

09. Avisos, peticiones, etc...

Variado

10. "Ser o no ser un hacker?"

Opinion

11. Despedida

Taluego Lucas

EOF

-Lo que aparece con un numero delante son mensajes de nuestra victima,
el resto es lo que tienes que escribir.
-Aprende a usar bien el programa de telnet, porque es el que mas usaras a la
hora de hackear.

Red

EOF

un fichero encriptado, sacar las claves de un archivo de passwords usando las palabras de un diccionario, etc..

FICHERO DE PASSWORD >> Fichero en el que el sistema guarda sus claves de acceso.

CARDING >> Uso ilegítimo de las tarjetas de crédito, o sus números, pertenecientes a otras personas. Se relaciona mucho con el hacking, porque para conseguir números de tarjetas de créditos, una de las mejores maneras es el hacking.

PHREACKING >> Uso del teléfono, o de las redes y servicios telefónicos, gratis o con un coste menor del normal. Debido al uso intensivo del teléfono por parte de los hackers, es bastante normal que usen el phreaking para ahorrarse unas pelotas.

>> Modificación o intervención de las líneas telefónicas, con otros fines distintos del llamar gratis.

BOXING >> Uso de aparatos electrónicos o eléctricos (Boxes) para hacer phreaking.

CABALLOS DE TROYA >> Programa que se queda residente en el sistema que pretendemos hackear y que nos facilita información sobre lo que pasa en él.

>> Un tipo de virus o programa que usa otros programas para introducirse en sistemas ajenos. (Que me perdonen por la definición tan cutre, los expertos en virus)

PINCHADO DE LINEAS / SNIFFING >> Espiar y obtener la información que circula por una red.

SNIFFER >> Programa encargado de interceptar la información que circula por la red.

TRACEAR >> Seguir la pista a través de la red a una información o a una persona.

BUG, AGUJERO, HOLE >> Defecto del software que permite a los hackers introducirse en ordenadores ajenos.

EXPLOIT >> Método concreto de usar un bug para entrar en un sistema.

WAR DIALER, DISCADOR >> Programa que escanea la línea telefónica en busca de modems.

PPP, TCP/IP, UDP >> Distintos protocolos de comunicación, que usan las grandes redes como internet.

SUNOS, AIX, HP/UX, IRIX, VMS, UNIX >> Varios sistemas operativos que usan los grandes ordenadores.

ADMINISTRADOR, SYSOP, ROOT >> Persona que se encarga del mantenimiento de un sistema informático, generalmente tienen control total sobre el sistema.

BACKDOOR >> Puerta trasera, mecanismo en el software que permite entrar evitando el método normal.

CORTAFUEGO, FIREWALL, BASTION >> Sistema avanzado de seguridad que impide a personas no acreditadas el acceso al sistema.

LOGIN--> Procedimiento de entrar en un sistema.

Normas basicas del hacker:

Para terminar este primer capitulo voy a dar, tambien algo aburrido y muy repetido por todos los manuales de iniciacion, pero es que es algo imprescindible.Codigo etico y de comportamiento del hacker.

1. Nunca dañes algo intencionadamente. Lo unico que conseguiras sera buscarte problemas.
2. Modifica solo lo estrictamente necesario para entrar y para evitar ser localizado, o para poder acceder otras veces.
3. No hackees nunca por venganza ni por intereses personales o economicos.
4. No hackees sistemas pobres que no puedan reponerse de un ataque fuerte. Ni tampoco sistemas muy ricos o grandes que puedan permitirse gastar dinero y tiempo en buscarte.
5. Odia a telefonica pero no te metas con ella.
6. No hackees ordenadores del gobierno. (El gran hermano te observa) Tal vez sean mas emocionantes, pero no olvides que la policia trabaja para ellos.
7. No comentes con nadie, a menos que sea de total confianza, tus azasas. (Los mas grandes hackers de la historia han sido cazados debido a las confesiones de sus novias)
8. Cuando hables en bbs o por internet, procura ser lo mas discreto posible. Todo lo que digas quedara almacenado.
9. Se paranocio. Una da las características principales de los mejores hackers es la paranoia.
10. No dejes ningun dato que pueda relacionarse contigo, en los ordenadores que hackees. Y si es posible, ni siquiera "firmes".
11. Estudia mucho antes de lanzarte a la practica. En el proximo numero de esta serie hablare de los lugares mas seguros para empezar, pero mientras tanto, ten en cuenta que eres un total novato, si te encuentras con problemas probablemente, tu aventura acabe antes de empezar.
12. Nunca dejes de estudiar y de aprender nuevas cosas, el mundo de la informatica avanza rapidamente, y es necesario mantener un buen ritmo si no quieres quedarte atras.

Algunos de estos consejos te parecieran anticuados y estupidos, pero la mayoria tienen un doble objetivo. Mantener limpio el maltratado nombre de los hackers y evitarte problemas con la justicia.

eljaker

EOF

tengan un modelo moderno de telefono movil, sabran de que hablo)
Con lo cual se acabo tu anonimato. Parece ser que los ordenadores de infovia, estan preparados para pasar esta informacion, automaticamnte a tu servidor. Esto en teoria sirve para evitar las estafas a los proveedores y que mas de una persona use la misma cuenta, pero esto es una excusa. Varios de nosotros hemos comprobado que en la mayoria de los servidores (arrakis, ctv, etc...) es posible que varias personas a la vez puedan usar la misma cuenta, sin preocuparse. En realidad este sistema es otra de las estrategias de telefonica para coartar nuestra libertad y nuestro anonimato.

