

1. REDES Y CABLEADO ESTRUCTURADO

 l Capítulo 1, “Sistema de Cableado Estructurado”, enfoca una introducción y

definición del sistema propuesto, indicando los sistemas de cableado que se han venido

empleando hasta la actualidad, analizando las ventajas de la utilización de cableado

estructurado respecto a los sistemas de cableado tradicionales. Adicionalmente se

profundiza en los subsistemas que forman parte del sistema completo de cableado

estructurado con un estudio de las normas y estándares vigentes a nivel internacional.

También se trata “La Administración básica y Seguridad de la red”, su definición,

tipos de ataques a la red, firewalls, proxy y algunos aspectos generales de la misma.

CCAAPPÍÍ TTUULLOO II

EE
EE

- 5 -

1.1. REDES

1.1.1. Definición

“Las redes están formadas por conexiones entre grupos de computadoras y

dispositivos asociados que permiten a los usuarios la transferencia electrónica

de información.” 1

1.1.2. Beneficios

� Brinda una alta fiabilidad, al contar con fuentes alternativas de

suministro. Además, la presencia de múltiples CPU significa que si una

de ellas deja de funcionar, las otras pueden ser capaces de encargarse de

su trabajo.

� Proporciona un medio de comunicación entre personas que se encuentran

muy alejadas entre sí.

� Las redes se han convertido en una herramienta fundamental para las

instituciones y empresas, las transacciones de operaciones son mayores

y requieren de mayor agilidad y confiabilidad.

1 Gibbs Mark, “Redes Para Todos”, 2da Edición, México, 1995

- 6 -

1.1.3. Protocolos de Red

Definición

“Permite establecer una comunicación entre varios equipos o dispositivos, ya

que estos equipos pueden ser diferentes entre sí.” 2

Por la diversidad de los protocolos existentes, para la presente investigación se

ha partido desde los protocolos TCP/IP:

TCP/IP: Son los protocolos más importantes y comunes, utilizados por todos

los ordenadores conectados a Internet, de manera que éstos puedan

comunicarse entre sí.” 3

A continuación se detallan algunas características del protocolo antes

mencionado:

� Este tiene la operación de dividir al mensaje, enviándolo en pequeños

paquetes que son numerados y luego trasladados por diferentes partes de la

red.

� Es compatible con cualquier sistema operativo y con cualquier tipo de

hardware.

2 Gibbs Mark, “Redes Para Todos”, 2da Edición, México, 1995
3 Comer Douglas, “Redes Globales de Información con Internet y TCP/IP”, México, 1996

- 7 -

� Es el protocolo de comunicación más general que existe y se encarga de

que la comunicación entre todos sea posible.

Tipos de Protocolos TCP/IP

De acuerdo a las necesidades de las autoras se llegó a determinar la

importancia de los siguientes protocolos:

� Protocolo TCP: TCP es un protocolo "orientado a la conexión" que

provee mecanismos confiables para la transmisión de paquetes.

� Protocolo de Internet (IP): Se encarga de repartir los paquetes de

información enviados entre el ordenador local y los ordenadores remotos.

� Protocolo DNS (Servicio de Nombres y Dominios): Es un conjunto de

protocolos y servicios sobre una red TCP/IP, permite a los usuarios de red

utilizar nombres jerárquicos sencillos para comunicarse con otros equipos,

en vez de memorizar y usar sus direcciones IP.

� Protocolo SNMP (Protocolo de Gestión de Red Simple): Se utiliza para

administrar múltiples redes físicas de diferentes fabricantes.

� Protocolo NFS (Sistema de Archivos de Red): Es un sistema de archivos

cliente - servidor distribuido, por medio de este los usuarios pueden

compartir sus computadoras con otros usuarios.

- 8 -

� Protocolo FTP (Protocolo de Transferencia de Archivos): Permite

copiar archivos entre computadoras.

� Protocolo SMTP (Protocolo de Transferencia de Mensajes Simple): Es

un protocolo de servicio de correo electrónico, listas de correo, etc. y su

misión es tomar un mensaje de un editor de texto o programa de correo y

enviarlo a una dirección de correo electrónico mediante TCP/IP.

� Protocolo POP3 (Protocolo de Correo): Permite leer mensajes de correo

electrónico que estén en una casilla de correo del server, permite ciertos

manejos básicos, como borrar los mensajes, ver la cantidad y el tamaño de

los mensajes antes de leerlos, entre otros.

