www.monografias.com
Seguridad y conexión en Windows
Por
Alirio Mejía Amaya (Amejia@mh.gob.sv)

1. Windows Server 2003 y 2000
2. Creación de la Segunda OU de nombre CLASE

3. Windows xp Profesional
4. Windows 2000 Profesional
5. Windows 98
6. Conclusiones
1.- Windows Server 2003 y 2000 Directivas de Grupo del Directorio Activo
[image: image1.png]

¿Qué es una directiva de grupo?

Un objeto de directiva de grupo (GPO: Group Policy Object) es un conjunto de una o más políticas del sistema. Cada una de las políticas del sistema establece una configuración del objeto al que afecta, Estas son las únicas políticas que se aplican a los equipos que no están en un dominio ver imagen 1, como servidores independientes (stand alone) o clientes en red igual a igual (peer to peer). Para Implementar las Directivas de Grupo las Crearemos en el directorio Activo del Servidor de dominio del CYBER FENIX y este dominio esta definido así, fénix.paz.sv y en su raíz crearemos las OU necesarias. ¿pero que es OU? Bueno OU es una Unidad Organizativa en la que se pueden crear más OU en cada una de las cuales se crean, usuarios, Grupos y Computadoras. Esto es aplicable en los servidores 2000 y 2003 en dominio es de aclarar que solo el administrador puede crear la primera OU después este administrador da derechos a otros usuarios para que estos las administren y creen sus propias estructuras de trabajo. Seguidamente se crearán directivas para que el CYBER tenga restricciones y así evitar daños en las computadoras.
1. Crearemos en el Servidor de Dominio FENIX una Unidad Organizativa (OU) de Nombre fenix, presionamos clic derecho del ratón en el nombre del dominio fénix.paz.sv, buscar nuevo, seleccionar Unidad Organizativa y ahí le nombramos fénix, dentro de esta OU creamos 2 OU de Nombre usuario y equipos así:
[image: image2.png]Acivo in e Angds

e @EFB 2

Contasacin ol o
ot d st
Catuctn do Wi
5 23 o st
8 Comooctn s o
% 2 careuracinde atne
5 23 Coniurckinde o
artis st s

Corfprsiincel eaice
Corfipracn de saro

| 5
N i), e

Imagen 1

1.1. Usuario: Creamos los usuarios y grupos con sus restricciones (a cada usuario que se de alta en el dominio fenix.paz.sv), para ello crearemos las directivas de políticas admin._fenix, Internet_fenix, programas_fenix y usuario_fenix (imagen 2).

[image: image3.png][y ep———
e

ottt o oo crtcra fr o e
| eg—
[(Becomes] g | _Bropedader

LT ee——

Imagen 2
1.2. Equipos: Esta OU contendrá todos los equipos del CIBER, fenix1, fenix2, fenix3, fenix4 con las directivas de seguridad del dominio, porque estas prevalecen sobre las locales así podemos definir si cambian la hora todos los usuarios, quienes entraran localmente y los que entraran desde la red a los recursos compartidos (imagen 4), la directiva tendrá el nombre wsfenix y la crearemos dándole clic derecho a la OU equipos, las propiedades las encontraremos el menú directivas de grupo (imagen 3).
[image: image4.png]Vi e cpto e decva e o Nowengl| Db

Lotk g e 150 s s sl el
i s s

Imagen 3

[image: image5.png]i
jrasey
e
psey

oy
jrsey
oy
prsey
o A SMALGS
frsspean

Imagen 4
1.3. Para crear un Directiva que sea funcional para varios departamentos o Direcciones de alguna Empresa, ademas que tenga un solo dominio y diferentes Administradores de OU desentralizados, abrimos la directiva Programas_fenix y nos vamos a la configuracion de usuarios, plantillas administrativas, sistemas, “ejecutar solo aplicaciones permitidas” (imagen 5), al habilitar esta directiva nos abre una venta en la cual ingresamos cada programa por su nombre y extencion (imagen 6), hay que recordar que cada vez que se tengan nuevos programas ingresaremos los ejecutables (*.exe) para que se puedan ejecutar, de lo contrario estara restringido .
[image: image6.png]M o
e+ BEEE]

(000 mosvar gl debenvendade .. o contrado.
st te sfoswad foro0) Nocabrads
i bcees e bisqace .. Nocars
s d conpws ot . Nocbarsd

|4 etz de s persnstads o conharado.

|8 tnoed o scceso dsnbcko e ssems o conigrade
o o i e e ..o b

Imagen 5
[image: image7.png]

Imagen 6
1.4. Crearemos otra plantilla que se usara para Habilitar a Grupos que entrarán a Internet, restringiendo al resto de usuarios, para ello abrimos la plantilla creada de nombre Internet_fenix, abrimos configuración de usuarios, mantenimiento de Internet, conexión, configuración de los servidores Proxy, (imagen 7), este nos muestra la pantalla de configuración del Proxy, aquí habilitar y definir la configuración de Proxy y el puerto al que se conecta; si no usamos Proxy lo definimos en la configuración automática del explorador.
[image: image8.png]

Imagen 7

1.5. Para evitar que las configuraciones de los usuarios_fenix se apliquen al grupo Internet y el grupo dmin_fenix, deshabilitamos las opciones que en usuario_fenix hemos habilitado siguiendo la descripción de estas directivas de grupo en “Directivas de Seguridad”, al deshabilitarla prevalecen la primera en la venta de vínculos de objeto de directiva de grupo (imagen 2) y en seguridad de plantilla, darle derechos de lectura a cada grupo según su derecho, administrador, Internet o usuario restringido (imagen 11)
[image: image9.png]Cotprsn i |

f T e R ———
et
< et ot s

Imagen 8

1.6. La configuración de la directiva usuarios_fenix, tendrá un Proxy falso de esta forma se evitara que todos los usuarios entren al Internet. (imágenes 7 y 8) También definir en las plantillas administrativas de esta directiva, toda la restricción a los Usuarios así como deshabilitar el ejecutar del menú inicio, el cual logra que no se vea el entorno de red completo; también el papel tapiz de la empresa, un protector de pantalla de la empresa, desactiva la edición del registro y otras más que se deseen aplicar.(imagen 32)
2. Creación de la Segunda OU de nombre CLASE

2.1. Para aclarar usaremos 2 OU en un único Directorio Activo Iniciamos creando la (OU) de nombre CLASE y dentro de ella vamos a crear las OU a las que le haremos las Directivas de Grupo. (imagen 9)
[image: image10.png]

Imagen 9

2.2. La primera de nombre Alumnos: en esta OU se crean todos los Usuarios que tendrán derecho a clase, Alumno1 y Alumno2
2.3. La segunda de nombre Equipos: En esta OU Creamos los Equipos para tenerlos Ordenados y diferenciarlos para el caso CYBER, con los de COLEGIO, estos equipos tendrán en su seguridad diferentes grupos de acceso locales y de red. Para que los usuarios del fénix no tengan acceso a los recursos del colegio y viceversa aunque compartan el mismo servidor del Dominio; se cuentan con tres equipos definidos ws01, ws02, ws03, para ello en propiedades de esta OU crearemos la Directiva aula1 y creará la seguridad a los equipos ws01, ws02, ws03, para aplicar la seguridad solo deberá introducirlas a un grupo de usuarios creado en la OU de Usuarios de nombre ws_clase, este grupo será el único que leerá las directivas creadas en la OU aula1 (imagen 10), a esta directiva se le modificara la seguridad para que sea leída solo por el grupo global antes creado de nombre ws_clase (imagen 11).
[image: image11.png]e STE———

G| A | Ot Sapat s e |

[

Vo

Lot o o v w0 s b e i s

Imagen 10

2.4. Por Ultimo, una Unidad solo por Orden de los Profesores, pero en esta no se efectuará ninguna seguridad ni restricciones, están sin Directivas, usan solo las directivas que el Dominio aplica por defecto a las PCS.
2.5. Creación de grupos de globales: dentro de la OU Usuarios, creamos por orden los grupos de trabajo global que nos servirán para aplicar las Directivas por Usuarios y por equipo. creamos el grupo Globales de PCS, ws_clase dentro del cual ingresaremos todos los equipos de la aula1, creamos los usuarios alumnos Internet, alumnos intranet, dirección y profesores (imagen 9).
[image: image12.png]| 248 LREATUR UWRER
@srsron

Pemisos

Dersga

Contollod
Lex

Eocabi

Cleatodos o cbplos secundios
Eltina todos o cbetos secundars
Apca dctiva e gupos

woooso|§

oooooo

Imagen 11
2.6. Al crear la directiva de grupo de los Alumnos entramos a las propiedades de la OU Alumnos y señalamos Directivas de Grupo, después creamos las otras plantillas de Internet e Intranet. y las configuramos según los criterios o instrucciones previas, (imágenes 7 y 8 de los usuarios del cyber).
2.7. Para evitar problemas con las directivas que se están creando en el directorio Activo, entramos a la plantilla que en el momento se esta creando y le quitamos los derechos de lectura a los usuarios para evitar que se propaguen antes de haber terminado y probado la modificamos (imagen 11), para ello nos vamos a la ficha seguridad.
2.8. En ficha seguridad, le quitamos los derechos de lectura a los grupos de usuarios en la plantilla, (imagen 11), y si no queremos que otras plantillas se escriban en esta, en Opciones de Vínculo, chequeamos la opción “No reemplazar (imagen 12).

