www.monografias.com

Seguridad en redes de computadoras

1. Introducción
2. Tipos de ataques
3. Ingeniería social
4. Mejores prácticas para la seguridad informática
5. Conclusión
6. Bibliografía
Introducción
Hoy en día todos dependemos de la información que radica y generamos en nuestras computadoras; estos objetos ya no se encuentran aislados como en los 80´s y principios de los 90´s; si no por el contrario, hoy dependemos de una conexión física para podernos comunicar, el avance que se ha tenido con las redes nos ha permitido solucionar problemas y hacer provecho de sistemas que nos ayudan a manipulara la información.
Empresas, organizaciones y cualquier persona que utiliza una computadora envía y recibe correos electrónicos, comparte información de manera local o a nivel mundial, realiza transacciones, ofrece servicios y encuentra soluciones a sus requerimientos. Es así que la información se vuelve algo muy preciado tanto para los usuarios como para los Hackers. Es por eso que tenemos que tener una serie de precauciones para evitar que alguien no deseado busque en nuestra información y seamos presa fácil de extorsiones, fraudes y pérdidas irreparables.

Tipos de ataques
Ataques de intromisión: Este tipo de ataque es cuando alguien abre archivos, uno tras otro, en nuestra computadora hasta encontrar algo que le sea de su interés. Puede ser alguien externo o inclusive alguien que convive todos los días con nosotros. Cabe mencionar que muchos de los ataque registrados a nivel mundial, se dan internamente dentro de la organización y/o empresa.
Ataque de espionaje en líneas: Se da cuando alguien escucha la conversación y en la cual, él no es un invitado. Este tipo de ataque, es muy común en las redes inalámbricas y no se requiere, como ya lo sabemos, de un dispositivo físico conectado a algún cable que entre o salga del edificio. Basta con estar en un rango donde la señal de la red inalámbrica llegue, a bordo de un automóvil o en un edificio cercano, para que alguien esté espiando nuestro flujo de información.
Ataque de intercepción: Este tipo de ataque se dedica a desviar la información a otro punto que no sea la del destinatario, y así poder revisar archivos, información y contenidos de cualquier flujo en una red.

Ataque de modificación: Este tipo de ataque se dedica a alterar la información que se encuentra, de alguna forma ya validada, en computadoras y bases de datos. Es muy común este tipo de ataque en bancos y casas de bolsa. Principalmente los intrusos se dedican a cambiar, insertar, o eliminar información y/o archivos, utilizando la vulnerabilidad del los sistemas operativos y sistemas de seguridad (atributos, claves de accesos, etc.).

Ataque de denegación de servicio: Son ataques que se dedican a negarles el uso de los recursos a los usuarios legítimos del sistema, de la información o inclusive de algunas capacidades del sistema. Cuando se trata de la información, esta, se es escondida, destruida o ilegible. Respecto a las aplicaciones, no se pueden usar los sistemas que llevan el control de la empresa, deteniendo su administración o inclusive su producción, causando demoras y posiblemente pérdidas millonarias. Cuando es a los sistemas, los dos descritos anteriormente son inutilizados. Si hablamos de comunicaciones, se puede inutilizar dispositivos de comunicación (tan sencillo como cortar un simple cable), como saturar e inundar con tráfico excesivo las redes para que estas colisionen.

Ataque de suplantación: Este tipo de ataque se dedica a dar información falsa, a negar una transacción y/o a hacerse pasar por un usuario conocido. Se ha puesto de moda este tipo de ataques; los “nuevos ladrones” ha hecho portales similares a los bancarios, donde las personas han descargado sus datos de tarjetas de crédito sin encontrar respuesta; posteriormente sus tarjetas de crédito son vaciadas.

