
GUIDE (Cybersecurity)

Cuando un malware ataca sus
servidores IBM i, AIX y Linux
Historias reales
Las empresas de todo el mundo observan que los ataques de malware, incluidos los ransomware como
WannaCry y Petya están en aumento. Estos ataques, no solo pueden dar lugar a semanas de inactividad,
sino que han sido la causa de algunas de las vulneraciones de datos más dañinas de la historia.

Ante un ataque de malware, una compañía con una defensa sólida podría ahorrarse millones de dólares en
pérdida de productividad, investigaciones de vulnerabilidad y corrección, publicidad negativa, pérdida de
clientes y demandas judiciales. Esta guía es un manual para proteger sus servidores de virus y otros tipos de
malware.

Página 1www.helpsystems.com

Cuando un malware ataca sus servidores IBM i, AIX y Linux

Los malware han existido desde hace décadas, y las
empresas saben que deben proteger sus PC de estos
programas maliciosos.

Sin embargo, muchas organizaciones no se dan cuenta de
que la protección contra malware a nivel servidor también
es importante.

Un software anti-malware para sus servidores IBM i, AIX y
Linux no reemplazará al software de su PC. Es otra capa de
protección y es esencial, a pesar de que a menudo, no se
le dé importancia.

“Una organización con la que trabajé no había escaneado
su servidor para detectar malware en años. No vieron la
necesidad de hacerlo con regularidad y no esperaban
que un escaneo fuera a descubrir algo malicioso”, afirma
Robin Tatam, Director de Tecnologías de Seguridad de
HelpSystems.

“Cuando finalmente escanearon su servidor IBM i, se
sorprendieron al encontrar 248.095 archivos infectados con
CryptoWall, un tipo de ransomware altamente destructivo”.

Respecto a Linux, los ataques de malware aumentaron un
300% en 2016, en relación al año anterior.

“Los servidores Linux albergan un número considerable
de aplicaciones críticas en el data center. Los atacantes
apuntan a ellos porque saben que la infección se extenderá
a todos los usuarios que accedan a esos servidores”, expresa
Bob Erdman, Gerente de Productos de Seguridad de
HelpSystems.

En esta guía analizaremos las consecuencias reales de los
ataques de malware en los servidores IBM i, AIX y Linux,
e investigaremos por qué los programas anti-malware
de PC son insuficientes para estas plataformas. También
explicaremos las alternativas disponibles, con consejos
para implementar una sólida solución de protección
contra malware.

http://www.helpsystems.com/

Página 2www.helpsystems.com

Cuando un malware ataca sus servidores IBM i, AIX y Linux

¿Qué es el malware y cómo afecta a
los servidores?
Encontrar 248.095 archivos infectados no es bueno,
pero el efecto del malware en los servidores puede ser
mucho peor. Por definición, el malware es cualquier
software diseñado para dañar o deshabilitar el sistema
informático. Cuando el daño ocurre en un servidor que
ejecuta aplicaciones de misión crítica, los efectos pueden
propagarse rápidamente. En una compañía de energía
estadounidense, las operaciones se interrumpieron
después de que un virus afectara a un servidor e impidiera
el acceso de muchos usuarios a los datos, causando
costosos tiempos de inactividad.

Ahora imagine lo que ocurriría en su organización si una
persona desconectara sus servidores, y los datos y las
aplicaciones en los que los usuarios confían no estuvieran
disponibles. Eso es básicamente lo que sucede con el
malware. La pérdida de productividad y la dificultad para
restaurar la información desde los backups, insumen
recursos valiosos. El escaneo a nivel del servidor lo ayuda a
evitar estos resultados.

¿El software anti-malware basado en PC no
protege los servidores?
Proteger las estaciones de trabajo es una parte importante
de su defensa contra malware, pero confiar únicamente
en el software de PC deja a sus sistemas vulnerables de
muchas formas. Estas son algunas situaciones en las que
el escaneo de malware basado en PC no protegerá a los
servidores:

1. Software desactualizado y software que no se ejecuta
Cada vez que salen nuevos virus o malware, las compañías
de software deben obtener una copia del programa para
identificarlo. Esas definiciones son las que permiten a los
motores de escaneo de malware detectar los programas
maliciosos. Un malware no definido puede llegar al
sistema sin ser detectado.

