

Unidad II

Comunicar Información con Herramientas de internet

Introducción

Introducción

En esta unidad revisaremos aspectos que han acelerado la introducción de la computación para muchas personas. El “boom” que ha tenido el Internet dentro de la sociedad mundial, ha permitido que muchas empresas e individuos se integren más rápidamente al mundo de la tecnología.

Así pues, en esta unidad repasaremos lo que es el Internet y las herramientas que lo rodean. Herramientas como:

- Los navegadores que nos permiten hojear las páginas de Internet.
- Los buscadores, que permite localizar la información dentro de la vasta red de información.
- El correo electrónico que nos permite enviar todo tipo de información a cualquier lugar en cuestión de segundos, así como mantener una estrecha relación con personas que habitan del otro lado del mundo.
- La mensajería instantánea, que nos permite mantener conversaciones escritas, habladas o con video de manera inmediata.

Cada uno de estos aspectos es indispensable para muchos hoy en día. Incluso, los niños y jóvenes de hoy día no se imaginan cómo era el mundo de sus padres sin estas apreciadas herramientas.

La información está siempre a nuestro alcance; hay escuelas que han olvidado la existencia de las enciclopedias escritas, ya que es más fácil encontrar cualquier dato en Internet, que contar con una enciclopedia que contenga todos los temas y se encuentre actualizada al día. A pesar de ello, se debe ser cauteloso, ya que mucha información encontrada puede carecer de fundamento, puede ser tendenciosa, o ser sujeta al pensamiento e interés de un grupo determinado.

Debemos aprender a discernir entre lo valioso y lo fraudulento, debemos reconocer que cualquier herramienta usada con un enfoque maligno es perjudicial, pero de igual forma nos puede dar grandes beneficios, si es usada de la forma correcta.

Así pues, analicemos lo que es el Internet y veamos la forma de aprovecharlo al máximo, sin que llegue a ser una exageración.

Buscarás y seleccionarás de manera crítica, información útil de acuerdo a su relevancia y confiabilidad vía navegación en Internet.

2.1 Ubicación del entorno en Internet.

Uno de los fenómenos más interesantes e impactantes que se han presentado a través de la historia de la humanidad ha surgido en los últimos 40 años. Este comentario, para muchos puede ser exagerado, sin embargo, el impacto social, comercial, de negocio, familiar, político y de conocimiento en cualquiera de las áreas de interés de la humanidad del Internet es innegable.

Así es, la vida hoy en día es impensable sin las herramientas aportadas por Internet y alrededor de Internet. Aunque algunas herramientas surgieron en otros medios y bajo otras necesidades, su impulso generado por Internet ha sido sorprendente, por ejemplo, el correo electrónico apareció en el mercado mucho antes que Internet en las redes locales y en los corporativos que contaban con redes privadas tipo WAN, pero Internet permitió que el correo electrónico llegara a las PYMEs y al uso en casa y de manera personal.

2.1.1 La definición.

Internet se define en pocas palabras como:

La red de redes

Que viene a ser una enorme red que conecta redes y computadoras distribuidas por todo el mundo, permitiéndonos comunicarnos, buscar y transferir información sin grandes requerimientos tecnológicos ni económicos relativos para el individuo.

En esta red participan computadoras de todo tipo, desde grandes sistemas hasta modelos personales descontinuados hace años, pero que siguen operando. En adición, se dan cita en ella instituciones gubernamentales, educativas, científicas, sin fines de lucro y, cada vez más, empresas privadas con

intereses comerciales, haciendo su información disponible a un público de más de 30 millones de personas.

Poco a poco, los diferentes gobiernos trabajan para llevar a todos el acceso a Internet. Ya sea en las escuelas públicas o privadas, con la idea de que todos puedan acceder a esta fabulosa herramienta.

2.1.2 Las características principales.

Internet es muchas cosas a la vez, pero trataremos de identificar las características que lo identifican como un elemento único en nuestros días:

Universal.

La universalidad del Internet radica en su diseminación por todo el mundo. Desde cualquier país podemos acceder a nuestra computadora, datos, revisar y enviar correos, transferir archivos y hacer compras electrónicas.

Fácil de usar.

Un individuo puede usar Internet aún sin ser experto en informática. Es suficiente con seguir las flechas, avanzar y retroceder, de manera intuitiva.

Variada.

En Internet se puede encontrar de todo, y si hay algo útil que falte, el que se dé cuenta se hará rico, pero lo importante no es encontrar algo que no exista en Internet, sino la forma de presentarlo, que sea novedosa y que esté registrada en los principales buscadores del mundo.

Económica.

Consultar información en Internet, resulta más rápido y barato que revisar literatura en bibliotecas o comprar libros o similares.

Útil.

La búsqueda a través de Internet es accesible y fácil.

Libre.

Hoy por hoy cualquiera puede colocar en Internet información sin censura previa, esto permite expresar libremente opiniones, y decidir libremente qué uso damos a Internet. Es algo importante, ya que permite que las personas se sientan más libres y tengan más capacidad de reacción frente a los poderes establecidos. Pero también facilita el uso negativo de la red. Por ejemplo, la creación y dispersión de virus informáticos, de conductas antisociales, etcétera.

Anónima.

Podemos decir que ocultar la identidad, tanto para leer como para escribir, es bastante sencillo en Internet. Esta característica está directamente relacionada con el punto anterior, ya el anonimato puede facilitar el uso libre de la red con todo lo que esto conlleva. Entendido de forma positiva en anonimato facilita la intimidad y la expresión de opiniones. Aunque también facilita la comisión de delitos.

Autorreguladora.

¿Quién decide cómo funciona Internet? Algo que tiene tanto poder como Internet y que maneja tanto dinero no tiene un dueño personal. No hay ninguna persona o país que mande en Internet. En este sentido podemos decir que Internet se autorregula o autogestiona. La mayoría de las reglas que permiten que Internet funcione han salido de la propia Internet.

Un poco caótica.

No está ordenada con reglas estrictas de funcionamiento que aseguren que todo el contenido funcione correctamente.

Insegura

La línea telefónica o banda ancha es el sistema a través del cual viaja la información de Internet. Por ello es posible que sea interceptada una comunicación obteniendo la información de un correo o número de una tarjeta bancaria.

Crecimiento vertiginoso

Entre las investigaciones realizadas en el año 2003; el estudio de NUA, uno de los más específicos, habla de que Europa está a la cabeza de los continentes con 190 millones de usuarios. Asia guardaría el segundo lugar con 187 millones, mientras que Estados Unidos y Canadá obtendrían 182 millones. Con resultados significativamente distantes estarían a la cola América Latina con 33 millones, África con 6,3 millones y Oriente Medio con 5 millones de usuarios.

2.1.3 La historia.

Durante muchos años el sistema de protección de los Estados Unidos mantenía sus computadoras militares conectadas permitiendo tener la misma información en diferentes ubicaciones geográficas y en caso de que un ataque militar destruyera uno o varios de los nodos de su red de computadoras, siempre se tenía el respaldo en otro sitio.

Internet tuvo un origen militar que puede rastrearse a 1969, cuando la Agencia de Proyectos para Investigación Avanzada (*Advanced Research Projects Agency* en inglés o ARPA) del Departamento de Defensa de los Estados Unidos conectó cuatro sistemas de cómputo geográficamente distantes en una red que se conoció como ARPAnet.

Si bien la idea original estaba intrínsecamente ligada a la seguridad militar, su evolución e implementación tuvieron lugar alrededor del mundo académico. La misma red en experimentación sirvió para conectar a los científicos desarrollándola y ayudarlos a compartir opiniones, colaborar en el trabajo y aplicarla para fines prácticos. Pronto, ARPAnet conectaría todas las

agencias y proyectos del Departamento de Defensa de los E.U.A. y para 1972 se habían integrado ya 50 universidades y centros de investigación diseminados en los Estados Unidos.

Eventualmente la Fundación Nacional de Ciencia (*National Science Foundation* en inglés o NSF), entidad gubernamental de los Estados Unidos para el desarrollo de la ciencia se hizo cargo de la red, conectando las redes que luego darían lugar a la red de redes que hoy llamamos Internet.

La historia de Internet en México.

En 1989 se iniciaron las conexiones de México a Internet; en la UNAM, con una orientación de uso académico y de extensión al servicio público, y en el ITESM, inicialmente, para el uso de su comunidad.

Sin embargo, la mayoría de los mexicanos no conocieron Internet hasta hace apenas una década. La incorporación de la red en los hogares y centros de trabajo se llevó a cabo de manera paulatina, por lo menos hasta 1995, “en gran parte debido al ambiente de monopolio que existía para la formación de redes; estábamos atados a lo que un proveedor ofrecía como tecnología, la cual no era de punta” tal y como lo señala Lourdes Velázquez, Directora de Telecomunicaciones Digitales de la Dirección General de Servicios de Cómputo Académico (DGSCA), UNAM.

La privatización de Telmex, en 1991, abrió el mercado monopolizado, hasta entonces, por servicios gubernamentales. A partir de esa fecha, las redes en México se desarrollaron rápidamente en cantidad y calidad. A finales de 1996, se registró un aumento en las concesiones a empresas de telecomunicación interesadas en establecer sus servicios en territorio nacional, lo cual provocó mayores ofertas en materia de conexiones a Internet. Empresas como AVANTEL y AT&T entraron a la competencia con TELMEX.