*CENTRALITA--> Mas o menos cuando haces una llamada pasa esto:

1. Descuelgas y marcas un numero.
2. Tu centralita, recibe este numero y dependiendo de varias cosas, como son el prefijo que hayas marcado, el tipo de llamada*, el tipo de centralita*, etc... establecera una conexion u otra. En este ejemplo, vamos a suponer que la centralita conecta directamnete con la centralita de la persona a la que llamas y le envia el numero de la persona y tu caller-id.
3. Esta segunda centralita manda las seales de llamada a su telefono, y tu caller-id. (Inlcuso antes de descolgar el telefono saben quien llama)
4. La persona descuelga el telefono y la conexion se establece.

*TIPO DE LLAMADA--> Si la llamada es interproviencial o internacional, tu llamada pasara por una o varias centralitas intermedias mas, y si tu centralita coincide con la del llamado no es necesario pasar por otra centralita. (Esto se nota mucho, porque la llamada es muy rapida y porque el volumen se oye mas alto que el normal)

*TIPOS DE CENTRALITAS--> Hay varios modelos de centralitas, pero para simplificar vamos a agruparlos en dos tipos:

a) Las centralitas analogicas, estas son las mas antiguas y progresivamente las van cambiando por las nuevas. Estas centralitas se reconocen, porque la marcacion es por pulsos (La que usaban los telefonos antiguos en los que habia que girar con el dedo una rueda numerada, y cada numero suena como un tictictictic)

Aunque hay algunas centralitas analogicas que tambien aceptan marcacion por tonos. Debido a la antigua tecnologia de estas centralitas, la informacion sobre el caller-id, no se envia, aun asi, es relativamnte facil trazar la llamada.

b) Centralitas digitales, estas son mas nuevas, y se reconocen porque la maracion se realiza por tonos. (La tipica marcacion, en la que a cada numero le corresponde un solo bip) Estas centralitas son de tecnologia mas moderna y ademas de enviar tu caller-id, tambien hacen un completo registro de tu llamada, con lo cual, aunque la persona no disponga de display para ver el caller-id, puede llegar a ti sin muchos problemas. Permiten todos los servios nuevos que ha creado telefonica, como el devios de llamadas, la llamada a tres, la llamada anonima*, etc...

*LLAMADA ANONIMA--> Uno de los nuevos servicios de telefonica, es la posibilidad de evitar que tu caller-id sea enviado, mediante la marcacion de un codigo especial antes de llamar. Este codigo esta siendo investigado por nuestro equipo y posiblemente sea el sujeto de uno de nuestros nuevos expedientes secretos. Aun asi, el telefono al que llameis puede que no acepte llamadas anonimas, con lo que el truco no servira.

La conclusion es que hay que andarse con mucho cuidado de ahora en adelante, con lo que se hace en internet. Como decia un famoso hacker:

"Solo los hackers paronicos consiguen continuar cuando han cumplido mas de 21 aos"

el duke de sicilia

EOF

«
 ° 06. TELEFONOS DE ALGUNAS REDES CON NUMERO EN ESPAÑA °
 ¼

Los lugares calcos de hackeo son las grandes redes, por eso he recopilado en este articulo, los numeros de las redes mas importantes que ofrecen sus servicios en nuestro pais. Son pocas comparadas con las que operan en Estados unidos, pero algo es algo.

Nodo	Ciudad	Terminal	BPS	Numero	Red
6670	BARCELONA	E71	2400	(93)4155082	TYMNET
	BARCELONA	E71	9600	(93)4156518	TYMNET
6726	BILBAO	E71	2400	(94)4276492	TYMNET
06726	BILBAO	E71	9600	(94)4411500	TYMNET
13643	MADRID	E71	2400	(91)3026006	TYMNET
	MADRID	E71	9600	(91)3830918	TYMNET
04535	MADRID	E71	9600	(91)7661144	TYMNET
	TODAS	E71	9600	047	IBERPAC
	TODAS	E71	9600	048	IBERPAC
	TODAS	E71	14400	041	IBERPAC
	TODAS	E71	14400	042	IBERPAC
	BILBAO	E71	1200	(94)4419262	IBERPAC
	MADRID	E71	1200	(91)4582241	IBERPAC
	TODAS	E71	2400	090	DATAPAC
	MADRID	E71	2400	(91)3591951	COMPUSERVE
	BARCELONA	E71	2400	(93)4123282	COMPUSERVE
	BILBAO	8N1 VT100	1200	(94)4209444	SPRITEL
	BILBAO	8N1 VT100	1200	(94)5134048	SPRITEL
	BILBAO	8N1 VT100	1200	(94)3470044	SPRITEL
	TODAS	PPP	28800	050	INFOVIA
	TODAS	CEPT-1	9600	030	IBERTEX
	TODAS	CEPT-1	2400	031	IBERTEX
	TODAS	CEPT-1	2400	032	IBERTEX
	TODAS	CEPT-1	2400	033	IBERTEX
	TODAS	CEPT-1	2400	034	IBERTEX
	TODAS	CEPT-1	2400	035	IBERTEX
TODAS	CEPT-1	2400	036	IBERTEX	

Observaciones:

-A ver quien consigue conectar decentemente con el 090, lo hemos intentado de infinidad de maneras y nada. :-?

