
ESPECIAL CIBERSEGURIDAD
Hacker

www.computing.es
www.channelpartner.es50

La mágica sombra del hacker

UN COLECTIVO ESENCIAL PARA AFRONTAR CON ÉXITO LA CIBERGUERRA

Texto
Rufino Contreras

H
ace un año el mundo quedaba
conmocionado con el ransom-
ware más dañino de la historia,
Wannacry, que tuvo en suspen-
so a grandes empresas y organi-

zaciones públicas. Tras varias horas de alerta e
incertidumbre, salió a la luz un joven británico,
Marcus Hutchins, que consiguió desactivar-
lo, infectando su propio equipo y comprando
un dominio al que redireccionaba el virus.
Solo necesitó 11 dólares. Pero su aureola de
superhéroe global se fue al traste al conocer-
se sus actividades lucrativas como asaltador
de tarjetas de crédito y cuentas bancarias. Fue
arrestado por la policía en Los Angeles. Hut-
chins se une a un elenco de ciberdelincuentes
notables como el mítico Kevin Mitnick que
tras siete años de cárcel pasó del Black Hat al
White Hat y fundó su propia compañía; o la
joven Kristina Svechinskaya, apodada por los

medios como la ‘hacker más sexy del mundo’.
Hay mucha leyenda en torno a este grupo de
expertos del sombrero negro, capaces de hacer
dinero fácil y con un talento especial, consi-
derados como los Billy The Kid o Jesse James
redivivos.

Pero los tiempos han cambiado y los ciberde-
lincuentes de ahora prefieren trabajar asociados
y ampararse en el anonimato; nada de persona-
lismos, eficacia e impunidad son sus señas de
identidad. Esto ha hecho que la palabra hacker
haya venido impregnada de connotaciones ne-
gativas y los white hats han tenido que lidiar con
la mala prensa que todavía les persigue.

Enrique Serrano, hacker ético, reconoce en
este punto la leyenda negra: “Cuando la gente
escucha la palabra hacker se asusta. Pero nos
gusta diferenciar entre hackers y cibercrimina-
les. Los dos tienen grandes habilidades, pero
los primeros las utilizamos para hacer el bien y

<< Son los cruza-
dos de la cibercau-
sa, imprescindibles
aliados de las em-
presas en su lucha
contra el malware.
Les persigue una
leyenda negra de la
que se están sacu-
diendo a fuerza de
formación, trabajo
y evangelización.
Representan nuestra
esperanza blanca
frente a las oscuras
fuerzas del mal.
Adentrémonos en el
fascinante mundo
de los hackers.

50-52 ESPECIAL_REPORTAJE_HACKERS.indd 1 31/5/18 11:44

ESPECIAL CIBERSEGURIDAD
Hacker 51www.computing.es

www.channelpartner.es

Glosario
BLACK HAT: Grupo de
piratas informáticos dedica-
dos a robar información y de-
sarrollar malware. Se dividen
en crackers y phreakers.

CRACKER: Dícese del
ciberdelincuente dedicado a
modificar el software y rom-
per sistemas de seguridad.

DARK NET: Colección de
tecnología para compartir
información y contenidos
digitales de forma anónima.

DATALEEK: Fuga de datos.

DEEP WEB: Es el conteni-
do de Internet que no está
indexado por los motores de
búsqueda convencionales,
debido a diversos factores.

LAMER: Se trata de una
persona que presume de
tener unos conocimientos
de hacking y que carece de
ellos.

PHREAKER: Manipula siste-
mas telefónicos para obtener
algún tipo de beneficio como
llamadas gratuitas.

RANSOMWARE: Malware
que encripta los archivos de
un equipo y pide un rescate
para reponer la información
original.

WHITE HAT: Hackers de
sombrero blanco, se dedican
a detectar vulnerabilidades
para proteger los sistemas
corporativos.

los segundos para hacer el mal. La línea entre
ellos es muy fina y fácil de sobrepasar”.