2.1.4 Los requerimientos de conexión.

Para tener acceso a Internet es necesario contar con ciertos elementos, tanto de Hardware como de Software y como un punto adicional, el proveedor del servicio de acceso. Sin cada uno de estos elementos, es imposible conectarse a la red.

A continuación analizaremos cada uno de estos puntos, sin olvidar que todos son indispensables.

- Hardware.

Equipo. Para poder tener acceso a Internet es necesario contar con un equipo diseñado para este servicio. Cuando hablamos de un equipo, se habla de una supercomputadora, una minicomputadora, un servidor, una PC, una Laptop, una PDA y hasta un teléfono celular.

Módem o tarjeta de red. Se requiere un módem o una tarjeta de red que conectados a un medio de transmisión o comunicación acceda a Internet. Dependiendo del medio de comunicación (módem o tarjeta de red) dependerá la velocidad de conexión a la red. El módem tiene una velocidad máxima de 56KB, mientras que la tarjeta de red llega a un máximo de 10MB. El equipo a utilizar depende del proveedor de servicio contratado.

Medio de comunicación. El medio más común es la línea telefónica, ya que es de bajo costo, pero de velocidad muy lenta (56Kb). La línea telefónica permite el acceso a través de su conexión al módem. Una desventaja adicional, es que mientras se usa la línea telefónica para el acceso a Internet, el teléfono no se puede usar para establecer una comunicación normal.

- Software.

El sistema operativo normalmente cuenta con las herramientas necesarias para establecer la comunicación desde el equipo origen a la red del proveedor de servicio, sin embargo, es muy común que el proveedor presente software complementario que de forma automática dirigirá al usuario consumidor a preferencias del mismo proveedor seleccionado.

Como Software principal, se requiere de los programas que permiten configurar el uso del módem o ruteador.

A continuación se requiere del navegador. Software que permite desplegar el contenido de las páginas de Internet y navegar entre ellas.

- Proveedor de servicio.

Los proveedores de servicio tuvieron su auge en la década de los noventa del siglo XX.

Los factores más importantes para determinar el proveedor de servicio son:

Velocidad requerida.

Portabilidad.
Capacidad de conectar múltiples equipos.
Cobertura.
Costo.

Cada uno de estos factores juega un papel importante, mas no se le puede dar prioridad a uno de ellos, ya que todo dependerá de las necesidades de cada usuario. Así pues, habrá personas que requieren tener acceso en muchas partes, y no le afecta el costo, mientras que otros usuarios no.

En los tiempos más recientes y con las nuevas leyes gubernamentales, se ha permitido que las compañías ofrezcan servicios múltiples, formando lo que se llama convergencia tecnológica, refiriéndose con esto a la posibilidad de que, aprovechando la tecnología que poseen, puedan implementar otros servicios. Así pues, una empresa que se dedica a la televisión por cable, ahora puede ofrecer servicios de telefonía y con acceso a Internet. En otras palabras, la convergencia tecnológica es la unión de los servicios de:

Teléfono, televisión e Internet bajo un solo proveedor.

2.1.5 Los tipos de conexión.

Existen varios tipos de conexión a Internet, cada uno con sus ventajas y desventajas. Los más comunes son:

- RTC – Red Telefónica Conmutada.
- RDSI – Red Digital de Servicios Integrados.
- Líneas T1 y T3.
- ADSL – *Asymmetric Digital Subscriber Line* o Línea de Abonado. Digital Asimétrica.
- Cable – Cable Coaxial.
- Satélite – Conexión satelital con base en otro medio.
- Redes inalámbricas – utilizando infrarrojos u ondas de radio a frecuencias desnormalizadas.
- LMDS – *Local Multipoint Distribution System*.

A continuación se describe a cada uno de ellos:

- RTC.

La Red Telefónica Conmutada (RTC) — también llamada Red Telefónica Básica (RTB) — es la red original y habitual (analógica). Por ella circulan habitualmente las vibraciones de la voz, las

cuales son traducidas en impulsos eléctricos que se transmiten a través de dos hilos de cobre. A este tipo de comunicación se denomina analógica. La señal del ordenador, que es digital, se convierte en analógica a través del módem y se transmite por la línea telefónica. Es la red de menor velocidad y calidad.

La conexión se establece mediante una llamada telefónica al número que le asigne su proveedor de Internet. Este proceso tiene una duración mínima de 20 segundos. Puesto que este tiempo es largo, se recomienda que la programación de desconexión automática no sea inferior a 2 minutos. Su costo es de una llamada local, aunque también hay números especiales con tarifa propia.

Para acceder a la red sólo necesitaremos una línea de teléfono y un módem, ya sea interno o externo. La conexión en la actualidad tiene una velocidad de 56 kbits por segundo y se realiza directamente desde la PC o en los centros escolares a través de router o Proxy.

- RDSI.

La Red Digital de Servicios Integrados, (RDSI) o ISDN – Integrated Services Digital Network o B-ISDN: (Broadband ISDN), envía la información codificada digitalmente, por ello necesita un adaptador de red, módem o tarjeta RDSI que adecua la velocidad entre la PC y la línea. Para disponer de RDSI hay que hablar con un operador de telecomunicaciones para que instale esta conexión especial que, lógicamente, es más cara pero que permite una velocidad de conexión digital a 64 kbits por segundo en ambos sentidos.

El aspecto de una tarjeta interna RDSI es muy parecido a un módem interno para RTC.

La RDSI integra multitud de servicios, tanto transmisión de voz, como de datos, en un único acceso de usuario que permite la comunicación digital entre los terminales conectados a ella como teléfono, fax, ordenador, etcétera.

Sus principales características son:

- Conectividad digital punto a punto.
- Conmutación de circuitos a 64 kbits por segundo.
- Uso de vías separadas para la señalización y para la transferencia de información (canal adicional a los canales de datos).

La conexión RDSI divide la línea telefónica en tres canales: dos B o portadores, por los que circula la información a la velocidad de 64 kbps, y un canal D, de 16 kbps, que sirve para gestionar la conexión. Se pueden utilizar los dos canales B de manera independiente (es posible hablar por teléfono por uno de ellos y navegar por Internet simultáneamente), o bien utilizarlos

de manera conjunta, lo que proporciona una velocidad de transmisión de 128 kbps. Así pues, una conexión que utilice los dos canales (por ejemplo en una videoconferencia) supondrá la realización de dos llamadas telefónicas.

- **Líneas T1.**

Las líneas T1 son una opción popular para las empresas y para los ISP. Es una línea de teléfono dedicada que soporta transferencias de 1,544 mbps. En realidad una línea T1 consiste de 24 canales individuales, cada uno soporta 64 kbits por segundo. Cada canal puede ser configurado para transportar voz o datos. La mayoría de las compañías permiten comprar sólo uno o un par de canales individuales. Esto es conocido como acceso fraccional T1.

- Bonded T1.

Una bonded T1 son dos o más líneas T1 que han sido unidas para incrementar el ancho de banda. Si una línea T1 provee 1,5 mbps, dos líneas T1 proveerán 3 mbps (o 46 canales de voz o datos).

Las líneas T1 permiten velocidades de 1,544 mbps.

Un T1 fraccionado permite 64 kbps por canal.

Una Bonded T1 permite velocidades de hasta 3 mbps.

- Líneas T3

Las líneas T3 son conexiones dedicadas de teléfono con transferencia de datos de entre 43 y 45 mbps. En realidad una línea T3 consiste de 672 canales individuales, cada uno soporta 64 kbps. Las líneas T3 son utilizadas principalmente por los ISP para conectarse al backbone de Internet.

Un T3 típico soporta una velocidad de 43 a 45 mbps.

- **ADSL.**

ADSL (*Asymmetric Digital Subscriber Line* o Línea de Abonado Digital Asimétrica) es una tecnología que, basada en el par de cobre de la línea telefónica normal, la convierte en una línea de alta velocidad. Permite transmitir simultáneamente voz y datos a través de la misma línea telefónica.

En el servicio ADSL el envío y recepción de los datos se establece desde el ordenador del usuario a través de un módem ADSL. Estos datos pasan por un filtro (*splitter*), que permite la utilización simultánea del servicio telefónico básico (RTC) y del servicio ADSL. Es decir, el usuario puede hablar por teléfono a la vez que está navegando por Internet, para ello se establecen tres canales independientes sobre la línea telefónica estándar:

- Dos canales de alta velocidad (uno de recepción de datos y otro de envío de datos).
- Un tercer canal para la comunicación normal de voz (servicio telefónico básico).

Los dos canales de datos son asimétricos, es decir, no tienen la misma velocidad de transmisión de datos. El canal de recepción de datos tiene mayor velocidad que el canal de envío de datos.

Esta asimetría, característica de ADSL, permite alcanzar mayores velocidades en el sentido red -> usuario, lo cual se adapta perfectamente a los servicios de acceso a información en los que normalmente, el volumen de información recibido es mucho mayor que el enviado.

