

Normas de Seguridad de Datos
de la Industria de Tarjetas de
Pago (PCI)

Glosario, Abreviaturas y
Acrónimos

2Glossary, Abbreviations and Acronyms

Término Definición

AAA Autenticación, autorización y protocolo de contabilidad.

Activo

(Asset)

Información o recursos de procesamiento de información de una
organización.

Administrador de Bases
de Datos (DBA)

(Data Base Administrator)

Persona responsable de gestionar y administrar las bases de datos.

Adquirente

(Acquirer)

Miembro de la asociación de tarjetas bancarias que inicia y mantiene
relaciones con comercios que aceptan las tarjetas de pago.

AES Advanced Encryption Standard. Método de cifrado por bloque
adoptado por el NIST en noviembre del 2001. El algoritmo está
especificado en la Publicación 197 de FIPS (FIPS PUB 197).

Ambiente de datos de
tarjetahabientes

(Cardholder data
environment)

Área de una red de computación que posee los datos de los
tarjetahabientes o los datos confidenciales de autenticación y aquellos
sistemas y segmentos que directamente están conectados o brindan
soporte al procesamiento, almacenaje o transmisión de estos datos. La
segmentación adecuada de la red, que aísla los sistemas que
almacenan, procesan o transmiten datos del tarjetahabiente de los que
no realizan estas funciones, puede reducir el alcance del ambiente de
datos de los tarjetahabientes y, por ende, el alcance de la evaluación
para cumplir con las Normas de Seguridad de Datos de la Industria de
Tarjetas de Pago (PCI).

Ambiente de pagos de
tarjetahabientes

(Payment cardholder
environment)

Parte de la red que procesa los datos de los tarjetahabientes o los
datos confidenciales de autenticación.

Amenaza

(Threat)

Condición que podría causar que los recursos de información o
procesamiento intencional o accidentalmente se pierdan, sean
modificados, queden expuestos o inaccesibles, o de otra manera
queden afectados en forma perjudicial para la organización.

Análisis de riesgo

(Risk analysis)

Proceso que sistemáticamente identifica recursos valiosos y amenazas
al sistema, cuantifica la exposición a pérdidas (es decir, el potencial de
pérdidas) basándose en estimados de frecuencia y costos de
incidentes, y (opcionalmente) recomienda cómo se deben asignar los
recursos a las medidas para contrarrestar los riesgos, a fin de
minimizar la exposición total. Evaluación de riesgo.

ANSI American National Standards Institute. Organización privada sin fines
de lucro que administra y coordina la estandarización voluntaria y el
sistema común de evaluación de cumplimiento en Estados Unidos.

3Glossary, Abbreviations and Acronyms

Término Definición

Aplicación

(Application)

Incluye todos los programas o grupos de programas de software
diseñados para usuarios finales, incluyendo aplicaciones internas y
externas (de Web).

Autenticación

(Authentication)

Proceso de verificar la identidad de una persona o un proceso.

Autenticación de dos
factores

(Two-factor
authentication)

Autenticación que requiere al usuario presentar dos credenciales para
obtener acceso a un sistema. Las credenciales consisten en algo que
el usuario tiene en su posesión (por ejemplo, una tarjeta inteligente o
token de hardware) y algo que conoce (por ejemplo, una contraseña).
Para obtener acceso al sistema el usuario tiene que presentar ambos
factores.

Autorización

(Authorization)

La concesión de derechos de acceso u otros derechos a un usuario,
programa o proceso.

Base de Datos

(Database)

Formato estructurado para organizar y mantener la información y
acceder fácilmente a ella. Ejemplos de bases de datos simples son las
tablas y hojas de cálculo

Bitácora o registro de
auditoría

(Audit log)

Registro cronológico de las actividades del sistema. Proporciona
suficientes pistas para permitir la reconstrucción, revisión y examen de
la secuencia de ambientes y actividades que rodean o han conducido a
la operación, el procedimiento o evento en una transacción desde su
inicio hasta el resultado final. Algunas veces se le llama
específicamente pista de auditoría de seguridad o “security audit trail”.

CIS Center for Internet Security. Empresa sin fines de lucro cuya misión es
ayudar a las organizaciones a reducir el riesgo de interrupciones en su
negocio y comercio electrónico a consecuencia de controles y técnicas
de seguridad inadecuados.

