

69

CAPÍTULO 3

INTRODUCCIÓN

A LAS VPN’S

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

71

3.1 Definición De VPN

Una VPN (Virtual Private Network _ Red Privada Virtual) es una extensión de

una red local y privada que utiliza un enlace de una red pública, por ejemplo

Internet.

En una VPN normalmente se usa la red Internet como transporte para

establecer enlaces seguros y una red WAN no tiene los suficientes elementos

de seguridad en una red remota y es vulnerable que sea atacada por usuarios

no conocidos, los dispositivos de una red WAN instalados en sus extremos

también son encargados de realizar la conexión con los elementos de la red de

área local en los puntos remotos a través de la WAN, pero los costos de estos

equipos para diseñar una red WAN son altos y también se les tiene que dar un

servicio de soporte técnico. Las VPN’s se pueden enlazar en las oficinas

corporativas con aliados comerciales o asociados de negocios, usuarios

móviles, instituciones educativas y sucursales remotas mediante canales de

comunicación seguros y utilizando protocolos de seguridad.

Una VPN no es más que una extensión de la red local de una entidad a la que

se le agregan unas configuraciones y componentes de hardware y software

que le permitan incorporarse a una red de recursos de carácter público como

Internet y FrameRelay(El protocolo Frame Relay comparte varias

características técnicas con el protocolo X.25, pero su comportamiento es más

parecido al protocolo IP), pero manteniendo un entorno de carácter

confidencial y privado que le permite al usuario trabajar como si estuviera en su

misma red local. La comunicación entre los dos extremos de la red privada a

través de la red pública se hace creando túneles virtuales entre esos dos

puntos y usando sistemas de cifrado y autenticación que aseguren la

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

72

confidencialidad e integridad de los datos transmitidos a través de esa red

pública.

 3.2 Topologías VPN

Una VPN tiene distintas topologías que la conforman y se define según los

requerimientos de la organización, institución educativa o laboratorio; existen

tres tipos de topologías de una VPN que son: cliente a servidor, cliente a red

interna y red interna a red interna , se puede utilizar cualquiera de las tres

topologías para diseñar una VPN dentro de un modelo de seguridad.

a) De cliente a servidor: Un usuario remoto que sólo necesita servicios o

aplicaciones desde el servidor o realizar una ejecución desde el mismo

servidor VPN, esto puede realizarse tomando en cuenta que deben tenerse

ciertos privilegios al momento de entrar al servidor VPN. (Figura 3.1).

Figura 3.1 Una VPN de Cliente a Servidor

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

73

b) De cliente a Red Interna (intranet): Un usuario remoto que requiere

utilizar los servicios o aplicaciones que se pueden encontrar en uno o varios

equipos de cómputo dentro de una misma red interna, este tipo de topologías

se utiliza en las empresas, instituciones educativas, bancos etcétera, donde se

realiza una infinidad de consultas que se requieren en un área de trabajo.

(Figura 3.2).

 Figura 3.2 Una VPN de Cliente a Red Interna

 c) De Red Interna a Red Interna: Tiene la posibilidad de unir dos intranets

empleando dispositivos que son enrutadores, switches, etcétera, esto se

puede hacer en las distintas áreas o departamentos que tienen su propia

aplicación y sus servicios son distintos en ambos, esta conexión se puede

hacer cuando se necesita de un dato desde un servidor VPN a otro servidor de

una sucursal. (Figura 3.3)

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

74

Figura 3.3 Una VPN de Red Interna a Red Interna

 Las principales características de las topologías de las VPN´s son:

 Un túnel: Es aquella porción de la conexión en la que los datos

están encapsulados. Los datos no tienen por qué estar forzosamente

cifrados.

 Protocolos de tonelaje: Son estándares de comunicación utilizados

para gestionar el túnel y encapsular los datos privados.

 Red de Tránsito: Es la red pública o compartida por lo cual circulan

los datos. Puede tratarse de Internet o de una intranet basada en IP

privada.

 Un servidor VPN: Es una computadora que acepta conexiones VPN

de clientes VPN.

 Un cliente VPN: Es una computadora que inicia conexiones desde

un enrutador o una computadora individual.