ADSL permite velocidades de hasta 8 Mbps en el sentido red->usuario y de hasta 1 Mbps en el sentido usuario->red. Actualmente, en España estas velocidades son de hasta 2 Mbps en el sentido red->usuario y de 300 Kbps en el sentido usuario->red.

La velocidad de transmisión también depende de la distancia del módem a la centralita, de forma que si la distancia es mayor de 3 kilómetros se pierde parte de la calidad y la tasa de transferencia empieza a bajar.

Un esquema de conexión ADSL podría ser:

- Cable.

Normalmente se utiliza el cable coaxial que también es capaz de conseguir tasas elevadas de transmisión pero utilizando una tecnología completamente distinta. En lugar de establecer una conexión directa, o punto a punto, con el proveedor de acceso, se utilizan conexiones multipunto, en las cuales muchos usuarios comparten el mismo cable.

Las principales consecuencias del uso de esta tecnología son:

- Cada nodo (punto de conexión a la red) puede dar servicio a entre 500 y 2000 usuarios.
- Para conseguir una calidad óptima de conexión la distancia entre el nodo y el usuario no puede superar los 500 metros.
- No se pueden utilizar los cables de las líneas telefónicas tradicionales para realizar la conexión, siendo necesario que el cable coaxial alcance físicamente el lugar desde el que se conecta el usuario.
- La conexión es compartida, por lo que a medida que aumenta el número de usuarios conectados al mismo nodo, se reduce la tasa de transferencia de cada uno de ellos.

Esta tecnología puede proporcionar una tasa de 30 Mbps de bajada como máximo, pero los módems normalmente están fabricados con una capacidad de bajada de 10 Mbps y 2 Mbps de subida. De cualquier forma, los operadores de cable normalmente limitan las tasas máximas para cada usuario a niveles muy inferiores a éstos, sobre todo en la dirección de subida.

- Vía satélite.

En los últimos años, cada vez más compañías están empleando este sistema de transmisión para distribuir contenidos de Internet o transferir ficheros entre distintas sucursales. De esta manera, se puede aliviar la congestión existente en las redes terrestres tradicionales.

El sistema de conexión que generalmente se emplea es un híbrido de satélite y teléfono. Hay que tener instalada una antena parabólica digital, un acceso telefónico a Internet (utilizando un módem RTC, RDSI, ADSL o por cable), una tarjeta receptora para PC, un software específico y una suscripción a un proveedor de satélite.

El cibernauta envía sus mensajes de correo electrónico y la petición de las páginas Web, que consume muy poco ancho de banda, mediante un módem tradicional, pero la recepción se produce por una parabólica, ya sean programas informáticos, videos o cualquier otro material que ocupe muchos megas. La velocidad de descarga a través del satélite puede situarse en casos óptimos en torno a 400 Kbps.

- Redes Inalámbricas.

Las redes inalámbricas o wireless son una tecnología normalizada por el IEEE que permite montar redes locales sin emplear ningún tipo de cableado, utilizando infrarrojos u ondas de radio a frecuencias desnormalizadas (de libre utilización).

Están compuestas por dos elementos:

- Punto de acceso (AP del inglés *Acces Point*) o “transceiver”: Es la estación base que crea un área de cobertura donde los usuarios se pueden conectar. El AP cuenta con una o dos antenas y con una o varias puertas Ethernet.
- Dispositivos clientes: Son elementos que cuentan con tarjeta de red inalámbrica. Estos proporcionan un interfaz entre el sistema operativo de red del cliente y las ondas, a través de una antena.

El usuario puede configurar el canal (se suelen utilizar las bandas de 2,4 Ghz y 5Ghz) con el que se comunica con el punto de acceso por lo que podría cambiarlo en caso de interferencias.

La velocidad con el punto de acceso disminuye con la distancia.

Los sistemas inalámbricos de banda ancha se conocen cómo BWS (*Broadband Wireless Systems*) y uno de los más atractivos, son los sistemas LMDS.

- LMDS.

El LMDS (*Local Multipoint Distribution System*) es un sistema de comunicación de punto a multipunto que utiliza ondas radioeléctricas a altas frecuencias, en torno a 28 ó 40 GHz. Las señales que se transmiten pueden consistir en voz, datos, Internet y video.

Este sistema utiliza como medio de transmisión el aire para enlazar la red troncal de telecomunicaciones con el abonado. En este sentido, se configura un nuevo bucle de abonado, con gran ancho de banda, distinto al tradicional par de hilos de cobre que conecta cada terminal doméstico con la centralita más próxima.

Las bandas de frecuencias utilizadas ocupan un rango en torno a 2 Ghz, para las cuales la atenuación por agentes atmosféricos es mínima. Debido a las altas frecuencias y al amplio margen de operación, es posible conseguir un gran ancho de banda de comunicaciones, con velocidades de acceso que pueden alcanzar los 8 Mbps. El sistema opera en el espacio local mediante las estaciones base y las antenas receptoras usuarias, de forma bidireccional. Se necesita que haya visibilidad directa desde la estación base hasta el abonado, por lo cual pueden utilizarse repetidores si el usuario está ubicado en zonas sin señal.

El sistema de 26 GHz ofrece mayor capacidad de transmisión, con un alcance de hasta 5 Km. En cambio, el sistema de 3,5 GHz puede conseguir un alcance mayor, de hasta 10 Km., aunque tiene menor capacidad, y puede ofrecer velocidades de hasta 2 Mbps. Este segundo sistema es, por tanto, más económico que el primero.

El LMDS ofrece las mismas posibilidades en cuanto a servicios, velocidad y calidad que el cable de fibra óptica, coaxial o el satélite. La ventaja principal respecto al cable consiste en que puede ofrecer servicio en zonas donde el cable nunca llegaría de forma rentable. Respecto al satélite, ofrece la ventaja de solucionar el problema de la gran potencia de emisión que se dispersa innecesariamente en cubrir amplias extensiones geográficas. Con LMDS la inversión se rentabiliza de manera muy rápida respecto a los sistemas anteriores. Además, los costes de reparación y mantenimiento de la red son bajos, ya que al ser la comunicación por el aire, la red física como tal no existe. Por tanto, este sistema se presenta como un serio competidor para los sistemas de banda ancha.

2.2 Aplicación de medidas de seguridad de la red Internet.

Por la misma libertad que existe en el Internet, las oportunidades para hacer el mal se incrementan. El Internet se ha usado para intercambiar información para ataques terroristas, robo de identidad, estafas financieras, estafas comerciales, ataques a páginas de Internet, distribución de información mal intencionada y distribución de virus.

En las secciones siguientes revisaremos algunos aspectos relacionados con este tema, sin embargo, éstas no son las únicas formas maliciosas, en realidad, cada día debemos estar preparados, porque pueden surgir nuevas formas de atacar y hacer daño.

2.2.1 En amenazas en la red contra robo y daño de información.

Uno de los más comunes actos delictivos que se presentan en la red es el robo de datos que identifican los accesos a las páginas bancarias, esto es, cuando un usuario accede a una página bancaria, los usuarios digitan los nombres de usuarios y sus contraseñas. Mientras que la clave sea secreta, no se puede acceder a la información contenida.

El problema viene cuando individuos con intenciones de robo, se enteran de esta información. Estos individuos han desarrollado programas conocidos como Spyware o programa espía.

El Spyware es un programa instalado en los equipos de computo sin la autorización de usuario que permite identificar la información escrita como nombre de usuario y contraseña y que posteriormente son enviadas sin que el usuario lo sepa, vía Internet a equipos en donde los individuos las usan para desfalcar a los dueños de éstas.

Ésta no es la única forma en la que se puede hacer daño. Existen otras formas como el hecho de alterar la información presentada en una página con el objetivo de dañar la imagen de la empresa a la que le pertenece.

2.2.2 En medidas preventivas.

¿Cómo podemos prevenir un ataque malicioso?

La mejor manera es conociendo qué son los virus, cómo se propagan, cómo afectan, de qué forma nos podemos proteger, en qué momento debemos desconfiar. En otras palabras, la ignorancia nos hará caer en sus redes. Combatamos la ignorancia y será más difícil caer con un programa malicioso. Veamos cómo podemos prevenir un ataque.

Como hemos visto, los virus y programas maliciosos son negativos para nuestros equipos e incluso para nuestras personas, pero ¿Cuáles son los medios por los que nos llegan los virus y los Spyware a nuestros equipos?

Básicamente son tres:

- Por correo electrónico.
- Por medios de almacenamiento externo.
- Por acceder a páginas Web que son dañinas.

Correo electrónico. En muchas ocasiones, los virus llegan por correo electrónico de desconocidos y de personas conocidas, por eso, todo correo que venga de cualquier desconocido, no los deberás abrir, sino borrarlos inmediatamente y eliminarlos de la papelera de reciclaje.

¿Por qué las personas desconocidas te mandarán correos con virus? En realidad, ellos no lo saben. En muchas ocasiones, los correos vienen contaminados y si no tienes las herramientas adecuadas, no te darás cuenta y lo podrás distribuir sin darte cuenta de su existencia. Por eso, la prevención y precaución es fundamental, por mas conocida que sea la persona, un correo suyo puede venir contaminado.