-Aunque algunas redes parezcan muy poco propicias para el hacking, esto solo es una apariencia.

#Por ejemplo ibertex es un sitio ideal (Aunque caro) de empezar a hackear. Tiene un sistema de seguridad muy escaso y antiguo, cualquier hacker que se precie puede conseguir algo.

#Infovia, al ser un sistema nuevo, tambien es facil de hackear, ya que tiene muchos agujeros inexplorados. Aunque andaros con cuidado, que jugar con la telefonica es peligroso. (El gran hermano te observa)

-Algunos datos estan ya anticuados, y otros no han sido comprobados, por favor que alguien compruebe los datos y nos envie los resultados actualizados. Esto de vivir lejos de las grandes ciudades es un poco molesto a la hora de divertirse. :-)

AVISO: La mayoría de estas redes tienen fuertes medidas de seguridad, a si que llevaros cuidado. Aunque su hackeo este muy bien documentado como en el caso de la red datapac o la red tymnet, estos numeros de telefono tienen activado la deteccion del caller-id, esto quiere decir que nada mas llamar saben el numero del telefono desde el que estais llamando. A menos que useis un telefono realmente limpio, os aconsejaria que os andaseis con cuidado.

PETICION: Si alguien conoce el numero de telefono de otras redes, que por favor, nos los envíe, para que podamos publicarlo en un proximo numero.

EOF

«»
 ° 07. Indice de la revista Phrack. Numeros 40 al 49 °
 ¼

Aunque nuestra publicacion es en español, no podemos olvidar a Phrack la revista electronica sobre hacking en ingles mas famosa del mundo (Despues de la nuestra :-)) y la que muchos piensan que es la mejor. Por eso hemos decidido hacer un indice de los numeros mas actuales, los ultimos 9 numeros aparecidos de esta revista.

Datos sobre la revista:

Phrack Magazine
 603 W. 13th #1A-278 (Direccion de correo)
 Austin, TX 78701

ftp.fc.net (FTP)
 /pub/phrack

http://www.fc.net/phrack (WWW)

phrack@well.com (Direccion e-mail)

Indice:

* Los articulos con un asterisco son de recomendada lectura. (Cortesia de el duke)

-- Phrack 40 --

Table Of Contents

~~~~~

| | |
|-----------------------------------------------------|-------------|
| 1. Introduction by Dispater | 06K |
| 2. Phrack Loopback by Dispater and Mind Mage | 50K |
| 3. Phrack Pro-Phile on Lex Luthor by Taran King | 36K |
| 4. Network Miscellany by The Racketeer [HFC] | 32K |
| 5. Pirates Cove by Rambone | 57K |
| 6 Cellular Telephony, Part II by Brian Oblivion * | 72K |
| 7. The Fine Art of Telephony by Crimson Flash * | 65K |
| 8. BT Tymnet, Part 1 of 3 by Toucan Jones | 57K |
| 9. BT Tymnet, Part 2 of 3 by Toucan Jones | 55K |
| 10. BT Tymnet, Part 3 of 3 by Toucan Jones | 91K |
| 11. SummerCon 1992 by Knight Lightning and Dispater | 35K |
| 12. PWN/Part 1 by Datastream Cowboy | 50K |
| 13. PWN/Part 2 by Datastream Cowboy | 48K |
| 14. PWN/Part 3 by Datastream Cowboy | 48K |
| | Total: 702K |

-- Phrack 41 --

Table Of Contents

~~~~~

1. Introduction by Dispater	07K
2. Phrack Loopback by Dispater and Mind Mage	52K
3. Phrack Pro-Phile on Supernigger	10K
4. Network Miscellany by The Racketeer [HFC]	35K

5. Pirates Cove by Rambone	32K
6 Hacking AT&T System 75 by Scott Simpson	20K
7. How To Build a DMS-10 Switch by The Cavalier	23K
8. TTY Spoofing by VaxBuster *	20K
9. Security Shortcomings of AppleShare Networks by Bobby Zero	16K
10. Mall Cop Frequencies by Caligula XXI	11K
11. PWN/Part 1 by Datastream Cowboy	46K
12. PWN/Part 2 by Datastream Cowboy	49K
13. PWN/Part 3 by Datastream Cowboy	43K
Total: 364K	

-- Phrack 42 --

Table Of Contents

~~~~~

| | |
|----------------------------------------------------------|-----|
| 1. Introduction by The Editor | 14K |
| 2. Phrack Loopback / Editorial Page / Line Noise | 48K |
| 3. Phrack Pro-Phile on Lord Digital | 22K |
| 4. Packet Switched Network Security by Chris Goggans | 22K |
| 5 Tymnet Diagnostic Tools by Professor Falken | 35K |
| 6. A User's Guide to XRAY by NOD | 11K |
| 7. Useful Commands for the TP3010 Debug Port by G. Tenet | 28K |
| 8. Sprintnet Directory Part I by Skylar | 49K |
| 9. Sprintnet Directory Part II by Skylar | 45K |
| 10. Sprintnet Directory Part III by Skylar | 46K |
| 11. Guide to Encryption by The Racketeer [HFC] | 32K |
| 12. The Freedom Of Information Act and You by Vince Niel | 42K |
| 13. HoHoCon from Various Sources | 51K |
| 14. PWN by Datastream Cowboy | 29K |
| Total: 474K | |

-- Phrack 43 --

Table Of Contents

