

ESCUELA POLITECNICA DEL EJÉRCITO

DEPARTAMENTO DE ELECTRICA Y
ELECTRONICA

CARRERA DE INGENIERÍA EN
ELECTRÓNICA Y TELECOMUNICACIONES

PROYECTO DE GRADO PARA LA

OBTENCIÓN DEL TITULO EN INGENIERIA

DISEÑO E IMPLEMENTACIÓN DE UNA
RED LAN Y WLAN PARA BRINDAR

SERVICIOS Y CAPACIDAD VPN PARA LA
EMPRESA INGELSI CIA. LTDA.

ACERO PALACIOS RICARDO VLADIMIR

SANGOLQUI – ECUADOR
2007

RESUMEN DEL PROYECTO DE GRADO

DESCRIPCIÓN DEL PROYECTO REALIZADO

Este proyecto tiene por objetivo principal acercar al usuario de la empresa, esto se

consigue al compartir información y acceder a esta en cualquier momento requerido sin

importar las distancias o medios de comunicación. Por lo tanto se realizaron diferentes

redes las cuales tienen diferentes funciones. Se realizó una Red LAN la cual une toda la

información y recursos empresariales con los usuarios de la red local con seguridades; una

Red WLAN quién es la encargada de unir sin necesidad de cables a los usuarios móviles

con los recursos de red, por otro lado se realizó una Red VPN la cual acerca a los recursos

de la red con usuarios que se encuentren fuera de la oficina y necesiten revisar información

de la misma mediante Internet o Acceso Telefónico y finalmente se configuró una Central

Telefónica la cual unirá con el exterior y viceversa mediante una comunicación ágil y

sencilla vía telefónica.

Entre las características técnicas y limitaciones, la red LAN trabaja mediante el estándar

Fast Ethernet, según la norma 802.11u, topología física en Estrella, cable Cat5e con

velocidades de 100Mbps y alcance de 100m y seguridades mediante Firewall. La red

WLAN trabaja con el estándar 802.11b y g, en una frecuencia de 2.4Ghz, con velocidades

desde los 11Mbps hasta los 54Mbps y seguridades tipo WAP. La red VPN se conecta

mediante acceso telefónico a redes y mediante conexión a Internet usando el protocolo

PPTP. Finalmente la central telefónica usa como máximo 6 líneas y 16 extensiones, con

tarjetas opcionales se puede extender hasta 24 extensiones.

Uva vez implementadas las redes se debe tener como consideración el uso de restricciones

y seguridades para las mismas. Se debe actualizar las redes con el paso del tiempo en

hardware y software y administrar las redes y chequearlas periódicamente.

CERTIFICACION

Por medio de la presente, certificamos que el señor estudiante ACERO PALACIOS

RICARDO VLADIMIR, ha realizado y concluido en su totalidad la presente tesis de

grado, “DISEÑO E IMPLEMENTACIÓN DE UNA RED LAN Y WLAN

PARA BRINDAR SERVICIOS Y CAPACIDAD VPN PARA LA

EMPRESA INGELSI CIA. LTDA.” para la obtención del Título de Ingeniería en

Electrónica de Redes y Telecomunicaciones, de acuerdo con el plan aprobado previamente

por el Concejo Directivo del Departamento de Eléctrica y Electrónica.

Firman:

Ingeniero Fabián Sáenz Ingeniero Carlos Romero
DIRECTOR CODIRECTOR

AGRADECIMIENTO

Esta tesis, si bien ha requerido de esfuerzo y mucha dedicación por parte del autor, no

hubiese sido posible su finalización sin la cooperación desinteresada de todas y cada una

de las personas que a continuación citaré y muchas de las cuales han sido un soporte muy

fuerte en momentos de angustia y desesperación.

Primero y antes que nada, dar gracias a Dios, por estar conmigo en cada paso que doy, por

fortalecer mi corazón e iluminar mi mente y por haber puesto en mi camino a aquellas

personas que han sido mi soporte y compañía durante todo el periodo de estudio.

Agradecer hoy y siempre a mi familia, a mis padres Ricardo Acero y Melba Palacios, mis

abuelos, mis hermanas, etc., por haberme dado su apoyo incondicional en todos los

momentos difíciles los cuales superé, gracias a ellos. También mi sincero a agradecimiento

a la familia Díaz en especial a Belén Díaz por el ánimo, apoyo y alegría que me brindan

me dan la fortaleza necesaria para seguir adelante y a mis amigos que me apoyaron

siempre en todo momento.

Finalmente agradezco a la Facultad de Ingeniería Electrónica de la Escuela Politécnica

del Ejército por haberme acogido en sus aulas y enseñarme todos estos conocimientos con

los cuales fueron posibles la elaboración de este proyecto, también agradezco a la empresa

INGELSI Cia. Ltda. por haberme permitido llevar estos conocimientos aprendidos y

hacerlos realidad en la práctica.

DEDICATORIA

Esta tesis la dedico en primer lugar a Dios por darme la oportunidad de vivir y de

regalarme una familia maravillosa.

Con mucho cariño a mis padres que me dieron la vida y que han estado conmigo en todo

momento y por darme una carrera para mi futuro y creer en mí, aunque hemos pasado

momentos difíciles siempre han pasado momentos difíciles siempre han estado

apoyándome y brindándome todo su amor, por todo esto les agradezco de todo corazón el

que estén conmigo a mi lado, simplemente les estoy devolviendo toda la confianza que han

puesto en mi.

PRÓLOGO

El siguiente proyecto tiene como objetivo general ayudar a la empresa INGELSI Cia. Ltda.

a ser más productiva y eficiente en este mundo donde la competencia es inminente.

Para lograr este objetivo se desarrollaron varias redes con los programas más actualizados

del mercado en este momento, la primera red que se desarrollo es una Red LAN de voz y

datos la cual ayudará a los usuarios a compartir los recursos con mayor facilidad, Internet

y para una administración centralizada en esta etapa del proyecto se configuró una central

telefónica la cual ayudará en la comunicación más ágil, amigable y segura en todas sus

oficinas, a continuación se desarrolló una Red WLAN la cuál ayudará a usuarios móviles

como portables, palms, celulares, etc., acceder a la red de la empresa en cualquier lugar de

la misma sin necesidad de cables o ataduras y acceder a los beneficios de la misma,

finalmente se desarrollo una Red VPN la cuál tiene como finalidad primordial estrechar

lazos entre usuario y empresa cuando este se encuentre fuera de la oficina y hacerlo sentir

como si estuviera dentro de la misma para que administradores accedan a la base de datos

en tiempo real y así verificar cualquier transacción realizada, además para los

administradores ayudará verificar el estado de las redes y recursos desde cualquier lugar

del mundo con conexión a Internet o mediante una línea telefónica con el Acceso

Telefónico a Redes, todos estos beneficios y más son posibles gracias a estas

implementaciones las cuales guiarán a esta empresa a un futuro más competitivo en el

mercado.

ÍNDICE

CAPITULO I ... 8
INTRODUCCIÓN ... 8
CAPITULO II .. 13
MARCO TEÓRICO .. 13
REDES DE COMUNICACIÓN .. 13

CLASIFICACIÓN DE LAS REDES ... 20
ESTÁNDARES DE IEEE 802.XX .. 21
ESTÁNDARES DE CABLES UTP/STP ... 25
PROTOCOLOS DE REDES .. 26
TOPOLOGÍA DE UNA RED .. 30

REDES WLAN (WIRELESS LAN) ... 34
ESTÁNDARES DE WLAN .. 35
HARDWARE PARA WLAN ... 38
TOPOLOGÍA DE LAS REDES WLAN ... 38
SEGURIDADES DE WLANS .. 40

RED PRIVADA VIRTUAL (VPN). ... 42
SEGURIDAD EN UN “TÚNEL” PRIVADO .. 43
CATEGORÍAS DE VPN .. 45

FIREWALL ... 45
TIPOS DE CORTAFUEGOS .. 46
LIMITACIONES DE UN CORTAFUEGO .. 47
VENTAJAS DE UN CORTAFUEGO .. 47
POLÍTICAS DEL CORTAFUEGO ... 48

CENTRAL TELEFÓNICA ... 48
CAPITULO III .. 52
INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS .. 52
INFRAESTRUCTURA DEL SITIO A IMPLEMENTAR LAS REDES 52
FACTIBILIDAD ... 53
CARACTERÍSTICAS DE LAS NECESIDADES ... 54
RAZONES PARA IMPLEMENTAR ESTAS REDES .. 55
SEGURIDADES EXISTENTES PARA LAS REDES A IMPLEMENTAR 56
OTRAS AMENAZAS ... 62
DESCRIPCIÓN DE LA CENTRAL TELEFÓNICA A CONFIGURAR 63

CAPÍTULO IV ... 70
DISEÑO DE LAS REDES .. 70
ÁREA DE COBERTURA ... 70
SISTEMA DEL CABLEADO ESTRUCTURADO ... 71

DESCRIPCIÓN .. 72
ESTÁNDARES A UTILIZAR EN LAS DIFERENTES REDES 73
UBICACIÓN DE LOS PUNTOS DE ACCESO A LAS REDES 74
PLANOS DE LOS PUNTOS DE ACCESO DE LAS DIFERENTES REDES 77
PROTOCOLOS DE COMUNICACIÓN .. 79
DESCRIPCIÓN DEL FIREWALL A IMPLEMENTAR ... 82
DESCRIPCIÓN DE LAS FUNCIONES A CONFIGURAR EN LA CENTRAL
TELEFÓNICA .. 85
COSTOS .. 86
CAPÍTULO V .. 87
IMPLEMENTACIÓN ... 87
DESCRIPCIÓN Y SELECCIÓN DE MATERIALES A UTILIZAR EN LA
CONSTRUCCIÓN DE LAS REDES ... 87
CONSTRUCCIÓN DE LA RED LAN ... 95
IMPLEMENTACIÓN DE LA RED WLAN .. 97
IMPLEMENTACIÓN DE LAS REDES VIRTUALES (VPN Y MODEM) 99
CONFIGURACIÓN DEL FIREWALL .. 101
CONFIGURACIÓN DE LA CENTRAL TELEFÓNICA .. 111
PRUEBAS ... 122
CAPÍTULO VI ... 124
CONCLUSIONES Y RECOMENDACIONES .. 124
REFERENCIAS BIBLIOGRÁFICAS .. 126
ANEXOS .. 127
ÍNDICE FIGURAS .. 131
ÍNDICE TABLAS .. 133
GLOSARIO .. 134

CAPÍTULO I INTRODUCCION 8

CAPITULO I

INTRODUCCIÓN

Actualmente, el manejo de la información de modo eficiente constituye una de las

principales preocupaciones dentro de cualquier organización, sea esta de origen público o

privado, por lo que se hace necesario manejarla y emplearla con mucho criterio, ya que de

ello podría depender, en gran medida, el éxito o fracaso de las mismas.

Son muchas las herramientas que, en la actualidad, facilitan al hombre el manejo del

recurso informativo, así como el acceso a este. Una de estas herramientas, que permite

utilizar el recurso de la información de manera más eficiente, rápida y confiable, la

constituyen las redes de Computadoras, las cuales aparecen enmarcadas dentro del

vertiginoso avance tecnológico que ha caracterizado a las últimas décadas del presente

siglo.

La idea de las redes existe desde hace mucho tiempo, y ha tomado muchos significados. Si

se consulta el término «red» en el diccionario, se podría encontrar cualquiera de las

siguientes definiciones:

• Malla, arte de pesca.

• Un sistema de líneas, caminos o canales entrelazados.

• Cualquier sistema interconectado; por ejemplo, una red de difusión de

televisión.

• Un sistema en el que se conectan entre sí varias equipos independientes para

compartir datos y periféricos, como discos duros e impresoras.

En la definición, la palabra clave es «compartir». El propósito de las redes de equipos es

compartir. La capacidad de compartir información de forma eficiente es lo que le da a las

redes de equipos su potencia y atractivo. Y en lo que respecta a compartir información, los

seres humanos actúan en cierto modo como los equipos. Así como los equipos son poco

más que el conjunto de información que se les ha introducido, en cierto modo, nosotros

somos el conjunto de nuestras experiencias y la información que se nos ha dado. Cuando

CAPÍTULO I INTRODUCCION 9

queremos incrementar nuestros conocimientos, ampliamos nuestra experiencia y

recogemos más información. Por ejemplo, para aprender más sobre los equipos, se podría

hablar informalmente con amigos de la industria informática, volver a la escuela e ir a

clase, o seguir un curso de autoaprendizaje. Independientemente de la opción seleccionada,

cuando buscamos compartir el conocimiento y la experiencia de los demás, estamos

trabajando en red.

Otra forma de pensar en las redes es imaginarse una red como un equipo. Puede ser un

equipo deportivo, como un equipo de fútbol, o un equipo de proyecto. Mediante el

esfuerzo conjunto de todos los implicados (compartiendo tiempo, talento y recursos) se

alcanza una meta o se termina un proyecto. De forma similar, gestionar una red de equipos

no es muy distinto de dirigir un equipo de personas. La comunicación y compartición

puede ser fácil y simple (un jugador que pide a otro la pelota) o compleja (un equipo de un

proyecto virtual localizado en diferentes zonas horarias del mundo que se comunica

mediante tele conferencia, correo electrónico y presentaciones multimedia por Internet

para llevar a cabo un proyecto).

En su nivel más elemental, una red de equipos consiste en dos equipos conectados entre sí

con un cable que les permite compartir datos. Todas las redes de equipos,

independientemente de su nivel de sofisticación, surgen de este sistema tan simple. Aunque

puede que la idea de conectar dos equipos con un cable no parezca extraordinaria, al mirar

hacia atrás se comprueba que ha sido un gran logro a nivel de comunicaciones.

Las redes de equipos surgen como respuesta a la necesidad de compartir datos de forma

rápida. Los equipos personales son herramientas potentes que pueden procesar y manipular

rápidamente grandes cantidades de datos, pero no permiten que los usuarios compartan los

datos de forma eficiente. Antes de la aparición de las redes, los usuarios necesitaban

imprimir sus documentos o copiar los archivos de documentos en un disco para que otras

personas pudieran editarlos o utilizarlos. Si otras personas realizaban modificaciones en el

documento, no existía un método fácil para combinar los cambios. A este sistema se le

llamaba, y se le sigue llamando, «trabajo en un entorno independiente».

CAPÍTULO I INTRODUCCION 10

En ocasiones, al proceso de copiar archivos en disquetes y dárselos a otras personas para

copiarlos en sus equipos se le denomina «red de alpargata» (sneakernet). Esta antigua

versión de trabajo en red se la ha usado y puede que se siga usándola actualmente.

Figura. 1.1. Red Sneakernet.

Este sistema funciona bien en ciertas situaciones, y presenta sus ventajas (permite tomar un

café o hablar con un amigo mientras intercambiamos y combinamos datos), pero resulta

demasiado lento e ineficiente para cubrir las necesidades y expectativas de los usuarios

informáticos de hoy en día. La cantidad de datos que se necesitan compartir y las distancias

que deben cubrir los datos superan con creces las posibilidades del intercambio de

disquetes.

Por otro lado si un equipo estuviera conectado a otros, entonces podría compartir datos con

otros equipos, y enviar documentos a otras impresoras. Esta interconexión de equipos y

otros dispositivos se llama una red, y el concepto de conectar equipos que comparten

recursos es un sistema en red.

Con la disponibilidad y la potencia de los equipos personales actuales, puede que se

pregunte por qué son necesarias las redes. Desde las primeras redes hasta los equipos

personales actuales de altas prestaciones, la respuesta sigue siendo la misma: las redes

aumentan la eficiencia y reducen los costes. Las redes de equipos alcanzan estos objetivos

de tres formas principales:

• Compartiendo información (o datos).

• Compartiendo hardware y software.

• Centralizando la administración y el soporte.

De forma más específica, los equipos que forman parte de una red pueden compartir:

CAPÍTULO I INTRODUCCION 11

• Documentos (informes, hojas de cálculo, facturas, etc.).

• Mensajes de correo electrónico.

• Software de tratamiento de textos.

• Software de seguimiento de proyectos.

• Ilustraciones, fotografías, vídeos y archivos de audio.

• Transmisiones de audio y vídeo en directo.

• Impresoras.

• Faxes.

• Módems.

• Unidades de CD-ROM y otras unidades removibles.

• Discos duros.

Y existen más posibilidades para compartir. Las prestaciones de las redes crecen

constantemente, a medida que se encuentran nuevos métodos para compartir y

comunicarse mediante los equipos.

La capacidad de compartir información de forma rápida y económica ha demostrado ser

uno de los usos más populares de la tecnología de las redes. Hay informes que afirman que

el correo electrónico es, con diferencia, la principal actividad de las personas que usan

Internet. Muchas empresas han invertido en redes específicamente para aprovechar los

programas de correo electrónico y planificación basados en red.

Al hacer que la información esté disponible para compartir, las redes pueden reducir la

necesidad de comunicación por escrito, incrementar la eficiencia y hacer que prácticamente

cualquier tipo de dato esté disponible simultáneamente para cualquier usuario que lo

necesite. Los directivos pueden usar estas utilidades para comunicarse rápidamente de

forma eficaz con grandes grupos de personas, y para organizar y planificar reuniones con

personas de toda una empresa u organización de un modo mucho más fácil de lo que era

posible anteriormente.

CAPÍTULO I INTRODUCCION 12

Antes de la aparición de las redes, los usuarios informáticos necesitaban sus propias

impresoras, trazadores y otros periféricos; el único modo en que los usuarios podían

compartir una impresora era hacer turnos para sentarse en el equipo conectado a la

impresora.

Las redes hacen posible que varias personas compartan simultáneamente datos y

periféricos. Si muchas personas necesitan usar una impresora, todos pueden usar la

impresora disponible en la red.

Figura. 1.2. Impresora compartida en entorno de red.

Las redes pueden usarse para compartir y estandarizar aplicaciones, como tratamientos de

texto, hojas de cálculo, bases de datos de existencias, etc., para asegurarse de que todas las

personas de la red utilizan las mismas aplicaciones y las mismas versiones de estas

aplicaciones. Esto permite compartir fácilmente los documentos, y hace que la formación

sea más eficiente: es más fácil que los usuarios aprendan a usar bien una aplicación de

tratamiento de textos que intentar aprender cuatro o cinco aplicaciones distintas de

tratamiento de textos.

La conexión en red de los equipos también puede facilitar las tareas de soporte. Para el

personal técnico, es mucho más eficiente dar soporte a una versión de un sistema operativo

o aplicación y configurar todos los equipos del mismo modo que dar soporte a muchos

sistemas y configuraciones individuales y diferentes.

CAPÍTULO II MARCO TEÓRICO 13

CAPITULO II

MARCO TEÓRICO

REDES DE COMUNICACIÓN

La posibilidad de compartir con carácter universal la información entre grupos de

computadoras y sus usuarios es un componente vital de la era de la información. La

generalización de la computadora personal (PC) y de la red de área local (LAN) durante la

década de los ochenta ha dado lugar a la posibilidad de acceder a información en bases de

datos remotas; cargar aplicaciones desde puntos de ultramar; enviar mensajes a otros países

y compartir ficheros, todo ello desde una computadora personal.

Las redes que permiten todo esto son equipos avanzados y complejos. Su eficacia se basa

en la confluencia de muy diversos componentes. El diseño e implantación de una red

mundial de ordenadores es uno de los grandes milagros tecnológicos de las últimas

décadas.

En general, todas las redes tienen ciertos componentes, funciones y características

comunes. Éstos incluyen:

• Servidores: Equipos que ofrecen recursos compartidos a los usuarios de la red.

• Clientes: Equipos que acceden a los recursos compartidos de la red ofrecidos

por los servidores.

• Medio: Los cables que mantienen las conexiones físicas.

• Datos compartidos: Archivos suministrados a los clientes por parte de los

servidores a través de la red.

• Impresoras y otros periféricos compartidos: Recursos adicionales ofrecidos por

los servidores.

• Recursos: Cualquier servicio o dispositivo, como archivos, impresoras u otros

elementos, disponible para su uso por los miembros de la red.

Aun con estas similitudes, las redes se dividen en dos categorías principales.

CAPÍTULO II MARCO TEÓRICO 14

• Redes trabajo en grupo.

• Redes basadas en servidor (cliente- servidor).

La diferencia entre las redes grupo de trabajo y las redes basadas en servidor es importante,

ya que cada tipo presenta distintas capacidades. El tipo de red seleccionado para su

instalación dependerá de factores tales como:

• El tamaño de la organización.

• El nivel de seguridad requerido.

• El tipo de negocio.

• El nivel de soporte administrativo disponible.

• La cantidad de tráfico de la red.

• Las necesidades de los usuarios de la red.

• El presupuesto de la red.

Redes de Trabajo en Grupo. En una red Trabajo en Grupo, no hay servidores dedicados,

y no existe una jerarquía entre los equipos. Todos los equipos son iguales, y por tanto son

«pares» (peers). Cada equipo actúa como cliente y servidor, y no hay un administrador

responsable de la red completa. El usuario de cada equipo determina los datos de dicho

equipo que van a ser compartidos en la red.

• Tamaño: Las redes Trabajo en Grupo (peer-to-peer) se llaman también grupos de

trabajo (workgroups). El término "grupo de trabajo" implica un pequeño grupo de

personas. Generalmente, una red Trabajo en Grupo abarca un máximo de diez

equipos.

• Coste: Las redes Trabajo en Grupo son relativamente simples. Como cada equipo

funciona como cliente y servidor, no hay necesidad de un potente servidor central o

de los restantes componentes de una red de alta capacidad. Las redes Trabajo en

Grupo pueden ser más económicas que las redes basadas en servidor.

• Sistemas operativos: En una red punto a punto, el software de red no requiere el

mismo tipo de rendimiento y nivel de seguridad que el software de red diseñado

para servidores dedicados. Los servidores dedicados sólo funcionan como

servidores, y no como clientes o estaciones.

CAPÍTULO II MARCO TEÓRICO 15

• Las redes Trabajo en Grupo están incorporadas en muchos sistemas operativos. En

estos casos, no es necesario software adicional para configurar una red Trabajo en

Grupo.

• Implementación: En entornos típicos de red, una implementación Trabajo en Grupo

ofrece las siguientes ventajas:

 Los equipos están en las mesas de los usuarios.

 Los usuarios actúan como sus propios administradores, y planifican

su propia seguridad.

 Los equipos de la red están conectados por un sistema de cableado

simple, fácilmente visible.

Las redes Trabajo en Grupo resultan una buena elección para entornos en los cuales:

• Hay como máximo 10 usuarios.

• Los usuarios comparten recursos, tales como archivos e impresoras, pero no

existen servidores especializados.

• La seguridad no es una cuestión fundamental.

• La organización y la red sólo van a experimentar un crecimiento limitado en

un futuro cercano.

Cuando se dan estos factores, puede que una red Trabajo en Grupo sea una mejor opción

que una red basada en servidor.

Aunque puede que una red Trabajo en Grupo pueda cubrir las necesidades de pequeñas

organizaciones, no resulta adecuada para todos los entornos. A continuación se describen

algunas de las consideraciones que un planificador de redes necesita tener en cuenta antes

de seleccionar el tipo de red a implementar.

Las tareas de administración de la red incluyen:

• Gestionar los usuarios y la seguridad.

• Asegurar la disponibilidad de los recursos.

• Mantener las aplicaciones y los datos.

• Instalar y actualizar software de aplicación y de sistema operativo.

CAPÍTULO II MARCO TEÓRICO 16

En una red típica Trabajo en Grupo, no hay un responsable del sistema que supervise la

administración de toda la red. En lugar de esto, los usuarios individuales administran sus

propios equipos. Todos los usuarios pueden compartir cualquiera de sus recursos de la

forma que deseen. Estos recursos incluyen datos en directorios compartidos, impresoras,

tarjetas de fax, y demás.

En una red Trabajo en Grupo, cada equipo necesita:

• Utilizar un amplio porcentaje de sus recursos para dar soporte al usuario

sentado frente al equipo, denominado usuario local.

• Usar recursos adicionales, como el disco duro y la memoria, para dar soporte a

los usuarios que acceden a recursos desde la red, denominados usuarios

remotos.

Aunque una red basada en servidor libera al usuario local de estas demandas, necesita,

como mínimo, un potente servidor dedicado para cubrir las demandas de todos los clientes

de la red.

En una red de equipos, la seguridad (hacer que los equipos y los datos almacenados en

ellos estén a salvo de daños o accesos no autorizados) consiste en definir una contraseña

sobre un recurso, como un directorio, que es compartido en la red. Todos los usuarios de

una red Trabajo en Grupo definen su propia seguridad, y puede haber recursos compartidos

en cualquier equipo, en lugar de únicamente en un servidor centralizado; de este modo, es

muy difícil mantener un control centralizado. Esta falta de control tiene un gran impacto en

la seguridad de la red, ya que puede que algunos usuarios no implementen ninguna medida

de seguridad. Si la seguridad es importante, puede que sea mejor usar una red basada en

servidor. Como cada equipo de un entorno Trabajo en Grupo puede actuar como servidor y

cliente, los usuarios necesitan formación antes de que puedan desenvolverse correctamente

como usuarios y administradores de sus equipos.

Redes Basadas en Servidor. En un entorno con más de 10 usuarios, una red Trabajo en

Grupo (con equipos que actúen a la vez como servidores y clientes) puede que no resulte

adecuada. Por tanto, la mayoría de las redes tienen servidores dedicados. Un servidor

dedicado es aquel que funciona sólo como servidor, y no se utiliza como cliente o estación,

Los servidores se llaman «dedicados» porque no son a su vez clientes, y porque están

CAPÍTULO II MARCO TEÓRICO 17

optimizados para dar servicio con rapidez a peticiones de clientes de la red, y garantizar la

seguridad de los archivos y directorios. Las redes basadas en servidor se han convertido en

el modelo estándar para la definición de redes.

Figura 2.1: Red Cliente- Servidor.

A medida que las redes incrementan su tamaño (y el número de equipos conectados y la

distancia física y el tráfico entre ellas crece), generalmente se necesita más de un servidor.

La división de las tareas de la red entre varios servidores asegura que cada tarea será

realizada de la forma más eficiente posible.

Los servidores necesitan realizar tareas complejas y variadas. Los servidores para grandes

redes se han especializado para adaptarse a las necesidades de los usuarios. A continuación

algunos ejemplos de los diferentes tipos de servidores incluidos en muchas redes de gran

tamaño.

Servidores de archivos e impresión: Los servidores de archivos e impresión gestionan el

acceso de los usuarios y el uso de recursos de archivos e impresión. Por ejemplo, al

ejecutar una aplicación de tratamiento de textos, la aplicación de tratamiento de textos se

ejecuta en su equipo. El documento de tratamiento de textos almacenado en el servidor de

archivos e impresión se carga en la memoria del equipo, de forma que pueda editarlo o

modificarlo de forma local. En otras palabras, los servidores de archivos e impresión se,

utilizan para el almacenamiento de archivos y datos.

Servidores de aplicaciones: Los servidores de aplicaciones constituyen el lado servidor de

las aplicaciones cliente/servidor, así como los datos, disponibles para los clientes. Por

ejemplo, los servidores almacenan grandes cantidades de datos organizados para que

resulte fácil su recuperación. Por tanto, un servidor de aplicaciones es distinto de un

servidor de archivos e impresión. Con un servidor de archivos e impresión, los datos o el

archivo son descargados al equipo que hace la petición. En un servidor de aplicaciones, la

base de datos permanece en el servidor y sólo se envían los resultados de la petición al

CAPÍTULO II MARCO TEÓRICO 18

equipo que realiza la misma. Una aplicación cliente que se ejecuta de forma local accede a

los datos del servidor de aplicaciones. Por ejemplo, podría consultar la base de datos de

empleados buscando los empleados que han nacido en noviembre. En lugar de tener la

base de datos completa, sólo se pasará el resultado de la consulta desde el servidor a su

equipo local.

Servidores de correo: Los servidores de correo funcionan como servidores de aplicaciones,

en el sentido de que son aplicaciones servidor y cliente por separado, con datos

descargados de forma selectiva del servidor al cliente.

Servidores de fax: Los servidores de fax gestionan el tráfico de fax hacia el exterior y el

interior de la red, compartiendo una o más tarjetas módem fax.

Servidores de comunicaciones: Los servidores de comunicaciones gestionan el flujo de

datos y mensajes de correo electrónico entre las propias redes de los servidores y otras

redes, equipos mainframes, o usuarios remotos que se conectan a los servidores utilizando

módems y líneas telefónicas.

Servidores de servicios de directorio: Los servidores de servicios de directorio permiten a

los usuarios localizar, almacenar y proteger información en la red. Por ejemplo, cierto

software servidor combina los equipos en grupos locales (llamados dominios) que

permiten que cualquier usuario de la red tenga acceso a cualquier recurso de la misma.

La planificación para el uso de servidores especializados es importante con una red grande.

El planificador debe tener en cuenta cualquier crecimiento previsto de la red, para que el

uso de ésta no se vea perjudicado si es necesario cambiar el papel de un servidor

específico.

Un servidor de red y su sistema operativo trabajan conjuntamente como una unidad.

Independientemente de lo potente o avanzado que pueda ser un servidor, resultará inútil sin

un sistema operativo que pueda sacar partido de sus recursos físicos. Los sistemas

operativos avanzados para servidor, como los de Microsoft y Novell, están diseñados para

sacar partido del hardware de los servidores más avanzados.

Aunque resulta más compleja de instalar, gestionar y configurar, una red basada en

servidor tiene muchas ventajas sobre una red simple Trabajo en Grupo como por ejemplo:

Compartir recursos: Un servidor está diseñado para ofrecer acceso a muchos archivos e

impresoras manteniendo el rendimiento y la seguridad de cara al usuario.

La compartición de datos basada en servidor puede ser administrada y controlada de forma

centralizada. Como estos recursos compartidos están localizados de forma central, son más

fáciles de localizar y mantener que los recursos situados en equipos individuales.

CAPÍTULO II MARCO TEÓRICO 19

Seguridad: La seguridad es a menudo la razón primaria para seleccionar un enfoque basado

en servidor en las redes. En un entorno basado en servidor, hay un administrador que

define la política y la aplica a todos los usuarios de la red, pudiendo gestionar la seguridad.

Copia de seguridad: Las copias de seguridad pueden ser programadas varias veces al día o

una vez a la semana, dependiendo de la importancia y el valor de los datos. Las copias de

seguridad del servidor pueden programarse para que se produzcan automáticamente, de

acuerdo con una programación determinada, incluso si los servidores están localizados en

sitios distintos de la red.

Redundancia: Mediante el uso de métodos de copia de seguridad llamados sistemas de

redundancia, los datos de cualquier servidor pueden ser duplicados y mantenidos en línea.

Aún en el caso de que ocurran daños en el área primaria de almacenamiento de datos, se

puede usar una copia de seguridad de los datos para restaurarlos.

Número de usuarios: Una red basada en servidor puede soportar miles de usuarios. Este

tipo de red sería, imposible de gestionar como red Trabajo en Grupo, pero las utilidades

actuales de monitorización y gestión de la red hacen posible disponer de una red basada en

servidor para grandes cifras de usuarios.

Hardware: El hardware de los equipos cliente puede estar limitado a las necesidades del

usuario, ya que los clientes no necesitan la memoria adicional (RAM) y el almacenamiento

en disco necesarios para los servicios de servidor.

CLASIFICACIÓN DE LAS REDES

Se denomina red de computadores una serie de host (terminales) autónomos y dispositivos

especiales intercomunicados entre sí. Ahora bien, este concepto genérico de red incluye

multitud de tipos diferentes de redes y posibles configuraciones de las mismas, por lo que

desde un principio surgió la necesidad de establecer clasificaciones que permitieran

identificar estructuras de red concretas.

Las posibles clasificaciones de las redes pueden ser muchas, atendiendo cada una de ellas a

diferentes propiedades, siendo las más comunes y aceptadas las siguientes:

Clasificación de las redes según su tamaño y extensión:

1. Redes LAN. Las redes de área local (Local Area Network) son redes de ordenadores

cuya extensión es del orden de entre 10 metros a 1 kilómetro. Son redes pequeñas,

habituales en oficinas, colegios y empresas pequeñas, que generalmente usan la tecnología

CAPÍTULO II MARCO TEÓRICO 20

de broadcast, es decir, aquella en que a un sólo cable se conectan todas las máquinas.

Como su tamaño es restringido, el peor tiempo de transmisión de datos es conocido, siendo

velocidades de transmisión típicas de LAN las que van de 10 a 100 Mbps (Megabits por

segundo).

2. Redes MAN. Las redes de área metropolitana (Metropolitan Area Network) son redes de

ordenadores de tamaño superior a una LAN, soliendo abarcar el tamaño de una ciudad. Son

típicas de empresas y organizaciones que poseen distintas oficinas repartidas en un mismo

área metropolitana, por lo que, en su tamaño máximo, comprenden un área de unos 10

kilómetros.