� Protocolo UDP (Protocolo de Datagramas del Usuario): Se usa para

programas que sólo envían mensajes cortos pero no confiables, y pueden

reenviar el mensaje si una respuesta no se produce en un período corto de

tiempo. Se utiliza en vez del TCP en algunas aplicaciones.

� Protocolo DHCP (Protocolo de Configuración Dinámica del Host):

Sirve para configurar parámetros (dirección IP, DNS, Gateway, etc.) de las

computadoras en forma dinámica.

1.1.4. Servicios de Redes

Existen muchos servicios de redes pero a continuación se clasifica a los

mismos de acuerdo a su importancia:

- 9 -

a. Servicios de Archivos: Este tipo de servicios incluyen varias aplicaciones,

diseñadas para: almacenar, recuperar, trasladar datos de forma eficaz,

realizan funciones de lectura, escritura, control de acceso y gestión de

datos.

b. Servicios de Impresión: Son aplicaciones de la red que controlan y

gestionan el acceso a las impresoras y a los equipos de fax. Estos servicios

aceptan las solicitudes de tareas de impresión, interpretan los formatos de

las tareas y las configuraciones de impresora.

c. Servicios de Mensajes: Los servicios de mensajes incluyen el

almacenamiento, acceso y entrega de textos, binarios, gráficos, videos

digitalizados y audios, estos servicios tratan de forma activa con las

interacciones de comunicación entre los usuarios de computadoras, las

aplicaciones de usuario, las aplicaciones de red o los documentos.

d. Servicios de Aplicaciones: Son servicios de red que ejecutan software

para los clientes de la red; permiten a las computadoras compartir la

potencia de procesamiento en lugar de simplemente compartir datos.

e. Servicios de Base de Datos: Proporcionan un almacenamiento o

recuperación de base de datos basadas en el servidor que permitan a los

clientes controlar la manipulación y presentación de datos.

- 10 -

1.1.5. Tecnologías de Redes

Hay diferentes tipos de tecnologías, pero para la presente investigación se van

a analizar las más accesibles para la Institución.

Tabla 1.1 Características de las Tecnologías de redes

Tecnologías de red

C
ar

ac
te

rí
st

ic
as

Ethernet
Fast Ethernet ATM

Velocidad de 10Mbps.

Velocidad de 100Mbps

Velocidad de 155,52 Mbps,

la alternativa 622,08 Mbps

Los datos pueden moverse

entre Ethernet y Fast

Ethernet sin traducción

protocolar.

Soporta tanto a las

aplicaciones de Ethernet

como a las de token ring

Integra Lan y Wan

Equipos relativamente

económicos.

Ofrece un fuerte soporte

para multimedia

Mejora la eficiencia y

manejabilidad de la red

Utiliza el protocolo

CSMA/CD.

Utiliza el protocolo

CSMA/CD

Transporta aplicaciones

multimedia en tiempo real

que combinen voz, video y

datos.

Limitaciones Topológicas.

Diseño y Configuración

muy sencilla

Es compleja en la

construcción de sus redes

A medida que crece el

Número de nodos instalados

se congestiona la red.

Requiere de nuevas tarjetas

adaptadoras hubs y

switches

Los adaptadores para ATM

son mucho más caros que los

de 100BaseT

Tipos: 10 Base 5, 10 Base 2,

10 Base T, 10 Base FL (ver

anexo2).

Tipos: 100 Base-TX, 100

Base-T4, 100 Base-FX

(ver anexo 2).

Fuente: Grupo Investigador

Realizado por: Grupo Investigador

- 11 -

1.1.6. Intranet

Definición

“Una Intranet es una aplicación de tecnologías de Internet a las redes

corporativas de área amplia (WAN) y de área local (LAN) de su empresa para

tener acceso a la información con facilidad, rápida actualización y una

administración de recursos sencilla”.4

Características

Entre las características más importantes de un sistema de cableado

estructurado destacan las siguientes:

� Menor tiempo de búsqueda y consulta de información.

� Ahorro en espacio y almacenamiento de documentos impresos.

� Eficiente manejo de información.

� Reduce costos en computadoras, programas y mantenimiento.

