

Boletín de Seguridad Kaspersky:

KASPERSKY LAB PREDICCIONES
SOBRE AMENAZAS PARA EL 2018

2

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

CONTENIDO
Introducción..3

Predicciones sobre amenazas persistentes avanzadas
por el Equipo Global de Investigación y Análisis (GReAT)............4

 Introducción...5

 Nuestras predicciones pasadas...6

 ¿Qué podemos esperar en 2018?..7

 Conclusión..18

Predicciones sobre industria y tecnología....................................19

 Introducción..20
 Predicciones de amenazas virtuales a la
 industria automotriz...21

 Predicciones de las amenazas virtuales a
 las instituciones médicas y la salud individual.................... 26

 Predicciones de amenazas de fraude para
 servicios financieros..30

 Predicciones de amenazas para la
 seguridad industrial... 35

 Predicciones de amenazas para
 monedas criptográficas... 39

 Conclusión... 42

3

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

INTRODUCCIÓN

En 2017, los actores de amenazas sofisticadas continuaron pro-
tagonizando los titulares, con audaces ataques y robos realiza-
dos por motivos políticos. Pero este año tuvieron que compartir
el protagonismo en los medios con otro tipo de amenaza, que
apunta a las empresas de todos los tamaños y que se propaga a
una velocidad vertiginosa. Todas las lagunas en la seguridad de
redes, parches de software o conocimiento de los empleados
se vieron despiadadamente expuestas durante la ola de ataques
destructivos de ransomware ocurrida en mayo y junio y otros
meses. El costo final para algunas empresas ha sumado cientos
de millones de dólares.

A fin de reflejar la necesidad creciente que tienen las empresas
de comprender y prepararse para las ciberamenazas a que se
enfrentan, el Boletín de seguridad de Kaspersky: Predicciones
sobre amenazas para 2018 no solo incluye las principales pre-
dicciones sobre amenazas selectivas elaboradas por el Equipo
Global de Investigación y Análisis, sino también una nueva sec-
ción de predicciones sobre amenazas a la industria y tecnología.

Todas las predicciones se basan en las investigaciones realizadas
y la experiencia adquirida por los expertos de Kaspersky Lab du-
rante el transcurso de 2017. Son nuestras mejores estimaciones
de lo que está por venir, basadas en lo que sabemos ahora; y es-
peramos que inciten a la reflexión, creen conciencia e impulsen
a la acción.

PARTE I

PREDICCIONES DE AMENAZAS
PERSISTENTES AVANZADAS

5

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

INTRODUCCIÓN

Es increíble, pero ya ha llegado la hora de volver a hacer nues-
tras acostumbradas predicciones de APT (amenazas persistentes
avanzadas). Retrotraerse a un año como 2017 pone de manifies-
to el conflicto interno de ser un investigador de seguridad: por un
lado, cada evento que surge es una nueva y emocionante inves-
tigación para nosotros; lo que alguna vez fueron problemas teó-
ricos, encuentran una expresión palpable en la realidad. Esto nos
permite comprender la superficie de ataque real y las tácticas del
atacante, además de perfeccionar nuestros métodos de cacería
y detección a fin de abordar las nuevas amenazas. Por otro lado,
como nos preocupa el bienestar y seguridad de los usuarios, ve-
mos que cada evento es una catástrofe mayor que la anterior.
No consideramos que cada nueva brecha sea otro ejemplo más
de lo mismo, sino que vemos la creciente y agravada inseguri-
dad que enfrentan los usuarios, instituciones gubernamentales,
financieras y de comercio electrónico y nos preguntamos cuál
será el futuro de la identidad digital.

Como lo manifestamos el año pasado, nuestras predicciones
no son una simple alerta para los vendedores, sino un intento
de aplicar nuestras investigaciones de todo el año para detectar
tendencias que probablemente lleguen a la cima el próximo año.

6

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

NUESTRAS PREDICCIONES PASADAS

¿Acertamos?

Como un vistazo de nuestro rendimiento del año pasado, estas
son algunas de nuestras predicciones 2017. Algunas se cumplie-
ron:

Espionaje y APT:

Se han puesto de moda los implantes pasivos que casi no mues-
tran signos de infección – ¡Sí!

Infecciones efímeras/malware en memoria operativa – ¡Sí!

El espionaje se volvió móvil – ¡Sí!

Ataques financieros:

El futuro de los ataques financieros – ¡Sí!

Ransomware:

Ransomware sucio y mentiroso – ¡Sí!

Amenazas industriales:

El Armagedón de ICS aún no ha llegado (y nos complace estar
equivocados en ese aspecto); no obstante, hemos visto ataques
contra ICS de parte de destructores de la industria.

IoT:

Un ladrillo, por dondequiera que se lo vea – ¡Sí! BrickerBot

Ciberguerra de información:

¡Sí! Múltiples ejemplos

https://securelist.com/unraveling-the-lamberts-toolkit/77990/
https://securelist.com/fileless-attacks-against-enterprise-networks/77403/
https://android-developers.googleblog.com/2017/04/an-investigation-of-chrysaor-malware-on.html
https://securelist.com/lazarus-under-the-hood/77908/
https://securelist.com/schroedingers-petya/78870/
https://www.welivesecurity.com/2017/06/12/industroyer-biggest-threat-industrial-control-systems-since-stuxnet/
https://arstechnica.com/information-technology/2017/04/brickerbot-the-permanent-denial-of-service-botnet-is-back-with-a-vengeance/
https://citizenlab.ca/2017/05/tainted-leaks-disinformation-phish/

7

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

¿QUÉ PODEMOS ESPERAR EN 2018?

Más ataques a la cadena de suministro

El Equipo Global de Investigación y Análisis de Kaspersky Lab si-
gue el rastro de más de 100 grupos y operaciones de APT (ame-
naza persistente avanzada). Algunos son increíblemente sofisti-
cados y poseen grandes arsenales que incluyen vulnerabilidades
de día cero explotables (zero-day exploits), herramientas de
ataques sin archivos (fileless) y ataques combinados de pirate-
ría tradicional con traspasos a equipos más sofisticados que se
encargan de la parte de exfiltración. Hemos visto que a menudo
los actores de amenazas avanzadas han intentado vulnerar a un
cierto objetivo por un largo período de tiempo sin éxito. Esto se
debe a que el objetivo utiliza resistentes paquetes de software de
seguridad para Internet, a que los empleados estaban informa-
dos para no ser víctimas de la ingeniería social o se siguieron las
estrategias de mitigación australianas DSD TOP35 para ataques
APT. En general, no es fácil que un actor avanzado y persistente
se dé por vencido, porque seguirá forzando las defensas hasta
encontrar la manera de entrar.

Cuando todo lo demás falla, es probable que den un paso atrás
y vuelvan a evaluar la situación. Al hacerlo, los actores pueden
decidir que un ataque a la cadena de suministro puede ser más
efectivo que intentar ingresar a su objetivo de forma directa. Es
probable, incluso, que un objetivo cuyas redes están protegidas
con las mejores defensas use software de un tercero. El tercero
podría ser un objetivo más fácil y se lo puede aprovechar para
sobrepasar la protección de la empresa objetivo.

Durante 2017, hemos visto varios casos similares, entre ellos:

	 Shadowpad
	 CCleaner
	 ExPetr / NotPetya

https://securelist.com/shadowpad-in-corporate-networks/81432/
https://threatpost.com/inside-the-ccleaner-backdoor-attack/128283/
https://securelist.com/expetrpetyanotpetya-is-a-wiper-not-ransomware/78902/

8

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Estos ataques pueden ser muy difíciles de identificar o mitigar.
Por ejemplo, en el caso de Shadowpad, los atacantes introdu-
jeron Troyanos en una cantidad de paquetes de Netsarang de
amplio uso en todo el mundo: en bancos, grandes empresas y
demás sectores industriales. La diferencia entre los paquetes lim-
pios y los que contienen troyanos puede ser difícil de notar; en
muchos casos es el tráfico de comando y control (C&C, por sus
siglas en inglés) lo que los delata.

Se estima que más de dos millones de computadoras recibie-
ron la actualización infectada de CCleaner, lo que lo convirtió en
uno de los ataques más grandes de 2017. El análisis del código
malicioso de CCleaner nos permitió correlacionarlo con un par
de otras puertas traseras conocidas por haber sido utilizadas en
el pasado por grupos de APT pertenecientes al “Axiom umbrella”,
como APT17, también conocido como Aurora. Esto prueba los
largos caminos que los grupos de APT están dispuestos a reco-
rrer para cumplir con sus objetivos.