Clave

(Key)

En la criptografía una clave es un valor algorítmico aplicado a un texto
sin encriptar para producir un texto encriptado. La longitud de la clave
generalmente determina el grado de dificultad para descifrar el texto en
un determinado mensaje.

Código de Servicio

(Service code)

Número de tres o cuatro dígitos codificado en la banda magnética que
especifica los requisitos y limitaciones de aceptación de una
transacción en la cual se lee la banda magnética de la tarjeta.

Componentes de red

(Network components)

Incluyen, sin limitación, cortafuegos, switches, ruteadores, puntos de
acceso inalámbrico, aparatos y dispositivos de red y otros dispositivos
de seguridad.

Componentes de sistema

(System components)

Cualquier componente de red, servidor o aplicación incluida o
conectada al ambiente de datos de tarjetahabientes.

Compromiso de seguridad

(Compromise)

Intrusión en un sistema de computadores en la cual se sospecha una
divulgación, modificación o destrucción no autorizada de datos de los
tarjetahabientes.

4Glossary, Abbreviations and Acronyms

Término Definición

Conocimiento dividido

(Split knowledge)

Situación en la cual dos o más entidades tienen por separado
componentes de clave que individualmente no pueden transmitir un
conocimiento de la clave criptográfica resultante.

Consola

(Console)

Pantalla y teclado que permiten el acceso y control del servidor o
computador mainframe en un ambiente de red.

Consumidor

(Consumer)

Persona que compra los bienes o servicios, o ambos.

Contabilidad

(Accounting)

Rastreo de recursos de red de los usuarios.

Contraseña

(Password)

Una cadena de caracteres que sirve como autenticador del usuario.

Contraseña automática

(Default password)

Contraseña de administración de sistema o de las cuentas de servicio
que programa el fabricante del sistema antes de enviar el mismo desde
su fábrica; normalmente se asocia con una cuenta que existe como
parámetro automático. Las cuentas y contraseñas automáticas son
bien conocidas por el público.

Control de acceso

(Access control)

Mecanismos que limitan la disponibilidad de información o recursos de
procesamiento de información solamente a las personas o aplicaciones
autorizadas.

Control Dual

(Dual Control)

Proceso que utiliza dos o más entidades separadas (normalmente
personas), quienes operan en forma concertada para proteger
funciones o información de carácter confidencial. Ambas entidades son
igualmente responsables por la protección física de los materiales
implicados en transacciones vulnerables. No se permite que ninguna
persona, por sí sola, tenga acceso o use los materiales (por ejemplo, la
clave criptográfica). En el caso de la generación manual, transmisión,
carga almacenaje y recuperación de claves, el control dual requiere
que el conocimiento de la clave se divida entre las entidades. Véase
también “conocimiento dividido”.

Controles compensatorios

(Compensating controls)

Se pueden considerar controles compensatorios cuando una entidad
no puede cumplir con un requisito explícitamente de la manera
establecida debido a restricciones técnicas o comerciales legítimas y
documentadas pero ha mitigado suficientemente el riesgo asociado
con el requisito por medio de la implementación de otros controles. Los
controles compensatorios deben 1) cumplir la intención y tener el rigor
del requisito original establecido en las Normas de Seguridad de Datos
de la Industria de Tarjetas de Pago (PCI); 2) repeler cualquier intento
de comprometer la seguridad con fuerza similar; 3) ir más allá de otros
requisitos de las Normas de Seguridad de Datos de la Industria de
Tarjetas de Pago (PCI) (no simplemente cumplir con otros requisitos de
dichas Normas); y 4) ser congruentes con el riesgo adicional impuesto
por no adherirse al requisito de las Normas de Seguridad de Datos de
la Industria de Tarjetas de Pago (PCI).

5Glossary, Abbreviations and Acronyms

Término Definición

Cookies

(Cookies)

Cadena de datos intercambiados entre un servidor y un navegador de
Web para mantener una sesión. Las “cookies” pueden contener
información sobre preferencias y datos personales.

Cortafuego

(Firewall)

Hardware, software, o ambos, que se utilizan para proteger los
recursos de una red de los intrusos procedentes de otras redes.
Típicamente una empresa con una red interna que permite a los
empleados tener acceso a Internet debe tener un cortafuego para
evitar que entidades externas obtengan acceso a los recursos y datos
internos privados.

