

Índice

Capítulo I

Introducción	11
1. Introducción	11
2. WhatsApp a lo largo de los años	12
3. Información de seguridad oficial de WhatsApp	16
4. Fallos de ciberseguridad históricos.....	18
5. WhatsApp bug bounty program	21

Capítulo II

Derechos y tratamiento de datos en WhatsApp UE y EE.

UU.....	27
1. Política de privacidad y RGDPD	31
Incluir a personas en un grupo.....	33
Difusión de capturas de pantalla.....	34
Enviar o reenviar contenido multimedia privado	34
2. Que dice saber WhatsApp de nosotros y que puede llegar a saber	35
3. Validez legal de los mensajes capturados por la aplicación.....	36
4. Relación con la Unión Europea y Estados Unidos.....	38
5. Acceso y espionaje de datos por las fuerzas del orden	39
FBI.....	40
NSA.....	42

Capítulo III

Selección del Target y Técnicas OSINT	45
1. Elección del target	45
2. Técnicas OSINT y acceso a información	47
LinkedIn.....	54
Tinder.....	56

Idealista.....	58
Otros recursos	59

3. Direcciones de email en WhatsApp 60

Capítulo IV

WhatsApp Storage 65

1. WhatsApp database para Android 65

Bases de datos de WhatsApp.....	67
Lectura de ficheros .CRYPTXX	68
Acceso a la key mediante root.....	69
Acceso a la key sin root.....	70

2. WhatsApp database para iOS 72

3. Backups de Google Drive..... 73

Modificación mediante la GUI de los backups de WhatsApp.....	74
Acceso a la información de Google Drive.....	76

4. WhatsApp API no oficial 79

5. Metadatos en archivos adjuntos..... 81

6. Falsificación de mensajes de WhatsApp..... 82

Capítulo V

Phishing y Secuestro de cuentas de WhatsApp 87

1. Bloqueo remoto de una cuenta de WhatsApp..... 87

2. Configuración de la operadora..... 93

3. Gusanos de WhatsApp con Deep Learning y NLP..... 95

4. Phishing 97

Capítulo VI

WhatsApp en modo incognito..... 101

1. Nombre de usuario invisible..... 101

2. Leer mensajes en modo incognito 102

Activar el widget de WhatsApp para Android.....	103
Desactivar la visualización de lectura.....	104
Mantener pulsado sobre un chat en iOS	105
Utilizar aplicaciones con acceso a notificaciones en Android.....	106
Emplear el buscador de mensajes	106

3. WhatsApp Geo-Spoofing	108
4. Visualización de estados.....	109
5. Ocultar estados en línea y escribiendo	110
6. Salir de un grupo de WhatsApp en silencio	111

Capítulo VII

Espiar y Monitorizar a terceros con WhatsApp113

1. Robar información de una cuenta personal	113
2. Capturar datos mediante el navegador	114
Creación de la estructura	127
Servicios de terceros	129
3. Dispositivo de uso de WhatsApp.....	130
4. Recuperación de mensajes eliminados	134
5. Lectura de horas de conexión.....	135
6. Contactos de WhatsApp	138
7. Capturas de fotografías de un solo visionado	145

Capítulo VIII

WhatsApp Web y WhatsApp Desktop 147

1. QRLJacking.....	147
2. Uso inteligente de emojis.....	152
3. Add-ons de privacidad y seguridad para WhatsApp Web	152
4. WhatsApp Multidispositivo.....	156
5. Múltiples sesiones de WhatsApp	158

Capítulo IX

Hardening WhatsApp..... 161

1. Restricción de accesos a la sesión de WhatsApp	161
Evasión de la autenticación biométrica en Android	162
Evasión del Touch ID en iOS	165
Evasión de la verificación en dos pasos.....	168
2. Fortificación del perfil.....	169
3. Securitización del entorno.....	175

Permisos y notificaciones	176
Bloqueo de llamadas.....	176
Asistentes del Sistema Operativo	177
Bloqueo por contraseña en dispositivos vinculados	179

Capítulo X

Políticas de mitigación de ataques en WhatsApp..... 183

1. Identificar el origen del ataque..... 183
2. Suspensión de la cuenta de WhatsApp..... 189

Capítulo XI

Seguridad en otras apps de mensajería instantánea..... 193

1. Versiones alternativas de WhatsApp
2. Telegram
3. Signal
4. Instagram
5. Facebook Messenger

Capítulo XII

Escenarios de ataques reales 201

1. Ejemplos de ataques

Capítulo XIII

WhatsApp Beta y el futuro de la aplicación. 207

1. Próximas mejoras.....