
          

173 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

CONCLUSIONES


          

 

 

 

 

 

 

 
 

 


  

CONCLUSIONES 

175 

 

El proyecto de tesis se enfoca en la implementación de los mecanismos de 

seguridad de una VPN, en el cual dichos mecanismos tienen que permitir una 

conexión remota de manera segura y rápida, además de ofrecer seguridad 

para el usuario al momento de comunicarse con otro equipo. 

Todo esto se logró con las indicaciones que se mostraron y las pruebas 

realizadas a lo largo de estos capítulos, logrando así una aportación importante 

en cuestión de seguridad, pues esto es una herramienta más que le permitirá al 

administrador de la red tener un mejor control de ella, específicamente al 

implementar y administrar una VPN, cifrando la información que es consultada 

y así ofrecerle al usuario integridad, confidencialidad y seguridad al momento 

de consultar algún archivo de dicha organización. Con estos mecanismos de 

seguridad implementados, se evitan o minimizan algunas vulnerabilidades que 

se pudieran presentar en el lugar.   

Este proyecto tuvo éxito, ya que se pudieron hacer las conexiones que fueron 

planeadas al inicio de este trabajo, obteniendo una comunicación segura desde 

el servidor hacia los clientes y viceversa. Logrando así  aumentar la movilidad y 

mejorar la productividad de los usuarios (alumnos /empleados). 

Y todo esto se obtuvo usando técnicas de cifrado, un paquete llamado arno-

iptables que incluía un firewall y por último un software llamado openvpn, que 

fue el que permitió enlazar 2 nodos que se encontraban en diferente área, 

conectándose de tal manera que pareciera que estaban en la misma LAN. 

Otro de los procesos de seguridad realizado, fue el de habilitar pocos puertos, 

pues solo se habilitaron el de TCP, UDP, FTP, SSH y el  puerto 1194, con eso 

se limita el acceso a otros sitios. La importancia de esto es que así se restringe 

el acceso a y desde cualquier otro puerto que pueda ocasionar alguna 

vulnerabilidad, ya que puede permitir el ingreso de algún código malicioso y 

como consecuencia se afecte al servidor. 

Si bien el proyecto solo se realizó en el laboratorio, éste puede funcionar sin 

ningún problema en cualquier organización, solamente considerando una 


 

CONCLUSIONES 

176  

 

mayor cantidad de clientes,  llevando una configuración similar  pero con base 

en las características y las peticiones de la organización, por ejemplo, se 

tendrían que habilitar otros puertos que utilice el cliente pero sin dejar 

vulnerable al servidor.  

Es muy importante que se tome en cuenta el uso de una VPN, ya que se está 

ofreciendo integridad, confidencialidad y seguridad de los datos que 

transferimos a otro equipo, ese punto es muy importante para cualquier 

persona que quiere que su información esté segura e íntegra. 

Por último, queremos mencionar que para una empresa u organización grande 

en donde se tenga que administrar a muchos clientes y de lugares muy lejanos, 

el uso de las VPN´s resultaría de gran ayuda por las ventajas mencionadas 

anteriormente y por el bajo costo que esto ocasionaría. 

La implementación de VPN´s se están haciendo cada vez más frecuentes y 

quizás existan muchas herramientas de ayuda hoy en día,  eso es bueno, pues 

cada vez se están preocupando muchos colegas por la protección de 

información de las personas, la importancia de contar con un proyecto como 

éste en el Laboratorio, además de ofrecer una herramienta más de seguridad 

en referencia a que el servidor esté protegido, es poder contar con una 

alternativa para compartir información, pues el profesor puede crear una 

carpeta compartida con los alumnos y que ellos consulten desde cualquier 

lugar sin ningún problema (previamente registrados en el servidor), 

ofreciéndoles seguridad, integridad, confidencialidad y rapidez al  momento de 

transferir archivos. Otro punto importante de implementar el proyecto en el 

laboratorio es que el alumno se interese por proteger su información, que sepa 

cómo aplicar está herramienta, por si algún día se encuentra en un lugar que 

no cuente con medidas de seguridad el servidor, que pueda implementar dicho 

proyecto que además de ser de uso libre, logre consultar y trasferir archivos de 

manera segura desde cualquier punto donde se localice y que no se tengan 

que hacer muchos gastos en equipos de protección de red que ofrezcan lo 

mismo o menos que este proyecto. 


  

CONCLUSIONES 

177 

 

En el ámbito profesional, la elaboración de éste trabajo deja una aportación 

importante ya que se le deja al laboratorio una herramienta más que pueda 

utilizar para su protección, así como que quede a la mano de los alumnos y que 

puedan consultarlo y servirles como base si es que necesitaran ayuda sobre 

algún tema de seguridad informática. 

En el ámbito personal nos deja una satisfacción enorme poder realizar este 

trabajo, ya que nos involucramos más con los temas de seguridad informática, 

teniendo así un mayor conocimiento de lo que es una VPN y de las medidas de 

seguridad que deben existir en un servidor para que esté lo más protegido 

posible. 

Trabajar con un compañero no es nada fácil ya que por los horarios de cada 

quien era muy difícil ajustar un horario para hacer las pruebas en el laboratorio, 

pero se logró hacer y queda claro que así será en futuras ocasiones cuando se 

deba trabajar en equipo, cada quien tendrá que poner de su parte para que el 

trabajo salga adelante. 

 


          

 

 