3. Redes WAN. Las redes de área amplia (Wide Area Network) tienen un tamaño superior

a una MAN, y consisten en una colección de host o de redes LAN conectadas por una

subred. Esta subred está formada por una serie de líneas de transmisión interconectadas por

medio de routers, aparatos de red encargados de rutear o dirigir los paquetes hacia la LAN

o host adecuado, enviándose éstos de un router a otro. Su tamaño puede oscilar entre 100 y

1000 kilómetros.

4. Redes Internet. Es una red de redes, vinculadas mediante ruteadores gateways. Un

gateway o pasarela es un computador especial que puede traducir información entre

sistemas con formato de datos diferentes. Su tamaño puede ser desde 10.000 kilómetros en

adelante, y su ejemplo más claro es Internet, la red de redes mundial.

5. Redes inalámbricas. Las redes inalámbricas son redes cuyos medios físicos no son

cables de cobre de ningún tipo, lo que las diferencia de las redes anteriores. Están basadas

en la transmisión de datos mediante ondas de radio, microondas, satélites o infrarrojos.

Clasificación de las redes según el tipo de transferencia de datos que soportan:

• Redes de transmisión simple. Son aquellas redes en las que los datos sólo

pueden viajar en un sentido.

• Redes Half-Duplex. Aquellas en las que los datos pueden viajar en ambos

sentidos, pero sólo en uno de ellos en un momento dado. Es decir, sólo

puede haber transferencia en un sentido a la vez.

• Redes Full-Duplex. Aquellas en las que los datos pueden viajar en ambos

sentidos a la vez.

CAPÍTULO II MARCO TEÓRICO 21

ESTÁNDARES DE IEEE 802.XX

Los estándares de redes de área local definidos por los comités 802 se clasifican en 16

categorías que se pueden identificar por su número acompañado del 802:

Los comités 802 o proyecto 802, del IEEE, poseen el estándares de comunicación de

dispositivos en una LAN. Su objetivo principal es asegurar las compatibilidades entre los

productos de distintos fabricante, definiendo las normas de las LAN. Muchas de ellas son

también normas de ISO. El modelo IEEE, solo estandariza los niveles físico y de enlace.

• Nivel físico: igual que en el modelo OSI, trata lo relacionado con el medio de

transmisión, la conexión, señales eléctricas, etc.

• Nivel de enlace: LLC (logical link control). Control de enlace lógico. Su objetivo

es manejar distintos tipos de servicios de comunicación que se pueden ofrecer a

través del medio. MAC (media access control). Control de acceso al medio. Ofrece

la dirección física del equipo conectado a la red y los mecanismos utilizados para el

uso del medio.

IEEE 802.1. Interfaz de niveles superiores (Higher-layer interface), recomendaciones de

interconexión de redes y funciones de gestión y establece los estándares de interconexión

relacionados con la gestión de redes.

IEEE 802.1q. Redes virtuales (VLAN). Es un grupo de dispositivos en una o más LANs

que son configurados (utilizando software de administración) comunicándose entre ellos

aunque estén localizados segmentos diferentes de LAN. Esto es porque VLANs están

basadas en las conexiones lógicas en lugar de las físicas.

IEEE 802.2. Control de enlace lógico (logical Link Control). Relativo al establecimiento,

mantenimiento y terminación de enlaces lógicos entre nodos de una comunicación. Define

el estándar general para el nivel de enlace de datos. El IEEE divide este nivel en dos

subniveles: los niveles LLC y MAC. El nivel MAC varía en función de los diferentes tipos

de red y está definido por el estándar IEEE 802.3.

IEEE 802.3. (Ethernet) Acceso múltiple con detección de portadora y detección de

colisiones (CSMA/CD, carrier-sense multiple access with collision detection). Define el

nivel MAC para redes de bus que utilizan Acceso múltiple por detección de portadora con

CAPÍTULO II MARCO TEÓRICO 22

detección de colisiones (CSMA/CD, Carrier-Sense Multiple Access with Collision

Detection). Éste es el estándar Ethernet.

IEEE 802.3u. Fast Ethernet 100Base-X a velocidad de 100 Mbps.

100-BASEX puede implementarse con las siguientes opciones:

• 100BASE-TX: Utilizando cable STP o UTP (2 pares) a 100 Mbps..

• 100BASE-FX: Utilizando dos cables de fibra óptica, con comunicación dúplex de

100 Mbps.

• IEEE 802.3z: Incluye velocidad de 1000 Mbps.

IEEE 802.4. Define el nivel MAC para redes de bus que utilizan un mecanismo de paso de

testigo (red de área local Token Bus).

IEEE 802.5. Token Ring. Acceso mediante el paso de un testigo en una topología de

anillo. Define el nivel MAC para redes Token Ring (red de área local Token Ring).

IEEE 802.6. Establece estándares para redes de área metropolitana (MAN, Metropolitan

Area Networks), que son redes de datos diseñadas para poblaciones o ciudades. En

términos de extensión geográfica, las redes de área metropolitana (MAN) son más grandes

que las redes de área local (LAN), pero más pequeñas que las redes de área global (WAN).

Las redes de área metropolitana (MAN) se caracterizan, normalmente, por conexiones de

muy alta velocidad utilizando cables de fibra óptica u otro medio digital.

IEEE 802.7. Utilizada por el grupo asesor técnico de banda ancha (Broadband Technical

Advisory Group).

IEEE 802.8. Fibra óptica (Optical fiber technoloy). Estándar de la interfaz de datos

distribuidos por fibra (FDDI, Fiber Distributed Data Interface. Utilizada por el grupo

asesor técnico de fibra óptica (Fiber-Optic Technical Advisory Group).

IEEE 802.9. Integración de voz y datos en redes locales. Incluye RDSI. Define las redes

integradas de voz y datos.

CAPÍTULO II MARCO TEÓRICO 23

IEEE 802.10. Define la seguridad de las redes.

IEEE 802.11. Redes locales inalámbricas. Define los estándares de redes sin cable.

802.11a:

 Ancho de banda máximo de hasta 2 Mbps.

 Opera en el espectro de 5 Ghz sin necesidad de licencia.

 Posible interferencia con hornos microondas, dispositivos bluetooth, y teléfonos

DECT, puesto que operan en el mismo espectro de frecuencias.

802.11b:

 Ancho de banda máximo de hasta 11Mbps.

 Opera en el espectro de 2.4 Ghz sin necesidad de licencia.

 Las mismas interferencias que para 802.11.

 Conocido como WIFI.

 Modulación DSSS.

 Compatible con los equipos DSSS del estándar 802.11.

802.11g:

 Ancho de banda máximo de hasta 54 Mbps

 Opera en el espectro de 2.4 Ghz sin necesidad de licencia.

 Compatible con 802.11b.

 Modulación DSSS y OFDM

802.11:

 Ancho de banda máximo de hasta 54 Mbps.

 Opera en el espectro de 5 Ghz sin necesidad de licencia.

 Menos saturado.

 No es compatible con 802.11b y 802.11g.

 Modulación de OFDM.

802.11e:

 Su objetivo es proporcionar soporte de QoS (Calidad de Servicio) para aplicaciones

de redes LAN.

 Se aplicará a los estándares físicos a, b y g de 802.11.

CAPÍTULO II MARCO TEÓRICO 24

 La finalidad es proporcionar claves de servicio con niveles gestionados de QoS

para aplicaciones de datos, voz y video.

802.11i:

 Se refiere al objetivo mas frecuente del estándar 802.11, la seguridad.

 Se aplica a los estándares físicos a, b y g de 802.11.

 Proporciona una alternativa a la Privacidad Equivalente Cableada (WEP) con

nuevos métodos de encriptación y procedimientos de autentificación.

 IEEE 802.1x constituye una parte clave de 802.11i.

802.11d. Constituye un complemento al nivel de control de Acceso al Medio (MAC) en

802.11 para proporcionar el uso, a escala mundial, de las redes WLAN del estándar

802.11. Permitirá a los puntos de acceso comunicar información sobre los canales de radio

admisibles con niveles de potencia aceptables para los dispositivos de los usuarios.

802.11f: Su objetivo es lograr la interoperabilidad de Puntos de Acceso (AP) dentro de una

red WLAN mutiproveedor. El estándar define el registro e Puntos de Acceso (AP) dentro

de una red y el intercambio de información entre dichos Puntos de Acceso cuando un

usuario se traslada desde un punto de acceso a otro.

802.11h: El objetivo es cumplir los reglamentos europeos para redes WLAN a 5 GHz. Los

reglamentos europeos para la banda de 5 GHz requieren que los productos tendrán control

de la potencia de transmisión (TPC) y selección de frecuencia dinámica (DFS). El control

TPC limita la potencia transmitida al mínimo necesario para alcanzar al usuario más

lejano. DFS selecciona el canal de radio en el punto de acceso para reducir al mínimo la

interferencia con otros sistemas en particular el radar.

IEEE 802.12:

 Incluye 100VG-AnyLAN.

 Comité para formar el estándar do 100 base VG quo sustituye CSMA/CD por

asignación de prioridades

IEEE 802.14:

 Sistemas híbridos de coaxial y fibra. Acceso de los usuarios a banda ancha.

CAPÍTULO II MARCO TEÓRICO 25

 Comité para formar el estándar de 100 base VG sin sustituir CSMA/CD.

IEEE 802.15. Define las redes de área personal sin cable (WPAN, Wireless Personal Area

Networks).

IEEE 802.16. Define los estándares sin cable de banda ancha.

ESTÁNDARES DE CABLES UTP/STP

Cat 1: Actualmente no reconocido por TIA/EIA. Previamente usado para comunicaciones
telefónicas POTS, ISDN y cableado de timbrado.

Cat 2: Actualmente no reconocido por TIA/EIA. Previamente fue usado con frecuencia en

redes token ring de 4 Mbit/s.

Cat 3: Actualmente definido en TIA/EIA-568-B, usado para redes de datos usando

frecuencias de hasta 16 MHz. Históricamente popular (y todavía usado) para redes ethernet

de 10 Mbit/s.

Cat 4: Actualmente no reconocido por TIA/EIA. Posee performance de hasta 20 MHz, y

fue frecuentemente usado en redes token ring de 16 Mbit/s.

Cat 5: Actualmente no reconocido por TIA/EIA. Posee performance de hasta 100 MHz, y

es frecuentemente usado en redes ethernet de 100 Mbit/s ethernet networks. Es posible

usarlo para ethernet de gigabit 1000BASE-T.

Cat 5e: Actualmente definido en TIA/EIA-568-B. Posee performance de hasta 100 MHz, y

es frecuentemente usado tanto para ethernet 100 Mbit/s como para ethernet 1000 Mbit/s

(gigabit).

Cat 6: Actualmente definido en TIA/EIA-568-B. Posee performance de hasta 250 MHz,

más del doble que las categorías 5 y 5e. Usado principalmente para Gigabit

Cat 6a: Especificación futura para aplicaciones de 10 Gbit/s.

Cat 7: Nombre informal aplicado a cableado de clase F de ISO/IEC 11801. Este estándar

especifica 4 pares blindados individualmente dentro de otro blindaje. Diseñado para

transmisión a frecuencias de hasta 600 MHz.

CAPÍTULO II MARCO TEÓRICO 26

PROTOCOLOS DE REDES

Un protocolo de red es como un lenguaje para la comunicación de información. Son las

reglas y procedimientos que se utilizan en una red para comunicarse entre los nodos que

tienen acceso al sistema de cable. Los protocolos gobiernan dos niveles de

comunicaciones:

• Los protocolos de alto nivel: Estos definen la forma en que se comunican las

aplicaciones.

• Los protocolos de bajo nivel: Estos definen la forma en que se transmiten las

señales por cable.

Los protocolos de red son una o más normas estándar que especifican el método para

enviar y recibir datos entre varios ordenadores. Su instalación esta en correspondencia con

el tipo de red y el sistema operativo que la computadora tenga instalado.

No existe un único protocolo de red, y es posible que en un mismo ordenador coexistan

instalados varios de ellos, pues cabe la posibilidad que un mismo ordenador pertenezca a

redes distintas. La variedad de protocolos puede suponer un riesgo de seguridad: cada

protocolo de red que se instala en un sistema queda disponible para todos los adaptadores

de red existentes en dicho sistema, físicos (tarjetas de red o módem) o lógicos (adaptadores

VPN). Si los dispositivos de red o protocolos no están correctamente configurados, se

puede dar acceso no deseado a los recursos de la red. En estos casos, la regla de seguridad

más sencilla es tener instalados el número de protocolos indispensable; en la actualidad y

en la mayoría de los casos debería bastar con sólo TCP/IP.

Dentro de la familia de protocolos se pueden distinguir:

Protocolos de transporte:

 ATP (Apple Talk Transaction Protocol).

 NetBios/ NetBEUI.

 TCP (Transmission Control Protocol).

Protocolos de red:

 DDP (Delivery Datagram Protocol).

CAPÍTULO II MARCO TEÓRICO 27

 IP (Internet Protocol).

 IPX (Internet Packed Exchange).

 NetBEUI Desarrollado por IBM y Microsoft.

Protocolos de aplicación:

 AFP (Appletalk File Protocol).

 FTP (File Transfer Protocol).

 Http (Hyper Text transfer Protocol).

Dentro de los protocolos antes mencionados, los más utilizados son:

IPX/SPX, protocolos desarrollados por Novell a principios de los años 80 los cuales sirven

de interfaz entre el sistema operativo de red Netware y las distintas arquitecturas de red. El

protocolo IPX es similar a IP, SPX es similar a TCP por lo tanto juntos proporcionan

servicios de conexión similares a TCP/IP.

NETBEUI/NETBIOS (Network Basic Extended User Interface / Network Basic

Input/Output System) NETBIOS es un protocolo de comunicación entre ordenadores que

comprende tres servicios (servicio de nombres, servicio de paquetes y servicio de sesión,

inicialmente trabajaba sobre el protocolo NETBEUI, responsable del transporte de datos.

Actualmente con la difusión de Internet, los sistemas operativos de Microsoft más

recientes permiten ejecutar NETBIOS sobre el protocolo TCP/IP, prescindiendo entonces

de NETBEUI.

APPLE TALK es un protocolo propietario que se utiliza para conectar computadoras

Macintosh de Apple en redes locales.

TCP/IP (Transmission Control Protocol/Internet Protocol) este protocolo fue diseñado a

finales de los años 60, permite enlazar computadoras con diferentes sistemas operativos. Es

el protocolo que utiliza la red de redes Internet.

Como es frecuente en el caso de las computadoras el constante cambio, también los

protocolos están en continuo cambio. Actualmente, los protocolos más comúnmente

utilizados en las redes son Ethernet, Token Ring y ARCNET. Cada uno de estos esta

diseñado para cierta clase de topología de red y tienen ciertas características estándar.

CAPÍTULO II MARCO TEÓRICO 28

Ethernet

El sistema de texto Ethernet fue originalmente creado por Xerox, pero desarrollado

conjuntamente como una norma en 1.980 por Digital, Intel y Xerox. La norma 802.3 de

IEEE define una red similar, aunque ligeramente diferente que usa un formato alternativo

de trama. Ethernet presenta un rendimiento de 10 Mbits/seg. y utiliza un método sensible a

la señal portadora mediante el cual las estaciones de trabajo comparten un cable de red,

pero sólo una de ellas puede utilizarlo en un momento dado. El método de acceso múltiple

con detección de portadora y detección de colisiones se utiliza para arbitrar el acceso al

cable.

Las redes Ethernet pueden ser cableadas con diferentes tipos de cable. Cada uno con sus

ventajas e inconvenientes. Las tres especificaciones más populares para Ethernet son las

siguientes:

Ethernet 10 Base-T. Ofrece la mayoría de las ventajas de Ethernet sin las restricciones

que impone el cable coaxial. Parte de esta especificación es compatible con otras normas

802.3 del IEEE de modo que es sencillo realizar una transición de un medio a otro. Es

posible mantener las mismas tarjetas Ethernet al pasar de un cable coaxial a cable de par

trenzado. Además pueden añadirse líneas troncales de par trenzado a las ya existentes

gracias a repetidores que admiten la conexión de líneas troncales de cable coaxial, fibra

óptica y par trenzado. Muchos fabricantes presentan este tipo de dispositivos en su línea de

productos Ethernet. La especificación 10 Base-T incluye una utilidad de verificación de

cableado denominada Verificación de integridad del enlace.

Ethernet 10 Base-2. Se utiliza cable coaxial fino que se manipula más fácilmente que el

grueso y no requiere transceptores en las estaciones. Este cable es más barato, aunque la

longitud máxima de la línea troncal es menor.

Ethernet 100 Base-X. Con el crecimiento del uso de la multimedia y el vídeo de alta

definición en tiempo real, además del correo electrónico que incorpora estos formatos,

existe una necesidad creciente de obtención de mayores anchos de banda en los equipos.

Los usuarios de aplicaciones de diseño asistidos por ordenador requieren siempre un alto

ancho de banda. 100 BASE-X mantiene el método de acceso CSMA/CD sobre cable de par

trenzado sin blindar de categoría 5 o superior. El comité 802.3.del IEEE es el responsable

de este desarrollo.

CAPÍTULO II MARCO TEÓRICO 29

Token Ring. El anillo con testigo es la norma 802.5 del IEEE. Una red en anillo con paso

de testigo se puede configurar en una topología en estrella. IBM hizo posible la norma con

la comercialización de la primera red Token Ring a 4 Mbit/seg. a mediados de los 80.

Aunque la red físicamente aparece como una configuración en estrella, internamente, las

señales viajan alrededor de la red de una estación a la siguiente. Por tanto, la configuración

del cableado y la adición o supresión de un equipo debe asegurar que se mantiene el anillo

lógico. Las estaciones de trabajo se conectan a los concentradores centrales llamados

unidades de acceso multiestación (MAU). Para crear redes grandes se conectan múltiples

concentradores juntos. Las tarjetas de Token Ring de IBM están disponibles en una versión

a 4 Mbit/seg. y en otra a 16 Mbit/seg. Son comunes el cable de par trenzado no apantallado

y las MAUS con 16 puertos.

Arcnet. La red de computación de recursos conectados ARCNET es un sistema de red

banda base con paso de testigo que ofrece topologías flexibles de estrella y bus a un precio

bajo. Las velocidades de transmisión son de 2,5 Mbit/seg. y en ARCNET Plus de 20

Mbit/seg.

ARCNET proporciona una red robusta que no es tan susceptible a fallos como la Ethernet

de cable coaxial si el cable se suelta o se desconecta. Esto se debe particularmente a su

topología y a su baja velocidad de transferencia. Si el cable que une una estación de trabajo

a un concentrador se desconecta o se suelta, sólo dicha estación de trabajo se va abajo, no

la red entera. El protocolo de paso de testigo requiere que cada transacción sea reconocida,

de este modo no hay cambios virtuales de errores aunque el rendimiento es mucho más

bajo que en otros esquemas de conexión de red.

TOPOLOGÍA DE UNA RED

La topología de una red define únicamente la distribución del cable que interconecta los

diferentes ordenadores.

A la hora de instalar una red, es importante seleccionar la topología más adecuada a las

necesidades, teniendo en cuenta factores como la distribución de los equipos a

interconectar, tipo de aplicaciones que se van a ejecutar, inversión que se quiere hacer,

coste que se quiere dedicar al mantenimiento y actualización de la red, tráfico que debe

soportar la red, capacidad de expansión, entre otros.

CAPÍTULO II MARCO TEÓRICO 30

Las topologías puras son tres: topología en bus, en estrella y en anillo. A partir de estas tres

se generan otras como son: anillo - estrella, bus - estrella, etc.

Topología de bus. La topología de bus tiene todos sus nodos conectados directamente a un

enlace y no tiene ninguna otra conexión entre nodos. Físicamente cada host está conectado

a un cable común, por lo que se pueden comunicar directamente, aunque la ruptura del

cable hace que los hosts queden desconectados.

Figura 2.2: Topología de Bus.

La topología de bus permite que todos los dispositivos de la red puedan ver todas las

señales de todos los demás dispositivos, lo que puede ser ventajoso si desea que todos los

dispositivos obtengan esta información. Sin embargo, puede representar una desventaja, ya

que es común que se produzcan problemas de tráfico y colisiones, que se pueden paliar

segmentando la red en varias partes. Es la topología más común en pequeñas LAN, con

hub o switch final en uno de los extremos.

Topología de anillo. Una topología de anillo se compone de un solo anillo cerrado

formado por nodos y enlaces, en el que cada nodo está conectado solamente con los dos

nodos adyacentes.

CAPÍTULO II MARCO TEÓRICO 31

Figura 2.3: Topología en Anillo.

Los dispositivos se conectan directamente entre sí por medio de cables en lo que se

denomina una cadena margarita. Para que la información pueda circular, cada estación

debe transferir la información a la estación adyacente.

Topología De Anillo Doble.- Una topología en anillo doble consta de dos anillos

concéntricos, donde cada host de la red está conectado a ambos anillos, aunque los dos

anillos no están conectados directamente entre sí. Es análoga a la topología de anillo, con

la diferencia de que, para incrementar la confiabilidad y flexibilidad de la red, hay un

segundo anillo redundante que conecta los mismos dispositivos. La topología de anillo

doble actúa como si fueran dos anillos independientes, de los cuales se usa solamente uno

por vez.

Topología en estrella. La topología en estrella tiene un nodo central desde el que se

irradian todos los enlaces hacia los demás nodos. Por el nodo central, generalmente

ocupado por un hub o Switch, pasa toda la información que circula por la red.

CAPÍTULO II MARCO TEÓRICO 32

Figura 2.4: Topología en Estrella.

La ventaja principal es que permite que todos los nodos se comuniquen entre sí de manera

conveniente. La desventaja principal es que si el nodo central falla, toda la red se

desconecta.

Topología En Estrella Extendida. La topología en estrella extendida es igual a la

topología en estrella, con la diferencia de que cada nodo que se conecta con el nodo central

también es el centro de otra estrella. Generalmente el nodo central está ocupado por un hub

o un switch, y los nodos secundarios por hubs. La ventaja de esto es que el cableado es más

corto y limita la cantidad de dispositivos que se deben interconectar con cualquier nodo

central. La topología en estrella extendida es sumamente jerárquica, y busca que la

información se mantenga local. Esta es la forma de conexión utilizada actualmente por el

sistema telefónico.

Topología en árbol. La topología en árbol es similar a la topología en estrella extendida,

salvo en que no tiene un nodo central. En cambio, un nodo de enlace troncal, generalmente

ocupado por un hub o switch, desde el que se ramifican los demás nodos.

CAPÍTULO II MARCO TEÓRICO 33

Figura 2.5: Topología en Árbol.

El enlace troncal es un cable con varias capas de ramificaciones, y el flujo de información

es jerárquico. Conectado en el otro extremo al enlace troncal generalmente se encuentra un

host servidor.

Topología en malla completa. En una topología de malla completa, cada nodo se enlaza

directamente con los demás nodos. Las ventajas son que, como cada todo se conecta

físicamente a los demás, creando una conexión redundante, si algún enlace deja de

funcionar la información puede circular a través de cualquier cantidad de enlaces hasta

llegar a destino. Además, esta topología permite que la información circule por varias rutas

a través de la red.

Figura 2.6: Topología en Malla Completa.

La desventaja física principal es que sólo funciona con una pequeña cantidad de nodos, ya

que de lo contrario la cantidad de medios necesarios para los enlaces, y la cantidad de

conexiones con los enlaces se torna abrumadora.

CAPÍTULO II MARCO TEÓRICO 34

REDES WLAN (WIRELESS LAN)

Las redes de área local inalámbricas (WLANs) constituyen en la actualidad una solución

tecnológica de gran interés en el sector de las comunicaciones inalámbricas de banda

ancha. Estos sistemas se caracterizan por trabajar en bandas de frecuencia exentas de

licencia de operación, lo cual dota a la tecnología de un gran potencial de mercado y le

permite competir con otro tipo de tecnologías de acceso inalámbrico de última generación

como UMTS y LMDS, pues éstas requieren de un importante desembolso económico

previo por parte de los operadores del servicio. Ahora bien, ello también obliga al

desarrollo de un marco regulatorio adecuado que permita un uso eficiente y compartido del

espectro radioeléctrico de dominio público disponible.

Figura 2.7: Red Wireless Lan (WLAN).

Originalmente las redes WLAN fueron diseñadas para el ámbito empresarial. Sin embargo,

en la actualidad han encontrado una gran variedad de escenarios de aplicación, tanto

públicos como privados: entorno residencial y del hogar, grandes redes corporativas,

PYMES, zonas industriales, campus universitarios, entornos hospitalarios, ciber-cafés,

hoteles, aeropuertos, medios públicos de transporte, entornos rurales, etc. Incluso son ya

varias las ciudades en donde se han instalado redes inalámbricas libres para acceso a

Internet.

Básicamente, una red WLAN permite reemplazar por conexiones inalámbricas los cables

que conectan a la red los PCs, portátiles u otro tipo de dispositivos, dotando a los usuarios

de movilidad en las zonas de cobertura alrededor de cada uno de los puntos de acceso, los

cuales se encuentran interconectados entre sí y con otros dispositivos o servidores de la red

cableada. Entre los componentes que permiten configurar una WLAN se pueden

mencionar los siguientes: terminales de usuario o Clientes (dotados de una tarjeta interfaz

de red que integra un transceptor de radiofrecuencia y una antena), puntos de acceso y

CAPÍTULO II MARCO TEÓRICO 35

controladores de puntos de acceso, que incorporan funciones de seguridad, como

autorización y autenticación de usuarios, firewall, etc.

El futuro de la tecnología WLAN pasa necesariamente por la resolución de cuestiones muy

importantes sobre seguridad e interoperabilidad, en donde se centran actualmente la mayor

parte de los esfuerzos. Sin embargo, desde el punto de vista de los usuarios, también es

importante reducir la actual confusión motivada por la gran variedad de estándares

existentes.

ESTÁNDARES DE WLAN

Los estándares son desarrollados por organismos reconocidos internacionalmente, tal es el

caso de la IEEE (Institute of Electrical and Electronics Engineers) y la ETSI (European

Telecommunications Standards Institute). Una vez desarrollados se convierten en la base

de los fabricantes para desarrollar sus productos.

Entre los principales estándares se encuentran:

• IEEE 802.11: El estándar original de WLANs que soporta velocidades entre 1 y

2 Mbps.

• IEEE 802.11a: El estándar de alta velocidad que soporta velocidades de hasta

54 Mbps en la banda de 5 GHz.

• IEEE 802.11b: El estándar dominante de WLAN (conocido también como Wi-

Fi) que soporta velocidades de hasta 11 Mbps en la banda de 2.4 GHz.

• HiperLAN2: Estándar que compite con IEEE 802.11a al soportar velocidades

de hasta 54 Mbps en la banda de 5 GHz.

• HomeRF: Estándar que compite con el IEEE 802.11b que soporta velocidades

de hasta 10 Mbps en la banda de 2.4 GHz.

CAPÍTULO II MARCO TEÓRICO 36

Estándar Velocidad máxima Interfase de aire Ancho de banda de canal Frecuencia

802.11b 11 Mbps DSSS 25 MHz 2.4 GHz

802.11a 54 Mbps OFDM 25 MHz 5.0 GHz

802.11g 54 Mbps OFDM/DSSS 25 MHz 2.4 GHz

HomeRF2 10 Mbps FHSS 5 MHz 2.4 GHz

HiperLAN2 54 Mbps OFDM 25 MHz 5.0 GHz

5-UP 108 Mbps OFDM 50 MHz 5.0 GHz

Tabla 2.1: Principales estándares WLAN.

DSSS: Direct Sequence Spread Spectrum.

OFDM: Orthogonal Frequency Division Multiplexing.

FHSS: Frequency Hopping Spread Spectrum.

5-UP: 5-GHz Unified Protocol (5-UP), Protocolo Unificado de 5 GHz propuesto por

Atheros Communications.

El gran éxito de las WLANs es que utilizan frecuencias de uso libre, es decir no es

necesario pedir autorización o algún permiso para utilizarlas. Aunque hay que tener en

mente, que la normatividad acerca de la administración del espectro varía de país a país. La

desventaja de utilizar este tipo de bandas de frecuencias es que las comunicaciones son

propensas a interferencias y errores de transmisión. Estos errores ocasionan que sean

reenviados una y otra vez los paquetes de información. Una razón de error del 50%

ocasiona que se reduzca el caudal eficaz real (throughput) dos terceras partes

aproximadamente. Por eso la velocidad máxima especificada teóricamente no es tal en la

realidad. Si la especificación IEEE 802.11b nos dice que la velocidad máxima es 11 Mbps,

entonces el máximo caudal eficaz será aproximadamente 6 Mbps y menos.

Para reducir errores, el 802.11a y el 802.11b automáticamente reducen la velocidad de

información de la capa física. Así por ejemplo, el 802.11b tiene tres velocidades de

información (5.5, 2 y 1 Mbps) y el 802.11a tiene 7 (48, 36, 24, 18, 12, 9 y 6 Mbps). La

velocidad máxima permisible sólo es disponible en un ambiente libre de interferencia y a

muy corta distancia.

La transmisión a mayor velocidad del 802.11a no es la única ventaja con respecto al

802.11b. También utiliza un intervalo de frecuencia más alto de 5 GHz. Esta banda es más

ancha y menos atestada que la banda de 2.4 GHz que el 802.11b comparte con teléfonos

CAPÍTULO II MARCO TEÓRICO 37

inalámbricos, hornos de microondas, dispositivos Bluetooth, etc. Una banda más ancha

significa que más canales de radio pueden coexistir sin interferencia.

Sin bien, la banda de 5 GHz tiene muchas ventajas, también tiene sus problemas. Las

diferentes frecuencias que utilizan ambos sistemas significan que los productos basados en

802.11a no son interoperables con los 802.11b. Esto significa que aunque no se interfieran

entre sí, por estar en diferentes bandas de frecuencias, los dispositivos no pueden

comunicarse entre ellos. Para evitar esto, la IEEE desarrolló un nuevo estándar conocido

como 802.11g, el cual extenderá la velocidad y el intervalo de frecuencias del 802.11b para

así hacerlo totalmente compatible con los sistemas anteriores. Sin embargo, no será más

rápido que el estándar 802.11a y según políticas de los fabricantes han retardado el

estándar 801.11g. La demora en la ratificación del 802.11g ha obligado a muchos

fabricantes irse directamente por el 802.11a donde existe una gran variedad de fabricantes

de chips [circuitos integrados] tales como Atheros, National Semiconductor, Resonext,

Envara, inclusive Cisco Systems quien adquirió a Radiata, la primer compañía en

desarrollar un prototipo en 802.11a en el 2000.

Como otro intento de permitir la interoperatibilidad entre los dispositivos de bajas y altas

velocidades, la compañía Atheros Comunications, Inc. (http://www.atheros.com/) propuso

unas mejoras a los estándares de WLANs de la IEEE y la ETSI. Este nuevo estándar

conocido como 5-UP (5 GHz Unified Protocol) permite la comunicación entre dispositivos

mediante un protocolo unificado a velocidades de hasta 108 Mbps.

Ambas especificaciones, la 802.11a (IEEE) y la HiperLAN2 (ETSI) son para WLANs de

alta velocidad que operan en el intervalo de frecuencias de 5.15 a 5.35 GHz. La propuesta

de Atheros es para mejorar esos protocolos y proveer compatibilidad hacia atrás para

productos que cumplan con las especificaciones existentes, además de permitir nuevas

capacidades. El radio espectro asignado para el 802.11a y el HiperLAN2 es dividido en 8

segmentos o canales de 20 MHz cada uno. Cada canal soporta un cierto número de

dispositivos; dispositivos individuales pueden transitar a través de segmentos de red como

si fueran teléfonos móviles de una estación a otra. Este espectro de 20 MHz para un

segmento de red soporta 54 Mbps de caudal eficaz compartido entre los dispositivos en el

segmento en un tiempo dado.

HARDWARE PARA WLAN

CAPÍTULO II MARCO TEÓRICO 38

• Cliente: cada ordenador que acceda a la red como cliente debe estar equipado con

una tarjeta WiFi. Las más comunes son de tipo PC Card (para portátiles) aunque

pueden conectarse a una ranura PCI estándar mediante una tarjeta adaptadora.

• Punto de Acceso: hace las veces del hub o switch tradicional. Envía cada paquete

de información directamente al ordenador indicado con lo que mejora

sustancialmente la velocidad y eficiencia de la red. Es normalmente una solución

hardware.

• Antena: se utilizan solamente para amplificar la señal, así que no siempre son

necesarias. Las antenas direccionales emiten en una sola dirección y es preciso

orientarlas "a mano". Dentro de este grupo están las de Rejilla, las Yagi, las

parabólicas, las "Pringles" y las de Pane. Las antenas omnidireccionales emiten y

reciben señal en 360º.

• Pigtail: es simplemente el cable que conecta la antena con la tarjeta de red. Es el

único cable necesario en una WLAN y hay que vigilar posibles pérdidas de señal.

TOPOLOGÍA DE LAS REDES WLAN

Depende de la funcionalidad con la que se desee montar este tipo de redes, se puede hacer

de 2 modos distintos: Ad-Hoc o lo que es lo mismo, redes punto a punto o bien por

infraestructura.

