
DOSSIER
WannaCry14

EL RANSOMWARE SE PERFECCIONA CON TÉCNICAS DE GUSANO

Texto
R. Contreras

<< Aunque su repercusión económica no ha sido la temida,
WannaCry ha mostrado sus fauces a todo el planeta, envuelto
 de un misterio que lo relaciona con hackers afines a servicios
secretos estatales y con tintes de una ciberguerra larvada.

WannaCry
un shock global

14-17 dossier.indd 1 31/05/17 17:45

DOSSIER
WannaCry 15

Texto
R. Contreras

E
l 12 de mayo de 2017 pasará a
los anales tecnológicos como el
viernes negro del ransomware. El
día que WannaCry hizo temblar
como amenaza planetaria a todas

las empresas e instituciones públicas. Un suceso
que, por otro lado, no ha supuesto un perjuicio
económico de las dimensiones de virus legen-
darios como Conficker o ILoveYou, pero que
ha puesto sobre la mesa la debilidad de las orga-
nizaciones y una sensación de indefensión ante
un ataque cuya procedencia es todo un misterio.
Pero además, WannaCry viene precedido de
una serie de circunstancias que lo han lanza-
do a las portadas de los medios infor-
mativos. Es carne de cañón para la
teoría de la conspiración y se ins-
cribe como un fenómeno de esa
ciberguerra larvada que se libra
a nuestras espaldas, pero de la
que no se sustraen los cuerpos
de seguridad del Estado y servi-
cios secretos. Es como si hubiese
asomado una zarpa de esa bestia
que habita en la Deep Web, como di-
ciendo “os he podido hacer daño, pero me re-
servo para futuros ataques”. Ahora que las aguas
se han calmado, nuevas amenazas enseñan sus
dientes y surgen preguntas difíciles de contes-
tar. El propio WannaCry viene rodeado de una
aureola de marketing, deriva de la contracción
WannaCrypt (‘quiero encriptar’) y se ha redu-

cido a ‘quiero gritar’, por la
frustración que genera en

el usuario.

Cronología de un
ataque

Pero vayamos a los
hechos. Todo empezó

el famoso viernes a las
10 horas, cuando panta-

llas de los ordenadores de los
edificios bandera de Telefónica,

Gran Vía y Ronda de la Comunicación, se torna-
ron en rojo oscuro y mostraron un mensaje carac-
terístico del ransomware, un software que encripta
la información y te solicita el pago de un rescate
de 300 a 600 bitcoins para devolverte la informa-
ción. Telefónica no tardó en reaccionar y envió a
los empleados un mensaje conminando a apagar
los equipos, la primera medida que hay que poner
en marcha para evitar un contagio mayor.

Los empleados, entre asustados y perplejos,
se lanzaron a mandar capturas de pantalla y

comentarios a las redes sociales. Los medios
informativos online se pusieron en marcha y
empezó una ceremonia de confusión. De pron-
to, los rumores salpicaron a Vodafone, BBVA y
otras grandes del Ibex; parecía que nadie estaba
libre de los ciberterroristas que ‘al parecer’ pro-
venían de China. Se produjo un tira y afloja de
noticias sin confirmar y desmentidos oficiales.
Algunas grandes compañías, en prevención,
ordenaron apagar sus equipos y evitar así males
mayores.

Lo que parecía un ataque a la línea de flo-
tación del Ibex 35, era solo una parte de un

ciberataque global que ha alcanzado con
mayor virulencia a Reino Unido y

Rusia. También se hablaba en ese
momento de Ucrania, India y
Portugal. CheckPoint afirma
que han sido infectados el sis-
tema de salud de Gran Breta-
ña (NHS), Fedex en EEUU,

Renault, Nissan, el sistema fe-
rroviario alemán, y el Ministerio

del Interior, bancos y ferrocarriles
rusos, entre otras organizaciones crí-

ticas. El ciberatentado tiene tales propor-
ciones que la propia Interpol lo ha calificado
como “un ataque a un nivel sin precedentes”.

El sábado 13, WannaCry alcanza la popu-
laridad; este tipo de malware cifra los archivos
con la extensión WCRY. El ataque aprovecha
una vulnerabilidad de Windows (Eternal-
blue), mediante la ejecución remota de código
de SMBv2. Una vulnerabilidad que, por cierto,
descubrió la propia Agencia Nacional de Segu-
ridad (a través del Equation Group), que a su
vez fue hackeada por el grupo Shadow Brokers.
El gran problema es que muchas empresas to-
davía no han aplicado el parche que Microsoft
publicó el pasado mes de marzo, lo que las pone
en situación de fragilidad.

En un fin de semana frenético, se pasó del
desconcierto a la esperanza. El mundo respi-
ra el sábado aliviado cuando saltó la noticia de
que un joven británico de 22 años había conse-
guido desactivar el ransomware. Marcus Hut-
chins detuvo el ciberataque global consiguien-
do infectar su propio equipo y descubrir que el
gusano llamaba a un dominio gwea.com que
no estaba registrado. Lo registró pagando unos
11 dólares y redirigió el tráfico a un servidor de
los Ángeles hasta conseguir que se desactivara.

