
Soluciones de Seguridad de Cisco®

Construyendo la Red de Autodefensa de Cisco

Guías de Soluciones del Cliente

i

Por qué la seguridad es más importante
que nunca

Reputación..2

Cumplimiento normativo2

Limitación de la responsabilidad..............2

Operaciones comerciales eficientes2

Preguntas iniciales ..2

Introducción a la Red de Auto-defensa de
Cisco (Cisco Self-Defending Network).....3

Familia ASA 5500 de Cisco

Introducción...6

Ventajas clave ..7

Preguntas relevantes...7

Cortafuegos (familia ASA 5500 de
Cisco, Cisco PIX, Módulos Cortafuegos
para Catalyst 6500 de Cisco y Software
IOS de Cisco)

Introducción..10

Ventajas clave ...11

Preguntas relevantes11

Sistemas de Prevención de Intrusos

Introducción..14

Ventajas clave ...15

Preguntas relevantes15

Soluciones Cisco para la Detección y
Mitigación de Anomalías

Introducción..18

Ventajas clave ...19

Preguntas relevantes19

Módulos de Seguridad para Catalyst
6500 de Cisco

Introducción..22

Ventajas clave ...23

Preguntas relevantes23

Paquete Router WAN Seguro de Cisco

Introducción..26

Ventajas clave ...27

Preguntas relevantes28

Cisco Security Agent

Introducción..30

Ventajas clave ...31

Preguntas relevantes31

Control de Admisión en Red de Cisco

Introducción..34

Ventajas clave ...35

Preguntas relevantes35

CS-MARS: Sistema de gestión de
eventos y mitigación de amenazas

Introducción..38

Ventajas clave ...39

Preguntas relevantes39

Cisco Security Manager

Introducción..42

Ventajas clave ...43

Preguntas relevantes43

Redes Privadas Virtuales

Introducción..46

Ventajas clave ...47

Preguntas relevantes47

Combinación de todos los elementos

Índice de materias

1

Por qué la seguridad es
más importante que nunca
• Reputación

• Cumplimiento normativo

• Limitación de la responsabilidad

• Operaciones comerciales eficientes

• Cuestiones iniciales

• Introducción a la Red de Autodefensa de Cisco
(Cisco Self-Defending Network)

Reputación

Los consumidores están preocupados. Si permite que la información personal de sus

clientes corra riesgos, sus relaciones con ellos y su reputación, sufren

espectacularmente. Además, usted no quiere ser la causa de una infección o de una

violación de las políticas de seguridad en las redes de sus clientes.

Cumplimiento normativo

Cada empresa está sujeta a algún tipo de normativa, frecuentemente relacionada con

la privacidad y la protección de la información del cliente. El cumplimiento de la

normativa exige una seguridad rigurosa y bien planeada.

Limitación de la responsabilidad

Si alguna vez se enfrenta una acción judicial, debe demostrar que ha aplicado la

debida diligencia en la protección de sus recursos, incluida la información.

Normalmente si se demuestra la debida diligencia, se reduce la responsabilidad.

Operaciones comerciales eficientes

Cualquier empresa puede determinar lo que le cuesta un día de inactividad. Los gusanos,

los virus, los piratas informáticos e incluso los empleados, contribuyen a la interrupción

de las operaciones empresariales, lo cual cada vez ocurre con mayor frecuencia.

Preguntas iniciales

• ¿Cómo comparte información electrónicamente con sus clientes?

• ¿Cómo almacena datos confidenciales de clientes?

• ¿ Ha sufrido su empresa alguna vez un incidente de seguridad?

• Si sus clientes, reguladores o auditores le pidieran ver su plan de seguridad, ¿qué

les mostraría?

• ¿Tiene una política de seguridad documentada que defina claramente la forma en

que protege los recursos de su empresa, incluida la información?

• ¿Puede hacer cumplir esta política?

• Cada punto de acceso a su red también es un punto de riesgo. ¿Cuál es su plan

para proteger cada punto de entrada en la red?