Redes Ad-Hoc (punto a punto). El estándar denomina a este modo como un servicio

básico independiente (IBSS) con un coste bajo y flexible. Las comunicaciones entre los

múltiples nodos se establecen sin el uso de ningún servidor u otro medio como pueden ser

los puntos de acceso o Access Point (AP).

Uno de los métodos básicos para encaminar paquetes en este modo, seria tratando a cada

uno de los nodos que forman la red como un router y utilizando entre ellos un protocolo

convencional (como puede ser los basados en el vector de distancia) para encaminarlos

hacia su destino.

CAPÍTULO II MARCO TEÓRICO 39

Figura 2.8: Redes Punto a Punto.

Redes de infraestructura. En este modo, cada cliente de la red envía todas sus

comunicaciones a una central o punto de acceso (AP, Access Point). Para efectuar el

intercambio de datos, previamente los clientes y los puntos de acceso establecen una

relación de confianza.

Los APs, pueden emplearse dentro de la Wireless Lan como:

• Gateway: para redes externas (Internet, intranet, etc.).

• Bridge: hacia otros Access Points para extender los servicios de acceso.

• Router: de datos entre el área de cobertura, abarcando los 100-150mts en un

entorno cerrado (dependiendo de la disposición y objetos que bloqueen las ondas de

radio) o los 300mts en espacios abiertos.

Estos puntos de acceso tienen un límite de 64 NICs (Network Interface Cards) dentro de su

área de actuación. Para paliar este problema se opta por poner en funcionamiento varios

APs al mismo tiempo, ampliando así las posibilidades de roaming de un equipo móvil sin

perder la conexión.

CAPÍTULO II MARCO TEÓRICO 40

Figura 2.9: Redes WLAN y LAN.

SEGURIDADES DE WLANS

WEP (Protocolo de equivalencia con red cableada). La seguridad de la red es

extremadamente importante, especialmente para las aplicaciones o programas que

almacenan información valiosa. WEP cifra los datos en su red de forma que sólo el

destinatario deseado pueda acceder a ellos. Los cifrados de 64 y 128 bits son dos niveles de

seguridad WEP. WEP codifica los datos mediante una “clave” de cifrado antes de enviarlo

al aire.

Cuanto más larga sea la clave, más fuerte será el cifrado. Cualquier dispositivo de

recepción deberá conocer dicha clave para descifrar los datos. Las claves se insertan como

cadenas de 10 o 26 dígitos hexadecimales y 5 o 13 dígitos alfanuméricos.

La activación del cifrado WEP de 128 bits evitará que el pirata informático ocasional

acceda a sus archivos o emplee su conexión a Internet de alta velocidad. Sin embargo, si la

clave de seguridad es estática o no cambia, es posible que un intruso motivado irrumpa en

su red mediante el empleo de tiempo y esfuerzo. Por lo tanto, se recomienda cambiar la

clave WEP frecuentemente. A pesar de esta limitación, WEP es mejor que no disponer de

ningún tipo de seguridad y debería estar activado como nivel de seguridad mínimo.

WPA (Wi-Fi Protected Access). WPA emplea el cifrado de clave dinámico, lo que

significa que la clave está cambiando constantemente y hacen que las incursiones en la red

inalámbrica sean más difíciles que con WEP. WPA está considerado como uno de los más

altos niveles de seguridad inalámbrica para su red, es el método recomendado si su

dispositivo es compatible con este tipo de cifrado. Las claves se insertan como de dígitos

CAPÍTULO II MARCO TEÓRICO 41

alfanuméricos, sin restricción de longitud, en la que se recomienda utilizar caracteres

especiales, números, mayúsculas y minúsculas, y palabras difíciles de asociar entre ellas o

con información personal. Dentro de WPA, hay dos versiones de WPA, que utilizan

distintos procesos de autenticación:

Para el uso personal doméstico. El Protocolo de integridad de claves temporales (TKIP)

es un tipo de mecanismo empleado para crear el cifrado de clave dinámico y autenticación

mutua. TKIP aporta las características de seguridad que corrige las limitaciones de WEP.

Debido a que las claves están en constante cambio, ofrecen un alto nivel de seguridad para

su red.

Para el uso en empresarial/de negocios. El Protocolo de autenticación extensible (EAP)

se emplea para el intercambio de mensajes durante el proceso de autenticación. Emplea la

tecnología de servidor 802.1x para autenticar los usuarios a través de un servidor RADIUS

(Servicio de usuario de marcado con autenticación remota). Esto aporta una seguridad de

fuerza industrial para su red, pero necesita un servidor RADIUS.

WPA2 es la segunda generación de WPA y está actualmente disponible en los AP más

modernos del mercado. WPA2 no se creó para afrontar ninguna de las limitaciones de

WPA, y es compatible con los productos anteriores que son compatibles con WPA. La

principal diferencia entre WPA original y WPA2 es que la segunda necesita el Estándar

avanzado de cifrado (AES) para el cifrado de los datos, mientras que WPA original emplea

TKIP. AES aporta la seguridad necesaria para cumplir los máximos estándares de nivel de

muchas de las agencias del gobierno federal. Al igual que WPA original, WPA2 es

compatible tanto con la versión para la empresa como con la doméstica.

La tecnología SecureEasySetup™ (SES) de Linksys o AirStation OneTouch Secure

System™ (AOSS) de Buffalo permite al usuario configurar una red y activar la seguridad

de Acceso protegido Wi-Fi (WPA) simplemente pulsando un botón. Una vez activado,

SES o AOSS crea una conexión segura entre sus dispositivos inalámbricos, configura

automáticamente su red con un Identificador de red inalámbrica (SSID) personalizado y

habilita los ajustes de cifrado de la clave dinámico de WPA. No se necesita ningún

conocimiento ni experiencia técnica y no es necesario introducir manualmente una

contraseña ni clave asociada con una configuración de seguridad tradicional inalámbrica.

CAPÍTULO II MARCO TEÓRICO 42

RED PRIVADA VIRTUAL (VPN).

Hace unos años no era tan importante conectarse a Internet por motivos laborables, pero a

medida que ha pasado el tiempo las corporaciones han requerido que las redes de área local

(Local Area Network, LAN) trasciendan más allá del ámbito local para incluir personal y

centros de información de otros edificios, ciudades, estados e incluso otros países. En

contrapartida, era necesario invertir en hardware, software y en servicios de

telecomunicaciones costosos para crear redes amplias de servicio (Wide Area Network,

WAN). Sin embargo, con Internet, las corporaciones tienen la posibilidad de crear una red

privada virtual (VPN) que demanda una inversión relativamente baja utilizando Internet

para la conexión entre diferentes localidades o puntos.

Las VPNs utilizan protocolos especiales de seguridad que permiten, únicamente al

personal autorizado, obtener acceso a servicios privados de una organización: cuando un

empleado se conecta a Internet, la configuración VPN le permite conectarse a la red

privada de la Compañía y navegar en la red como si estuvieran localmente en la oficina.

Una de las necesidades vitales de la empresa moderna es la posibilidad de compartir

información, particularmente para aquellas empresas que se encuentran dispersas, con

sedes en diferentes zonas y unidades de negocio que no se encuentran en el mismo entorno

físico. Hasta el momento, las grandes corporaciones habían solucionado el problema

mediante sistemas de comunicación como líneas punto a punto y sofisticadas instalaciones

de interconexión. Aunque efectivas, estas soluciones quedaban fuera del alcance de

empresas de menor tamaño y con recursos económicos y técnicos más escasos.

Sin embargo, desde hace ya un tiempo, aparece un nuevo término: VPN – Virtual Private

Network (red privada virtual), el cual no es en realidad, ninguna novedad tecnológica, sino

una nueva fórmula de interconexión con tecnologías de menor costo.

Una VPN (Virtual Private Network) es una estructura de red corporativa implantada sobre

una red de recursos de transmisión y conmutación públicas, que utiliza la misma gestión y

políticas de acceso que se utilizan en las redes privadas. En la mayoría de los casos la red

pública es Internet, pero también puede ser una red ATM o Frame Relay. Adicionalmente,

puede definirse como una red privada que se extiende, mediante procesos de encapsulación

y cifrado, de los paquetes de datos a distintos puntos remotos mediante el uso de unas

infraestructuras públicas de transporte, como la Internet.

CAPÍTULO II MARCO TEÓRICO 43

Las funcionalidades de una VPN están definidas más que por el protocolo de transporte

WAN, por los dispositivos instalados en sus extremos, encargados de realizar la conexión

con los elementos de la red de área local, en los puntos remotos a través de la WAN. Las

VPN pueden enlazar las oficinas corporativas con aliados comerciales o asociados de

negocio, usuarios móviles y sucursales remotas, mediante canales de comunicación

seguros utilizando protocolos como IPSec (IP Secure), como se muestra en la Figura 2.10.

Figura. 2.10: Conexión de la Red Corporativa a través de una VPN.

SEGURIDAD EN UN “TÚNEL” PRIVADO.

Los paquetes de datos de una VPN viajan por medio de un “túnel” definido en la red

pública. El túnel es la conexión definida entre dos puntos en modo similar a como lo hacen

los circuitos en una topología WAN basada en paquetes. A diferencia de los protocolos

orientados a paquetes, capaces de enviar los datos a través de una variedad de rutas antes

de alcanzar el destino final, un túnel representa un circuito virtual dedicado entre dos

puntos. Para crear el túnel es preciso que un protocolo especial encapsule cada paquete

origen en uno nuevo que incluya los campos de control necesarios para crear, gestionar y

deshacer el túnel, tal como se muestra en la Figura 2.11.

CAPÍTULO II MARCO TEÓRICO 44

Figura. 2.11: Túnel en una VPN.

Adicionalmente las VPNs emplean el túnel con propósitos de seguridad. Los paquetes

utilizan inicialmente funciones de cifrado, autenticación o integridad de datos, y después se

encapsulan en paquetes IP (Internet Protocol). Posteriormente los paquetes son descifrados

en su destino. Entre los principales protocolos utilizados para el proceso de “tunneling” se

pueden mencionar:

PPTP (Point-To-Point Tunneling Protocol). PPTP es un protocolo de red que permite la

realización de transferencias desde clientes remotos a servidores localizados en redes

privadas. Para ello emplea tanto líneas telefónicas conmutadas como Internet. PPTP es una

extensión de PPP que soporta control de flujos y túnel multiprotocolo sobre IP.

L2f (Layer 2 Forwarding). El protocolo L2F tiene como objetivo proporcionar un

mecanismo de “tunneling” para el transporte de tramas a nivel de enlace: HDLC, PPP,

SLIP, etc. El proceso de “tunneling” involucra tres protocolos diferentes: el protocolo

pasajero representa el protocolo de nivel superior que debe encapsularse; el protocolo

encapsulador indica el protocolo que será empleado para la creación, mantenimiento y

destrucción del túnel de comunicación (el protocolo encapsulador es L2F); y el protocolo

portador será el encargado de realizar el transporte de todo el conjunto.

L2tp (Layer 2 Tunneling Protocol). Encapsula características PPTP y L2F como un todo,

resolviendo los problemas de interoperatividad entre ambos protocolos. Permite el túnel

del nivel de enlace de PPP, de forma que los paquetes IP, IPX y AppleTalk enviados de

forma privada, puedan ser transportados por Internet. Para seguridad de los datos se apoya

en IPSec.

CAPÍTULO II MARCO TEÓRICO 45

IPSec (IP Secure). Protocolo de seguridad que opera sobre la capa de red que proporciona

un canal seguro para los datos. Ofrece integridad, autenticación, control de acceso y

confidencialidad para el envío de paquetes IP por Internet.

CATEGORÍAS DE VPN.

Las VPN pueden dividirse en tres categorías, a saber:

VPN de Acceso Remoto. Conectan usuarios móviles con mínimo tráfico a la red

corporativa. Proporcionan acceso desde una red pública, con las mismas políticas de la red

privada. Los accesos pueden ser tanto sobre líneas analógicas, digitales, RDSI o DSL.

VPN de Intranet. Permite conectar localidades fijas a la red corporativa usando

conexiones dedicadas.

VPN de Extranet. Proporciona acceso limitado a los recursos de la corporación a sus

aliados comerciales externos como proveedores y clientes, facilitando el acceso a la

información de uso común para todos a través de una estructura de comunicación pública.

FIREWALL

Un firewall es un dispositivo de seguridad, a continuación se detalla exactamente lo que

hace y en que se basa su funcionamiento.

Un firewall es un dispositivo que funciona como un muro entre redes, permitiendo o

denegando las transmisiones de una red a la otra. Un uso típico es situarlo entre una red

local y la red Internet, como dispositivo de seguridad para evitar que los intrusos puedan

acceder a información confidencial.

Un firewall es simplemente un filtro que controla todas las comunicaciones que pasan de

una red a la otra y en función de lo que sean permite o deniega su paso. Para permitir o

denegar una comunicación el firewall examina el tipo de servicio al que corresponde, como

pueden ser el Web, el correo o el IRC. Dependiendo del servicio el firewall decide si lo

permite o no. Además, el firewall examina si la comunicación es entrante o saliente y

dependiendo de su dirección puede permitirla o no.

De este modo un firewall puede permitir desde una red local hacia Internet servicios de

Web, correo y Ftp, pero no a IRC que puede ser innecesario para el trabajo. También se

CAPÍTULO II MARCO TEÓRICO 46

puede configurar los accesos que se hagan desde Internet hacia la red local y podemos

denegarlos todos o permitir algunos servicios como el de la Web, (si es que se posee un

servidor Web y si se quiere que sea accesible desde Internet). Dependiendo del firewall

que se tenga también se podrá permitir algunos accesos a la red local desde Internet si el

usuario se ha autentificado como usuario de la red local.

Un firewall puede ser un dispositivo software o hardware, es decir, un aparato que se

conecta entre la red y el cable de la conexión a Internet, o bien un programa que se instala

en la máquina que tiene el módem que conecta con Internet. Incluso se puede encontrar

ordenadores computadores muy potentes y con software específico que lo único que hacen

es monitorizar las comunicaciones entre redes.

Figura. 2.12. Firewall.

También es frecuente conectar al cortafuego una tercera red, llamada zona desmilitarizada

o DMZ, en la que se ubican los servidores de la organización que deben permanecer

accesibles desde la red exterior.

Un cortafuego correctamente configurado añade protección a una instalación informática,

pero en ningún caso debe considerarse como suficiente. La Seguridad informática abarca

más ámbitos y más niveles de trabajo y protección.

CAPÍTULO II MARCO TEÓRICO 47

TIPOS DE CORTAFUEGOS

Cortafuegos de capa de red o de filtrado de paquetes. Funciona a nivel de red (nivel 3)

de la pila de protocolos (TCP/IP) como filtro de paquetes IP. A este nivel se pueden

realizar filtros según los distintos campos de los paquetes IP: dirección IP origen, dirección

IP destino. A menudo en este tipo de cortafuegos se permiten filtrados según campos de

nivel de transporte (nivel 4) como el puerto origen y destino, o a nivel de enlace de datos

(nivel 2) como la dirección MAC.

Cortafuegos de capa de aplicación. Trabaja en el nivel de aplicación (nivel 7) de manera

que los filtrados se pueden adaptar a características propias de los protocolos de este nivel.

Por ejemplo, si se trata de tráfico HTTP se pueden realizar filtrados según la URL a la que

se está intentando acceder. Un cortafuego a nivel 7 de tráfico HTTP es normalmente

denominado Proxy y permite que los computadores de una organización entren a Internet

de una forma controlada.

Cortafuegos Personales. Es un caso particular de cortafuegos que se instala como

software en un computador, filtrando las comunicaciones entre dicho computador y el resto

de la red y viceversa.

VENTAJAS DE UN CORTAFUEGO

• Protege de intrusiones. El acceso a ciertos segmentos de la red de una

organización, sólo se permite desde máquinas autorizadas de otros segmentos de la

organización o de Internet.

• Protección de información privada. Permite definir distintos niveles de acceso a

la información de manera que en una organización cada grupo de usuarios definido

tendrá acceso sólo a los servicios y la información que le son estrictamente

necesarios.

• Optimización de acceso.- Identifica los elementos de la red internos y optimiza

que la comunicación entre ellos sea más directa. Esto ayuda a reconfigurar los

parámetros de seguridad.

CAPÍTULO II MARCO TEÓRICO 48

LIMITACIONES DE UN CORTAFUEGO

 Un cortafuego no puede protegerse contra aquellos ataques que se efectúen fuera de

su punto de operación.

 El cortafuegos no puede protegerse de las amenazas a que esta sometido por

traidores o usuarios inconscientes.

 El cortafuego no puede prohibir que los traidores o espías corporativos copien datos

sensibles en disquetes o tarjetas PCMCIA y sustraigan éstas del edificio.

 El cortafuego no puede proteger contra los ataques de Ingeniería social.

 El cortafuego no puede protegerse contra los ataques posibles a la red interna por

virus informáticos a través de archivos y software. La solución real está en que la

organización debe ser consciente en instalar software antivirus en cada máquina

para protegerse de los virus que llegan por medio de disquetes o cualquier otra

fuente.

 El cortafuego no protege de los fallos de seguridad de los servicios y protocolos de

los cuales se permita el tráfico. Hay que configurar correctamente y cuidar la

seguridad de los servicios que se publiquen a Internet.

POLÍTICAS DEL CORTAFUEGO

Hay dos políticas básicas en la configuración de un cortafuego y que cambian radicalmente

la filosofía fundamental de la seguridad en la organización:

• Política restrictiva. Se deniega todo el tráfico excepto el que está explícitamente

permitido. El cortafuego obstruye todo el tráfico y hay que habilitar expresamente

el tráfico de los servicios que se necesiten.

• Política permisiva. Se permite todo el tráfico excepto el que esté explícitamente

denegado. Cada servicio potencialmente peligroso necesitará ser aislado

básicamente caso por caso, mientras que el resto del tráfico no será filtrado.

La política restrictiva es la más segura, ya que es más difícil permitir por error tráfico

potencialmente peligroso, mientras que en la política permisiva es posible que no se haya

contemplado algún caso de tráfico peligroso y sea permitido por defecto.

CAPÍTULO II MARCO TEÓRICO 49

CENTRAL TELEFÓNICA

La central telefónica es el punto donde se reúnen las conexiones de todos los aparatos

telefónicos de una determinada área, que se denomina “área local” o “área central”; en este

punto central se conectan todas las extensiones disponibles, líneas las cuales se configuran

para que sean líneas de salida y otras de entrada, impresoras, computadores, alimentación

alternativa tales como baterías, etc.

Para escoger una central telefónica se debe tener en cuenta las necesidades del usuario de

acuerdo a esto se compara con las funciones de las diferentes centrales y así se puede

escoger la misma, otro punto importante para escoger la central telefónica son las

funciones que desempeñará, a continuación se detallan diferentes funciones de centrales

telefónicas existentes en el mercado y de acuerdo a las mismas se escoge la central

telefónica a implementar en la red de voz:

· Acceso a Funciones Externas.

· Bloqueo Interno.

· Búsqueda Interna.

· Capacidad de Mensajes de Ausencia.

· Captura de Llamada.

· Conexión de Teléfono en Paralelo.

· Conferencia (3 personas/5 personas).

· Consola DSS (Selección Directa Interna).

· Contraseña de Extensiones / Contraseña del Sistema.

· Conversión de Pulso a Tono.

· Desvío de llamada.

- Todas ocupadas/Sin respuesta.

- Sígueme.

- Hacia fuera.

· Detección de Señal de Control de Llamada.

· DISA (Acceso Directo al Anexo) sin mensaje.

· DISA (Acceso Directo al Anexo) con mensaje.

· Discado de un toque.

· Discado Rápido.

- Mediante el Sistema.

CAPÍTULO II MARCO TEÓRICO 50

- Interno.

· Duración de llamadas limitada (1-32 minutos).

· Grupo de Extensiones.

· Integración con el Correo de Voz (DTMF).

· Interfase de Respaldo de Batería (Incorporado).

· Introducción de Código de Cuenta (Opcional/Forzado/Verificado).

· Línea de Entrada Directa.

· Línea de Entrada / Línea de Salida.

· Llamada de Emergencia.

· Llamada al Operador.

· Llamada de Regreso cuando esta Ocupado (Camp-on).

· Llamada en Espera.

· Mensaje de Bienvenida (OGM).

· Música para la Retención de Llamada (BGM).

· Rediscado.

- Automática.

- Último Número.

- Número Memorizado.

· Restricción de Llamada.

· Retención de Llamada.

· Seguridad en Línea de Datos.

· Selección de Patrón de Timbrado.

· Señalización de Extensión Ocupada (BSS).

· Servicios de Horario (Diurno/Nocturno/Almuerzo).

- Automático.

- Manual.

· Tono Distintivo de Llamada.

· Transferencia Automática de Fax.

· Transferencias de Llamadas (hacia extensiones o líneas externas).

- Transferencia hacia una Extensión.

- Transferencia hacia una línea CO.

· Transferencia en caso de falla eléctrica.

CAPÍTULO II MARCO TEÓRICO 51

En el ámbito de las redes, las centrales telefónicas son útiles para el desarrollo e

implementación de una red telefónica interna, la cual necesita de: el uso de extensiones

para todos los usuarios quienes podrán comunicarse con el exterior mediante una tecla de

salida o con usuarios de la misma red interna marcando la extensión correspondiente,

líneas de salida a las cuales tendrán acceso todos los usuarios que deseen comunicarse con

el exterior, líneas de entrada las cuales tomará todas las llamadas la central telefónica

anunciando un mensaje previo explicando la extensión a la cual desee comunicarse el

usuario externo o comunicando a este usuario a la operadora en caso de que no se reciba

respuesta del usuario con la extensión deseada, establecer una línea específica para el fax

el cual necesita estar disponible a todo momento y finalmente una comunicación con el

servidor por donde se podrá establecer una comunicación VPN mediante acceso telefónico

a redes.

En el campo de las telecomunicaciones, en un sentido amplio, una central telefónica se

define como el lugar (puede ser un edificio, un local o un contenedor), utilizado por una

empresa operadora de telefonía, donde se albergan el equipo de conmutación y los demás

equipos necesarios, para la operación de llamadas telefónicas en el sentido de hacer

conexiones y retransmisiones de información de voz. En este lugar terminan las líneas de

abonado, los enlaces con otras centrales o los circuitos interurbanos necesarios para la

conexión con otras poblaciones.

Figura. 2.13: Conexión a Central Telefónica.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

52

CAPITULO III

INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

3.1. INFRAESTRUCTURA DEL SITIO A IMPLEMENTAR LAS REDES.

Las instalaciones de la empresa INGELSI Cia. Ltda. tiene 2 plantas, donde funcionan

varias dependencias de carácter administrativo y departamento de ventas. En la planta baja

están localizadas las oficinas del departamento de ventas, almacén, recepción y sala de

reuniones, por otro lado, en la Planta Alta de estas instalaciones están ubicados el

Departamento de Contabilidad, Administración y Gerencia.

Durante el levantamiento de información se pudo constatar que en el interior de las

instalaciones de esta empresa no existe ningún punto de Red igualmente se realizó un

previo reconocimiento sobre las líneas telefónicas en la que solo existía un punto de acceso

para toda la empresa, por ende es imperativo crear toda la red interna de voz y datos

empezando en cero, añadiendo además las redes externas las cuales serán muy útiles para

el desarrollo de la empresa, las configuraciones del servidor y de la central telefónica.

Para que toda la empresa pueda compartir su información este diseño debe abarcar cada

rincón de la misma donde existan oficinas y puntos de acceso, a continuación se detalla las

áreas que involucrarán el diseño:

Planta Baja:

• Cubículos (Ventas, Administración, Contabilidad, Ventas1).

• Almacén.

• Recepción.

• Sala de Reuniones.

• Cuarto de Servidores.

Planta Alta:

• Presidencia.

• Soporte.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

53

• Gerencia.

La infraestructura de la empresa INGELSI Cia. Ltda. anteriormente descrita se la puede

visualizar en los Anexos al final de este proyecto (Anexo 1 y Anexo 2).

La empresa INGELSI Cia. Ltda. posee actualmente los siguientes equipos y software para

la implementación de este proyecto:

 1 Servidor Compaq ML330 con Licencia Windows Server 2003 R2, Isa Server

2006 y Exchange Server 2003.

 7 Computadores de Escritorio tipo clones 800Mhz, 1GB RAM, 80GB con licencias

de Windows XP Pro. y Microsoft Office 2007.

 2 Computadores Portables Toshiba Tecra A3 con licencias de Windows XP Pro. y

Microsoft Office 2007.

 1 Computador Portable Toshiba Satellite con licencia de Windows XP Pro. y

Microsoft Office 2007.

 2 Switch de 24 Puertos marca D-Link.

 1 Central Telefónica Panasonic KX-TA308.

Con la realización de este proyecto, se pretende aportar soluciones a las carencias de

infraestructura de redes que existe en las instalaciones de la empresa INGELSI Cia. Ltda.

3.2. FACTIBILIDAD

El estudio de factibilidad requerido para efectos del diseño de red, se basa en 3 aspectos o

niveles: técnico, económico y operativo. A continuación, se evaluará cada una de estas

factibilidades por separado:

Factibilidad Técnica. El proyecto es, desde el punto de vista técnico realizable, ya que

están a la disposición en el mercado los diferentes equipos y dispositivos de comunicación

que darán soporte a la implementación del diseño de la red. Además se cuenta con el

personal capacitado para manejar los equipos que requerirá la red; este personal se ubica,

específicamente en el área de Tecnologías de la Información (I.T.). El hecho de contar con

este personal implica que no se hará necesario la contratación de personal externo, lo que

evitaría un gasto adicional.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

54

Factibilidad Económica. El costo que genera el diseño de red que se propone es bajo, ya

que la tecnología que emplea el estándar de red que se utilizará será Fast Ethernet, se

considera, al ser comparada con otras tecnologías, económica. En función de ello, y de los

beneficios que aportaría esta red a la empresa (costo- beneficio), se considera que el

proyecto es, económicamente factible.

Factibilidad Operacional. El levantamiento de información realizado determinó que, en

las instalaciones de la empresa, una red de comunicaciones solucionaría múltiples

inconvenientes que en la actualidad se presentan con el manejo de la información de las

dependencias que allí funcionan como por ejemplo limitaciones en las comunicaciones, por

lo que se garantiza que el personal que labora en éstas, está de acuerdo con el diseño de la

Red y harán uso permanente de esta una vez que sea implementada.

3.3. CARACTERÍSTICAS DE LAS NECESIDADES.

Las necesidades de esta empresa son varias y muy importantes debido a esto se tiene que

realizarlas bien y sin perder mucho tiempo para que los usuarios puedan trabajar lo más

pronto posible ya que de esta manera la economía de la empresa no se verá afectada por la

falta de trabajo.

Las necesidades de la empresa fueron proporcionadas por los usuarios y administradores

de la empresa, posteriormente analizadas para verificar su factibilidad, a continuación se

detallan las necesidades más importantes y servicios a implementar:

• Implementación de una red LAN, de esta manera los usuarios pueden comunicarse

con el servidor, obtener Internet y comunicación con el resto de máquinas a quienes

compartir información.

• Red de voz para que exista comunicación con la central telefónica interna, con sus

respectivas extensiones y comunicación externa desde cualquier lugar de trabajo.

• Implementación de una red wireless la cual servirá para la comunicación con

usuarios móviles y ofrecer comunicación en cualquier lugar de la empresa.

• Implementación de una red VPN para la comunicación con usuarios externos con

quienes compartir información mediante http y modem.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

55

• Configurar el servidor de la empresa para que funcione correctamente dentro del

dominio y centralizar toda la información posible.

• Clasificar a los usuarios de la empresa y restringirlos a ciertos recursos de la red y

de las máquinas.

• Configurar el firewall para crear las redes, seguridades a las redes expuestas y

permitir acceso a los servicios de la red.

3.4. RAZONES PARA IMPLEMENTAR ESTAS REDES.

El motivo fundamental que lleva a realizar este proyecto, radica en no contar con el acceso

a los recursos mediante redes de comunicación en ninguna punto, lo que dificulta

ostensiblemente al personal administrativo y ventas compartir y aprovechar los recursos

informativos que podrían proveerle la implementación de estas redes, limitando de esta

manera los ingresos de la empresa, así como la comunicación directa de éstas con el

exterior, lo antes mencionado representará un aporte fundamental al desarrollo de la

empresa y a un reconocimiento en el mercado.

Las conexiones por red permiten a los empleados de una empresa colaborar entre sí y con

empleados de otros lugares u otras empresas; posibilitan el contacto de nuevas maneras, a

la vez que lo estrechan al usuario y a la empresa más de lo que jamás habría cabido

imaginar, entre personas de la oficina o de cualquier punto del globo. Si la empresa está

conectada por una red, nadie está lejos de nadie.

La empresa INGELSI Cia. Ltda. ha decidido implementar las redes de su empresa robustas

y con todos los dispositivos necesarios para que estas redes tengan mínimos fallos y que

tengan una vida útil larga. Con la infraestructura correcta se puede lograr redes con estas

características y así obtener mínimos costos en mantenimiento y operación de las mismas.

Ya que la red también se utiliza para voz, es necesario configurar una central telefónica

interna existente en la empresa y adecuarla, para que los usuarios puedan comunicarse

hacia la empresa o dentro de la misma con la mayor facilidad.

Otro punto, es la importancia de que cualquier usuario con permisos pueda comunicarse

con la red local y acceder o sincronizarse con sus datos personales o de la empresa para

que estos puedan trabajar fuera de la oficina, tener toda información actualizada deseada y

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

56

así aprovechar el tiempo al máximo cuando se requiera una información imperativa a

tiempo, esto se lo puede realizar mediante una Red Privada Virtual la cual es un objetivo

alcanzar sin importar costes.

Además para usuarios que no dispongan de una conexión a Internet por cualquier motivo,

se proporcionará un acceso a la empresa y a los servicios de la misma mediante una

conexión mediante línea telefónica, con este método cualquier usuario autentificado podrá

acceder a la información.

Los recursos de la red pueden estar en peligro de algún intruso, debido a esto se necesita

configurar un firewall ya sea en hardware o en software para que este sea el muro que

proteja a las redes y restringir ciertos recursos de las mismas a los usuarios que podrían

poner en peligro el desempeño de estas y el abuso de la información.

Una vez realizadas estas implementaciones los empleados podrán trabajar sin problema

alguno y poder culminar sus deberes en la empresa a tiempo. Por otra parte el

Departamento de Tecnología de la Información (IT) tendrá una garantía y confianza en la

red desarrollada; se tendrá una mayor organización en el cableado y por ende poder

realizar un mantenimiento y control más eficiente.

En resumen, la empresa podrá tener la seguridad de que no existan intrusos que roben la

información vital, el gerente o cualquier administrador podrá comunicarse con la red para

sincronizar información y poder manejar la empresa desde fuera de la oficina aún si este no

tiene acceso a Internet, por último, los clientes que se comuniquen a la empresa lo puedan

hacer y comunicarse con la persona deseada con más facilidad y rapidez mediante la

configuración de la central telefónica; con todo los descrito anteriormente la empresa

tendrá la garantía de que su información se encuentra segura y su desempeño será el

máximo.

3.5. SEGURIDADES EXISTENTES PARA LAS REDES A IMPLEMENTAR.

Por seguridad se puede entender como el comportamiento deseado por administradores,

programadores y usuarios del sistema para así utilizar todos los recursos disponibles sin

verse estos afectados ni en riesgo debido a intrusos o software malintencionados tanto para

una red como para una máquina ya que cualquier camino expuesto puede afectar a toda la

infraestructura.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

57

El activo más importante en las organizaciones publicas, privadas y de cualquier índole, es

la información que tienen. Entre más grande es la organización mas grande es el interés de

mantener la seguridad en la red, por lo tanto, es de suma importancia el asegurar la

seguridad de la información.

La seguridad no es solamente el implementar usuarios y contraseñas, es el implementar

políticas que garanticen la seguridad tanto física como lógica de la información.

Dentro del entorno de la red se debe asegurar la privacidad de la información y de proteger

las operaciones de daños no intencionados como deliberados.

Dentro de las redes inalámbricas el sentido de seguridad es más sentido debido a la

naturaleza de las mismas. En sus inicios la seguridad en este tipo de redes era muy

deficiente y algunas personas daban la tarea de encontrar redes inalámbricas para acceder a

ellas desde las calles.

Para una red segura es necesario considerar los siguientes aspectos:

• Accesos no autorizados.

• Daño intencionado y no intencionado.

• Uso indebido de información (robo de información).

Posteriormente se definen las políticas referentes a los usuarios y contraseñas, los métodos

de acceso a los servidores y a los sistemas. Se definen la complejidad que debe reunir las

contraseñas y su validación dentro de la red, el tiempo de trabajo de las estaciones de

trabajo, áreas de acceso por cada usuario, etc.

La seguridad basada en autentificación de usuario es la más usada, permite administrar y

asignar derechos a los usuarios de la red. Permitiendo o denegando los accesos a los

recursos a través de una base de datos en el servidor.