Medios de almacenamiento externo. Cuando un equipo se encuentra infectado, todas las unidades de almacenamiento, tanto primarias como externas o incluso de red podrán quedar contaminadas. Normalmente la contaminación sucede por una de dos causas:

- a) Porque accedemos a esa unidad y el virus la reconoce y la contamina.
- b) Porque el virus tiene la “inteligencia” de buscar nuevos caminos que contaminar.

Así, cuando metemos una unidad externa como disco flexible o Flash Drive en una computadora contaminada, la unidad externa quedará contaminada. Posteriormente, cuando metamos esta unidad externa a nuestra computadora, la unidad externa la contaminará siguiendo el mismo principio mencionado anteriormente.

Páginas Web que son dañinas. Como podemos evitar que estas cosas sucedan. El primer punto es que debemos ser cautelosos. No todas las páginas de Internet son agresivas, el mínimo de éstas lo son, pero si nosotros empezamos a investigar en páginas desconocidas y de baja reputación, la probabilidad de que se presente un problema se incrementa. Es muy difícil identificar cuál página será nociva, por lo que hay herramientas que nos pueden apoyar, pero debemos entender, que si nosotros no hacemos nada, nada nos detendrá de salir infectados.

2.2.3 En detectar tipos de virus.

Siguiendo con el conocimiento preventivo, debemos identificar los tipos de virus que existen, ya que el daño que ocasiona cada tipo es diferente, así como la intención que buscan.

En un principio los virus fueron generados por individuos inestables psicológicamente o resentidos sociales que buscaban sobresalir o vengarse, ya sea contra patrones o contra gobiernos que consideraban injustos. Si bien la acción es negativa, ellos encontraban satisfacción. ¿Qué daño hacían?

- a) Estos virus dañaban los archivos del sistema operativo creando inestabilidad en los equipos.
- b) Eliminaban información importante de los usuarios.
- c) Bloqueaban el uso de las funciones de los aplicativos o de la computadora.

Posteriormente salieron otros tipos de virus como los que se describen a continuación:

- Macrovirus.
- Troyanos.
- Gusanos.
- Programas espía.

Macrovirus. Los macrovirus fueron desarrollados usando las mismas herramientas de Microsoft para dañar a los usuarios del conjunto de programas llamados Office. Este conjunto de programas incluyen las aplicaciones de Word, Excel, Access, PowerPoint y Outlook que son usados ampliamente en las empresas y por los particulares. Algunos de estos programas tienen la capacidad de ejecutar instrucciones llamadas Macros (de donde viene el nombre del tipo de virus) y que funcionan como programas realizando tareas repetitivas que facilitan el manejo de las funciones de Excel y Word. Dichas aplicaciones fueron las más afectadas.

Estos virus fueron muy comunes en la época de los noventa del siglo XX, pero con la salida de la versión de Office 97, Microsoft implemento herramientas que pueden bloquear el uso de las Macros. Estas herramientas permiten al usuario seleccionar las Macros que quiere ejecutar o las que deben bloquear.

Gracias a estas herramientas, hubo una gran disminución de estos virus, pero el ser precavido nos ayudará a que en caso de que surjan nuevos Macrovirus más potentes, no nos afecten.

Troyanos. Del mismo modo que el caballo de Troya mitológico parecía ser un regalo pero contenía soldados griegos que dominaron la ciudad, los troyanos de hoy en día son programas informáticos que parecen ser software útil pero que ponen en peligro la seguridad y provocan muchos daños. Un troyano reciente apareció como un mensaje de correo electrónico que incluye archivos adjuntos que aparentaban ser actualizaciones de un programa de seguridad, pero que resultaron ser virus que intentaban deshabilitar el software antivirus y de servidor de seguridad.

Los troyanos se difunden cuando a los usuarios se les engaña para abrir un programa porque creen que procede de un origen legítimo. Para proteger mejor a los usuarios.

Los troyanos también se pueden incluir en software que se descarga gratuitamente. Se recomienda no descargar software de un origen en el que no se confíe.

Gusanos. Un gusano, al igual que un virus, está diseñado para copiarse de un equipo a otro, pero lo hace automáticamente. En primer lugar, toma el control de las características del equipo que permiten transferir archivos o información.

Una vez que un gusano está en su sistema, puede viajar solo. El gran peligro de los gusanos es su

habilidad para replicarse en grandes números. Por ejemplo, un gusano podría enviar copias de sí mismo a todos los usuarios de su libreta de direcciones de correo electrónico, lo que provoca un efecto dominó de intenso tráfico de red que puede hacer más lentas las redes empresariales e Internet en su totalidad. Cuando se lanzan nuevos gusanos, se propagan muy rápidamente. Bloquean las redes y posiblemente provocan esperas largas (a todos los usuarios) para ver las páginas Web en Internet.

Programas espía. Como se mencionó en secciones anteriores, los programas espías investigan datos personales que posteriormente son enviados a sus creadores para estafar a la gente. Estos virus son considerados como los más recientes en el mercado, y han proliferado por el crecimiento que las instituciones financieras han tenido en los últimos años para realizar operaciones bancarias desde equipos remotos.

Uno de los puntos más importantes para evitar el robo de esta información, es no ejecutar estas operaciones en equipos desconocidos y mucho menos si son públicos (Café Internet), ya que estos equipos no siempre tienen las herramientas de prevención necesarias y en ocasiones hasta pueden tener los Spyware instalados con intención de dañar al usuario.

2.2.4 En proteger y dar protección.

Si bien hemos visto que hay formas de protegerse, hay situaciones que van más allá de nuestro alcance. Por ejemplo, si un amigo nos manda un correo infectado sin intención de dañar, ¿cómo lo sabremos? En primera instancia no hay forma y como es nuestro amigo, confiamos en él, ya que, ¿por qué nos enviaría un virus? Hay que recordar que hay virus lo suficientemente inteligentes como para leer la libreta de direcciones del equipo donde se encuentra y autoenviarse a cada una de las direcciones que en ella se encuentran o quizás porque nuestro amigo no contiene las protecciones necesarias y reenvía los virus sin saber que los tiene.

Como podemos ver, es literalmente imposible quedar exento de un ataque por virus si no contamos con las protecciones necesarias, por ello y dada la peligrosidad de estos programas ha surgido una industria millonaria para proteger a los usuarios. Esta industria genera los llamados antivirus que tiene programas que protegen de intrusos a la computadora. Hablando de medicina, sería como poner una vacuna a un pequeño, pero esa vacuna sólo lo protege contra un tipo de virus, por lo que requiere varias vacunas y cuidarse constantemente, ya que nuevos virus pueden surgir.

Dado que día con día surgen nuevos virus, los antivirus trabajan con base en actualizaciones periódicas, Este proceso es configurable, y normalmente al arrancar el equipo, el antivirus arranca un agente que verifica si hay conexión a Internet, de ser así, se conecta a la página del fabricante para verificar si existen actualizaciones que ayuden a proteger los equipos contra los virus más recientes.

En el mercado se pueden encontrar antivirus que van desde 80.00 dólares americanos hasta gratuitos. Estos últimos no contienen la funcionalidad completa, pero ofrecen protección básica de muy buena calidad.

2.3 Ubicación de navegadores.

En un principio, los equipos se conectaban a Internet utilizando la línea de comando en Unix. Con una serie de instrucciones se transferían archivos o estos se recibían desde otros equipos. Se utilizaban diferentes protocolos como el FTP (*File Transfer Protocol*) para interactuar entre las computadoras.

Más tarde, surgieron otras aplicaciones como Mosaic que permitía, bajo un formato gráfico, efectuar algunas transferencias facilitando el trabajo para muchos usuarios. Éste es considerado como el primer navegador de Internet ampliamente usando y conocido como *NSCA Mosaic*. El grupo de programación del Mosaic entonces desarrolló el primer navegador de Internet comercial llamado *Netscape Navigator*, más tarde renombrado *Communicator*, y finalmente llamado solamente *Netscape*. Este navegador fue el más utilizado entre la gente hasta que Microsoft Internet Explorer entró en escena en 1999, con una amplia distribución. En el 2002, una versión de Netscape de código libre fue creada con el nombre de Mozilla, el cual era el nombre interno del antiguo navegador Netscape.

Desde entonces, Mozilla se ha introducido bastante bien en el mercado, particularmente en plataformas ajenas a Windows, gracias a su base de código abierto. En el 2004 fue lanzada en la popular versión de Firefox, en ambiente para Windows que ganó gran popularidad por las invasiones que presentó, y que más tarde, Internet Explorer copió en su versión 7.0 para recuperar terreno.

2.3.1 La definición.

El navegador permite visualizar el contenido de las páginas, ya sean imágenes, video, audio o textos y desplazarse o navegar entre las diferentes páginas de Internet.

Una página de Internet, es generada por compañías privadas, por dependencias gubernamentales, por instituciones no lucrativas, ONGs, con diferentes objetivos que van desde la promoción de artículos, hasta la difusión de ideas, pensamientos, filosofías, técnicas, metodologías, etcétera.

2.3.2 El significado de www.

La triple W, también conocida como W3 o www, viene de la frase *World Wide Web* que traducido al español quiere decir **Gran Telaraña Mundial**.

