

Índice

Declaración de intenciones (o por qué creo que este libro te puede interesar)	13
Preliminares.....	15
Introducción	17
Capítulo I	
Qué fue de los virus (hasta los troyanos bancarios).....	19
1. Qué malware fue el más importante a principios de siglo	25
AnnaKournikova	25
Sysid	27
Icecubes.....	27
Sircam	27
Hybris.....	28
Req	29
PDFWorm.....	30
Magistr	30
Mimail.....	31
Stream	32
Donut.....	33
Setiri.....	34
Sobig	34
Zotob y Mytob.....	36
NetSky.....	36
2. Qué eran los bulos de email.....	37
Nostradamus.....	37
Sulfnbk.exe, Jdbgmgr.exe y Setdebug.exe.....	38
3. Qué fue de los primeros troyanos.....	39

Cain & Abel.....	39
Sub7.....	40
NetBus.....	41
Back Orifice	41
Lovgate.....	42
QAZ.....	42
Fizzer.....	43
4. Qué fue de los gusanos	44
Gusanos automáticos en cliente	44
Gusanos automáticos en servidores	55

Capítulo II

Qué fue de los troyanos bancarios

(hasta el ransomware).....95

1. Técnicas de los troyanos bancarios	99
Captura de imágenes y vídeos.....	99
Inyección en la red	102
Inyección en el navegador.....	102
Pharming local	106
Delephant	109
FormGrabbers	111
2. Grandes troyanos bancarios de la época.....	112
Beagle como ejemplo de la transición	112
Goldun	116
Phishing kits	116
Zeus	118
SpyEye	123
Citadel	127
Carberp.....	131
Zlob	131
Storm Worm	132
Torpig/Sinowal/Mebroot.....	133
Carbanak y los cajeros	135
Grandoreiro, Mekotio, Janeleiro	137
El navegador, protegido a toda costa	140

Capítulo III

Por qué la ciberguerra.....145

Ciberataques a Estonia	146
Stuxnet.....	147

FinFisher	150
Hacking Team	152
Duqu.....	153
TheFlame.....	154
Careto (The Mask)	159
Operación aurora.....	163
TajMahal	164
APTs.....	164

Capítulo IV

De dónde viene el malware

(y cómo se distribuye)	167
Los dialers	169
Ingeniería social	170
Java y PDF	175
Malware de macro.....	177
AutoRun y AutoPlay	188
Kits: MPack, BlackHole.....	189
AppStores y otros métodos móviles.....	194

Capítulo V

¿El malware es solo para Windows?

1. Malware para Macintosh.....	202
MP3Concept.....	203
Inqtana-A.....	203
OSX/RSPug y OSX/Pupe	204
HellRTS.....	205
Roguewares.....	205
Shlayer.....	207
Un Kattana falso.....	208
El antivirus para Mac, xProtect.....	208
2. Malware para Linux	211
Ramen	212
Adore Worm.....	212
Santy.A	213
Lupper/Lupii	213
Linux.Encoder.1	214
El día que Linus Torvalds parcheó el kernel para favorecer los virus multiplataforma.....	214
3. Malware para móviles.....	216
Pre-symbian y Symbian	216

Android	220
Malware para iPhone.....	259

Capítulo VI

Cómo se distribuye el malware	263
1. Scareware y rogueware	263
2. Minar criptomonedas.....	266
3. Spyware, Adware y troyanos clic	266
4. Botnets	268
5. Ransomware.....	273
6. Supply chain.....	300
SolarWinds Orion.....	303
SITA, lo desconocido	305

Capítulo VII

Cómo se defiende y esconde el malware.....	307
1. Cómo se defiende el malware en local	307
Empacado y ofuscación.....	307
Rootkits	308
Sistemas antidebug.....	310
2. Cómo se defiende el malware en la red.....	311
FastFlux.....	311
DGA	312
Bullet Proof.....	314

Capítulo VIII

Cómo nos defendemos del malware	317
1. Las actualizaciones	318
2. Antiexploits	320
En el principio fue EMET	320
Windows Defender Exploit Guard: Exploit Protection.....	321
SMEP y SMAP.....	328
3. El cortafuegos	329
4. Los antivirus	331
Publicidad absurda	331
El incidente Kaspersky.....	335

Microsoft entra en juego	337
¿Por qué solo los antivirus?.....	341
5. Bounty programs	345
6. Con la ley	347
7. El sentido común	349
Despedida y cierre	353
Índice de imágenes	355
Índice alfabético	363
Otros libros publicados.....	365