Consideramos que en la actualidad la cantidad de ataques a la
cadena de suministro puede mucho más alta que lo que supo-
nemos, pero que aún no se los ha detectado. Durante 2018 es-
peramos ver más ataques a la cadena de suministro, tanto reales
como detectados. El uso de programas especializados infecta-
dos con troyanos en regiones y sectores específicos se conver-
tirá en un movimiento similar al de los ataques de abrevadero
(waterholing) dirigidos a sitios y víctimas específicas y que, por
ende, resultarán vulnerables a ciertos tipos de atacantes.

Durante 2018 espera-
mos ver más ataques
a la cadena de sumi-
nistro, tanto reales
como detectados.

9

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Más malware de alta gama en móviles

En agosto de 2016, CitizenLab y Lookout publicaron sus análisis
sobre el descubrimiento de una sofisticada plataforma de espio-
naje denominada Pegasus. Es un paquete de “intercepción legal”
que una empresa israelí llamada NSO Group vende a gobiernos
y otras entidades. Cuando se lo usa en combinación con vul-
nerabilidades de día cero que burlan las defensas de seguridad
de sistemas operativos móviles como iOS, se convierte en un
sistema potente contra el cual casi no hay forma de defenderse.
En abril de 2017, Google publicó su análisis sobre la Versión An-
droid del spyware Pegasus, que llamó Chrysaor. Muchos otros
grupos de APT han desarrollado sus propios implantes móviles
de malware más allá de los programas espía de “vigilancia legal”
como Pegasus y Chrysaor.

Dado que el sistema operativo iOS no permite introspección, no
hay mucho que un usuario pueda para verificar si su teléfono
está infectado. De alguna manera, a pesar que Android es más
vulnerable, su situación mejora porque tiene a su disposición
productos como Kaspersky Internet Security para Android para
determinar la integridad de un dispositivo.

Creemos que la cantidad total de malware móvil que existe en el
mundo real puede ser mayor a la que se tiene registrada. Esto se
debe a deficiencias en la telemetría que dificulta su detección y
erradicación. Estimamos que en 2018 se descubrirá más malwa-
re de APT de alta gama para móviles como resultado tanto del
aumento en los ataques, como de la mejora en las tecnologías
de seguridad diseñadas para detectarlos.

En 2018 se descubrirá
más malware de APT
de alta gama para mó-
viles como resultado
tanto del aumento en
los ataques, como de
la mejora en las tec-
nologías de seguridad
diseñadas para detec-
tarlos.

https://citizenlab.ca/2016/08/million-dollar-dissident-iphone-zero-day-nso-group-uae/
https://android-developers.googleblog.com/2017/04/an-investigation-of-chrysaor-malware-on.html
https://android-developers.googleblog.com/2017/04/an-investigation-of-chrysaor-malware-on.html

10

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Más ataques tipo BeEF con creación de perfiles web

La combinación entre el aumento del interés y calidad de las
tecnologías de seguridad y la mitigación que se implementa por
defecto en los sistemas operativos, ha hecho que los precios de
las vulnerabilidades explotables de día cero se hayan ido por las
nubes a lo largo de 2016 y 2017. Por ejemplo, el último gráfico
de Zerodium registra un costo de hasta 1 500 000 dólares por
un jailbreak remoto completo para iPhone (iOS) con ataque per-
sistente, es decir, para “infectarlo de forma remota sin ninguna
interacción del usuario”.

Los grandes precios que algunos gobiernos han pagado por es-
tas vulnerabilidades explotables dan cuenta de que hay un ma-
yor esfuerzo por protegerlos de una divulgación accidental. Esto
implica que se implemente una fase de reconocimiento sólida
antes de implementar los componentes reales del ataque. La
fase de reconocimiento puede, por ejemplo, hacer énfasis en la
identificación de las versiones exactas del buscador utilizado por
el objetivo, su sistema operativo, complementos y otro softwa-
re de terceros. Equipado con este conocimiento, el actor de la
amenaza puede ajustar la entrega de su vulnerabilidad explota-
ble (exploit) hacia una de ”1 día” o ”día N”, en lugar de emplear su
preciado tesoro.

11

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Estas técnicas de creación de perfiles coinciden con las de gru-
pos de APT como Turla, Sofacy y Newsbeef (también conocido
como Newscaster, Ajax hacking team, o ”Charming Kitten”), ade-
más de las de otros grupos de APT conocidos por sus marcos
de creación de perfiles a medida, como el prolífero Scanbox.
Teniendo en cuenta la prevalencia de estos marcos y la necesi-
dad creciente de proteger las herramientas costosas, estimamos
que el uso de paquetes de herramientas como “BeEF” para crear
perfiles aumentará en 2018 y habrá más grupos que adoptarán
marcos públicos o desarrollarán los suyos propios.

El uso de paquetes de
herramientas como
“BeEF” para crear perfi-
les aumentará en 2018
y habrá más grupos
que adoptarán marcos
públicos o desarrolla-
rán los suyos propios.

https://securelist.com/the-epic-turla-operation/65545/
https://securelist.com/sofacy-apt-hits-high-profile-targets-with-updated-toolset/72924/
https://securelist.com/freezer-paper-around-free-meat/74503/
https://beefproject.com
https://beefproject.com

12

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Ataques sofisticados UEFI y BIOS

La Interfaz de Firmware Extensible Unificada (UEFI, por su sigla
en inglés) sirve como intermediaria entre el firmware y el sistema
operativo en las computadoras modernas. Establecida en 2005
por la unión de desarrolladores líderes de software y hardware,
Intel entre los más notables, está sustituyendo rápidamente al
estándar BIOS tradicional. Este logro se debe a una cantidad de
características avanzadas de que BIOS carece: por ejemplo, la
capacidad de instalar y lanzar ejecutables, capacidades de red
e Internet, criptografía, arquitectura independiente del CPU y
sus controladores, etc. Las avanzadísimas capacidades que ha-
cen que UEFI sea una plataforma tan atractiva también abren el
camino a nuevas vulnerabilidades que no existían en la era del
BIOS más rígido. Por ejemplo, la capacidad de lanzar módulos
ejecutables hechos a medida hace posible crear malware que se
lanzaría directamente desde el UEFI, antes de que cualquier so-
lución anti-malware o sistema operativo tuviera la oportunidad
de activarse.

Se sabe que existe malware UEFI de grado comercial desde 2015,
cuando se descubrieron los Módulos UEFI de Hacking Team.
Con eso en mente, es sorprendente que no se haya encontrado
malware UEFI significativo, un hecho que atribuimos a la dificul-
tad para detectarlo. Estimamos que en 2018 se descubrirá más
malware basado en UEFI.

En 2018 se descu-
brirá más malware
basado en UEFI.

https://www.pcworld.com/article/2948092/security/hacking-teams-malware-uses-uefi-rootkit-to-survive-os-reinstalls.html

13

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Los ataques destructivos continuarán

A principios de noviembre de 2016, Kaspersky Lab observó una
nueva ola de ataques de programas eliminadores de archivos
(wipers) dirigidos a blancos en el Medio Oriente. El malware que
se utilizó en los nuevos ataques era una variante del infame gu-
sano Shamoon que afectó a Saudí Aramco y Rasgas en 2012.
Después de estar inactivo durante cuatro años, uno de los wipers
más misteriosos en la historia ha regresado. También conocido
como Disttrack, Shamoon es una familia de malware altamente
destructiva que elimina el contenido del equipo de la víctima. Un
grupo conocido como “Cutting Sword of Justice” se atribuyó el
ataque a Saudí Aramco en una publicación en Pastebin el mismo
día en que ocurrió (en 2012) y lo justificó como una medida con-
tra la monarquía Saudí.

Los ataques de Shamoon 2.0 vistos en noviembre de 2016 apun-
taron a organizaciones en diversos sectores críticos de Arabia
Saudita. Como la variante anterior, el wiper Shamoon 2.0 apunta
a la destrucción masiva de sistemas dentro de organizaciones
comprometidas. Mientras investigaba los ataques de Shamoon
2.0, Kaspersky Lab descubrió un programa eliminador de archi-
vos que desconocía, que apuntaba a organizaciones en Arabia
Saudita. Hemos denominado a este nuevo wiper StoneDrill y pu-
dimos vincularlo casi de forma definitiva con el grupo Newsbeef.

