

Índice

Prólogo	11
Descarga de responsabilidades y otras observaciones	13
Introducción	15
Capítulo I	
Conceptos básicos.....	17
1. ¿Qué es la ingeniería social?.....	17
Definición.....	17
Origen.....	18
Grupos de ingeniería social.....	19
Principios básicos.....	20
Pretexting	23
Quid Pro Quo	23
Baiting	24
2. Ciclo de vida de un ataque de ingeniería social.....	24
Ciclo de vida de la ingeniería social	25
Ciclo de vida de un ataque de ingeniería social	26
3. Expertos en ingeniería social.....	27
Kevin Mitnick	28
Victor Lustig	29
Frank Abagnale Jr.....	30
Hermanos Badir	31
Christopher J. Hadnagy	31
Capítulo II	
Más allá del hacking de personas – ¿Qué hay detrás de la ingeniería social?	33
1. Biología	33

Teoría del cerebro triunfo	33
Sistema límbico	35
2. Psicología.....	38
Principios psicológicos.....	39
Sesgos Cognitivos	39
Psicología social.....	41
Conductismo	42
3. Manipulación vs persuasión vs influencia.....	43
Manipulación.....	44
Persuasión	44
Influencia.....	45
 Capítulo III	
Recolección de información	47
1. ¿En qué consiste?	47
2. ¿Dónde buscar información?	48
Dumpster diving.....	49
Observación	50
Internet.....	51
3. Herramientas	52
OSINT	52
Hacking con buscadores	57
Maltego.....	82
4. ¿Cómo organizar toda la información?.....	85
CherryTree.....	86
Notion	88
 Capítulo IV	
Phishing.....	91
1. Introducción.....	91
2. ¿Qué es el phishing?	91
3. Cómo detectar un phishing.....	92
Fallos gramaticales y ortográficos.....	92
Remitente inválido	93
URL.....	94
Cabeceras de correo	97

4. Tipos de phishing.....	98
Smishing.....	98
Vishing	99
QRishing	99
Pharming	100
Spear phishing.....	100
5. Herramientas	100
EvilURL	100
Gophish	106
SET (Social-Engineer Toolkit).....	131
SocialFish.....	134
Muraena.....	136
Modlshka.....	140
Evilginx	141

Capítulo V

Lockpicking165

1. Introducción y disclaimer	165
2. ¿Por qué lockpicking en el mundo ciber?	166
3. Sistemas de control de bloqueo	166
Cerradura.....	166
Cilindro	167
4. Tipos de aperturas.....	168
Destructivas.....	168
No destructivas.....	172
5. Herramientas para ganguardo deportivo	177
Tensores (para ejercer la fuerza de giro)	177
Ganzúas (para la colocación de los pernos)	178

Capítulo VI

Casos reales.....181

1. Caso 1: STUXNET	181
2. Caso 2: EMT de Valencia.....	182
3. Caso 3: El timador de Tinder	184
4. Caso 4: Podría sucederte a ti.....	185

Capítulo VII

¿Es posible protegerse?	189
1. Plan de concienciación	189
2. Ser consciente de la importancia de los datos	190
3. Sentido común	190
4. Plan de actuación.....	192
5. Otras acciones.....	192
Actualizaciones	192
Política de destrucción de información	193
Buenas prácticas de seguridad para los empleados	193

Capítulo VIII

Próximos pasos.....	195
1.Y... ¿Ahora qué?	195
2.¿Se puede usar de un modo positivo?	197
Bibliografía	199
Índice de figuras	201
Índice alfabético	209
Otros libros publicados.....	213