• ¿Podemos dedicar algún tiempo a discutir cómo Cisco protege la red de un

extremo a otro?

2

Introducción a la Red de Autodefensa de Cisco
(Cisco Self-Defending Network)

La Red de Autodefensa de Cisco es una arquitectura o sistema de seguridad que

proporciona una defensa de extremo a extremo de la red al mismo tiempo que

refuerza el cumplimiento de la política. El sistema garantiza la defensa contra

amenazas y el cumplimiento de políticas en cada punto de entrada en la red, por lo

que empresas de todos los tamaños pueden mitigar el riesgo significativamente, al

mismo tiempo que demuestran una mayor diligencia en la protección de

información. Esta arquitectura comprende soluciones desarrolladas por Cisco ® y

muchos proveedores de hardware y software de la industria que participan

formalmente en esta importante iniciativa de seguridad. La Red de Autodefensa de

Cisco es escalable y puede aplicarse a empresas de cualquier tamaño.

Actualmente los clientes, reguladores y auditores esperan una defensa completa

del sistema, y Cisco está en una posición única para proporcionar esta defensa a

través de la amplia cartera de soluciones de Cisco englobadas en la Red de

Autodefensa y de la extensa colaboración y soporte de la industria.

Consulte la Figura 1 para ver las categorías de soluciones de seguridad de Cisco.

“Cualquiera puede construir una señal de stop-o incluso un semáforo-pero para
concebir un sistema de control de tráfico para toda una ciudad se requiere un
modo de pensar diferente.”
–Bruce Schneier, “Beyond Fear”(Más allá del miedo)

P
or qué la seg

urid
ad

 es m
ás

im
p

ortante que nunca

3

Cisco

Security

Agent

Cisco

Security Manager

Network

Admission

Control (NAC)

IPS

Módulos de Seguridad

para Catalyst 6500 de Cisco

Detección y Mitigación

de Anomalías

Cisco

ASA 5500

Router

WAN Seguro

Cortafuegos

VPNCisco Security

MARS

5

Familia ASA 5500 de Cisco
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• La familia ASA 5500 de Cisco® integra la funcionalidad completa de cortafuegos

de alto rendimiento, sistema de prevención de intrusos (intrusion prevention system

(IPS)), servicios anti-X, y terminacón de redes virtuales privadas o VPN basadas en

IPSecurity y Secure Sockets Layer (IPsec/SSL) en un solo dispositivo de seguridad

fácil de utilizar.

• La familia ASA 5500 le proporcionará una robusta solución para su red al mismo

tiempo que se reduce el coste y la complejidad de la misma, combinando funciones

de seguridad múltiples en un dispositivo de alto rendimiento.

• La familia está formada por distintos modelos y configuraciones de los ASA 5500 y

esto facilita su utilización como cortafuegos, dispositivo IPS, núcleo de los servicios

anti-X y concentrador VPNs, proporcionando los servicios más apropiados para el

lugar idóneo de la empresa. Puden encontrarse también modelos diseñados para

empresas pequeñas y medianas con el objetivo de que estas empresas se

beneficien de una solución de seguridad completa y robusta que combina la

funcionalidad de cortafuegos líder del mercado, los servicios VPN y capacidades

anti-X opcionales.

La Figura 2 muestra donde encajan en la red los dispositivos de seguridad ASA 5500
de Cisco.

Figura 2 Donde encaja

6

Centro de datos

Oficina principal

Oficina sucursal

Cisco® Unity System

Cisco Unifed
CallManager

Servidores de
aplicaciones

Inalámbrica
Segura

Trabajador móvil

WAN
privada

Dispositivo
de Seguridad

Cisco ASA 5500

Internet
Dispositivo de

Seguridad Cisco
ASA 5500

Ventajas clave

• Reduce el coste y la complejidad proporcionando servicios de cortafuegos, VPN,

prevención de intrusos y defensa anti-X en red

• Suministra servicios de seguridad múltiples con alto rendimiento por el mismo

coste que un cortafuegos

• Se adapta a nuevas amenazas a la seguridad

• Los clientes Cisco se familiarizan con el producto rápidamente pues el interfaz de