~~~~~

1. Introduction by The Editor	24K
2. Phrack Loopback Part I	38K
3. Phrack Loopback Part II / Editorial	44K
4. Line Noise Part I	39K
5. Line Noise Part II	43K
6. Phrack Pro-Phile on Doctor Who	15K
7. Conference News Part I by Various Sources	53K
8. Conference News Part II by Various Sources	58K
9. How To Hack Blackjack (Part I) by Lex Luthor	52K
10. How To Hack Blackjack (Part II) by Lex Luthor	50K
11. Help for Verifying Novell Security by Phrack Staff *	48K
12. My Bust (Part I) by Robert Clark *	56K
13. My Bust (Part II) by Robert Clark *	55K
14. Playing Hide and Seek, Unix Style by Phrack Accident	31K
15. Physical Access and Theft of PBX Systems by Co/Dec	28K
16. Guide to the 5ESS by Firm G.R.A.S.P. *	63K
17. Cellular Info by Madjus (N.O.D.) *	47K
18. LODCOM BBS Archive Information	24K
19. LODCOM Sample Messages	52K
20. Step By Step Guide To Stealing a Camaro by Spy Ace	21K
21. Acronyms Part I by Firm G.R.A.S.P.	50K
22. Acronyms Part II by Firm G.R.A.S.P.	51K
23. Acronyms Part III by Firm G.R.A.S.P.	45K
24. Acronyms Part IV by Firm G.R.A.S.P.	52K
25. Acronyms Part V by Firm G.R.A.S.P.	46K

26. International Scene by Various Sources	51K
27. Phrack World News by Datastream Cowboy	24K
Total: 1152K	

-- Phrack 44 --

Table Of Contents

~~~~~

| | |
|------------------------------------------------------------|-----|
| 1. Introduction by The Editor | 16K |
| 2. Phrack Loopback / Editorial | 57K |
| 3. Line Noise Part I | 51K |
| 4. Line Noise Part II | 35K |
| 5. Computer Cop Prophile by The Grimmace | 22K |
| 6. Conference News Part I by Various Sources | 55K |
| 7. Conference News Part II by Various Sources | 35K |
| 8. Conference News Part III by Various Sources | 50K |
| 9. Intro to Packet Radio by Larry Kollar * | 16K |
| 10. The Moeller Papers | 30K |
| 11. Sara Gordon v. Kohntark Part I | 12K |
| 12. Sara Gordon v. Kohntark Part II | 47K |
| 13. Northern Telecom's FMT-150B/C/D by FyberLyte | 16K |
| 14. A Guide to Data General's AOS/VS Part I by Herd Beast  | 46K |
| 15. A Guide to Data General's AOS/VS Part II by Herd Beast | 50K |
| 16. An Interview With Agent Steal by Agent 005 | 14K |
| 17. Visionary - The Story About Him by Visionary | 23K |
| 18. Searching The Dialog Information Service by Al Capone  | 48K |
| 19. Northern Telecom's SL-1 by Iceman | 30K |
| 20. Safe and Easy Carding by VaxBuster | 18K |
| 21. Datapac by Synapse | 36K |
| 22. An Introduction to the Decserver 200 By Opticon | 16K |
| 23. LOD Communications BBS Archive Information | 29K |
| 24. MOD Family Portrait | 35K |
| 25. Gail Takes A Break | 49K |
| 26. International Scenes by Various Sources | 25K |
| 27. Phrack World News by Datastream Cowboy | 22K |
| Total: 882K | |

-- Phrack 45 --

Table Of Contents

~~~~~

1. Introduction by The Editor	17K
2. Phrack Loopback Part I	31K
3. Phrack Loopback Part II / Editorial	40K
4. Line Noise Part I	49K
5. Line Noise Part II	50K
6. Line Noise Part III	59K
7. Phrack Prophile on Control C	22K
8. Running a BBS on X.25 by Seven Up	15K
9. No Time for Goodbyes by Emmanuel Goldstein	21K
10. Security Guidelines *	55K
11. Ho Ho Con Miscellany by Various Sources	32K
12. Quentin Strikes Again by The Omega and White Knight	28K
13. 10th Chaos Computer Congress by Manny E. Farber	23K
14. Defcon II information	26K
15. VMS Information by Various Sources	34K
16. DCL BBS PROGRAM by Raoul	23K
17. Hollywood-Style Bits & Bytes by Richard Goodwin	50K
18. Fraudulent Applications of 900 Services by Co/Dec	15K
19. Screwing Over Your Local McDonald's by Charlie X	20K

20. The Senator Markey Hearing Transcripts	72K
21. The Universal Data Converter by Maldoror	45K
22. BOX.EXE - Box Program for Sound Blaster by The Fixer	13K
23. Introduction To Octel's ASPEN by Optik Nerve	12K
24. Radio Free Berkeley Information	35K
25. The MCX7700 PABX System by Dr. Delam	22K
26. Cellular Debug Mode Commands by Various Sources *	13K
27. International Scenes by Various Sources	63K
28. Phrack World News by Datastream Cowboy	17K
Total:	902K