1.2. CABLEADO ESTRUCTURADO

1.2.1. Definición

“Un sistema de cableado estructurado en LAN consiste en una infraestructura

flexible de cables que puede aceptar y soportar sistemas de computación y de

4 Servati AI, Bremner Lyn, “La Biblia de Intranet”, México, 1998

- 12 -

teléfono múltiples, cada estación de trabajo se conecta a un punto central

utilizando una topología tipo estrella, facilitando la interconexión y la

administración del sistema.” 5

Figura 1.1: Cableado Estructurado

Fuente: Daza Ramírez Farley

Realizado por: Grupo Investigador

1.2.2. Características:

Entre las características generales de un sistema de cableado estructurado se

detallan las siguientes:

� Soporta múltiples ambientes de cómputo:

� LAN’s (Ethernet, Fast Ethernet, Token-ring, Arcnet, FDDI/TP-PMD).

� Datos discretos (Mainframes, minicomputadoras).

� Voz/Datos integrados (PBX, Centrex, ISDN).

� Video (señales en banda base, Ej. seguridad de edificios; señales en

banda amplia, ej.: TV en escritorio).

5 Lino Carrillo José, http://www.fm.uach.mx, 2003

- 13 -

� Simplifica las tareas de administración, minimizando las posibilidades de

alteración del cableado.

� Efectivo en costo. Gracias a que no existe la necesidad de efectuar

cableados complementarios, se evita la pérdida de tiempo y el deterioro de

la productividad.

1.2.3. Componentes de Cableado Estructurado

� Switches: Son muy similares a los hubs, solo que no se comparte el ancho

de banda. Un switch mediante memoria no volátil, permite que cada uno

de sus puertos posea su propio ancho de banda.

�� Charola: Es un conjunto integral junto con los rack ya que sirven de

soporte para diferentes componentes, tales como: patch panel,

concentradores, regletas, switch.

�� Panel de conexión / Patch Panel: Es un medio de uso flexible y

económico de interconectar entre el cableado vertical y el horizontal. Están

formados por un soporte metálico y de medidas compatibles con rack de

19’.

�� Frente para Keystone / tapas / Faceplate: Esta formada de un pieza

plástica plana de soporte que es tapa de una caja estándar de electricidad

- 14 -

embutida de 5 x 10 cm. y permite encastrar hasta 2 keystone, formando un

conjunto de conexión de hasta 2 bocas.

�� Patch Cord: Están construidos con cable UTP de 4 pares flexible

terminado en un plug 8P8C en cada punta de modo de permitir la conexión

de los 4 pares en un conector RJ45.

�� Keystone/Jack Modular (Hembra RJ45): Es un dispositivo modular de

conexión monolínea, hembra, apto para conectar plug RJ45, que permite

su inserción en rosetas y frentes de patch panels.

�� Roseta/Keystone: Es una pieza plástica de soporte que se amura a la pared

y permite encastrar hasta 2 Keystone, formando una roseta de hasta 2

bocas.

� Organizadores: Se utiliza para darle una organización en la distribución

de cables en los racks. Estos organizadores están diseñados para poder

organizar los cables tanto por la parte delantera como por la parte posterior

del rack. Su diseño es muy compacto y las cubiertas pueden ser removidas

para agregar o extraer cables fácilmente. Disponibles en color negro.

� Cable UTP Sólido: Posee 4 pares bien trenzados entre sí, sin foil de

aluminio de blindaje, envuelto dentro de una cubierta de PVC. Es muy

importante utilizar PC certificados a Nivel 5.

- 15 -

� RACK de Pared o Piso: Componente del cableado estructurado muy

importante ya que soportan las charolas, junto con los componentes

mencionados anteriormente.

� Gabinetes / Armarios / Closet: Permiten resguardar todos los

componentes que se encuentran integrados en el rack.

� Canaletas: Las canaletas son accesorios muy importantes por los que debe

cruzar el cableado, sea horizontal como vertical. El tamaño de las canaletas

difiere de acuerdo a la cantidad de cables que pasan de un patch panel a

otro.

� Ponchadora: Permite la conexión de blocks en el caso blocks 110 la

herramienta es de doble acción, inserta y corta el cable. Las hojillas de

estas herramientas están hechas de acero. Además pueden ser

reemplazadas fácilmente, posee un disco giratorio para controlar la fuerza

de impacto.

� Crimpiadora: Permite cortar el cable pelarlo y apretar el conector para

fijar los hilos flexibles de cable a los contactos RJ45, RJ11. Puede ser

utilizado para 4P-6P-6PDEC-8P-10P para cable sólido y trenzado.