[image: image13.png]Opciones de vinculo:

(o o esielaza pide aus oics oo d dreciva o]
qugo anden a dreciva etableciaenésle |

[~ Deshabitada: o bitode dreciv de gupo o se sl
‘aoste contenador

oo

Imagen 12
2.9. Como estamos dando derechos a usuarios y no necesitamos que las computadoras lean las directivas de grupo para usuarios, chequeamos la opción Deshabilitar, “Deshabilitar los Parámetros de configuración de equipo” (Imagen 13) y si es lo contrario que estamos configurando chequeamos la Opción “deshabilitar los parámetros de configuración de Usuarios”; de esta forma filtramos que no se apliquen configuraciones o que entren en conflicto con algunas ya aplicadas. Después de haber creado las dos OU FENIX y CLASE, se inician las pruebas de aplicación de las directivas para ello se recomienda definir en configurar de seguridad, auditorias, las directivas aplicadas.
[image: image14.png]Deshitar

Pasa meoar el endiiedo, lce esas opciones pa deshaitar
T pate o ullads deese bitode iectva de gUpo

™ a5 e 0 o el 8osod
I Deshabitr o psimetos d coriuciin de st

[Pt o] [T

 Imagen 13
2.- Windows xp Profesional con SP2
Windows xp es por hoy el ultimo Sistema Operativo que Microsoft a sacado al mercado para uso domestico y los trabajos empresariales y como todo sistema a tenido que ser modificado en parches y SP (hasta la fecha esta el SP2), y de este sistema es el que hablaremos en los siguientes párrafos, ya que esta plataforma de trabajo es la mas conocida e implementada en todo el mundo.

Después de las fallas en la Seguridad con los Sistemas de archivos FAT del Windows 95 y 98 se implemento el NT que proporciono el sistema de archivos NTFS e inicio la era de la seguridad de los datos locales y en red, con los famosos compartidos que veremos en la configuración de Windows 2000 de este manual.
Para evitar que los virus se copien y se mantengan residentes hay que desactivar la opción restaurar sistema (imagen 16), en el menú restaurar sistema, se chequea restaurar para desactivar esta opción que no es muy funcional, cabe señalar que para restaurar es mejor usar otros programas como altiris, o norton goback.
2. Firewall de Windows

2.1. En Windows xp con SP2 la herramienta del FIREWALL viene activa, mas sin embargo los usuarios y Técnicos inexpertos lo desactivan para evitarse problemas, pero esto ocasiona que podamos poner en riesgo la seguridad de todos nuestros datos así como los de la empresa; para ello en el panel de control encontramos el acceso al firewall (icono con figura de muro),(Imagen 14), este tiene 3 opciones que son:

[image: image15.png]

Imagen 14

2.2. Activo (recomendado), viene desde que se instala xp con sp2, esta es la fortaleza del muro de fuego de Windows, sin excepciones no puede entrar nadie ala computadora que se le configura este cierra todos los puertos abierto y no entra nadie desde la red.
Pero si deseamos que nos ayuden a resolver un problema desde la red o compartir recursos y usar el escritorio remoto, se recomienda definir en las excepciones estos programas para que no lo bloquee.
También si sabemos el puerto que abre el programa al que se le dará derecho de entrar a la PC lo definidos en agregar puerto y le ponemos un nombre, si el puerto no se sabe se agrega el programa buscándolo en programas para el ejemplo winvnc.exe (imagen 15) para que nuestra IP sea mostrada para efectos de identificaron en la red, se recomienda Habilitar eco entrante en ICMP.
[image: image16.png]o] EvcopoRres | Opcones svansadas

rmldeidons s s s coranrns o o ot g
et o i a3 s 5 o3 respene
S s e mat. e 8 P S ovrts S 5 copadnd

[
==
B admnnador < oo
Dsinenca ercts
A Corpus achive ressen

Imagen 15
2.3. No permitir excepciones bloquea todos los puertos que se abrieron en excepciones y prevalece sobre la primera.

2.4. Desactivado (no se recomienda) esta opción es la que por lo general tienen los xp con sp1 y los usuarios de los hogares, por esta razón son vulnerables ante los ataques de virus y usados para otros ataques.

3. Escritorio Remoto

3.1.1. Iniciamos dándole clic derecho a mi PC, después seleccionaremos remoto en el menú de propiedades (imagen 16) seguidamente seleccionamos la opción permitir que los usuarios se conecten y se le da derecho a los usuarios que tendrán derechos a conectarse al equipo desde otra red incluso desde el Internet.
[image: image17.png]pes—
sl
.. Vo2
l" SemePack 2
‘Regonado a ot de-

— el

Imagen 16
3.2. Como ya tenemos listo el grupo admin_fenix este grupo lo ingresaremos en la opción “seleccionar usuarios remotos” (imagen 17), este dará los derechos a conectarse a la computadora, además de este, estará el grupo Usuarios de escritorio remoto, por defecto Windows lo define para que ahí se ingrese los usuarios con derechos a trabar remotamente.
[image: image18.png]e ————
S s o o et

Lozt s e kg s ot s
B e o

Imagen 17
3.3. Como ya tenemos lista la configuración hoy usaremos la herramienta de conexión remota que proporciona el xp. Para ello nos iremos a inicio, programas, accesorios e iniciamos el programa conexión a escritorio remoto (Imagen 18) para ver el usuario fenix1 con su respectiva clave así como el dominio. Este usuario pertenece a grupo admin._fenix se dará de alta y podrá trabajar en este equipo pero no tiene derechos administrativos (imagen 19).
[image: image19.png]

Imagen 18
[image: image20.png]B it s
8 oo

£oeo et]
[rerm—

Po——

Imagen 19
3.4. En el ejemplo de escritorio remoto se conecta a otra computadora de nombre fenix4, con muro de fuego activo y esta en una ren LAN a 10 mbps o superior (con el usuario que previamente se creará) y se ingrese al grupo admin_fenix con el acceso a las directivas de seguridad dadas a dicho grupo en inicio de sesión local, permitiendo inicio de sesión a través de servicios de Terminal Server. Cuando el equipo acepta la conexión muestra el entorno grafico del equipo al que accedemos como que estuviese físicamente la computadora, el remoto se bloquea y no se ve lo que hace ahí el usuario remoto, si el usuario no tiene derecho presenta el “mensaje de restricción de directiva local” y no lo deja entrar implantando una buena seguridad
3.5. En el caso que se desee conectarse, a un equipo con un Sistema Operativo antiguo como Windows 95, 98 ME y Windows 2000, utilizamos la Herramienta “conexión remota”, para estos y el equipo antes configurado verifica si existen derechos para que se conecte el usuario y si es verdadero permite la conexión.
[image: image21.png]

Imagen 20
 Por ejemplo, al hacer doble clic a programa MSTSC, este abre una ventana similar a la de acceso remoto de Windows xp y se repiten los mismo pasos que se hace desde xp (imagen 20), Para mayor efectividad en equipos con Windows 9x que no usan Dominios NT, es recomendable que el usuario con el que da de alta sea igual al que esta en PC fenix4 y la clave debe de ser similar a esta pues los xp tiene un base de datos de usuario llamada SAM con la que se compara si existe el usuario y lo derechos que este tiene y el Windows 95 o 98 no lo tiene, de ahí que es mejor la seguridad del xp y Windows 2000.
3.6. Para terminar una sesión de escritorio se puede hacer lo siguiente, cerrar la sesión y dejar la PC libre para que otro usuario la use o de una ves mandarla a apagar quedando encendido solo el monito pues las computadoras de hoy día no necesitan que uno presione el botón apagar del CPU.(imagen 21). O bien abrimos el menú inicio y seleccionamos cerrar sesión, el equipo cierra todo y habilita la computadora esperando que otro usuario la utilice. A si mismo podemos abrir el menú inicio y seleccionar seguridad de Windows, si no esta ahí se abre panel de control y ahí también encontraremos seguridad de Windows, esta nos abre la ventana de seguridad en la que usamos para el caso apagar equipo y seguimos los pasos tradicionales que hacemos para apagar y aceptar, en esta ventana se muestra el bloqueo y el cambio de clave que son importantes también de saber. Cabe aclarar que el botón desconectar no cierra sesión y el equipo permanece bloqueado, por esta razón no se recomienda a no ser que la intención sea esta que siga bloqueado.