configuración es el mismos que el de los cortafuegos PIX® de Cisco, los

concentradores VPN 3000 de Cisco y los sensores IPS de Cisco

• Asegura que no se ponga en riesgo la oficina remota

• En un solo dispositivo, proporciona una solución integrada de protección contra

amenazas a la conectividad, tanto si se utilizan VPNs SSL como VPNs IPsec

Preguntas relevantes

• ¿Está buscando formas de reducir el coste y la complejidad de sus despliegues

de VPN y seguridad de red?

• ¿Quiere aumentar la productividad y la resiliencia empresarial proporcionando

acceso remoto a la red a los empleados, contratistas y socios comerciales?

• ¿Sigue luchando contra amenazas relacionadas con Internet como gusanos, virus,

spyware, spam e intentos de phishing?

• ¿Quisiera poder proporcionar servicios de seguridad adicionales para sus

oficinas remotas?

• ¿Quiere elevar el nivel de su seguridad existente o añadir seguridad extra a su red?

• ¿Encuentra convincente el concepto de tener cortafuegos, IPS, antivirus de red y

VPN remoto en un dispositivo gestionable único?

7

Fam
ilia A

S
A

 5
5

0
0

 d
e C

isco

9

Cortafuegos (Familia ASA
5500 de Cisco, Cisco PIX,
Módulos cortafuegos para
Catalyst 6500 de Cisco y
software IOS de Cisco)
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• El cortafuegos protege los recursos de una red privada contra el acceso no

autorizado de usuarios internos o externos a aplicaciones, redes y datos.

• Las soluciones cortafuegos de Cisco® proporcionan servicios de seguridad de red

integrados, que incluyen:

- Inspección de paquetes manteniendo información de estado (Stateful)

- Inspección de protocolo y nivel de aplicación

- Prevención de intrusiones en el camino de la transmisión

- Seguridad de voz y tráfico multimedia en formatos diversos

• Cisco® ofrece soluciones múltiples de cortafuegos, que incluyen:

- Dispositivos ASA 5500 y Cisco PIX®

- Módulos cortafuegos para Catalyst® 6500 de Cisco para entornos que necesitan

una mayor escalabilidad

- Cortafuegos basado en software Cisco IOS® en routers de servicio integrados

de Cisco

La Figura 3 muestra donde encajan en la red los productos cortafuegos.

Figura 3 Donde encaja

10

Centro de datos

Oficina principal

Oficina sucursal

Cisco® Unity
System

Cisco Unifed
CallManager

Servidores
de aplicaciones

Inalámbrica
Segura

Trabajador móvil

Internet

Módulo Cortafuegos
para Catalyst 6500

de Cisco

Dispositivo de
Seguridad Cisco

ASA 5500

Dispositivo
ASA 5500
de Cisco

Cortafuegos en
paquete Router

WAN seguro

WAN
privada

Ventajas clave

• Permite que organizaciones de todos los tamaños protejan su red crítica contra

acceso no autorizado

• Ofrece soporte de múltiples protocolos para permitir el enrutamiento dinámico

con el fin de mejorar la fiabilidad y el rendimiento

• Facilita la administración y la gestión centralizada de todas las soluciones de

cortafuegos utilizando Cisco Security Manager

• Proporciona una infraestructura de seguridad sumamente redundante con

capacidades de alta disponibilidad

• Maximiza el tiempo productivo, logrando una mejora de la productividad

• Permite el despliegue seguro de voz sobre IP y aplicaciones multimedia de

próxima generación

Preguntas relevantes

• ¿Cree que tiene una estrategia cortafuegos completa basada en sus requisitos

empresariales?

• ¿Qué tipo de usuarios finales y aplicaciones necesitan acceder a su red

(empleados, proveedores, clientes, voz, video y contenidos)?