Es importante mencionar, que así como se llevan estos tipos de ataques en medios electrónicos, muchas veces se llevan a cabo en archivos físicos (expedientes, archiveros con información en papel, y en otro tipo de medios con los que las personas están familiarizadas a trabajar todos los días (como teléfonos convencionales, celulares, cajeros automáticos, etc.); inclusive los ataques a computadoras, muchas veces, comienzan precisamente con información obtenida de una fuente física (papeles, basura, intervención de correo, cartas, estados de cuenta que llegan a los domicilios; o simplemente de alguien que vigila lo que hacemos).
Hago mención de estos últimos puntos, porque muchas veces pensamos que la intrusión, pérdida, alteración, inserción, bloqueo de información en sistemas, bloqueo de sistemas operativos y de dispositivos, suceden por casualidad o simplemente por que existen los Hackers.
Lo que motiva a un pirata informático y/o Hacker a realizar los ataques son: los retos, ya que ellos trabajan en generar códigos que pueden burlar la seguridad, infiltrarse en redes y sistemas para extraer o alterar la información sintiéndose así superiores; codicia, unos de los motivos más antiguos por lo que las personas delinquen, tratado de hacer “dinero fácil” y un propósito mal intencionado o también definido como vandalismo o terrorismo.

Los métodos tradicionales de los Hackers son: buscar comparticiones abiertas, contraseñas deficientes, fallas y vulnerabilidades en programación, desbordamiento de buffer y denegaciones de servicios. Los Métodos más avanzados son: Rastreo de redes conmutadas (transmisión de paquetes entre nodos o redes); métodos de falseamiento y enmascaramientos de IP; códigos malintencionados y virus.
Ingeniería social
Con este tipo de práctica, el intruso puede obtener horarios de trabajo, claves de acceso, nombres de empleados e infiltrarse indirectamente en la organización, empresa y/o inclusive en nuestras casas. Puede obtener información con una simple plática, siendo amigables y mintiendo con alguien que trabaja en la empresa y/o organización. También a través de una llama telefónica haciéndose pasar por un empleado que pide soporte técnico a la empresa que le proporciona dicho servicio, o también haciéndose pasar por algún agente bancario y/o de seguros que trata de vender o prestar su servicio y todo esto hecho vía telefónica. Es también común recibir un correo electrónico informado que se ha ganado un premio y se requieren algunos datos para enviar el supuesto premio a al domicilio.

[image: image1.emf]Diagrama de Vulnerabilidad

* Sistemas de

información

* Computadoras

y equipos

* Redes

* Internet

Diagrama de Vulnerabilidad

* Sistemas de

información

* Computadoras

y equipos

* Redes

* Internet

Mejores prácticas para la seguridad informática

Las prácticas no son otra cosa que una cultura y educación que debemos adquirir para evitar problemas futuros en usos de equipos y sistemas. Hoy en día es tan común que usemos computadoras, cajeros automáticos, tecnologías de comunicaciones, redes e Internet, que no caemos en la cuenta de toda la que la información que manejamos, nuestra propia información, correos electrónicos, información a través de chat, datos bancarios, archivos de interés y todo nuestro trabajo cotidiano se encuentra precisamente manejado por computadoras y equipo que son vulnerables y que en un abrir y cerrar de ojos pueden sufrir de una ataque, alteraciones o descomposturas.
La seguridad en un equipo, nodo o computadora: Uno de los primero puntos a cubrir son las claves de acceso, no se deben usar claves que en su constitución son muy comunes, como es el caso de las iniciales del nombre propio y la fecha de nacimiento, apodos o sobrenombres que todo mundo conoce, o constituirlas de solo letras o solo números; estos tipos de claves son en las que los intrusos, Hackers y ladrones buscan de primera mano; hay que hacer combinaciones de letras mayúsculas, minúsculas y números alternadamente. No hay que compartir las claves, es común que cuando alguien más necesita usar nuestros equipos, computadoras y sistemas les damos las claves de uso y muchas veces hasta en voz alta, enfrente de muchas personas que no son parte de la empresa las damos a conocer. Hay que cambiar periódicamente las claves de acceso, los equipos o computadoras que se encuentran más expuestos, tienen que tener un cambio más recurrente.
En cada nodo y servidor hay que usar antivirus, actualizarlo o configurarlo para que automáticamente integre las nuevas actualizaciones del propio software y de las definiciones o bases de datos de virus registrados.