[image: image22.png]pore

et

oo [(3 onie v

Imagen 21
4. PERFIL DE USUARIO LOCAL: A fin que todos los perfiles nuevos que se creen tengan los mismos derechos y de tener políticas están prevalezcan a las del dominio, se definen en usuario local las configuraciones de sistemas en producción, configuraciones de aplicativos, derechos de Usuario, políticas locales con logos de empresas, y la configuración de Impresores, todo esto sin derechos administrativos, los copiamos con un usuario
con derechos administrativos y que tenga derecho de ver todos los archivos ocultos, luego se remplazan los archivos que tiene el usuario local “Default User” que esta en Documents and settings.

[image: image23.png][T p—

[8 Vo iomacin e st o o o s
D Mo b s cono ol o s
I Mo s cors i o e
S o b o d o i s o copt 8
s s v
D Dt s et et e st o)
5 Ok b cvrrr s 0 80w corcts
B oot i o i o o
D P e ot s

Imagen 22
5. SEGURIDAD: la solución a las opciones de seguridad a carpetas de equipos que no estén en un dominio, son básicas y comunes, para que estas se activen es necesario ir a la opción de mi PC, menú Herramientas, ver, quitar el chequecito del uso compartido simple de archivos. Después aparecerá seguridad. (imagen 22).
3.- Windows 2000 Profesional

Herramientas Administrativas
3. Administración de equipos:

3.1. Con la Administración de equipo podemos crear usuarios locales, Grupos locales, administrar particiones del disco duro y compartir archivos también podemos ver los sucesos del sistema en aplicaciones, seguridad y sistemas ver imagen 23 y 24.
[image: image24.png]

Imagen 23

Para efectos didácticos del manual trabajaremos con usuarios y grupos del Servidor de Dominio y en PCS. Locales del CIBER FENIX Instalado en el Municipio de San Emigdio Departamento de la Paz, El Salvador
[image: image25.png]Copem oot 2] e u_,j
B T [o
}-oro -

e

= nﬁ..“‘i.d.d.r,.ﬂﬂ e e

Imagen 24
3.2. Se crea un usuario local de nombre fenix1 y un grupo local admin_fenix con el administrador de equipos

[image: image26.png]YT)
[reR—

Honteconits

Descpcidn |

Cornaetc I —
oot ool
o R—

T T —,
[———

™ Cita bt

Imagen 25
3.3. Se crea el usuario fenix1 al cual se le asignara derechos al sistema en producción y al escritorio remoto (imagen 25)
3.4. Crear el grupo admin._fenix para dar derechos locales a los recursos y al escritorio remoto

3.5. Compartir carpeta de sistema aplicando la seguridad a bases de datos para acceder a estos en modo creando un bat con el cd\ al mapeo hecho en p:,
3.6. En este ejemplo abrimos la opción capetas compartidas del administrador de equipo la que tiene la mano compartiendo el recurso, ubicamos la carpeta sistemas para el caso esta en la partición d: crearemos el compartido como “sistema$” con dólar de último el compartido queda oculto (Imagen 26).
[image: image27.png]Come Jopmse:] [oman]

Imagen 26
3.7. Después de definir el nombre del compartido le daremos los permisos al compartido y en propiedades del compartido veremos el nombre “permisos de los recursos compartidos” ahí eliminamos el grupo “Todos” y agregamos al grupo admin._fenix, con derechos de cambio, así solo los usuario que pertenecen a este grupo podrán borrar y agregar datos.
3.8. El la parte de la seguridad nos iremos a las opciones avanzada y dejaremos solos derechos a los administradores y los demás los eliminaremos solo agregaremos al grupo admin_fenix y le daremos derechos de paso a esta carpeta sistemas(imagen 27), hoy cambiaremos los derechos de la carta INSE y SEGROH el derecho será cambio a carpeta, subcarpetas y archivos, seguidamente creamos un mapeo desde el equipo que efectuaremos la conexión y la hacemos a la letra p: en ubicación \\fenix3\sistema$ y al intentar entrar no se podrá, pues solo de modo msdos se puede entrar haciendo lo siguiente en inicio, opción “ejecutar”, digite cmd y en la ventana command, hacer un p: y después CD\inse o segroh, estando dentro de esta carpeta crear una carpeta nuevo o archivo y borrarlo de nuevo todo es posible. De esta manera un programa echo en fox , sybase y otros, es posible usarlo localmente o en modo multiusuario en un servidor compartido para ello solo debemos compilar los ejecutables para que le apliquen un CD a la carpeta sistema así pasaran sin leer y podrán en las siguientes subcarpetas borrar y modificar sin poner en peligro las capetas en modo Windows o grafico porque estas no se leerán solo en modo texto del msdos se podrá pasar a ellas.
[image: image28.png]Nonbre: s e (FENDC\adni fec)

Corbt o o o =&
Pecorecopets it activs @ 0
L capme/ Lo 6001 o B
Jreumton S
[— o o
G o/ Evci o o o
[e————" [SEE
tir e e o o
it tecidn do e o o
[Eept—— o o
Ebne o o
Fomios ol S
Cantspomics o Os

Imagen 27
4. Directivas de seguridad local
Para los ejemplos que estamos creando trabajaremos con 3 directivas que son:
4.1. Inicio de sesión Local

Solo deberá estar el grupo admin._fenix, administradores y usuarios_fenix el grupo admin._fenix solo tiene dos usuarios y no quiere decir que son administradores, si deseamos dividir los derechos, quitar el grupo todos y usuarios.
[image: image29.png]Directiva de sequridad local
Acceso drecto
2K8

Imagen 28
4.2. Permitir el inicio de sesión a través de servicios de Terminal Server. (imagen 29)
para evitar que otro usuario entre remotamente se recomienda que los administradores no tengan derechos a entrar vía escritorio remoto así exigiremos al que se quiera conectar a pedir que se salgan de sesión para usarla, en el iten 4.1) solo quitaremos el grupo todos y agregar el grupo admin_fenix, si tenemos usuarios de dominio ahí podemos definir un grupo global y agregarlo acá con nuestros usuario y quitar el grupo local usuario de este grupo, pero si no hay un dominio que proporciona grupos de usuario globales solo el todos se retira.

[image: image30.png]S0k
ey
Pt

P Tr—,

Imagen 29
4.3. Tener acceso a este equipo desde la red.

En este lugar se restringe a todos los de fuera que pueden entrar a nuestra PC, por esta razón retire el grupo todos, el de usuarios y administradores. Usted como administrador es de confianza por lo tanto llegara localmente al equipo y así resuelve el problema con la venia de su cliente. Agregar los grupos locales que se creen para seguridad en el caso nuestro admin_fenix, si tiene dominio los grupos globales de este que usted a definido. Con esta configuración se evita que otro usuario ajeno entre a ver sus datos si por error alguien le compartió su disco y con los casos del administrador como el administrador esta negado pero local entra y el fenix1 esta en el grupo administradores pero no entra a la PC de fuero pero como esta en admin._fenix ahí tomo su derecho y es administrador, por lógica. El editor de las políticas de Windows lo encontramos en todos los equipos Windows 2000/xp. Para iniciarlo nos iremos al menú inicio y ejecutar en abrir se digitara GPEDIT.MSC, en seguida se abre la consola del editor y en ella encontramos una similitud del poledit;
[image: image31.png]e
i s e s

Imagen 30

Respecto al objeto al que configuran son dos: Configuración del equipo y Configuración del Usuario
a. Configuración del equipo: en esta se define todas las configuraciones relacionadas con la configuración de la computadora ver imagen 30, se aplica a la computadora independiente que usuario y se divide en:

i. Configuración de software

ii. Configuración de Windows

iii. Plantillas administrativas

[image: image32.png]

Imagen 31

Crearemos un ejemplo de habilitación del inicio clásico para todos los usuarios de Windows xp, para ello abrimos el GPEDIT.MSC y buscamos la configuración de equipo, Plantilla administrativa, sistemas, inicio de sesión (imagen 30) y luego se habilitada directiva de inicio clásico (imagen 31)
La casilla “Definir esta configuración de directiva” tiene el efecto:

	Marcada
	La política quedará definida con el valor seleccionado en las opciones de debajo.