• ¿Tiene que utilizar soluciones de gestión múltiples para gestionar su

infraestructura de seguridad?

• ¿Se beneficiaría de una familia de soluciones cortafuegos que cubriera desde su

oficina sucursal más pequeña hasta el núcleo de su red?

• ¿Le parecen desmesurados los costes de mantenimiento de sus cortafuegos ?

11

C
ortafuegos (Fam

ilia A
S

A
 5

5
0

0
 d

e C
isco,

C
isco P

IX
, M

ód
ulos cortafuegos p

ara C
atalyst

6
5

0
0

 d
e C

isco y softw
are IO

S
 d

e C
isco)

13

Sistemas de Prevención
de Intrusos
• Introducción

• Ventajas clave

• Preguntas relevantes

14

Introducción

• Los Sistemas de Prevención de Intrusos de Cisco® (Cisco® Intrusion Prevention

System (IPS)) permiten que los administradores de redes y seguridad detecten con

rapidez y precisión los intentos no autorizados de acceso a recursos críticos

internos. Los IPS de Cisco son una solución basada en inspecciones de paquetes

en profundidad con el objetivo de mitigar con efectividad una amplia gama de

ataques a la red y proteger los datos y la infraestructura de red.

• Los productos IPS de Cisco ofrecen una prevención eficaz ante intrusos mediante

cuatro elementos críticos:

1. Detección precisa de las amenazas

2. Investigación inteligente de las amenazas

3. Facilidad de gestión

4. Opciones flexibles de despliegue

• El sistema de control de incidencias de Cisco (Cisco Incident Control System (ICS))

aumenta el valor de los productos IPS de Cisco e impide ataques en la red

mediante la activación de acciones preventivas a los pocos minutos de la detección

de una nueva amenaza.

La Figura 4 muestra donde encajan en la red los productos IPS de Cisco.

Figura 4 Donde encaja

Centro de datos

Oficina principal

Oficina sucursal

Sistema de
Control de

Incidentes CiscoInalámbrica
Segura

Trabajador móvil

Internet

Módulo IPS para
Catalyst 6500
de Cisco

Dispositivo
ASA 5500

de Cisco con
Módulo AIP

Dispositivo
IPS 4200
de Cisco

WAN

privada

Dispositivo
ASA 5500
de Cisco

IPS en el
Router WAN

seguro

15

Ventajas clave

• La prevención precisa de amenazas detecta completamente todas las amenazas

potenciales.

• La investigación inteligente de amenazas reduce enormemente las alarmas falsas.

• La facilidad de gestión a través de herramientas basadas en navegadores web

simplifica la interacción al mismo tiempo que proporciona potentes herramientas

analíticas.

• Las opciones flexibles de despliegue incluyen:

- Familia de dispositivos IPS 4200

- Módulos integrados de Inspección y prevención avanzada (Advanced Inspection

and Prevention (AIP)) para ASA 5500 de Cisco

-Sistemas integrados de prevención de intrusiones en router (IPS)

- Módulos de de detección de intrusos (Intrusion Detection System (IDSM-2)) para

Catalyst® 6500 de Cisco

• El dispositivo ICS de Cisco configura los IPS, routers y conmutador de la red para

detener a la red de la invasión de gusanos y virus de red.

Preguntas relevantes

• ¿Cree que tiene una estrategia completa para detección y correlación de

intrusios en red?

• ¿Puede demostrar a sus auditores que tiene un enfoque coherente para defender

la red a nivel de toda la empresa?

• ¿Ha experimentado pérdidas económicas causadas por ataques, robos o

desfiguración debido que alguien accedió de forma ilícita a sus servidores

críticos?

• ¿Considera que el problema del masivo número de alarmas falsas resultan

frustrantes en su despliegue actual de IPS?

• ¿Le gustaría poder detener invasiones de gusanos y virus a nivel de red, antes de

que lleguen al ordenador?