Además de Shamoon y Stonedrill, 2017 ha sido un año lleno de
ataques destructivos. El ataque de ExPetr/NotPetya, considerado
inicialmente como ransomware, también terminó siendo un eli-
minador de archivos camuflado. A ExPetr lo siguieron otras olas
de ataques “ransomware”, que daban a sus víctimas pocas pro-
babilidades de recuperar sus datos; todos eran en realidad “wi-
pers disfrazados de ransomware”. Uno de los casos menos co-
nocidos de “wipers como ransomware” es la oleada de ataques
APT CloudAtlas en 2016, que impulsó lo que parecían ser ”wipers
como ransomware” contra instituciones financieras en Rusia.

En 2018, estimamos que los ataques destructivos seguirán au-
mentando, potenciando su estatus de forma más visible de gue-
rra informática.

En 2018, los ataques
destructivos seguirán
aumentando, poten-
ciando su estatus de
forma más visible de
guerra informática.

https://securelist.com/?s=shamoon
https://pastebin.com/HqAgaQRj
https://securelist.com/from-shamoon-to-stonedrill/77725/
https://securelist.com/from-shamoon-to-stonedrill/77725/
https://securelist.com/expetrpetyanotpetya-is-a-wiper-not-ransomware/78902/
https://securelist.com/expetrpetyanotpetya-is-a-wiper-not-ransomware/78902/

14

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Más subversión de criptografía

En marzo de 2017, las propuestas de esquemas de cifrado para
dispositivos del Internet de las Cosas (IoT) desarrolladas por la
NSA fueron cuestionadas cuando las aprobaciones ISO de las
variantes Simon y Speck se negaron y postergaron dos veces.

En agosto de 2016, Juniper Networks anunció el descubrimien-
to de dos puertas traseras misteriosas en sus cortafuegos NetS-
creen. Tal vez la más interesante fue la que consistía en un cam-
bio muy sutil de las constantes que se utilizaron para generar
el número aleatorio Dual_EC, que le permitiría a un atacante
experto descifrar el tráfico VPN desde dispositivos NetScreen. El
algoritmo Dual_EC original fue diseñado por la NSA e impulsado
por NIST. En 2013, un informe de Reuters indicó que la NSA le
pagó a la RSA 10 millones de dólares para colocar el algoritmo
vulnerable en sus productos, como medio de atentar contra el
cifrado. Aunque la posibilidad teórica de una puerta trasera se
había identificado en 2007, varias compañías (incluida Juniper)
siguieron utilizando el cortafuegos vulnerable con variaciones
en las constantes, lo que se supone que lo volvía seguro. Pare-
ce que este conjunto diferente de constantes molestó tanto a
algún actor de APT que se dio el trabajo de irrumpir en Juniper y
cambiar las constantes hacia un conjunto que podía controlar y
explotar para descifrar conexiones VPN.

Estos intentos no han pasado desapercibidos. En septiembre de
2017, un grupo internacional de expertos en criptografía obliga-
ron a la NSA a dar marcha atrás sus proyectos de estandarizar
dos nuevos algoritmos de cifrado.

En octubre de 2017, se anunció un error en la biblioteca de crip-
tografía utilizada por Infineon en sus chips de hardware para ge-
nerar primos RSA. Si bien parece que la falla no ha sido inten-
cional, queda la duda de qué tan seguras son las tecnologías de
cifrado que utilizamos en nuestra vida cotidiana: desde tarjetas
inteligentes y redes inalámbricas hasta tráfico web cifrado. En
2018, anticipamos que se encontrarán vulnerabilidades cripto-
gráficas más severas y serán (esperamos) parchadas, ya sea en
los estándares mismos o en implementaciones específicas.

En 2018, anticipamos
que se encontrarán
vulnerabilidades crip-
tográficas más severas
y serán (esperamos)
parchadas, ya sea en
los estándares mismos
o en implementacio-
nes específicas.

http://www.reuters.com/article/us-cyber-standards-insight/distrustful-u-s-allies-force-spy-agency-to-back-down-in-encryption-fight-idUSKCN1BW0GV
https://www.wired.com/2016/01/new-discovery-around-juniper-backdoor-raises-more-questions-about-the-company/
https://www.wired.com/2016/01/new-discovery-around-juniper-backdoor-raises-more-questions-about-the-company/
https://www.theverge.com/2013/12/20/5231006/nsa-paid-10-million-for-a-back-door-into-rsa-encryption-according-to
https://www.theverge.com/2013/12/20/5231006/nsa-paid-10-million-for-a-back-door-into-rsa-encryption-according-to
https://www.reuters.com/article/us-cyber-standards-insight/distrustful-u-s-allies-force-spy-agency-to-back-down-in-encryption-fight-idUSKCN1BW0GV
https://www.reuters.com/article/us-cyber-standards-insight/distrustful-u-s-allies-force-spy-agency-to-back-down-in-encryption-fight-idUSKCN1BW0GV
https://arstechnica.com/information-technology/2017/10/crypto-failure-cripples-millions-of-high-security-keys-750k-estonian-ids/
https://arstechnica.com/information-technology/2017/10/crypto-failure-cripples-millions-of-high-security-keys-750k-estonian-ids/

15

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

La identidad en el comercio electrónico entrará en cri-
sis

Los últimos años estuvieron llenos de grandes fugas informa-
ción personal identificable (PII, por sus siglas en inglés), cada vez
más catastróficas. La última afectó a Equifax y, según los infor-
mes, puso en riesgo a 145,5 millones de norteamericanos. Si
bien muchos se han hecho cada vez menos sensibles ante estos
ataques, es importante comprender que estas grandes magni-
tudes de datos personales comprometidos ponen en riesgo un
pilar fundamental del comercio cibernético y la conveniencia
burocrática usar Internet para hacer trámites importantes. De se-
guro el fraude y el robo de identidad son problemas viejos, pero
¿qué sucede cuando los datos fundamentales de identificación
están tan expandidos que ya no son confiables en absoluto? El
comercio y las instituciones gubernamentales (principalmente
en los Estados Unidos) tendrán que elegir entre reducir la como-
didad de realizar operaciones importantes por Internet y duplicar
la adopción de otras soluciones multifactoriales. Tal vez alterna-
tivas más fuertes como ApplePlay se pondrán de moda como
forma de asegurar la identidad y las transacciones pero, mientras
tanto, es posible que veamos una ralentización en el rol crítico
de Internet para modernizar procesos burocráticos tediosos y
recortar los costos operativos.

16

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Más ataques a módems y enrutadores

Otro tipo de vulnerabilidades que ha sido ignorada es la de los
enrutadores y módems. Estos aparatos están por todos lados,
sea en el hogar o la empresa, y son imprescindibles para rea-
lizar operaciones diarias, a pesar de que suelen funcionar con
software que no tienen parches ni mantenimiento de seguridad.
A fin de cuentas, el mismo diseño de estas pequeñas computa-
doras exige que tengan acceso constante a Internet, lo que los
convierte en un blanco codiciado para los atacantes que quieren
tener un persistente y sigiloso acceso a la red. Además, como
algunas investigaciones recientes han demostrado, en algunos
casos los atacantes hasta pueden hacerse pasar por usuarios de
Internet para desviar el camino de un atacante por completo ha-
cia una dirección de conexión diferente. En estas épocas que
valoran tanto los desvíos y falsos indicadores, esto no es una ha-
zaña pequeña. Un mayor control sobre estos dispositivos produ-
cirá inevitablemente hallazgos interesantes.

https://media.defcon.org/DEF%20CON%2025/DEF%20CON%2025%20presentations/Mark%20Newlin%20Logan%20Lamb%20and%20Christopher%20Grayson/DEFCON-25-Newlin-Lamb-Grayson-CableTap-Wirelessly-Tapping-Your-Home-Network.pdf

17

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Un medio para el caos social

La pasión por las filtraciones y dramas políticos de la ciberguerra
de información durante 2017 fue acompañada por un nuevo rol
politizado adoptado por las redes sociales, algo que era difícil de
imaginar. Ya sean publicaciones de expertos políticos o confu-
sos comentarios incisivos y cómicos dirigidos hacia el director
de Facebook por los escritores de South Park, las miradas se han
volcado hacia los gigantes de las redes sociales demandando
algún nivel de verificación de hechos e identificación de usuarios
falsos y bots que intentan ejercer niveles desproporcionados de
influencia social. Por desgracia, es obvio que estas redes (que
basan su éxito en métricas cuantificadas como “usuarios activos
diariamente”) tienen muy poco incentivo para purgar los bots de
su base de usuarios. Esto sucede aun cuando estos bots tienen
intenciones claras y pueden ser seguidos y rastreados por inves-
tigadores independientes. Esperamos que a medida de que el
abuso continúe y las grandes redes de bots sigan siendo explo-
tadas políticamente, las redes sociales en sí sufran la mayor re-
percusión por parte de los usuarios molestos que buscarán alter-
nativas para reemplazar a los gigantes locales, como una forma
de rebeldía contra el abuso a los usuarios por ganancias y clicks.