-- Phrack 46 --

Table Of Contents

~~~~~

| | |
|---------------------------------------------------------------|------|
| 1. Introduction by The Editor | 17K  |
| 2. Phrack Loopback / Editorial | 52K  |
| 3. Line Noise | 61K  |
| 4. Line Noise | 56K  |
| 5. Phrack Prophile on Minor Threat | 12K  |
| 6. Paid Advertisement | 62K  |
| 7. Paid Advertisement (cont) | 45K  |
| 8. The Wonderful World of Pagers by Erik Bloodaxe | 24K  |
| 9. Legal Info by Szechuan Death | 13K  |
| 10. A Guide to Porno Boxes by Carl Corey | 13K  |
| 11. Unix Hacking - Tools of the Trade by The Shining | 42K  |
| 12. The fingerd Trojan Horse by Hitman Italy * | 32K  |
| 13. The Phrack University Dialup List | 12K  |
| 14. A Little About Dialcom by Herd Beast | 29K  |
| 15. VisaNet Operations Part I by Ice Jey | 50K  |
| 16. VisaNet Operations Part II by Ice Jey | 44K  |
| 17. Gettin' Down 'N Dirty Wit Da GS/1 by Maldoror & Dr. Delam | 25K  |
| 18. Startalk by The Red Skull | 21K  |
| 19. Cyber Christ Meets Lady Luck Part I by Winn Schwartzau | 45K  |
| 20. Cyber Christ Meets Lady Luck Part II by Winn Schwartzau | 42K  |
| 21. The Groom Lake Desert Rat by PsychoSpy | 44K  |
| 22. HOPE by Erik Bloodaxe | 51K  |
| 23. Cyber Christ Bites the Big Apple by Winn Schwartzau | 60K  |
| 24. The ABCs of Better Hotel Staying by Seven Up | 12K  |
| 25. AT&T Definity System 75/85 by Erudite | 13K  |
| 26. Keytrap v1.0 Keyboard Key Logger by Dcypher | 35K  |
| 27. International Scenes by Various Sources | 44K  |
| 28. Phrack World News by Datastream Cowboy | 38K  |
| Total: | 996K |

-- Phrack 47 --

Table Of Contents

~~~~~

1. Introduction by The Editor	16K
2. Phrack Loopback / Editorial	52K
3. Line Noise	59K
4. Line Noise	65K
5. The #hack FAQ (Part 1) by Voyager *	39K
6. The #hack FAQ (Part 2) by Voyager *	38K
7. The #hack FAQ (Part 3) by Voyager *	51K
8. The #hack FAQ (Part 4) by Voyager *	47K
9. DEFCon Information	28K
10. HoHoCon by Netta Gilboa	30K
11. HoHoCon by Count Zero	33K

12. HoHo Miscellany by Various Sources	33K
13. An Overview of Prepaid Calling Cards by Treason	29K
14. The Glenayre GL3000 Paging and Voice Retrieval System by Armitage	25K
15. Complete Guide to Hacking Meridian Voice Mail by Substance	10K
16. DBS Primer from American Hacker Magazine	45K
17. Your New Windows Background (Part 1) by The Man	39K
18. Your New Windows Background (Part 2) by The Man	46K
19. A Guide To British Telecom's Caller ID Service by Dr. B0B	31K
20. A Day in The Life of a Warez Broker by Xxxx Xxxxxxxx	13K
21. International Scenes by Various Sources	40K
22. Phrack World News by Datastream Cowboy	38K
Total:	808K

-- Phrack 48 --

Table Of Contents

1. Introduction by the Editorial Staff	13K
2. Phrack Loopback / Editorial	55K
3. Line Noise (Part I)	63K
4. Line Noise (Part II)	51K
5. Phrack Pro-Philes on the New Editors	23K
6. Motorola Command Mode Information by Cherokee *	38K
7. Tandy / Radio Shack Cellular Phones by Damien Thorn	43K
8. The Craft Access Terminal by Boss Hogg	36K
9. Information About NT's FMT-150/B/C/D by StaTiC	22K
10. Electronic Telephone Cards (Part I)	39K
11. Electronic Telephone Cards (Part II)	66K
12. Keytrap Revisited by Sendai	13K
13. Project Neptune by Daemon9	52K
14. IP-Spoofing Demystified by Daemon9 *	25K
15. Netmon by Daemon9	21K
16. The Truth...and Nothing but the Truth by Steve Fleming	19K
17. International Scenes by Various Sources	33K
18. Phrack World News by Datastream Cowboy	21K
Total:	633K

-- Phrack 49 --

Table Of Contents

1. Introduction	07K
2. Phrack loopback	06K
3. Line Noise	65K
4. Phrack Prohile on Mudge by Phrack Staff	08K
5. Introduction to Telephony and PBX systems by Cavalier	100K
6. Project Loki: ICMP Tunneling by daemon9/alhambra	10K
7. Project Hades: TCP weaknesses by daemon9 *	38K
8. Introduction to CGI and CGI vulnerabilities by G. Gilliss *	12K
9. Content-Blind Cancelbot by Dr. Dimitri Vulis	40K
10. A Steganography Improvement Proposal by cjml	06K
11. South Western Bell Lineman Work Codes by Icon	18K
12. Introduction to the FedLine software system by Parmaster	19K
13. Telephone Company Customer Applications by Voyager	38K
14. Smashing The Stack For Fun And Profit by Aleph1	66K
15. TCP port Stealth Scanning by Uriel *	32K
16. Phrack World News by Disorder	109K
Total:	575K

el Duke de Sicilia

EOF

por variar esta definicion.