El trabajo del administrador deberá incluir la administración de usuarios. Otra manera de

administrar usuarios es mediante el uso de grupos de usuarios, el cual nos da la facilidad de

aplicar las políticas de seguridad a grupos específicos los cuales heredaran estas a los

miembros de dicho grupo.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

58

Debido a esto se implementará una nueva Unidad Organizativa (UO) en Active Directory

de Windows Server 2003 el cual contendrá otras UO las cuales contendrán a su vez a los

usuarios quienes serán divididos por categorías o grupos de usuraos tales como

Administradores, Usuarios Avanzados, Usuarios y Usuarios Restringidos. Todas las

unidades organizativas tendrán directivas de grupo para que cumplan con las siguientes

accesos y restricciones:

Administradores……………………Tendrán acceso a todos los recursos de la red.

 Fondo de pantalla con logotipo de la empresa.

 Permiso para cambiar el fondo de pantalla.

Usuarios Avanzados………………..No podrán eliminar impresoras agregadas.

 No podrán instalar ni desinstalar ningún programa.

 Fondo de pantalla con logotipo de la empresa.

Usuarios…………………………….No podrán instalar ni desinstalar ningún programa.

 No podrán modificar ni ingresar al panel de control.

 No podrán eliminar impresoras agregadas.

 Fondo de pantalla con logotipo de la empresa.

Usuarios Restringidos………………No podrán instalar ni desinstalar ningún programa.

 No podrán modificar ni ingresar a panel de control.

 No podrán eliminar impresoras agregadas.

 Fondo de pantalla con logotipo de la empresa.

 Restricciones para el uso del Messenger de Windows.

Se debe tomar en cuenta el uso de cortafuegos que permita administrar el acceso de

usuarios de otras redes así como el monitorear las actividades de los usuarios de la red,

permitiendo tener una bitácora de sucesos de red.

Las bitácoras son de gran utilidad para aplicar auditorias a la red. La revisión de los

registros de eventos dentro de la red permite ver las actividades de los usuarios dentro de la

red, esto permite al administrador darse cuenta de los accesos no autorizados por parte de

los usuarios y tomar las medidas que faciliten incrementar la seguridad. La auditoria

permite monitorear algunas de las siguientes actividades o funciones

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

59

• Intentos de acceso.

• Conexiones y desconexiones de los recursos designados.

• Terminación de la conexión.

• Desactivación de cuentas.

• Apertura y cierre de archivos.

• Modificaciones realizadas en los archivos.

• Creación o borrado de directorios.

• Modificación de directorios.

• Eventos y modificaciones del servidor.

• Modificaciones de las contraseñas.

• Modificaciones de los parámetros de entrada.

Se puede implementar algoritmos de encriptación de datos para la información relevante.

Hay algunos organismos que certifican este tipo de software y garantizan la

confidencialidad de los datos a través de la red, en especial en Internet, donde la seguridad

de nuestra información es delicada.

El funcionamiento de estos sistemas de encriptación funcionan de la siguiente manera: el

emisor aplica el algoritmo de encriptación a los datos, estos viajaran a través de la red de

tal forma que si algún intruso quiera verla no le será posible. Al llegar al destino se aplicara

un algoritmo inverso que permita traducir los datos a su forma original.

Debido a que la información que se maneja en las redes y empresas es confidencial, se

deberá implementar para este proyecto certificados los cuales ayudarán en la encriptación

de los datos, en los cuales viajan información sobre estados de cuenta, números de cédula,

números de tarjetas de crédito, etc.

El servidor creará su propio Certificado Digital para la implementación de las redes bajo

HTTPS lo que garantiza que toda la información viaje encriptada y sin peligro.

También existen medidas de identificación biométrica como lectores de huella digital,

escaneo de palma de mano, entre otros, esta tecnología es más segura que la simple

identificación de nombre de usuario y contraseña ya que el usuario no tendrá que recordar

contraseñas que en algunos casos son complejas y difíciles de recordar además que a

diferencia de las contraseñas la huella digital no se puede transferir a otros usuarios y no

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

60

puede ser robada, los cuales no se van a implementar en este caso debido a costos muy

elevados.

La Seguridad en Redes Inalámbricas (WLAN). Por la misma naturaleza de las redes

inalámbricas que utilizan como medio físico de transmisión el aire el factor de seguridad es

critico.

La seguridad de este tipo de redes se ha basado en la implantación de la autenticación del

punto de acceso y los clientes con tarjetas inalámbricas permitiendo o denegando los

accesos a los recursos de la red.

Mecanismos de Seguridad para Redes WLAN. La especificación del estándar 802.11

originalmente utiliza tres métodos para la protección de la red.

SSID (Identificador de Servicio): es una contraseña simple que identifica la WLAN. Cada

uno de los clientes debe tener configurado el SSID correcto para acceder a la red

inalámbrica.

Filtrado de direcciones MAC. Se definen tablas que contienen las direcciones MAC de los

clientes que accederán a la red.

WEP (Privacidad Equivalente a Cable): es un esquema de encriptación que protege los

flujos de datos entre clientes y puntos de acceso como se especifica en el estándar 802.11.

El IEEE creo el estándar 802.X diseñado para dar controlar los accesos a los dispositivos

inalámbricos clientes, Access Point y servidores. Este método emplea llaves dinámicas y

requiere de autentificación por ambas partes. Requiere de un servidor que administre los

servicios de autentificación de usuarios entrantes.

WPA emplea el cifrado de clave dinámico, lo que significa que la clave está cambiando

constantemente y hacen que las incursiones en la red inalámbrica sean más difíciles que

con WEP. WPA está considerado como uno de los más altos niveles de seguridad

inalámbrica para su red, es el método recomendado si su dispositivo es compatible con este

tipo de cifrado. Las claves se insertan como de dígitos alfanuméricos, sin restricción de

longitud, en la que se recomienda utilizar caracteres especiales, números, mayúsculas y

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

61

minúsculas, y palabras difíciles de asociar entre ellas o con información personal. Dentro

de WPA, hay dos versiones de WPA, que utilizan distintos procesos de autenticación:

El Protocolo de integridad de claves temporales (TKIP) es un tipo de mecanismo empleado

para crear el cifrado de clave dinámico y autenticación mutua. TKIP aporta las

características de seguridad que corrige las limitaciones de WEP. Debido a que las claves

están en constante cambio, ofrecen un alto nivel de seguridad para su red.

El Protocolo de autenticación extensible (EAP) se emplea para el intercambio de mensajes

durante el proceso de autenticación. Emplea la tecnología de servidor 802.1x para

autenticar los usuarios a través de un servidor RADIUS (Servicio de usuario de marcado

con autenticación remota). Esto aporta una seguridad de fuerza industrial para su red, pero

necesita un servidor RADIUS.

WPA2 es la segunda generación de WPA y está actualmente disponible en los AP más

modernos del mercado. WPA2 no se creó para afrontar ninguna de las limitaciones de

WPA, y es compatible con los productos anteriores que son compatibles con WPA. La

principal diferencia entre WPA original y WPA2 es que la segunda necesita el Estándar

avanzado de cifrado (AES) para el cifrado de los datos, mientras que WPA original emplea

TKIP (ver arriba). AES aporta la seguridad necesaria para cumplir los máximos estándares

de nivel de muchas de las agencias del gobierno federal. Al igual que WPA original,

WPA2 será compatible tanto con la versión para la empresa como con la doméstica.

La tecnología SecureEasySetup™ (SES) de Linksys o AirStation OneTouch Secure

System™ (AOSS) de Buffalo permite al usuario configurar una red y activar la seguridad

de Acceso protegido Wi-Fi (WPA) simplemente pulsando un botón. Una vez activado,

SES o AOSS crea una conexión segura entre sus dispositivos inalámbricos, configura

automáticamente su red con un Identificador de red inalámbrica (SSID) personalizado y

habilita los ajustes de cifrado de la clave dinámico de WPA. No se necesita ningún

conocimiento ni experiencia técnica y no es necesario introducir manualmente una

contraseña ni clave asociada con una configuración de seguridad tradicional inalámbrica.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

62

OTRAS AMENAZAS

Virus Informáticos. Los virus informáticos son pequeños programas de computadora que

al igual que un virus biológico, infecta equipos de computo y se propaga a través de la red

o utilizando otros medios de transmisión como memorias, disquetes, discos ópticos, etc.

El crecimiento de las redes y en especial de la Internet ha facilitado la propagación de virus

de forma acelerada. Un método de propagación de virus común es el uso de correo

electrónico. Al abrir un correo infectado por virus puede infectar el equipo y puede ser

capaza de reenviarse a otros usuarios de correo utilizando la libreta de direcciones del

usuario. Tener en consideración de que cualquier medio de intercambio de datos puede ser

un medio potencial de propagación de virus.

Los medios más comunes pueden ser:

 Disquetes, DVD, Conexiones LAN, Via MODEM, CD, Unidades portables

(memorias Flash), cintas magnéticas, conexiones a Internet.

Un virus puede causar muchos daños como perdida de datos, evitar que el equipo arranque

normalmente (daños en el sector de arranque), formateo de las unidades lógicas. Un

síntoma de infección dentro de la red es que el desempeño de esta baja considerablemente

a causa de trafico excesivo provocado por virus.

Prevención. Se debe tener políticas de prevención contra estas amenazas que ponen en

riesgo la integridad de la red. Esto se puede evitando abrir correos sospechosos, entrar en

páginas de Internet con contenidos pornográficos, de juegos y paginas sospechosas.

Instalar programas antivirus. Actualmente hay una gran variedad de proveedores de

estos servicios, hay que elegir el que más se adapte a nuestras necesidades. Algunos

cuentan con detectores de spyware, robots, antispam, entre tras amenazas potenciales.

En este proyecto se va a contar con Symantec Corporate Edition 10.1, es un antivirus

fuerte para redes ya que desde el servidor se puede controlar actualizaciones, infecciones,

instalaciones remotas, etc. de todos los usuarios de la red. Por otro lado para evitar el spam

se configurará el filtro inteligente que trae Exchange Server 2003 en su service pack 1 y

finalmente contra el spyware se usará Windows Defender de Microsoft.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

63

3.6. DESCRIPCIÓN DE LA CENTRAL TELEFÓNICA A CONFIGURAR.

Los teléfonos son unas de las principales fuentes de comunicación ya que con ellos se

puede tener contacto con distribuidores, clientes, amigos, miembros de la oficina y sobre

todo familiares. El sistema Híbrido Avanzado KX-TA616 es un sistema telefónico que

puede manejar negocios y necesidades personales, se la utiliza en este proyecto ya que es

un equipo que pertenece a la empresa desde hace un período de tiempo, la cual necesita ser

adaptada a las necesidades de los usuarios.

Figura. 3.1. Central Telefónica.

La KX-TA616 acepta 6 líneas CO y 16 extensiones análogas. Con Tarjetas opcionales, se

podrá fácilmente incrementar la capacidad del sistema hasta 6 líneas CO y 24 extensiones

dependiendo como las necesidades aumenten. Este sistema provee las funciones que

satisfacen la demanda de los usuarios más sofisticados y conscientes de los costos. Se

podrá conectar con una variedad de equipos de comunicación tales como teléfonos

inalámbricos, maquinas contestadoras, módems verificadores de tarjetas de crédito,

máquinas de fax y cualquier otro equipo que trabaje con líneas de teléfonos

convencionales.

La central Panasonic KX-TA616 es ideal para negocios pequeños u oficinas en casa que

requieren de un sistema flexible con un alto grado de sofisticación.

Las características más sobresalientes de este sistema son las siguientes:

1. Expansión Simple y Flexible.

2. Sistema Híbrido.

3. Administración Inteligente de Llamadas (DISA, UCD) Identificador de

Llamadas y Desvío de Llamadas.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

64

4. Administración Eficiente de Costos Económicos (Registro Detallado de

Llamadas en el Sistema, Código de Entrada, Restricción de Costos de

Llamadas).

5. Fácil Mantenimiento (Interfase de Respaldo de Batería Incorporado).

A continuación se detallará las diferentes ventajas de esta central telefónica:

Las centrales telefónicas híbridas permiten integrarse a una amplia gama de equipos de

comunicación y teléfonos propietarios.

Cada puerto de extensión “Híbrido” permite acomodar teléfonos propietarios análogos así

como cualquier dispositivo de línea sencilla (tales como el sistema Telefónico Integrado

(ITS), máquinas de fax, maquinas contestadoras, teléfonos inalámbricos, módems de

computadoras, etc.). Tarjetas o cables adicionales no son requeridos.

El manejo eficiente de llamadas permite que las personas que llaman desde afuera accedan

cualquier extensión sin pasar a través de un operador. Las personas que llaman desde

afuera pueden marcar el destino deseado como por ejemplo una extensión o un grupo

deseado, o también líneas externas. Si una tarjeta opcional de mensaje de bienvenida es

instalada, la persona que llama escuchará un mensaje de saludo. Dos mensajes diferentes

de DISA (saludo) pueden ser grabados por el operador o el administrador. Un mensaje

puede ser usado en el modo diurno y otro en el modo nocturno, o ambos pueden ser usados

por diferentes líneas CO.

Cuando el sistema recibe una señal de transmisión de fax a través de DISA este

automáticamente lo conecta a la extensión prefijada de fax. Las llamadas de fax pueden ser

recibidas de día o de noche sin un operador y con esto no es necesaria una línea de teléfono

dedicada al fax.

Identificador de llamadas que le permite al usuario ver la información de la persona que

llama en un Teléfono Propietario análogo (APTS). El exhibidor de teléfonos propietarios

puede ser utilizado para acceder a la bitácora de las identificaciones de llamadas para las 5

llamadas más recientes (Bitácora de Llamadas).

Las llamadas entrantes que hayan sido registradas en la bitácora, pueden ser contestadas

fácilmente.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

65

Adicionalmente con este sistema se podrá abrir puertas y tener audio de porteros, esto se

usa si un visitante presiona el botón del portero, el usuario de la extensión pre-asignada

podrá responder la llamada y hablar con el visitante. Cualquier extensión puede llamar al

Audio portero. Los Audio porteros son usados también como monitores de habitación. Un

portero eléctrico opcional/ y la tarjeta para abrir puertas deben ser instalados al sistema.

La Puerta de Tarifación (SMDR) automáticamente imprime la información detallada de

llamada para las llamadas externas. Una impresora conectada al puerto de Interfase Serial

(RS-232C) puede ser usada para imprimir llamadas internas y externas, así como también

imprimir una copia de la programación del sistema.

Puede imprimir la siguiente información:

1. Fecha - Llamada saliente.

2. Hora - Llamada recibida.

3. Numero de la Extensión - Llamada en Espera.

4. Numero de teléfono de la oficina publica - (Distribución Uniforme de

 Llamadas UCD).

5. Numero marcado/recibido.

6. Duración.

7. Código de cuenta.

La información del Registro Detallado de llamadas en el sistema (SMDR) ayuda a

controlar los costos de las llamadas de larga distancia, la productividad del personal y el

uso del sistema del teléfono.

Códigos de cuenta: pueden ser utilizados para identificar llamadas externas para fines

contables y de facturación. Si una persona marca un número de larga distancia debe

introducir un código de cuenta valido para rechazar temporalmente la restricción de cargos

(Introducción de código de cuenta verificada). Las actividades de llamadas hechas con un

código de identificación pueden ser impresas (SMDR). Los códigos de cuenta y SMDR

para manejar sus costos de teléfono de manera más efectiva.

Alarma Recordatoria. Esta característica le permite al usuario generar una alarma la cual

funcionará como alarma-despertador o alarma-recordatoria. El usuario puede configurar

esta función para ser activada solo un día o todos los días.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

66

Asignación de Líneas de Preferencia. Líneas de Entrada, el usuario de un teléfono

propietario puede seleccionar el método para responder llamadas entrantes desde el

exterior utilizando alguna de las siguientes opciones:

1. Línea sin preferencia o indicación: cuando una llamada entrante es recibida, el

usuario de la extensión debe cerrar su teléfono utilizando la horquilla y después

presionar la tecla de “Flashing” CO.

2. Línea de primera preferencia: Cuando se reciben varias llamadas al mismo

tiempo, el usuario puede recibir dicha llamada en el modo registrado como

preferencia externa (CO) mediante el cierre de la horquilla en el teléfono.

3. Timbrado de las líneas de preferencia: Al recibir una llamada entrante, el

usuario puede recibir dicha llamada con solo cerrar su teléfono y dejar que este

timbre en su extensión.

Conferencia, desatendida (3 personas). Cuando el usuario de un teléfono se encuentra en

conferencia de 3 personas con 2 personas externas, el usuario puede abandonar la

conferencia para permitirles a las otras 2 personas continuar la conversación. El usuario

puede regresar a la conferencia si así lo desea.

Consola de selección de estación directa (DSS). La consola de selección directa (DSS)

provee acceso directo a las extensiones, una luz que indica que la línea esta ocupada, así

como también los botones de 16 características programables (16 PF). La consola DSS

debe ser programada para trabajar con teléfono propietario (PT). Hasta 2 consolas por

sistema pueden ser instaladas.

Respuesta de llamadas.

 Respuesta directa de llamadas: Le permite al usuario de una extensión responder

una llamada en una extensión diferente a la suya.

 Respuesta a un Grupo de llamadas: Le permite al usuario de la extensión responder

una llamada de otra extensión, si las llamadas suenan dentro del grupo de

extensiones del usuario.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

67

 Respuesta de llamada Negada: le permite al usuario de la extensión impedir que

otras extensiones respondan una llamada en la extensión del usuario mediante la

característica de respuesta de llamadas.

 Rehabilitar una llamada desde la maquina contestadora de llamadas (telephone

Answering Machine): Permite al usuario de la extensión contestar una llamada

interna recibida por la extensión de TAM.

Duración limite de llamada. El sistema desconecta 2 tipos de llamadas externas cuando el

tiempo preprogramado expira. La primera, es una llamada de una persona externa. La otra

es una llamada externa hacia fuera (Coa CO) utilizando Desvío de llamadas hacia línea

(CO) externa, Transferencia de llamada hacia línea (CO) externa, característica DISA. Un

tono de alarma a ambos usuarios 15 minutos antes la señal asignada del tiempo limite.

Limitar el tiempo de la llamada puede ser asignada a través de un sistema de programación

(1 –32 minutos).

Llamada de emergencia. Le permite al usuario de la extensión acceder a un número

presagiando de emergencia el cual puede ser marcado sin ninguna restricción. Pueden

almacenarse 5 números de emergencia.

Llamada en espera. Durante una conversación, el tono de llamada en espera informa al

usuario de la extensión que hay una llamada en espera. El usuario puede responder la

segunda llamada desconectando la primera o poniéndola en espera.

Mensaje en espera. Le permite al usuario de la extensión notificar a la extensión llamada

de un mensaje en espera cuando esta ocupada o no contesta la llamada. Solo los usuarios

de teléfonos propietarios con botón de mensaje pueden saber que hay un mensaje en espera

si la lámpara de mensaje se pone roja. Presionando el botón de mensaje encendido puede

volver a llamar a la persona llamada. Los mensajes que han sido almacenados en el correo

del sistema de procesamiento de Voz pueden ser escuchados por los mensajes hablados en

el correo de Voz después de presionar el botón Mensaje encendido (integración de correo

de voz). El sistema soporta un máximo de 8 mensajes simultáneos.

Transferencia de llamadas – hacia extensión. Le permite al usuario de la extensión

transferir una llamada recibida, una llamada interna o externa hacia otra extensión.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

68

Dos tipos están disponibles:

 Transferencia de llamada por Pantalla: Anuncia la llamada de la otra extensión

antes de completar la conferencia.

 Transferencia de llamada sin pantalla: Inmediatamente transfiera a la persona que

llama sin anunciar.

CAPÍTULO III INFRAESTRUCTURA ACTUAL Y REQUERIMIENTOS

69

Diagrama de Conexión.

 KX – TA616

Figura. 3.2. Conexión de Central Telefónica.

CAPÍTULO IV DISEÑO DE LAS REDES

70

CAPÍTULO IV

DISEÑO DE LAS REDES

4.1. ÁREA DE COBERTURA.

El área de cobertura es la región o campo en la que los usuarios fijos o móviles tendrán

acceso a los recursos de la red.

Para el diseño de una red es importante tener en cuenta aspectos como el área de cobertura

de esta manera se dimensionará los elementos a utilizar en la implementación de esta red.

Analizando previamente la ubicación de los diferentes departamentos los cuales

necesitarán el acceso a los recursos de la red y los requerimientos manifestados por el

gerente de la empresa se concluyó en los siguientes puntos:

• La red que incluye voz y datos deberá cubrir las dos plantas de la infraestructura

perteneciente a la empresa INGELSI Cia. Ltda., los puestos de trabajo que contarán

con el acceso a los recursos de la red serán los siguientes:

Planta Baja:

a. Servidor

b. Recepción.

c. Fax.

d. Almacén

e. Ventas.

f. Contabilidad.

g. Ventas1.

h. Sala de Reuniones.

i. Contabilidad.

Planta Alta:

j. Gerencia General.

CAPÍTULO IV DISEÑO DE LAS REDES

71

k. Presidencia.

l. Soporte.

• Los nombres de las oficinas, son los definidos por la Empresa y deberá tener

especial cuidado en la cobertura de la primera planta ya que es donde se encuentra

la sala de reuniones y es donde más cantidad de usuarios móviles se encontrarán y

la segunda planta se cubrirá parcialmente como prioridad secundaria.

4.2. SISTEMA DEL CABLEADO ESTRUCTURADO

Por definición significa que todos los servicios en el edificio para las transmisiones de voz

y datos se hacen conducir a través de un sistema de cableado en común. En un sistema bien

diseñado, todas las tomas de piso y los patch panel terminan en conectores del tipo RJ45

que se alambran internamente a EIA/TIA 568a o 568b.

El método más confiable es el de considerar un arreglo sencillo de cuatro pares de cables,

que corren entre el dorso del “patch panel” y el conector. El único método de

interconexión es entonces, muy sencillo, un patch cordon RJ45 a RJ45.

Todos los servicios se presentan como RJ45 vía patch panel de sistema y la extensión

telefónica y los puertos del conmutador se implementan con cables multilínea hacia el

sistema telefónico y otros servicios entrantes. Adicionalmente se pueden integrar también

servicios de fibra óptica para proporcionar soporte a varios edificios cuando se requiera

una espina dorsal de alta velocidad.

Estas soluciones montadas en rack incorporan normalmente los medios para la

administración de cable horizontal empleando patch cordon de colores para indicar el tipo

de servicio que se conecta a cada conector. Esta práctica permite el orden y facilita las

operaciones además de permitir el diagnóstico de fallas.

En los puestos de trabajo se proporcionan condiciones confiables y seguras empleando

cables a la medida para optimizar los cables sueltos. La mejora en la confiabilidad es

enorme. Un sistema diseñado correctamente no requiere mantenimiento.

Ventajas Principales de los cables UTP: movilidad, facilidad de crecimiento y expansión,

integración a altas velocidades de transmisión de data compatibles con todas las Lan que

CAPÍTULO IV DISEÑO DE LAS REDES

72

soporten velocidades superiores a 100 mbps, flexibilidad para el mantenimiento de las

instalaciones dispositivos y accesorios para cableado estructurado.

El Cableado Estructurado permite voz-datos, dotando a locales y oficinas de la

infraestructura necesaria para soportar la convivencia de redes locales, centrales

telefónicas, fax, videoconferencia, intranet, Internet, etc.

Durante el levantamiento de la información se pudo constatar que en todo el edificio de

esta empresa no existe conexión de Red para las dependencias que allí funcionan. Debido a

esto las actividades normales de una empresa que depende bastante de la comunicación se

ven notablemente limitadas debido a la imposibilidad de poder aprovechar los recursos que

podrían ofrecer la implementación de las redes Lan, WLan y VPN.

En función de integrar a todos las distintas dependencias de esta empresa que carecen de

conexión de redes, se plantea diseñar el sistema de cableado estructurado para el area de

cobertura descrita anteriormente el cual consta de dos plantas la Planta Baja y la Planta

Alta.

Para definir el sistema de cableado por el cual se regirá el proyecto, se considerarán las

normas que establece el sistema de cableado estructurado, específicamente se adoptará la

norma 568-A debido a que todos los puntos necesitan tener la misma norma para que

exista comunicación entre ellos. Como medio físico se utilizará el cable UTP CAT5E, ya

que éste permite mayor rapidez para el manejo de información y es el más utilizado y

recomendado en el mercado. Este medio físico tendrá una longitud máxima de 100 mts, tal

y como lo establecen las normas del Cableado Estructurado.

DESCRIPCIÓN

Cableado. El cableado está formado por los cables que se extienden a través del techo de

la empresa, desde el cuarto de servidores hasta cada cuarto de equipos de la empresa. Este

cableado consta de cables par trenzado UTP categoría 5 CAT5E con topología en estrella.

Las canaletas son utilizadas para distribuir y soportar el cableado horizontal y conectar

hardware entre la salida del área de trabajo y el cuarto de servidores. Cada punto terminal

de conexión está conectado al Patch Panel que se encuentra en el cuarto de servidores

siguiendo un orden específico. El cableado horizontal del edificio cumple con la máxima

distancia horizontal permitida entre el Patch Panel y el terminal de conexión; en este

CAPÍTULO IV DISEÑO DE LAS REDES

73

proyecto la mayor distancia recorrida por el cable es de 60 metros; y con la longitud

máxima del punto terminal hasta la estación de trabajo que es de 3 metros.

Cuarto De Servidores. Debido a que la infraestructura de la empresa es un solo edificio

de dos plantas se optará por convertir el cuarto de telecomunicaciones y el de equipos en

uno solo al cual llamaremos cuarto de servidores. El área donde funcionará el cuarto de

servidores es estratégico debido a la facilidad con la que se llega a cada uno de los puestos

de trabajo que conforma la empresa; además, en esa dependencia labora personal

capacitado que solventará algún tipo de problema que pueda presentarse con éstos; se

consideró también esta ubicación, debido a que en este lugar existe un punto de acceso que

permite conectar nuestra red a Internet asignado por la empresa contratada, finalmente el

cuarto de servidores es un sitio central desde donde se extenderá todo el cableado

uniformemente. Este cuarto administrará y controlará toda la red de la empresa.

Desde el cuarto de servidores se proporcionan dos cables independientes a cada puesto de

trabajo de la red: uno para uso regular y otro de respaldo o voz. Debido al número de

puntos requeridos por la empresa el cuarto de servidores deberá ser provisto del siguiente

material:

• Dos switch con 24 puertos de salidas UTP a 10 o 100 Mbps.

• Módem por el cual ingresa el Internet.

• Dos UPS.

• Central Telefónica.

• Un Rack de pared LAN.

• Un Patch Panel LAN-PRO de 24 puertos.

• Un Patch Panel LAN-PRO de 12 puertos.

• Una bandeja para rack.

4.3. ESTÁNDARES A UTILIZAR EN LAS DIFERENTES REDES

Estándar de red LAN a utilizar. El estándar que se utilizará en el diseño de la red será

Fast Ethernet según la norma IEEE 802.3u. Esta tecnología presenta como ventajas

principales el bajo costo de su implementación y la capacidad proteger las estaciones

conectadas a la red del riesgo que implica la posibilidad de que un usuario desconecte

intencionalmente o no, una estación o cable; debido a que el tipo de topología física que se

emplea es en estrella. Adicional este estándar define el uso del cable UTP categoría 5, el

CAPÍTULO IV DISEÑO DE LAS REDES

74

cual permite velocidades de hasta 100 Mbps, lo cual se adapta a los requerimientos de

velocidad de la red; por otro lado el método de acceso al medio que específica la norma es

el CSMA/CD(acceso múltiple por detección de portadora con detección de colisiones).

Este método consiste en comprobar si la línea esta libre antes de comenzar la transmisión,

verificando si se ha producido una colisión durante la transmisión, de haberse producido

una colisión se detiene la transmisión y se vuelve a transmitir el bloque de dato después de

un tiempo de espera aleatorio. Asimismo, el tipo de conector que específica este estándar

es el RJ-45.

Estándar de red WLAN a utilizar. El estándar que se utilizará para la implementación de

la red WLAN será IEEE 802.11b el cuál es un estándar dominante de WLAN (conocido

también como Wi-Fi) que soporta velocidades de hasta 11 Mbps en la banda de 2.4 GHz

con una interfase de aire DSSS y un ancho de banda de canal de 25 Mhz, además se optará

por implementar el estándar IEEE 802.11g que soporta velocidades 54 Mbps en la banda

de los 2.4 Ghz, utiliza codificación OFDM/DSSS con un ancho de banda de canal de

25Mhz. Para poder implementar estos dos estándares se contará con un Linksys Wireless

router WRT54G el cual tiene la capacidad para que clientes tanto del estándar 802.11b,

802.11g o los dos a la vez puedan trabajara simultáneamente o por separado.

4.4. UBICACIÓN DE LOS PUNTOS DE ACCESO A LAS REDES

Para establecer la ubicación de los puntos de acceso de las redes se tomará como referencia

el área de cobertura descrita en el tema 4.1, los puntos serán ubicados según el número de

puestos de trabajo existentes y en otros casos pensando en el uso de esos puntos a futuro.

Por consiguiente cada estación de trabajo necesitará de dos puntos los cuales serán

repartidos como sigue: el primer punto para voz y el segundo para datos o cualquier

combinación que necesite la red, en casos especiales como el servidor, recepción y fax se

añadirán dos puntos adicionales para su uso a futuro y serán usados de acuerdo a las

necesidades de la red, debido a que el número de puntos que se usarán en la sala de

reuniones varía de acuerdo al número de personas que ingresen se añadirá un switch en

cascada con el cuál se podrá hacer uso de los puntos del mismo hasta un máximo de veinte

y cuatro, finalmente los puntos de la red LAN serán ubicados lo más cerca posible de los

equipos para su fácil manejo.

CAPÍTULO IV DISEÑO DE LAS REDES

75

Por lo manifestado anteriormente la red LAN de la empresa INGELSI Cia. Ltda. constará

de treinta puntos los cuales serán repartidos por cada una de las estaciones de trabajo

requeridas. A continuación se detalla la ubicación y el número de puntos por estación de

trabajo:

UBICACIÓN NÚMERO DE PUNTOS

Servidor 4 Puntos

Recepción 4 Puntos

Fax 4 Puntos

Almacén 2 Puntos

Ventas (Cubículo 1) 2 Puntos

Contabilidad (Cubículo 2) 2 Puntos

Administración (Cubículo 3) 2 Puntos

Ventas1 (Cubículo 4) 2 Puntos

Sala de Reuniones 2 Puntos

Gerencia 2 Puntos

Presidencia 2 Puntos

Soporte 2 Puntos

Tabla. 4.1. Número y Ubicación de puntos en la Red LAN.

Las redes WLAN no tienen puntos de acceso definidos, estos se los define mediante el área

de cobertura por consiguiente se tratará a continuación la ubicación del concentrador

principal el cual es el punto de acceso principal de la red WLAN.

Debido a la importancia de tener una red WLAN en la primera planta como prioridad

principal se deberá ubicar al concentrador inalámbrico en esa planta y en un sitio central

por lo que el área para encontrar el sitio del concentrador inalámbrico se reduce a una

planta, a continuación mediante pruebas se encontrará el sitio ideal en esta planta para que

la señal del concentrador alcance toda el área de cobertura señalada anteriormente. Por

consiguiente se realizan varias pruebas, la primera de ellas será detectar la menor cantidad

de señales en un sitio específico, para esto se instala un software el cual ayude a detectar

otras señales en el area de cobertura, en este caso se instalará el software llamado

NetStumbler, con el cual se podrá ver las señales que pueden interferir a la red WLAN a

implementar y los canales de las señales existentes, en esta prueba se comprobó que el sitio

CAPÍTULO IV DISEÑO DE LAS REDES

76

ideal se encuentra cerca del cuarto de servidores por lo que se tratará de realizar las

pruebas faltantes desde esta ubicación para una mejor administración del mismo además se

comprobó que el canal sin utilizar es el nueve por lo que usará este canal, a continuación se

realiza un recorrido por el área de cobertura con una portátil y haciendo un ping continuo

al concentrador el cuál ya está ubicado en el cuarto de servidores, la prueba da como

resultado que la señal llega al area de cobertura deseada con una respuesta menor a 1ms en

la planta baja y menor a 8ms en el area deseada de la planta alta, finalmente se realiza la

prueba para verificar la potencia de la señal lo que dará la información sobre la velocidad

de la misma, mediante la ayuda del software utilizado anteriormente se recorrerá el area de

cobertura para verificar velocidad de la misma, con esto se determinó que la velocidad en

la planta baja oscila de 48Mbps hasta 54Mbps y la velocidad en el area de la planta alta

oscila de 32Mbps hasta los 54Mbps, por lo que se concluye que el sitio ideal para ubicar el

concentrador inalámbrico es el cuarto de servidores por ser un sitio central y cumple con

los requerimientos de la red WLAN como son: comunicación, poca interferencia y

velocidades aceptables.