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

75

3.3 Ventajas y Desventajas de las VPN´s

 3.3.1 Ventajas de las VPN’s

 Dentro de las numerosas ventajas que proporciona este protocolo, la más

destacable es que permite construir una red segura sobre redes públicas,

eliminando la gestión y el costo de las líneas dedicadas, ofreciendo al

trabajador que se encuentra fuera de la sede, empresa o institución educativa,

la misma seguridad que si realizara una actividad sobre una red de área local

de la empresa. A continuación se mencionan algunas características

principales que tienen las ventajas de las VPN´s.

 SEGURIDAD: Provee cifrado y encapsulación de datos lo que permite

que éstos viajen codificados y a través de un túnel seguro.

 COSTOS: Ahorran grandes sumas de dinero en líneas dedicadas o

enlaces físicos.

 MEJOR ADMINISTRACIÓN: Cada usuario que se conecta puede

tener un número de IP fijo. Asignado por el administrador, lo que facilita

algunas tareas, como por ejemplo: mandar impresiones remotamente,

aunque también es posible asignar las direcciones IP dinámicamente si

así se requiere.

 FACILIDAD: Los usuarios con poca experiencia pueden conectarse a

grandes redes corporativas transfiriendo sus datos de forma segura.

 SIN CABLES: A través de la red común sin tener que disponer de

ningún dispositivo ni de ningún software complejo. Este avance ha

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

76

permitido que una persona con una portátil o PC y una conexión a la red

pudiera operar con total tranquilidad sin temer que su información

altamente confidencial pueda ser vista o alterada.

3.3.2 Desventajas de las VPN’s

 Las VPN’s han representado una magnífica solución para las empresas,

corporaciones, bancos e instituciones educativas en cuanto a la seguridad,

confidencialidad e integridad de los datos, por esto se han vuelto tan

importantes para las organizaciones, bancos, universidades, ya que reduce el

costo de la transferencia de datos de un lugar a otro.

 Es conveniente planear primero cómo se deben establecer las políticas de

seguridad y el control de acceso porque al no estar bien definidos pueden

existir serios problemas en el diseño de las VPN’s. A continuación se

menciona algunos puntos importantes:

a) No se garantiza la disponibilidad de Internet por medio de una

VPN si no existe una planificación u organización en el diseño de una

red segura.

b) No se garantiza la gestión de claves de acceso y autenticación, si

no se plantea una política de crear claves con ciertas medidas de

seguridad y especificar el tamaño de la contraseña.

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

77

c) Se debe diseñar una red bien definida, dependiendo de las

necesidades de la organización o institución educativa; de la aplicación

que se quiere instalar para poder procesar la información, por ejemplo:

servidor de base de datos, correo, página Web.

 3.4 Tipos de VPN

Existen dos tipos de VPN que son: Hardware y Software, esto indica que

existen implementaciones de mayor facilidad para el usuario que quiera

diseñar una VPN, configurar y administrar los recursos de un servidor VPN. Se

deben implementar algunos criterios de selección al momento de escoger el

tipo de VPN que se quiere aplicar dentro de una empresa, negocio y escuela.

 HARDWARE

Las VPN’s que se basan en hardware utilizan equipos dedicados como

por ejemplo: los routers, switches, firewalls; son seguros y fáciles de

usar para poder ofrecer un rendimiento ya que todos los procesos están

dedicados al funcionamiento de la red a diferencia de un sistema

operativo, por lo cual utiliza muchos recursos del procesador para

brindar otros servicios.

 Los equipos dedicados son de fácil implementación y buen rendimiento,

sólo que su costo es muy alto y poseen sistemas operativos propios;

también se requiere de un servicio de soporte técnico con el proveedor

del equipo que se compró para la organización. Además es

responsabilidad del proveedor de darles algunas indicaciones de su

manejo y uso y proporcionarles manuales de usuarios y técnicos.

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

78

 SOFTWARE

Las VPN’s que están basadas en software se caracterizan por su flexibilidad,

simplicidad en su configuración y adaptación a varias plataformas. Existen

diferentes tipos de software libre para la implementación de una VPN que son:

OPENVPN, OPENSWAN, STRONGSWAN, POPTOP, TRADEWARE y F-

SECURE VPN. Dependiendo del software seleccionado para la

implementación de una VPN en una empresa o institución educativa, lo

primero que debe considerarse son las principales características de

funcionamiento del equipo de cómputo, protocolo que se va a emplear, versión

del kernel, las tarjetas de red alámbricas e inalámbricas, también se deben

verificar si los controladores son compatibles con las distintas marcas de

equipos de cómputo que existen en el mercado.