Si los equipos, computadoras o servidores tienen niveles de permisos de uso de archivos y de recursos, hay que configurarlos de acuerdo a los requerimientos de la empresa o usuario, y no usar la configuración predeterminada que viene de fábrica, así como nombres y usuarios. Los intrusos, ladrones y Hackers conocen muy bien las configuraciones predeterminadas y son las que usan al momento de realizar un ataque.
En computadoras que utilicen sistemas operativos de Microsoft, hay que realizar actualizaciones periódicamente, ya que constantemente los Hacker y creadores de virus encuentran vulnerabilidades en dichos sistemas operativos. También, hay que utilizar programas que detecten y remuevan “spywares” (programas o aplicaciones que recopilan información sobre una persona u organización sin su conocimiento), existen diferente softwares que realizan esta tarea, algunos son gratuitos y trabajan muy bien; así la recomendación es contar con uno de ellos y realizar un escaneo periódico de el equipo o computadora.
 La seguridad administrativa: Esta se basa en políticas y normas que se deben de implantar y seguir. Las políticas proporcionan las reglas que gobiernan el cómo deberían ser configurados los sistemas y cómo deberían actuar los empleados de una organización en circunstancias normales y cómo deberían reaccionar si se presentan circunstancias inusuales. Define lo que debería de ser la seguridad dentro de la organización y pone a todos en la misma situación, de modo que todo el mundo entienda lo que se espera de ellos.
Toda política debe de tener un propósito y procedimiento bien específico que articule claramente por qué fueron creadas tales políticas o procedimientos y qué beneficios se espera la organización derivada de las mismas.
Cada política y procedimiento debe tener una sección que defina su aplicabilidad. Por ejemplo: una política de seguridad debe aplicarse a todos los sistemas de cómputo y redes. Una política de información, puede aplicarse a todos los empleados.

La sección de responsabilidad de una política o procedimiento, define quién se hará responsable por la implementación apropiada del documento. Quienquiera que sea designado como el responsable de aplicar una política o procedimiento de ser capacitado de manera adecuada y estar conciente de los requerimientos del documento.

Las políticas de información definen qué información es confidencial y cual es de dominio público dentro de la organización, y cómo debe estar protegida esta misma. Esta política esta construida para cubrir toda la información de la organización.
Las políticas de seguridad definen los requerimientos técnicos para la seguridad en un sistema de cómputo y de redes. Define la manera en que un administrador de redes o sistema debe de configurar un sistema respecto a la seguridad que requiere la empresa o el momento. Esta configuración también afecta a los usuarios y alguno de los requerimiento establecidos en la política y debe de comunicarse a la comunidad de usuarios en general de una forma pronta, oportuna y explícita.

Las políticas de uso de las computadoras extienden la ley en lo que respecta a quién puede utilizar los sistemas de cómputo y cómo pueden ser utilizados. Gran parte de la información en esta política parece de simple sentido común, pero si las organizaciones no las establecen específicamente, toda la organización queda expuesta a demandas legales por parte de los empleados.

Las políticas de uso de Internet y correo electrónico se incluyen con frecuencia en la política más general del uso de las computadoras. Sin embargo, en ocasiones se plantea en una política aparte, debido a la naturaleza específica del uso de Internet. Las organizaciones conceden conectividad a Internet a sus empleados para que éstos puedan realizar sus labores con mayor eficacia y de este modo beneficia a las organizaciones. Desgraciadamente, Internet proporciona un mecanismo para que los empleados hagan uso de los recursos de cómputo.

Las políticas de respaldo y normalización de actividades después de un desastre tienen que ser muy bien especificadas para que en un lapso muy corto de tiempo, la empresa u organización regrese a sus actividades y las pérdidas económicas sean mínimas o nulas.

La seguridad lógica: Cada empresa debe de desarrollar un procedimiento para identificar la vulnerabilidad en sus sistemas de cómputo; normalmente las exploraciones son realizadas por el departamento de seguridad y los ajustes son realizados por los administradores del sistema canalizándolos a los programadores y/o proveedores del sistema. Existen algunas herramientas para realizar estas pruebas, también se puede recurrir a pruebas de desempeño y análisis de código, pero también se puede recurrir a la experiencia de uso de los usuarios.
Seguridad técnica: Las medidas técnicas de seguridad se ocupan de la implementación de los controles de seguridad sobre los sistemas de cómputo y de red. Estos controles son manifestaciones de las políticas y los procedimientos de la organización.