La Gran Telaraña Mundial, es un sistema de arquitectura cliente/servidor creada por el CERN y permite la distribución y obtención de información en Internet basado en hipertexto e hipermedia. Ha sido una de las piezas fundamentales para la comercialización y masificación de Internet.

En el WWW existen diferentes protocolos con funciones diferentes. Los más conocidos son Gopher, FTP, Telnet, Usenet, WAIS y HTTP.

- Gopher.

Es uno de los sistemas de Internet para recuperar información que precedió a la World Wide Web. Fue creado en 1991 en la Universidad de Minnesota y fue el primer sistema que permitió pasar de un sitio a otro seleccionando una opción en el menú de una página. Esa es la razón por la que adquirió mayor popularidad que sus competidores, que acabaron siendo sustituidos por la Web.

- FTP

El FTP (Protocolo de Transferencia de Archivos) es, como su nombre lo indica, un protocolo para transferir archivos.

La implementación del FTP se remonta a 1971 cuando se desarrolló un sistema de transferencia de archivos (descrito en RFC141) entre equipos del Instituto Tecnológico de Massachusetts (MIT, *Massachusetts Institute of Technology*). Desde entonces, diversos documentos de RFC (petición de comentarios) han mejorado el protocolo básico, pero las innovaciones más importantes se llevaron a cabo en julio de 1973.

Actualmente, el protocolo FTP está definido por RFC 959 (Protocolo de transferencia de archivos (FTP) - Especificaciones).

- Telnet.

Telnet es un protocolo estándar que conecta terminales y aplicaciones en Internet. Proporciona reglas básicas que vinculan un sistema compuesto por pantalla y teclado, con un intérprete de comandos del servidor. Se aplica en una conexión TCP para enviar datos en formato ASCII codificados en 8 bits.

- Usenet.

La idea de noticias en la red nació en 1979 cuando dos estudiantes graduados, Tom Truscott y Jim Ellis, pensaron en el uso de UUCP para conectar las máquinas con la finalidad de intercambiar información entre los usuarios de Unix. Instalaron una pequeña red compuesta de sólo tres máquinas en Carolina del Norte.

El tráfico inicialmente, fue manejado por algunos guiones de shell (después se reescribieron en C), pero nunca se dieron al público. Fueron reemplazados rápidamente por A News, la primera edición pública de software para noticias.

- WAIS.

WAIS es un sistema de recuperación de información distribuido. Permite al usuario la búsqueda en bases de datos en la red (bases de datos WAIS) usando un interfaz fácil de usar. Las bases de datos son en su mayoría colecciones de documentos, aunque pueden contener sonido, imágenes o video.

WAIS es capaz de buscar por el contenido de un documento.

WAIS usa el modelo Cliente/Servidor.

- Http.

Dentro de los protocolos de Internet, el más utilizado es http que viene del inglés *Hypertext Transfer Protocol* que se analizará en la siguiente sección.

2.3.3 El protocolo http.

Internet tiene su fundamento en base a protocolos estándares, sin los cuales no podría funcionar. Si bien el protocolo subyacente es el TCP/IP, para ciertas funciones particulares son necesarios otros protocolos, como en el caso específico de la Web, donde fue necesario crear un protocolo que resolviese los problemas planteados por un sistema hipermedia, y sobre todo distribuido en diferentes puntos de la red.

Este protocolo se denominó HTTP (*HyperText Transfer Protocol*, o Protocolo de Transferencia de Hipertexto), y cada vez que se activa cumple con un proceso de cuatro etapas entre el browser y el servidor que consiste en lo siguiente:

Conexión: el navegador busca el nombre de dominio o el número IP de la dirección indicada intentando hacer contacto con esa computadora.

Solicitud: el navegador envía una petición al servidor (generalmente un documento), incluyendo información sobre el método a utilizar, la versión del protocolo y algunas otras especificaciones.

Respuesta: el servidor envía un mensaje de respuesta acerca de su petición mediante códigos de estado de tres dígitos.

Desconexión: se puede iniciar por parte del usuario o por parte del servidor una vez transferido un archivo.

2.3.4 Diferentes navegadores.

Docenas de innovadores navegadores de Internet han sido desarrollados a lo largo de los últimos años por muchas personas y equipos.

Navegadores en orden cronológico a lo largo de la historia:

Worldwide Web.	Arena.
Libwww.	Lynx.
Line-Mode.	Cello.
Erwise.	Opera.
ViolaWWW.	Internet in a box.
Midas.	Navipress.
Samba.	Mozilla.
Mosaic.	Internet Explorer.

2.4 Manejo del navegador.

El navegador permite pasear en Internet a través de una serie de funciones integradas que se analizarán en los puntos subsecuentes.

2.4.1 Barra de direcciones.

La barra de direcciones despliega la dirección en la que se encuentra la página o en ella se escribe la dirección de una página a la que se quiere tener acceso.

Los nombres de las páginas se componen por el protocolo que se ha de usar, de un nombre único, un dominio de primer orden y una región separando cada segmento por un punto.

Los dominios de primer orden o por sus siglas en inglés TLD (*Top Level Domain*), como .edu, .com, gob y algunos más que en la siguiente tabla se presentan:

Tipos de nombres de dominio	Dirigido a:
.com.mx	Cualquier entidad.
.net.mx	Proveedores de servicios de Internet localizados en México.
.org.mx	Organizaciones sin fines de lucro.
.edu.mx	Instituciones mexicanas de educación o investigación.
.gob.mx	Instituciones u oficinas del gobierno mexicano (federal, estatal o local).

Protocolo	Nombre Único Rama	Región	
WWW	Politécnico	edu	mx

www.ipn.edu.mx.

En algunos casos se ha reducido quedando www.ipn.mx

En sus orígenes, todas las direcciones de Internet eran en minúsculas. Con el tiempo, y con los avances en el manejo de los diferentes protocolos, ahora es indistinto, el nombre se puede escribir en minúsculas o mayúsculas o con una mezcla de ellas.

Cada país se encuentra identificado por 2 letras que forman la parte final de la dirección de Internet. Con esto se puede identificar cuál es el país donde se encuentra registrado el dominio. La única excepción es Estados Unidos de Norte América que no lleva la identificación de país por ser donde se originó Internet, quedando como en el siguiente ejemplo: www.dell.com.

2.4.2 Navegar.

Para visualizar en Internet las diferentes páginas, es necesario navegar. Este es un concepto que es difícil de entender, ya que la navegación no es por el mar, sino a través de ligas o hipervínculos. Símbolos, imágenes, palabras o que son configuradas con hipervínculos a otras páginas relacionadas con el texto. Un hipervínculo se reconoce bajo el estándar de estar escrito en color azul y presentarse subrayando, cuando se habla de texto. Cuando hablamos de un símbolo o de una imagen, lo único que nos ayuda es que al pasar el apuntador sobre la imagen, el apuntador cambia de forma a una mano que señala.

Otra forma de navegar es con los botones de avance o retroceso de de página. Estos botones se encuentran ubicados en la barra de herramientas que se analizará en la siguiente sección.

2.4.3 Barra de herramientas.

La barra de herramientas se localiza en la parte superior del navegador. Contiene las funciones más comunes representadas por íconos para su fácil identificación. Pueden incluir un texto descriptivo. La imagen dependerá del fabricante del navegador, pero por lo general presentan la siguiente información:

Desarrollo del Tema Comunicar Información con herramientas de internet

La barra de herramientas es personalizable, es decir se pueden eliminar iconos o agregar funciones predefinidas por el navegador, pero que no están seleccionadas.

Permite regresar a las páginas anteriores y subsecuentes. Presionando la flecha ubicada del lado derecho del botón, permite seleccionar de la lista de páginas que se han visitado anteriormente.

Permite adelantar a la página siguiente y subsecuente. Presionando la flecha ubicada del lado derecho del botón, permite seleccionar de la lista de páginas que se vieron después de la actual.

Permite cancelar la descarga de la página que se ha solicitado.

Permite actualizar la página en la que se encuentra uno ubicado. En ocasiones, las páginas presentan cifras que van cambiando.

Permite regresar a la página inicial conocida como la página de Inicio, que en inglés es conocida como *Home*.

Despliega la lista de páginas preferidas del usuario. Estas son definidas por él mismo.

Presenta el historial de las páginas visitadas en orden cronológico

2.4.4 Línea de estado

Nos indica la actividad que está realizando el navegador. Por ejemplo, indica el momento en que está abriendo una página, un archivo, una imagen, etcétera.

2.4.5 Menú favoritos.

El menú de favoritos permite almacenar aquellas páginas de especial interés para el usuario, para futuras referencias. Se pueden crear carpetas para clasificar las direcciones de páginas almacenadas y mantener un control de las mismas.

2.4.6 Menú ver.

En el menú ver se encuentran las opciones para selección de las barras de herramientas que se quieren desplegar, la presentación u omisión de la barra de estado, configurar del explorador, agregando u ocultando botones.

También permite dirigirse a la página anterior o posterior, a la página de inicio o seleccionar de las últimas páginas visitadas.

Permite modificar el tamaño del texto y algunas opciones adicionales, como desplegar el código fuente, el informe de privacidad o desplegar la página actual en la pantalla completa, permitiendo una mayor área de visión.