S
istem

as d
e P

revención d
e Intrusos

17

Soluciones Cisco para la
Detección y Mitigación de
Anomalías
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• La soluciones Cisco® para la Detección y Mitigación de Anomalías no sólo detectan

la presencia de un ataque distribuido de denegación de servicio (denial-of-service

(DDoS)), sino que además identifican y bloquean tráfico malicioso en tiempo real sin

afectar al flujo de las transacciones legítimas de misión crítica.

• Gracias a esto, las operaciones empresariales de las organizaciones objetivo,

continúan funcionando, lo que ayuda a asegurar que los recursos corporativos

críticos estén siempre protegidos.

La Figura 5 muestra donde encajan en la red las soluciones Cisco para la Detección y
Mitigación de Anomalías.

Figura 5 Donde encaja

Oficina principal

Oficina sucursal

Inalámbrica
Segura

Trabajador móvil

Cisco
Traffic

Anomaly
Detector

Cisco Guard

Cisco Guard XT
está en un ISP,
controlado por
un Usario Final

Empresarial

Cisco Traffic
Anomaly Detector

XT está en las
instalaciones

empresariales
dependiendo

del Cisco
Guard XT

 WAN
privada

Internet

Centro de datos

Cisco Unity® System

Cisco Unified
CallManager

Servidores de
aplicaciones

18

19

Ventajas clave

• Tiene en cuenta la necesidad de “asegurar la disponibilidad” de la red y de los

recursos del centro de procesamiento de datos

• Impide que un excesivo número de transacciones que parecen legítimas afecten

la disponibilidad empresarial

• Refuerza la solución de seguridad general

• Permite que los cortafuegos, la inspección de contenidos y el sistema de

prevención de intrusiones (IPS) ejecute funciones complementarias de protección

de acceso e integridad de datos

• Opciones de producto:

- Dispositivos dedicados Cisco Guard XT y Traffic Anomaly Detector XT

- Módulos Guard y Traffic Anomaly Detector para Catalyst® 6500 de Cisco

Preguntas relevantes

• ¿Será afectada su empresa si su sitio web es el objetivo de un ataque DoS?

• ¿Está preparada su organización para detectar y mitigar la gama más amplia de

ataques DDoS?

• ¿Puede garantizar la continuidad empresarial permitiendo que los usuarios

legítimos accedan a su sitio web al mismo tiempo que desvía a usuarios

ilegítimos?

• ¿Es consciente de que las soluciones Cisco para la Detección y Mitigación de

Anomalías pueden ofrecer una oportunidad de servicios gestionados a clientes

que no pueden permitirse gestinar su propia protección contra DDoS?

S
oluciones C

isco p
ara la D

etección
y M

itigación de A
nom

alías

21

Módulos de Seguridad para
Catalyst 6500 de Cisco
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• Cisco Systems® proporciona seguridad de red integrada por medio de un paquete

de módulos de seguridad avanzada en los conmutadores Catalyst® 6500 de Cisco

o en los routers 7600, que incluyen módulos cortafuegos, módulos de prevención

de intrusos (IPS), módulos de detección de anomalías como los ataques de

denegación de servicio en modo distribuido (distributed denial-of-service (DDoS)),

modulos para establecimiento de redes privadas virtuales o VPN con IPSec y un

módulo de análisis de red con capacidad gigabit

• Estos módulos de seguridad añaden seguridad integrada, adaptiva, escalable y de

alta disponibilidad a la conectividad, los servicios y las aplicaciones en red.

La Figura 6 muestra donde encajan en la red los Módulos de Seguridad para Catalyst
6500 de Cisco.