	Sin Marcar
	La política hereda su definición o no y si está habilitada o no en caso de haber sido definida en un contenedor superior (en nuestro ejemplo desde el propio equipo o el sitio, ya que estamos a nivel de dominio).

A su vez, cuando la casilla está marcada podemos elegir entre las opciones:

	No configurada
	No se defina Ninguna Política y si en el Dominio se define una Política esta se asignara a la local.

	Habilitada
	Hace que la política quede habilitada. Esto significa que se realizará la configuración de inicio clásico. Si del dominio se crea otra Política Prevalece la Local

	Deshabilitada
	Cuando se deshabilita la política, se impide que se realice la configuración. Si del dominio se define una política esta no se aplicara a la PC local que la deshabito

4.4. Configuración del Usuario, en esta parte se define todos los derechos que se aplicaran a un perfil de usuario y si se entra con otro usuario estas no se aplicaran al nuevo que se dio de alta salvo la configuración del perfil local que mas adelante lo veremos

b. Al igual que la de Windows se divide en:

i. Configuración de software
ii. Configuración de Windows

iii. Plantillas administrativas
Para ejemplo configuraremos un usuario prueba al cual le definiremos un fondo de escritorio copiado en C:\windows de nombre fenix.bmp y cuando el usuario inicie sesión el tendrá siempre este fondo y al estar en Windows no podrá borrarlo ni modificarlo la ruta seria c:\windows\fenix.bmp Habilitar (imagen 32). Mas ejemplos en la configuración de Dominio y en xp, se explica en este sistema Operativo Windows 2000 porque en este surgió la consola del editor de Políticas. Ejemplo de Consola ir a menú inicio, ejecutar y en abrir digite MMC después leer la ayuda de este programa, acá se puede crear consolas separadas de programa en especial.
[image: image33.png]PEETTTTTSE— .0l
ottt
e 0@ ER@
| T —— -

e el |) atnts
Srtormne i | N smimse oo
s sttt 8ot ol demcn ot

Qoo || s ey
- St o e o
e

ety cors dovres | Mocrfoesds

o o s ity

Pemtssioposta e ot
), i

Imagen 32
4.– Windows 98

Win311, Windows 95 y 98, son los primeros sistemas operativos que Microsoft creo en modo grafico o de Ventanas, por esta razón hoy en día son los más vulnerable a ataques en su sistema de archivos que es FAT O FAT32. Para protegerlo de algunos daños usamos el Editor de políticas que se menciona a continuación.

4. INSTALACIÓN DEL EDITOR DE POLÍTICAS.

La configuración de accesos de usuarios a la computadora o la red pasa por instalar restricciones de tal manera que determinados usuarios no puedan hacer cosas que puedan ser "peligrosas" para la integridad de la red o del ordenador que este usando.

Para habilitar estas restricciones es necesaria la instalación de un software que permita poner estas restricciones. Si hablamos de Windows 95/98, aparte de los programas comerciales que puedan haber para este propósito, existe un programa llamado "Poledit" (Editor de planes de sistema) esta nos permitirá crear archivos de extensión POL donde se definirán las restricciones para un usuario en particular o para un grupo de usuarios definido en el dominio del Windows NT Server. También puede definirse restricciones para una máquina en particular más no para un grupo de ellas.

 Este Editor viene en el CD original de Windows. Cabe mencionar que no es recomendable Instalar el cliente "Poledit" en las maquinas a las que les aplica la política sea este local.

4.1. EJECUTAR EL EDITOR DE POLÍTICAS

Al empezar a editar un nuevo archivo de políticas siempre aparecerán dos íconos:

Default User y Default Computer. Aquellos usuarios que no estén definidos dentro del archivo de políticas cogerán las características del Default User, análogamente, aquellas computadoras que no estén definidas dentro del archivo de políticas cogerán las Características del Default Computer.

Para activar el programa y poner restricciones es necesario pulsar en un acceso directo o bien "Ejecutar -> Poledit.exe". Se abrirá la siguiente pantalla de programa: imagen 33 y 34
 [image: image34.png]e = |

P o |
e E— T |

Imagen 33
[image: image35.png][EEEsE]

Imagen 34
Si nos pide una plantilla seleccionamos admin.adm Si el archivo poledit.exe es extraído de un CD de Windows 95, si es de un CD de win98 usar la plantilla Windows.adm, después le damos clic a abrir y listo se abre el editor de políticas hoy Pulsamos en el menú "Archivo -> Abrir registro", si abrimos registro estamos entrando en forma grafica al registro del usuario o user.dat del usuario que a entrado a Windows caso contrario si le dio escape a Windows, esta usando el usuario por default de Windows del cual toma el perfil cada usuario nuevo que se valida en el equipo local, ósea que esta cambiando la rama del KEY USERS DEFAULT . También se debe crear la plantilla con la que trabajaremos y que modificara el registro para ello se hacen los pasos siguientes archivo, crear nueva, después la guardaremos con el nombre de win98.pol; en ambos casos se muestran dos iconos en la ventana del programa: "Usuario local" y "PC local". Si se omite la plantilla el editor no tendrá una plantilla predefinida para ver el registro o la plantilla win98.pol, si esto ocurre busque en el menú Opciones la opción plantillas de directivas y seleccionemos admin.adm. (windows.adm)
4.2. DEFINICIÓN DE LAS RESTRICCIONES DE LAS PLANTILLAS

Para aplicar una directiva en una plantilla, nada más debemos marcar dicha directiva teniendo en cuenta lo siguiente:

[image: image36.png]M <—Selecciona
B Sombreada
O«—EnBlanco

	Estado de la Opción
	Significa que la Opción está:

	1- Caja de Selección Marcada
	Seleccionada – Windows implementa esta opción de una política, cambiando el estado de la computadora del usuario para que sea conforme a la misma, cuando el usuario se valida en la red. Si la opción ya estaba seleccionada desde la última vez que el usuario se validó, Windows no realiza ningún cambio.

	2- Caja de Selección Sombreada
	Sombreada – La configuración no cambia respecto a la última vez que el usuario acceso a la red, y Windows no hará modificaciones relacionadas a la configuración del sistema.

	3- Caja de Selección En Blanco
	En Blanco – Windows no implementa esta opción. Si la opción fue implementada anteriormente (ya sea por una la configuración de una política o por las configuraciones del usuario), dejándola en blanco, remueve la restricción especificada anteriormente del registro.

	
	

4.3. USUARIO LOCAL DEL REGISTRO DE USUARIO

Para iniciar la plantilla win98.pol la abrimos si fue creada en el paso anterior o si no la creamos siguiendo estos pasos en el poledit.exe ir a Archivo, Nuevo directiva se abren los dos ramas del registro (KEY_USERS) "Usuario Predeterminado" y "PC local" (KEY_LOCAL_MACHINE) solo que desde poledit es grafico. Después le damos guardar y le pondremos como nombre win98.pol; como ya se tiene la plantilla con la que trabajaremos hoy abrimos esta plantilla y le daremos doble clic al icono de usuario predeterminado (imagen 35) todas las casillas estarán sombreadas, usted tiene que definir una a una cada restricción y si alguna no aparece explicada en el capitulo siguiente déjela tal como esta sombreada.
[image: image37.png]

Imagen 35
Crearemos un usuario de nombre fenix1 Este usuario sé esta dando de alta en sistemas Operativos windows9x y tiene clave de acceso al servidor con usuario invitado de nombre fenix1 y una clave de acceso al dominio fénix.paz.sv este servidor es un dominio Windows 2003. De esta manera explicaremos las ventajas y desventajas de haber seleccionado una política, por los problemas que estas generan en el transcurso del trabajo cotidiano.

Como anteriormente lo mencionamos al final de cada una de las opciones se definirá la opción que debemos de tomar para nuestra plantilla win98.pol de políticas para un grupo de computadoras de 2 o mayor de 100 PCS para este ejemplo se crearon 3 PCS Virtuales en los equipos xp del CYBER FENIX. En un dominio de trabajo con un servidor Windows 2003. En el caso de no tener una imagen solo se pondrá la opción a configurar para la plantilla.