En las empresas como en las casas ya se cuenta con conexiones permanentes a las redes o a Internet y estas deben de estar protegidas mediante muros de fuego que actúan de manera que su homónimo arquitectónico entre dos habitaciones de un edificio. Puede ser físico (equipo) ó lógico (software).
Las conexiones de acceso remoto pueden ser intervenidas para obtener acceso no autorizado hacia las organizaciones y, por consiguiente, deben de estar protegidas. Este tipo de conexiones pueden ser por marcación telefónica o atreves de Internet.
Puesto que estas conexiones entran a la red de la empresa o a la computadora tiene que tener un sistema de autentificación como los módems de retroalimentación (que contienen en si mecanismos de autentificación); las contraseñas dinámicas son apropiadas para utilizarse como un mecanismo de autentificación mientras las contraseña dinámica sea combinada con algo conocido por el usuario; también existen programas y dispositivos de encriptación para asegurar que la información no es altera desde su creación hasta su lectura por el receptor.

El monitoreo en redes debe de llevarse a cabo para detectar diversos tipos de actividades inesperadas de virus, códigos maliciosos o uso inapropiado de esta, existen programas como los sniffers para ver el tráfico o todo aquello que pasa por la red, también existen equipos como los IDS´s (Intrusión Detection System) que cuentan con mecanismos para hacer análisis de paquetes y errores en las redes.

La seguridad física: La seguridad física debe ser empleada junto con la seguridad administrativa y técnica para brindar una protección completa. Ninguna cantidad de seguridad técnica puede proteger la información confidencial si no se controla el acceso físico a los servidores, equipos y computadoras. Igualmente, las condiciones climáticas y de suministro de energía pueden afectar la disponibilidad de los sistemas de información.
El acceso físico es importante, todos los equipos delicados deben de estar protegidos del acceso no autorizado; normalmente esto se consigue concentrando los sistemas en un centro de datos. Este centro esta controlado de diferentes maneras, se puede limitar el acceso con dispositivos, o instalar cerraduras de combinación para restringir los accesos a empleados y personas ajenas a las instalaciones.

Los sistemas de cómputo son sensibles a las altas temperaturas. Los equipos de cómputo también generan cantidades significativas de calor. Las unidades de control de clima para los centros de cómputo o de datos deben de ser capaces de mantener una temperatura y humedad constante.

Los sistemas de extinción de incendios para los equipos deben ser los apropiados, estos no tienen que tener base de agua para que no dañen los equipos.
Para evitar pérdidas y daños físicos a equipos y computadoras hay que contar con una instalación eléctrica adecuada, no hay que saturar las tomas de corriente (que es muy común), se recomienda utilizar fuentes reguladas como no-breaks y reguladores para la protección de equipos. Si existen instalaciones específicas para los equipos y computadoras se recomienda utilizar fuentes redundantes y una planta de energía auxiliar.

Conclusión

El trabajo que todos los días realizamos, el control que tenemos sobre nuestras finanzas, los procesos de las empresas y hasta las comunicaciones que hacen que se mueva el mundo utilizan computadoras, equipos y sistemas; es así, que se han convertido estos en algo cotidiano pero de lo cual dependemos, por eso es necesario tener todas las medidas pertinentes para evitar fallas, ataques y fraudes.

Bibliografía
Fundamentos de seguridad de Redes

Segunda edición

Eric Maiwald

Mc Graw Hill

Redes de computadoras

Adrew S. Tanenbaum

Pearson Prentice may

http://www.isaca.org.mx/

http://www.3com.com/

http://www.juniper.net/

http://www.cisco.com/

http://tau.uab.es/~gaby/DEA/3%20IDS.pdf

http://exa.unne.edu.ar/depar/areas/informatica/SistemasOperativos/MonogSO/REDES02.htm

http://docs.us.dell.com/support/edocs/network/pc6024/sp/ug/configuf.htm

http://www.virusprot.com/Nt021232.html

http://quicksitebuilder.cnet.com/camiloalie/ElRinconDeWindows/id63.html

http://www.symantec.com/region/mx/enterprisesecurity/content/expert/LAM_3899.html#3

Jesús Arámbula Trejo
jblas_99@yahoo.com

Lic. En sistemas computarizados e informática

Universidad Iberoamericana

Plantel Santa Fe