Cosecha de cuentas

(Account harvesting)

Proceso para identificar las cuentas de usuarios existentes basándose
en el concepto de ensayo y error. [Nota: Proporcionar información
excesiva en los mensajes de error puede dar lugar a que se divulgue
suficiente información para facilitar que un atacante penetre y
“coseche” o comprometa la seguridad del sistema.]

Criptografía

(Cryptography)

Dentro de las matemáticas y ciencias de la computación, la disciplina
que se asocia con la seguridad de la información y temas relacionados,
particularmente la encriptación y la autenticación y aplicaciones como
el control de accesos. En el campo de la seguridad de computadores y
redes, una herramienta de control de acceso y protección de la
información confidencial.

Criptografía de alta
seguridad

(Strong cryptography)

Término que en general designa la criptografía extremadamente
resistente al análisis criptográfico. Es decir, dado el método
criptográfico (algoritmo o protocolo), la clave criptográfica o datos
protegidos no quedan expuestos. La alta seguridad radica en la clave
criptográfica utilizada. La longitud de la clave debe cumplir con las
recomendaciones mínimas para claves de seguridad comparable. Una
referencia para tener una idea de la seguridad mínima comparable es
la Publicación Especial No. 800-57 del NIST, de agosto del 2005
(http://csrc.nist.gov/publications/) u otras que cumplen con las
siguientes normas mínimas de seguridad comparable en número de
bits:

• 80 bits para sistemas basados en claves secretas (por
ejemplo, TDES)

• Módulos de 1024 bits para algoritmos de clave pública
basados en factorización (por ejemplo, RSA)

• 1024 bits para logaritmos discretos (por ejemplo, Diffie-
Hellman) con un tamaño mínimo de 160 bits de un subgrupo
más grande (por ejemplo, DSA)

• 160 bits para criptografía de curva elíptica (por ejemplo,
ECDSA)

Cuentas predefinidas por
el fabricante

(Default accounts)

Cuenta predefinida para conectarse (realizar el “login”) con un sistema,
la cual permite el acceso inicial cuando se pone el sistema en servicio
por primera vez.

6Glossary, Abbreviations and Acronyms

Término Definición

Datos confidenciales de
autenticación

(Sensitive authentication
data)

Información relacionada con la seguridad (códigos/valores de
validación de tarjeta, datos de la pista de la banda magnética, PINes y
bloques de PIN) utilizados para autenticar a los tarjetahabientes y que
aparecen en texto en claro o en un formato no protegido. La
divulgación, modificación o destrucción de esta información podría
comprometer la seguridad de un dispositivo criptográfico, sistema de
información o dar lugar a que se use la información de los
tarjetahabientes en una transacción fraudulenta.

Datos de la Banda
Magnética (Datos de la
Pista)

Magnetic Stripe Data
(Track Data)

Datos codificados en la banda magnética utilizados para la autorización
durante las transacciones cuando se presenta la tarjeta. Las entidades
no deben retener los datos completos de la banda magnética después
de la autorización de la transacción. Específicamente, después de la
autorización deberán purgarse los valores de códigos de servicio,
datos discrecionales, Valor/Código de Validación de Tarjeta y valores
propietarios reservados. Sin embargo, se pueden extraer y retener el
número de cuenta, la fecha de vencimiento y el código de servicio si es
necesario para fines comerciales.

Datos de transacción

(Transaction data)

Datos relacionados con el pago electrónico.

Datos del tarjetahabiente

(Cardholder data)

Contenido completo de la banda magnética o Número de Cuenta
Primario (PAN) más cualquiera de los siguientes:

• Nombre del tarjetahabiente
• Fecha de vencimiento
• Código de servicio

DES Data Encryption Standard (DES). Cifrado de bloque elegido como
Estándar de Procesamiento de Información Federal (FIPS-Federal
Information Processing Standard) oficial para Estados Unidos en 1976.
Su sucesor es el Estándar de Encriptación Avanzado (Advanced
Encryption Standard, AES).

Dirección IP

(IP address)

Código numérico que identifica en forma exclusiva a un computador
particular en Internet.