CAPÍTULO IV DISEÑO DE LAS REDES

77

4.5. PLANOS DE LOS PUNTOS DE ACCESO DE LAS DIFERENTES REDES

Figura. 4.1. Plano Puntos de Acceso Planta Baja.

CAPÍTULO IV DISEÑO DE LAS REDES

78

Figura. 4.2. Plano Puntos de Acceso Planta Alta.

CAPÍTULO IV DISEÑO DE LAS REDES

79

4.6. PROTOCOLOS DE COMUNICACIÓN

Los protocolos definen las normas que posibilitan que se establezca una comunicación

entre varios equipos o dispositivos, ya que estos equipos pueden ser diferentes entre sí.

Los protocolos a utilizar para este proyecto son los siguientes:

FTP (File Transfer Protocol). FTP (File Transfer Protocol) es un protocolo de

transferencia de ficheros entre sistemas conectados a una red TCP basado en la

arquitectura cliente-servidor, de manera que desde un equipo cliente nos podemos conectar

a un servidor para descargar ficheros desde él o para enviarle nuestros propios archivos

independientemente del sistema operativo utilizado en cada equipo. El Servicio FTP es

ofrecido por la capa de Aplicación del modelo de capas de red TCP/IP al usuario,

utilizando normalmente el puerto de red 20 y el 21. Un problema básico de FTP es que está

pensado para ofrecer la máxima velocidad en la conexión, pero no la máxima seguridad, ya

que todo el intercambio de información, desde el login y password del usuario en el

servidor hasta la transferencia de cualquier fichero, se realiza en texto plano sin ningún

tipo de cifrado, con lo que un posible atacante lo tiene muy fácil para capturar este tráfico,

acceder al servidor, o apropiarse de los ficheros transferidos.

HTTP (Hyper Text transfer Protocol). El protocolo de transferencia de hipertexto

(HTTP, HyperText Transfer Protocol) es el protocolo usado en cada transacción de la Web

(WWW). El hipertexto es el contenido de las páginas Web, y el protocolo de transferencia

es el sistema mediante el cual se envían las peticiones de acceso a una página y la

respuesta con el contenido. También sirve el protocolo para enviar 'información adicional

en ambos sentidos, como formularios con campos de texto. HTTP es un protocolo sin

estado, es decir, que no guarda ninguna información sobre conexiones anteriores. Al

finalizar la transacción todos los datos se pierden. Por esto se popularizaron las cookies,

que son pequeños ficheros guardados en el propio ordenador que puede leer un sitio Web

al establecer conexión con él, y de esta forma reconocer a un visitante que ya estuvo en ese

sitio anteriormente. Gracias a esta identificación, el sitio Web puede almacenar gran

número de información sobre cada visitante, ofreciéndole así un mejor servicio.

CAPÍTULO IV DISEÑO DE LAS REDES

80

HTTPS. El protocolo HTTPS es la versión segura del protocolo HTTP. El sistema HTTPS

utiliza un cifrado basado en las Secure Socket Layers (SSL) para crear un canal cifrado

(cuyo nivel de cifrado depende del servidor remoto y del navegador utilizado por el

cliente) más apropiado para el tráfico de información sensible que el protocolo HTTP.

Cabe mencionar que el uso del protocolo HTTPS no impide que se pueda utilizar HTTP.

Es aquí, cuando nuestro navegador nos advertirá sobre la carga de elementos no seguros

(HTTP), estando conectados a un entorno seguro (HTTPS). Los protocolos https son

utilizados por navegadores como: Safari (navegador), Internet Explorer, Mozilla Firefox,

Opera,... entre otros. Es utilizado principalmente por entidades bancarias, tiendas en línea,

y cualquier tipo de servicio que requiera el envío de datos personales o contraseñas.

El puerto estándar para este protocolo es el 443. Para conocer si una página Web que

estamos visitando, utiliza el protocolo https y es, por tanto, segura en cuanto a la trasmisión

de los datos que estamos transcribiendo, debemos observar si en la barra de direcciones de

nuestro navegador, aparece https al comienzo, en lugar de http.

Algunos navegadores utilizan un icono en la barra de estado (parte inferior de la ventana),

indicando la existencia de un protocolo de comunicaciones seguro.

SSL (Secure Sockets Layer). Secure Sockets Layer (SSL) y Transport Layer Security

(TLS) -Seguridad de la Capa de Transporte-, su sucesor, son protocolos criptográficos que

proporcionan comunicaciones seguras en Internet. Existen pequeñas diferencias entre SSL

3.0 y TLS 1.0, pero el protocolo permanece sustancialmente igual. El término "SSL" según

se usa aquí, se aplica a ambos protocolos a menos que el contexto indique lo contrario.

SSL proporciona autenticación y privacidad de la información entre extremos sobre

Internet mediante el uso de criptografía. Habitualmente, sólo el servidor es autenticado (es

decir, se garantiza su identidad) mientras que el cliente se mantiene sin autenticar; la

autenticación mutua requiere un despliegue de infraestructura de claves públicas (o PKI)

para los clientes. Los protocolos permiten a las aplicaciones cliente-servidor comunicarse

de una forma diseñada para prevenir escuchas (eavesdropping), la falsificación de la

identidad del remitente (phising) y mantener la integridad del mensaje.

SSL implica una serie de fases básicas:

• Negociar entre las partes el algoritmo que se usará en la comunicación

CAPÍTULO IV DISEÑO DE LAS REDES

81

• Intercambio de claves públicas y autenticación basada en certificados digitales

• Cifrado del tráfico basado en cifrado simétrico

Durante la primera fase, el cliente y el servidor negocian qué algoritmos criptográficos se

van a usar. Las implementaciones actuales proporcionan las siguientes opciones:

• Para criptografía de clave pública: RSA, Diffie-Hellman, DSA (Digital Signature

Algorithm) o Fortezza;

• Para cifrado simétrico: RC2, RC4, IDEA (International Data Encryption

Algorithm), DES (Data Encryption Standard), Triple DES o AES (Advanced

Encryption Standard);

• Con funciones hash: MD5 o de la familia SHA.

TCP (Transmission Control Protocol) / IP (Internet Protocol). TCP/IP es el protocolo

común utilizado por todos los ordenadores conectados a Internet, de manera que éstos

puedan comunicarse entre sí. Hay que tener en cuenta que en Internet se encuentran

conectados ordenadores de clases muy diferentes y con hardware y software incompatibles

en muchos casos, además de todos los medios y formas posibles de conexión. Aquí se

encuentra una de las grandes ventajas del TCP/IP, pues este protocolo se encargará de que

la comunicación entre todos sea posible. TCP/IP es compatible con cualquier sistema

operativo y con cualquier tipo de hardware. TCP/IP no es un único protocolo, sino que es

en realidad lo que se conoce con este nombre es un conjunto de protocolos que cubren los

distintos niveles del modelo OSI. Los dos protocolos más importantes son el TCP

(Transmisión Control Protocol) y el IP (Internet Protocol), que son los que dan nombre al

conjunto

Fast Ethernet. Fast Ethernet o Ethernet de alta velocidad es el nombre de una serie de

estándares de IEEE de redes Ethernet de 100 Mbps. En su momento el prefijo fast se le

agregó para diferenciarlas de la Ethernet regular de 10 Mbps. Fast Ethernet no es hoy por

hoy la más rápida de las versiones de Ethernet, siendo actualmente Gigabit Ethernet y 10

Gigabit Ethernet las más veloces. En su momento dos estándares de IEEE compitieron por

el mercado de las redes de área local de 100 Mbps. El primero fue el IEEE 802.3

100BaseT, denominado comercialmente Fast Ethernet, que utiliza el método de acceso

CSMA/CD con algún grado de modificación, cuyos estándares se anunciaron para finales

de 1994 o comienzos de 1995. El segundo fue el IEEE 802.12 100BaseVG, adaptado de

CAPÍTULO IV DISEÑO DE LAS REDES

82

100VG-AnyLAN de HP, que utiliza un método de prioridad de demandas en lugar del

CSMA/CD. Por ejemplo, a la voz y vídeo de tiempo real podrían dárseles mayor prioridad

que a otros datos. Esta última tecnología no se impuso, quedándose Fast Ethernet con casi

la totalidad del mercado.

4.7. DESCRIPCIÓN DEL FIREWALL A IMPLEMENTAR

El Firewall a implementar es un Firewall tipo software desarrollado por Microsoft desde

hace mucho tiempo atrás, se ha escogido para este proyecto el Firewall Internet Security

and Accelerator (ISA) debido a las siguientes características de este poderoso Firewall

además se contará con la posibilidad de trabajar con la última versión de este Firewall el

ISA Server 2006.

INTERNET SECURITY AND ACCELERATION SERVER 2006 (ISA SERVER

2006)

ISA Server 2006 es un gateway integrado de seguridad perimetral que le ayuda a proteger

su entorno de TI frente a amenazas procedentes de Internet y además proporciona a sus

usuarios un acceso remoto rápido y seguro a las aplicaciones y datos corporativos. ISA

Server 2006 está disponible en dos versiones: la edición estándar y la enterprise. En esta

página mostramos información sobre las funcionalidades y características que serán

comunes a ambas versiones, salvo en los casos en que se indique otra cosa.

ISA Server 2006 proporciona seguridad integrada, gestión eficiente y acceso seguro y

rápido para todo tipo de redes.

ISA Server 2006 ofrece valor a los responsables de TI, los administradores de red y los

profesionales de la seguridad en la información: todos ellos se preocupan de los aspectos

de seguridad, capacidad de gestión y reducción de costes de las operaciones de red. ISA

Server 2006 puede ayudarles a todos en distintas áreas:

• Publicación segura de contenidos, para acceso remoto. ISA Server 2006 permite

optimizar la solución adoptada al mantener un elevado nivel de seguridad para

aquellas aplicaciones corporativas a las que se accede desde Internet.

• Conectividad y seguridad para redes de oficinas. ISA Server 2006 supone una

solución potente para expandir de forma segura las redes corporativas y reducir sus

costes, al aprovechar al máximo todos los recursos existentes de conectividad.

CAPÍTULO IV DISEÑO DE LAS REDES

83

• Defensa frente a amenazas internas y externas basadas en Web. ISA Server 2006

se ha sido diseñado para mantener los niveles de seguridad más elevados y proteger

y gestionar de forma adecuada sus redes.

Las empresas necesitan ofrecer a sus empleados y colaboradores un acceso remoto en

buenas condiciones y seguro a sus aplicaciones, documentos y datos desde cualquier PC o

dispositivo.

Publicación segura de aplicaciones con ISA Server 2006 ya se pueden exponer los

servidores Exchange, SharePoint, y de otras aplicaciones Web para su acceso desde fuera

de la red corporativa de forma segura. Mediante la pre-autenticación de usuarios antes de

que accedan a ningún servidor publicado, la inspección de paquetes a nivel de capa de

aplicación -incluso si los datos están cifrados- manteniendo sus características previas

("stateful") y por medio de las herramientas de publicación automática que incorpora, ISA

Server 2006 facilita la tarea de crear un entorno seguro para aquellas aplicaciones

corporativas a las que se debe dotar de acceso a través de Internet.

Figura 4.3. Conectividad Y Seguridad Para Las Redes De Oficinas.

Las empresas necesitan conectar sus oficinas remotas con sus sedes centrales, disponer de

un acceso a Internet con las máximas garantías de seguridad desde esas oficinas y

aprovechar al máximo el ancho de banda disponible, haciendo un uso eficiente del mismo.

Las organizaciones pueden utilizar ISA Server 2006 como un gateway para redes de

sucursales que permite conectar y proteger los enlaces de sus redes de oficinas, utilizando

el ancho de banda disponible con la máxima eficiencia. Dispone de funcionalidades como

la compresión HTTP, el cache de contenidos (incluyendo las actualizaciones de software y

funciones de VPN (Virtual Private Networks) entre sitios remotos, todo ello integrado

CAPÍTULO IV DISEÑO DE LAS REDES

84

junto con un potente filtrado de paquetes a nivel de aplicación. ISA Server 2006 es una

forma efectiva de ampliar su red corporativa manteniendo los máximos estándares de

seguridad y capacidad de gestión de los recursos.

Figura 4.4. Defensa Frente A Amenazas Basadas En Web, Internas Y Externas.

Las empresas necesitan eliminar los nocivos efectos del malware y ataques externos por

medio de un conjunto completo de herramientas de análisis y bloqueo de contenidos

dañinos, archivos potencialmente peligrosos y sitios Web sospechosos.

Protección del acceso a Internet: con ISA Server 2006 las organizaciones pueden proteger

sus entornos de TI frente a ataques y amenazas basadas en tecnologías de Internet, tanto de

origen interno como externo. Su arquitectura híbrida proxy-firewall, su potente inspección

interna de paquetes, su capacidad para aplicar políticas con una alta granularidad y

funcionalidades completas de alerta y monitorización hacen posible una protección real

para la red y una mayor facilidad de gestión de los recursos de conectividad.

Figura 4.5. Protección del Acceso a Internet.

CAPÍTULO IV DISEÑO DE LAS REDES

85

4.8. DESCRIPCIÓN DE LAS FUNCIONES A CONFIGURAR EN LA CENTRAL

TELEFÓNICA

Para escoger una central telefónica se debe tener en cuenta las necesidades del usuario de

acuerdo a esto se compara con las funciones de las diferentes centrales y así se escoge la

misma. En este proyecto ya se cuenta con una central telefónica el cual se lo va a

configurar para su uso, se trata del sistema híbrido avanzado Panasonic KX-TA616.

Figura. 4.6. Comunicación de Central telefónica.

El sistema le permite integrarse a una amplia gama de equipos de comunicación y

teléfonos propietarios. Cada puerto de extensión “Híbrido” permite acomodar teléfonos

propietarios análogos así como cualquier dispositivo de línea sencilla (tales como el

sistema Telefónico Integrado (ITS), máquinas de fax, maquinas contestadoras, teléfonos

inalámbricos, módems de computadoras, etc.). Tarjetas o cables adicionales no son

requeridos.

Se ha escogido esta central telefónica debido a sus funciones, su rendimiento y a los

beneficios que esta trae. A continuación se detallan algunas funciones importantes:

· Acceso a líneas Externas.

· Captura de Llamada.

· Conversión de Pulso a Tono.

· DISA (Acceso Directo al Anexo) con mensaje.

· Grupo de Extensiones.

· Línea de Entrada Directa.

· Línea de Entrada / Línea de Salida.

· Llamada de Operador.

CAPÍTULO IV DISEÑO DE LAS REDES

86

· Llamada de Regreso cuando esta Ocupado.

· Llamada en Espera.

· Llamada Interna.

· Mensaje de Bienvenida (OGM).

· Música para la Retención de Llamada (BGM).

· Tono Distintivo de Llamada.

· Transferencias de Llamadas hacia extensiones.

4.9. COSTOS

Para determinar los materiales a utilizar en las diferentes redes, se debe analizar las

necesidades del usuario y otros aspectos los cuales se detallan en el Capítulo V, Tema 5.1

Descripción y Selección de Materiales a Utilizar, en este tema se detallarán los materiales

con sus respectivos precios encontrados departamentos técnicos. A continuación se

detallan precios de los materiales a utilizar en la implementación de las diferentes redes

para este proyecto.

CANT. DESCRIPCIÓN
PRECIO

UNITARIO
PRECIO
TOTAL

1 Rack 19” de 4U marca Nexxt. (*) 29,00 29,00
1 Patch Panel 24 entradas marca Nexxt. (*) 45,00 45,00
1 Patch Panel 12 entradas marca Nexxt. (*) 31,00 31,00
1 Bandeja para rack marca Nexxt. (*) 15,00 15,00
1 Organizadores de cable con tapa. 10,14 10,14
2 Switch de 24 entradas marca D- Link modelo DES- 1024D. (*) 90,00 180,00
1 Wireless Router marca Linksys modelo WRT54G. (*) 90,00 90,00
2 Cajas de rollos de cable UTP Categoría 5 (60 Metros). 25,00 50,00

24 Patch Cables CAT5E 2m 1,95 46,80
24 Cables Telefónicos RJ45. 1,50 36,00
24 Cajetines dobles de voz y datos marca Nexxt. (*) 5,00 120,00
49 Canaletas de 32x18 1,96 96,04
10 Canaletas de 40x25 4,55 45,50
49 Accesorios para Canaletas. 0,40 19,60

 Subtotal 814,08

 12% IVA 97,69
 TOTAL 911,77

(*) La selección de equipos se detalla en el Capítulo V

Tabla 4.2. Costos de materiales a utilizar.

CAPÍTULO V IMPLEMENTACIÓN

87

CAPÍTULO V

IMPLEMENTACIÓN

5.1. DESCRIPCIÓN Y SELECCIÓN DE MATERIALES A UTILIZAR EN LA
CONSTRUCCIÓN DE LAS REDES

Para seleccionar el material a utilizar en la implementación de las redes primeramente se

debe tomar en consideración algunos puntos importantes en este caso algunos temas

descritos en capítulos anteriores como infraestructura del sitio a implementar,

características de las necesidades, area de cobertura, ubicación de los puntos de acceso,

etc., posteriormente se verifica en el mercado la existencia de los materiales necesarios

para implementar estas redes. Tomando en cuenta estos dos puntos se escogieron

diferentes tipos de materiales necesarios para esta implementación los cuales se detallan a

continuación:

1 Rack 19” de 4U marca Nexxt.

1 Patch Panel 24 entradas marca Nexxt.

1 Patch Panel 12 entradas marca Nexxt.

1 Bandeja para rack marca Nexxt.

1 Organizadores de cable con tapa Nexxt.

2 Switch de 24 entradas marca D- Link modelo DES- 1024D.

1 Wireless Router marca Linksys modelo WRT54G.

2 Cajas de rollos de cable UTP CAT5E Nexxt.

24 Patch Cables CAT5E.

24 Cables Telefónicos RJ45.

24 Cajetines dobles de voz y datos marca Nexxt.

49 Canaletas de 32x18

10 Canaletas de 40x25

49 Accesorios para Canaletas.
Tabla. 5.1. Materiales para el diseño.

CAPÍTULO V IMPLEMENTACIÓN

88

Organizadores con Tapa. Los organizadores con tapa proporcionan un medio ordenado y

eficiente para dirigir y proteger los cables, además de dar una solución de instalación más

elegante. Estos accesorios pueden ser usados en cualquier rack o gabinete de 19” y ayudan

a mantener el radio de tensión apropiado de los cables. Dimensiones: Alto: 1.75” x Ancho:

19” x Profundidad: 1.76” Este organizador se seleccionó por su facilidad en conseguirlo en

el mercado y a que cumple con las dimensiones y requerimientos para ubicarlo en el rack

seleccionado.

Figura. 5.1. Organizador con tapa.

Bandejas para Racks y Gabinetes. Nexxt ofrece una gran variedad de bandejas para

cubrir todas las necesidades como son: Bandejas sólidas de uso general: La solución

perfecta para equipos pesados. Estas bandejas pueden soportar hasta más del 50% del peso

que soportan las bandejas ventiladas. Disponibles en dos tamaños: sencilla y doble.

Profundidad 14.95 in. La bandeja para rack detallada anteriormente se seleccionó por su

facilidad en conseguirlo en el mercado y a que cumple con las dimensiones y

requerimientos para ubicarlo en el rack seleccionado.

Figura. 5.2. Bandejas Sencilla para Rack.

Rack de Pared. Los racks pueden ser montados directamente sobre la pared, comúnmente

utilizados para cualquier instalación estándar pequeña de 19”, que no requiera de altos

niveles de seguridad. Estos equipos brindan una instalación organizada con apariencia

profesional. Dimensiones: (H5.25” x W19”x D5.8”). 4U. Este material se seleccionó

CAPÍTULO V IMPLEMENTACIÓN

89

debido a su calidad, resistencia y por experiencia en el uso del mismo debido a su gran

utilidad en la construcción de redes.

Figura. 5.3. Rack de Pared. 4U.

Patch Panels CAT5E. Los Patch Panels Cat5e de Nexxt están diseñados excediendo los

requisitos de la norma ANSI/TIA/EIA 568-A. Estos Patch Panels están hechos para su

instalación directa en estantes de 19” y se ofrecen en configuraciones de 12, 24, y 48

puertos; todos con las configuraciones T568A y T568B. Viene con terminales de conexión

en bronce fosforoso estañado, según el estándar 110 IDC (conductores de 22 a 26 AWG),

esto proporciona una conexión con un desempeño más seguro y confiable. Los patch

panels anteriormente mencionado fueron seleccionados ya que se adaptan perfectamente al

rack seleccionado, brindan facilidades al seleccionar el protocolo y de ubicar los cables

además de cumplir con los requerimientos necesarios para la construcción de la red.

Figura. 5.4. Par Protocolo 568-A ó 568-B.

Figura. 5.5. Patch Panel 12 Puertos.

Figura. 5.6. Patch Panel 24 Puertos.

CAPÍTULO V IMPLEMENTACIÓN

90

D-Link Switch 24 puertos 10/100Mbps DES-1024D. El Switch no administrable

DES-1024D 10/100Mbps está diseñado para aumentar el rendimiento en una red LAN y

proporcionar un alto nivel de flexibilidad. Fácil de usar, este dispositivo permite a los

usuarios conectarse en forma muy simple a cualquier puerto a 10Mbps ó 100Mbps en una

red, multiplicar el ancho de banda, tiempo de respuesta y satisfacer sus requerimientos de

acceso a los servicios de red. Adicionalmente provee soporte para la detección Auto

MDI/MDIX Crossover en todas las puertas, eliminando la necesidad de cables crossover o

puertas Up-Link.

Características:

 Control de Flujo para transmisión segura

 Auto-negociación MDI/MDIX

 Tamaño desktop.

 Plug & Play

 Con Kit de montaje para instalación en Rack de 19 pulgadas.

 Soporte Full/Half duplex por puerto.

Para seleccionar el switch antes mencionado se realizó una tabla comparativa de las
características de los mismos.

REQUISITOS BÁSICOS DLINK 1024D
3COM SUPERSTACK 3

SWITCH 3870

24 PUERTOS CUMPLE CUMPLE

MONTAJE EN RACKS

DE 17” Y ESPECIAL

DE 19”

17” Y 19” 17”

VELOCIDAD

10/100 MBPS
CUMPLE CUMPLE

PESO 2,6 KG 5 KG.

PRECIO $80 $150
Tabla. 5.2. Comparación Switches.

En base a las características básicas requeridas y el precio, se selecciono el

equipo Switch D-Link 1024D.

CAPÍTULO V IMPLEMENTACIÓN

91

Figura. 5.7. D-Link 1024D Switch 24 puertos.

Linksys WRT54G Ruteador de banda ancha Wireless-G. Wireless-G es el novedoso

estándar de red inalámbrica de 54 Mbps que proporciona una velocidad casi 5 veces

superior que los populares productos Wireless-B (802.11b) para el hogar, la oficina y

establecimientos públicos con conexiones inalámbricas en cualquier lugar. Los dispositivos

Wireless-G comparten una banda de radio común de 2,4 GHz, por lo que también

funcionan con equipos Wireless-B de 11 Mbps existentes. Ya que ambos estándares son

incorporados, puede aprovechar la inversión realizada en infraestructura 802.11b y migrar

al novedoso y velocísimo estándar Wireless-G a medida que aumentan todas las

necesidades de una red.

El ruteador de banda ancha Wireless-G de Linksys supone, en realidad, tres dispositivos en

uno. En primer lugar, el punto de acceso inalámbrico, que permite conectar dispositivos

Wireless-G o Wireless-B a la red. También incorpora un conmutador 10/100 de cuatro

puertos de dúplex completo para conectar dispositivos Ethernet con cables. Tiene los

puertos para conectar cuatro PC directamente o encadenar en margarita varios

concentradores y conmutadores para crear una red que satisfaga varios requisitos. Por

último, la función de ruteador une todos los elementos y permite compartir una conexión a

Internet DSL o por cable de alta velocidad en toda la red.

Características:

• Ruteador para compartir Internet, conmutador de 4 puertos y punto de acceso

Wireless-G (borrador 802.11g) "todo en uno".

• Velocidades de transferencia de datos de hasta 54 Mbps: 5 veces más rápido que

Wireless-B (802.11b).

CAPÍTULO V IMPLEMENTACIÓN

92

• Compartir una única conexión a Internet y otros recursos con clientes con cables

Ethernet y Wireless-G.

• Funciona con dispositivos Wireless-B

• Seguridad inalámbrica avanzada con encriptación WEP de 128 bits y filtrado de

direcciones MAC o IP.

Figura. 5.8. Ruteador Wireless.

Para seleccionar el router wireless de Linksys se realizó una tabla comparativa de varios
equipos existentes en el mercado.

REQUISITOS BÁSICOS LINKSYS WRT54G D-LINK DWL-2100AP

ESTÁNDAR 802.11

B Y G
CUMPLE CUMPLE

ACCESS POINT Y

RUTEADOR
CUMPLE SOLO ACCESS POINT

SEGURIDAD WEP, WAP

Y WAP2.
CUMPLE SOLO WEP

SERVIDOR DHCP CUMPLE CUMPLE

PRECIO $90 $110
Tabla. 5.3. Comparación Concentradores Wireless.

En base a las características básicas requeridas y el precio, se selecciono el equipo Linksys

WRT54G.

Cable UTP CAT5E Nexxt. Cable UTP Cat5e está diseñado para transmisión de datos a

altas velocidades en soluciones LAN (Red de área local) bajo el estándar ANSI/TIA/EIA-

568. 2 Categoría 5e e ISO/IEC 11801.

CAPÍTULO V IMPLEMENTACIÓN

93

Características:

• Número de Pares: 4

• Conductores: 8

• AWG: 24

• Tipo: Sólido CM

• Alambre de Cobre

Por experiencia, se selecciono el cable marca Nexxt, debido a que cumple los requisitos

básicos y posee normas de Calidad Internacional

Figura. 5.9. Caja de Cable UTP CAT5E.

Cajetines Superficiales CAT5E Nexxt. Los cajetines Superficiales Cat5e tienen un

diseño compacto y están diseñadas para ser instaladas en superficies planas. Vienen con el

Conector Hembra RJ-45 Integrado, autoadhesivo y tornillos de instalación. Disponible en 1

y 2 puertos para voz y datos. Dimensiones: L60.00 x A54.40 x Alt.26.60 mm.

Este material se seleccionó debido a su calidad, resistencia y por experiencia en el uso del

mismo.

Figura. 5.10. Cajetines CAT5E.

CAPÍTULO V IMPLEMENTACIÓN

94

Figura. 5.11. Cajetín Superficial.

Patch Cordons CAT5E y RJ45. Los Patch Cables Cat5e UTP, de par trenzado, cumplen

la función de transportar datos, voz e imágenes bajo los estándares de la industria.

Características Eléctricas (ISO/IEC 11801, TIA/EIA 568, En 50173), Impedancia: 100

Ohmios El +/- 15%, Máx. D.C. Resistencia: 14,8 Ohm/100m (26 AWG), Máx. Resistencia

Desequilibra: el 3% (el 5% para TIA/EIA), Min. Velocidad de propagación: 0.65C.

Contactos: placa de níquel con baño de oro de 50um. Longitudes disponibles: 3, 7, 10, 14,

25 y 50 pies de largo. Colores disponibles: gris, azul, rojo, amarillo, verde, negro y blanco.

Figura. 5.12. Patch Cables y Cable RJ45.

Canaletas y Accesorios. Canaleta de PVC rígido antiflama, con adhesivo de alta calidad,

de 2 m de largo, diseñada para proteger cableado o alambrado en instalaciones eléctricas,

de voz o datos, en color gris. Se utiliza para cables de hasta 8 hilos o de 1 x 2 cm.

CAPÍTULO V IMPLEMENTACIÓN

95

Figura. 5.13. Canaletas.

5.2. CONSTRUCCIÓN DE LA RED LAN

En la construcción de este tipo de redes se procede primeramente a ubicar un sitio central

para que sea el cuarto de equipos donde se ubicarán los equipos y a donde llegarán todos

los cables provenientes de los puntos, este cuarto se lo ubicará en la planta baja ya que ahí

es donde se encuentra la mayor cantidad de puntos.

A continuación se procede a ver el camino por donde irán los cables y las canaletas

teniendo siempre en consideración los caminos por donde irán pocos cables para ubicar

canaletas medianas y caminos donde irán bastantes cables para ubicar canaletas que

soporten mayor capacidad de los mismos.

Una red LAN siempre será bien construida cuando se respeten normas y estándares, para

definir el sistema de cableado por el cual se regirá el proyecto, se considerarán las normas

que establece el sistema de cableado estructurado, específicamente se adoptará la norma

568-A debido a que todos los puntos necesitan tener la misma norma para que exista

comunicación entre ellos. Como medio físico se utilizará el cable UTP CAT5e, ya que éste

permite mayor rapidez para el manejo de información y es el más utilizado y recomendado

en el mercado. Este medio físico tendrá una longitud máxima de 100 mts, tal y como lo

establecen las normas del Cableado Estructurado.

Como siguiente paso se procede a ponchar todos los cables provenientes de los diferentes

puntos al correspondiente Patch Panel ubicados en el Rack previamente instalado en el

cuarto de equipos, respetando un orden específico para ubicar el punto con facilidad en

caso de algún daño, seguido de una prueba de continuidad mediante un LAN Tester desde

el punto del cajetín al Patch Panel, si la prueba resulta satisfactoria se procede al paso final

CAPÍTULO V IMPLEMENTACIÓN

96

el cual es conectar los puntos del Patch Panel a su correspondiente Switch y de este a las

respectivas tarjetas de red de las máquinas de los usuarios, servidores, teléfonos, etc.,

siguiendo siempre un orden específico para facilidad de ubicación de los puntos.

Una vez creados los caminos por donde se transmitirá toda la información, se deberá

configurar el o los servidores para su uso, en este proyecto se configurará un solo servidor

el cual desempeñará todas las funciones requeridas. Para esto se utilizará de la función

Administre su Servidor para crear todas la funciones necesarias, primeramente se configura

el servidor como Controlador de Dominio utilizando el wizard lo que creará conjuntamente

el Servidor DNS, Servidor DHCP y Active Directory; una vez implementados estas

funciones se procede a crear los usuarios del dominio y las máquinas que se usarán en la

red en la función de Usuarios y Equipos de Active Directory, posteriormente se une al

dominio todas las máquinas creadas anteriormente para que el servidor las reconozca y

pueda trabajar con ellas; posteriormente se configura el Servidor DHCP para que entregue

direcciones privadas dinámicas a equipos conectados a la red activados previamente la

opción Obtener una Dirección IP Automática para esto se asigna un grupo de direcciones

que pueda hacer uso el Servidor DHCP y un grupo de Direcciones Restringidas las cuales

el servidor no podrá entregar a ningún usuario de la red, finalmente y por requerimientos

de la empresa las máquinas de la red se configuran con direcciones IP estáticas las cuales

fueron concedidas en el grupo de Direcciones Restringidas en el Servidor DHCP y los

equipos visitantes o clientes VPN se les concede direcciones IP dinámicas, debido a este

procedimiento no es necesario configurar la función de Servidor DNS ya que los registros

A y PTR se crean automáticamente en direcciones IP estáticas por el Servidor DNS.

Para terminar la creación de la red LAN se realizan pruebas de comunicación enviando una

petición con respuesta mediante un ping de dirección IP y mediante el nombre DNS de la

máquina desde el servidor a las máquinas y viceversa para comprobar conectividad y

resolución de nombres en el Dominio, posteriormente se comprueba las direcciones

dinámicas activando en varias máquinas la opción Obtener una Dirección IP

Automáticamente, a continuación se compraba que no existan errores mediante el visor de

sucesos de Windows en el servidor y en los clientes, si las pruebas resultan exitosas se

procede a compartir documentos necesarios e ingresar al grupo, finalmente se procede a

ingresar a la red creada mediante conexiones de red y verificar que todas las máquinas de

la red se puedan ver y acceder ellos para concluir con la implementación de la red LAN.

CAPÍTULO V IMPLEMENTACIÓN

97

5.3. IMPLEMENTACIÓN DE LA RED WLAN

El funcionamiento básico de una red WLAN es utilizar ondas de radio o infrarrojos para

llevar la información de un punto a otro sin necesidad de un medio físico. Las ondas de

radio son normalmente referidas a portadoras de radio ya que éstas únicamente realizan la

función de llevar la energía a un receptor remoto. Los datos a transmitir se superponen a la

portadora de radio y de este modo pueden ser extraídos exactamente en el receptor final.

Esto es llamado modulación de la portadora por la información que está siendo transmitida.

De este modo la señal ocupa más ancho de banda que una sola frecuencia. Varias

portadoras pueden existir en igual tiempo y espacio sin interferir entre ellas, si las ondas

son transmitidas a distintas frecuencias de radio. Para extraer los datos el receptor se sitúa

en una determinada frecuencia ignorando el resto. En una configuración típica de LAN sin

cable los puntos de acceso (transceiver) se conecta la red cableada de un lugar fijo

mediante cableado normalizado. EL punto de acceso recibe la información, la almacena y

transmite entre la WLAN y la LAN cableada. Un único punto de acceso puede soportar un

pequeño grupo de usuarios y puede funcionar en un rango de al menos treinta metros y

hasta varios cientos.