Trasmitirás y recibirás mensajes en tiempo real y en cualquier momento mediante herramientas multimedia y cuentas de correo electrónico.

2.5 Usar buscadores.

Dado que la información que existe en Internet se localiza en cada PC, servidor, o MF alrededor del mundo es literalmente imposible mantener un orden sobre esta ella, y por lo tanto, localizarla. Por eso se dice que Internet es el caos ordenado.

Para encontrar la información en Internet, han surgido utilerías que permiten efectuar búsquedas de datos, imágenes, noticias, grupos y sobre cualquier aspecto que uno pueda imaginar.

Un buscador es una página Web en cuyo contenido se puede consultar una base de datos con direcciones de páginas Web sobre el tema que nos interesa. Existen varios tipos de buscadores, todos basados en el mismo principio.

2.5.1 Tipos de buscadores.

Se clasifican según la forma de obtener direcciones. Cada tipo tiene sus propias características que ayudan a decidir cuál utilizar, aunque la mayoría ofrece el mayor número de servicios posible, lo que asemeja las ofertas de búsqueda.

Índices de búsqueda.

Primer tipo de buscador que surgió. En ellos la base de datos con direcciones la construye un equipo humano que va rastreando la red en busca de páginas clasificadas por categorías o temas y subcategorías en función del contenido. De este modo, la base de datos de un índice de búsqueda contiene una lista de categorías y subcategorías relacionadas con un conjunto de direcciones de páginas Web que tratan esos temas. El primer índice de búsqueda que apareció fue Yahoo!.

Motores de búsqueda.

En este caso, el rastreo de la Web lo hace un programa, llamado araña o motor, que va visitando las páginas y, a la vez, creando una base de datos en la que relaciona la dirección de la página con las 100 primeras palabras que aparecen en ella. El acceso a esta base de datos se hace por palabras clave. Un ejemplo de motor de búsqueda es Google.

Metabuscaores.

Son páginas Web que realiza una búsqueda sin que haya una base de datos propia, utilizando las bases de varios buscadores ajenos. Ejemplos de metabuscadores son Metacrawler y Copernic.

2.5.2 Búsqueda Booleana.

Gran parte de la búsqueda en las bases de datos, se apoya en los principios de la lógica Booleana. Estos principios hacen referencia a las relaciones lógicas existentes entre los términos de búsqueda a las cuales se les dio el nombre del matemático británico George Boole.

En los motores de búsqueda por Internet, las opciones para construir relaciones lógicas entre los términos de búsqueda se extienden más allá de la práctica tradicional de la búsqueda Booleana.

La lógica Booleana consiste en tres operadores lógicos:

O (or) Y (and) NO (not)

Cada uno de estos operadores se puede describir visualmente usando un diagrama de Venn, como se muestra a continuación

En esta búsqueda, vamos a recuperar registros en los cuales por lo menos uno de los términos de búsqueda esté presente. Estamos buscando los términos colegio y también universidad porque los documentos que contienen una de estas dos palabras pueden ser relevantes.

Es decir, el círculo sombreado con la palabra colegio representa todos los registros que contienen la palabra “colegio”. El círculo sombreado con la palabra universidad representa todos los registros que tiene la palabra “universidad”. El área sombreada en la que se entrelazan los dos círculos representa todos los registros que contienen las dos palabras “colegio” y “universidad”

El operador lógico O (OR) se usa más comúnmente para buscar términos sinónimos o conceptos.

El operador lógico O (OR) ayuda a limpiar los resultados para recuperar todos los registros únicos que contienen uno de los términos, el otro o ambos.

En la medida en que se combinen más términos o conceptos en una búsqueda con el operador lógico O, mayor será la cantidad de registros que se van a encontrar.

Pobreza y crimen.

En esta búsqueda se recuperan registros en los cuáles ambos términos están presentes.

Lo anterior se ilustra por el área sombreada en la que se entrelazan los dos círculos que representan a todos los registros que contienen tanto la palabra “pobreza” como la palabra “crimen”.

Es necesario anotar que no se recuperó ningún registro que contuviera únicamente la palabra “pobreza” o únicamente la palabra “crimen”.

En la medida en que se combinen una mayor cantidad de términos y conceptos con el operador lógico Y (AND), se van a recuperar una menor cantidad de registros.

Solamente algunos de los motores de búsqueda hacen uso del operador de proximidad (cercanía) en temas relacionados Cerca (Near). El operador de proximidad determina la cercanía en la que están situados los términos al interior de un documento fuente. Cerca (Near) es un Y (AND) restrictivo. La proximidad de los términos de búsqueda se determina de manera particular para cada uno de los motores de búsqueda. Por ejemplo Cerca en Alta Vista (búsqueda poderosa) es 10 palabras. Google tiene esta función en forma predeterminada.

Perros NOT gatos, se refiere a toda aquella información de gatos que no contenga información relacionada con perros.

En esta búsqueda, se recuperan registros en los cuáles solamente de una de las palabras a la que no se le antepone la palabra NOT.

Lo anterior está ilustrado por el área sombreada con la palabra Gatos que representa todos los registros que contienen la palabra “gatos” excluyendo a los registros que contienen “perros”.

El operador lógico NO (NOT) excluye registros de los resultados de búsqueda. Tenga cuidado al usar NO, ya que el término que se quiere buscar puede estar presente de manera importante en documentos que también contienen el término que se desea excluir.

Búsqueda booleana en Internet.

Cuando se utiliza un motor de búsqueda en Internet, el uso de la lógica booleana puede manifestarse de tres maneras diferentes:

1. Lógica booleana completa con el uso de los operadores lógicos.
2. Lógica booleana implícita con la búsqueda por palabras claves.
3. Lenguaje predeterminado en una plantilla que llena el usuario.

1. Lógica booleana completa con el uso de los operadores lógicos.

Muchos de los motores de búsqueda ofrecen la opción de hacer una búsqueda booleana completa que requiere la utilización de los operadores booleanos lógicos.

El uso de los paréntesis en la búsqueda se conoce como forzar el orden de procesamiento. En este caso incluimos la palabra OR en el paréntesis para que el motor de búsqueda proceda primero a realizar ésta parte de la búsqueda.

Seguidamente el motor de búsqueda combinará este resultado con la última parte de la búsqueda. Haciendo uso de éste método nos podemos asegurar de que los términos que están con OR se mantienen unidos como una unidad lógica.

2. Lógica booleana implícita con la búsqueda por palabras claves.

La búsqueda por palabras claves se refiere al tipo de búsqueda en la cuál se ingresan los términos que representan el concepto que se quiere recuperar o buscar. En ésta no se utilizan operadores booleanos.

La lógica booleana implícita se refiere a la búsqueda en la que se utilizan símbolos, que representan los operadores booleanos lógicos. En este tipo de búsqueda por Internet, la ausencia de un símbolo también es significativa, por ejemplo, el espacio entre las palabras claves predeterminadas (default), tanto para el operador lógico OR (O) como para el operador lógico AND (Y). Muchos de los motores de búsqueda bien conocidos tradicionalmente aplican por defecto (default) el operador lógico O (OR), pero como regla general se están alejando de esta práctica y utilizando por defecto (default) el operador lógico Y (AND).

La lógica booleana implícita se ha vuelto tan común en la búsqueda por la red que puede considerarse actualmente como una práctica estándar.

3. Lenguaje predeterminado en una plantilla que llena el usuario.

Algunos motores ofrecen una plantilla de búsqueda que le permite al usuario escoger el operador booleano de un menú. Con frecuencia el operador lógico se encuentra expresado en lenguaje sustituto en lugar de estar presentado como en el operador mismo.

2.6 Ubicación del entorno del correo electrónico.

2.6.1 La Introducción

El correo electrónico es la forma más eficaz de comunicación, ya que es una herramienta que podemos considerar como rápida, económica y muy cómoda, especialmente en el área de Marketing, debido a que existen varias maneras de comunicarse con las personas y ganar clientes sin tener que molestarles.

El correo electrónico también conocido como e-mail, hoy en día, es el sistema de intercambio de mensajes entre usuarios conectados a una red electrónica. Sirve para enviar mensajes conectados a la misma red o bien a la red Internet. Este intercambio de mensajes entre una o varias personas se produce de forma simultánea.

Por otro lado, encontramos que los elementos necesarios para que todo usuario pueda utilizar el correo electrónico, son:

- a. Computadora.
- b. Acceso a Internet.

Desarrollo del Tema Comunicar Información con herramientas de internet

- c. Cuenta o dirección de correo electrónico.
- d. Programa-cliente administrador de correo electrónico (o una página Web que le permita manejarlo).

2.6.2 Las ventajas.

Las ventajas del correo electrónico en acciones de comunicación son las siguientes:

Bajo costo. Prácticamente nulo además de que el costo no es proporcional al número de envíos.

Marketing directo a segmentos definidos. Se pueden enviar ofertas concretas para segmentos determinados, de acuerdo con sus características y expectativas.

Seguimiento exacto y velocidad casi inmediata. Resultados de las acciones casi inmediatos. Igualmente se definen como ventajas la privacidad, la velocidad y comodidad, la permanencia y su formato digital.

El único inconveniente que se puede considerar al respecto es el de la accesibilidad, aunque con los nuevos mecanismos móviles, esta barrera tiende a desaparecer.