Una vez que el virus o malware está en su sistema,
comienza el daño.

“Algunos virus mutan para evitar la actualización del anti-
virus. Un virus que ha mutado mientras se encontraba en
el sistema no será detectado con la definición original del
virus”, explica Sandi Moore, Consultora Técnica Senior de
HelpSystems. Moore ha dedicado más de una década a
ayudar a las empresas de distintas industrias a proteger
sus activos de IT contra ataques de malware.
Sin las últimas actualizaciones, su software anti-malware
no sabrá cuáles son las nuevas amenazas y no podrá
proteger su sistema.

Si un usuario de PC deja de ejecutar el software, usted
no tendrá protección. Esto puede sonar exagerado, pero
los usuarios son una variable que no puede controlar.
Algunos pueden apagar accidentalmente el escaneo de
malware y virus; o bien, una persona de la Mesa de Ayuda
puede apagarlo intencionalmente mientras soluciona un
problema y olvidarse de habilitarlo nuevamente.

No importa cuál sea la razón, el resultado es el mismo: no
hay protección contra malware para ese equipo, y sin una
protección a nivel del servidor, toda su organización está
en peligro.

2. Conexiones VPN
Los empleados que trabajan de forma remota a menudo
utilizan una VPN para conectar sus dispositivos personales
a la red. Según el software VPN que utilice, es posible
que no tenga ningún control si estos equipos ejecutan
software anti-virus o anti-malware o, en caso de que lo
hagan, si el software está actualizado. Si los dispositivos
que usan sus empleados no tienen protección contra
malware, la protección está desactualizada o el software
no se ejecuta, un virus podría llegar a su red.

Sin las últimas actualizaciones, su
software anti-malware no sabrá cuáles
son las nuevas amenazas existentes y
no será capaz de proteger su sistema.

http://www.helpsystems.com/
https://www.helpsystems.com/customer-stories/alon-usa-locks-down-ifs-standguard-anti-virus

Página 3www.helpsystems.com

Cuando un malware ataca sus servidores IBM i, AIX y Linux

3. Las estaciones de trabajo no son la única fuente de
virus y malware
El malware a menudo llega a un servidor cuando una
persona carga un documento infectado a un directorio,
pero esa no es la única forma.

Muchas empresas usan EDI (intercambio de datos
electrónico) para e-commerce. Toman pedidos recibiendo
un archivo en un directorio mediante FTP, pero como
el servidor FTP que envía los archivos no tiene ningún
software anti-virus en ejecución, corren el riesgo de recibir
un archivo infectado y no hay manera de identificar si
un archivo estaba infectado antes de que se subiera al
directorio.

Si usa FTP para intercambiar archivos con sus socios de
negocios y el servidor de origen carece de protección
contra malware, su sistema está en riesgo. Esto es real
incluso si sus estaciones de trabajo cuentan con un sólido
mecanismo de escaneo.

4. El uso de software de PC para escanear un servidor
requiere un nivel de acceso peligrosamente alto
Esta es la situación: usted utiliza una computadora portátil
con protección anti-malware y desea usarla para escanear
un servidor. Asigna su unidad al servidor y tiene una lista
de todas las carpetas que desea escanear desde la PC.
El problema es que el software de escaneo todavía se
encuentra en la PC, no en el servidor, pero como los datos
se encuentran en el servidor, deben transferirse a la PC
para realizar el escaneo. Este método produce numerosas
exposiciones de seguridad y pone en riesgo a los datos.

Además, este proceso provoca un tráfico significativo en
la red, especialmente si el directorio contiene miles de
archivos, como ocurre en muchas organizaciones.