El punto de acceso (o la antena conectada al punto de acceso) es normalmente colocado en

alto pero se puede colocarse en cualquier lugar en que se obtenga la cobertura de radio

deseada. El usuario final accede a la red WLAN a través de adaptadores. Estos

proporcionan una interfaz entre el sistema de operación de red del cliente (NOS: Network

Operating System) y las ondas, vía una antena. La naturaleza de la conexión sin cable es

transparente al sistema del cliente.

Para este proyecto se procederá como primer paso encontrar un sitio central donde se

ubicará el concentrador inalámbrico en este caso el Wireless Router WMP54G el cual

enviará la señal que tiene que llegar a todos los sitios propuestos en el tema 4.1 Area de

Cobertura, por lo que se procede a tener en consideración ciertas recomendaciones como

no ubicar el concentrador cerca de estantes metálicos de gran tamaño, hornos microondas,

artefactos inalámbricos para evitar cualquier obstáculo, instalar el concentrador cerca de

piso falso o tumbado, a continuación se procede a detectar la menor cantidad de señales en

un sitio específico, para esto se instala un software el cual ayude a detectar otras señales en

el area de cobertura, en este caso se instalará el software llamado NetStumbler, con el cual

se podrá ver las señales que pueden interferir a la red WLAN a implementar y los canales

CAPÍTULO V IMPLEMENTACIÓN

98

de las señales existentes, en esta prueba se comprobó que el sitio ideal se encuentra cerca

del cuarto de servidores por lo que se tratará de realizar las pruebas faltantes desde esta

ubicación para una mejor administración del mismo además se comprobó que el canal sin

utilizar es el nueve por lo que usará este canal, a continuación se realiza un recorrido por el

área de cobertura con una portátil haciendo un ping continuo al concentrador el cuál ya

está ubicado en el cuarto de servidores, la prueba da como resultado que la señal llega al

area de cobertura deseada con una respuesta menor a 1ms en la planta baja y menor a 8ms

en el area deseada de la planta alta, finalmente se realiza la prueba para verificar la

potencia de la señal lo que dará la información sobre la velocidad de la misma, mediante la

ayuda del software utilizado anteriormente se recorrerá el area de cobertura para verificar

velocidad de la misma, con esto se determinó que la velocidad en la planta baja oscila de

48Mbps hasta 54Mbps y la velocidad en el area de la planta alta oscila de 32Mbps hasta

los 54Mbps, por lo que se concluye que el sitio ideal para ubicar el concentrador

inalámbrico es el cuarto de servidores por ser un sitio central y cumple con los

requerimientos de la red WLAN como son: comunicación, poca interferencia y velocidades

aceptables.

El estándar a utilizar en esta red es el 802.11b y 802.11g por lo que se configura el Router

Wireless mediante la página principal del equipo para que sea compatible con ambos

estándares, una vez realizadas las pruebas se comprobó que el equipo llegará con su señal

hasta una distancia máxima de 85 metros en interiores con esto se verifica el alcance

permitido por el fabricante que dice que el alcance de una red WLAN del estándar 802.11

es de 100 metros en interiores y de hasta 300 metros en espacios abiertos, se trabajará

además con una velocidad de 54Mbps debido a que se utiliza el estándar 802.11b y

802.11g. Debido a que cada Punto de Acceso puede dar servicio a 20 equipos o más se

administrará la red WLAN para evitar incremento de usuarios móviles en la red ya que la

cantidad está limitada por el uso que se haga del ancho de banda, es decir, cuantos más

equipos estén funcionando simultáneamente, más lenta será la transmisión, se configura el

equipo para que utilice una seguridad para establecer conexión al concentrador o a la Red

WLAN en este caso se utilizará WPA con algoritmo TKPI para conexión con dispositivos

móviles en la cual solo los usuarios que conozcan la contraseña podrán ingresar a la red y

podrán obtener los beneficios de la misma, finalmente al concentrador se le asignará una

dirección IP fija en el rango de la red interna y los usuarios que se conecten a este se les

proporcionará una IP otorgada por el Servidor DHCP de la red.

CAPÍTULO V IMPLEMENTACIÓN

99

Esta red se implementó para el uso de cualquier usuario sin importar el equipo tales como:

Computadores Portátiles, Pocket PC, Computadores de Escritorio, entre otros, con el

requerimiento de adaptadores inalámbricos en los equipos como tarjetas PCI o PCMCIA

los cuales cumplan con la norma 802.11b o 802.11g para poder ingresar a la red WLAN.

5.4. IMPLEMENTACIÓN DE LAS REDES VIRTUALES (VPN Y MODEM)

VPN son las siglas de Red Privada Virtual (Virtual Private Network). Este servicio

consiste en la extensión de la Red Informática Cableada de la Empresa INGELSI Cia.

Ltda. a ordenadores que no estén ubicados físicamente en esta. De esta forma se permite a

los usuarios de la Empresa conectarse desde un ordenador externo a la red empresarial de

forma sencilla y transparente, formando parte de la red interna aunque el equipo no se

encuentre físicamente en las dependencias de la empresa. La velocidad de acceso

dependerá del tipo de conexión a Internet que utilice el usuario.

El esquema de este tipo de conexión es el siguiente:

Figura. 5.14. Conexión VPN.

El sistema establece una conexión segura específica (túnel virtual) entre un ordenador y un

servidor situado en la Red Informática Cableada de la Empresa INGELSI Cia. Ltda. Desde

el momento de la conexión, todas las conexiones de red irán encaminadas a través de ese

túnel seguro. Antes de establecer el túnel se requiere la autenticación del usuario, mediante

usuario y contraseña, siendo por tanto un medio de conexión bastante seguro.

CAPÍTULO V IMPLEMENTACIÓN

100

Para realizar una Red Privada Virtual (VPN) se puede utilizar una conexión desde el

exterior hacia el equipo de la red mediante Internet (Red Privada Virtual) o realizar un

Acceso Telefónica a Redes mediante Dial- UP. Para ambos casos se necesita configurar el

servicio que viene incluido en Windows Server 2003 llamado Enrutamiento y Acceso

Remoto, el cual permitirá la comunicación desde el exterior hacia el equipo. Para

configurar este servicio se ingresará por medio de Herramientas Administrativas de

Windows Server, primeramente se deshabilita el servicio haciendo click derecho sobre el

mismo y seleccionar deshabilitar, a continuación se realizan los mismo pasos anteriores

pero se escoge la opción habilitar y se continúa con el asistente seleccionando la opción

predeterminada, Acceso Remoto (acceso telefónico o red privada virtual), seguido de

Acceso Telefónico (Dial-UP), a continuación se comprueba que esté seleccionado

Conexión área local y se aceptan los demás valores predeterminados hasta finalizar el

asistente, finalmente aparece un mensaje indicando que debe configurar las propiedades

del Agente de retransmisión DHCP para lo que se hará click en aceptar, una vez realizado

estos pasos se culmina con la instalación verificando que en la consola Enrutamiento y

Acceso Remoto se muestra una nueva configuración bajo el icono del servidor.

Para la Empresa INGELSI Cia. Ltda. es de mucha importancia esta comunicación ya que el

Departamento de Contabilidad, Gerente o Administradores podrán ingresar a la red de la

Empresa desde cualquier lugar y sincronizar su base de datos para obtener información

importante de la Empresa como ingresos, egresos, etc., y así saber todo lo que pasa en la

Empresa aunque se encuentren fuera de ella, además que los usuarios podrán aprovechar el

Internet de la empresa el cual no se usa en horas fuera de oficina.

En este proyecto se ha utilizado un Firewall el ISA Server 2006 el cual es capaz de

controlar al servicio antes mencionado mediante opciones que vienen incluidas en este

Firewall, mediante este servicio podemos habilitar la conexión ya sea Internet o Módem en

este caso utilizaremos un Módem externo debido a su mejor desempeño que un módem

interno, otras opciones que vienen incluidas son las de conceder permisos a ciertos

usuarios o a los usuarios del Dominio, además de permitir el acceso a determinadas horas y

finalmente el poder controlar los protocolos a utilizar cuando se realice esta conexión para

una mayor seguridad al equipo, a la información y a la red.

Una vez realizada la configuración del Firewall los usuarios podrán ingresar a la VPN de la

siguiente manera:

CAPÍTULO V IMPLEMENTACIÓN

101

Los usuarios que deseen realizar una conexión a la Red Privada Virtual mediante una

conexión previa de Internet tendrán que crear una conexión VPN ingresando a Conexiones

de Red/ Crear Nueva Conexión/ Conectarse a la red de mi lugar de trabajo/ Conexión de

red privada virtual/ Ingresar el nombre/ Ingresar IP del Servidor VPN/ Finalizar.

Al contrario para usuarios que deseen realizar un Acceso Telefónico a Redes deberán

ingresar a Conexiones de Red/ Crear Nueva Conexión/ Conectarse a la red de mi lugar de

trabajo/ Acceso telefónico a redes/ Ingresar el nombre/ Ingresar número de teléfono/

Finalizar.

5.5. CONFIGURACIÓN DEL FIREWALL

Antes de comenzar la instalación de ISA Server 2006, es recomendable recopilar

información acerca del entorno. Es útil disponer de esta información previamente, ya que

es necesaria cuando se ejecuta el asistente para la instalación. Se describe la información

que se debe recopilar para instalar o configurar ISA Server 2006. Se debe recopilar

información de redes acerca del equipo servidor ISA, tal como se describe a continuación.

Información general. Actualizar la siguiente tabla con información acerca del nombre de

dominio completo.

Para este proyecto se utilizará:

Propiedad Valor
Nombre de dominio completo INGELSI.COM.EC

Tabla. 5.4. Dominio.

Nota: Se puede instalar ISA Server 2006 en equipos con un solo adaptador de red.

Normalmente, se llevará a cabo esta tarea cuando otro firewall se encuentre en los límites

de la red, conectando los recursos de la empresa a Internet. En este entorno de adaptador de

red único, el servidor ISA funciona normalmente como un servidor proxy Web, que

almacena en caché el contenido de Internet para que los clientes lo utilicen en la red

corporativa. Si instala un adaptador de red único, sólo deberá actualizar la tabla del

adaptador de red interno, que se muestra en la siguiente sección.

CAPÍTULO V IMPLEMENTACIÓN

102

Adaptador de Red Interna. Actualizar la siguiente tabla con información acerca de un

adaptador de red interno.

Para este proyecto se tienen los siguientes datos:

Propiedad Valor Propiedad Valor
Dirección IP 10.0.0.2 Máscara de subred 255.0.0.0
Puerta de enlace
predeterminada 10.0.0.2 No aplicable No aplicable

Servidor DNS preferido 10.0.0.2 Servidor DNS alternativo ___.___.___.___

Tabla. 5.5. Información IP Red Interna..

Adaptador de Red Externa. Actualizar la siguiente tabla con información acerca de un

adaptador de red externo.

A continuación se detalla la siguiente información proporcionada por el ISP contratado

para suministrar servicios a la empresa en cuestión.

Propiedad Valor Propiedad Valor
Dirección IP 157.100.111.2Máscara de subred 255.255.255.248
Puerta de enlace
predeterminada 157.100.111.4No aplicable No aplicable

Servidor DNS preferido 157.100.45.2 Servidor DNS
alternativo 157.100.45.11

Tabla. 5.6. Información IP red externa.

Adaptador de Red Perimetral. Actualizar la siguiente tabla con información acerca de un

adaptador de red perimetral. Para este proyecto no aplica esta tabla debido a que no se

dispone de una red perimetral ya que existe un único servidor en la red.

Propiedad Valor Propiedad Valor
Dirección IP ___.___.___.___Máscara de subred ___.___.___.___
Puerta de enlace
predeterminada ___.___.___.___No aplicable No aplicable

Servidor DNS preferido ___.___.___.___Servidor DNS
alternativo ___.___.___.___

Tabla. 5.7. Información IP red perimetral.

Se tomará en consideración algunas recomendaciones para la configurar este tipo de

Firewall:

CAPÍTULO V IMPLEMENTACIÓN

103

 Si se tiene un servidor con más de un adaptador de red, normalmente se

especificará una puerta de enlace predeterminada. Con el servidor ISA, la puerta de

enlace predeterminada suele configurarse en el adaptador de red externo.

 Si hay redes internas adicionales conectadas mediante un enrutador, se debe

agregar las rutas que sea necesario al servidor ISA antes de empezar la instalación.

 Asegurarse de que el enrutamiento esté debidamente configurado antes de instalar

ISA Server 2006.

 En la mayoría de los casos, los servidores de sistema de nombres de dominio

(DNS) deben configurarse en el adaptador de red interno y apuntar a un servidor

DNS interno, además confirmar que la resolución de nombres funciona

correctamente.

 Según la configuración, quizá se deba crear una regla de acceso para permitir

consultas DNS desde la red interna.

ISA Server 2006 incluye plantillas de red que corresponden a topologías de red comunes.

Se puede seleccionar una plantilla de red que permita configurar rápidamente la topología

de red del servidor ISA junto con directivas de Firewall configuradas previamente. Se tiene

la posibilidad de seleccionar una plantilla de red para configurar una directiva de Firewall

predeterminada para el tráfico entre redes.

Para este proyecto se escogerá la función Firewall Perimetral, debido a que disponemos de

dos tarjetas de red la una para la red externa y la otra para la interna, además de que se

implementará la red bajo un único servidor.

Figura. 5.15. Firewall perimetral.

CAPÍTULO V IMPLEMENTACIÓN

104

ISA Server 2006 determina si se permite que un paquete pase o se deniegue en función de

los siguientes conjuntos de reglas en el orden que se indica a continuación:

 Reglas de red. Se puede utilizar ISA Server 2006 para configurar reglas de red, que

permiten definir y describir una topología de red. Las reglas de red determinan si

existe una relación entre dos entidades de red y qué tipo de relación se define. Las

relaciones de redes se pueden configurar de la forma siguiente:

o Ruta. Las peticiones de clientes de la red de origen se retransmiten

directamente a la red de destino. La dirección del cliente de origen se

incluye en la petición.

o Traducción de direcciones de red (NAT). El servidor ISA sustituye la

dirección IP (protocolo de Internet) del cliente en la red de origen por su

propia dirección IP.

 Directivas de sistema. ISA Server 2006 incluye una configuración predeterminada

de directivas de sistema, que permite el uso de servicios que suelen ser necesarios

para que la infraestructura de red funcione correctamente.

 Directivas de firewall. Con ISA Server 2006 se puede crear una directiva de

firewall que incluya un conjunto de reglas de publicación y acceso. Estas reglas,

junto con las reglas de red y las directivas de sistema, determinan la forma en que

los clientes tienen acceso a los recursos a través de las redes.

Para este proyecto se crearon las siguientes Reglas de red:

 Acceso a host local mediante Ruta como la Red de origen Host local y la Red de

destino Todas las redes (y host local).

 De clientes de VPN a la red interna mediante Ruta como la Red de origen Clientes

de VPN en cuarentena y Clientes VPN y la Red de destino Interna.

 Acceso a Internet mediante NAT como la Red de origen Clientes de VPN en

cuarentena, Clientes VPN, Interna y la Red de destino Externa.

CAPÍTULO V IMPLEMENTACIÓN

105

Figura. 5.16. Reglas de Red.

Dado que el acceso a la Red es imprescindible debido a que lleva a cabo una gran

diversidad de tareas, ISA Server 2006 permite ofrecer a los usuarios un acceso seguro a

Internet, esto se lo realiza creando una regla de acceso que permita el tráfico HTTP,

HTTPS y FTP desde la red interna a Internet.

Para este proyecto se crearon las reglas de acceso seguro a Internet:

 Cuando se publica una aplicación Web a través del servidor ISA, este protege el

servidor Web de un acceso externo directo porque el usuario no puede tener acceso

al nombre y la dirección IP del servidor Web. El usuario obtiene acceso al equipo

servidor ISA, que reenvía a continuación la petición al servidor Web en función de

las condiciones de la regla de publicación del servidor Web.

 Dos aplicaciones a las que los usuarios necesitan habitualmente tener acceso

cuando no se encuentran en la oficina son Outlook Web Access y Microsoft

SharePoint® Portal Server (sitios Web de intranet). ISA Server 2006 protege los

recursos internos a la vez que proporciona un acceso seguro a la información que

precisan los usuarios autorizados.

 Antes de ejecutar el asistente de publicación que corresponda, se necesita llenar la

siguiente tabla con información relativa a la publicación segura de aplicaciones.

CAPÍTULO V IMPLEMENTACIÓN

106

Descripción Valor

Especificar el nombre de dominio completo del sitio Web
que utilizarán los usuarios para obtener acceso al sitio desde
Internet.

Nombre de dominio completo:
ingelsi.com.ec
Por ejemplo:

owa.contoso.com.
Solicitar e instalar un certificado de servidor Web a través
de una entidad emisora de certificados (CA) en el firewall
del servidor ISA. Se puede utilizar una entidad emisora de
certificados interna, pero es necesario instalar el certificado
de entidad emisora de certificados (CA) raíz en todos los
equipos que vayan a tener acceso a este servidor Web
publicado.

Realizado: Sí (Entidad
Emisora de Certificados

Interna)

Registrar una entrada DNS para el número de dominio
completo de su servidor DNS público. Si no administra sus
propios servidores DNS públicos, lo normal es que deba
dirigir la solicitud al proveedor de servicios Internet (ISP) o
a la organización que administra el DNS público de la
empresa.
Nota La dirección IP de la entrada DNS debe ser una
dirección IP en el firewall del servidor ISA.

Realizado: Sí

Instalar una dirección IP pública válida independiente para
cada sitio Web que publique para el que se utilice un
certificado de servidor Web distinto. La dirección IP debe
instalarse en el adaptador de red externo como dirección IP
secundaria.

Dirección IP para servidor
Web publicado:
157.100.111.2

Máscara de subred:
255.255.255.248

Especificar el nombre de dominio completo del servidor
Web interno.

Nombre de dominio completo:
ingelsi.com.ec

Proporcionar una dirección URL completa para el acceso al
servidor Web interno de la red interna.

Dirección URL completa:
___www.ingelsi.com.ec__

La dirección URL funciona: Sí
Especificar la conexión entre el equipo servidor ISA y el
servidor Web interno. HTTPS

Instalar el certificado de la entidad emisora de certificados
(CA) raíz de confianza en el equipo servidor ISA, si la
conexión al servidor Web interno es HTTPS, y el
certificado de servidor Web en el servidor Web interno se
emitirá desde una entidad emisora de certificados (CA)
interna.

Realizado: Sí

Tabla. 5.8. Información General para publicación.

Actualmente, cualquier empresa necesita tener la posibilidad de recibir mensajes de correo

electrónico a través de Internet. ISA Server 2006 proporciona una característica para la

publicación segura de recursos de correo electrónico en Internet con filtros de capa de

aplicación.

CAPÍTULO V IMPLEMENTACIÓN

107

ISA Server 2006 integra un asistente, denominado Asistente para nueva regla de

publicación de servidor de correo, diseñado para facilitar la creación de las reglas

necesarias en la publicación de servidores de correo y Exchange.

Descripción Valor
Enumerar los dominios de Internet que van a recibir
mensajes de correo electrónico.

Dominio: ingelsi.com.ec
Por ejemplo: contoso.com

Cree un registro MX para cada dominio. Se crea un
registro MX en un servidor DNS público. Registro MX para cada dominio: Sí

Especifique el nombre de dominio completo para los
servidores de correo en Internet. La entrada se crea en
un servidor DNS público.

Nombre de dominio completo:
www.ingelsi.com.ec/owa
Por ejemplo: smtp.contoso.com
Dirección IP: 157.100.111.2

Especifique la dirección IP del servidor de correo
interno. Dirección IP: 10.0.0.2

Tabla. 5.9. Información General para acceso a correo.

Para crear las reglas de acceso a se da un click sobre la regla de acceso a crear y añadimos

en cada paso los datos proporcionados en las tablas anteriores.

Para este proyecto se crearon las reglas de publicación para:

• Ingreso y Salida del Correo.

• Outlook Web Access OWA.

• Correo Seguro (HTPS).

• Clientes MAPI.

• Correo para Usuarios Móviles.

• Salida de los Usuarios a Internet.

• Acceso a Clientes VPN.

CAPÍTULO V IMPLEMENTACIÓN

108

Figura. 5.17. Directivas de Firewall.

Microsoft Internet Security and Acceleration (ISA) Server 2006 permite configurar una

VPN segura, a la que pueden tener acceso clientes y sitios remotos, según se especifique.

Mediante el uso del equipo servidor ISA como servidor VPN, se beneficia de la protección

de la red corporativa contra conexiones VPN malintencionadas. Puesto que el servidor

VPN está integrado en la funcionalidad del firewall, sus usuarios están sujetos a la

directiva de firewall del servidor ISA. Además, mediante el uso del equipo servidor ISA

como servidor VPN, se puede administrar las conexiones VPN de sitio a sitio y el acceso

de Clientes de VPN a la red corporativa.

El servidor ISA admite dos tipos de conexiones VPN:

• Conexión VPN de acceso remoto. Un cliente de acceso remoto realiza una

conexión VPN de acceso remoto que se conecta a una red privada. El servidor ISA

proporciona acceso a toda la red a la que está conectado el servidor VPN.

• Conexiones VPN de sitio a sitio. Un enrutador realiza una conexión VPN de sitio a

sitio que conecta dos partes de una red privada. El servidor ISA proporciona una

conexión a la red a la que está conectado el equipo servidor ISA.

Con el servidor ISA, cada tipo de conexión VPN se configura de forma ligeramente

diferente. Cuando un solo Cliente de VPN remoto necesita acceso, la configuración va

destinada a ese usuario individual. En una configuración de red de sitio a sitio, se debe

CAPÍTULO V IMPLEMENTACIÓN

109

otorgar acceso a una red completa de usuarios remotos, es decir, se configura una red de

usuarios de VPN.

Sin embargo, la mayor parte de la configuración de la red VPN es común en ambos

escenarios. Por ejemplo, el servidor ISA detecta la petición de conexión inicial de una red

de sitio remoto como lo haría con cualquier petición de un solo Cliente de VPN remoto. Se

deben configurar los protocolos de túnel, los métodos de autenticación, la red de acceso y

la asignación de direcciones para la conexión inicial como se haría para un cliente de

acceso remoto.

Para crear el acceso a la Red Privada Virtual VPN es necesario habilitar el acceso en el

Firewall como se muestra en la Figura 5.18., a continuación se deberá detallar si se desea

que los usuarios obtengan direcciones fijas específicas o direcciones por medio de DHCP y

finalmente se deberá detallar el grupo de usuarios los cuales puedan tener a acceso a esta

red.

Para este proyecto se realizaron los siguientes puntos:

• Activar Acceso a Clientes VPN.

• Obtener direcciones IP por medio de DHCP.

• Grupo de Usuarios del Dominio podrán tener acceso a la misma.

CAPÍTULO V IMPLEMENTACIÓN

110

Figura. 5.18. Acceso Clientes VPN.

Una vez configurados estos pasos se crea una regla de acceso la cual se realizó en las

directivas de acceso en el paso anterior para restringir ciertos recursos a los usuarios a estas

redes.

Mediante esta configuración se puede dar acceso a los usuarios VPN y a los usuarios para

Acceso Telefónico a Redes instalando previamente un módem en el servidor y en el

usuario para que exista comunicación entre ellos, esto se lo puede hacer gracias a que el

Firewall Isa Server 2006 controla el servicio de Enrutamiento y Acceso Remoto de

Windows Server 2003 pero con muchas más ventajas que el servicio antes mencionado.

Para tener acceso a la Red VPN y al Acceso Telefónico a Redes el usuario debe crear una

conexión en el equipo cliente mediante la opción Crear Nueva conexión en Conexiones de

Redes de Microsoft, en este paso se debe ingresar información sobre el usuario y dirección

IP del servidor a conectarse o ingresar el número de teléfono seguido de cinco comas en

adelante seguido del número de la extensión para que el servidor responda ya que la línea

del servidor llega a la central telefónica.

CAPÍTULO V IMPLEMENTACIÓN

111

Figura. 5.19. Acceso de usuarios a VPN.

5.6. CONFIGURACIÓN DE LA CENTRAL TELEFÓNICA

El teléfono es una principal fuente de comunicación ya que se puede acceder para contactar

con distribuidores, clientes, amigos, miembros de la oficina y familiares. El sistema

Híbrido Avanzado KXTA616 es un sistema telefónico que puede manejar negocios y

necesidades personales.

La KX-TA616 acepta 6 líneas CO y 16 extensiones. Con tarjetas opcionales, se puede

fácilmente incrementar la capacidad del sistema hasta 6 líneas CO y 24 extensiones

dependiendo de las necesidades de la empresa. Este sistema provee las funciones que

satisfacen la demanda de los usuarios más sofisticados y conscientes de los costos. Se

podrá conectar una variedad de equipos de comunicación tales como teléfonos

inalámbricos, maquinas contestadoras, módems verificadores de tarjetas de crédito,

máquinas de fax y cualquier otro equipo que trabaje con líneas telefónicas convencionales.

Para empezar la programación de la central telefónica se debe adquirir un teléfono llamado

principal el cual será conectado a la central telefónica en la primera extensión en este

CAPÍTULO V IMPLEMENTACIÓN

112

proyecto se utilizará el teléfono Panasonic KX- T7030. A esta empresa se le ha asignado 4

líneas telefónicas, las cuales serán utilizadas de la siguiente manera: Dos líneas serán

utilizadas como líneas externas o líneas de salida y las otras dos restantes como líneas de

entrada, debido a que se requiere tener un número en particular para que funcione como

Fax se utilizará una línea de salida para convertirla en entrada.

Modo de programación. Una vez conectado el teléfono principal a la central telefónica se

procede a cambiar el modo del teléfono al modo de programación cambiando el switch de

memoria de Set a Program e ingresamos la clave, digitamos *, # e ingresamos la

contraseña por default es 1234.

Figura. 5.20. Iniciar programación.

Después de entrar en el modo de programación se realiza los siguientes pasos para

configurar cualquier función de la central telefónica.

Figura. 5.21. Configuración definida.

Al finalizar, salimos del modo de programación volviendo el switch de memoria de

Program a Set.

A continuación se detalla las funciones que fueron configuradas para este proyecto:

Función [008] Asignación de Operador. Esta función asigna un número de toma de

extensión para el operador.

CAPÍTULO V IMPLEMENTACIÓN

113

Figura. 5.22. Asignación Operador.

Función [009] Asignación de Número de Extensión. Selecciona un plan de numeración

de extensiones, Plan 1, Plan 2 o Plan 3, y asigna un número de extensión a cada extensión.

Plan 1: Los números de extensión disponibles van del 100 al 199.

Plan 2: Los números de extensión disponibles van del 100 al 499.

Plan 3: Los números de extensión disponibles van del 10 al 49.

Figura. 5.23. Números de extensión.

Para este proyecto se escogió el Plan 1 el cual se distribuirá de la siguiente manera:

101 Operadora o Recepción.

102 Fax.

103 Almacén.

104 Ventas (Cubículo 1).

105 Contabilidad (Cubículo 2).

106 Administración (Cubículo 3).

107 Ventas1 (Cubículo4).

CAPÍTULO V IMPLEMENTACIÓN

114

109 Sala de Juntas.

110 Gerencia.

111 Presidencia.

112 Soporte.

113 Cuarto de Servidores.

Tabla 5.10. Ubicación de extensiones.

[100] Fijación del Grupo de Exploración. Activa o desactiva la localización automática

de una extensión libre en el mismo grupo de extensiones que la extensión marcada, cuando

la extensión llamada está ocupada. Si se selecciona “Activar”, asignar el siguiente

programa [101] “Tipo de Exploración”. Los grupos de extensiones se definen en el

programa [600] “Asignación de Grupo de Extensiones”.

Figura. 5.24. Grupo de exploración.

Para este proyecto en esta función se selecciona la extensión 101 la cual es la operadora ya

que cuando una extensión esté ocupada envié esa llamada a la operadora o recepción.

[111] Selección de Música en Retención. Selecciona la fuente de música, Interna,

Externa o Tono, que un usuario exterior escuchará cuando una llamada exterior esté en

retención.

External (Externa): Se utiliza una fuente de música exterior, tal como una radio.

Internal (Interna): Se utiliza una fuente de música equipada con el sistema.

Tone (Tono): Utiliza el tono cíclico de abajo equipado con el sistema.

CAPÍTULO V IMPLEMENTACIÓN

115

Figura. 5.25. Selección música.

Para este proyecto se toma la fuente Interna que proviene de la misma central telefónica.

[115] Selección de Patrón de Timbre de Extensión. Selecciona el patrón de timbre de

una extensión cuando se recibe una llamada interna:

Único, Doble o Triple.

 Selección: Single (Único)/Double (Doble)/Triple (Triple)

Figura. 5.26. Selección de timbre.

En este caso se opta por la opción Doble para diferenciar de las llamadas entrantes.

[121] Selección de Número de Acceso Automático a Línea Exterior. Selecciona el

Número de Acceso Automático a Línea Exterior (LN) (0 a 9).

CAPÍTULO V IMPLEMENTACIÓN

116

 Selección: Dial 0 (Marcar 0)/Dial 9 (Marcar 9)

Figura. 5.27. Acceso a línea externa.

Para esta función se escoge 9 para que el usuario que desee llamar al exterior deba digitar

en primera instancia 9.

[122] Rotación Automática para el Acceso a Línea Exterior. Activa o desactiva la

rotación de las líneas exteriores tomadas para el “Acceso Automático a Línea Exterior.

 Selección: Enable (Activar)/Disable (Desactivar)

Figura. 5.28. Rotación automática.

En esta función se opta por la opción Habilitar ya que cuando un usuario quiera tener una

línea de salida la central telefónica rotará por todas las líneas de salida y así se encontrará

una línea desocupada para su uso.

[127] Fijación de Grupo de Captura. Activa o desactiva la habilidad que tiene una

extensión para capturar una llamada que suena en otra extensión simplemente descolgando

la bocina. Si se activa, el número de función (40) no será necesario para capturar la

llamada.

CAPÍTULO V IMPLEMENTACIÓN

117

Figura. 5.29. Grupo de captura.

Para esta función se selecciona * el cual indica todas las extensiones y la deshabilitamos

para que el usuario pueda coger una llamada de otra extensión descolgando y digitando 40.

[400] Asignación de Conexión de Línea Exterior. Asigna qué línea(s) exterior(es) va(n)

a ser conectada(s) al sistema.

Figura. 5.30. Conexión línea exterior.

En esta función se escogen las líneas 4 y 5 a las cuales llegan las líneas que van hacer

utilizadas para salir al exterior.

[408]-[410] Asignación de Timbre Flexible — Día/Noche/Almuerzo. Determina qué

extensión(es) va(n) a sonar para las llamadas exteriores entrantes en los modos de día,

noche y/o almuerzo.

CAPÍTULO V IMPLEMENTACIÓN

118

 Selección: Enable (Activar)/Disable (Desactivar)

Figura. 5.31. Habilitar timbre en extensiones.

X – Número de selección de dirección de programa: 08 ([408] para día)/09 ([409] para

noche)/10 ([410] para almuerzo).

Esta función resulta útil debido a que se debe asignar una línea para el Fax y cuando una

línea externa ingrese sonará únicamente la extensión seleccionada en este caso 102- Fax.

[414]-[416] Modo de Línea Exterior— Día/Noche/Almuerzo. Selecciona el modo de

una llamada exterior entrante en cada línea exterior en los modos de día, noche y almuerzo.

Existen los cinco siguientes modos:

Normal: Se recibirá una llamada exterior entrante en la(s) extensión(es) asignada(s) en los

programas [408]-[410] “Asignación de Timbre Flexible — Día/Noche/Almuerzo”.

DIL: Se recibirá una llamada exterior entrante en la extensión asignada en este programa.

DISA1: Se recibirá una llamada exterior entrante en una extensión a través de la función

DISA. Una persona que llama oirá un tono o un mensaje saliente.

CAPÍTULO V IMPLEMENTACIÓN

119

DISA2: Mediante la función DISA se recibirá una llamada exterior entrante en una

extensión. El usuario que llama puede escuchar el OGM 2.

UCD: Se recibirá una llamada exterior entrante en una extensión a través de la función

UCD.

X – Número de selección de dirección de programa: 14 ([414] para día)/15 ([415] para

noche)/16 ([416] para almuerzo).

Figura. 5.32. Acceso de exterior.

Para esta función se opta por las líneas exteriores 1 y 2 las cuales se las utilizará para que

usuarios que llamen puedan utilizar dos líneas en caso de que una se encuentre ocupada y

seleccionamos DISA1 para que estos usuarios escuchen un mensaje explicando a que

extensión pueden comunicarse digitando un número específico.

[419] Acceso Automático a Línea Exterior Designada. Selecciona qué línea exterior

puede ser tomada automáticamente cuando el usuario de una extensión marca el número de

Acceso Automático a Línea (0 ó 9) asignado en el programa [121] “Selección de Número

de Acceso Automático a Línea Exterior”.