Para tener una idea del volumen de dinero que se gastó en los últimos años a nivel mundial en e-mail Marketing, se muestra el siguiente cuadro donde se pueden ver desde el año 1999 al 2003 la cantidad aproximada (en millones de dólares) que se gastaron en este medio:

Existe una diferencia fundamental que debemos de considerar entre el correo electrónico y el sitio Web. Este último es un elemento pasivo, digamos que es el usuario el que toma la iniciativa, mientras que en el correo electrónico es la empresa la que toma la decisión, definiendo cuánto quiere comunicar y cuál es el mensaje.

Además con el correo electrónico existen dos posibilidades más:

- **Personalización de mensajes:** Se pueden enviar correos distintos a cada uno de los destinatarios de una manera más sencilla y económica.
- **Test de cada mensaje:** Se pueden hacer pruebas previas al envío masivo analizando los resultados. En función de esos resultados se puede modificar el mensaje para alcanzar los objetivos deseados.

2.6.3 Dirección de correo.

Podemos identificar como “dirección de correo electrónico”, a una serie de palabras que utilizamos para poder identificar a una persona a que le podemos enviar y de la que podemos recibir correos. Cada dirección es única y pertenece siempre a la misma persona.

Por ejemplo el signo @ llamado arroba siempre está en cada dirección de correo y lo divide en dos partes, el nombre de usuario a la izquierda y el de dominio a la derecha de la arroba.

Una dirección de correo se reconoce fácilmente porque siempre tiene la @, la cual significa “pertenece a...”; en cambio, una dirección de página Web no. En ésta es en donde se encuentra la información que se desea obtener.

Es aconsejable elegir en lo posible una dirección fácil de memorizar para así facilitar la transmisión correcta de ésta. Como seguramente ya lo haz comprobado en el momento de solicitar la información, con un sólo error no se pueden enviar los mensajes al destino o bien por el otro lado se dificulta encontrar la información requerida.

2.6.4 Crea una cuenta de correo.

Existen programas que se pueden utilizar para leer y organizar una cuenta de correo, entre ellos se encuentran los siguientes:

- Principales programas
 - Evolution: Linux.
 - Mail: MacOS X.
 - Outlook Express: Windows.
 - Thunderbird: Windows, Linux, MacOS X.

2.7 Identificación de la estructura de un correo electrónico.

En un correo electrónico son dos las partes básicas que podemos encontrar:

El encabezado se puede definir como un conjunto de líneas que contienen información sobre la transmisión del mensaje, tales como la dirección del remitente, la dirección del destinatario, o fechas y horas que muestran cuándo los servidores intermediarios enviaron el mensaje a los agentes de transporte que actúan como si fuera una oficina de clasificación de correos. Usando los encabezados se puede ver el camino exacto que recorrió el correo electrónico y cuánto tiempo le llevó a cada servidor procesarlo.

Un correo electrónico incluye por lo menos los siguientes tres encabezados:

De: La dirección de correo electrónico del remitente.

Para: La dirección de correo electrónico del destinatario.

Fecha: La fecha de cuándo se envió el mail.

Puede contener también los siguientes campos opcionales:

Recibido: Información diversa sobre los servidores intermediarios y la fecha de cuándo se procesó el mensaje.

Responder a: Una dirección para responder.

Tema: El tema del mensaje, pequeña descripción con el motivo del mensaje.

El mensaje propiamente dicho. Dependiendo del destinatario al que va dirigido, en el mensaje se puede incluir texto enriquecido o simple, imágenes y sonidos.

2.7.1 El destinatario.

Se utiliza el espacio denominado “direcciones de correo electrónico” para configurar las direcciones de correo electrónico que se quieran tener de los destinatarios. Se pueden modificar las direcciones existentes o crear direcciones adicionales.

Agregar.

Se hace clic en este botón para agregar una dirección de correo electrónico nueva para el destinatario. Posteriormente se utiliza el cuadro desplegable para seleccionar una dirección de correo electrónico o una dirección personalizada. En función del tipo de dirección que seleccione, aparecerá el cuadro de diálogo Dirección de correo electrónico SMTP o Dirección personalizada.

2.7.2 El CC y CCO.

CC. El CC es una abreviatura que significa “con copia”, es tanto como lo que hacemos cuando escribimos una carta que deseamos que lleve copia de la misma a más de un destinatario.

Si agregamos el nombre del destinatario a este cuadro en un mensaje, estaremos enviando una copia del mensaje a ese destinatario y su nombre se encontrará visible para los demás destinatarios del mensaje.

CCO. El CCO es una abreviatura que significa “con copia oculta”. Si agrega un nombre de destinatario a este cuadro en un mensaje, se enviará una copia del mensaje a ese destinatario, pero su nombre no estará visible para los demás destinatarios del mensaje. Si el cuadro CCO no está visible al crear un mensaje nuevo, entonces podemos agregarlo.

2.7.3 El asunto.

Es una pequeña descripción o el motivo por el cual se está mandando el correo electrónico. De esta forma, se puede identificar fácilmente la razón por la cual se emitió el correo.

2.7.4 El Mensaje.

El mensaje propiamente dicho, está compuesto de los dos elementos que se muestran a continuación:

El primero de ellos se refiere a los campos del encabezado, es decir a un conjunto de líneas que describen las configuraciones del mensaje, tales como el remitente, el receptor, la fecha.

El otro se refiere al cuerpo del mensaje, el cual se encuentra separado del encabezado por un salto de línea.

A continuación se presenta un esquema en el que se especifica cómo se transmite un mensaje y el proceso que este sigue:

2.7.5 El Archivo adjunto.

Un archivo adjunto, es un archivo anexo que se identifica comúnmente con la palabra *attachment* es un archivo que se envía junto a un mensaje de correo electrónico. Pueden ser enviados de manera codificada o no codificada.

Pueden ser enviados de diferentes maneras: Base64, binhex, UUEncode, quoted-printable.

En MIME, el formato de correo electrónico estándar, los mensajes y sus adjuntos son mandados con el tipo multipart message, habitualmente usando base64 para adjuntos que no son texto.

2.7.6 La firma.

En ocasiones es necesario firmar los correos. De esta forma se identifica la originalidad del mensaje.

2.7.7 La libreta de direcciones

En la libreta de direcciones se almacenan los nombres, números telefónicos, direcciones y otros datos de nuestros conocidos.

¿Cómo puedo ejecutar directamente la libreta de direcciones?

Tenemos acceso a la libreta de direcciones desde el menú denominado “herramientas / libreta de direcciones”, o bien usando directamente el botón correspondiente de la barra de tareas.

Los contactos se pueden ordenar por el apellido, nombre o alguno de los otros parámetros

Para ordenar los contactos por un campo en concreto tan sólo debes pulsar sobre el encabezado correspondiente, o bien puedes usar el menú Ver -> Ordenar por, definiendo el criterio de ordenación y el orden, Sin embargo, de esta forma no podemos ordenar los contactos directamente por el apellido, en lugar de por el nombre. Para poder hacer esto seguimos los siguientes pasos:

- En el menú Ver -> Ordenar por marcamos la opción nombre.
- De nuevo en el menú Ver -> Mostrar nombre como marcamos apellidos, nombre.

De esta forma tendrá los contactos ordenados por su apellido.

Lista de correo o grupo.

En general, todos los clientes de correo permiten crear fácilmente una lista de correos. Esto nos permitirá agrupar diferentes contactos para una mejor organización de la libreta de direcciones y una mayor facilidad a la hora de enviar información a determinados contactos.

Para crear la lista, desde la ventana correspondiente a la libreta de direcciones usamos el menú Archivo -> Nuevo -> Lista de correo. En la ventana que aparece introducimos el nombre que queremos darle a la lista, así como la libreta de direcciones en la que se añade, en el caso de que haya varias.

Opcionalmente podemos también indicar un apodo y una descripción para la nueva lista. Una vez hecho esto, haz clic en aceptar. En el panel de la izquierda, la lista aparecerá debajo de la libreta de la cual depende.

Para añadir de una vez una serie de contactos en la lista haz clic en tu libreta de direcciones para ver la lista de tus contactos. Presiona la tecla Ctrl y, sin soltar, pulsa sobre todos los contactos que quieres poner en la lista de correo.

Después, arrastra la selección al icono de la lista, y todos los contactos seleccionados habrán sido añadidos. (Si al arrastrarlos no se añaden, presiona la tecla <code>CTRL al mismo tiempo).

2.7.8 Los protocolos.

Si pensamos en la definición de la palabra protocolo de acuerdo con el tema que nos ocupa, nos estaremos refiriendo a un conjunto de reglas y convenciones que gobiernan la manera en que se comunican entre sí dos o más computadoras. Gracias a los protocolos, las computadoras de distintos fabricantes pueden establecer comunicación entre ellas y llegar a compartir los recursos que se tengan de acuerdo con la firma que las fabrica.

Con esto nos estamos refiriendo a estándares de comunicación que se utilizan para establecer intercambio de información entre diferentes lenguajes.