Figura 6 Donde encaja

Oficina principal

Oficina sucursal

Inalámbrica
Segura

Trabajador móvil

Centro de datos

Cisco® Unity
System

Cisco Unifed
CallManager

Servidores
de aplicaciones

WAN
privada

Internet

Módulos de
Seguridad para

Catalyst 6500
de Cisco

22

23

Ventajas clave

• Capacidad de aprovechar la inversión en conmutadores Cisco Catalyst 6500 o

routers 7600

• Soluciones de seguridad a nivel de infraestructura estrechamente integradas con

los dispositivos de red

• Soluciones de seguridad de gran rendimiento que ofrecen capacidad multigigabit

en un solo conmutador Cisco Catalyst 6500

• Visibilidad de nivel de aplicación en la infraestructura

• Protección de una plataforma crítica para la colaboración de tecnologías

emergentes tales como las que permiten el tratamiento de los mensajes entre

aplicaciones en los dispositivos de red.

Preguntas relevantes

• Módulo de servicios VPN

-Teniendo en cuenta la normativa de la industria, ¿cómo planea garantizar el

cifrado de alto rendimiento a través de su red?

-¿Ha considerado utilizar tecnología VPN para proteger su red inalámbrica de

forma que el cifrado no afecte al rendimiento de su red inalámbrica?

• Módulo de servicios cortafuegos

- Las estrategias de seguridad recomendadas consisten en colocar los sistemas

de seguridad más cerca de todos los puntos finales y proporcionar más

segmentación entre redes. ¿Tiene alguna estrategia de este tipo?

• Módulo de análisis de red

-¿Cuál es su estrategia para analizar flujos de tráfico cuando está sufriendo un

ataque, con el fin de identificar amenazas desconocidas?

• Módulo de sistema de detección de intrusiones

-¿Cómo planea identificar y bloquear ataques maliciosos que atraviesan el núcleo

de su red?

M
ód

ulos d
e S

eg
urid

ad
 p

ara
C

atalyst 6
5

0
0

 d
e C

isco

25

Paquete Router WAN
Seguro de Cisco
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• El paquete Router WAN Seguro de Cisco® añade una multitud de importantes

funciones de seguridad a su router de sucursal por un pequeño coste incremental

que proporciona un retorno de la inversión muy alto.

• El paquete añade las capacidades siguientes a su router de sucursal: VPN del sitio

web a sitio web, VPN de acceso remoto, cortafuegos que mantienen información de

estado, cortafuegos de aplicaciones, filtrado de URLs, prevención de intrusos,

control de admisión en red o NAC (Network Admission Control) y gestión segura.

• En la actualidad, la sucursal debe ser tan segura como la sede corporativa. Los

paquetes Router WAN Seguro de Cisco® proporcionan un medio persuasivo y

económico para aumentar la seguridad, eliminando el gasto del dinero y tiempo

requeridos al añadir estas importantes funciones de seguridad en el futuro.

• Los routers de servicios integrados de Cisco pueden habilitar otros servicios como

comunicaciones IP (voz y video) y LAN inalámbrica seguras.

La Figura 7 muestra donde encaja en la red el paquete Router WAN Seguro de Cisco.

Figura 7 Donde encaja

26

Centro de datos

Oficina principal

Oficina sucursal

Inalámbrica
Segura

Trabajador móvil

WAN
privada

Internet

Cisco® Unity
System

Cisco Unifed
CallManager

Servidores
de aplicaciones

27

Ventajas clave

• Maximiza el retorno de la inversión al aumentar enormemente el valor del router

con servicios de seguridad, que incluyen la terminación de redes virtuales

privadas con IP Security (IPsec) y Secure Sockets Layer (SSL), cortafuegos,

sistema de prevención de intrusos (IPS), Control de Admisión en red (NAC) y

filtrado de URLs

• Permite que las empresas desplieguen con seguridad LANs inalámbricas y

servicios de comunicaciones unificados como voz y video

• Ofrece una forma segura, económica, fácil de gestionar y escalable para

comunicaciones empresariales de sitio web a sitio web

• Permite cumplir las leyes sobre protección de datos y privacidad como la LOPD o

los requisitos del mercado para realizar pagos con tarjetas de crédito a traves de

la red

• Simplifica la gestión ya que la seguridad se integra con otros servicios en un solo

dispositivo de red

La Figura 8 muestra los numerosos servicios de seguridad disponibles en los
routers de servicios integrados de Cisco.