Fabricado de metal y mango recubierto con plástico.

� Comprobador/LAN TESTER: Permite detectar fácilmente cables

cortados o en cortocircuito, cables corridos de posición, piernas invertidas,

- 16 -

ideal para controlar cableados (no para certificar) por parte del técnico

instalador de bajo costo y fácil manejo.

1.2.4. Estudios de los Subsistemas de Cableado Estructurado

A continuación se presenta los subsistemas que existen dentro de cableado

estructurado: 6

Figura 1.2: Subsistemas de Cableado Estructurado

Fuente: Martín Luis M.

Realizado por: Grupo Investigador

a. Cableado Horizontal: Incorpora el sistema de cableado que se extiende

desde la salida de área de trabajo de telecomunicaciones hasta el cuarto de

telecomunicaciones.

6 Lino Carrillo José, http://www.fm.uach.mx, 2003

- 17 -

b. Cableado Vertical o BackBone: Proporciona interconexiones entre

cuartos de entrada de servicios del edificio, cuartos de equipo y cuartos de

telecomunicaciones; incluye la conexión vertical entre pisos en edificios de

varios pisos, medios de transmisión (cable), puntos principales e

intermedios de conexión cruzada y terminaciones mecánicas.

c. Cuarto de Telecomunicaciones: El espacio del cuarto de comunicaciones

no debe ser compartido con instalaciones eléctricas que no sean de

telecomunicaciones, debe ser capaz de albergar equipo de

telecomunicaciones, terminaciones de cable y cableado de interconexión

asociado. El diseño de cuartos de telecomunicaciones debe considerar,

además de voz y datos, la incorporación de otros sistemas de información

del edificio tales como televisión por cable (CATV), alarmas, seguridad,

audio y otros sistemas de telecomunicaciones.

d. Cuarto de Equipo: Es un espacio centralizado de uso específico para

equipo de telecomunicaciones tal como central telefónica, equipo de

cómputo y/o conmutador de video. Los cuartos de equipo se consideran

distintos de los cuartos de telecomunicaciones por la naturaleza, costo,

tamaño y/o complejidad del equipo que contienen.

e. Cuarto de Entrada del Edificio: Consiste en la entrada de los servicios

de telecomunicaciones al edificio, incluyendo el punto de entrada a través

de la pared y continuando hasta el cuarto o espacio de entrada, puede

- 18 -

incorporar el "backbone" que conecta a otros edificios en situaciones de

campus.

f. Área de Trabajo: Comprende las inmediaciones físicas de trabajo

habitual (mesa, silla, teléfonos, ordenadores, zona de movilidad, etc.) del o

de los usuarios. El punto que marca su comienzo en lo que se refiere a

cableado es la roseta o punto de conexión.

1.2.5. Normas y Estándares Internacionales para Cableado Estructurado

Aquí se detallan los estándares y normas internacionales utilizadas por las

autoras para el diseño e implementación de un sistema de cableado

estructurado:

� TIA/EIA-568 A.- Cableado Estándar de Telecomunicaciones para

Edificios Comerciales.

� TIA/EIA-569.- Estándar para Edificios Comerciales Rutas y Espacios

(ductos y canalizaciones).

� ANSI/TIA/EIA-570.- Estándar de Alambrado de Telecomunicaciones

Residencial y Comercial Liviano.

� TIA/EIA-606.- Estándar de Administración para la infraestructura de

telecomunicaciones en edificios comerciales.

� TIA/EIA - TSB-67.- Define las características de los aparatos de test

portátiles destinados a la certificación de las instalaciones.

- 19 -

� ANSI/TIA/EIA-607.- Requerimientos para Telecomunicaciones de Puesta

a Tierra y protección para telecomunicaciones en edificios comerciales.

� TIA/EIA-TSB36A.- Cables con pares trenzados 100W UTP y FTP.

� TIA/EIA-TSB40A.- Conector RJ45, empalmes por contactos CAD.

� TIA/EIA-TSB 53.- Cables blindados 150W y conector hermafrodita.

� ISO/IEC 11801.- Esta norma especifica un cableado genérico para uso en

edificios comerciales que puede comprender uno o más edificios en un

campus.