Los protocolos utilizados en el servicio del correo electrónico se llaman SMTP (protocolo de transferencia de correo simple), los cuáles son aplicaciones que se utilizan para enviar y recibir mensajes. Una dirección de correo electrónico está compuesta de dos partes: el nombre del usuario y la dirección del servidor, por ejemplo: cduran@consisint.com.

Cada sistema o nodo en Internet utiliza direcciones IP para conectarse e intercambiar información y puede estar conectado dentro de la red global a través de una red de área local (LAN) que tiene una conexión a Internet, o un acceso a través de una línea de discado SLIP o PPP usando un proveedor de Internet. TCP o UDP corren encima de IP, estos son usados como protocolos inferiores para los protocolos de aplicación cliente/servidor tales como http, ftp, telnet, irc, gopher y smtp.

Algunas aplicaciones de tipo cliente utilizan únicamente un protocolo de alto nivel, tal como el cliente FTP, mientras que otros proveen acceso a través de múltiples protocolos. Cada protocolo de Internet tiene un servidor que maneja los requerimientos de las aplicaciones clientes.

2.8 Uso del mensajero.

Tanto en los espacios de Internet como de telefonía móvil, se desarrolla en el mercado el uso de los mensajeros de Internet. El uso del mensajero permite indudables ventajas tales como la facilidad de acceso y la posibilidad de comunicación rápida, ocasionando un acelerado crecimiento de nuevos usuarios y una gran competencia en el mercado.

Por ejemplo: en abril de 2007 el líder de mercado fue Gadu-Gadu (GG) que ocupaba casi 6 millones de usuarios. El segundo lugar lo ocupaba con la cantidad de casi dos veces menor, Skype con un total de 3,8 millones de usuarios.

Cada vez más las empresas aprovechan el uso de mensajeros de Internet, con objeto de facilitar y acelerar el contacto con sus clientes. Un mensajero moderno tiene tal ventaja sobre correo electrónico (e-mail), que la comunicación tiene lugar en el tiempo real.

2.8.1 Descarga del mensajero.

La palabra *chat* es un anglicismo que usualmente se refiere a la “charla o “ciber charla” y que usualmente define la comunicación escrita a través de Internet entre dos o más personas y que se realiza de manera instantánea.

Es muy probable que la mayoría de los que utilizamos Internet, también hayamos usado este tipo de servicio en algún momento, ya sea para contactar amigos o familiares, para fines educativos, laborales, etcétera.

Al igual que el teléfono y a diferencia de un correo electrónico, el *chat* es un medio interactivo que en tiempo real ofrece los siguientes beneficios:

- Ahorro en costo de llamadas telefónicas.
- Comunicación más estrecha con la persona que se tiene contacto, dando mayor percepción de cercanía.
- Comunicación permanente y desde el momento en que se está conectado.

Desde el punto de vista social podemos citar muchas más ventajas. Sin embargo y entrando en el terreno de la seguridad, vemos que para evitar riesgos hay que tomar en cuenta las siguientes amenazas:

1. La posibilidad de recibir archivos puede facilitar la existencia de algún tipo de gusano o troyano.
2. La comunicación por este medio se puede interceptar originando la revelación de cierta información.

Los riesgos correspondientes al uso del *chat*, y ya más precisamente de la mensajería instantánea, son los mismos que surgen al utilizar cualquier medio de comunicación en Internet, porque la apertura de nuevas formas de ingreso de información a nuestros sistemas abre nuevas posibilidades de acceso de amenazas al mismo.

A continuación, se dan ciertas pautas que deberían ser consideradas al utilizar el *chat* o cualquier servicio de mensajería instantánea:

1. Como en todo medio de comunicación, es fundamental no enviar información confidencial a través de este medio (claves, números de tarjeta, datos personales, horarios, secretos comerciales, etcétera).

2. Confirma de alguna manera que la persona con la que estás hablando sea quien dice ser. Además, cuando envíes un mensaje confirma que la persona con quien hablas se encuentra en su computadora. De esta forma, evitarás que otra persona lea la conversación.
3. No utilices las claves que usas en los chat en sistemas que requieren mayor seguridad como *home-banking* y compras online. Esto es debido a que muchas personas se dedican a robar estas contraseñas (muchas veces débiles) para luego probarlas en sistemas financieros. Utiliza claves distintas para diferentes objetivos.
4. En el caso de los menores, es importante intentar conocer sus contactos para evitar que sean engañados por terceros con intenciones desconocidas.
5. No aceptes archivos de personas desconocidas y si lo haces revísalo con al menos un antivirus con capacidades de detección proactiva para evitar contagiarte tu computadora. La posibilidad de recibir malware para tomar el control de tu computadora (acceso remoto) es muy alto al utilizar servicios de *chat*.
6. Cuando termines tus conversaciones, cierra tu sesión siempre. Una sesión iniciada puede ser utilizada por otra persona ajena para realizar acciones en tu nombre o robarte información personal.
7. Selecciona adecuadamente a las personas a quien deseas admitir y elimina los contactos que no te den confianza.
8. Controla cuidadosamente los enlaces que recibes. En un sistema infectado, diversos troyanos se encargan de enviar automáticamente estos enlaces a nuestros contactos. De esta forma parece que el enlace (a otro malware) proviene del conocido con el que hablamos, pero en realidad fue enviado automáticamente por el troyano.

2.8.2 Conexión.

La conexión se refiere al punto donde se realiza un enlace entre dispositivos o entre los sistemas. También conexión puede hacer referencia al enlace completo.

Una conexión puede ser alambrada o inalámbrica, digital o analógica, virtual o real. El objetivo de cualquier conexión es transferir datos.

Por ejemplo, el acceso a Internet es un tipo de conexión.

2.8.3 Agregar contactos.

Cuando lo que requieres es agregar un usuario externo a tu lista de contactos puedes acudir a las siguientes formas:

1. **Contacto de mensajería instantánea pública.** A través de Office Communicator puedes establecer comunicación con clientes de mensajería instantánea de AOL, Yahoo, MSN y la red de servicios Windows Live™ en Internet.
2. **Contacto asociado externo.** Este contacto significa que es un integrante de una compañía cuyo servidor de Office Communications Server está asociado (conectado) al servidor de Office Communications Server de la compañía que te proporciona servicio.
3. **Contacto externo.** Este contacto externo no es un contacto asociado externo ni de mensajería instantánea pública.

Los contactos externos incluyen amigos, familiares y todas las personas con las que te relacionas en la vida diaria, o bien una vez que ingresas al campo laboral.

2.8.4 Configuración de la cuenta.

A continuación te mostramos la forma en que se puede configurar un programa de correo electrónico para leer a un buzón electrónico, aunque el procedimiento dependerá en gran parte del cliente que se esté usando.

Los datos más comunes para la configuración de un correo tipo POP3 son:

Correo electrónico: julio.rodrido@domino.com

Servidor POP: correo.pop.com

Servidor SMTP: correo.smtp.com

Nombre de cuenta: julio.rodrido

Contraseña: *****

- El correo electrónico está compuesto por el nombre de la cuenta, seguido de símbolo especial @ (arroba o at en inglés) y el dominio al cual pertenece la cuenta.
- El servidor POP debe ser proporcionado por el proveedor de servicio.
- El servidor SMTP debe ser proporcionado por el proveedor de servicio.
- El nombre de cuenta puede ser cualquier cadena de caracteres compuesta por letras (mayúsculas o minúsculas) con excepción de la Ñ, ñ y las vocales acentuadas, cualquier número y algunos caracteres.
- La contraseña o Password deberá cumplir con las reglas establecidas por el proveedor de Internet. Dichas reglas normalmente incluyen:

- Entre 8 y 15 caracteres. De preferencia combinación de minúsculas, mayúsculas y números
- Que no sean secuencias de caracteres (por ejemplo: 123456789)
- Que no se repitan los caracteres de forma consecutiva (por ejemplo: eeffyy)
- Que no estén relacionadas con nuestra vida (por ejemplo, el nombre de nuestro hijo o del perro de la casa, la fecha de cumpleaños de un miembro de la familia, etc.)

Las pantallas utilizadas dependerán del proveedor de servicio y normalmente, éste proporcionará el apoyo para obtener la información requerida y la secuencia o instrucciones para su configuración.

2.8.5 Herramientas compartidas.

En 1964 la empresa AT&T presentó un prototipo de *videoteléfono* que podía transmitir video, su costo era de más de mil dólares el minuto de transmisión. En los años 70, los proveedores de redes telefónicas empezaron una transición hacia métodos de transmisión digitales. La industria de las computadoras también avanzó enormemente en el poder y velocidad de procesamiento de datos y se mejoraron significativamente los métodos de muestreo y conversión de señales analógicas (como las de audio y video) en bits digitales.

La *videoconferencia* es la comunicación simultánea bidireccional de audio y video, permitiendo mantener reuniones con grupos de personas situadas en lugares alejados entre sí. Adicionalmente, pueden ofrecerse facilidades telemáticas o de otro tipo como el intercambio de informaciones gráficas, imágenes fijas, transmisión de ficheros desde la PC, etcétera.

El núcleo tecnológico usado en un sistema de videoconferencia es la compresión digital de los flujos de audio y video en tiempo real. Su implementación proporciona importantes beneficios, como el trabajo colaborativo entre personas geográficamente distantes y una mayor integración entre grupos de trabajo.