CAPÍTULO V IMPLEMENTACIÓN

120

Figura. 5.33. Asignación de líneas externas.

Para este caso se escogen las líneas que fueron asignadas como líneas salientes

anteriormente que son las líneas 4 y 5. Cuando el usuario digite 9 el cual sirve para buscar

una línea externa la central telefónica irá a estas dos líneas que fueron asignadas como

líneas externas.

[500] Selección de Modo de Marcado Entrante DISA. Selecciona el destino de una

llamada exterior entrante mediante la función DISA cuando se selecciona “DISA 1” o

“DISA 2” en los programas [414]-[416] “Modo de Línea Exterior (LN) -

Día/Noche/Almuerzo”, Sin AA (asistencia automática) o con AA. Si selecciona “Con

AA”, asigne el siguiente programa [501] “Asistencia Automática Incorporada DISA”.

Without AA (Sin AA): Los destinos disponibles son: números de extensiones asignados

en el programa [009] “Asignación de Número de Extensión”, números de acceso a línea (0

o 9, 81 a 86) y el número del operador (0 ó 9).

With AA (Con AA): Los destinos disponibles son: números disponibles en el modo “Sin

AA”, y números (0 a 9) asignados en el programa [501].

Figura. 5.34. Modo de marcado entrante.

CAPÍTULO V IMPLEMENTACIÓN

121

Para esta función se selecciona Con AA para que el usuario que escuche el mensaje de

entrada (OGM) deba marcar solo un número envés de una extensión de tres números, esto

resulta útil para cuando se da el mensaje de entrada ejemplo: Seleccione 1 si desea ir a

Gerencia, 2 Ventas, etc.

[501] Asistencia Automática Incorporada DISA. Asigna un máximo de 10 números de

asistencia automática incorporada DISA cuando se selecciona “Con AA” en el programa

[500] “Selección de Modo de Marcado Entrante DISA”. El número de extensión asignado

en el programa [009] “Asignación de Número de Extensión” y los números de grupos de

extensiones asignados en el programa [600] “Asignación de Grupo de Extensiones”

pueden asignarse como un número de 1 dígito y ser utilizados como números de asistencia

automática incorporada DISA.

 Selección: Jack (Toma)/GRP (Grupo)/Not Stored (No almacenado)

Figura. 5.35. Asistencia DISA.

[502] Selección de Modo OGM. Selecciona cómo se utilizan los 2 mensajes salientes

(OGM1 y OGM2), MODO1 a MODO6.

 Selección: MODE 1/2/3/4/5/6 (MODO 1/2/3/4/5/6)

Modo OGM1 OGM2 Descripción
1 DISA1 DISA2 El sistema puede recibir 2 llamadas entrantes al

mismo tiempo mediante la función DISA. Esto es
muy útil cuando se reciben muchas llamadas.

2 DISA1 DISA2 Un ejemplo: DISA1 se utiliza en el modo de día y
DISA2 en el modo de noche.

3 UCD UCD El sistema, mediante la función UCD, puede
retener 2 llamadas entrantes al mismo tiempo

CAPÍTULO V IMPLEMENTACIÓN

122

hasta que queda disponible cualquier extensión.
4 UCD UCD-END El sistema desconecta una llamada entrante

mediante la función UCD cuando termina el
tiempo de espera asignado en [521] “Tiempo de
Espera en Ocupado UCD”.

5 UCD DISA1 Un ejemplo: UCD se utiliza en el modo de día y
DISA1 en el modo de noche.

6 UCD DISA El sistema conduce una llamada entrante, por
medio de la función UCD, hacia la función DISA
mediante OGM2 cuando expira el tiempo de
espera asignado en [521] “Tiempo de Espera en
Ocupado UCD” y se selecciona “Interceptación”
en [523] “Modo de Ocupado UCD”.

Tabla 5.11. Modos OGM.

Figura. 5.36. Selección modo OGM.

Finalmente, en esta función se toma la opción MODO 1, de este modo dos líneas entrantes

al mismo tiempo escucharán el mismo mensaje de entrada (OGM).

5.7. PRUEBAS

Se realizaron varias pruebas antes y después de realizar las redes antes mencionadas, en el

caso de la Red Inalámbrica se realizaron diversas pruebas, primeramente se debía

encontrar el lugar ideal del concentrador inalámbrico para que este pueda llegar con su

señal a los sitios deseados, por ende se escogió en primera instancia un sitio central

seguido de enganchar una portátil con acceso inalámbrico al concentrador y comprobar que

exista señal en los lugares deseados haciendo un ping a la IP si la señal se pierde quiere

decir que el lugar del concentrador es incorrecto.

Una vez encontrado el sitio ideal se procedió a verificar la potencia de la señal, velocidad

y otras señales con sus respectivos canales, esto se lo pudo hacer mediante varios

programas por ejemplo NetStumbler o mediante Conexiones de Red de Windows, estos

instrumentos ayudarán al diseñador de la red a verificar la calidad de la señal además de

verificar si esta no interfiere con otras señales caso contrario se deberá cambiar el canal de

CAPÍTULO V IMPLEMENTACIÓN

123

la misma. Terminado de realizar estas pruebas se determina el lugar exacto del

concentrador inalámbrico, para este proyecto se concluyó que el lugar adecuado del

concentrador es en el cuarto de servidores, previamente se escogió este cuarto en un lugar

central para este caso.

Por otra parte, se realizaron pruebas en el desarrollo de la Red Lan, una vez realizado el

cableado del mismo se prosiguió a verificar los cables y las uniones de los mismos

mediante un Lan Test diseñado para estos casos, este aparato es capaz de verificar las

uniones enviando una señal desde cada uno de los cables desde un extremo y hacer que el

otro extremo responda a la señal, si la comunicación esta bien se encenderán ocho leds

indicando que el cable y las uniones se encuentran listas para ser usadas sin ningún

problema. Una vez concluido este test se comprueba la conectividad y velocidad de la

conexión mediante Conexiones de red de Windows verificando que la velocidad deseada

concuerde.

Finalmente se realizaron pruebas con las conexiones VPN, OWA, clientes MAPI y central

telefónica realizando varias conexiones verificando el acceso, permisos y la conexión de la

misma a varias horas, se concluyó que todas las conexiones y permisos eran los correctos

siendo aprobados por el Gerente de la empresa.

CAPITULO VI CONCLUSIONES Y RECOMENDACIONES

124

CAPÍTULO VI

CONCLUSIONES Y RECOMENDACIONES

 Para la construcción de redes bien diseñadas es necesario seguir normas y

protocolos, de esta manera se garantiza el óptimo funcionamiento de las redes

construidas.

 En la construcción de las redes es necesario la ayuda de varias herramientas para

verificar su correcto funcionamiento, por ejemplo en la construcción de la red

LAN es necesario un Lan Tester para comprobar que las conexiones sean

correctas lo que dará lugar una buena comunicación, otro ejemplo de estas

herramientas se puede apreciar en la construcción de la red WLAN, en la cual es

necesario ciertas herramientas para verificar otras señales en la misma área,

canales de transmisión de otras señales y potencia de la señal, existen varias

herramientas para verificar estos datos, uno de ellos es un software llamado

NetStumbler el cual verifica los datos antes mencionados.

 Es necesaria una correcta configuración de la central telefónica para que la

empresa sea más eficiente y eficaz por ejemplo cuando los usuarios externos

llamen a la empresa podrán escoger de entre varias opciones para comunicarse

con un departamento específico sin necesidad de comunicarse con la operadora.

 Se recomienda en futuro actualizar la Red Telefónica a una Red de Voz sobre IP

debido a que todos los programas para la administración de la red ya se

encuentran trabajando con esta tecnología, un ejemplo notorio es el servicio de

correo electrónico mediante el software Exchange Server 2007 el cual trabaja

con telefonía IP para recibir mensajes tanto de texto como de voz, de esta

manera cuando el usuario se encuentre fuera de la oficina podrá recibir sus

correos y llamadas no contestadas desde cualquier lugar del mundo.

 Una ventaja importante de tener una red VPN es la comunicación total con la

empresa sin importar el lugar que se encuentre el usuario, añadiendo a esto la

telefonía IP los usuarios que posean teléfono móvil IP podrá ser localizado en

CAPITULO VI CONCLUSIONES Y RECOMENDACIONES

125

cualquier lugar y el podrá comunicarse con la empresa utilizando únicamente su

conexión a Internet o una línea telefónica.

 Es muy importante tener control sobre ciertas actividades de los usuarios, por

ende es necesario utilizar un Firewall el cual controle la seguridad de las redes,

publicaciones seguras de los servidores, correcto flujo de correo hacia y fuera de

la red, etc.

 Mediante una correcta configuración del Firewall se puede acceder a varios

beneficios adicionales del mismo es tal el caso de los clientes MAPI, los cuales

pueden acceder al correo seguro mediante HTTPS sin intervención del usuarios

cuándo el dispositivo móvil o equipo de escritorio detecte una conexión a

Internet.

 En la selección de los equipos es muy importante tomar el aspecto económico

además de las características de los quipos, ya que de esto depende la aprobación

del proyecto o futuros proyectos, otro punto importante en esta selección es

conocer los equipos que se encuentran en el mercado para reducir la lista de

selección de materiales.

 Se recomienda una vez implementadas las redes conocer la satisfacción del

cliente y de esta manera llegar a la conclusión que se realizó un buen trabajo, en

este proyecto la satisfacción del cliente fue total, al punto de que los servicios

serán tomados en cuenta para futuros proyectos.

 Se recomienda realizar pruebas en horas pico para conocer el porcentaje máximo

del uso de la red y así verificar si la red funciona correctamente o se satura.

 En la construcción de las redes, existían varios equipos que tenían problemas en

la conexión de red debido a que utilizaban sistemas operativos diferentes, es tal

el caso de Windows Vista ya que no existen drivers para algunas tarjetas de red

o su funcionamiento no es aceptable, esto provoca inconvenientes económicos y

de tiempo por lo que se recomienda migrar la mayoría de máquinas a un solo

sistema operativo.

 Se recomienda actualizar o aplicar parches a todo tipo de software probando

previamente en una red virtual.

 126

REFERENCIAS BIBLIOGRÁFICAS

HOLME, Dan y THOMAS, Orin, Managing and Maintaining a Microsoft Windows

Server 2003 Enviroment, McGraw- Hill / Interamericana de España S.A.U., 61, 102,

211.

MICROSOFT, 2824B Implementing Microsoft Internet Security and Acceleration

Server 2004, 5-13, 5-26, 5-50, 6-32, 6-43, 6-54, 7-10.

MACKLIN, J.C. y MCLEAN, Ian, Implementing, Managing and Maintaining a

Microsoft Windows Server 2003 Network Infrastructure, McGraw- Hill / Interamericana

de España S.A.U., 470, 485, 602.

PANASONIC, Telecomunicaciones, Sistemas Híbridos Avanzados, Teknos Chile S.A.,

6, 13.

http://www.monografias.com/trabajos40/redes-informaticas/redes-informaticas.shtml,

Las Redes Informáticas.

http://www.monografias.com/trabajos43/seguridad-redes/seguridad-redes.shtml,

Seguridad en Redes de Computadoras.

http://www.microsoft.com/spain/isaserver/prodinfo/whatis.mspx, ¿Qué es ISA Server

2006?.

 127

ANEXOS

ANEXO 1.- INFRAESTRUCTURA DE INGELSI CIA. LTDA. PLANTA BAJA.

 128

A
rr

ib
a

Arriba
Ar

rib
a

A
rr

ib
a

 129

ANEXO 2.- INFRAESTRUCTURA DE INGELSI CIA. LTDA. PLANTA ALTA.

 130

A
rr

ib
a

Arriba

A
rr

ib
a

 131

ÍNDICE FIGURAS

Figura. 1.1. Red Sneakernet……………………………………………………………10

Figura. 1.2. Impresora compartida en entorno de red………………………………….12

Figura 2.1: Red Cliente- Servidor. …………………………………………………….17

Figura 2.2: Topología de Bus..…………………………………………………………31

Figura 2.3: Topología en Anillo.……….………………………………………………31

Figura 2.4: Topología en Estrella.……….……………………………………………..32

Figura 2.5: Topología en Árbol.……….……………………………………………….33

Figura 2.6: Topología en Malla Completa.…………………………………………….34

Figura 2.7: Red Wireless Lan (WLAN)………………………………………………..34

Figura 2.8: Redes Punto a Punto….……………………………………………………39

Figura 2.9: Redes WLAN y LAN.……………………………………………………..40

Figura. 2.10: Conexión de la Red Corporativa a través de una VPN………………….43

Figura. 2.11: Túnel en una VPN.………………………………………………………44

Figura. 2.12. Firewall.………………………………………………………………….46

Figura. 2.15: Conexión a Central Telefónica…………………………………………..51

Figura. 3.1. Central Telefónica…………………………………………………………63

Figura. 3.2. Conexión de Central Telefónica.…………………………………….…….69

Figura. 4.1. Plano Puntos de Acceso Planta Baja....……………………………………77

Figura. 4.2. Plano Puntos de Acceso Planta Alta....……………………………………78

Figura 4.3. Conectividad Y Seguridad Para Las Redes De Oficinas…………………..83

Figura 4.4. Defensa Frente A Amenazas Basadas En Web, Internas Y Externas……...84

Figura 4.5. Protección del Acceso a Internet…………………………………………...84

Figura. 4.6. Comunicación de Central telefónica……………………………………...85

Figura. 5.1. Organizador con tapa……………………………………………………...88

Figura. 5.2. Bandejas Sencilla para Rack………………………………………………88

Figura. 5.3. Soporte de pared. 4U……………………………………………………....89

Figura. 5.4. Par Protocolo 568-A ó 568-B……………………………………………...89

Figura. 5.5. Patch Panel 12 Puertos…………………………………………………….89

 132

Figura. 5.6. Patch Panel 24 Puertos…………………………………………………….89

Figura. 5.7. Switch 24 puertos………………………………………………………….91

Figura. 5.8. Ruteador Wireless…………………………………………………………92

Figura. 5.9. Caja de Cable UTP CAT5E…………………………………………….....93

Figura. 5.10. Cajetines CAT5E………………………………………………………...93

Figura. 5.11. Cajetín Superficial………………………………………………………94

Figura. 5.12. Patch Cables y Cable RJ45………………………………………………94

Figura. 5.13. Canaletas…………………………………………………………………95

Figura. 5.14. Conexión VPN…………………………………………………………..99

Figura. 5.15. Firewall perimetral………………………………………………….......104

Figura. 5.16. Reglas de Red…………………………………………………………...105

Figura. 5.17. Directivas de Firewall…………………………………………………..108

Figura. 5.18. Acceso Clientes VPN…………………………………………………..110

Figura. 5.19. Acceso de usuarios a VPN……………………………………………...111

Figura. 5.20. Iniciar programación……………………………………………………117

Figura. 5.21. Configuración definida…………………………………………………112

Figura. 5.22. Asignación Operador…………………………………………………...113

Figura. 5.23. Números de extensión…………………………………………………..113

Figura. 5.24. Grupo de exploración…………………………………………………...114

Figura. 5.25. Selección música………………………………………………………..115

Figura. 5.26. Selección de timbre……………………………………………………..115

Figura. 5.27. Acceso a línea externa…………………………………………………..116

Figura. 5.28. Rotación automática…………………………………………………….116

Figura. 5.29. Grupo de captura………………………………………………………..117

Figura. 5.30. Conexión línea exterior…………………………………………………117

Figura. 5.31. Habilitar timbre en extensiones…………………………………………118

Figura. 5.32. Acceso de exterior………………………………………………………119

Figura. 5.33. Asignación de líneas externas…………………………………………..120

Figura. 5.34. Modo de marcado entrante……………………………………………...120

Figura. 5.35. Asistencia DISA………………………………………………………...121

Figura. 5.36. Selección modo OGM…………………………………………………..122

 133

ÍNDICE TABLAS

Tabla 2.1: Principales estándares WLAN.……………………………………….…....36

Tabla. 4.1. Número de puntos de la Red LAN.….…………………………………....75

Tabla 4.2. Costos de materiales a utilizar……………………………………………...86

Tabla. 5.1. Materiales para el diseño.………………………………………………….87

Tabla. 5.2. Comparación Switches…………………………………………………….90

Tabla. 5.3. Comparación Concentradores Wireless……………………………………92

Tabla. 5.4. Dominio…………………………………………………………………...101

Tabla. 5.5. Información IP Red Interna…………………………………………….....102

Tabla. 5.6. Información IP red externa………………………………………………..102

Tabla. 5.7. Información IP red perimetral…………………………………………….103

Tabla. 5.8. Información General para publicación……………………………………106

Tabla. 5.9. Información General para acceso a correo………………………………..107

Tabla 5.10. Ubicación de extensiones……………..………………………………….114

Tabla 5.11. Modos OGM……..………………………………………………………122

 134

GLOSARIO

A

Ancho de Banda

Bandwidth en inglés. Cantidad de bits que pueden viajar por un medio físico (cable

coaxial, par trenzado, fibra óptica, etc.) de forma que mientras mayor sea el ancho de

banda más rápido se obtendrá la información. Se mide en millones de bits por segundo

(Mbps). Una buena analogía es una autopista. Mientras más carriles tenga la calle,

mayor cantidad de tráfico podrá transitar a mayores velocidades. El ancho de banda es

un concepto muy parecido. Es la cantidad de información que puede transmitirse en una

conexión durante una unidad de tiempo elegida.

Antivirus

Programa cuya finalidad es prevenir los virus informáticos así como curar los ya

existentes en un sistema. Estos programas deben actualizarse periódicamente.

B

Backbone

La parte de la red que transporta el tráfico más denso: conecta LANs, ya sea dentro de

un edificio o a través de una ciudad o región.

Backup

Copia de Respaldo o Seguridad. Acción de copiar archivos o datos de forma que estén

disponibles en caso de que un fallo produzca la pérdida de los originales. Esta sencilla

acción evita numerosos, y a veces irremediables, problemas si se realiza de forma

habitual y periódica.

 135

Bit

Dígito Binario. Unidad mínima de almacenamiento de la información cuyo valor puede

ser 0 ó 1 (falso o verdadero respectivamente).

Byte

Conjunto de 8 bit, el cual suele representar un valor asignado a un carácter.

C

Cableado

Columna vertebral de una red la cual utiliza un medio físico de cable, casi siempre del

tipo de red de área local (LAN), de forma que la información se transmite de un nodo a

otro. La reciente aparición de las redes inalámbricas ha roto el esquema tradicional al no

utilizar ningún tipo de cableado.

Cache

Copia que mantiene una computadora de las páginas Web visitadas últimamente, de

forma que si el usuario vuelve a solicitarlas, las mismas son leídas desde el disco duro

sin necesidad de tener que conectarse de nuevo a la red; consiguiéndose así una mejora

muy apreciable en la velocidad.

Certificado Digital

Acreditación emitida por una entidad o un particular debidamente autorizado

garantizando que un determinado dato (una firma electrónica o una clave pública)

pertenece realmente a quien se supone.

Click

Cuando se oprime alguno de lo botones de un mouse el sonido es parecido a un "click".

La palabra click escrita, se usa generalmente para indicarle al usuario que oprima el

botón del mouse encima de un área de la pantalla. También es comúnmente escrito así:

clic. En español incluso se usa como un verbo, por ejemplo: al clickear en el enlace.

 136

Computación

Es la ciencia que estudia el procesamiento automático de datos o información por medio

de las computadoras.

Computadora

Dispositivo electrónico capaz de procesar información y ejecutar instrucciones de los

programas. Una computadora (Hispanoamérica) u ordenador (España) es capaz de

interpretar y ejecutar comandos programados para entrada, salida, cómputo y

operaciones lógicas.

Conexión Remota

Operación realizada en una computadora remota a través de una red de computadoras,

como si se tratase de una conexión local.

Contraseña

Password. Código utilizado para acceder a un sistema restringido. Pueden contener

caracteres alfanuméricos e incluso algunos otros símbolos. Se destaca que la contraseña

no es visible en la pantalla al momento de ser tecleada con el propósito de que sólo

pueda ser conocida por el usuario.

CPU

De las siglas en inglés Central Processing Unit (Unidad Central de Procesos) -- Es la

parte que constituye el cerebro de cualquier computadora, es el encargado de realizar y

dirigir todas las sus funciones. Contiene memoria interna, la unidad aritmética / lógica.

Realiza el procesamiento de los datos y además el control de las funciones del resto de

los componentes de la computadora. Gobierna el sistema y dicta la velocidad de trabajo

del mismo. Existen diferentes tipos de CPU, por ejemplo, los CPU de la familia 8086 de

Intel: 80286, 80386, 80486 y Pentium, o de la marca AMD.

 137

D

Descomprimir

Acción de desempaquetar uno o más archivos que anteriormente han sido

empaquetados, y habitualmente también comprimidos, en un solo archivo, con objeto de

que ocupen menos espacio en disco y se precise menos tiempo para enviarlos por la red.

Desencriptación/ Descifrado

Recuperación del contenido real de una información previamente cifrada.

Directorio Activo

El Directorio Activo (Active Directory) es el servicio de directorio incluido en

Windows 2000 Server y posterior. Extiende las características de las versiones

anteriores de los El Directorio Activo, es un servicio de directorio patentado por

Microsoft, que se encuentra integrado en la arquitectura de Windows 2000 Server y

posterior. Es similar a otros servicios de directorio, como el de Novell (NDS). Es un

sistema centralizado que automatiza en la red la gestión de los datos de usuario,

seguridad, y recursos distribuidos; también permite la interacción con otros directorios.

El Directorio Activo está diseñado especialmente para entornos de red distribuidos.

Disco duro

Disco de metal cubierto con una superficie de grabación magnética. Haciendo una

analogía con los discos musicales, los lados planos de la placa son la superficie de

grabación, el brazo acústico es el brazo de acceso y la púa (aguja) es la cabeza

lectora/grabadora. Los discos magnéticos pueden ser grabados, borrados y regrabados

como una cinta de audio.

DNS

Servidor de Nombres de Dominio. Servidor automatizado utilizado en el Internet cuya

tares es convertir nombres fáciles de entender (como www.panamacom.com) a

direcciones numéricas de IP.

 138

Dominio

Sistema de denominación de hosts en Internet el cual está formado por un conjunto de

caracteres el cual identifica un sitio de la red accesible por un usuario. Los dominios van

separados por un punto y jerárquicamente están organizados de derecha a izquierda.

Comprenden una red de computadoras que comparten una característica común, como

el estar en el mismo país, en la misma organización o en el mismo departamento. Cada

dominio es administrado por un servidor de dominios. Los dominios se establecen de

acuerdo al uso que se le da a la computadora y al lugar donde se encuentre. Los más

comunes son .com, .edu, .net, .org y .gov; la mayoría de los países tienen su propio

dominio, y en la actualidad se están ofreciendo muchos dominios nuevos debido a la

saturación de los dominios .com (utilizados muchas por empresas).

Duplex

Capacidad de un dispositivo para operar de dos maneras. En comunicaciones se refiere

normalmente a la capacidad de un dispositivo para recibir/ transmitir cualquier tipo de

información. Existen dos modalidades HALF-DUPLEX cuando puede recibir y

transmitir alternativamente y FULL-DUPLEX cuando puede hacer ambas cosas

simultáneamente.

E

e-mail

El e-mail, de las palabras inglesas electronic mail (correo electrónico), es uno de los

medios de comunicación de más rápido crecimiento en la historia de la humanidad y

más usados en Internet. Por medio del protocolo de comunicación TCP/IP, permite el

intercambio de mensajes entre las personas conectadas a la red de manera similar al

correo tradicional. Para ello es necesario disponer de una dirección de correo

electrónico, compuesta por el nombre del usuario, la arroba "@" y el nombre del

servidor de correo. Por ejemplo, sample@panamacom.com, donde 'sample' es el usuario

y panamacom.com el nombre del host o servidor. El e-mail esta conformado por los

siguientes encabezados principales:

 139

Encriptación

Cifrado. Tratamiento de un conjunto de datos, contenidos o no en un paquete, a fin de

impedir que nadie excepto el destinatario de los mismos pueda leerlos. Hay muchos

tipos de cifrado de datos, que constituyen la base de la seguridad de la red.

Ethernet

Tipo de red de área local desarrollada en forma conjunta por Xerox, Intel y Digital

Equipment. Se apoya en la topología de bus, tiene ancho de banda de10 Mbps de forma

que presenta una elevada velocidad de transmisión; y se ha convertido en un estándar de

red corporativa.

Extranet

Cuando una intranet tiene partes públicas, en donde posiblemente usuarios externos al

intranet pueden llenar formularios que forman parte de procesos internos del intranet.

F

Filtro

En referencia a e-mails, los filtros son creados por los usuarios y contienen reglas para

distribuir e-mails dentro de carpetas, reenviarlos o eliminarlos, entre otras.

Firewall

Combinación de hardware y software la cual separa una red de área local (LAN) en dos

o más partes con propósitos de seguridad. Su objetivo básico es asegurar que todas las

comunicaciones entre dicha red e Internet se realicen conforme a las políticas de

seguridad de la organización que lo instala. Además, estos sistemas suelen incorporar

elementos de privacidad, autentificación, etc.

Firma Digital

Información cifrada que identifica al autor de un documento electrónico y autentifica su

identidad.

 140

FQDN

En inglés, Fully Qualified Domain Name. Nombre de Dominio Totalmente Calificado.

Nombre completo de un sistema y no solo el nombre del sistema.

FTP

File Transfer Protocol. Protocolo de transferencia de archivos. Se usan programas

clientes para FTP como son por ej. (para Windows) LeapFTP o Core FTP con soporte

para ssl, por mencionar algunos. Se usan programas servidores de FTP como por ej.

NcFTPd. Estos programas permiten la conexión entre dos computadoras, usando por lo

general el puerto 21 para conectarse (aunque se puede usar otros puertos). Por medio del

Protocolo de transferencia de archivos se pueden realizar upload y download de

archivos entre el cliente y el host (servidor).

G

Gateway

El significado técnico se refiere a un hardware o software que traduce dos protocolos

distintos o no compatibles. Gateway o pasarela es un dispositivo, con frecuencia un

ordenador, que realiza la conversión de protocolos entre diferentes tipos de redes o

aplicaciones. Por ejemplo, un gateway de correo electrónico, o de mensajes, convierte

mensajes entre dos diferentes protocolos de mensajes.

Gigabit

No debe ser confundido con Gigabyte. Un gigabit es igual a 10^9 (1,000,000,000) bits,

que equivalen a 125 megabytes decimales.

Gigabyte

El gigabyte (GB) equivale a 1.024 millones de bytes, o 1024 Megabytes. Se usa

comúnmente para describir el espacio disponible en un medio de almacenamiento.

Gusano

Programa informático que se autoduplica y autopropaga. En contraste con los virus, los

gusanos suelen estar especialmente escritos para redes. Los gusanos de redes fueron

 141

definidos por primera vez por Shoch & Hupp, de Xerox, en la revista ACM

Comunications (Marzo 1982). El primer gusano famoso de Internet apareció en

Noviembre de 1988 y se propagó por sí solo a más de 6.000 sistemas a lo largo de

Internet.

H

HTML

Siglas en Inglés de Hypertext Markup Language (Lenguaje de Marcado Hipertexto). Es

usada para crear los documentos de hipertexto para uso en el WWW. El HTML es un

código, donde usted rodea un bloque de texto con los códigos que indican cómo debe

aparecer, además, en HTML usted puede especificar que un bloque del texto, o una

palabra, este ligado a otro archivo en el Internet. Los archivos del HTML pueden ser

vistos usando un programa cliente de World Wide Web, tal como Netscape, IExplorer o

Mosaic.

HTTP

En inglés Hypertext Transfer Protocol. Protocolo de Transferencia de Hipertexto. HTTP

es un protocolo con la ligereza y velocidad necesaria para distribuir y manejar sistemas

de información hipermedia. HTTP ha sido usado por los servidores World Wide Web

desde su inicio en 1993.

HTTPS

Creado por Netscape Comunications Corporation para designar documentos que llegan

desde un servidor Web seguro. Esta seguridad es dada por el protocolo SSL (Secure

Socket Layer) basado en la tecnología de encriptación y autenticación desarrollada por

RSA Data Security Inc.

Hub

El punto central de conexión para un grupo de nodos; útil para la administración

centralizada, la capacidad de aislar nodos de problemas y ampliar la cobertura de una

LAN.

 142

I

ICANN

Internet Corporation for Assigned Names and Numbers (ICANN) es una organización

sin fines de lucro que opera a nivel internacional, responsable de asignar espacio de

direcciones numéricas de protocolo de Internet (IP), identificadores de protocolo y de

las funciones de gestión [o administración] del sistema de nombres de dominio de

primer nivel genéricos (gTLD) y de códigos de países (ccTLD), así como de la

administración del sistema de servidores raíz. Aunque en un principio estos servicios los

desempeñaba Internet Assigned Numbers Authority (IANA) y otras entidades bajo

contrato con el gobierno de EE.UU., actualmente son responsabilidad de ICANN.

IDE

Integrated/Intelligent Drive Electronics. Es una especificación ATA. Es la interface de

disco mas común para discos duros, CD ROMS, etc. Es fácil de usar, pero también tiene

muchas limitaciones. El IDE esta integrado a la tarjeta madre. El adaptador del

computador central controla hasta dos unidades IDE, pero los adaptadores avanzados y

los adaptadores IDE ampliados controlan hasta cuatro, máximo. Una alternativa es

SCSI, que es más rápido, más complicado y permite conectar más unidades.

IIS

Microsoft Internet Information Services. Servicios de Información de Internet de

Microsoft. IIS es un conjunto de servicios basados en Internet, para maquinas con

Windows. Originalmente se proporcionaba como opcional en Windows NT, pero

posteriormente fue integrado a Windows 2000 y Windows Server 2003. Incluye

servidores para FTP, SMTP, NNTP y HTTP/HTTPS. Compite con Apache en el area de

servidores Web.

Intel

El fabricante líder de microprocesadores para PC. Los procesadores Intel fueron usados

en las primeras computadoras que incorporaban el sistema operativo DOS de Microsoft.

Su línea de procesadores Pentium incremento los niveles de desempeño de las

computadoras a niveles superiores. Intel también fabrica tarjetas madre (motherboards),

 143

procesadores de red y un sin fin de circuitos procesadores que están pavimentando el

futuro de la computación personal. Ver también Ley de Moore.

Interfaz (Interface)

Zona de contacto o conexión entre dos componentes de "hardware"; entre dos

aplicaciones; o entre un usuario y una aplicación. Apariencia externa de una aplicación

informática.

Interfaz Gráfica de Usuario

En inglés Graphic User Interface, corto como GUI. Componente de una aplicación

informática que el usuario visualiza y a través de la cual opera con ella. Está formada

por ventanas, botones, menús e iconos, entre otros elementos. Ejemplo, Windows y X

Windows.

Internet

Una red mundial, de redes de computadoras. Es una interconexión de redes grandes y

chicas alrededor del mundo. El Internet empezó en 1962 como una red para los militares

llamada ARPANet, para que en sus comunicaciones no existan “puntos de falla”. Con el

tiempo fue creciendo hasta convertirse en lo que es hoy en día, una herramienta de

comunicación con decenas de miles de redes de computadoras unidas por el protocolo

TCP/IP. Sobre esta red se pueden utilizar múltiples servicios como por ejemplo e-mails,

WWW, etc. que usen TCP/IP.

Internet Explorer

Conocido también como IE es el browser Web de Microsoft, creado en 1995 para

Windows y mucho después para Mac. No fue el primero en el mercado y Netscape le

sacó la delantera por muchos años, pero la penetración de Windows en el mercado es

muy fuerte. Microsoft empezó a distribuir Windows junto con IE. Poco a poco las

personas simplemente preferían usar lo que venía en la computadora a tener que

descargar una aplicación de gran tamaño como era Netscape. En la actualidad

navegadores como Firefox están ganando terreno.

 144

Intranet

Red privada dentro de una compañía u organización que utiliza el navegador favorito de

cada usuario, en su computadora, para ver menús con opciones desde cumpleaños del

personal, calendario de citas, mensajería instantánea privada, repositorio de archivos y

las normativas de la empresa entre otras. Es como si fuera un sitio Web dentro de la

empresa. Al usar los browser de Internet como Internet Explorer, Firefox o Safari el

intranet se convierte en multiplataforma. No importa la marca o sistema operativo de las

computadoras dentro de la red, todos se pueden comunicar.

IP

Internet Protocol, Protocolo de Internet. Conjunto de reglas que regulan la transmisión

de paquetes de datos a través de Internet. El IP es la dirección numérica de una

computadora en Internet de forma que cada dirección electrónica se asigna a una

computadora conectada a Internet y por lo tanto es única. La dirección IP esta

compuesta de cuatro octetos como por ejemplo, 132.248.53.10

ISP

Internet Service Provider. Proveedor de Servicio Internet. Empresa que provee la

conexión de computadoras a Internet, ya sea por líneas dedicadas broadband o dial-up.