El problema para llegar a una definicion mas precisa radica, tanto en la poca informacion que hay sobre sus actividades diaria, como en el hecho de que lo que se conoce de ellos no siempre cabe bajo las etiquetas de los delitos conocidos. Es decir, no hay una definicion legal que sea aplicable a los hackers, ni todas sus actividades conllevan la violacion de las leyes. Esto lleva a que la aplicacion del termino varie segun los casos, dependiendo de los cargos que se puedan imputar y no a raiz de un claro entendimiento de lo que el termino significa.

Este problema, y la falta de entendimiento de lo que significa ser un hacker, convierte a esta en una etiqueta excesivamente utilizada para aplicar a muchos tipos de intrusiones informaticas. Parker y Bequai, dos lideres en el estudio de los delitos informaticos, utilizan el termino "hacker" de formas ligeramente diferentes. Parker reconoce que hacking no abarca todo el rango de actividades asociadas a la violacion de los sistemas informaticos, pero lo prefiere al termino "phreaking", que considera muy oscuro. Por otra parte, Bequai no rechaza el termino "phreaking" y a menudo lo aplica a hechos que Parker califica como de hacker. Bequai confunde aun mas el termino al definir al hacker como alguien que utiliza ilegalmente las tarjetas de credito telefonico para acceder a sistemas que distribuyen software comercial ilegalmente. Volveremos a la definicion mas tarde, y veremos que tiene poco que ver con las actuaciones propias de los hackers, pero es ilustrativa de otros tipos de actividades informaticas inusuales.

Este trabajo se ha obtenido en base a una investigacion etnografica del submundo informatico oculto. La mayor parte de la informacion se ha obtenido a traves de entrevistas, llevadas a cabo en vivo por mi propia persona, con otros participantes en algunas actividades que mas tarde describire. Los terminos que utilizare, "hacker", "phreaker" y "pirata" se presentan y definen tal y como los entienden aquellos que se identifican con estos papeles. Mi referencia para este trabajo ha sido el submundo informatico oculto, no las leyes que se han hecho para controlarlo. Las tipificaciones e intenciones que se formulan al final deben entenderse, de alguna forma, como tentativas. Este articulo refleja el progreso del trabajo en mi tesis doctoral, y espero reordenar todos estos terminos en un entorno sociologico. Estas definiciones basicas son un primer paso necesario para delimitar, en el sentido sociologico, el submundo informatico oculto.

En primer lugar, el area de los hackers. En la tradicion de esta comunidad informatica, el hacker puede realizar dos tipos de actividades: bien acceder a un sistema informatico, o bien algo mas general, como explorar y aprender a utilizar un sistema informatico. En la primera connotacion, el termino lleva asociados las herramientas y trucos para obtener cuentas de usuarios validos de un sistema informatico, que de otra forma serian inaccesibles para los hackers. Se podria pensar que esta palabra esta intimamente relacionada con la naturaleza repetitiva de los intentos de acceso. Ademas, una vez que se ha conseguido acceder, las cuentas ilicitas con a veces compartidas con otros asociados, denominandolas "frescas". He aqui la vision estereotipada de los medios de comunicacion de los hackers un joven de menos de veinte aos, con conocimientos de informatica, pegado al teclado de su ordenador, siempre en busca de una cuenta no usada o un punto debil en el sistema de seguridad. Aunque esta vision no es muy precisa, representa bastante bien el aspecto del termino. La segunda dimension del mencionado termino se ocupa de lo que sucede una vez que se ha conseguido acceder al sistema cuando se ha conseguido una clave de acceso. Como el sistema esta siendo utilizado sin autorizacion, el hacker no suele tener, el terminos generales, acceso a

los manuales de operacion y otros recursos disponibles para los usuarios legitimos del sistema. Por tanto, el usuario experimenta con estructuras de comandos y explora ficheros para conocer el uso que se da al sistema. En oposicion con el primer aspecto del termino, aqui no se trata solo de acceder al sistema (aunque alguno podria estar buscando niveles de acceso mas restringidos), sino de aprender mas sobre la operacion general del sistema. Contrariamente a lo que piensan los medios de comunicacion, la mayoría de los hackers no destruyen no dañan deliberadamente los datos. El hacerlo iria en contra de su intencion de mezclarse con el usuario normal y atraeria la atencion sobre su presencia, haciendo que la cuenta usada sea borrada. Despues de gastar un tiempo substancias en conseguir la cuenta, el hacker pone una alta prioridad para que su uso no sea descubierto.

Ademas de la obvia relacion entre las dos acepciones, la palabra "hacker" se reserva generalmente a aquellos que se dedican al segundo tipo. En otras palabras, un hacker es una persona que tiene el conocimiento, habilidad y deseo de explorar completamente un sistema informatico. El mero hecho de conseguir el acceso (adivinando la clave de acceso) no es suficiente para conseguir la denominacion. Debe haber un deseo de liderar, explotar y usar el sistema despues de haber accedido a el. Esta distincion parece logica, ya que no todos los intrusos mantienen el interes una vez que han logrado acceder al sistema. En el submundo informatico, las claves de acceso y las cuentas suelen intercambiarse y ponerse a disposicion del uso general. Por tanto, el hecho de conseguir el acceso puede considerarse como la parte "facil", por lo que aquellos que utilizan y exploran los sistemas son los que tienen un mayor prestigio.