 El Kernel de sistema operativo que tenga el Linux en sus distintas versiones

que son: Fedora, RedHat, Suse, Ubuntu y otros más; es de suma importancia,

porque el kernel es el núcleo principal de Linux, se puede definir como el

corazón de este sistema operativo y es el encargado de que el software y el

hardware de tu ordenador puedan trabajar juntos y que tenga una mejor

administración en la memoria y en el procesador.

A continuación se nombran algunas de las principales características que tiene

el software en general:

1) Soporta IP’s dinámicas.

2) Adaptación para trabajar en redes remotas, tanto los clientes como los

administradores pueden estar trabajando con IP’s privadas.

3) Multiplataforma que se puede trabajar en diferentes sistemas operativos

que son: Linux, Solaris, OpenBSD, FreeBSD, Mac OS X y Wndows

2000/XP/Server 2000/Server 2003.

http://es.wikipedia.org/wiki/N%C3%BAcleo_%28computaci%C3%B3n%29

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

79

4) Soporta múltiples conexiones, sólo con un puerto.

5) Requiere muy pocos parámetros de instalación para el administrador

durante la instalación inicial.

6) Tiene un editor de red gráfico que permite configurar la totalidad de la

red VPN desde una simple estación de trabajo.

7) Las VPN’s pueden aumentar la velocidad en las conexiones entre

puntos empresariales gracias a que comprimen todo el tráfico

añadiéndoles cifrado.

8) Usa una extensa variedad de algoritmos de cifrado para la selección de

usuarios, incluyendo 3DES, RSA, DSA, AES.

3.5 Seguridad en las VPN’s

La seguridad en las VPN’s es el particionamiento de las redes públicas o de

uso compartido para implementar las VPN’s que son adjuntas. Esto se logra

mediante el uso de túneles que son técnicas de encapsulado de tráfico. Las

técnicas que se utilizan para que cualquier protocolo sea transportado entre

dos puntos de la red encapsulado en otro protocolo son típicamente IP,

L2TP(Layer 2 Tunneling Protocolo - Protocolo Túnel de Capa 2) que permite el

armado de túneles para las sesiones PPP(Point to Point Protocolo - Protocolo

Punto a Punto) remotas, y por último IPSEC para la generación de túneles con

autenticación y cifrado de datos.

Se mencionan a continuación las principales características de la seguridad

que brindan las VPN’s para contar con una mejor administración en el servidor

VPN y conocer los beneficios que brinda al negocio o a las dependencias

públicas

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

80

 A) Proveen seguridad en comunicaciones de voz, datos y video a través

de redes públicas de datos como Internet al emplear túneles de IPSEC,

servicios de cifrado y autenticación que logran mantener la integridad de las

comunicaciones.

 B) Los servicios de Firewall que crean una barrera segura contra ataques

provenientes de Internet.

 C) Cuentan con dispositivos que gestionan un acceso confiable a los

usuarios de la red interna a través de servicios seguros de autentificación de

ataques.

 D) “Los certificados de equipo son el método de autenticación

recomendado ya que proporciona autenticación segura y son muy

difíciles de suplantar o vulnerar. La autenticación de equipo requiere

una infraestructura de claves públicas para emitir certificados de equipo

al servidor VPN y a todos los equipos cliente VPN”.1

3.6 Decisiones al utilizar una VPN

Hace algunos 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

mas allá del ámbito local para incluir al 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 servicios (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 VPN’s

utilizan protocolos especiales de seguridad que permiten únicamente al personal

1
 http://openvpn.net/relnotes.html

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

81

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 o institución educativa y navegar en la red como si

estuvieran localmente en la oficina o en algún otro sitio de la institución.

 3.7 Protocolos VPN’s

Los principales protocolos que se pueden implementar en un servidor VPN son:

 A) Protocolo PPTP

 El protocolo fue originalmente designado como un mecanismo de

encapsulamiento para permitir el transporte de protocolos diferentes del TCP/IP,

como por ejemplo IPX sobre la red Internet. La especificación es bastante

genérica y permite una variedad de mecanismos de autenticación y algoritmos

de cifrado. El protocolo PPTP (Point-to-Point Tunneling Protocol - Protocolo de

Túnel Punto a Punto) es un protocolo que permite establecer conexiones con

túneles PPP, a través de una red IP, creando una VPN. La compañía Microsoft,

ha implementado sus propios algoritmos y protocolos con soporte PPTP, es uno

de los más ampliamente extendidos, por la popularidad de los productos

Microsoft (Windows 98/ME/NT4/2000/XP/VISTA) los cuales llevan incluidos de

serie estos protocolos.