IT

Del ingles Information Technology (Tecnología de Información). Término muy general

que se refiere al campo entero de la tecnología informática - que incluye hardware de

computadoras y programación hasta administración de redes. La mayoría de las

empresas medianas y grandes tienen departamentos de IT (TI en español).

J

JPEG, JPG

Los datos de una imagen pueden ser grabados en diferentes formatos. El jpg es, sin

duda, el formato más popular. Su gran ventaja es ser un formato comprimido, lo que le

permite ocupar poquísimo espacio en la memoria de la cámara o ser enviado con

rapidez por Internet. Su inconveniente es que esta compresión se hace simplificando la

 145

información gráfica de la imagen tanto de color como de detalle. Si la compresión es

muy alta la degradación en la calidad de la imagen se hace evidente a simple vista. Si la

compresión es baja solo se apreciará con grandes ampliaciones. Además, cada vez que

se guarda la imagen se reprocesa y recomprime, con la consiguiente acumulación de

degradaciones. A pesar de todo es el formato más utilizado

K

Kbps

Kilobits por segundo. Unidad de medida que comúnmente se usa para medir la

velocidad de transmisión por una línea de telecomunicación, como la velocidad de un

cable modem por ejemplo.

Kilobit

Su abreviatura es Kb. Aproximadamente mil bits (exactamente 1024). Se usa

generalmente para referirse a velocidades de transmisión de datos.

Kilobyte

Unidad de medida equivalente a 1024 (dos elevado a la 10) bytes. Se usa

frecuentemente para referirse a la capacidad de almacenamiento o tamaño de un

archivo.

L

LAN

Local Area Network. Red de área local. Red de computadoras personales ubicadas

dentro de un área geográfica limitada que se compone de servidores, estaciones de

trabajo, sistemas operativos de redes y un enlace encargado de distribuir las

comunicaciones. Por ejemplo, computadoras conectadas en una oficina, en un edificio o

en varios. Se pueden optimizarse los protocolos de señal de la red hasta alcanzar

velocidades de transmisión de 100 Mbps.

 146

Laptop

Computadora portátil que pesa aproximadamente dos o tres kilogramos. Existen

distintos modelos, desde las notebooks comunes hasta las multimedia (dotadas de

parlantes, lectora de CD-ROMs, monitor color, etc.). Según su capacidad, tienen una

autonomía de corriente eléctrica de dos a seis horas de duración. A raíz de que la

tecnología compacta es bastante cara, estos equipos suelen costar prácticamente el doble

que sus pares de escritorio, comparando sistemas de capacidades equivalentes.

Last mile

Se refiere al último tramo de una línea de comunicación (línea telefónica o cable óptico)

que da el servicio al usuario. Es el más costoso.

Línea Dedicada

Línea privada que se utiliza para conectar redes de área local de tamaño moderado a un

proveedor de servicios de Internet y se caracteriza por ser una conexión permanente.

Linux

Versión de libre distribución del sistema operativo UNIX el cual tiene todas las

características que se pueden esperar de un moderno y flexible UNIX. Incluye

multitasking (multi tarea), memoria virtual, librerías compartidas, dirección y manejo

propio de memoria y TCP/IP.

Lista de Correo

Mailing List. Listado de direcciones electrónicas utilizado para distribuir mensajes a un

grupo de personas y generalmente se utiliza para discutir acerca de un determinado

tema. Una lista de distribución puede ser abierta o cerrada y puede tener o no un

moderador. Si es abierta significa que cualquiera puede suscribirse a ella; si tiene un

moderador los mensajes enviados a la lista por cualquier suscriptor pasan primero por

aquel, quien decidirá si distribuirlos o no a los demás suscriptores.

Login

Clave de acceso que se le asigna a un usuario con el propósito de que pueda utilizar los

recursos de una computadora. El login define al usuario y lo identifica dentro de

Internet junto con la dirección electrónica de la computadora que utiliza.

 147

M

Mail

Programa en ambiente UNIX para la edición lectura y respuesta de e-mails.

Malware

Cualquier programa cuyo objetivo sea causar daños a computadoras, sistemas o redes y,

por extensión, a sus usuarios.

Mbps

Megabits por Segundo. Unidad de medida de la capacidad de transmisión por una línea

de telecomunicación donde cada megabit está formado por 1.048.576 bits.

Megabyte

El Megabyte (MB) equivale a un millón de bytes, o mil kilobytes (exactamente

1,048,576 bytes).

Mensajería Instantánea

Instant Messaging (IM), en inglés. Sistema de intercambio de mensajes escritos en

tiempo real a través de la red. Se usan programas como ICQ, Trillian o MSN

Messenger, por mencionar algunos.

Messenger

Programa de mensajería instantánea de la empresa Microsoft.

MHz

Unidad de frecuencia que equivale a un millón de ciclos por segundo.

Microprocesador

Microchip. Circuito integrado en un soporte de silicón el cual está formado por

transistores y otros elementos electrónicos miniaturizados. Es uno de los elementos

esenciales de una computadora. Ver Pentium o AMD.

 148

Microsoft

Compañía creadora de los sistemas operativos Windows 95, 98, NT, 2000, XP; de los

controles Active X, y del navegador IE de WWW entre otros recursos. Fundado por Bill

Gates. www.microsoft.com

Modelo Cliente-Servidor

Sistema que se apoya en terminales (clientes) conectadas a una computadora que los

provee de un recurso (servidor). De esta manera los clientes son los elementos que

necesitan servicios del recurso y el servidor es la entidad que lo posee. Los clientes, sin

embargo, no dependen totalmente del servidor debido a que pueden realizar los

procesamientos para desplegar la información (por ejemplo en forma gráfica). El

servidor los provee únicamente de la información sin hacerse cargo de otros procesos de

forma que el tráfico en la red se ve aligerado y las comunicaciones entre las

computadoras se realizan más rápido.

Módem

Equipo utilizado para adecuar las señales digitales de una computadora a una línea

telefónica o a una ISDN, mediante procesos denominados modulación (para transmitir

información) y demodulación (para recibir información). La velocidad máxima que

puede alcanzar un módem para línea telefónica es de 33 kBps, sin embargo los más

comerciales actualmente son los de 28 kBps. Un módem debe cumplir con los

estándares de MNP5 y V42.bis para considerar su adquisición. Los módems pueden ser

en internos (los que se colocan en una ranura de la computadora) y en externos (que se

conectan a un puerto serial de la computadora).

MS-DOS

Sistema operativo DOS, de Microsoft. Su entorno es de texto, tipo consola, y no gráfico.

Sigue siendo parte importante de los sistemas operativos gráficos de Windows.

Multidifusión

Método de difusión de información en vivo que permite que ésta pueda ser recibida por

múltiples nodos de la red y, por lo tanto, por múltiples usuarios.

 149

N

Navegando la red

Explorar el Internet en busca de información.

Networking

Término utilizado para referirse a las redes de telecomunicaciones en general.

NIC

Siglas de Network Information Center (Centro de Información de la Red) -- El NIC

(Network Information Center) es la autoridad que delega los nombres de dominio a

quienes los solicitan. Cada país en el mundo (o propiamente dicho cada Top-Level

Domain o TLD) cuenta con una autoridad que registra los nombres bajo su jurisdicción.

Por autoridad no nos referimos a una dependencia de un gobierno, muchos NIC´s en el

mundo son operados por universidades o compañías privadas. En otras palabras, el NIC

es quien se encarga de registrar los dominios de un país.

O

Octeto

Término utilizado para referirse a los ocho bits que conforman un byte. No obstante,

este término se usa a veces en vez de byte en la terminología de redes porque algunos

sistemas tienen bytes que no están formados por 8 bits.

OSI

Interconexión de Sistemas Abiertos (Open Systems Interconnect). Es el protocolo en el

que se apoya Internet. Establece la manera como se realiza la comunicación entre dos

computadoras a través de siete capas: Física, Datos, Red, Transporte, Sesión,

Presentación y Aplicación.

 150

P

Página Web

Resultado en hipertexto o hipermedia que proporciona un navegador del WWW después

de obtener la información solicitada. Su contenido puede ir desde un texto corto a un

voluminoso conjunto de textos, gráficos estáticos o en movimiento, sonido, etc. Algunas

veces el citado término es utilizado incorrectamente en orden de designar el contenido

global de un sitio Web, cuando en ese caso debería decirse "Web site".

Paquete

Un paquete es un pedazo de información enviada a través de la red. La unidad de datos

que se envía a través de una red la cual se compone de un conjunto de bits que viajan

juntos. En Internet la información transmitida es dividida en paquetes que se reagrupan

para ser recibidos en su destino.

Par Trenzado

Dispositivo parecido al cable telefónico el cual contiene una mayor cantidad de cables.

Es el medio físico por el cual pueden conectarse varias computadoras.

Pentium

Microprocesador de 64 bits, sucesor del chip 80468, de la empresa Intel. Lo llamaron

así puesto que la corte Norteamericana no aceptó 586 o 80586 como marca registrada.

Fue lanzado al mercado en 1993. Al pasar los años, Pentium ha evolucionado a P1, P2,

P3 y P4, P4EE.

Periféricos

Aparatos o equipos electrónicos, (como impresoras, teclados, escaners, etc), adicionales

a una computadora (formada por memoria principal y CPU); se usa habitualmente para

definir a los elementos que se conectan externamente a un puerto de la computadora.

 151

Phishing

"Phishing" (pronunciado como "fishing", "pescar" en inglés) se refiere a

comunicaciones fraudulentas diseñadas para inducir a los consumidores a divulgar

información personal, financiera o sobre su cuenta, incluyendo nombre de usuario y

contraseña, información sobre tarjetas de crédito, entre otros. El correo electrónico

comúnmente es utilizado como una herramienta de "phishing" debido a su bajo costo,

mayor anonimato para quien lo envía, la habilidad de alcanzar instantáneamente a un

grupo grande de usuarios, y el potencial de solicitar una respuesta inmediata. Sin

embargo, los estafadores también han usado ventanas "pop-up", correo directo y

llamadas telefónicas. Este tipo de correos electrónicos generalmente parecen provenir

de instituciones financieras, compañías de seguros o minoristas legítimos. Técnicas

tales como una dirección "De" o "From" falsa, el uso de logos aparentemente auténticos

de instituciones financieras, o gráficos y ligas a sitios, suelen ser usados para engañar a

los clientes y hacerles creer que están tratando con un pedido legítimo acerca de su

información personal. Estos correos electrónicos fraudulentos usualmente crean un falso

sentido de urgencia destinado a provocar que el destinatario tome una acción inmediata;

por ejemplo, frecuentemente invitan a los destinatarios a validar o actualizar

información de su cuenta, o a llevar a cabo una cancelación.

PING

Packet Internet Groper. Este comando se utiliza para comprobar si una determinada

interfaz de red, de nuestra computadora o de otra, se encuentra activa. Lo que se está

haciendo en realidad es mandar paquetes a donde se le indique y nos dice cuanto tiempo

demoró el paquete en ir y regresar, entre otras informaciones. Entre sus usos más

comunes: resolver el nombre de host para saber su IP o simplemente verificar si una

máquina está prendida. Un "ping" sin respuesta no necesariamente significa que la

computadora no existe o esta apagada. Si el host o ip al cual se le hace ping tiene un

firewall que no permite las respuestas al protocolo ICMP, entonces el "ping" no puede

proporcionarnos información. En una ventana de MS-DOS o Unix/Linux, uso del

comando: ping "nombre del host", por ejemplo: ping panamacom.com.

 152

Postmaster

Administrador de Correos. Persona responsable de solucionar problemas en el correo

electrónico, responder a preguntas sobre usuarios así como otros asuntos de una

determinada instalación.

Protocolo

Descripción formal de formatos de mensaje y de reglas que dos computadoras deben

seguir para intercambiar dichos mensajes. Un protocolo puede describir detalles de bajo

nivel de las interfaces máquina a máquina o intercambios de alto nivel entre programas

de asignación de recursos.

Protocolo Punto a Punto (PPP)

Implementación del protocolo TCP/IP por líneas seriales (como en el caso del módem).

Es más reciente y complejo que SLIP.

Proxy

Servidor especial encargado, entre otras cosas, de centralizar el tráfico entre Internet y

una red privada, de forma que evita que cada una de las máquinas de la red interior

tenga que disponer necesariamente de una conexión directa a la red. Al mismo tiempo

contiene mecanismos de seguridad (firewall o cortafuegos) los cuales impiden accesos

no autorizados desde el exterior hacia la red privada. También se le conoce como

servidor cache.

Puerto

Número que aparece tras un nombre de dominio en una URL. Dicho número va

precedido del signo (dos puntos). Canal de entrada/salida de una computadora.

R

Rack

El Rack es un armario que ayuda a tener organizado todo el sistema informático de una

empresa. Posee unos soportes para conectar los equipos con una separación estándar de

19". Debe estar provisto de ventiladores y extractores de aire, además de conexiones

 153

adecuadas de corriente. Hay modelos abiertos que sólo tienen los soportes con la

separación de 19" y otros más costosos cerrados y con puerta panorámica para

supervisar el funcionamiento de los equipos activos y el estado de las conexiones.

También existen otros modelos que son para sujetar en la pared, estos no son de gran

tamaño.

Raid

Array Independent Disk. RAID es un método de combinación de varios discos duros

para formar una única unidad lógica en la que se almacenan los datos de forma

redundante. Ofrece mayor tolerancia a fallos y más altos niveles de rendimiento que un

sólo disco duro o un grupo de discos duros independientes.

Raíz (Root)

Directorio inicial de un sistema de archivos mientras que en entornos UNIX también se

refiere al usuario principal.

RAM

Random Access Memory (memoria de acceso aleatorio). Por lo general el término

RAM es comprendido generalmente como la memoria volátil (los datos e instrucciones

se borran al apagarse la PC) que puede ser escrita y leída. La memoria del equipo

permite almacenar datos de entrada, instrucciones de los programas que se están

ejecutando en ese momento, los datos resultados del procesamiento y los datos que se

preparan para la salida.

Ratón

(Mouse) Dispositivo electrónico de pequeño tamaño operable con la mano y mediante el

cual se puede dar instrucciones la computadora, para que lleve a cabo una determinada

acción.

Red

Network en inglés. Sistema de comunicación de datos que conecta entre sí sistemas

informáticos situados en lugares más o menos próximos. Puede estar compuesta por

diferentes combinaciones de diversos tipos de redes.

 154

Red de Acceso

Conjunto de elementos que permiten conectar a cada abonado con la central local de la

que es dependiente.

Red Inalámbrica

Red que no utiliza como medio físico el cableado sino el aire y generalmente utiliza

microondas o rayos infrarrojos.

Red Privada Virtual

Red en la que al menos alguno de sus componentes utiliza la red Internet pero que

funciona como una red privada, empleando para ello técnicas de cifrado.

RJ45

Es uno de los dos tipos de conectores usados en las computadoras, emplea un cable y un

conector muy similares a los del teléfono, donde cada PC tiene su propio cable y todos

ellos pueden unirse a un HUB. En caso de dañarse uno de los cables o conectores, este

equipo quedará desconectado de los otros pero la red sigue funcionando con

normalidad.

ROM

Read Only Memory (memoria de solo lectura). en la cual se almacena ciertos programas

e información que necesita la computadora las cuales están grabadas permanentemente

y no pueden ser cambiadas por el programador (puede ser leído pero no modificado).

Las instrucciones básicas para arrancar una computadora están grabadas aquí y en

algunas notebooks han grabado hojas de cálculo, basic, etc.

Router

Un dispositivo que determina el siguiente punto de la red hacia donde se dirige un

paquete de data en el camino hacia su destino. El router esta conectado por lo menos a

dos redes, y determina hacia que lado enviar el paquete de data dependiendo en el

entendimiento del router sobre las redes que esta conectado. Los routers crean o

mantienen una "tabla" de rutas disponibles, y usa esta información para darle la mejor

ruta a un paquete, en un determinado momento.

 155

S

Sector de arranque

Parte de un disco reservada para el bootstrap loader de un sistema operativo, un

pequeño programa en lenguaje de máquina que reside en la ROM y que se ejecuta

automáticamente cuando la PC es reiniciada o apagada, después de algunas pruebas

básicas de hardware el programa llama a otros programas mayores que a su vez llaman

al sistema operativo.

Servidor

Un servidor es una computadora que maneja peticiones de data, email, servicios de

redes y transferencia de archivos de otras computadoras (clientes). También puede

referirse a un software específico, como lo es el servidor WWW. Una computadora

puede tener distintos software de servidor, proporcionando muchos servidores a clientes

en la red. Por ejemplo, las computadoras que contienen sitios Web se llaman servidores

ya que “sirven” recursos de Web para aplicaciones cliente como los navegadores o

browsers.

Servidor de Correo

Un servidor de correo (mail server) es la computadora donde se ejecuta un programa de

gestión de emails, como por ejemplo Sendmail, Qmail y Microsoft Exchange.

Servidor de Noticias

Servidor de Internet cuya misión es distribuir los grupos de noticias.

Servidor Seguro

Tipo especial de servidor diseñado con el propósito de dificultar, en la mayor medida

posible, el acceso de personas no autorizadas a la información en él contenida. Se

destaca que un tipo de servidor seguro especialmente protegido es el utilizado en las

transacciones de comercio electrónico.

 156

Servidor Web

Un servidor Web es el programa, y la computadora que lo corre, que maneja los

dominios y páginas Web, interpretando lenguajes como html y php, entre otros.

Sesión Remota

Uso de los recursos de una computadora desde una terminal la cual no se encuentra

cercana a dicha computadora.

Sistema Operativo

Operating System (OS) en inglés. Programa especial el cual se carga en una

computadora al prenderla, y cuya función es gestionar los demás programas, o

aplicaciones, que se ejecutarán, como por ejemplo, un procesador de palabras o una hoja

de cálculo, un juego o una conexión a Internet. Windows, Linux, Unix, MacOS son

todos sistemas operativos.

SMTP

Protocolo Simple de Transferencia de Correo. Es definido en STD 10, RFC 821, y se

usa para la transferencia de correo electrónico entre computadoras. Es un protocolo de

servidor a servidor, de forma que para poder leer los mensajes se deben utilizar otros

protocolos.

Software

Se refiere a programas en general, aplicaciones, juegos, sistemas operativos, utilitarios,

antivirus, etc. Lo que se pueda ejecutar en la computadora.

Software libre

Programas desarrollados y distribuidos dándole al usuario la libertad de ejecutar, copiar,

distribuir, cambiar y mejorar dicho programa (Linux es un ejemplo) mediante su código

fuente. El software libre no es siempre software gratuito (equivocación bastante habitual

que tiene su origen de la palabra en inglés "free" que significa tanto "libre" como

"gratuito").

Spam

Envío masivo, indiscriminado y no solicitado de publicidad a través de e-mail.

 157

Spyware

Spyware son unos pequeños programas cuyo objetivo es mandar información,

generalmente a empresas de mercadeo, del uso de Internet, websites visitados, etc. del

usuario, por medio del Internet. Usualmente estas acciones son llevadas a cabo sin el

conocimiento del usuario, y consumen ancho de banda, la computadora se pone lenta,

etc.

SQL

Structured Query Language. Es un lenguaje especializado de programación que permite

realizar consultas (queries) a bases de datos. Los orígenes del SQL están ligados a los

de las bases de datos relacionales. En 1970 Dr. E.F. Codd, investigador de IBM,

propone el modelo relacional y asociado a este un sublenguaje de acceso a los datos

basado en el cálculo de predicados. Basándose en estas ideas los laboratorios de IBM

definen el lenguaje SEQUEL (Structured English Query Language) que más tarde sería

ampliamente implementado por el SGBD experimental System R, desarrollado en 1977

también por IBM. Sin embargo, fue Oracle quien lo introdujo por primera vez en 1979

en un programa comercial. El SEQUEL terminaría siendo el predecesor de SQL. La

mayoría de las aplicaciones de bases de datos complejas y muchas otras más pequeñas

pueden ser manejadas usando SQL. Es un lenguaje de programación interactivo y

estandarizado para extraer información y actualizar una base de datos.

SSL

Acrónimo en inglés de Secure Socket Layer. Protocolo creado por Netscape con el fin

de hacer posible la transmisión encriptada y por ende segura, de información a través de

la red donde sólo el servidor y el cliente podrán entender un determinado texto. Utiliza

una llave de 50 hasta 128 bits (más bits, mayor el grado de encriptación de la data). El

browser del cliente dictamina el rango. En muchos países está estrictamente regulado

los niveles máximos de encriptación permisibles. Por ejemplo en USA permiten el uso

de 256 bits para instituciones financieras. Para ilustrar el concepto de SSL, supongamos

que tiene en su computadora un virus o backdoor que permite que personas ajenas a

usted puedan monitorear lo que se transmite en su conexión por el puerto 80 (www).

Esto significa que si usted hace una compra en algún sitio de comercio electrónico, en

esencia, la persona(s) que lo este monitoreando podrá robarse su número de tarjeta de

 158

crédito en el momento que usted lo escriba. Pero, aunque su computadora se encuentre

en el escenario descrito arriba, un sitio Web que tenga SSL hace que los que están

monitoreando su computadora vean “basura” (caracteres ilegibles) en vez de lo que

realmente se esta llenando en el formulario del sitio, protegiendo efectivamente su

información personal, tarjeta de crédito, etc. Por lo general las páginas Web con SSL

empiezan con https en vez de http, tienen un certificado digital, y funcionan en el puerto

443.

T

T-1

Una línea dedicada capaz de transferir datos a 1,544,000 bits – por-segundo.

Teóricamente una T-1 a su máxima capacidad de transmisión transporta un megabyte en

menos de 10 segundos. Sin embargo, esto no es lo suficiente rápido para pantallas

completas con movimiento general, para las cuales se requiere al menos 10,00,000 bits-

por-segundo. Una T-1 es el medio más rápido comúnmente usado para realizar

conexiones a Internet.

T-3

Es una conexión a través de una línea conmutada capaz de transmitir datos a 44,736,000

bits por segundo. Esto es más que suficiente para desplegar video en pantalla completa

con movimiento continuo.

Tarjeta Madre

Motherboard en ingles. Es una tarjeta de circuitos integrados que contiene varios

microchips, como lo son normalmente: el microprocesador, circuitos electrónicos de

soporte, ranuras para conectar parte o toda la RAM del sistema, la ROM y ranuras

especiales (slots) que permiten la conexión de tarjetas adaptadoras adicionales (como

por ejemplo, tarjetas de video y de sonido).

 159

TCP/IP

El nombre TCP/IP proviene de dos protocolos importantes de la familia, el

Transmission Control Protocol (TCP) y el Internet Protocol (IP). En español es

Protocolo de Control de Transmisión y Protocolo de Internet. Forma de comunicación

básica que usa el Internet, la cual hace posible que cualquier tipo de información

(mensajes, gráficos o audio) viaje en forma de paquetes sin que estos se pierdan y

siguiendo cualquier ruta posible.

Teclado

Periférico de entrada utilizado para dar instrucciones y/o datos a la computadora a la

que está conectada. Existen distintas disposiciones de teclado, para que se puedan

utilizar en diversos idiomas. El tipo estándar de teclado inglés se conoce como

QWERTY. El teclado extendido es el que tiene 101 ó 102 teclas. Las primeras

computadoras personales tenían un teclado que incorporaba letras, números y signos,

con algo más de 80 teclas, a su lado, se incorporó el conjunto de teclas de números, por

lo que recibió la nueva denominación.

Teleconferencia

Consiste en mantener una conferencia por TV con varias personas a la vez. Se logra

mediante cámaras y monitores de videos ubicados en las instalaciones del cliente o en

un centro de conferencias público. El video de pantalla completa y de movimiento pleno

a 30 cuadros por segundo requiere una red con un gran ancho de banda.

Telefonía IP

La señal analógica de la voz es convertida en señal digital que puede transitar por

Internet. La calidad del sonido en las redes TCP/IP depende del ancho de banda del que

se dispone.

Terabyte

Un Terabyte (TB) equivale a algo más de mil billones de bytes, concretamente 1,024

(2^40) o 1024 Gigabytes. Todavía no se han desarrollado memorias de esta capacidad

aunque sí dispositivos de almacenamiento.

 160

Topología de Red

Se refiere a cómo se establece y se cablea físicamente una red. La elección de la

topología afectará la facilidad de la instalación, el costo del cable y la confiabilidad de

la red. Existen tres topologías principales de red anillo, bus y estrella.

Topología de Anillo. Topología en donde las estaciones de trabajo se conectan

físicamente en un anillo, terminando el cable en la misma estación de donde se originó.

Topología de bus. En donde todas las estaciones se conectan a un cable central llamado

"bus". Este tipo de topología es fácil de instalar y requiere menos cable que la topología

de estrella. Topología de Estrella. Topología en donde cada estación se conecta con su

propio cable a un dispositivo de conexión central, ya sea a un servidor de archivos o un

repetidor.

Transferencia de Archivos

Copia de un archivo desde un ordenador a otro a través de una red de computadoras.

Tunneling

Tecnología que permite que una red mande su data por medio de las conexiones de otra

red. Funciona encapsulando un protocolo de red dentro de los paquetes de la segunda

red. Es el acto de encapsular un protocolo de comunicación dentro de otro a través de

dispositivos y Routers.

U

UNIX

Sistema operativo especializado en capacidades de multiusuario y multitarea. Fue la

base inicial de Internet. Entre sus características más importantes se encuentran:

Redireccionamiento de Entrada/Salida. Alta portabilidad al estar escrito en lenguaje C,

lo que lo hace independiente del hardware. Interface simple e interactivo con el usuario

Sus componentes básicos son: Kernel Parte del sistema operativo que reside

permanentemente en memoria. Dirige los recursos del sistema, memoria, E/S de

archivos y procesos. Shell Intérprete de comandos. Interpreta y activa los comandos o

utilidades introducidos por el usuario. Es un programa ordinario (ejecutable) cuya

 161

particularidad es que sirve de interface entre el Kernel y el usuario. Es también un

lenguaje de programación (similar al C), y como tal permite el usar variables,

estructuras sintácticas, entradas/salidas etc.

URL

Acrónimo de Uniform Resource Locator. Localizador Uniforme de Recurso. Es el

sistema de direcciones en Internet. El modo estándar de escribir la dirección de un sitio

específico o parte de una información en el Web. El URL está conformado por

a) El protocolo de servicio (http://); b) El nombre de la computadora

(www.panamacom.com); y c) El directorio y el archivo referido.

Usuario

Persona que tiene una cuenta en una determinada computadora por medio de la cual

puede acceder a los recursos y servicios que ofrece una red. Puede ser tanto usuario de

correo electrónico como de acceso al servidor en modo terminal. Un usuario que reside

en una determinada computadora tiene una dirección única de correo electrónico.

V

Vínculo

Link. Apuntadores hipertexto que sirven para saltar de una información a otra, o de un

servidor Web a otro, cuando se navega por Internet.

Virtual

Término de frecuente utilización en el mundo de las tecnologías de la información y de

las comunicaciones el cual designa dispositivos o funciones simulados.

Virus

Programa que se duplica a sí mismo en un sistema informático incorporándose a otros

programas que son utilizados por varios sistemas. Este tipo de programas pueden actuar

de diversas maneras como son:

 a) Solamente advertir al usuario de su presencia, sin causar daño aparente.

 b) Tratar de pasar desapercibidos para causar el mayor daño posible.

 162

 c) Adueñarse de las funciones principales (infectar los archivos de sistema).

Los virus no pueden viajar en mensajes de correo electrónico, ya que únicamente

utilizan el formato de 7 bits para transferir texto. La única manera en que pueden viajar

es por archivos binarios que se envían mediante un adjunto (attachment) al mensaje de

texto (y que el MIME convierte automáticamente). Es recomendable revisar estos

archivos con un antivirus antes de su lectura. También existen otros tipos de virus,

como por ejemplo el que afecta la función de macros de Word y Excel.

VoIP

La Voz sobre IP (VoIP, Voice over IP) es una tecnología que permite la transmisión de

la voz a través de redes IP en forma de paquetes de datos. La Telefonía IP es una

aplicación inmediata de esta tecnología, de forma que permita la realización de llamadas

telefónicas ordinarias sobre redes IP u otras redes de paquetes utilizando un PC,

gateways, teléfonos IP y teléfonos estándares. En general, servicios de comunicación -

voz, fax, aplicaciones de mensajes de voz - que son transportadas vía redes IP, Internet

normalmente, en lugar de ser transportados vía la red telefónica convencional.

W

WAN

(Wide Area Network, Red de Área Amplia). Red de computadoras conectadas entre sí.

Usando líneas terrestres o incluso satélites para interconectar redes LAN en un área

geográfica extensa que puede ser hasta de miles de kilómetros.

Web Site

Conjunto de páginas Web que usualmente comparten un mismo tema e intención.

Webcam

Cámara Web. Cámara de video cuyas imágenes, bien en directo bien en diferido, son

difundidas por Internet desde un sitio Web.

 163

Webmail

Servicio que permite gestionar el correo electrónico desde un sitio Web el cual es de

gran utilidad para personas que tienen que desplazarse con frecuencia y lo ofrecen

habitualmente los proveedores de acceso a Internet.

Webmaster

Administrador de Web - Persona responsable de la gestión y mantenimiento de un

servidor Web, principalmente desde el punto de vista técnico; por lo que no debe ser

confundido con un editor de Web. Por ejemplo, el webmaster es el que usualmente

recibe los emails enviados por el servidor, anunciando errores o cualquier tipo de

actividad.

WiFi

Abreviatura en inglés para "wireless fidelity". Un tipo de red inalámbrica (WLAN -

wireless local area networks), que usa el protocolo inalámbrico de alcance limitado

IEEE 802.11b, que transmite datos en banda ancha en el rango espectral de 2.4 GHz. Ha

ganado aceptación en mucho ambientes como una alternativa viable a los LANs

cableados. Muchos hoteles, restaurantes, aeropuertos, etc. ofrecen acceso público a

Internet por medio de WiFi. A estos lugares se les conoce como “hotspots”. Se deben

tomar las medidas mínimas de seguridad (firewall) en las computadoras con capacidad

WiFi, y sobretodo en los routers inalámbricos para proteger el acceso a la red por

personas ajenas a la misma. Sin los controles necesarios, cualquier persona cerca al

radio de transmisión de su router inalámbrico puede conseguir conexión a Internet,

navegar con su ancho de banda e incluso hackear su red privada.

Windows

Sistema operativo desarrollado por la empresa Microsoft cuyas diversas versiones (3.1,

95, 98, NT, 2000, XP, ME, etc) han dominado de forma abrumadora el mercado de las

computadoras personales, aunque no se puede decir lo mismo del mercado de redes

corporativas. Windows proporciona una interfaz estándar basada en menús

desplegables, ventanas en pantalla y un dispositivo señalador como el ratón. Los

programas deben estar especialmente diseñados para aprovechar estas características. La

unión de Windows NT/2000 y la familia de Windows 9.x se alcanzó con Windows XP

puesto en venta en 2001 en su versión Home y Professional. Windows XP usa el núcleo

 164

de Windows NT. La futura versión de Windows que sucederá a Windows XP y saldrá a

inicios de 2007 para negocios y para el público se llama Windows Vista.

WLAN

Acrónimo en inglés para Wireless Local Area Network. Red inalámbrica de área local

permite que un usuario móvil pueda conectarse a una red de área local (LAN) por medio

de una conexión inalámbrica de radio. Hoy en día puede cubrir áreas desde 20 a 70

metros dentro de edificios y hasta 350 metros afuera. Este sistema de transmisión

inalámbrica permite velocidades de hasta 3 a 4 Mbps. WLAN es un término genérico

para referirse a una Red inalámbrica de área local, mientras que WiFi se refiere al set de

estándares para la Red inalámbrica de área local.

Word

Programa de la empresa Microsoft, parte del paquete de software "Office". Word es un

procesador de palabras que permite la elaboración de documentos. Existe una versión

gratuita de un programa similar a Microsoft Office, que es compatible con Word, Excel

y PowerPoint, creado por la empresa SUN.

World Wide Web

Comúnmente conocido como WWW. Es el sistema de información basado en

hipertexto, cuya función es buscar y tener acceso a documentos a través de la red de

forma que un usuario pueda acceder usando un navegador Web. Creada a principios de

los años 90 por Tim Berners-Lee, investigador en el CERN, Suiza. La información

transmitida por el www puede ser de cualquier formato (texto, gráfico, audio y video).

XML

Extensible Markup Language. Lenguaje Extensible de Marcado. Lenguaje desarrollado

por el W3 Consortium para permitir la descripción de información contenida en el

WWW a través de estándares y formatos comunes, de manera que tanto los usuarios de

Internet como programas específicos (agentes) puedan buscar, comparar y compartir

información en la red. El formato de XML es muy parecido al del HTML aunque no es

una extensión ni un componente de éste.

 165

FECHA DE ENTREGA Y PIE DE FIRMAS

Sangolquí……………………..:……

Elaborado por:

 Acero Palácios Ricardo Vladimir

Coordinador De Carrera

Ing. Gonzalo Olmedo