De nuevo la Interpol salió a escena, lo que
daba una idea de las dimensiones del ataque,
el domingo se hablaba de 200.000 víctimas

Radiografía
de WannaCry

l Esta variante de malwa-
re incorpora código para
realizar la explotación de la
vulnerabilidad publicada por
Microsoft el día 14 de
marzo descrita en el boletín
MS17-010 y conocida como
Eternalblue.

l WannaCry escanea tanto
la red interna de una empresa
como la externa, realizando
conexiones hacia el puerto
445 (SMB), en busca de
equipos no debidamente ac-
tualizados, para propagarse
a través de ellos e infectarlos,
lo que le confiere a la muestra
funcionalidad similar a la de
un gusano.

l Para realizar este mo-
vimiento dentro de la red, utili-
za una variante del ‘payload’
Doublepulsar.

l Para descifrar los ficheros,
los autores de ‘WanaCrypt’
han desarrollado una herra-
mienta propia denominada
Wana Decrypt0r 2.0.

l Esta herramienta se co-
necta vía Tor (Deep Web) a
una serie de servidores (TLD.
onion) de forma que, los
responsables del cifrado,
puedan ponerse en contacto
con los usuarios afectados.

l Para ello, Wana Decrypt0r
2.0 dispone de un chat, se
entiende que necesario, ya
que se han de comprobar los
pagos oportunos antes de
proporcionar cualquier clave
de descifrado.

Fuente: Panda Labs

China, Rusia,
EEUU, UK...

los más
saqueados

400.000
equipos

infectados
en todo el

mundo

14-17 dossier.indd 2 31/05/17 17:45

DOSSIER
WannaCry16

Chernobyl (1998)
Los expertos estiman un daño de entre
20 a 80 millones de dólares, el que
provocó este virus procedente de Taiwan
que hizo estragos en archivos ejecuta-
bles de Windows 95, 98 y Millennium.

Melissa (1999)
Un virus de oscuros recuerdos, utilizó
Microsoft Outlook para enviarse a sí
mismo a 50 direcciones de la lista de
contactos un mensaje ladino: “Este es
el documento que me pediste, no se lo
muestres a nadie”.

ILoveYou (2000)
De gran repercusión, se trataba de un
script de Visual Basic con una ingenie-
ría social ‘amorosa’. Fue detectado en
Hong Kong y transmitido vía email con
‘I love you’ en el asunto. Sobreescribió
archivos de imágenes y de música.

Code Red (2001)
Un virulento gusano cuyo objetivo era
atacar los ordenadores que tuvieran el
servidor Microsoft Internet Information
Server para aprovecharse de una vul-
nerabilidad. En menos de una semana,
infectó a 400.000 servidores.

SQL Slammer (2003)
Mostró sus garras un sábado, lo cual ate-
nuó el daño económico aunque atacó a
medio millón de servidores. El virus era un
archivo de 376 bytes que generaba una
dirección IP a la que se autoenviaba.

Blaster (2003)
Se calcula un daño próximo a los
10.000 millones de dólares y causó
auténticos destrozos, cientos de miles de
ordenadores infectados. También cono-
cido como MSBlast, atacó a sistemas
Windows 2000 y Windows XP.

MyDoom (2004)
Otro de los históricos. Era capaz de
ralentizar Internet en un 10% y un 50%
la carga de páginas. Dio la vuelta al
mundo con un supuesto mensaje de error
y estaba programado para detenerse
después del 12 de febrero de 2004.

Conficker (2008)
Este gusano aprovechaba una vulnerabi-
lidad en el servicio de Windows Server.
Microsoft ofreció una recompensa de un
cuarto de millón de dólares para quien
facilitase información que permitiera
encarcelar a los creadores del malware.

Stuxnet (2010)
Descubierto por la firma bielorrusa Virus-
BlokAda, es el primer gusano conocido que
espía y reprograma sistemas industriales de
control (SCADA) y estuvo ‘implicado’ en la
paralización de una planta nuclear iraní.

Los virus más dañinos de la historia

en 150 países, aunque los cálculos de las auto-
ridades chinas eran más desalentadores: 179
países y unos 230.000 ordenadores infecta-
dos. Sigue la histeria; en India el Ministerio
de Home Affairs ordena apagar cientos de
cajeros automáticos para eludir un potencial
ataque e insta a los bancos a actualizar el par-
che de seguridad.

Nadie las tiene consigo, el lunes 15 muchas
empresas cruzan los dedos y otras prefieren dejar
sus equipos en cuarentena. Se habla de nuevas
mutaciones del virus, pero afortunadamente
las cosas no van a mayores. A finales de la se-
mana los expertos consideran que el huracán
ya ha pasado, pero quedan frentes por mitigar.
“Yo creo que está todo bajo control, el problema

En lugar de
apuntar a
Windows XP,
WannaCry
apuntó a
Windows 7
y Windows
Server
2008, según
Kaspersky

España,
la 16ª con
1.200 PC
infectados

14-17 dossier.indd 3 31/05/17 17:45

DOSSIER
WannaCry 17

es que no hay una re-
cuperación total de los
servicios. No significa
que todo esté norma-

lizado”, explica Eusebio
Nieva, director técnico de

CheckPoint. Los destrozos
no han sido todo lo graves que

parecían. Se ha podido rastrear el
pago de 77.000 euros a través de bitcoins, cifra
aparentemente irrisoria para la amenaza que se
cernía sobre el mundo.

