

CURSO

MASTER HACKING
Mobile Devices

Exclusivo de
Villacorp & Asociados

Domine su dispositivo móvil para proteger su entorno

familiar o de negocios.

 2

El primer y único curso de seguridad avanzada
con dispositivos móviles.

Curso totalmente práctico que le enseñará una metodología exclusiva

para fortalecer su seguridad.

 3

TEMARIO

Libere todo el potencial oculto en su

dispositivo móvil

Proteja su entorno familiar o de
negocios

Módulo 1. Android para Hackers Éticos.

- Beneficios Estratégicos.
- Seleccionando Android para Hacking.
- Criterios.
- Modo Developer.
- Modo Debug.
- Peligros del Modo Debug.
- Android Debug Bridge.
- Control Remoto de Android.

Módulo 2. Rooting.

- Definición.
- Beneficios de Rooting.
- Peligros de Rooting.
- Mitigando los Riesgos de Rooting.
- Control de Superusuario.
- Ocultamiento de Rooting.
- Conservación de Root.
- Herramientas de Root.

Módulo 3. Ambientes para Hacking Ético.

- File Managers.
- Teclados para Hacking.
- Consolas para Hacking.
- GUIs para Hacking.
- Gestión de APKs.
- Sideloading.
- Respaldo y Restauración.
- Utilerías para Hackers.
- Gestion Rápida Wifi.

Módulo 4. Optimización de Performance.

- Eliminación de Bloatware.
- Optimización de Memoria.
- System App Tuning.
- Congelación de Aplicaciones.
- Bloqueo de Publicidad Intrusiva.
- Control de Autoarranque.
- Soft Booting.
- Afinación de Receptores.
- Kernel Tuning.

 4

Descubra zonas vulnerables en toda

la Ciudad

Evite el espionaje de sus
comunicaciones

Módulo 5. Scanning.

- Beneficios.
- Scanning Básico.
- Scanning Avanzado.
- Mapeos de Red.
- Cross Compilación.
- Herramientas.
- Uso de Resultados.
- Análisis y Filtrado de Reportes.

Módulo 6. Análisis y Ataques Wireless.

- Análisis WiFi.
- Wardriving.
- GPS Mapping.
- Ataques Fake AP.
- Cracking.
- Mapeo de Hotspots.
- WEP Cracking.
- WPA Testing.
- Recuperación de Llaves.
- Captura de Sesiones.
- Wifi Públicas.
- Hackeo de Ruteadores.
- Protección.

Módulo 7. Ataques Man in The Middle.

- Arpspoof.
- icmp unidireccional.
- icmp bidireccional.
- Ataques por DHCP.
- Ataques por DNS.
- Ataques por NetBIOS.

Módulo 8. Sniffing.

- Sniffing de Consola.
- Sniffing por GUI.
- Sniffing por VPN.
- Sniffing Activo.
- Sniffing Monitor.
- Análisis de Tráfico.
- Antenas Externas.
- Cuentas y Contraseñas.
- Captura de Contenido.
- Captura de Cookies.
- Captura de Imágenes.
- Detección de Intrusos.
- Ataques SSL.

 5

Detecte y prevenga fugas de
Información

… y decenas de beneficios más.

Todo esto en tan sólo 3 días de
aprendizaje intensivo y 100%
práctico, asesorado por los

mejores expertos!

Módulo 9. Suites de Pentesting.

- Dsploit.
- Intercepter NG.
- zAnti.
- NetworkSpoofer
- Linux en Android.
- Linux Booteable.

Módulo 10. Técnicas Especiales.

- SMB Señuelo.
- Denial of Service.
- Grabación Local de Llamadas
- Auditoría de Permisos.
- MAC Cloning.
- Android como SpyCam.
- SMS Bombing.
- Hacking de Impresoras.
- Proxy Falso.
- Android Control Remoto.

Módulo 11. Seguridad y Monitoreo.

- Monitoreo Local de Comunicaciones.
- Protección de Comunicaciones.
- Análisis de Vulnerabilidades.
- Detectando Fugas de Información.
- Evitando Malware.
- Protección de Anonimato.
- Hardening.
- Seguridad Corporativa para Android.
- Seguridad Vehicular.
- Mensajeria Encriptada.
- Llamadas Encriptadas.
- Mejora de Seguridad.
- Filtrado de Llamadas.
- Recuperación tras Robo.
- CCTV con Android.
- Control Avanzado de Privacidad.
- Análisis de Malware.
- VPNs.
- Location Spoofing.

Módulo 12. Técnicas Privadas.

- Automatizaciones.
- Bugs Infinity.
- Bugs Ambientales.
- Detección de Cell Jammers.
- Rogue Scanner.
- Detección de Ataques.
- Detección de Intercepciones en Red.
- Detección de Espionaje.

 6

Villacorp & Asociados
http://www.villacorp.com

Duración

3 días (21 Horas).

Material Didáctico
Slides de los Temas, Manual Práctico de Laboratorios, Diploma y

Dispositivo USB con herramientas.

USB Toolkit
Poderosas herramientas para analizar la seguridad con Dispositivos Móviles.

Requisitos
Conocimientos Básicos de Computación.

Comprensión de Lectura en Inglés.

Temario sujeto a cambios sin previo aviso.