Yanko Kólev, ingeniero informático de
Stackoverflow, narra al respecto una anécdota
muy ilustrativa: “Durante un vuelo reciente,
una señora me preguntó mi motivo del viaje.
Le respondí que había estado trabajando en
un proyecto del Gobierno para fomentar la
igualdad laboral dando clases a un grupo de
chicas que se denominaba Hacker Girls. Ella
me contestó escandalizada: ¡Cómo es posible
que el gobierno apoye la delincuencia!, y tuve
que explicarle que lo que pensaba no era tal”.

Para Carlos Lourero, otro ingeniero vincu-
lado a Mundo Hacker Team, el concepto de
hacking ético no está vinculado con la leyen-
da negra, “más bien surge del código ético que
debe tener todo hacker, solo que parece que al
hablar de hacker ético hacemos hincapié en
que posee dicho código cuando realmente todo
hacker debe tenerlo”.

Kólev está convencido de que es un término
inventado para poder hablar políticamente co-
rrecto y no escandalizar a los participantes en
las reuniones de trabajo y el público en general.
En cualquier caso, el adjetivo ético es aborre-
cido, como puntualiza Yago Hansen, un gran
conocido de este mundillo, por la necesidad de
justificar permanentemente una labor que es
legal: “Un criminal es un criminal, sea hacker,
carterista o de cualquier profesión”.

Cualquiera no vale para ser hacker
Otra aserción que no tiene discusión es que
cualquiera no puede ser hacker, pese a que
siempre hay un ‘lamer’ sin fundamento que
quiera llamar atención. La comparación de
soldado o de médico es la que más se ajus-
ta a su perfil, pero especialmente se pondera

que tenga gran capacidad de aprendizaje y
que adore su profesión. “Además de los skills
personales mencionados, se necesitan impor-
tantes conocimientos técnicos, en lenguajes de
programación, informática y electrónica. Mu-
chos expertos de seguridad IT no deben ser
considerados hackers, ya que solo se dedican
a asesorar a empresas y organizaciones sobre
políticas de cumplimiento de normativas y a
utilizar herramientas desarrolladas por otros.
Sin embargo, estos expertos en seguridad son
totalmente necesarios en el esquema actual de
seguridad”, diferencia Hansen.

Lo que es evidente es que el hacker es el gran
aliado actual de las empresas por su aproxima-
ción más creativa y conocimiento del terreno
black hat; su labor va creciendo en importan-
cia, de la misma manera que va a ser un rol
muy demandado en los próximos años. Pero la
carencia de talento en este ámbito empieza a
preocupar. Lo cual no es óbice para que no sea
una profesión tan bien pagada como se merece
salvo casos rutilantes como el de Chema Alon-
so, CDO de Telefónica. Hackers consultados
señalan una horquilla de entre 45.000 y 80.000
euros brutos al año en España, un sueldo bas-
tante inferior al de otros países, donde su con-
sideración es mayor.

Las cloacas de la red oscura
De lo que tampoco pueden desprenderse los
hackers es de su etiqueta que genera ‘cierta
fascinación’, por tratarse de profesionales que
respiran las cloacas del Internet oscuro. Bajar a
los sustratos de la dark net y la deep web “es una
necesidad que surge en tanto en cuanto busca
formarse y aprender”, matiza Carlos Lourei-
ro. Abunda documentación en ambos sitios,
que no solo se inscribe dentro del ámbito de

50-52 ESPECIAL_REPORTAJE_HACKERS.indd 2 31/5/18 11:44

ESPECIAL CIBERSEGURIDAD
Hacker

www.computing.es
www.channelpartner.es52

la formación técnica (programación), sino que
también muchos ciberdelincuentes comparten
piezas de código o bien se encuentran disponi-
bles principalmente en la red oscura. Esto per-
mite al hacker aproximarse a la forma de pensar
de un cibercriminal con la finalidad de enten-
der cómo realiza el ataque y, de esta manera,
minimizar los ataques o incluso anticiparse a
futuras evoluciones de código dañino.