También se puede crear esta plantilla para computadoras que no se validad a un servidor NT y se siguen los mismos pasos solo se omite en PC local lo de acceso a un servidor NT, la plantilla win98.pol se debe copiar en la carpeta c:\windows, o en un equipo Windows 9x con una carpeta compartida a todos con acceso de solo lectura y este equipo debe permanecer encendido para que las directivas se apliquen. Seguidamente
Pulsamos sobre la "Plantilla de win98.pol" se abrirá el registro de Windows para el usuario y encontramos las ramas siguientes:

4..3.1. Panel de control

4..3.2. Restricción del acceso a propiedades de pantalla.

Esta es una de las más útiles opciones de restricción de poledit ya que permite anular las acciones que los usuarios suelen hacer sobre la pantalla del ordenador, configurando el escritorio, poniendo imágenes de fondo, protectores, etc. (imagen 36).

Para activarlas seguir los siguientes pasos:

a) Expandir la rama Panel de control -> monitor -> restringir el panel de control del monitor.

b) Activar las restricciones que deseemos. Se puede eliminar completamente el acceso a la configuración de pantalla o sólo a partes de la misma. Se pueden tener las siguientes:

1) Ocultar la página de fondo.

2) Ocultar la página de protector de pantalla.

3) Ocultar la página de aspecto.

4) Ocultar la página de especificaciones del monitor.

5) Desactivar el panel de control del monitor.

[image: image38.png]

Imagen 36
· Para la plantilla WIN98.pol, vamos a seleccionar las 5 opciones

4..3.3. Restricción del acceso a Propiedades de red.

Antes hablamos de restringir el acceso a la red, de acceder o no a los distintos ordenadores de nuestro grupo de trabajo u otros grupos. Con esta opción restringiremos el acceso a propiedades de la red, con lo cual el usuario no podrá desconfigurar las opciones de red ni la identificación del ordenador en la red, ningún parámetro crítico de ésta.

Para activar estas opciones: seleccionar Panel de control -> red y seleccionar las restricciones que deseemos de las varias posibles:

a) Desactivar el panel de control de la red.

b) Ocultar página de identificación.

c) Ocultar página de control de acceso.

En este caso hay usuarios que saben como cambiar direcciones IP, activar el Puerto de enlace, el nombre de PC. O los técnicos de otras Unidades cambian configuración establecidas y controladas, así se les limita el acceso y esto permite que sean más confiables los datos que se tienen (imagen 37)
[image: image39.png]

Imagen 37
· Plantilla win98.pol, seleccionamos todas las opciones

4..3.4. Restricción del acceso a propiedades de contraseñas.

Como todos sabemos podemos poner contraseñas de acceso al ordenador o a la red definiendo usuarios con sus características de acceso, que es lo que tratamos de hacer con esta tutoría. Si no deseamos que un usuario poco experto o malintencionado nos cambie estas contraseñas y por tanto el acceso al ordenador, podemos restringir el acceso a las contraseñas, para ello expandir la rama Panel de control -> contraseñas y marcar la casilla Restringir el panel de control de contraseñas. Nos aparecen las siguientes opciones que podemos marcar según deseemos:

a) Desactivar el panel de control de contraseñas.

b) Ocultar página de cambio de contraseñas.

c) Ocultar página de administración remota.

d) Ocultar página de perfiles de usuario.

· Como en la opción c se puede definir un grupo que administre el equipo pero un usuario se los puede remover o desactivar esta opción, por lo que se Recomienda seleccionar solo los literales c y d para la plantilla win98.pol
4..3.5. Restricciones de acceso a propiedades de impresoras.

Es muy decepcionante comprobar que después de instalar una impresora en el ordenador y configurarla para un mejor rendimiento, alguien por desconocimiento o mala fe la desactiva o desconfigura. No diga nada si esta impresora está en red y afecta a muchos ordenadores con el consiguiente trastorno.

Para activar esta restricción expandir la rama Panel de control -> impresoras marcar la opción Restringir la configuración de impresora y activar aquellas protecciones que deseemos:

a) Ocultar página general y de detalles.

b) Desactivar eliminar impresora.

c) Desactivar edición de impresora.

Si ponemos todas las restricciones cuando el usuario envía un documento y lo quiere borrar este no podrá hacerlo, (imagen 38).
[image: image40.png]

Imagen 38

· Seleccionar en la plantilla win98.pol solo el literal C
4..3.6. Restricciones de acceso a Propiedades del sistema.

Otro factor crítico de un ordenador es la página de configuración de propiedades del sistema, donde un usuario poco experimentado o malintencionado puede configurar (o mejor dicho, desconfigurar) los drivers de todos los dispositivos del ordenador y cualquier parte crítica que afecte al funcionamiento del mismo. Si no deseamos que esto ocurra, Poledit nos ofrece la herramienta necesaria para ello.

Expandir la rama Panel de control -> Sistema y marcar la casilla Restringir el panel de control del sistema. De nuevo tenemos varias opciones, a saber:

a) Ocultar página del Administrador de dispositivos.

b) Ocultar página de Perfiles de hardware.
c) Ocultar botón "Sistema de archivos".
· Seleccionar en la plantilla win98.pol solo los literales C
4..3.7. Escritorio
4..3.7.1. Papel tapiz

· Selección el papel tapiz de nombre lago.bmp en la plantilla win98.pol

4..3.7.2. Combinación de Colores
· No seleccionar Dejar sombreado o en blanco

4..3.8. RED

4..3.8.1. Compartir

 Desactivar controles de Compartir archivos:

· Seleccionar para la plantilla win98.pol, si este opción esta Seleccionada los usuarios a los que se le apliquen estas políticas no podrán efectuar compartir en los equipos evitando de esta manera que otros usuarios tengan derecho de escritura en mi disco duro o le puedan borrar datos por medio de la red también el robo de información de otros.

Así se evita que usuarios inexpertos compartan las carpetas con todos los derechos y hoy en día que tantos Virus usan esta idea de estar esperando a que se accede dicho carpeta para reproducirse por la red. No se recomienda dejar libre al Usuarios común

4..3.8.2. Desactivar controles de Compartir Impresores:

· Dejar sombreado para la plantilla win98.pol, si la selecciona los usuarios no podrán compartir los impresores y el compartido se retira por eso no se recomienda. Para evitar que estén abiertos mas puertos solo activar a los equipos que comparten recursos los demás no deben tener esta opción activada en el entorno de red, entre menos protocolos usamos mas segura estará nuestra red.
4..3.9. SHELL
4..3.10. Carpetas personalizadas

4..3.11. Carpetas de programas Personalizados

Seleccionar la ruta de acceso a los programas en el disco duro de esta manera c:\windows\menu inicio\programas. Así todos tendrán los programas de la PC en la estén trabajando en ese momento se evita que su usuario lo siga. Y copie archivos de su escritorio en todas las PC a las que entre.

4..3.12. Iconos de escritorio personalizado

Seleccionar y definir la ruta de acceso al escritorio compartido en el servidor de control de dominio de nombre fenix \\fenix3\escritorio$. De esta manera todos los usuarios usaran el mismo escritorio y mas rápido y centralizado.

4..3.13. Sistemas

4..3.13.1. Ocultar el icono "Toda la red":

1.- Seleccionar Shell -> restricciones

2.- Marcar "No se encuentra red completa en entorno de red"

A veces es necesario ocultar la red de ordenadores a un usuario determinado, de forma que este no puede acceder a ningún ordenador de la red, aunque los demás ordenadores si pueden acceder al primero, si en los demás no se ha activado esta restricción.

· Para la plantilla fénix.pol seleccionar la opción
4.4.9 Ocultar los iconos de los ordenadores de su grupo de trabajo.

1.- Seleccionar Shell -> restricciones

2.- Marcar "Sin contenidos de grupo de trabajo en entorno de red"

Con esto el usuario no será capaz de ver a los otros ordenadores de su grupo de trabajo, pero si podrá ver los de otros grupos conectados a la red. Tendremos el mismo problema para imprimir o ver equipos del mismo grupo con carpetas compartidas a no ser que se sepa el nombre del equipo que tiene el impresor y los archivos compartidos.

Siempre estas no son infalibles en casos se puede ver desde el explorador pero se requiere de mas habilidad de parte del Usuario.

4..3.14. Restricciones:

4..3.14.1. Desactivar las herramientas de edición del registro.