DMZ Demilitarized Zone. La zona desmilitarizada es una red que se agrega
entre una red privada y una red pública para proporcionar una capa de
seguridad adicional.

DNS Domain Name System o Domain Name Server. Sistema que guarda
información asociada con nombres de dominio en una base de datos
distribuida en redes como Internet.

DSS Data Security Standard; significa Normas de Seguridad de Datos.

ECC Elliptic Curve Cryptography, un enfoque de la criptografía de clave
pública basado en curvas elípticas sobre campos finitos.

Egreso

(Egress)

Tráfico que sale de una red a través de una conexión de comunicación
hacia la red del cliente.

7Glossary, Abbreviations and Acronyms

Término Definición

Encriptación

(Encryption)

Proceso utilizado para convertir la información en un formato
ininteligible, excepto para los que tienen una clave criptográfica
específica. El uso de la encriptación protege la información entre el
proceso de encriptación y el proceso de decriptación (lo inverso de la
encriptación) contra la divulgación no autorizada.

Escán de seguridad de red

(Network security scan)

Herramienta automatizada que verifica remotamente los sistemas de
los comercios y proveedores de servicio para detectar vulnerabilidades.
La prueba no causa ninguna interrupción y consiste en un sondeo de
los sistemas conectados a redes externas basado en direcciones IP
hacia redes externas y reportes sobre los servicios disponibles hacia la
red externa (es decir, servicios disponibles para acceso a Internet). Los
escanes identifican vulnerabilidades en los sistemas operativos,
servicios y dispositivos que los delincuentes podrían utilizar para atacar
la red privada de la compañía.

Escán de vulneralidad

(Vulnerability scan)

Un escán utilizado para identificar las vulnerabilidades en los sistemas
operativos, servicios y dispositivos que un delincuente podría
aprovechar para atacar la red privada de una compañía.

Estándares Aprobados

(Approved standards)

Los estándares aprobados son algoritmos estandarizados (como ISO y
ANSI) y estándares bien conocidos y comercialmente disponibles
(como Blowfish) que cumplen la intención de la criptografía de alta
seguridad. Ejemplos de estándares aprobados son AES (128 bits y
superiores), TDES (dos o tres claves independientes), RSA (1024 bits)
y ElGamal (1024 bits)

FIPS Federal Information Processing Standard, el estándar o norma federal
de procesamiento de información.

FTP File Transfer Protocol, un protocolo para transferir archivos.

Funcionario de Seguridad

(Security officer)

Persona primariamente responsable por la seguridad y los asuntos
relacionados con la seguridad en una organización.

GPRS General Packet Radio Service. Servicio móvil de datos disponible para
los usuarios de teléfonos móviles GSM. Reconocido por el uso
eficiente de un ancho de banda limitado. Particularmente conveniente
para enviar y recibir pequeñas cantidades de datos como en el caso
del correo electrónico y la navegación de redes.

GSM Global System for Mobile Communications. Popular estándar para
teléfonos móviles. La ubicuidad del estándar GSM convierte el acceso
de llamada itinerante o “roaming” a nivel internacional en algo muy
común entre operadores de teléfonos, permitiendo a los subscriptores
utilizar sus teléfonos en muchos lugares del mundo.

Host Principal hardware o computador en que reside el software de
computación.

HTTP Hypertext Transfer Protocol. Protocolo abierto de Internet para
transferir o transmitir información a través de la World Wide Web.

ID Identidad o identificación.

8Glossary, Abbreviations and Acronyms

Término Definición

IDS/IPS

Intrusion Detection System/ Intrusion Prevention System, Sistema de
Detección y Prevención de Intrusiones, utilizado para identificar y
alertar sobre intentos de intrusión en un sistema o una red. Compuesto
de sensores que generan eventos de seguridad; una consola que
monitorea los eventos y alertas y controla los sensores; y un motor
central que graba los eventos registrados en una bitácora por los
sensores de una base de datos. Utiliza un sistema de reglas para
generar alertas como respuesta a los eventos de seguridad
detectados. El sistema de prevención de intrusiones va un paso más
allá y bloquea el intento de intrusión.

IETF Internet Engineering Task Force, una gran comunidad internacional
abierta de diseñadores, operadores, vendedores e investigadores de
redes que se preocupan por la evolución de la arquitectura de Internet
y su operación adecuada. Abierta a cualquier persona interesada.