18

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

CONCLUSIÓN

En 2017, declaramos la muerte de los Indicadores de compro-
miso. En 2018, esperamos ver actores de amenazas avanzadas
que desplieguen sus nuevas capacidades, que perfeccionen sus
nuevas y aterrorizantes herramientas. Los temas y tendencias de
cada año no deben observarse de manera aislada; se construyen
unos sobre otros para crear un panorama de la amenaza e inse-
guridad creciente que todos enfrentan, desde individuos hasta
negocios y el gobierno. Dónde terminará, no lo sabemos; pero
el conocimiento y la comprensión serán recursos poderosos.

Estas predicciones de amenazas dirigidas avanzadas abarcan
tendencias importantes y desarrollos, pero los sectores indus-
triales individuales enfrentarán sus propios desafíos diferentes.
En 2018, queríamos resaltar algunos también.

https://securelist.com/kaspersky-security-bulletin-predictions-for-2017/76660/
https://securelist.com/kaspersky-security-bulletin-predictions-for-2017/76660/

PREDICCIONES SOBRE
INDUSTRIA Y TECNOLOGÍA

PARTE II

20

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

INTRODUCCIÓN

Vivimos en un mundo conectado, en donde las tecnologías di-
gitales se han convertido en una parte incorporada de la existen-
cia cotidiana de los individuos y de las organizaciones. Esto ha
introducido nuevas vulnerabilidades y amenazas. Algunos secto-
res industriales son, actualmente, objetivos más importantes de
ataque cibernético que otros. Para nuestras predicciones sobre
industria y tecnología, hemos escogido algunas de tales áreas;
presentamos algunos de los riesgos clave que podrían esperar-
nos y su posible impacto.

21

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

EL PANORAMA EN 2017

Los vehículos modernos ya no son sólo vehículos electrome-
cánicos. Con cada generación, se vuelven más conectados a la
red e incorporan más tecnologías que los hacen más inteligen-
tes, más eficientes, cómodos y seguros. El mercado de vehículos
conectados está creciendo con un índice compuesto de creci-
miento anual de cinco años del 45%; 10 veces más rápido que el
mercado automotriz en su totalidad.

En algunas regiones (como Europa y Rusia) se implementan sis-
temas conectados bidireccionales (eCall, ERA-GLONASS) por
seguridad y razones de monitoreo; todos los fabricantes auto-
motrices importantes ahora ofrecen servicios que permiten a los
usuarios interactuar de forma remota con su vehículo por una
interfaz Web o aplicación móvil.

El diagnóstico remoto de vulnerabilidades, la telemática y el en-
tretenimiento con información mejoran de manera significativa
la seguridad y el disfrute del conductor, pero también presentan
nuevos desafíos para el sector automotriz, ya que convierten a
los vehículos en objetivos perfectos para ciberataques. El ries-
go creciente de que los sistemas de un vehículo resulten infil-
trados o que se violen elementos de su seguridad, privacidad y
economía, requiere que los fabricantes comprendan y apliquen
seguridad informática. En los últimos años se ha visto una gran
cantidad (aquí, aquí y aquí) de ejemplos que resaltan las vulnera-
bilidades de los vehículos conectados.

Predicciones de amenazas
virtuales a la industria automotriz

El mercado de vehícu-
los conectados está cre-
ciendo con un índice
compuesto de creci-
miento anual de cinco
años del 45%; 10 veces
más rápido que el mer-
cado automotriz en su
totalidad.

http://www.businessinsider.com/connected-car-statistics-manufacturers-2015-2
https://www.wired.com/2010/03/hacker-bricks-cars/
https://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/
https://www.wired.com/2017/02/hacked-android-phones-unlock-millions-cars/

22

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

¿QUÉ PODEMOS ESPERAR EN 2018?

Gartner estima que habrá aproximadamente 250 000 000 ve-
hículos conectados en las rutas para 2020. Otros sugieren que
para ese entonces, alrededor del 98% de los vehículos estarán
conectados a Internet. Las amenazas que enfrentamos ahora y
las que esperamos enfrentar en el año próximo no deberían ver-
se de manera aislada: son parte de esta continuidad. Mientras
más vehículos estén conectados, y mientras mayor sean la for-
ma en que lo hagan, mayores serán las posibilidades y oportuni-
dades para atacar.

Las amenazas que enfrenta el sector automotriz en los próximos
12 meses incluyen:

Vulnerabilidades debidas a la falta de atención o experiencia de
los fabricantes, agravadas por presiones competitivas. La can-
tidad de servicios para automóviles conectados seguirá aumen-
tando, así como la cantidad de proveedores que los desarrollan
y suministran. Este suministro en constante crecimiento (y la po-
sibilidad de que los productos/proveedores tengan una calidad
dudosa), junto con un mercado ferozmente competitivo, podría
llevar a fallas en la seguridad que facilitan el acceso de los cibe-
ratacantes.

Vulnerabilidades debidas a la complejidad creciente de pro-
ductos y servicios. Los fabricantes que trabajan para el sector
automotriz se centran cada vez más en brindar varios servicios
interconectados a los clientes. Cada punto de encuentro es una
posible debilidad que los atacantes no tardarán en aprovechar.
Un atacante solo necesita encontrar un sector inseguro, ya sea
periférico como el Bluetooth de un teléfono o un sistema de
descarga de música, para tomar el control de los componentes
eléctricos críticos para la seguridad, como los frenos o el motor.

https://www.gartner.com/newsroom/id/2970017
https://www.statista.com/statistics/275849/number-of-vehicles-connected-to-the-internet/

23

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Ningún código de programa está libre de errores en un 100%; y
donde existen errores pueden existir fallos aprovechables. Los
vehículos tienen más de 100 millones de líneas de código. Esto
en sí mismo representa un vasto campo de ataque para los ci-
berdelincuentes. A medida que se instalen más elementos co-
nectados en los vehículos, el volumen del código se disparará,
aumentando así el riesgo de errores. Algunos fabricantes auto-
motrices, incluido Tesla, han introducido programas de recom-
pensas que incentivan a encontrar errores específicos para abor-
dar este problema.

El software escrito por distintos desarrolladores, instalado por
distintos proveedores y, generalmente, gestionado en distin-
tas plataformas de administración, hace que nadie pueda ver
ni controlar todo el código fuente de un vehículo. Esto podría
ayudar a los atacantes a evadir la detección.

Las aplicaciones hacen felices a los cibercriminales. Cada vez
hay más aplicaciones para teléfonos inteligentes, muchas in-
troducidas por fabricantes de vehículos, que los propietari-
os pueden descargar para desbloquear de manera remota sus
vehículos, verificar el estado del motor o ver su ubicación. Los
investigadores ya han expuesto pruebas de concepto de cómo
tales aplicaciones pueden comprometerse. No falta mucho para
que aparezcan aplicaciones con Troyanos que inyecten malware
directo al corazón del vehículo de una víctima desprevenida.

Como cada vez más empresas que saben más de hardware que
de software introducen componentes conectados, existe un
riesgo creciente de que se pase por alto la necesidad de tener
actualizaciones constantes. Esto podría dificultar, o imposibilitar,
que los problemas conocidos se parchen de manera remota. Las
retiradas de vehículos cuestan tiempo y dinero y, mientras tanto,
muchos conductores quedarán expuestos al peligro.