Un usuario experimentado puede saltarse todas las restricciones que hayamos puesto con Poledit, creando archivos *.reg y activándolos con una doble pulsación del ratón. No obstante podemos evitar esto de la siguiente manera (imagen 39):

Expandir la rama Sistema -> restricciones, seleccionar la casilla "Desactivar herramientas de edición del registro de configuraciones" y aceptar. También es necesario no añadir Poledit.exe a la lista de aplicaciones ejecutables vista en el apartado

La única forma, una vez hecho esto de acceder al registro y al Poledit (si tampoco se ha incluido en la lista) es utilizar un disco de arranque que contenga el editor de registro y el poledit. Aunque la forma más efectiva es utilizar una copia del registro que se haya hecho antes de desactivar el editor de registro. (Esto puede conseguirse ejecutando scanreg que se encuentra en el directorio Windows y recuperando alguna de las seis últimas copias del registro que Windows 98 guarda automáticamente, confiando que al menos una de ellas fuera anterior al establecimiento de estas restricciones.)

No recomendable, para lugares que trabajan insertando llaves de registro (*.reg) para el mejor funcionamiento de los SISTEMAS.

· Para la plantilla win98.pol dejar en blanco
4..3.15. Restringir los programas de aplicaciones ejecutables.

Esta opción, junto a la restricción de propiedades de pantalla, puede ser de los más útiles, pues con ello controlamos los programas que un usuario determinado puede ejecutar en el ordenador.

Con esta opción conseguiremos que sólo los programas que nosotros, como administrador del sistema, queremos que sean ejecutados, lo que nos permite controlar lo que hacen el resto de usuarios en el ordenador.
Para ello expandir la rama Sistema -> restricciones y seleccionar la casilla "Ejecutar solamente aplicaciones compatibles con Windows", luego pulsando en el botón Presentación añaden a mano la lista de programas ejecutables que queremos que estén disponibles para ese usuario, por ejemplo se pueden añadir: Iexplorer.exe, Winword.exe, Excell.exe, Access.exe, etc. (cuidado, en la lista hay que escribir el nombre del fichero ejecutable sin error) también agregar los nombres de acceso directo *.lnk o *.pif, de cada ejecutable si le han creado acceso directo.

Recomendado, con esta opción solo los programas que usted quiere se ejecutaran o instalaran en el equipo evitando así problemas legales de Software (imagen 40 y 41).
[image: image41.png]

Imagen 40

[image: image42.png]L o lcacones compotios

Imagen 41
· Para la plantilla win98.pol Seleccionar
· Si usted tiene todo el apoyo de su jefe hágalo y esto le restringirá asta los juegos y archivos de antivirus, sistemas solo debe de tener paciencia en estar buscando cada ejecutable que funciona en su empresa pero esta es la mejor opción de todas. Si no tiene demasiado apoyo déjela SOMBREADA y después en una segunda etapa usted la pude configurar.
· Para la plantilla win98.pol dejar en blanco

Por último al terminar de establecer todas las restricciones que deseemos a un usuario determinado hay que pulsar en Aceptar y luego en el menú Archivo -> Guardar para que los cambios se almacenen en el registro, finalmente cerrar sesión para ese usuario y al volver a entrar con ese nombre de usuario y contraseña todas las restricciones definidas estarán habilitadas. No recomendable igual al anterior
4.4. PC LOCAL DEL REGISTRO
Es la política de computadora que define la configuración para una computadora por defecto (Default Computer) o para una computadora nombrada específicamente. La configuración de Computadora por Defecto se aplica cuando un usuario acceda a la computadora o a la red desde una computadora que no tiene asignada una política individual.

4..4.1. RED

4..4.1.1. Control de acceso

Seleccionar control de acceso a los usuarios

Nombre de Autentificador

Definir el nombre del dominio al que se validara, en el caso de la plantilla win98.pol será fenix
Tipo de autentificador

Seleccionar Dominio de Windows NT

4..4.1.2. Inicio
 Titulo de Inicio

Titulo: dejar el que trae por omisión

Texto: bienvenido al CYBER FENIX, de San Emigdio

4..4.1.3. Cliente para redes Windows:

Inicio de sección en Windows

el nombre del dominio fenix

 Grupo de trabajo:

Poner a la plantilla el grupo fenix

Grupo de Trabajo Adicional: dejar en blanco no seleccionar
4..4.1.4. Compartir Archivos e Impresoras

Desactivar anuncio SAP: si no tiene NOVELL selecciónelo pero si tiene novel déjelo el Blanco

4..4.1.5. contraseñas

Dejar como esta por defecto o sea sombreado y el que esta marcado déjelo si no lo esta debe de estar así: seleccionado Ocultar Contraseñas los demás Sombreado

4..4.1.6. compartir

Desactivar compartir archivos:

Dejar las en blanco

Desactivar compartir Impresores:

Dejar en blanco

Las dos se deben dejar en blanco porque si las selecciona todas las computadoras no podrán compartir archivo e Impresores de esta manera nadie podrá usar Impresores en Cola ni vera archivos Compartidos, esta Opción es similar a la del Usuario Local con la diferencia que en el Usuario local si quita el compartir al Usuario que entra no a todos.

4..4.1.7. Actualizar

En esta casilla es la mas importante para la actualización (ver imagen 34) de las directivas porque en ella se define la forma de actualizar las Políticas si las ara de forma automática o manual por eso es la segunda en importancia, así que ponga mucha atención a estas líneas que de ello depende el funcionamiento de este plantilla y todo lo antes escrito.

Modo actualizaron:

Esta puede ser automática, en este caso el equipo busca en el NETLOGON del servidor de dominio fénix.paz.sv y copia todas la restricciones que contiene el Archivo CONFIG.POL si es Windows, para Windows NT es confignt.pol estas restricciones se agregan al registro de Windows de esta manera la PC local tendrá todo lo que se le acaba de decir y el Users que entro en este momento usara la configuración de Usuario Local y si este Usuario tiene un usuario en la plantilla definido solo para su Perfil este no tendrá problema con las políticas del usuario Local.

Si la actualización es manual: se debe de especificar la Ruta de acceso en el registro de Windows y en el Archivo de Plantilla o sea al win98.pol, pero siempre este lo podremos en el NETLOGON del servidor de Dominio, estación remota, servidor de archivos, la ruta definida es la que manda, para el ejemplo será. \\CETECSE01\NETLOGON\ win98.POL (imagen 42 y 32). Archivo, abrir registro y modificar esta ruta y dejarla manual de esta forma la política quedara en un anidamiento y siempre las aplicara.
[image: image43.png]NETLOGON en cetecse01 1B)%
owo Ghoin e Emvotes torm » A

Que- O & s

Cregoin| 2 Nesocanienoson v/ @

Imagen 42

· Para la plantilla WIN98.POL seleccionar manual y definir la ruta de su controlador, modificar también la PC local en la opción del registro no de de esta plantilla para que regrese a la plantilla que la llama definiendo en ella esta misma ruta. \\CETECSE01\NETLOGON\ win98.POL esta política se debe de implementar por partes primero use el archivo WIN98.POL para no afectar los demás equipos mientras efectúa sus pruebas después le cambia el nombra a config.pol si es Windows 9x si tiene NT WS 3x, 4x puede usar confignt.pol

4..4.2. SISTEMAS

4..4.3. ACTIVAR PERFILES DE USUARIO

· Seleccionarla para que siempre estén los perfile, de esta manera no necesita el capitulo 8 definición del entorno en equipos Windows 98
4..4.4. RUTA DE ACCESO A LA RED PARA INSTALAR WINDOWS

Esta es la ruta en donde están los archivos *.cab de Windows se debe dejar sombreada

4..4.5. RUTA DE ACCESO A LA RED PARA EL PASEO DE WINDOWS

· Debe estar sombreada

4..4.6. EJECUTAR

· Debe de estar sombreada
4..4.7. EJECUTAR UNA VEZ

· Esta opción se debe dejar siempre sombreada nunca se le ocurra dejarla en blanco
4..4.8. EJECUTAR SERVICIOS

· Esta opción se debe dejar siempre sombreada nunca se le ocurra dejarla en blanco

4.5. PLANTILLA WIN98.POL O CONFIG.POL
Después de la explicación del uso del Editor de Políticas, y la creación del archivo de políticas tomando como base los puntos al final de cada numeral o imagen de los capitos 5, 6 de este manual y en los casos que no se crearon imágenes por espacio o el tamaño de estas solo se habla de la opción a definir en esta plantilla win98.pol:
Anexos adicionales para un buen control con políticas

Verificar o modificar que los equipos de prueba tengan definida en Archivo, Registro y en el icono PC local la ubicación física exacta a donde usted copio el archivo win98.pol y si es un servidor primario después de las pruebas usted deberá poner en automático la línea actualizar y borrar la ubicación física que le definió para las pruebas y el archivo win98.pol renombrarlo a config.pol para que todo funcione a la perfección. Leer imagen de actualización remota de PC local 6.1.10
Después de terminar la plantilla win98.pol copiarla en la carpeta netlogon del dominio fénix, que en éste caso es el servidor CETECSE01.