La segunda actividad es la de los phreakers telefonicos. Se convirtio en una actividad de uso comun cuando se publicaron las aventuras de John Draper, en un articulo de la revista Esquire, en 1971. Se trata de una forma de evitar los mecanismos de facturacion de las compañías telefonicas. Permite llamar a cualquiera de cualquier parte del mundo sin coste practicamente. En muchos casos, tambien evita, o al menos inhibe, la posibilidad de que se pueda trazar el camino de la llamada hasta su origen, evitando asi la posibilidad de ser cogido. Par la mayor parte de los miembros del submundo informatico, esta es simplemente una herramienta para poder realizar llamadas de larga distancia sin tener que pagar enormes facturas. La cantidad de personas que se consideran phreakers, contrariamente a lo que sucede con los hackers, es relativamente pequeña. Pero aquellos que si se consideran phreakers lo hacen para explorar el sistema telefonico. La mayoría de la gente, aunque usa el telefono, sabe muy poco acerca de el. Los phreakers, por otra parte, quieren aprender mucho sobre el. Este deseo de conocimiento lo resume asi un phreaker activo:

"El sistema telefonico es la cosa mas interesante y fascinante que conozco. Hay tantas cosas que aprender. Incluso los phreakers tienen diferentes areas de conocimiento. Hay tantas cosas que se pueden conocer que en una tentativa puede aprenderse algo muy importante y en la siguiente no. O puede suceder lo contrario. Todo depende de como y donde obtener la informacion. Yo mismo quisiera trabajar para una empresa de telecomunicaciones, haciendo algo interesante, como programar una central de conmutacion. Algo que no sea una tarea esclavizadora e insignificante. Algo que sea divertido. Pero hay que correr el riesgo para participar, a no ser que tengas la fortuna de trabajar para una de estas compañías. El tener acceso a las cosas de estas empresas, como manuales, etc., debe ser grandioso".

La mayoría de la gente del submundo no se acerca al sistema telefonico con esa pasion. Solo estan interesados en explorar sus debilidades para

otros fines. En este caso, el sistema telefonico es un fin en si mismo. Otro entrevistado que se identificaba a si mismo como hacker, explicaba:

"Se muy poco sobre telefons simplemente soy un hacker. Mira, no puedo llamar a esos numeros directamente. Mucha gente hace lo mismo. En mi caso, hacer de phreaker es una herramienta, muy utilizada, pero una herramienta al fin y al cabo".

En el submundo informatico, al posibilidad de actuar asi se agradece. Con la division del sistema Bell, llego el uso de la tarjeta de credito telefonica. Estas tarjetas abrieron la puerta para realizar este tipo de actividades a gran escala. Hoy en dia no hace falta ningun equipo especial. Solo un telefono con marcacion por tonos y un numero de una de esas tarjetas de credito, y con eso se puede llamar a cualquier parte del mundo. De igual forma que los participantes con mas conocimientos y motivacion son llamados hackers, aquellos que desean conocer el sistema telefonico son denominados phreakers. El uso de las herramientas que les son propias no esta limitada a los phreakers, pero no es suficiente para merecer la distincion.

Finalmente llegamos a la "telepirateria" del software. Consiste en la distribucion ilegal de software protegido por los derechos de autor. No me refiero a la copia e intercambio de diskettes que se produce entre conocidos (que es igualmente ilegal), sino a la actividad que se realiza alrededor de los sistemas BBS que se especializan en este tipo de trafico. El acceso a este tipo de servicios se consigue contribuyendo, a traves de un modem telefonico, con una copia de un programa comercial. Este acto delictivo permite a los usuarios copiar, o "cargar", de tres a seis programas que otros hayan aportado. Asi, por el precio de una sola llamada telefonica, uno puede amontonar una gran cantidad de paquetes de software. En muchas ocasiones, incluso se evita pagar la llamada telefonica. Notese que al contrario que las dos actividades de hacker y phreaker, no hay ninguna consideracion al margen de "prestigio" o "motivacion" en la telepirateria. En este caso, el cometer los actos basta para "merecer" el titulo.

La telepirateria esta hecha para las masas. Al contrario de lo que sucede con los hackers y los phreakers, no requiere ninguna habilidad especial. Cualquiera que tenga un ordenador con modem y algun software dispone de los elementos necesarios para entrar en el mundo de la telepirateria. Debido a que la telepirateria no requiere conocimientos especiales, el papel de los piratas no inspira ningun tipo de admiracion o prestigio en el submundo informatico. (Una posible excepcion la constituyen aquellos que son capaces de quitar la proteccion del software comercial.) Aunque los hackers y los phreakers de la informatica probablemente no desaprueben la pirateria, y sin duda participen individualmente de alguna forma, son menos activos (o menos visibles) en los BBS que se dedican a la telepirateria. Tienden a evitarlos porque la mayoría de los telepiratas carecen de conocimientos informaticos especiales, y por tanto son conocidos por abusar en exceso de la red telefonica para conseguir el ultimo programa de juegos. Un hacker mantiene la teoria de que son estos piratas los culpables de la mayoría de los fraudes con tarjetas de credito telefonicas.

"Los medios de comunicacion afirman que son unicamente los hackers los responsables de las perdidas de las grandes compa^ñias de telecomunicaciones y de los servicios de larga distancia. Este no es el caso. Nosotros (los hackers) representamos solo una pequena parte de estas perdidas. El resto esta causado por los piratas y ladrones que venden estos codigos en la calle."