24

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Los vehículos conectados generarán y procesarán cada vez más
datos – sobre el vehículo, sobre viajes y hasta datos personales
de los ocupantes– lo que será atractivo para los atacantes que
quieran vender datos en el mercado negro o usarlos por extor-
sionar y chantajear a los usuarios. Los fabricantes de vehículos
ya se encuentran bajo la presión de las empresas de mercadeo
ávidas de obtener acceso legítimo a datos de viajes y pasajeros
para enviarles publicidad en tiempo real según su ubicación.

Por suerte, una mayor concientización y comprensión de las
amenazas de seguridad resultará en la aparición de los prime-
ros dispositivos informáticos seguros para el diagnóstico y da-
tos telemáticos.

Además, los legisladores presentarán requerimientos y reco-
mendaciones para hacer de la seguridad cibernética una parte
obligatoria de todos los vehículos conectados.

Por último pero no menos importante, junto con la certifica-
ción de seguridad existente surgirán nuevas organizaciones
responsables de la certificación de la seguridad cibernética.
Utilizarán estándares claramente definidos para evaluar los ve-
hículos conectados en términos de su resistencia a los ataques
cibernéticos.

25

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Medida recomendada

Abordar estos riesgos incluye integrar la seguridad como es-
tándar, por diseño, con un enfoque en las distintas partes del
ecosistema del vehículo conectado. Podrían instalarse solucio-
nes locales en componentes eléctricos individuales, como los
frenos, a fin de reforzarlos contra los ataques. Luego, el softwa-
re puede proteger la red interna del vehículo como un todo al
examinar todas las comunicaciones de la red, indicar cualquier
cambio en su comportamiento estándar dentro del vehículo y
detener el avance de los ataques en la red. Es primordial que
una solución proteja todos los componentes que se conectan
externamente a Internet. Los servicios de seguridad en la nube
pueden detectar y corregir amenazas antes de que lleguen al
vehículo. También pueden enviar inteligencia y actualizaciones
de manera inalámbrica (over-the-air) al vehículo en tiempo real.
Todo esto debe estar avalado por estándares industriales riguro-
sos y consistentes.

26

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

EL PANORAMA EN 2017

En 2017, una investigación de Kaspersky Lab reveló hasta qué
punto los datos e información médica almacenada en la infraes-
tructura de atención de la salud conectada a Internet quedan
desprotegidos y accesibles a cualquier cibercriminal motivado.
Por ejemplo, descubrimos acceso abierto a aproximadamente
1.500 dispositivos utilizados para procesar imágenes de pacien-
tes. También descubrimos que una cantidad importante de sof-
tware y aplicaciones web médicas conectadas contienen vul-
nerabilidades para las que existen vulnerabilidades explotables
conocidas.

Este riesgo se acentúa porque los cibercriminales comprenden
cada vez más el valor de la información sobre la salud y la pre-
disposición de las instituciones médicas para pagar por recupe-
rarlas.

Predicciones de las amenazas
virtuales a las instituciones
médicas y la salud individual

Descubrimos acceso
abierto a aproximada-
mente 1.500 dispo-
sitivos utilizados para
procesar imágenes de
pacientes.

https://securelist.lat/connected-medicine-and-its-diagnosis/85507/
https://securelist.lat/los-errores-de-la-medicina-inteligente/84832/
https://securelist.lat/los-errores-de-la-medicina-inteligente/84832/

27

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

¿QUÉ PODEMOS ESPERAR EN 2018?

Las amenazas a la salud aumentarán a medida que se imple-
menten más dispositivos conectados y aplicaciones web vul-
nerables por parte de las instituciones médicas. La conexión a
Internet de estos servicios está impulsada por una cantidad de
factores, entre ellos la necesidad de la eficacia de recursos y cos-
tos; la creciente demanda de atención remota en el hogar para
adultos mayores y poblaciones con afecciones crónicas como
la diabetes; el deseo del consumidor de un estilo de vida salu-
dable; y el reconocimiento de que compartir datos y monitoreo
de pacientes entre las organizaciones puede mejorar de manera
significativa la calidad y efectividad de la atención médica.

Las amenazas que enfrentan estas tendencias en los próximos
12 meses incluyen:

El aumento de los ataques a equipos médicos para extorsionar,
hacer alteraciones maliciosas o más. Cada vez hay más equipos
médicos para especialistas conectados a redes informáticas. Mu-
chas de estas redes son privadas, pero una sola conexión externa
a Internet basta para que los atacantes irrumpan y diseminen su
malware por medio de una red “cerrada”. Las alteraciones a los
equipos pueden resultar fatales, por lo que es muy probable que
la institución médica pague a los criminales para que detengan
el ataque.

El aumento de la cantidad de ataques centrados en el robo de
datos. Cada vez hay más información médica y datos de pa-
cientes conservada y procesada en Internet por los sistemas para
la atención de la salud. Tales datos son valiosos en el mercado
negro y también pueden usarse para el chantaje y la extorsión.
No son solo otros delincuentes los que podrían estar interesa-
dos: es posible que la compañía aseguradora o el empleador
de la víctima deseen conocerlos, ya que esto podía afectar sus
ganancias y seguridad laboral.

Las amenazas a la
salud aumentarán a
medida que se imple-
menten más dispo-
sitivos conectados y
aplicaciones web vul-
nerables por parte de
las instituciones médi-
cas.

28

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Más incidentes relacionados con los ataques ransomware con-
tra las instituciones para la atención de la salud. Esto incluirá el
cifrado de datos y el bloqueo de dispositivos: generalmente, los
equipos médicos conectados son costosos y a veces imprescin-
dibles para vivir, lo que los convierte en el objetivo principal de
ataques y extorsiones.

La definición de un perímetro corporativo seguirá “erosionan-
do” a las instituciones médicas a medida que más equipos, ser-
vidores y dispositivos móviles estén conectados a Internet. Esto
les dará a los delincuentes más oportunidades para obtener ac-
ceso a información y redes médicas. Mantener las defensas y los
extremos seguros a medida que nuevos dispositivos abran un
nuevo puerto de entrada hacia la infraestructura corporativa será
un desafío en alza para los equipos de seguridad de la atención
de la salud.

Los datos confidenciales que se transmiten entre los “equipos
de vestir” conectados a Internet, incluidos implantes, y los pro-
fesionales de la atención a la salud serán un objetivo mayor
para los atacantes siempre que el uso de tales dispositivos para
el diagnóstico médico, tratamiento y atención preventiva siga
creciendo. Los marcapasos y bombas de insulina son los mejo-
res ejemplos.

Los sistemas médicos de información nacionales y regionales
que comparten datos no cifrados o inseguros de pacientes con
los practicantes locales, hospitales, clínicas y demás institucio-
nes serán un objetivo cada vez más preciado para los atacantes
que quieran interceptar datos a pesar de la protección de los
cortafuegos corporativos. Lo mismo aplica a los datos compar-
tidos entre instituciones médicas y empresas de seguros de sa-
lud.

29

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

El uso creciente de dispositivos conectados a Internet por parte
de los consumidores para su salud y bienestar físico le ofrecerá
a los atacantes acceso a un vasto volumen de datos personales
que se encuentran, por lo general, mínimamente protegidos. La
mayor popularidad de los estilos de vida conectados a Internet y
conscientes de la salud implica que los brazaletes, rastreadores,
relojes inteligentes, etc. llevarán y transmitirán cantidades más
grandes de datos personales con sólo seguridad básica; y los ci-
bercriminales no dudarán en explotarlos.

Los ataques destructivos, ya sea en forma de ataques de ne-
gación de servicio o de ransomware que elimina datos (como
WannaCry), son una amenaza en crecimiento para las institu-
ciones médicas que se vuelcan cada vez más hacia lo digital.
El aumento de equipos, administración de registros electróni-
cos y los procesos corporativos digitales que sustentan a cual-
quier organización moderna, amplía el campo de ataque para
los cibercriminales. En el área de la salud adquieren una urgencia
adicional, ya que cualquier alteración puede convertirse en una
cuestión de vida o muerte.

Las tecnologías emergentes como extremidades artificiales
conectadas, implantes para mejoras psicológicas inteligentes,
realidad aumentada integrada, etc. diseñadas tanto para abordar
discapacidades como para crear seres humanos más fuertes y
en mejor estado físico, ofrecerán a los atacantes nuevas opor-
tunidades para lanzar ataques maliciosos a menos que tengan
seguridad integrada desde el momento del diseño.