Cuando se cargue la Política de Sistema, en una PC de la empresa afectará a aquellos

Usuarios que estén definidos en el archivo WIN98.pol y aquellos que no estén definidos (Usuarios extraños) asumirán las restricciones del usuario por defecto (Default User).Todas las computadoras asumirán las restricciones de Default Computer.

En las políticas de Usuario están desactivadas:

· Las propiedades de red, pero se les creo un icono en el escritorio compartido con el winipcfg para que sepan como se llama el equipo así como ver la dirección IP.

· No pueden compartir archivos, pero tienen una carpeta compartida en el servidor, en la que se puede pasar archivos hasta por 20 MB y después ellos borran los datos por que esta publica este acceso esta en el escritorio de nombre de carpeta compartida.
· Se crearon carpetas compartidas, a las que se les creo accesos directos para evitar hacer mapeos. Estas están en el escritorio y solo tienen acceso los grupos definidos en el servidor NT, ver imagen de inicio del manual.

· Se copio un logo fenix.BMP, que se envía a la PC que no lo tiene y después se carga con él la política. Esto se hace con el Scripts del Usuario en NT.

· Cuando hay un Icono nuevo solo se agrega al escritorio y este les aparece a los equipos de win9x cuando reinician.

4.6. DEFINICIÓN DE LOS ENTORNOS DE WINDOWS

CONFIGURAR LOS EQUIPOS DE LA EMPRESA PARA INICIAR POLÍTICAS

Debemos seguir entonces los siguientes pasos:

1. Preparar la máquina con una configuración estándar, es decir, con el software

Correspondiente, sin papel tapiz, resolución 800*600, color 16 bits, apariencia estándar de Windows 9X, sin salvador de pantalla, conexión a la red.
 Impresora Láser Jet 4P, configuración regional Español-Perú, teclado Español(México) -Latinoamericano. El último punto es muy importante pues los perfiles de usuario han sido diseñados usando éste tipo de teclado. Un teclado distinto ocasionará que, la segunda vez que ingresemos al recuadro de logon, el teclado quede inhabilitado pues surge un conflicto entre el teclado definido localmente en la computadora con el teclado personalizado del usuario. Ésta es una falla o bug del Windows 95 (versiones a y b) que debemos tener en cuenta.. Para win95 c y win98 así como ME no aplica la recomendación

2.Habilitar el inicio de sesión en el dominio de Windows NT (Panel de control icono Red-Cliente para redes Microsoft-Propiedades) y los perfiles de usuario personalizados (Panel de control - Icono contraseñas -Perfiles de usuario - Los usuarios pueden personalizar sus preferencias y configuración de escritorio). Debemos crear el entorno de cada usuario o profile, es decir, los íconos, grupos de programas, y papel tapiz, que aparecerá al ingresar con un usuario determinado. El profile tiene la forma de un directorio con el nombre del usuario que a su vez tiene varios subdirectorios donde cada uno representa a un grupo de programas o documentos.
El contenido final de cada subdirectorio son atajos o shortcuts a dichos programas o documentos. El profile define el perfil del usuario. Los iconos de accesos directos serán descargados desde el directorio Escritorio del servidor primario a las máquinas de la Empresa. El directorio Escritorio está compartido como Escritorio$ con acceso de solo lectura. Después de crear y compartir el directorio Escritorio debemos crear los iconos de acceso directos estándares de la Empresa, en esta carpeta compartida (Escritorio$) del servidor primario con derechos a los usuarios de este dominio. Así al ingresar un usuario y una contraseña predeterminados según el uso que el empleado desee darle a la computadora. Por ejemplo, si el empleado desea usar los servicios Internet debe ingresar con el usuario asignando seguido de la contraseña propia. Luego el servidor valida al usuario y su contraseña en el dominio FENIX y empieza la carga del entorno predeterminado junto con las restricciones de seguridad y los iconos de accesos directos.

4.7. DESINSTALAR LAS POLÍTICAS:

Para una máquina que ha sido configurada con el System Policies observar que es diferente abrir el registro de la computadora durante la sesión n de un usuario que abrir el registro después de hacer Esc a la ventana de inicio de sesión. Si abrimos el registro durante la sesión de un usuario, al que se le han aplicado las políticas de seguridad, observaremos un Local User y un Local Computer afectados por el System Police y correspondiente al del usuario con el que se ha ingresado. Modificaciones hechas en él Local User y/o en Local Computer durante una sesión de usuario tendrán efecto sólo hasta que terminemos la sesión pues una vez reiniciada seguiremos con la configuración inicial debido a que las configuraciones del System Police tienen prioridad y han sido Aplicadas a la máquina, no a un usuario.

El entorno que obtenemos al hacer Esc a la ventana de inicio de sesión es el que nos permitirá hacer modificaciones en el Registro del sistema para poder desinstalar el System Police, sin embargo, en la sección anterior la máquina se configuró para que al hacer Esc no se obtuviera ningún tipo de acceso a la máquina. Tenemos entonces que Ingresar al Modo Seguro del Windows 9X y desde aquí desactivar el System Police.

Debemos seguir los siguientes pasos:

1. Ingresar al Modo Seguro a Prueba de Fallas del Windows9x, para ello reiniciar la PC y enseguida presionar F8.

2. Ejecutar el Poledit y desmarcar todas las opciones indicadas en los pasos de la sección anterior. Guardar.

3. Adicionalmente también desactivar las opciones indicadas en el paso 1, sección anterior, correspondiente al inicio de sesión en el dominio del Windows NT y la activación de perfiles personalizados.

4. Entrando en modo msdos y usando scanreg para recuperar una copia del registro de unos días o meses anteriores esta práctica no aplica a Windows 95

5. Para usuarios avanzados borrar la llave de registro policies y desactivando la opción actualizar[HKEY_USERS\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Policies] después solo se renombra el directorio profiles de Windows y todos los que entren no tendrán directivas de políticas.

4.8. TRABAJANDO SIN EL EDITOR DE POLÍTICAS, USANDO EL EDITOR DE REGISTRO.

4..8.1. Políticas con llaves de registro.

Las siguientes restricciones no son opciones de Poledit, pero complementan a éste y ayudan a configurar una protección eficaz de nuestra red de ordenadores.

Para que las políticas sean un éxito en tu empresa también debes de saber que sin usar el POLEDIT se puede modificar las opciones de configuración que un archivo de políticas crea al momento de acceder a una red o a una PC local.

Para saber en que lugar se guardan las políticas del usuario DEFOULT de una PC esta este ejemplo y aunque usted inicie a pruebas de fallas esta configuración siempre se carga en el registro de Windows. Vemos el registro:

[HKEY_USERS\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Policies]

[HKEY_USERS\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer\RestrictRun]

"1"="calc.bat"

"2"="iexplore.exe"

"3"="actmovie.exe"

"4"="copias.bat"

 [HKEY_USERS\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Policies\Network]

"NoNetSetup"=dword:00000001

"NoNetSetupIDPage"=dword:00000001

"NoNetSetupSecurityPage"=dword:00000001

"NoFileSharingControl"=dword:00000001

"NoEntireNetwork"=dword:00000001

"NoWorkgroupContents"=dword:00000001

[HKEY_USERS\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Policies\System]

"NoAdminPage"=dword:00000001

"NoProfilePage"=dword:00000001

"NoDevMgrPage"=dword:00000001

"NoConfigPage"=dword:00000001

"NoFileSysPage"=dword:00000001

"NoVirtMemPage"=dword:00000001

 En esta ubicación nos restringe todo solo nos permite usar los programas que en esta se mencionan.

Y si el caso es el usuario jose esta restricción estaría en la rama:

[HKEY_USERS\.fenix\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer\RestrictRun]

Con las mismas restricciones anteriores además de restringirme el acceso al entorno de red..