Otro hacker explica que el proceso de intercambiar grandes programas comerciales por modem normalmente lleva varias horas, y son estas

llamadas, y no las que realizan los "entusiastas de telecomunicaciones", las que preocupan a las compañías telefónicas. Pero sin considerar la ausencia de conocimientos especiales, por la fama de abusar de la red, o por alguna otra razón, parece haber algún tipo de división entre los hackers / phreakers y los telepiratas.

Después de haber descrito los tres papeles del submundo informático, podemos ver que la definición presentada al principio, según la cual un hacker era alguien que usaba una tarjeta de crédito telefónica robada para cargar alguno de los últimos juegos, no refleja las definiciones dadas en el propio submundo informático. Obviamente, corresponde a la descripción de un telepirata y no a las acciones propias de un hacker o un phreaker.

En todo esto hay una serie de avisos. No quiero dar la impresión de que un individuo es un hacker, un phreaker o un telepirata exclusivamente. Estas categorías no son mutuamente excluyentes. De hecho, muchos individuos son capaces de actuar en más de uno de estos papeles. Dada esta multiplicidad de papeles, ¿cómo podemos los sociólogos, periodistas e investigadores encontrar definiciones precisas para aplicar a las actividades encontradas en casos específicos? Creo que la respuesta se encuentra en buscar los objetivos que se han expuesto previamente. Recuérdese que el objetivo de un hacker no es entrar en un sistema, sino aprender cómo funciona. El objetivo de un phreaker no es realizar llamadas de larga distancia gratis, sino descubrir lo que la compañía telefónica no explica sobre su red y el objetivo de un telepirata es obtener una copia del software más moderno para su ordenador. Así, aunque un individuo tenga un conocimiento especial sobre los sistemas telefónicos, cuando realiza una llamada de larga distancia gratis para cargar un juego, está actuando como un telepirata.

En cierto modo, esto es un puro argumento semántico. Independientemente de que a un hacker se le etiquete erróneamente como telepirata, los accesos ilegales y las copias no autorizadas de software comercial van a seguir produciéndose. Pero si queremos conocer los nuevos desarrollos de la era informática, debemos identificar y reconocer los tres tipos de actividades con que nos podemos encontrar. El agrupar los tres tipos bajo una sola etiqueta es más que impreciso, ignora las relaciones funcionales y diferencias entre ellos.

Hay que admitir, de todas formas, que siempre habrá alguien que este en desacuerdo con las diferencias que se han descrito entre los grupos. En el desarrollo de esta investigación, quedó de manifiesto que no los individuos que realizan actualmente estas actividades se ponen de acuerdo en cuanto a donde están las fronteras. Las categorías y papeles, como se ha indicado previamente, no son mutuamente exclusivos. En particular, el mundo de los hackers y los phreakers están muy relacionados. Pero, de la misma forma que no debemos agrupar toda la actividad del submundo informático bajo la acepción de hacker, tampoco debemos insistir en que nuestras definiciones sean exclusivas hasta el punto de ignorar lo que representan.

Las tipologías que he presentado son amplias y necesitan ser depuradas. Pero representan un paso más en la representación precisa, especificación e identificación de las actividades que se dan en el submundo de la informática.

*Artículo extraído de la revista electrónica Cyber-Campus:

"<http://arraquis.dif.um.es/~cyber>" --> Revista Cyber-Campus

os recomiendo que le echeis un vistazo.

EOF

y me ofrezco para escribir un artículo en alguna de ellas, si sus editores quieren.

10. Se están pensando nuevas secciones de la revista, como humor, noticias, cotilleos, entrevistas, etc... decirnos que opinias de ellas y si quereis que las incluyamos en proximos numeros.

EOF

09. Avisos, peticiones, etc...

Variado

10. "Ser o no ser un hacker?"

Opinion

11. Despedida

Taluego Lucas

EOF

ira pasando hasta que termine por saberse que tu habias entrado en un sistema cinco veces mayor (por el ruido de los canales de comunicacion), que habias destruido miles de ficheros y que habias inutilizado en sistema. Por eso es mejor mantener la boca cerrada.

Llamar gratis y entrar en un sistema que no has visto antes son dos de las experiencias mas excitantes conocidas por el hombre, pero es una actividad que no seria posible de no ser por el phreaking (deporte consistente en hacer llamadas de telefono utilizando herramientas de hardware y software para enganar a la compaia telefonica y que no nos cobre las llamadas).

Honestamente, no se si a alguien le gustara este texto, o si le servira para aclarar un poco sus ideas (a lo mejor se las enredo un poco mas), pero espero que alguien entienda lo que es realmente un hacker. Y a todos esos a quienes les gusta calificarse de "hackers": "¿a ver si crecemos un poquito?".

Si quereis un fichero que pueda cambiar vuestro modo de ver el mundo de los hackers, los crackers y los phreakers: "The Hacker's Manifesto". Buscadlo en La Red, por alguno de los archiconocidos buscadores, ya sea el www.lycos.com, el www.webcrawler.com, www.yahoo.com, o cualquier otro.

"Raw Data for Raw Nerves"

*Articulo estraído de la revista electronica Cyber-Campus:

"<http://arraquis.dif.um.es/~cyber>" --> Revista Cyber-Campus

os recomiendo que le echeis un vistazo.

EOF