30

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Predicciones de amenazas de
fraude para servicios financieros

EL PANORAMA EN 2017

En 2017 vimos que los ataques fraudulentos a servicios finan-
cieros se centraron más en las cuentas. Los datos de los clientes
son una herramienta clave para los ataques fraudulentos a gran
escala y la frecuencia de violaciones de datos entre otros tipos
de ataques exitosos les ha otorgado a los cibercriminales fuentes
valiosas de información personal para usar en apropiaciones de
cuentas y ataques con identidad falsa. Estos ataques a las cuen-
tas pueden generar muchas otras pérdidas, como pérdidas aún
mayores de datos de los clientes y de credibilidad, por lo que la
mitigación es más importante que nunca tanto para los usuarios
de servicios financieros como para las empresas.

Los datos de los cli-
entes son una her-
ramienta clave para
los ataques fraudu-
lentos a gran escala.

31

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

¿QUÉ PODEMOS ESPERAR EN 2018?

2018 será un año de innovación en servicios financieros, y se se-
guirán acelerando los cambios en este campo. A medida de que
vayan surgiendo más canales y nuevas ofertas de servicios fi-
nancieros, las amenazas se diversificarán. Los servicios financie-
ros necesitarán centrarse en la prevención de fraudes de canales
múltiples para de identificar con éxito otras estafas que pasan de
cuentas de Internet a canales más nuevos. Los nuevos medios
de pago más exitosos serán el blanco de más ataques, que a su
vez serán cada vez más rentables.

Desafíos de pagos en tiempo real

El aumento de la demanda de transacciones en tiempo real y
transfronterizas por parte de los usuarios genera presión para
analizar el riesgo con rapidez. Las expectativas de los consumi-
dores para realizar pagos sin fricciones hace que esta tarea sea
aún más desafiante. Los servicios financieros necesitarán repen-
sar o realizar procesos más efectivos para conocer a sus clientes.
El aprendizaje automático y, finalmente, las soluciones basadas
en Inteligencia Artificial (IA) también serán clave para detectar los
riesgos y fraudes de una forma más rápida.

Ataques de ingeniería social

Los servicios financieros necesitarán concentrarse en las téc-
nicas de ataque conocidas. A pesar de que existen amenazas
emergentes más sofisticadas, la ingeniería social y el phishing
siguen las formas de ataque más simples y rentables; explotan
el error humano como vulnerabilidad. Los servicios financieros
deben seguir educando a sus clientes y empleados para mejorar
la concientización sobre los últimos ataques y estafas.

2018 será un año de
innovación en servi-
cios financieros, y se
seguirán acelerando
los cambios en este
campo.

32

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Amenazas móviles

Según el último Índice de seguridad informática de Kaspersky,
en la actualidad se genera más actividad virtual que nunca. Por
ejemplo, el 35% de las personas ahora usan su teléfono inteli-
gente para entrar a sus cuentas bancarias y el 29% para usar sis-
temas de pagos en línea (hasta un 22% y un 19% más que en el
año anterior, respectivamente). Estos usuarios de teléfonos mó-
viles serán objetivos de fraude con cada vez más frecuencia. Los
cibercriminales utilizarán familias de malware nuevas y antiguas
que tuvieron su momento de éxito para robar las credenciales
bancarias de los usuarios de maneras creativas. En 2017 vimos
una modificación en la familia del malware Svpeng. En 2018,
otras familias de malware móvil volverán a surgir para apuntar
contra credenciales bancarias con nuevas características. Es fun-
damental la identificación y extirpación del malware móvil para
las instituciones de servicios financieros a fin de detener estos
ataques lo antes posible.

Filtraciones de datos

Las filtraciones de datos seguirán acaparando los titulares en
2018 y repercutirán sobre las instituciones financieras a través
de cuentas falsas y ataques de apropiación de cuentas. Las fil-
traciones de datos, si bien son más difíciles de cometer que los
ataques fraudulentos individuales contra los clientes, son muy
rentables para los delincuentes por los grandes volúmenes de
datos que se exponen en un solo golpe. Los servicios financieros
deben probar sus defensas con regularidad y utilizar soluciones
para detectar cualquier acceso sospechoso en los estadios más
tempranos.

El 35% de las personas
ahora usan su telé-
fono inteligente para
entrar a sus cuentas
bancarias y el 29%
para usar sistemas de
pagos en línea.

https://index.kaspersky.com
https://securelist.com/a-new-era-in-mobile-banking-trojans/79198/

33

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Objetivos de monedas criptográficas

Más instituciones financieras explorarán las monedas criptográfi-
cas, lo que las convertirá en un objetivo clave para los cibercrimi-
nales. Ya hemos visto crecer el malware de extracción (mining)
en 2017 y se verán más intentos por explotar estas monedas en
2018. Deberán utilizarse soluciones capaces de detectar las últi-
mas familias de malware y será necesario combinar los últimos
conocimientos sobre estas amenazas en estrategias de preven-
ción. [Consulte Predicciones de amenazas para monedas crip-
tográficas para obtener más información sobre esta amenaza].

Secuestro de cuentas

En la última década, las mejoras en la seguridad de los medios
físicos de pago con nuevas tecnologías con chips y mejoras en
puntos de venta han generado cambios en el fraude de Internet.
Ahora, a medida de que la seguridad de los pagos por Internet
mejora con el uso de tokens, tecnologías biométricas y más, los
estafadores están volcando su atención a ataques de secues-
tro de cuentas. La industria sugiere que los fraudes de este tipo
alcanzarán los mil millones de dólares, ya que los estafadores
persiguen este vector de ataque por su alta rentabilidad. Los ser-
vicios financieros necesitarán repensar las identidades digitales
y emplear soluciones innovadoras para asegurarse de que los
clientes sean quienes dicen ser en toda ocasión.

Presión para innovar

Cada vez más negocios se arriesgarán a soluciones de pago y
ofertas bancarias abiertas en 2018. La innovación seguirá siendo
clave para las firmas de servicios financieros titulares que busquen
una ventaja competitiva por sobre una cantidad en aumento de
competidores. Pero comprender las complicaciones normativas
puede ser lo suficientemente desafiante, ni hablar evaluar el po-
tencial de ataque en canales nuevos. Estas nuevas ofertas serán
blanco de los estafadores tras su publicación y cualquier solu-
ción que no haya sido diseñada con seguridad se verá como un
objetivo fácil para los ciberdelincuentes.

https://securelist.com/miners-on-the-rise/81706/

34

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Fraude como servicio

La comunicación internacional ilegal entre los cibercriminales
implica que se comparte el conocimiento con velocidad y que
los ataques pueden propagarse por todo el mundo aún más rá-
pido. Los servicios de fraude se ofrecen en la el mercado negro
de Internet, e incluyen desde servicios de traducción de bots y
phishing hasta herramientas de acceso remoto. Los cibercrimi-
nales menos experimentados compran y usan estas herramien-
tas, lo cual implica más intentos de ataques para que los servi-
cios financieros se bloqueen. Compartir el conocimiento entre
todos los departamentos y revisar los servicios de inteligencia
será clave en la mitigación de esta amenaza.

Ataques a cajeros automáticos

Los cajeros automáticos seguirán llamando la atención de mu-
chos ciberdelincuentes. En 2017, investigadores de Kaspersky
Lab descubrieron, entro otras cosas, ataques contra sistemas
de cajeros automáticos lanzados mediante nuevos programas
maliciosos, operaciones remotas y operaciones sin archivos y
un malware dirigido a cajeros automáticos denominado “Cutlet
Maker” que se vendía abiertamente en el mercado DarkNet por
unos pocos miles de dólares con una guía de usuario. Kaspersky
Lab ha publicado un informe sobre futuros escenarios de ata-
ques a cajeros automáticos que apunten a sistemas de autenti-

cación en cajeros automáticos.

https://securelist.com/malware-and-non-malware-ways-for-atm-jackpotting-extended-cut/74533/
https://securelist.com/atmii-a-small-but-effective-atm-robber/82707/
https://securelist.com/atmii-a-small-but-effective-atm-robber/82707/
https://securelist.com/atmitch-remote-administration-of-atms/77918/
https://securelist.com/atm-malware-is-being-sold-on-darknet-market/81871/
https://securelist.com/atm-malware-is-being-sold-on-darknet-market/81871/
https://securelist.com/files/2016/09/Future_ATM_attacks_report_eng.pdf

35

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

EL PANORAMA EN 2017

2017 fue uno de los años más intensos en cuanto a incidentes
que afectan la seguridad de la información de los sistemas in-
dustriales. Investigadores de seguridad descubrieron e informa-
ron cientos de vulnerabilidades nuevas, alertaron sobre nuevos
vectores de amenaza en ICS y procesos tecnológicos, brindaron
datos sobre infecciones accidentales de sistemas industriales y
detectaron ataques dirigidos (por ejemplo, Shamoon 2.0/Stone-
Drill). Y, por primera vez desde Stuxnet, descubrieron un paquete
de herramientas maliciosas que algunos llamaron “cyber-wea-
pons” (armas cibernética) dirigido a sistemas físicos: CrashOve-
rride/Industroyer.