Los datos se envían sin encriptar a través de la red, lo que
posibilita que una persona pueda “espiar” o leer los datos a
medida que pasan entre el servidor y la PC.

A su vez, la ejecución de escaneos desde una PC contra
un servidor a menudo da lugar a falsos positivos, ya que

el software basado en PC no entiende los matices de los
archivos creados en otros sistemas operativos.

Para habilitar el escaneo, se debe definir un recurso
compartido para el directorio en el servidor. A menudo
este recurso compartido es el directorio raíz, para permitir
que se escanee todo el servidor. Esto en sí mismo genera
una vulnerabilidad. Terceros podrían asignar una unidad
a este recurso compartido y, de esta manera, ampliar las
oportunidades para que el malware infecte el servidor.

Por último, para poder escanear todos los archivos y poner
en cuarentena y/o solucionar problemas, el usuario que
asigna la unidad al servidor debe ser un usuario poderoso,
que tenga permiso para ejecutar cada directorio y
escanear cada archivo.

Si el usuario poderoso deja permanentemente su PC
conectada al servidor, y el acceso a la PC del usuario
no está asegurado, esta conexión podría ser usada
para obtener acceso a los datos y descargar, destruir o
reemplazar archivos y ejecutables, así como también
puede ser un medio a través del cual el malware infecte el
servidor.

“Cuando usted escanea la PC, necesita acceder a todo lo
que se encuentra en el servidor para poder escanearlo
en su totalidad. Tener nivel de acceso tan alto desde una
computadora portátil que no está siendo monitorizada
de cerca, que no tiene definiciones de virus actualizadas, o
que podría haber sido hackeada, significa que los hackers y
los virus también podrían tener acceso total a su sistema,”
afirma Moore.

El malware afectó todo el sistema y
tomó casi un mes restaurar todo desde

los backups.

http://www.helpsystems.com/

Página 4www.helpsystems.com

Cuando un malware ataca sus servidores IBM i, AIX y Linux

“Uno de los peores casos que he visto fue en una compañía
que usaba un servidor IBM i, y en la que una persona con
permisos especiales para objetos (*ALLOBJ) mapeó una
unidad a su servidor un viernes por la tarde. En IBM i,
*ALLOBJ otorga el permiso para manipular casi cualquier
objeto en el sistema. Esta persona no se dio cuenta de lo
que había hecho y dejó la PC en funcionamiento todo el
fin de semana. En algún momento antes de irse, abrió un
correo electrónico con archivos de ransomware. El malware
atravesó todo el servidor, el IFS en su IBM i, y encriptó más
de 500.000 archivos, por lo que las actividades regulares
que se realizan al cierre del día, se detuvieron. Finalmente, el
ataque se descubrió a la semana siguiente. El malware afectó
todo el sistema y tomó casi un mes restaurar todo desde los
backups”.

¿Qué es el escaneo nativo y cómo protege a
los servidores de malware?
Escanear sus servidores con software de PC es una
preocupación de seguridad para todas las plataformas.
El escaneo nativo de malware elimina estos riesgos
mediante el uso de software diseñado específicamente
para el sistema operativo que busca proteger.

El escaneo de un servidor desde una estación de trabajo
crea un riesgo de seguridad debido a las vulnerabilidades
asociadas con mapear una unidad a la PC. El escaneo
nativo elimina la necesidad de mapear la unidad y ofrece
otras ventajas.

Seguridad: El escaneo nativo no requiere una PC, ni una
unidad mapeada conectada a la carpeta raíz con permiso
ilimitado y no se transfieren datos sin encriptar a través de
la red.

Confiabilidad: El escaneo nativo utiliza cualquier soporte
de escaneo de virus integrado en el sistema operativo,
como los exit points de anti-virus de IBM i y los valores del
sistema. El proceso está completamente automatizado y
los archivos se pueden escanear fácilmente, detectando y
eliminando todas las amenazas inmediatamente.