Conclusiones y preguntas
En su opinión, WannaCry tiene toda la pinta
de un ataque dirigido a grandes compañías.
“Probablemente habrán cogido una base de
datos de corporaciones ya que los vectores de
infección han sido a través del correo”, ob-
serva. También se especula con que el cibe-
rataque proviene del grupo norcoreano La-
zarus (conocido por su acción contra Sony),
al tiempo que Putin y la propia Microsoft
señalan con el dedo acusador a la Agencia
de Seguridad de EEUU. “Para este ataque se
ha utilizado una vulnerabilidad de Windows
con fecha de marzo, revelada por Wikileaks
en uno de los documentos del caso Vault 7”,
relata Nieva. Por ello, Nieva explica que se es-
tán dando nuevas variantes de WannaCry que
pueden ser letales. WannaCry es una pieza de
ingeniería muy bien construida: “Tiene mé-

todos diseñados para saltarse el sandboxing
(detonar el software en un entorno virtual
aséptico). Es lo que se denomina Kill Switch,
que direcciona a un dominio que no existe y
no llama la atención dentro del sandboxing,
por lo que puede saltar la barrera corporativa”.

Nieva afirma que “las empresas tienen que
tener mucho más cuidado con la seguridad. Las
compañías en general han sido laxas en este sen-
tido. Ha habido países en los que el impacto ha
sido mínimo, por ejemplo Israel, y no porque
no haya sido atacado, sino porque su concien-
ciación y protección son mayores”. Al experto
no le sorprende que países como Rusia o Reino
Unido hayan sido los más ‘saqueados’, porque
la puerta de entrada es el usuario. “El usuario
tiene demasiado poder, y decide en los procedi-
mientos de seguridad. Este modelo no se sos-
tiene, hay muchas medidas que son incómodas
para el usuario, pero se ha demostrado que son
válidas en situaciones como esta”. Las empresas
que tienen menos segmentación de redes han
sido las que más equipos han tenido infectados.
“Si tienes muy separadas las redes, aisladas en-
tre ellas, las empresas siguen funcionando con
normalidad. Hay que segmentar para contener”.

De cara al futuro, se temen nuevas y sofistica-
das amenazas. The Shadow Brokers va a poner
en marcha un Marketplace (pago por suscrip-
ción) de nuevas amenazas hackeadas a Equa-
tion Group, lo que promete diversión para los
próximos meses. n

Hace dos años, la conclusión de
un encuentro con responsables de
seguridad de las grandes empresas
de nuestro país era tan cruda que no
podía publicarse por no ser política-
mente correcta. “Estamos jodidos”, esa
era la sensación de estos directivos que
tienen que bregar con las amenazas
que tratan día a día de invadir su coto
corporativo, ya sea mediante ataques
de denegación de servicio, el ‘scan
CEO’ (una suplantación de los ejecu-
tivos de las compañías) o el propio
ransomware, que si ya venía siendo la
gran estrella mediática del cibermal,
acaba de consagrarse como el arma
preferida para desestabilizar a nuestras

empresas, a nuestros sistemas de salud,
a nuestros bancos, nuestras infraestruc-
turas críticas…

Internet es el cuarto escenario de gue-
rra, y así lo institucionalizó Barak Obama
durante su primera legislatura. Donald
Trump ha firmado, el mes pasado, una
orden ejecutiva para fortalecer la ciberse-
guridad en Estados Unidos. Si la mayor
potencia occidental está concienciada
y preparada para combatir el que va a
ser el enemigo número uno del siglo XXI,
no resulta comprensible que en España,
nuestros mandatarios vivan en el limbo en
torno a este asunto tan grave.

Si como tantas veces se ha denun-
ciado desde Computing, la clase

política parece vivir al margen de
las Tecnologías de la Información,
resulta sonrojante ante la seriedad de
la situación que ningún portavoz del
Gobierno haya salido a la palestra
para informar y tranquilizar sobre un
hecho al que tarde o temprano nos
podemos ver abocados de nuevo.
Las TI y la ciberseguridad deben ser
una cuestión de Estado. El ataque del
‘viernes negro del ransomware’ ha
sido global y tiene todas las trazas
de haber sido un ataque coordinado.
A qué esperan nuestros gobernantes
para saber que la cosa les concierne
muy directamente. Y que todos nos la
jugamos en el envite.

Marcus Hutchins
adquirió por
10 dólares el
dominio señalado
en el código
y desactivó el
gusano

Equation
Group son
los hackers
de la NSA

Vinculan
WannaCry
con Corea
del Norte

Ciberseguridad: Una cuestión de Estado

Rastreados
pagos en

Bitcoin por
77.000 $

14-17 dossier.indd 4 31/05/17 17:45