No obstante, la amenaza más importante para los sistemas indus-
triales en 2017 fue los ataques ransomware de cifrado. Según el
informe ICS CERT de Kaspersky Lab, en la primera mitad del año
los expertos descubrieron ransomware de cifrado perteneciente
a 33 familias diferentes. Se bloquearon numerosos ataques en 63
países de todo el mundo. Los ataques de ransomware destructi-
vos WannaCry y ExPetr parecen haber modificado para siempre
la actitud de las empresas industriales hacia el problema de la
protección de los sistemas de producción fundamentales.

La amenaza más im-
portante para los sis-
temas industriales en
2017 fue los ataques
ransomware de cifra-
do.

Predicciones de amenazas
para la seguridad industrial

https://securelist.com/shamoon-the-wiper-in-details-40/34369/
https://securelist.com/from-shamoon-to-stonedrill/77725/
https://securelist.com/from-shamoon-to-stonedrill/77725/
https://securelist.com/lab-matters-webcast-unraveling-stuxnet/29755/
https://securelist.com/threat-landscape-for-industrial-automation-systems-in-h1-2017/82660/
https://securelist.com/threat-landscape-for-industrial-automation-systems-in-h1-2017/82660/
https://securelist.lat/threat-landscape-for-industrial-automation-systems-in-h1-2017/85531/
https://securelist.lat/despues-del-wannacry-en-latinoamerica/85056/
https://securelist.com/expetrpetyanotpetya-is-a-wiper-not-ransomware/78902/

36

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

¿QUÉ PODEMOS ESPERAR EN 2018?

Un aumento en las infecciones de malware generales
y accidentales

Con unas pocas excepciones, los grupos de ciberdelincuentes
no han descubierto aún esquemas simples y confiables para ga-
nar dinero con los ataques en sistemas de información industrial.
Las infecciones y los incidentes accidentales en las redes indus-
triales ocasionados por un código malicioso “normal” (general) y
dirigidos hacia un blanco de ataques más tradicional como redes
corporativas, seguirán en 2018. Al mismo tiempo, es posible que
veamos que tales situaciones tienen consecuencias más severas
para los entornos industriales. El problema de la necesidad de
actualizar el software regularmente en los sistemas industriales a
la par de la red corporativa sigue sin tener solución, a pesar de las
repetidas advertencias de la comunidad de seguridad.

Mayor riesgo de ataques ransomware dirigidos

Los ataques WannaCry y ExPetr les enseñó tanto a los expertos
en seguridad como a los ciberdelincuentes que los sistemas de
tecnología operativa (TO) son más vulnerables a ataques que los
sistemas informáticos y, a menudo, están expuestos a acceso
mediante Internet. Además, el daño ocasionado por malware
puede superarlo en la red corporativa correspondiente y la “lu-
cha para apagar el incendio” en el caso de la TO es mucho más
difícil. Las empresas industriales han demostrado lo ineficiente
que puede ser su organización y personal cuando se trata de
ataques cibernéticos en su infraestructura de TO. Todos estos
factores hacen que los sistemas industriales sean un objetivo de-
seado para los ataques de ransomware.

Más incidentes de ciberespionaje industrial

La creciente amenaza de los ataques de ransomware organiza-
do contra empresas industriales podría disparar el desarrollo de
otra área relacionada con el delito cibernético: el robo de datos
de sistemas de información que se utilizará posteriormente para
la preparación e implementación de ataques dirigidos (incluido
ransomware).

37

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Nueva actividad del mercado ilegal centrada en los
servicios de ataques y herramientas de piratería

En los últimos años, hemos visto una demanda creciente en
el mercado negro de los fallos aprovechables de día cero que
apuntan a ICS. Esto indica que los delincuentes están desarro-
llando campañas de ataques selectivos. Creemos que este in-
terés aumentará en 2018, lo que estimulará el crecimiento de
los mercados negros y el aspecto de nuevos segmentos que se
enfocan en los datos de configuración y credenciales ICS roba-
das a empresas industriales y, posiblemente, botnets con ofertas
de nodos “industriales”. El diseño y la implementación de ataques
cibernéticos avanzados que apuntan a objetos físicos y sistemas
requiere un conocimiento experto de ICS e industrias relevantes.
Se espera que la demanda impulse el crecimiento en áreas tales
como “malware-as-a-service”, ”attack-vector-design-as-a-servi-
ce”, “attack-campaign-as-a-service” y más.

Los delincuentes se aprovecharán de los análisis de
amenazas de ICS publicados por los proveedores de
seguridad

Los investigadores han realizado un buen trabajo al encontrar y
publicar diversos vectores de ataque en dispositivos e infraes-
tructuras industriales y analizar sus paquetes de herramientas.
No obstante, esto también podría darles nuevas oportunidades
a los delincuentes. Por ejemplo, los paquetes de herramientas
CrashOverride/Industroyer podrían inspirar a los hacktivistas a
ejecutar ataques de negación de servicio a plantas de energía; o
es posible que los delincuentes utilicen ransomware para ganar
dinero por cortes de electricidad. El concepto de gusano PLC
(controlador lógico programable) podría inspirar a los delincuen-
tes a crear gusanos maliciosos en el mundo real; mientras que
otros podrían intentar implementar malware con uno de los len-
guajes estándares para la programación de PLC. Los delincuen-
tes también podrían recrear el concepto de infectar el PLC mis-
mo. Ambos tipos de malware podrían permanecer inadvertidos
por las soluciones de seguridad existentes.

https://www.blackhat.com/docs/asia-16/materials/asia-16-Spenneberg-PLC-Blaster-A-Worm-Living-Solely-In-The-PLC.pdf
https://www.blackhat.com/docs/asia-16/materials/asia-16-Spenneberg-PLC-Blaster-A-Worm-Living-Solely-In-The-PLC.pdf
https://arxiv.org/pdf/1702.05241.pdf
https://fahrplan.events.ccc.de/congress/2016/Fahrplan/system/event_attachments/attachments/000/003/127/original/Pin_Control_Attack_CCC.pdf
https://fahrplan.events.ccc.de/congress/2016/Fahrplan/system/event_attachments/attachments/000/003/127/original/Pin_Control_Attack_CCC.pdf

38

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Nuevos tipos de malware y herramientas maliciosas

Es probable que veamos nuevos programas maliciosos dirigi-
dos a redes y dispositivos industriales, con características como
la discreción y capacidad de permanecer inactivos en la red in-
formática para evitar la detección hasta que se conecten a una
infraestructura de TO menos segura. Otra posibilidad es la apa-
rición de ransomware dirigido a dispositivos ICS de niveles más
bajos y dispositivos físicos (bombas, interruptores de potencia,
etc.)

Cambios en la regulación nacional

En 2018, será necesaria la implementación de una cantidad de
diferentes regulaciones de seguridad cibernética para sistemas
industriales. Por ejemplo, quienes estén a cargo de infraestructu-
ras críticas y dispositivos industriales estarán obligados a realizar
más evaluaciones de seguridad. Esto aumentará la protección
y concientización. Gracias a eso, es probable que se detecten
nuevas vulnerabilidades se descubran nuevas amenazas.