Estabilidad: Problemas en la conexión, pop-up de
advertencia o cortes de energía pueden hacer que un
escaneo basado en PC se detenga. Las soluciones nativas
eliminan este problema.

Rendimiento: El escaneo nativo es más rápido que el
escaneo de PC, ya que el programa nativo sabe qué
atributos de escaneo utilizar para todos los archivos del
sistema. Los programas nativos no aumentan la carga de
la red, no restablecen el “momento del último acceso” de
un archivo y permiten un escaneo más frecuente.

“No importa qué plataforma esté escaneando, debe utilizar
el software creado para ese sistema operativo. Eso es el
escaneo nativo”, dice Moore.

Según lo que se cree habitualmente, el escaneo de
malware no es necesario para AIX y Linux porque no
hay muchos programas maliciosos que afecten a esos
sistemas operativos. Sin embargo, esto no es cierto y los
profesionales de IT comienzan a darse cuenta.

“Si sus servidores AIX y Linux son vulnerables, entonces
los sitios web y los servicios que proporcionan estos
sistemas también lo son. Las personas que utilizan estos
servicios pueden infectarse o transferir su infección a su
data center. Los atacantes están aprovechando todas las
vulnerabilidades para comprometer y tomar el control de los
recursos del data center”, explica Erdman.

Durante años, muchos profesionales de IT no escanearon
los servidores IBM i porque creían en el mito de que IBM
i es inmune a los virus. Es cierto que un virus de PC no
puede infectar al sistema operativo de IBM i, pero el IFS de
IBM i puede facilitar la propagación de malware.

Si el IFS del sistema operativo se utiliza como un servidor
de archivos para archivos de PC, los archivos almacenados
en el IFS pueden transportar virus. Por ejemplo, un archivo
infectado que se mueve o guarda de una PC al IFS y luego
se redistribuye a otra PC, puede transmitirle un virus a la
nueva PC.

http://www.helpsystems.com/

Página 5www.helpsystems.com

Cuando un malware ataca sus servidores IBM i, AIX y Linux

Moore explica: “Con malware, IBM i es como María Tifoidea.
Es posible que su servidor IBM i no se vea afectado por el
programa malicioso, pero puede actuar como un huésped
y mecanismo de entrega y, de esta manera, propagar el
malware al resto de su red”.

Es comprensible creer que su sistema es seguro si no usa
el IFS. “Sin embargo, el mismo sistema operativo de IBM
i utiliza el IFS, lo que significa que cualquier persona que
ejecute IBM i utiliza el IFS”, afirma Robin Tatam.

La amenaza de malware para estos servidores es real y
el daño puede ser devastador, especialmente si se tiene
en cuenta que IBM i, AIX y Linux se utilizan a menudo
en industrias que valoran la confiabilidad, como las de
finanzas, ventas al por menor y salud.

Recientemente, el sector de salud se ha convertido en
un objetivo común para los ataques de ransomware.
Ofrecer a los profesionales de salud acceso oportuno a los
datos de los pacientes es esencial para brindar atención
de calidad. Los atacantes lo saben y creen que es muy
probable que los hospitales paguen un rescate para
restaurar el acceso a esos datos.

El equipo de Servicios de Seguridad de HelpSystems
trabajó con una organización de salud que se vio afectada
por dos ataques diferentes de malware en una semana.

El primero estuvo dirigido a los directorios y les cambió
el nombre; el segundo fue un ransomware. Mientras se
ocupaban de resolver el primer ataque, la compañía dejó
de compartir la raíz. Afortunadamente, esto redujo los
datos que se encriptaron a solo los de la PC del usuario
que abrió el archivo adjunto infectado.

Hay tres cosas que todo administrador de sistemas IBM i
debe hacer para evitar que el malware se propague por
todo el sistema:

1.	 No comparta el directorio raíz. Compartir la raíz no
solo significa compartir el IFS sino también /QSYS.
LIB (todas las bibliotecas del sistema). Si se debe
compartir el directorio raíz, reduzca su acceso a un
recurso compartido de solo lectura.