Ingreso

(Ingress)

Tráfico que ingresa a la red a través de una conexión de
comunicaciones y de la red del cliente.

Inyección de SQL

(SQL injection)

Forma de atacar un sitio Web accionado por base de datos. El
atacante ejecuta comandos SQL no autorizados aprovechando como
ventaja los códigos no seguros en el sistema conectado a Internet. Los
ataques por inyección de SQL se utilizan para robar información de
una base de datos que normalmente no estaría disponible y/o para
obtener acceso a los computadores host de una organización a través
del computador que hospeda la base de datos.

IP Internet Protocol. Protocolo de capas de red que contiene información
sobre direcciones y algunos datos de control y permite el ruteo de
paquetes. IP es el protocolo primario de capas de red en la suite de
protocolos de Internet.

IP Spoofing

(Spoofing de IP)

Técnica utilizada por un intruso para obtener acceso no autorizado a
los computadores. El intruso envía mensajes falsos a un computador
con una dirección IP que indica que el mensaje proviene de un host
confiable.

IPSEC Internet Protocol Security. Estándar para garantizar la seguridad de las
comunicaciones IP encriptando y/o autenticando todos los paquetes IP.
IPSEC proporciona seguridad a nivel de capa de red.

ISO International Organization for Standardization. Organización no
gubernamental que consiste en una red de institutos de normas
nacionales de más de 150 países y tiene un miembro por país, así
como una secretaría central en Ginebra, Suiza, la cual coordina el
sistema.

ISO 8583 Norma establecida para la comunicación entre sistemas financieros.

L2TP Layer 2 Tunneling Protocol. Protocolo utilizado para brindar soporte a
las redes virtuales privadas (conocidas como VPN).

LAN Local Area Network. Red de computadores que cubre una pequeña
área, frecuentemente un edificio o grupo de edificios.

9Glossary, Abbreviations and Acronyms

Término Definición

LPAR Logical Partition. Sección de un disco que no es una de las particiones
primarias. Definido en un bloque de datos al cual apunta la partición
extendida.

MAC Message Authentication Code, un código de autenticación de mensaje.

Monitoreo

(Monitoring)

Uso de un sistema que constantemente supervisa una red de
computadores para detectar cualquier anomalía, incluyendo sistemas
lentos o que están fallando, y notifica al usuario en caso de
interrupciones en el servicio u otras alarmas.

MPLS Multi Protocol Label Switching, un mecanismo de conmutación.

NAT Network Address Translation, conocido como enmascaramiento de red
o IP. Cambio de una dirección IP utilizada dentro de una red a una
dirección IP diferente conocida dentro de otra red.

NIST National Institute of Standards and Technology, una agencia federal no
regulatoria que forma parte de la Administración de Tecnología del
Departamento de Comercio de Estados Unidos. Su misión es promover
la innovación y competitividad industrial de Estados Unidos por medio
de avances en la ciencia de la medición, estándares y tecnologías que
realcen la seguridad económica y mejoren la calidad de vida.

Nombre bajo el cual opera
la empresa

(DBA—Doing Business
As)

“Doing Business As” o DBA indica el nombre bajo el cual opera una
empresa. Los niveles de validación de cumplimiento se basan en el
volumen de transacciones registradas para el nombre bajo el cual
opera la empresa o cadena de tiendas (no de una corporación
propietaria de varias cadenas).

NTP Protocolo para sincronizar los relojes de los sistemas de computación a
través de redes de datos de latencia variable y conmutación por
paquete.

Número de cuenta

(Account number)

Número de la tarjeta de pago (crédito o débito) que identifica al emisor
y la cuenta particular del tarjetahabiente. También llamado Número de
Cuenta Primario o “Primary Account Number” (PAN).

OWASP Open Web Application Security Project (véase http://www.owasp.org).

PAD Packet Assembler/Disasembler. Dispositivo de comunicación que
formatea los datos salientes y extrae los datos de los paquetes
entrantes. En la criptografía, el “PAD” es un algoritmo de encriptación
que se usa una sola vez y combina texto con una clave aleatoria o
“pad” que tiene la misma longitud que el texto en claro. Además, si la
clave es verdaderamente aleatoria, no se usa de nuevo y se mantiene
en secreto, el “pad” es impenetrable.