Este protocolo fue desarrollado por el Forum PPTP que está constituido por las

siguientes organizaciones: Ascend Communications, Microsoft Corporation,

3com/Primary Access, ECI Telematics and U.S Robotics.

B) Protocolo IPSec

El protocolo IPSec (Protocolo de Seguridad para Internet) proporciona

confidencialidad e integridad de los paquetes IP. Los paquetes normales de IPv4

están compuestos de una cabecera y una carga, ambas partes contienen

información útil para el atacante. La cabecera contiene la dirección IP, la cual es

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

82

utilizada para el encaminamiento, y puede ser aprendida para ser usada más

tarde con técnicas de spooffing (suplantación).

 “El protocolo IPSec proporciona seguridad mediante dos protocolos ESP

(Encapsulating Security Payload - Cargar para el Encapsulamiento de la

Securidad) o AH (Authentication Header - Protocolo de Autenticación),

básicamente ESP cifra los datos y los autentica, mientras que AH sólo

los autentica. El IPSec es una buena solución para mantener la

confidencialidad de los datos. Ofrece una comunicación segura host a

host.”2

Este protocolo tiene dos modos de funcionamiento, modo transporte y modo

túnel.

 1. En el modo transporte el cifrado se realiza extremo a extremo, del host

origen al host destino, por lo tanto, todos los hosts deben contar con IPSec.

 2. En el modo túnel el cifrado se efectúa únicamente entre los routers de

acceso a los hosts implicados. Con el modo túnel el cifrado se integra de

manera eficiente, los mismos dispositivos que se encargan de crear los túneles

integran el cifrado.

Los enlaces seguros de IPSec son definidos en función de SA (Segurity

Associations - Asociaciones de Seguridad). Cada SA está definida para un flujo

unidireccional de datos y generalmente de un punto único a otro, cubriendo

2
 Markus Feilner, OpenVPN, Packt Publishing, Ed. 32, EUA, 2006, p17-20

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

83

tráfico distinguible por un selector único. Todo el tráfico que fluye a través de una

SA es tratado de la misma manera. Partes del tráfico puede estar sujeto a varias

SA, cada uno de los cuales aplica cierta transformación. Los paquetes entrantes

pueden ser asignados a una SA específica por los tres campos definidos por la

dirección IP de destino, el índice del parámetro de seguridad y el protocolo de

seguridad.

 C) Protocolo LTF

El protocolo LTF (Layer Two Forwarding - Protocolo de Envío de Dos Capas) fue

desarrollado por Cisco y ha llegado a convertirse en uno de los protocolos de

encapsulamiento más utilizados sobre todo a nivel hardware. La base sobre la

que se asienta LTF es la misma que para PPTP, se trata de un verdadero

protocolo de encapsulamiento que ha de efectuar incluso aquellas funciones que

realiza PPP cuando viaja sin encapsulamiento alguno. Por lo general, LTF suele

utilizarse para encapsular PPP, pero también existe la posibilidad de encapsular

otros protocolos, como SLIP.

En términos generales, un paquete encapsulado con LTF se compone de una

cabecera de paquete, una serie de datos y opcionalmente una firma que puede

haber sido implementada o no por el fabricante de la solución VPN que se esté

utilizando. La cabecera de un paquete LTF contiene, entre otras cosas, la

prioridad del paquete que implementa en cierta forma un sistema QoS, además

de otros elementos vistos antes en otros protocolos. Como el número de

secuencia de los paquetes o su longitud del paquete.

Debido al encapsulamiento de PPP, LTF tiene que mantener ciertos servicios de

cara a posibles problemas con el sistema de transmisión, algo que ya

implementa de por sí PPP, pero que al estar éste encapsulado no puede utilizar.

