
realizadas por el autor, se identifican los tipos 
de  riesgos,  y    los  equipos  impactados  por 
estas vulnerabilidades. 

 
h) Aportes de las recomendaciones de Seguridad 

Estos datos de seguridad de 
vulnerabilidades, se apoyan en los estándares y 
normas de la seguridad en la información; y su 
principal aporte es ser un facilitador en el 
seguimiento  de  las  vulnerabilidades  y  de 
medir su posible impacto para cualquier tipo de 
organización. 

La misma, se ha enfocado   en   el 
análisis  de  la problemática de  seguridad  en la 
información, permitiendo brindar las bases que 
puedan facilitar procesos orientados a mejorar 
la seguridad informática en las diferentes 
organizaciones. 

La estructura propuesta de seguridad de 
vulnerabilidades, se basa sobre la 
implementación práctica y concreta relacionada 
con las actividades que permitan dar   seguridad   
a las organizaciones, de acuerdo a sus propias 
necesidades, lineamientos y perspectivas,     
buscando. 

A su  vez,  en la  implementación  de 
esta se debe tener conocimiento de las 
funciones, tareas, actividades relacionadas con 
cada una de las etapas, con el fin de estructurar 
de forma adecuada su seguridad. 

Por lo tanto, con las recomendaciones  
de seguridad se apoya a la empresa en definir 
un procedimiento para hacer frente a una 
situación en la que se ha identificado una 
vulnerabilidad, pero no hay una contramedida 
adecuada. En esta situación, la organización 
debería evaluar los riesgos relacionados con la 
vulnerabilidad conocida. 
 

 
 

VI. CONCLUSIONES 
Los resultados de los análisis de riesgos 

y de pruebas de vulnerabilidad, tienen 
información sobre las debilidades y 
vulnerabilidades que posee la organización, la 
cual podemos utilizar como punto de partida 
para tomar las decisiones con relación a la 
seguridad de la información. 

Estas recomendaciones de seguridad se 
pueden  implementará en cualquier empresa y 
se adaptara a ésta, más no la empresa se 
adaptara a las recomendaciones. 

El apoyo de remediación con un 
adecuado aseguramiento, no protegerá 
permanentemente a las empresas de las 
vulnerabilidades tecnológicas; se debe realizar 
una actualización de controles periódicos, 
donde se pruebe el nivel de seguridad de los 
dispositivos, con el fin de proteger la 
información o los equipos de la organización. 

La implementación de seguridad de 
vulnerabilidades, tendrá controles de seguridad 
de la información en las organizaciones, según 
las probabilidades de riesgos de seguridad en 
sus entornos informáticos, relacionados con el 
tratamiento de la información. 

La seguridad de vulnerabilidades, es 
aplicable perfectamente en organizaciones que 
carecen de herramientas que permitan mantener 
niveles tolerables de seguridad, en relación con 
las potenciales amenazas de los entornos 
informáticos. 

 
RECOMENDACIONES 

Una vez implementada,  es importante 
realizar las actividades que permitirán tener 
actualizada logrando su objetivo principal de 
conocer los riesgos, estas son: 

Generar una cultura a nivel 
organizacional, que permita mantenerse 
actualizado en temas de seguridad de la 
información, mediante la suscripción a grupos 


 
 

14 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

de noticias, boletines informativos y listas de 
seguridad. 

Se recomienda, utilizar los recursos 
disponibles en Internet para tener conocimiento 
de las últimas versiones de parches y 
sugerencias en seguridad.  

Filtrar comandos y servicios remotos 
que no sean necesarios dentro de cada servidor. 

Depurar las configuraciones por defecto  
Desarrollar un plan de trabajo entre las 

directivas y el departamento de TI, que permita 
la inclusión y priorización de seguridad de 
vulnerabilidades, y con ello materializar el 
compromiso y los niveles de inversión que 
estén dispuestos a asumir respecto a la 
seguridad en la Información y el 
funcionamiento del modelo.  

Definir un plan de capacitación, tanto de 
las pruebas de vulnerabilidad como del 
levantamiento de riegos de los procesos; esto 
para que la empresa quede con la autonomía de 
realizar este tipo de verificaciones y no 
depender de un tercero. 

Realizar evaluaciones periódicas, de 
seguridad con el fin de mejorarlo y aplicarlo a 
las empresas que están en crecimiento. 

Definir reuniones de seguimiento 
planificadas, para la retro-alimentación de 
seguridad de vulnerabilidades; de tal manera 
que se pueda analizar que lo definido fue 
acertado o no, para el mejoramiento tanto del 
negocio como de la seguridad en la 
Información.  

Incentivar en todos los actores 
(usuarios, proveedores, clientes, etc.,) tanto el 
cumplimiento de seguridad de vulnerabilidades, 
como la colaboración para lograr su  adecuado 
funcionamiento, asegurando la arquitectura de 
seguridad en la información y los procesos de la 
misma. 
 

 

REFERENCIAS BIBLIOGRÁFICAS 
 

[1] Burgos Salazar, Jorge. Propuesta para   
seguridad de la información en TIC. Disponible 
en internet: < http://ceur- ws.org/Vol-
488/paper13.pdf> 
[2] Garzón, Daniel Santiago. Metodología de 
análisis de vulnerabilidades para empresas de 
mediana  y  pequeña  escala. Disponible en 
internet: < 
http://www.javeriana.edu.co/biblos/te 
sis/ingenieria/tesis181.pdf> 
[3] Gómez Vieites, Álvaro. Enciclopedia de la 
seguridad informática: vulnerabilidades de los 
sistemas informáticos. 2 ed. México D.F.: 
Alfaomega  Grupo  Editor,  2011. p.173. 
[4] Mejía, Quijano Rubí Consuelo, 
Administración    de    Riesgos    Un Enfoque 
Empresarial. Disponible en internet:                                             
< http://www.eafit.edu.co/escuelas/adm 
inistracion/consultorio- 
contable/Documents/Nota%20de%20 
clase%2016%20Mapa%20de%20Rie 
sgos.pDf> 
[5] Mifsud, Elvira. Introducción   a la seguridad 
informática – Vulnerabilidades de un sistema 
informático. Disponible en internet:< 
http://recursostic.educacion.es/observatorio/we
b/es/software/software-general/1040-
introduccion-a-la- seguridad-
informatica?start=3> 
[6] Nocella, Daniel. Claves para implantar un 
Propuesta de seguridad informática exitoso. 
Negocios & Management. Disponible en 
internet:<http://negociosymanagement.com.ar/?
p=2285> 
[7] Pérez García, Camilo. ¿En Colombia se 
investigan los delitos informáticos?– Colombia   
digital. Disponible en: < 
http://www.colombiadigital.net/entorno-
digital/articulos-de- contexto/item/4810-en-


 
 

15 Universidad Piloto de Colombia. Alvarado. Pasos Para Obtener Seguridad Tratando las  

colombia-se-investigan-los-delitos- 
informaticos.html> 
[8] Security Models and Architecture. Chapter 
Disponible en internet: < 
http://cdn.ttgtmedia.com/searchSecur 
ity/downloads/29667C05.pdf> 
[9] Segu.Info. Vulnerar para proteger. 
Seguridad  de la información. Disponible en  
internet: < http://www.segu-
info.com.ar/proteccion/vulnerar.htm> 
[10] http://www.undernews.fr/malwares- virus-
antivirus/carbanak-malware-un- braquage-n 