1.3. ASPECTOS GENERALES DE LA SEGURIDAD EN LA RED.

1.3.1. Seguridad en la Red

“Seguridad en redes es mantener bajo protección los recursos y la información

con que se cuenta en la red, a través de procedimientos basados en una política

de seguridad tales que permitan el control de lo actuado.” 7

Aspectos Principales de la Seguridad

Hay tres aspectos cuando se habla de la seguridad en una red de datos:

a. Vulnerabilidad : Punto o aspecto del sistema que es susceptible de ser

atacado o de dañar la seguridad del mismo. Representan las debilidades o

aspectos falibles o atacables en el sistema informático.

7 http://www.softdownload.com.ar, 2003

- 20 -

b. Amenaza: Posible peligro del sistema. Puede ser una persona (cracker), un

programa (virus, caballo de Troya, etc.), o un suceso natural o de otra

índole (fuego, inundación, etc.). Representan los posibles atacantes o

factores que aprovechan las debilidades del sistema.

c. Contramedida: Técnicas de protección del sistema contra las amenazas.

1.3.2. Debilidades del Sistema Informático

“Los tres primeros puntos conforman el llamado Triángulo de Debilidades del

Sistema y son los principales elementos que se deben proteger en un sistema

informático:” 8

� Hardware: Conjunto formado por todos los elementos físicos de un

sistema informático, como CPUs, terminales, cableado o tarjetas de red.

� Software: Sustracción de programas, modificación, ejecución errónea,

defectos en llamadas al sistema, etc.

� Datos: Alteración de contenidos, introducción de datos falsos,

manipulación fraudulenta de datos, etc.

� Memoria: Introducción de virus, mal uso de la gestión de memoria,

bloqueo del sistema, etc.

8 Dr. Aguirre Jorge Ramió, Universidad Politécnica de Madrid , 2003

- 21 -

� Usuarios: Suplantación de identidad, acceso no autorizado, visualización

de datos confidenciales, etc.

1.3.3. Tipos de Ataques y Seguridades

Habitualmente los datos constituyen el principal elemento a proteger, ya que

es el más amenazado y seguramente el más difícil de recuperar; sobre estos se

pueden realizar multitud de ataques. Estos se pueden dividir en cuatro grandes

grupos: interrupción, interceptación, modificación y fabricación.

Figura 1.3: Visión global de la seguridad informática

Fuente: Grupo Investigador

Realizado por: Grupo Investigador

A continuación se da a conocer los principales ataques que se dan a una red

informática:

- 22 -

a. Herramientas de seguridad: Cualquier herramienta de seguridad

representa un arma de doble filo: de la misma forma que un administrador

utiliza para detectar y solucionar fallos en sus sistemas o en la subred

completa, un potencial intruso la puede utilizar para detectar esos mismos

fallos y aprovecharlos para atacar los equipos.

b. Diccionarios: Los Diccionarios son programas que en su base de datos

contienen millones de palabras. Van probando con millones de

combinaciones de letras y números encriptados, incluso con caracteres

especiales hasta descubrir la combinación correcta de nombre y usuario de

la víctima. Pues son programas de fuerza bruta.

c. Puertas traseras: Durante el desarrollo de aplicaciones grandes o de

sistemas operativos es usual entre los programadores insertar ‘atajos’ en

los sistemas habituales de autenticación del programa o del núcleo que se

está diseñando; con ellos se consigue mayor velocidad a la hora de detectar

y depurar fallos.

d. Bombas lógicas: Son partes de código de ciertos programas que

permanecen sin realizar ninguna función hasta que son activadas; en ese

punto, la función que realizan no es la original del programa. Los

activadores más comunes de estas bombas lógicas pueden ser la ausencia o

presencia de ciertos ficheros, la ejecución bajo una determinada fecha.

e. Virus: Un virus es una secuencia de código que se inserta en un fichero

ejecutable (denominado huésped), de forma que cuando el archivo se

- 23 -

ejecuta, el virus también lo hace, insertándose a sí mismo en otros

programas.

f. Gusanos: Un gusano es un programa capaz de ejecutarse y propagarse por

si mismo a través de redes, en ocasiones portando virus o aprovechando

bugs de los sistemas a los que conecta para dañarlos. Al ser difíciles de

programar su número no es muy elevado, pero el daño que pueden causar

es muy grande.

g. Caballos de Troya: Los troyanos o caballos de Troya son instrucciones

escondidas en un programa de forma que éste parezca realizar las tareas

que un usuario espera de él, pero que realmente ejecute funciones ocultas

sin el conocimiento del usuario.

h. Programas conejo o bacterias: Bajo este nombre se conoce a los

programas que no hacen nada útil, sino que simplemente se dedican a

reproducirse hasta que el número de copias acaba con los recursos del

sistema (memoria, procesador, disco, etc.), produciendo una negación de

servicio.