PAN Primary Account Number. El Número de Cuenta Primario es el número
de la tarjeta de pago (crédito o débito) que identifica al emisor y la
cuenta del tarjetahabiente. También se llama Número de Cuenta
(Account Number),

10Glossary, Abbreviations and Acronyms

Término Definición

Parche

(Patch)

Una reparación rápida de la programación. Durante la prueba beta de
un producto de software o período de prueba y después de introducido
formalmente el producto, surgen algunos problemas y se proporciona
rápidamente un parche a los usuarios para remediarlo.

PAT Port Address Translation, una característica del dispositivo de
traducción de direcciones (NAT) en una red, el cual traduce las
conexiones de protocolo de control de transmisiones (TCP) o protocolo
de datagrama de usuario (UDP) que se realizan a un host y puerto en
una red externa a un host y a un puerto en una red interna.

PCI Payment Card Industry, industria de tarjetas de pago.

PDV

(POS)

Punto de Venta, también conocido como POS (Point of Sale).

Penetración

(Penetration)

El acto de subvertir los mecanismos de seguridad y para obtener
acceso a un sistema de computación.

PIN Significa Personal Identification Number, Número de Identificación
Personal, a veces conocido también como NIP.

Política

(Policy)

Reglamento que rige el uso aceptable de recursos de computación y
prácticas de seguridad para toda la organización y sirve de guía para el
desarrollo de procedimientos operativos.

Política de seguridad

(Security policy)

Conjunto de leyes, reglas y prácticas que regulan la forma en que una
organización administra, protege y distribuye información confidencial.

Procedimiento

(Procedure)

Descripción detallada de una política. El procedimiento dicta el “cómo”
de una política y describe la forma en que se implementará la misma.

Programa antivirus

(Anti-virus program)

Programa capaz de detectar, eliminar y proteger contra varios tipos de
códigos y softwares maliciosos, incluyendo virus, gusanos, troyanos,
spyware y adware.

Protocolo

(Protocol)

Método convenido de comunicación que se utiliza dentro de las redes.
Especificación que describe las reglas y los procedimientos que deben
seguir los productos de computación para realizar actividades en una
red.

11Glossary, Abbreviations and Acronyms

Término Definición

Proveedor de servicio

(Service Provider)

Entidad comercial que no es miembro de la asociación de tarjetas de
pago o un comercio y que directamente participa en el procesamiento,
almacenamiento, transmisión y conmutación de datos de transacción o
información de tarjetahabientes, o ambos. Incluye también a
compañías que proporcionan servicios a comercios, proveedores de
servicios o miembros que controlan o podrían tener un impacto en la
seguridad de los datos de los tarjetahabientes. Los ejemplos incluyen
proveedores de servicios administrados que proporcionan cortafuegos
e IDS administrados y otros servicios, así como proveedores de
servicio de hospedaje en redes y otras entidades. Las entidades como
las compañías de telecomunicaciones que solamente proporcionan
conexiones de comunicación sin acceso a la aplicación conectada
están excluidas.

Proveedor de Servicio de
Hospedaje en Redes

(Hosting provider)

Ofrece diversos servicios a los comercios y otros proveedores de
servicio. Los servicios van de simples a complejos; desde espacio
compartido en un servidor a una gama completa de opciones de “cesta
de compras”; desde aplicaciones de pago a conexiones con pasarelas
y procesadores de pagos; y hospedaje dedicado para un solo cliente
por servidor.

Prueba de penetración

(Penetration test)

Sondeo de seguridad de un sistema o red de computadores para
detectar las vulnerabilidades que un atacante podría explotar. Más allá
de un sondeo para detectar vulnerabilidades, este tipo de prueba
podría implicar intentos reales de penetrar la red. El objetivo de una
prueba de penetración es detectar e identificar vulnerabilidades para
sugerir mejoras en la seguridad.

PVV PIN Verification Value, Valor de Verificación de PIN que se codifica en
la banda magnética de una tarjeta de pago.

RADIUS Remote Authentication and Dial-In User Service, un sistema de
autenticación y contabilidad que verifica si datos como el nombre de
usuario y la contraseña que se transmite al servidor RADIUS son
correctos y entonces autoriza el acceso al sistema.