Si no desea que el equipo se valide en un DOMINIO NT

[HKEY_LOCAL_MACHINE\Network\Logon]

"username"="amejia"

"PrimaryProvider"="Microsoft Network"

"PolicyHandler"="GROUPPOL.DLL,ProcessPolicies"

"logonvalidated"=hex:01,00,00,00

"UserProfiles"=dword:00000001

"LMLogon"=hex:00,00,00,00

4..8.2. Seguridad sin usar el editor de Políticas

para Windows 98 y más

usar la llave siguiente:

[HKEY_USERS\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Run]

"BloquearUsuarios"="RUNDLL32.EXE SHELL32.DLL,SHExitWindowsEx 0"

Esto hace que la PC no permita entrar otro usuario que no sea los definidos en los perfiles de Windows a la fecha de ingresado la modificación.

Para win95 es otra forma no tan probada pero aquí esta:

[HKEY_USERS\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Run]

"BloquearUsuarios"="RUNDLL.EXE user.exe,ExitWindows"

4..8.3. Explorador de Windows apuntando a un directorio fijo sin posibilidad de ir a otro (imagen 43)
Es posible hacer que el explorador de Windows quede apuntando a un determinado directorio o unidad sin posibilidad de desplazarnos a través de los demás directorios o unidades, lo que puede permitirnos bloquear el acceso a determinadas partes del ordenador a cualquier usuario, evitando que estos borren o pongan programas y archivos en directorios no deseados por nosotros.

Para ello ir a Inicio -> Programas -> Explorador de Windows y pulsando con el botón derecho del ratón abrir sus propiedades. En el cuadro de diálogo que aparece escribir en el campo destino: c:\windows\explorer.exe /e, /root, c:\Mis documentos.
Con esto hacemos que la ventana del explorador sólo apunte al directorio mis documentos sin posibilidad de desplazarnos por los demás.

También podemos hacer que apunte a una determinada unidad, por ejemplo A: sin posibilidad de acceder al disco duro, escribiendo: c:\windows\explorer.exe /e, /root, A:\
[image: image44.png]

Imagen 43

4..8.4. Ocultar unidades en MiPc.

En la sección 2.1 vimos la posibilidad de ocultar todas las unidades a un usuario determinado, pero que pasaría si sólo deseamos ocultar determinadas unidades. Para ello es necesario editar el registro para ese usuario.

Las unidades están controladas por una palabra de bits:

	Letra de unidad
	 G F E D C B A

	Palabra de bits
	 1 1 1 1 1 1 1

Si el bit está a 1 la unidad no se ve. Por ejemplo para ocultar las unidades:

	Unidad a ocultar
	Valor binario
	Valor Hexadecimal

	A
	00001
	01

	C
	00100
	04

	D
	01000
	08

	E
	10000
	10

	C y D
	01100
	0C

Veamos un ejemplo práctico, supongamos que deseamos ocultar el disco duro (C:) Y el CDROM (D:), el valor hexadecimal a colocar en el registro es "OC".

a) Ejecutar Regedit. .
[image: image45.png]oo _Edioen ver Avuda

588 Curentersion Tiombre oo
) G4 Applots) Frecerarminado) (velor 1 esioblecida
1 £ Cortrole Foider 7 950000,

) 3 Evplorer SoFovorteshany 000000001 1)
S eensons noracenbociens 01000000

& arcony oo] 0r0000000¢ 12)

=i

S romcarenvi

S rorcin

o 8 Eplrer |
=
& s,
2 Voncrins

< — Jﬂ:‘ <l]

M POVHIEY. CUIRRENT_USER\ Sofware\Whcros o\ Windows\ Cunantversion Palice\Esplorer

Imagen 44

b) Expandir la rama: HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer
c) Añadir un "Nuevo Valor DWORD"

d) Darle el nombre "NoDrives"
e) Darle el valor 0C

f) Salvar la configuración y reiniciar.

Al reiniciar no aparecerán estas unidades en MiPc o el Explorador (cuidado, sí el explorador es el estándar de Windows siempre aparece la unidad C:, Salvo que lo modifiquemos como hemos hecho anteriormente, apuntando a otra unidad o carpeta sin posibilidad de ir a otro sitio).

4..8.5. Negar el uso de fondos de pantalla desde el Internet Explorer
1)- Se debe copiar un archivo que a usted le guste para un fondo Común en los escritorios en mi empresa definimos el logo y lo renombramos como fenix.bmp y también lo copiamos como Internet Explorer Wallpaper.bmp que esta dentro de c:\windows y lo pones de lectura y oculto

2)- Le cambiamos a los dos bmp las propiedades de solo lectura y oculto y esto sélo definimos al archivo de políticas para que lea el archivo fenix.bmp y todos tendrán el mismo logo en sus PCS. Si tiene un servidor puede enviar el archivo a todos las computadoras por medio de un archivo bat y definirlo en el perfil de todos los usuarios.

7.- CONCLUSIONES
· Escritorio Remoto: Para este acceso cuando hay usuario conectado y el usuario remoto con el que nos conectamos no tiene derechos administrativos no podrá cerrar la sesión del que entro antes y la conexión no se efectúa. Pero además es un problema si el usuario es administrador porque no se sabe si el que esta trabajando tiene un trabajo sin guardar y uno lo saca de sesión se pierde lo que estaba haciendo el otro. Por seguridad no se recomienda que los administradores entren remotamente para eso se retira el grupo de administradores de las directivas tener acceso a este equipo desde la red y permitir inicio de sesión a trabes de servicios de Terminal Server, de de esta manera se cuela a ciertos grupos la administración. Ejemplo a los usuarios del grupo admin_fenix.
· Windows xp: para equipos completamente Nuevos es posible hacer el perfil de usuario, para equipos usados es recomendable un usuario que no tenga correo instalado o crear uno en la PC definirle toda la configuración y después copiarlo en el Default User, después borrar o hacer backup de estos perfiles para que todo el perfil de usuarios nuevos funcione bien. Este opción funciona para Windows 2000 pero el equipo debe ser Windows 2000 para xp debe ser xp de esta forma se pude copiar un perfil viejo de xp a otra PC con xp y no se pierde nada de información hasta los correos de copian.
· En Active Directory: se recomienda en la directiva de usuario crear todas las restricciones posibles y como estas por lo general se Habilitan en la plantillas que no deseamos que se apliquen hay que deshabilitar de esta forma esta opción prevalece sobre la de habilitar. También si deseamos que una directiva se aplique a otras ou solo se crean grupos que leerán las directivas comunes por ejemplo de Internet y programas. Estableciendo en nuestras OU vinculo de objeto de directivas de grupo, de la forma siguiente: propiedades, agregar, agregar un vínculo, ver todas y seleccionar ahí la que deseemos aplicar.
· Después de haber creado una configuración optima de un equipo con xp nuevo o usado es bueno crear una imagen idéntica para ello se recomienda usar Norton Ghost versión 2002, crearla en una partición fat32 de su mismo duro y en algún problema de Software solo recuperar esta imagen.
· En Windows 95 y superiores es también útil usar los comandos net , para establecer conexiones a compartidos o correr archivos de proceso por lotes BAT.
· Las políticas creadas para los sistemas Windows 95, 98, ME y NT. Fueron funcionales en su momento, hoy estas nos servirán de ayuda pero siempre estos sistemas serán vulnerable a ataques, dado la mejor tecnología que usan hoy los creadores de Virus y la obsolececia de estos sistemas. El mejor es xp y proximamente será el viejo pues estará el Windows Vista que es el nuevo en salir.
Datos del Autor.
En estas configuraciones de Windows Server 2003, 2000 y las sistemas Operativos de escritorio se describe el trabajo realizado por el Técnico y Profesor Alirio Mejía Amaya, en los 13 años de trabajo en una dependencia de Gobierno del Salvador de estos años 5 con políticas de Windows 98, 4 años con Windows Server 2000 y profesional, 3 años con xp y 2 con xp con sp2, 2 con Windows 2003 en Active Directory. Además de Cursos de administración de Windows Server NT4 Y 2003 diplomados en Microsoft 2000, 97, Programación en foxpro y visual. Actualmente miembro de Comunidad de Microsoft (GIT “Grupo de Infraestructura Tecnológica”) toda esta experiencia están escritas y editadas en este libro y todo lo que acá esta escrito es funcional y verdadero, cual quien duda al respecto visitar el CYBER en el que esta funcionado esta configuración. Efectuamos asesorías sobre lo escrito los días de semana a partir de las 16:00 horas y los fines de semana todo el día. Para usuarios de otros países les vendemos videos avi en CD de las demostraciones de uso y administración de servidores,
Interesados llamar a los teléfonos 22587317 o 23-79-25-35 o escribir al correo
Amejia_sv@hotmail
para mientras está el
Amejia@mh.gob.sv
[image: image46.png]

Imagen 29

PAGE
32