1.3.4. Métodos de Protección

Las políticas son el primer paso que dispone una Institución para entrar en un

ambiente de seguridad, puesto que reflejan su “voluntad de hacer algo” que

- 24 -

permite detener un posible ataque antes de que este suceda. A continuación se

citan algunos de los métodos de protección más comúnmente empleados:

a. Sistema de detección de intrusos: Permiten analizar los sistemas en busca

de patrones de comportamiento o eventos que puedan considerarse

sospechosos, sobre la base de información con la que han sido previamente

alimentados.

b. Sistemas orientados a conexión de red: Monitorizan las conexiones que

se intentan establecer en una red o equipo en particular. Las acciones que

pueden emprender suelen ir desde el rechazo de la conexión hasta alertar al

administrador. En esta categoría están los cortafuegos y Wrappers

(programa que controla acceso a un segundo programa).

c. Sistemas de análisis de vulnerabilidades: analizan sistemas en busca de

vulnerabilidades conocidas anticipadamente. La “desventaja” de estos

sistemas es que pueden ser utilizados tanto por personas autorizadas como

por personas que buscan acceso no autorizado al sistema.

d. Sistema de protección a la integridad de información: sistemas que

mediante criptografía (técnica de escritura tal que la información esté

oculta de intrusos no autorizados) o sumas de verificación tratan de

asegurar que no ha habido alteraciones indeseadas en la información que

se intenta proteger.

- 25 -

e. Sistemas de protección a la privacidad de la información: Herramientas

que utilizan criptografía para asegurar que la información solo sea visible

para quién tiene autorización. Dentro de este tipo de Herramientas se

puede citar a Secure Sockets Layer (SSL.- Protocolo seguro de Internet) y

los Certificados Digitales.

1.3.5. Tipos de Atacantes

a. Pasivos: Los atacantes pasivos son aquellos que fisgonean por el sistema

pero no lo modifican o lo destruyen y los más importantes son:

� Curiosos: Son los atacantes más habituales de un sistema en red;

personas que intentan conseguir mayor privilegio del que tienen o

intentan acceder a sistemas a los que oficialmente no tienen permiso.

� Crackers: Es un programador experto que puede descifrar cualquier

clase de programa y crear sus propios programas para desempaquetar

otros.

� Intrusos remunerados: Se trata de piratas con gran experiencia en

problemas de seguridad y un amplio conocimiento del sistema, que son

pagados por una tercera parte generalmente para robar secretos o

simplemente para dañar la imagen de la entidad afectada.

b. Activos: Los atacantes activos son aquellos que dañan el objetivo atacado,

o lo modifican en su favor y los más peligrosos se citan a continuación:

- 26 -

� Terroristas: Persona que ataca al sistema simplemente por causar

algún tipo de daño en éste, es decir se puede intentar borrar las bases

de datos, destruir los sistemas de ficheros de un servidor que alberga

páginas web, etc.

� Hacker: Es él más peligroso de todos, porque puede entrar a cualquier

parte de la red, son expertos en la programación y manejo del lenguaje

UNIX, que es en lo que están basados los sistemas operativos de los

servidores de una red.

� Ex-empleados: Generalmente, se trata de personas descontentas con la

institución que aprovechan debilidades de un sistema que conocen

perfectamente para dañarlo; pueden insertar troyanos, bombas lógicas,

virus o simplemente conectarse al sistema como si aún trabajaran para

la institución y dañarlo de la forma que deseen.

1.3.6. Firewall (Muros de Fuego)

“Un Firewall es un dispositivo que protege una red privada del resto de la red.

La misión de los muros de fuego de Internet es garantizar la seguridad de

nuestro equipo ante los peligros cibernéticos de la red del área local (LAN) o

bien, mantener a los miembros de esa LAN al margen de las malignas

intenciones de Internet.” 9

9 Rodríguez G. Jorge E., Introducción a las Redes de Área Local, México, c1996

- 27 -

Los Firewall se utilizan con dos objetivos:

� Denegar el acceso a los piratas y gusanos.

� Permitir el acceso a empleados, niños autorizados, etc.

Para saber en donde ubicar un muro de fuego primeramente se tiene que:

� Indicar cuales son los servicios que usted necesita.