Figura 8 Servicios de seguridad en routers de servicios integrados de Cisco

P
aquete R

outer W
A

N
 S

eg
uro d

e C
isco

Fitrado
URL

Aplicación de
Políticas NAC

Prevención
de Intrusos

VPN Cortafuegos Router /
 Conmutador WAN

Prevención
de Intrusos

Cifrado

Inalámbricas

Cisco 2800Cisco 3800

Cisco 1800
Cisco 870

Voz

28

Preguntas relevantes

• ¿Ha puesto el mismo énfasis en proteger sus sucursales que en proteger su sede

central?

• ¿Le gustaría poder aprovechar su inversión en routers Cisco Systems® para

proteger su red?

• ¿Le gustaría poder consolidar cajas múltiples y proporcionar enrutamiento,

conmutación, conexión inalámbrica, voz y seguridad en una plataforma única?

• Si sigue formulando su estrategia de seguridad, ¿es razonable esperar que usted

necesite una de estas funciones de seguridad de WAN en el próximo período de 12

a 18 meses? Si lo es, será mucho más costoso añadir estas capacidades en el

futuro, considerando los costes de actualizar cada router y el trastorno de las

operaciones normales de router.

29

Cisco Security Agent
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• Añade y amplía funciones múltiples de seguridad en el extremo de la red

(ordenadores o servidores) como la prevención de intrusos, las funciones de

cortafuegos distribuido, la protección contra códigos maliciosos, y la garantía de la

integridad del sistema operativo, todo dentro de un solo agente

• Protege proactivamente contra categorías completas de ataques, que incluyen

spyware, escaneos de puertos, desbordamientos de memoria intermedia, troyanos,

paquetes invalidos, solicitudes maliciosas de HTML y gusanos que se transmiten a

través del correo electrónico

• Proporciona prevención de actualizaciones de día cero para ataques conocidos y

desconocidos; no se requieren parches de emergencia

• Lidera la industria en la protección de servidores y PCs ya que protege contra

amenazas conocidas y desconocidas al estar basado en el análisis del

comportamiento.

• Proporciona protección específica de aplicaciones para servidores Web y bases

de datos

• Incorpora arquitectura escalable a nivel de empresa; hasta 100.000 agentes por

gestor

La Figura 9 muestra donde encaja en la red el Cisco Security Agent.

Figura 9 Donde encaja

Centro de datos

Oficina principal

Oficina sucursal

Cisco Unifed
CallManager

Servidores
de aplicaciones

Trabajador móvil

WAN
privada

Internet

Cisco Security
Agent

Cisco
Security

Agent Cisco
Security

Agent

Cisco
Security

Agent

Cisco Unity®
System

Cisco
Security

Agent

30

31

Ventajas clave

• Proporciona protección para servidores y PCs detectando y previniendo

comportamientos maliciosos

• Impide ataques desconocidos sin requerir reconfiguración o actualizaciones;

proporciona protección robusta al mismo tiempo que reduce los costes operativos

• Se integra con dispositivos de seguridad de red Cisco® :

- Control de admisión en red o Network Admission Control (NAC)-Se integra con

Cisco NAC ya que proporciona las credenciales que sirven para tomar

decisiones sobre el acceso completo o parcial a la red del dispositivo en el que

se está ejecutando.

- Cisco Intrusion Prevention System (IPS)-Se integra con dispositivos Cisco IPS

para proporcionar un mejor análisis de puntos finales dentro de la red; suministra

información crítica de seguridad de punto final a dispositivos IPS, software IPS

en el sitema operativo Cisco IOS®, familia ASA 5500 de Cisco y módulos IPS

para Catalyst® 6500 Series/Routers 7600 de Cisco para proporcionar una

mayor exactitud en las respuestas de IPS a eventos ocurridos en la red

• Proporciona un control fiable de calidad de servicio (QoS), garantizando que el

tráfico de aplicaciones críticas se prioriza, mejorando por tanto el flujo de tráfico

de misión crítica en la red

• A través de políticas basadas en normas, controla el acceso a las aplicaciones, las

memorias y discos externos (USB) y en general a los recursos críticos de la máquina

• Crea inventarios de aplicaciones y perfiles instalados en puntos finales

• Facilita la gestión de parches proporcionando tiempo para probar nuevos

parches antes de su despliegue en la red

Preguntas relevantes

• ¿Le gustaría poder priorizar tráfico de aplicaciones específicas para que estas

tengan preferencia en la red en situaciones de congestión o ataque?