Entre las funciones de mantenimiento y sus características de LTF se encuentra

la necesidad de mantener el flujo de datos dentro del túnel que funciona

mediante este protocolo. El protocolo LTF debe ser capaz de reconocer un

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

84

retardo en el flujo de datos procedente de la red fuente, de un corte en el túnel

que conforma la columna vertebral de la VPN.

 D) Protocolo L2TP

Todas las tecnologías de encapsulamiento que se han ido desarrollando en

torno a PPP y que le han ido añadiendo nuevas características a la

encapsulación real de PPP lo ha recogido L2TP, un nuevo protocolo que aún es

desarrollado por L2TP y PPTP. El protocolo L2TP está pensado para acceder a

entornos de traducciones de direcciones de red (NAT – Traducción de

Direcciones de Red) desde clientes alejados geográficamente que no pueden

mantener constantes llamadas internacionales. La solución más idónea a este

tipo de situación es la utilización por parte del usuario de algún tipo de red

global, ya sea Internet o la red de alguno de los muchos operadores de

telecomunicaciones.

La arquitectura general de un sistema VPN basado en L2TP se basa en una red

con tres nodos principales: el nodo de partida donde se sitúa el usuario que

pretende enviar los datos, un nodo final o destino y un nodo intermedio

encargado de transmitir los datos del usuario fuente al nodo de destino situado

en un punto no accesible al usuario local, mediante el uso de una o varias redes

públicas.

3.8 Categorías de las VPN’S

 Las VPN’s se dividen en 3 categorías de acuerdo con el servicio de

conectividad que pueden brindar las VPN’s :

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

85

 1) VPN de Acceso Remoto : Provee acceso remoto a la intranet o

extranet corporativa a través de la infraestructura pública, conservando las

mismas políticas de seguridad y calidad de servicio que en la red privada,

también permite el uso de múltiples tecnologías como ISDN, xDSL, cable UTP

y una IP para la conexión segura de usuarios móviles o sucursales remotas a

los recursos corporativos. (Figura 3.4).

 Las principales características que tiene una VPN de acceso remoto son:

 A) Outsourcing de acceso remoto.

 B) Instalación y soporte del PS (Proveedor de servicio)

 C) Acceso únicos al nodo central.

 D) Tecnologías de acceso RTC, ISDN, xDSL.

 E) Movilidad IP.

F) Seguridad reforzada por el cliente AAA (Autentificación, autorización y

confidencialidad) en el ISP (Proveedor de servicios de Internet).

 Figura 3.4 Una VPN de Acceso Remoto

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

86

 2) VPN de Intranet: Vincula la oficina remota o sucursal a la red corporativa

a través de una red pública, mediante un enlace dedicado al proveedor de

servicio. (Figura 3.5).

La VPN goza de las mismas cualidades que la red privada que son: seguridad,

calidad de servicio y disponibilidad. También extiende el modelo IP a través de la

WAN compartida.

 Figura 3.5 Una VPN de Intranet

 3) VPN de extranet: Permite la conexión de clientes, proveedores,

distribuidores o las demás comunidades de interés a la intranet corporativa a

través de una red pública. (Figura 3.6).

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

87

 Las principales características que tiene una VPN de extranet son:

 A) Extiende la conectividad a proveedores y clientes:

 Sobre una infraestructura compartida.

 Usando conexiones virtuales dedicadas.

 B) Los parámetros tienen diferentes niveles de autorización.

 C) Listas de control de acceso, filtros, según decida la empresa.

 Figura 3.6 Una VPN de Extranet

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

88

3.9 Tecnología de las VPN’S

La arquitectura de las VPN’s se debe basar en elementos esenciales de la

tecnología para proteger la privacidad, mantener la calidad y confiabilidad, y

asegurar la operación de la red en la organización o institución educativa. Estos

elementos son:

 SEGURIDAD: Uso de los túneles cifrado de datos, autenticación de

usuarios y paquetes, control de acceso.

 CALIDAD DE SERVICIO: Uso de colas, manejo de congestión de red,

prioridad de tráfico, clasificación de paquetes.

 GESTIÓN: Implementación y mantenimiento de las políticas de

seguridad y calidad de servicio a lo largo de una VPN.

La tecnología de una VPN está basada en la idea de los túneles. La red de los

túneles se involucra al establecer y mantener una conexión de la red lógica. En

ésta se encapsulan paquetes construidos en una VPN en específico, entonces

al transmitir la comunicación entre el cliente y el servidor VPN, finalmente se

encapsulan en el lado del receptor.