� Especificar el grupo de personas que necesitan esos servicios.

� Describir cuales de los servicios requiere cada grupo acceder.

� Por cada grupo se tiene que indicar como el servicio deberá ser mantenido

seguro.

� Todas las otras formas de accesos serían una violación.

Figura 1.4: Forma de funcionamiento de un Firewall

Fuente: Global PCNet S.A. de C.V.

Realizado por: Grupo Investigador

- 28 -

1.3.7. Proxy

“Un Proxy es un programa que permite o niega el acceso a una aplicación

determinada entre dos redes. Los clientes proxy se comunican sólo con los

servidores proxy, que autorizan las peticiones y las envían a los servidores

reales, o deniegan y las devuelven a quien las solicitó.” 10

1.3.8. Recomendaciones Generales en la Seguridad

� Comprobar periódicamente el nivel de seguridad con el que se esta

conectado (scan de puertos, antivirus, firewall, datos sensibles en la

configuración de cuentas).

� Realizar periódicamente copias de seguridad de los datos.

� Tener especialmente cuidado cuando se descargue software de sitios

dudosos.

� Instalar y tener siempre activo un Antivirus y, por supuesto, actualizarlo

periódicamente.

� Instalar un firewall y estar atento a las actualizaciones.

� Configurar en principio cualquier programa, y en especial el navegador de

Internet, en el nivel más alto de seguridad que permita.

� No elegir claves de menos de seis caracteres, y combinar mayúsculas,

minúsculas, números, signos de puntuación o cualquier cosa que nos

permita el teclado.

10 Rodríguez G. Jorge E., Introducción a las Redes de Área Local, México, c1996

- 29 -

� Realizar normas y políticas de seguridad interna en la organización y

distribuirlas al personal de la misma.

� No apuntar claves ni compartirlas con otras personas.

� No utilizar contraseña de acceso en otros sistemas, especialmente juegos

en red o equipos Windows.

� Nunca ejecutar programas que nos envíen por correo o que se consiga a

partir de fuentes poco fiables (como un ‘amigo’).

� Ante cualquier actividad sospechosa que se detecte es recomendable

ponerse en contacto con el responsable de seguridad o el administrador, a

ser posible por teléfono o en persona.

1.4. ADMINISTRACIÓN DE LA SEGURIDAD PARA GRUPOS Y

USUARIOS

1.4.1. Administración de la Red

Una gran cantidad de estaciones de trabajo necesita de la administración de

redes para manejar y controlar las redes y los componentes asociados al

hardware y al software.

Tipos de Modelos

Con la llegada de las LANs (Local Area Network) existen dos modelos de

redes de computadoras:

- 30 -

a. Modelo Cliente – Servidor: Un cliente requiere un servicio de un servidor

que está preparado para proporcionar dichos servicios a los clientes que lo

necesitan.

b. Modelo Peer–to–Peer: No existen roles fijos como cliente y servidor,

cualquier computadora puede, en un determinado momento, ser un cliente

o un servidor.

Objetivos de la Administración de Red

Existen un sin número de objetivos pero a continuación se citan los más

importantes según el criterio de las autoras:

� Tener Alta disponibilidad de la red

� Reducir costos operacionales de red

� Reducir cuellos de botella en la red

� Incrementar flexibilidad de operación e Integración

� Incrementar eficiencia

� Facilitar el uso de la red

� Poseer seguridad en la información.

1.4.2. Herramientas de Administración

“Las herramientas de administración de red normalmente dependen de agentes

SNMP (Protocolo de Gestión de Red Simple) que se ejecutan en estos

- 31 -

dispositivos y ofrecen información a la consola de administración o al

servidor. Sin embargo, pocas de estas herramientas ofrecen información sobre

el nivel de servicios de la red; en su lugar, dependen de otros productos o

empresas.” 11

“Windows XP Profesional posee algunas herramientas que facilitan el uso de

una interfaz estándar para la configuración, administración, y alguna

supervisión de los servicios de red. Entre los servicios se incluyen DHCP,

WINS, y DNS. Algunas de las novedades que incorporará Windows XP son

los estándares IP Security (IPSec) para la autentificación, integridad, y

encriptación de tráfico a nivel de red, y soporte QoS (Quality of Service)

dentro de la pila de red y el Directorio Activo.” 12

a. DNS: El Sistema de Dominio de Nombres es básicamente una base de

datos distribuida de computadoras que forman parte de una red. Esto

facilita el control local de la totalidad de segmentos de la base de datos, lo

que permite que cada segmento esté disponible a través de la red por un

esquema de cliente – servidor.