Mayor disponibilidad e inversión en seguros cibernéti-
cos industriales

El seguro contra riesgos cibernéticos en la industria se está con-
virtiendo en una parte integral de la gestión de riesgos para las
empresas industriales. Antes, el riesgo de un incidente de segu-
ridad cibernética estaba excluido de los contratos de seguros,
como el riesgo ante un ataque terrorista. Pero la situación está
cambiando con las nuevas iniciativas de seguridad cibernética
y las compañías de seguros. En 2018, esto aumentará la canti-
dad de auditorias/evaluaciones realizadas y respuestas ante in-
cidentes, lo cual aumenta la concientización sobre la seguridad
cibernética entre los líderes y operadores de las instalaciones in-
dustriales.

39

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Predicciones de amenazas
para monedas criptográficas

EL PANORAMA EN 2017

Hoy en día, las monedas criptográficas ya no son sólo para ce-
rebritos informáticos y profesionales de la tecnología. Están co-
menzando a afectar la vida diaria de las personas más de lo que
ellas creen. A la vez, se están convirtiendo en un objetivo cada
vez más atractivo para los ciberdelincuentes. Algunas amenazas
cibernéticas han sido heredadas de los sistemas de pago elec-
trónicos, tales como cambiar la dirección de la billetera de des-
tino durante las transacciones y robar una billetera electrónica,
entre otras cosas. No obstante, las monedas criptográficas han
abierto nuevas posibilidades sin precedentes de ganar dinero
con actividades maliciosas.

En 2017, la principal amenaza global para los usuarios era el ran-
somware: y a fin de recuperar los archivos y datos cifrados por
los atacantes, se les solicitaba a las víctimas pagar un rescate en
monedas criptográficas. Durante los primeros ocho meses de
2017, los productos de Kaspersky Lab protegieron a 1.65 millones
de minadores maliciosos de monedas criptográficas y, para fines
de año, esperamos que este número supere los dos millones.
Además, en 2017 vimos el regreso de los ladrones de Bitcoins
después de que se estuvieran escondiendo durante algunos
años.

Durante los primer-
os ocho meses de
2017, los productos de
Kaspersky Lab protegi-
eron a 1.65 millones de
minadores maliciosos
de monedas criptográ-
ficas y, para fines de
año, esperamos que
este número supere los
dos millones.

https://securelist.com/miners-on-the-rise/81706/

40

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

¿QUÉ PODEMOS ESPERAR EN 2018?

Con el aumento del número, adopción y valor del mercado de
las monedas criptográficas, esta forma de dinero no sólo seguirá
siendo un objetivo atractivo para los ciberdelincuentes, sino que
liderará el uso de técnicas y herramientas más avanzadas para
multiplicarlas. Los ciberdelincuentes volcarán su atención hacia
formas más rentables de ganar dinero. Por lo tanto, es probable
que 2018 sea el año de los mineros maliciosos de monedas crip-
tográficas.

Los ataques de ransomware forzarán a los usuarios a
comprar monedas criptográficas

Los ciberdelincuentes seguirán exigiendo rescates en monedas
criptográficas, dado su mercado poco regulado y casi anónimo:
no requiere compartir ningún dato con nadie, nadie bloqueará
la dirección ni te atrapará, y es la posibilidad de ser rastreado es
muy baja. Asimismo, la simplificación del proceso de hacer dine-
ro propagará los cifradores.

Ataques selectivos con mineros

Creemos que se desarrollarán los ataques dirigidos hacia com-
pañías con el fin de instalar mineros de monedas criptográficas.
El ransomware brinda ganancias que puede ser grandes, pero
por una sola vez, mientras que los mineros generarán ganancias
más bajas pero durante mucho tiempo. El próximo año veremos
hacia dónde se inclinará la balanza.

Los mineros seguirán en aumento e incorporarán nue-
vos actores

El próximo año la extracción seguirá propagándose por todo el
mundo, atrayendo más personas. La participación de nuevos
mineros dependerá de su capacidad para obtener acceso a una
fuente gratuita y estable de electricidad. Por tanto, se verá un
aumento de los “mineros infiltrados”: más empleados de orga-
nizaciones gubernamentales comenzarán a minar desde com-
putadores de propiedad pública, y más empleados de fábricas
comenzarán a utilizar instalaciones de la empresa con este mis-
mo fin.

Es probable que 2018
sea el año de los miner-
os maliciosos de mone-
das criptográficas.

41

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

Minería web

La minería web es una técnica de extracción de monedas crip-
tográficas utilizada directamente en un buscador con un script
especial instalado en una página web. Los atacantes ya han pro-
bado que es fácil cargar tal script a un sitio web comprometido e
integrar a las computadoras de los visitantes para que participen
en la extracción, llenando así las billeteras de los delincuentes. La
minería web del próximo año afectará de manera dramática la
naturaleza de Internet, lo que llevará a nuevas maneras de hacer
dinero con los sitios web. Una de ellas reemplazará a la publici-
dad: los sitios web ofrecerán quitar de manera permanente un
script de minería si el usuario se suscribe a un contenido pago.
Opcionalmente, se ofrecerán distintos tipos de entretenimiento,
como películas, de manera gratuita a cambio de permitir que su
equipo se utilice para minar monedas criptográficas. Otro méto-
do se basa en un sistema de verificación de seguridad para sitios
web; la verificación Captcha para distinguir a los seres humanos
de los bots se reemplazará por métodos de minería web y ya no
importará si un visitante es un bot o un ser humano porque “pa-
gará” con minería.

Caída de la ICO (Oferta Inicial de Criptomonedas)

La ICO es una forma de financiamiento grupal por medio de
criptomonedas. El 2017 vio un tremendo crecimiento de esta
tendencia; con más de tres mil millones de dólares recaudados
en distintos proyectos, la mayoría relacionados de alguna ma-
nera con blockchain. Creemos que el próximo año declinará la
histeria relacionada con las ICO, porque se verán algunas fallas
(incapacidad de crear el producto financiado por la ICO) y una
selección más cuidadosa de los proyectos para depositar las in-
versiones. Los proyectos de ICO fallidos pueden afectar negati-
vamente la tasa de cambio de las monedas criptográficas (Bit-
coin, Ethereum etc.), que en 2017 experimentó un crecimiento
sin precedentes. Por lo tanto, veremos un descenso en la canti-
dad de ataques de hackers y phishing dirigidos a las ICO, contra-
tos inteligentes y billeteras.

https://www.kaspersky.com/blog/mining-easy-explanation/17768/
https://www.kaspersky.com/blog/mining-easy-explanation/17768/
https://www.kaspersky.com/blog/ethereum-ico/19846/

42

BOLETÍN DE SEGURIDAD KASPERSKY:
PREDICCIONES SOBRE AMENAZAS PARA EL 2018

CONCLUSIÓN

Las tecnologías conectadas tienen el poder de mejorar y hacer
más seguras nuestras vidas, pero traen aparejadas nuevas vul-
nerabilidades que los atacantes cibernéticos explotarán rápida-
mente. Tal como se indició en el inicio de este informe, estas
predicciones se basan en la experiencia y percepción obtenidas
en el transcurso del último año por parte de nuestros investiga-
dores expertos. Son opiniones, y es posible que no todas pue-
dan realizarse. Pero estar preparados es la mitad de la batalla y la
industria de la seguridad, de la cual somos parte activa, seguirá
igualando las últimas técnicas y herramientas de los ciberdelin-
cuentes con soluciones aún mejores de seguridad e inteligencia
ante amenazas, para hacer del mundo un lugar más seguro para
todos, excepto para los chicos malos.

Threatpost

Securelist Kaspersky Daily

Eugene Kaspersky blog

Kaspersky Lab ICS CERT

https://securelist.com/
http://eugene.kaspersky.com/
https://threatpost.com/
https://threatpost.com
https://securelist.lat
https://latam.kaspersky.com/blog/?_ga=2.131505991.939262877.1510581060-794069485.1500296907
https://eugene.kaspersky.es
https://ics-cert.kaspersky.com

	INTRODUCCIÓN
	PARTE I
	INTRODUCCIÓN
	NUESTRAS PREDICCIONES PASADAS
	¿QUÉ PODEMOS ESPERAR EN 2018?
	CONCLUSIÓN
	PARTE II
	INTRODUCCIÓN
	Predicciones de amenazas
	virtuales a la industria automotriz
	Predicciones de las amenazas
	virtuales a las instituciones
	médicas y la salud individual
	Predicciones de amenazas de fraude para servicios financieros
	Predicciones de amenazas
	para la seguridad industrial
	Predicciones de amenazas
	para monedas criptográficas
	CONCLUSIÓN