 Los protocolos de VPN también se apoyan en la autenticación y el cifrado para

resguardar los túneles de seguridad.

 La tecnología de VPN proporciona un medio para usar el canal público de

Internet como un canal apropiado para comunicar los datos privados, con la

tecnología de cifrada y encapsulamiento, una VPN básica, crea un sitio privado

a través de Internet. Instalando VPN’s se consigue reducir las responsabilidades

de gestión de una red local.

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

89

3.9.1 Protocolos de túnel

Dentro de los protocolos de implementación de las capas del modelo OSI se

mencionan las cuatro principales: capa física, capa de datos, capa de red y capa

de transporte. Dentro de estas capas se menciona la capa de datos por ser

usada por el protocolo de túnel.

Las tecnologías de los túneles de capa 2 del OSI, se utilizan los métodos de

cifrado y autenticación de usuarios, por ejemplo: PPTP,L2F y L2TP, dependiendo

el tipo de estándar que se quiere aplicar en una IP y el protocolo de túnel, se

podrá usar la capa de datos para crear un paquete de datos en forma segura y

cifrada; si no cuenta el usuario con las siguientes condiciones asignadas a este

servidor VPN que son: las variables de la configuración de su equipo de

computo, la asignación de dirección IP y los parámetros de cifrado de datos; no

podrá ser uso de la conexión hacía el servidor.

Los datos que se trasfieren a través del túnel se envían utilizando protocolos

basados en datagramas y un protocolo de mantenimiento del túnel para

administrar al mismo protocolo.

Las tecnologías que se implementan en los túneles de la capa 3 del OSI,

suponen que se han manejado fuera de las bandas de comunicación

relacionadas con la configuración, normalmente a través de procesos manuales,

sin embargo, quizá no exista una fase de mantenimiento del túnel; para los

protocolos de nivel 2 (PPTP y L2TP) se debe crear una estabilidad del túnel para

enviar los datos a través del mismo. El cliente o el servidor utilizan un protocolo

de transferencia de datos del túnel a fin de preparar los datos para su

transferencia.

Se basan en protocolos PPP bien definidos, los protocolos de la capa 2 (PPTP y

L2TP) heredan un conjunto de funciones útiles, como se señalan en las

contrapartes de la capa 3 que cubren los requerimientos básicos de una VPN.

Muchos de los esquemas de túnel de capa 3 suponen que los puntos finales han

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

90

sido bien conocidos antes de que se estableciera el túnel. Una excepción es la

negociación IPSec que proporciona una autenticación mutua de los puntos

finales del túnel.

Hay dos tipos de túneles VPN: Obligatorio y Voluntario.

Los túneles voluntarios requieren que el cliente esté habilitado por una VPN,

mientras que en los túneles obligatorios se utilizan cuando el cliente se conecta

en un FEP (Procesador de Componente Frontal o Frente Externo del

Procesador) habilitado por una VPN.

La conexión por el túnel voluntario es una metodología en la cual la estación de

trabajo de cliente se ofrece como voluntaria para crear un túnel en la red. Para

que exista una conexión por túnel, el cliente debe estar habilitado por una VPN

con los protocolos PPTP, IPSec o L2TP y el software de soporte.

El cliente y el servidor deben utilizar el mismo protocolo de túnel para que tenga

una conexión de red que puede proporcionar transporte entre la estación de

trabajo y el servidor del túnel seleccionado. La estación de trabajo puede haber

establecido una conexión de marcación a la red de transporte antes de que el

cliente pueda configurar un túnel.

En la conexión por el túnel obligatorio el cliente desea conectarse a través de

Internet, pero no está habilitado por una VPN, puede conectarse a un FEP

habilitado en una VPN en un procesador de software independiente. Es evidente

que el FEP y el servidor de túnel deben soportar y utilizar el mismo protocolo

VPN que puede ser PPTP, IPSec y L2TP, para cualquier conexión específica.

Estos FEP’s pueden establecer VPN’s a través de Internet para un servidor de

túnel en la red privada de corporación. Esta configuración es conocida como

conexión por túnel obligatorio debido a que el cliente está obligado a utilizar la

VPN. Una vez que se ha realizado la conexión inicial, automáticamente se

encamina al cliente a través del túnel.