11 Rodríguez G. Jorge E., Introducción a las Redes de Área Local, México, c1996
12 http://www.windowstimag.com, 2003

- 32 -

b. QoS (Quality of Service). – Es una forma de garantizar el ancho de banda

disponible por conexión, y normalmente se asocia con aplicaciones

multimedia o con aplicaciones que requieren una entrega en tiempo real.

c. IPSec. – Le permite especificar la autentificación y encriptación de la

comunicación de red entre un conjunto de dispositivos definidos de red

para asegurar la privacidad.

1.4.3. Funciones de la Administración

Tomando en cuenta la importancia de la administración la misma se subdivide

en las siguientes funciones: 13

a. Administración de datos: Las funciones de Administración aseguran que

los datos de las personas (como archivos y documentos personales) sean

accesibles fácilmente, estén disponibles rápidamente y siempre protegidos,

para que de esta manera los usuarios puedan acceder a sus datos desde

cualquier máquina ya sea que se conecten, o se encuentren en línea o fuera

de línea.

b. Accesibilidad de los datos: Los datos pueden seguir a una persona cuando

la persona se mueve a otro computador en la red. Esto proporciona una

mayor accesibilidad ya que las personas pueden utilizar cualquier máquina

en la red para acceder a sus datos.

13 http://www.evidalia.com, 2004

- 33 -

c. Disponibilidad de los datos: Las funciones de Administración aseguran

que los datos de las personas residan tanto en el computador local como

en el servidor. La memoria caché local mantiene datos en el computador

local aún cuando esté desconectada de la red y que los datos estén

disponibles para las personas incluso cuando trabajen fuera de línea.

d. Protección de los datos: Los administradores pueden dar una protección

mejorada de los datos del usuario al asegurar que la información del

mismo, este protegida a través del respaldo manejado por el administrador

de servidores de red.

1.4.4. Normas y políticas de utilización de la red

a. Normas de Uso

� El uso de un código es estrictamente personal. Bajo ninguna

circunstancia un usuario debe permitir que su código sea empleado en

actividades fuera de su control directo.

b. Políticas Específicas

� Los servicios deben usarse para fines académicos y de investigación: No

debe usarse la red para uso personal o ajeno a tales fines.

� No se permite la transmisión de archivos demasiado grandes. Si es

necesario, un archivo o documento será particionado en segmentos, ya

que mediante esta norma se pretende evitar saturaciones en la red.

- 34 -

� El uso de mensajes interactivos debe ser discreto. No se recomienda

hacer uso frecuente de estos mensajes, ya que pueden causar

congestiones en los servicios de la red.

� No debe usarse el sistema en forma inútil, enviando mensajes o archivos

sin sentido práctico; además se evitará la violación de ciertos

lineamientos generales en el uso de Internet en referencia a las

restricciones que existen a correos masivos, piratería o plagios y copias

de software.

� Es responsabilidad de cada usuario colaborar para que los servicios de la

red mantengan un buen desempeño y poner en conocimiento al

administrador de la misma en su institución según corresponda, de las

situaciones irregulares o problemas que detecte.

� El usuario debe proteger la seguridad de su cuenta. Se le dará carácter de

privada y confidencial a la contraseña o Password y que en lo posible no

será compartida con terceras personas.

c. Políticas Generales

� Cada miembro que se incorpore a la red como usuario de sus servicios,

debe acogerse a las políticas de la misma; enmarcando su participación

dentro del espíritu de cooperación y desempeño.

- 35 -

� Todo el personal que utilice los servicios de la red deberá conocer las

normas sobre su uso. La ignorancia de las mismas no exonerará de las

responsabilidades asignadas.

� Las autoridades académicas, administrativas y de manera específica el

Rectorado de la Unidad Educativa deberán difundir estas políticas entre

los usuarios de los recursos y bienes informáticos.

d. Política de Funcionamiento

Cuando se necesite hacer uso de algún recurso que requiera de un ancho de

banda fuera de proporción en relación con el ancho de banda utilizado por la

red y que por consiguiente afecta en forma significativa a todos los usuarios

de la misma, se debe coordinar con la administración a fin de asignar un

horario específico que ayude a obtener el mejor desempeño posible de dicho

recurso.