2.	 Reduzca la autoridad *PUBLIC del directorio raíz.
Cambie el valor predeterminado de DTAAUT (*RWX)
OBJAUT (*ALL) a DTAAUT(*RX) OBJAUT (*NONE).
Esto es el equivalente de cambiar *PUBLIC (*ALL) a
*PUBLIC(*USE).

3.	 Ejecute un software anti-virus nativo en todos los
servidores y manténgalo actualizado.

Independientemente del servidor que utilice, identifique
vulnerabilidades con regularidad y asegúrese de que el
servidor esté configurado de forma segura.

“Al desactivar los servicios y puertos de red de las
aplicaciones que no necesita, minimiza la posibilidad de
ataque y limita el espacio para que actores maliciosos lo
alcancen. Esto reduce su vulnerabilidad incluso antes de
ejecutar un análisis de virus”, afirma Erdman.

http://www.helpsystems.com/

Cuando un malware ataca sus servidores IBM i, AIX y Linux

Acerca de HelpSystems
Organizaciones de todo el mundo confían en HelpSystems para simplificar su

vida informática y mantener sus negocios funcionando sin problemas. Nuestros
programas y servicios monitorizan y automatizan procesos, cifran y protegen

datos y proporcionan un fácil acceso a la información que las personas necesitan.
www.helpsystems.com

HelpSystems, LLC. Todas las marcas comerciales y las marcas registradas son propiedad de sus respectivos dueños.	 (RJB0317-MAG-02)

Mejores prácticas para la protección contra
malware en IBM i, AIX y Linux
La idea de que no existen virus en los entornos de IBM i,
AIX y Linux, aún está vigente. Si bien pueden no ser los
objetivos más comunes, los actores maliciosos cambian
cada vez más su enfoque a objetivos secundarios
como estos servidores con la expectativa de que estén
menos protegidos. Muchas organizaciones ya lo han
experimentado: el malware puede tener un efecto
devastador en los servidores IBM i, AIX y Linux.

Si usted es responsable de proteger estos entornos, el
escaneo de malware debe formar parte de su plan de
seguridad informática, especialmente si está cubierto por
una normativa de cumplimiento que lo requiere, como
PCI DSS (Estándares de Seguridad de Datos de la Industria
de Tarjetas de Pago) o HIPAA (Ley de Transferencia y
Responsabilidad de Seguro Médico).

Independientemente
del servidor que utilice,

identifique vulnerabilidades
con regularidad y asegúrese

de que el servidor esté
configurado de forma segura.

Proteja mejor sus servidores críticos:

•	 Asegúrese de utilizar software anti-malware que se
ejecute de forma nativa en el sistema operativo.

•	 Actualice las definiciones de virus a diario.

•	 Programe escaneos semanales del sistema completo.

•	 Programe escaneos diarios en directorios con datos
confidenciales.

•	 La programación se puede realizar mediante el
comando cron tab (para AIX y Linux) o por softwares
externos.

•	 Revise los registros de los resultados del escaneo.

Si aún no escaneó sus servidores IBM i, AIX y Linux, este
es el momento de hacerlo. ¿Recuerda la compañía con
248.095 archivos infectados por CryptoWall? No tenían
idea de que el malware estaba en su sistema hasta que
pudieron escanearlo. Si la infección no hubiera sido
controlada, es muy probable que la compañía hubiese
experimentado tiempo de inactividad y operaciones
interrumpidas.

Comience hoy mismo
La recuperación de un ataque de malware es costosa
y difícil, pero proteger su sistema es muy simple.
Compruébelo usted mismo con un escaneo gratuito de
virus de HelpSystems. Lo guiaremos a través del proceso,
y detectaremos y eliminaremos todos los virus en su
servidor.

http://www.helpsystems.com
http://www.helpsystems.com
https://www.helpsystems.com/es/cta/escaneo-de-virus-gratuito
https://www.helpsystems.com/es/cta/escaneo-de-virus-gratuito