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

91

3.9.2 Interfaces del Túnel

Las interfaces de un túnel se pueden configurar con un software gráfico en

cualquier sistema operativo en Linux y Windows; le permite al administrador del

servidor VPN a configurar los siguientes puntos: editar la red, crear las políticas

de red, creando un firewall de puertos, el método de cifrado y crear las carpetas

de los archivos. La interfaz de un programa en ambiente gráfico se implementa

a nivel administrador para poder configurar los parámetros de una VPN de

cliente a servidor. El cliente que se quiere conectar al servidor VPN podrá

acceder a la información de manera segura y confiable.

En la actualidad existen diferentes programas de software en ambiente gráfico

para cualquier plataforma en donde se puede instalar esta herramienta para

poder tener una conexión de Internet por medio de una VPN, se puede enviar

programas o archivos de manera segura. Para que el usuario pueda tener una

conexión de un lugar a otro sin tener problemas de envío de información hacia

un lugar en específico.

 La interfaz de usuario está compuesta por diferentes elementos:

1) La ventana principal de una configuración de una VPN

2) Un túnel desde el panel de configuración.

3) Configuración y selección de una nueva fase 1

4) Configuración de la fase de autenticación

5) La fase 1 debes de seleccionar una nueva fase 2 para configurar el

protocolo IPSec.

6) Activación de los parámetros de configuración del protocolo IPSec.

7) Abertura del túnel para establecer la configuración de una VPN con

IPsec.

8) Iconos de configuración en la barra de herramientas

9) Ventana de registros de la conexión de una VPN en accesos remotos.

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

92

3.10 Interacción entre una VPN y un Firewall

Las reglas del firewall deben permitir el tráfico PPTP, L2TP e IPSec con base en

los puertos utilizados. El firewall y el servidor VPN incorporados en un mismo

dispositivo de controles y riesgos asociados a la tecnología VPN cuando se

desea implantar una VPN, se deben considerar las ventajas que van a aportar a

la organización, sin embargo, es importante considerar los riesgos que implican

en caso de no adoptarse las medidas necesarias al implantar una VPN segura.

Los estándares utilizados en la implementación de VPN’s, garantizan la

privacidad e integridad de los datos y permiten la autenticación de los extremos

de la comunicación, para no tener errores en una VPN dentro de una

organización o institución educativa. Se deben tomar las medidas necesarias

para implementar una VPN segura que incluyan el uso de certificados digitales

para la autenticación de equipos de cómputo con VPN’s, tarjetas inteligentes

para la autenticación de usuarios remotos y control de acceso al sistema; por

eso es importante contar con un firewall y sistemas de autorización.

“Los certificados digitales, garantizan la autenticación de los elementos

remotos que generan al túnel y elimina el problema de la distribución de

claves. Se puede utilizar el sistema PKI (Infraestructura de Clave Pública)

para emitir los certificados digitales, permite tener el control absoluto de la

emisión, renovación y revocación de los certificados digitales usados en la

VPN. El uso de PKI no se limita sólo a las VPN’s sino que puede utilizarse

para aplicaciones como firmas digitales, cifrado de correo electrónico.” 3

El certificado digital y la clave privada se almacenan en el propio CPU, no se

está autenticando al usuario sino al CPU. Para poder autenticar al usuario,

algunos fabricantes de sistemas VPN han añadido un segundo nivel de

3
 Richard Bejtlich, Monitorización de Seguridad en Redes, Pearson, ED. 2, México,2005,p216

 CAPÍTULO 3 INTRODUCCIÓN A LAS VPN’s

93

autenticación. El uso de contraseñas es un nivel adicional de seguridad, pero no

es el más adecuado, ya que carecen de los niveles de seguridad necesarios

debido a que son fácilmente reproducibles, pueden ser capturadas y realmente

no autentican al usuario.

El método más adecuado es autenticar a los usuarios remotos mediante la

utilización de sistemas de autenticación de manera segura. Estos sistemas se

basan en la combinación de dos factores: el Token y el PIN, de esta forma se

asegura que sólo los usuarios autorizados acceden a la VPN de la organización

o institución educativa.

El control de acceso se puede realizar utilizando firewalls y sistemas de

autorización, de esta manera se aplican políticas de acceso a determinados

sistemas y aplicaciones de acuerdo al tipo de usuarios o grupos de usuarios que

están dentro del área de trabajo.