Y el morbo se acentúa en aquellos casos cuyo
celo profesional ha llevado a algún hacker a te-
mer incluso por su vida o ser represaliado de
alguna forma, por haber cruzado ciertas líneas
rojas tras sacar a la luz información muy sensi-
ble. Es el caso de Edward Snowden y Assange,
los cuales traspasaron dichos límites por medio
de filtraciones de información o dataleaks, y se
han consagrado como paradigmas de la rebelión
individual contra los férreos centros del poder.

Por otro lado, el anonimato y la salvaguardia de
estados como Rusia o China son las ventajas de
los cibercriminales, lo cual hace desigual el com-
bate. Y es que dichos ataques son muy rentables,
como es el caso de las injerencias rusas a través de
bots en Twitter y la difusión de las noticias falsas,
por la confianza de los usuarios que siempre es-
tán con la guardia bajada. En general, en muchos
países ‘libres’ se hace lo mismo con menor inten-
sidad o de forma oculta. Yago Hansen opina que
“la lucha contra el terrorismo, o contra el delito,
no es suficiente razón como para violar el dere-
cho universal a la privacidad personal de toda la
ciudadanía. Los gobiernos utilizan cada vez más
hackers o herramientas desarrolladas por hackers
para realizar este tipo de vigilancia”.

La sensación general de la población es que es-
tamos indefensos, siempre a rebufo de los ataques
de los malos. Los hackers consultados son cons-
cientes de esta circunstancia, “dado que el factor
beneficio de las compañías también fuerza a que
no se invierta lo suficiente en el desarrollo seguro
antes de vender un producto”; por tanto, saben
que “el objetivo está en reducir al máximo posible
el tiempo que separa un nuevo ciberataque de su
solución”. Pero claro, los hackers pueden pensar
como black hats y eso les da un plus a la hora de
entrever nuevas vías de ataque. Frente a un cier-
to fatalismo, Enrique Serrano apela a las nuevas
herramientas de inteligencia artificial que “están
haciendo auténticas maravillas, detectando com-
portamientos anómalos e incluso aprendiendo
de los usuarios para reconocer malware y otros
aspectos relacionados”.

Pero en este punto, cabe preguntarse qué
IA es mejor, la de los buenos o la de los ma-

los. Yanko Kólev se decanta por la inteligencia
artificial de la industria legal y que es la que
más recursos invierte, “que para ello se nece-
sita mucho tiempo de desarrollo y despliegue
de infraestructuras grandes. Lo que no quita
la posibilidad de que los malos sean infiltrados
y tengan su capa ingeniosa de valor añadido”.

En cualquier caso, la guerra no está perdida
y aunque a los medios generalistas gustan de
titulares apocalípticos, la seguridad es algo tan
sencillo como educar y concienciar a las perso-
nas, tareas en las que este colectivo de hackers
ético está muy implicado.

Explicando y enseñando a la población so-
bre los riesgos informáticos como páginas http
versus https, contraseñas fuertes que se cam-
bian regularmente, uso de antivirus y otras
buenas prácticas, se puede mitigar el impacto
del malware sobre las personas y la economía
en general. A esto hay que añadir la gran can-
tidad de publicaciones, blogs, charlas y progra-
mas de TV que abundan en Youtube.

Los hackers no son omnipotentes pero son
nuestros grandes paladines en la lucha con-
tra el mal. Y las leyendas no hacen más que
engrandecer su sombra. Una nueva anécdota
de Yanko Kólev pone el broche en este sen-
tido: “Un día, dando clase a unos alumnos
de un país africano, me preguntaron si po-
día extraer información de un ordenador sin
encenderlo. Les dije que era técnicamente
imposible. Ellos afirmaron que su chamán sí
podía hacerlo”. n

El hacker es
el gran aliado
actual de las
empresas
por su
aproximación
más creativa y
conocimiento
del terreno
black hat

50-52 ESPECIAL_REPORTAJE_HACKERS.indd 3 31/5/18 11:44