Reasignación de clave

(Re-keying)

Proceso de cambiar las claves criptográficas para limitar la cantidad de
datos que se encriptarán con la misma clave.

Red

(Network)

Dos o más computadores conectados para compartir recursos.

Red pública

(Public network)

Red establecida y operada por un proveedor de telecomunicaciones o
compañía privada reconocida para el fin específico de proporcionar
servicios de transmisión de datos al público. Los datos deben
encriptarse durante la transmisión a través de redes públicas, ya que
los delincuentes fácil y comúnmente interceptan, modifican y/o desvían
datos mientras se encuentran en tránsito. Ejemplos de redes públicas
que caen dentro del alcance de las Normas de Seguridad de Datos de
la Industria de Tarjetas de Pago son Internet, GPRS y GSM.

Resistente a alteraciones

(Tamper-resistant)

Sistema difícil de modificar o subvertir, aun para un asaltante con
acceso físico al sistema.

12Glossary, Abbreviations and Acronyms

Término Definición

Respaldo

(Backup)

Duplicado de los datos que se hace para fines de archivo o para
proteger contra daño o pérdida.

RFC Request for Comments, solicitud de comentarios.

RSA Algoritmo de encriptación de clave pública descrito en 1977 por Ron
Rivest, Adi Shamir y Len Adleman en el Massachusetts Institute of
Technology (MIT); RSA son las iniciales de sus apellidos.

Ruteador

(Router)

Hardware o software que conecta dos o más redes. Funciona como
ordenador e intérprete verificando las direcciones y pasando bits de
información al destino correcto. A los ruteadores de software a veces
se les llama pasarelas.

Sanitación

(Sanitization)

Proceso de borrar los datos confidenciales de un archivo, dispositivo o
sistema o modificar los datos para que resulten inservibles si un
atacante obtiene acceso a ellos.

SANS SysAdmin, Audit, Network, Security Institute (véase www.sans.org).

Seguridad de la
Información

(Information Security)

La protección de la información para garantizar su carácter
confidencial, integridad y disponibilidad.

Separación de
responsabilidades

(Separation of duties)

Práctica de dividir los pasos de una función entre diversas personas,
de modo que una sola persona no pueda subvertir el proceso.

Servidor

(Server)

Computador que proporciona un servicio a otros computadores como,
por ejemplo, procesar comunicaciones, guardar archivos o acceder a
una función de impresión. Los servidores incluyen, entre otros, los de
Web, base de datos, autenticación, DNS, correo, proxy y NTP.

SHA Secure Hash Algorithm, un grupo o conjunto de funciones
criptográficas hash relacionadas. La más comúnmente utilizada es
SHA-1. El uso de un valor salt único en la función hash reduce las
probabilidades de conflicto entre valores hash.

Sistema de Información

(Information System)

Conjunto discreto de recursos de datos estructurados, organizados
para la recolección, el procesamiento, mantenimiento, uso, distribución
con fines de compartir, diseminación o disposición de la información.

Sistemas de detección de
intrusiones

(Intrusion detection
systems)

Véase IDS.

SNMP Simple Network Management Protocol. Brinda soporte al monitoreo de
los dispositivos conectados a la red para detectar cualquier condición
que requiera atención administrativa.

Software malicioso

(Malware)

Software dañino, diseñado para infiltrar o dañar un sistema de
computación sin conocimiento ni autorización de su dueño.

13Glossary, Abbreviations and Acronyms

Término Definición

SQL Structured (English) Query Language. Lenguaje de computación
utilizado para crear, modificar y recuperar datos de los sistemas de
administración de bases de datos relacionadas.

SSH Secure Shell. Suite de protocolos que brinda encriptación para
servicios de red como la conexión remota o la transferencia remota de
archivos.

SSID Service Set Identifier. Nombre asignado a la red WiFi inalámbrica o
IEEE 802.11.

SSL Secure Sockets Layer. Estándar establecido en la industria que
encripta el canal entre un navegador y un servidor de Web para
asegurar la privacidad y confiabilidad de los datos transmitidos a través
de este canal.

TACACS Terminal Access Controller Access Control System, un protocolo de
autenticación remota.

Tarjetahabiente

(Cardholder)

Cliente a quien se emite una tarjeta o persona autorizada para utilizar
la tarjeta.

TCP Transmission Control Protocol, un protocolo de control de
transmisiones.

TDES Triple Data Encription Standard también conocido como 3DES, la
encriptación de bloque formado del DES utilizándolo tres veces.

TELNET Telephone Network Protocol. Típicamente utilizado para proporcionar
líneas de comandos orientadas al usuario para sesiones de conexión
entre hosts en Internet. El programa fue originalmente diseñado para
emular un solo terminal conectado al otro computador.

TLS Transport Layer Security. Norma diseñada con el objetivo de dar un
carácter secreto a los datos y proteger la integridad de los mismos
entre dos aplicaciones que se comunican. TSL es el sucesor de SSL.

Token

(Token)

Dispositivo que realiza la autenticación dinámica.

Truncar

(Truncation)

Práctica que consiste en eliminar segmentos de datos. Comúnmente,
cuando se trunca el número de cuenta se eliminan los primeros 12
dígitos, dejando solamente los últimos 4 dígitos.

UDP User Datagram Protocol.

UserID Una cadena de caracteres utilizada para identificar en forma exclusiva
a cada usuario de un sistema.

Usuarios no
consumidores

(Non consumer users)

Cualquier persona, excluidos los clientes consumidores, con acceso a
los sistemas, incluyendo, sin limitación, empleados, administradores y
terceros.

14Glossary, Abbreviations and Acronyms

Término Definición

Valor o Código de
Validación de Tarjeta

(Card Validation
Value/Code)

Elemento de datos de la banda magnética de la tarjeta que utiliza un
proceso criptográfico seguro para proteger la integridad de los datos
codificados en la banda y revela cualquier alteración o falsificación.
Conocido como CAV, CVC, CVV, o CSC según la marca de la tarjeta
de pago. La lista siguiente explica el término utilizado por cada marca
de tarjetas de pago:

• CAV Card Authentication Value (tarjetas de pago JCB)
• CVC Card Validation Code (tarjetas de pago MasterCard)
• CVV Card Verification Value (tarjetas de pago Visa y Discover)
• CSC Card Security Code (tarjetas de pago American Express)

Nota: El segundo tipo de valor o código de validación de tarjeta es un
valor de tres dígitos a la derecha del número de la tarjeta de crédito en
la zona del panel de firma en el reverso de la tarjeta. En el caso de las
tarjetas American Express, el código es un número de cuatro dígitos no
grabado al relieve sino impreso encima del número de la tarjeta en el
anverso de todas las tarjetas de pago. El código se asocia en forma
exclusiva con cada plástico individual y vincula el número de cuenta de
la tarjeta al plástico. A continuación se aclara en términos generales:

• CID Card Identification Number (tarjetas de pago American
Express y Discover)

• CAV2 Card Authentication Value 2 (tarjetas de pago JCB)
• CVC2 Card Validation Code 2 (tarjetas de pago MasterCard)
• CVV2 Card Verification Value 2 (tarjetas de pago Visa)

Virus

(Virus)

Programa o cadena de códigos que puede replicarse y causar la
modificación o destrucción de un software o de los datos.

VPN Virtual Private Network. Red privada establecida sobre una red pública.

Vulnerabilidad

(Vulnerability)

Debilidad en los procedimientos de seguridad de un sistema, el diseño
del mismo, su implementación o controles internos que podrían
explotarse para violar una política de seguridad de sistema.

WEP Wired Equivalent Privacy. Protocolo para prevenir el espionaje
accidental cuya intención es proporcionar un carácter confidencial
comparable al de una red alámbrica tradicional. No proporciona una
seguridad adecuada contra el espionaje intencional (por ejemplo,
análisis criptográfico).

WPA WiFi Protected Access (WPA y WPA2). Protocolo de seguridad para
redes inalámbricas (WiFi). Creado como respuesta a varias debilidades
graves en el protocolo WEP.

XSS Cross-Site Scripting. Tipo de vulnerabilidad de seguridad que
típicamente se encuentra en aplicaciones de Web y que un atacante
podría utilizar para obtener privilegios de acceso a contenidos
confidenciales en páginas Web, cookies de sesiones y otros objetos.