• ¿Le gustaría facilitar la exactitud en la operación de sus dispositivos Cisco IPS?

• ¿Le gustaría controlar e imponer políticas que regulen el uso de archivos de datos

confidenciales, MP3s, mensajería instantánea, etc. a través de su empresa?

• ¿Encuentra que no puede probar y acreditar adecuadamente nuevos parches de

vulnerabilidades de una forma oportuna? ¿Le gustaría reducir el tiempo

improductivo dedicado a probar nuevos parches y el volumen de trabajo del

departamento de informática asociado a la gestión de parches?

• ¿Cree que si se enfrentara a una acción judicial, podría demostrar con confianza

que ha ejercido la debida diligencia al proteger la información crítica y

confidencial asi como al controlar el comportamiento de los empleados?

C
isco S

ecurity A
g

ent

32

• (Si su cliente tiene una solución de telefonía IP de Cisco) Debido a que la voz es una

aplicación crítica para la empresa, Cisco Unified CallManager y el sistema de

mensajería Cisco Unity® se entregan con un Cisco Security Agent. ¿Podemos

explorar como aprovechar esta capacidad del producto Cisco Security Agent para

sacar partido del control de políticas personalizadas y la generación centralizada

de informes de eventos?

• En sus servidores que contienen datos privados, ¿le gustaría inhabilitar la capacidad de

copiar archivos en soportes físicos como disquetes o unidades de memoria flash USB?

• Tiene desplegados en la actualidad dispositivos Cisco VPN para proporcionar

acceso remoto a sus teletrabajadores y empleados móviles? ¿Cómo protege los

ordenadores desde los que se conectan?

• ¿Le gustaría controlar la capacidad de los usuarios de copiar archivos

confidenciales de servidores corporativos en sus soportes de datos removibles?

33

Control de Admisión en
Red de Cisco
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• La propuesta de Control de Admisión en Red de Cisco® o Network Admission

Control (NAC) es una solución que permite que la red imponga políticas de

seguridad en todos los dispositivos que quieren acceder a los recursos

informáticos de la red.

• Cisco NAC minimiza los riesgos asociados con dispositivos no acordes a la política

de seguridad, independientemente del tipo de sistema, su origen y el método de

acceso, lo que produce redes más resistentes y seguras.

• Cisco NAC proporciona una protección proactiva de la infraestructura y mejora

enormemente la seguridad de la información en la red.

• Los dispositivos que no cumplen con las políticas se asocian a una red de

cuarentena desde la que se podrán realizar las acciones necesarias para que el

dispositivo cumpla con todos los criterisos de acceso a la red sin restricciones.

La solución NAC de Cisco es una solución robusta y probada por la industria para el

control y el cumplimiento centralizados de políticas y cuenta con dos alternativas:

dispositivos NAC o solución de infraestructura NAC. Los dispositivos NAC de Cisco

constituyen la solución de control de acceso más utilizada actualmente en el mercado.

Los dispositivos NAC suponen una solución eficaz y de fácil despliegue para la gran

mayoría de los clientes. Aquellos clientes con necesidades particulares no cubiertas

por los dispositivos NAC han de considerar el despliegue de la solución de

infraestructura NAC que implica que todos los dispositivos de acceso a la red han de

ser Cisco.

La Figura 10 muestra donde encaja en la red Cisco NAC.

Figura 10 Donde encaja

Cuarentena

Dispositivo NAC - Gestor
(Clean Access Manager)

Dispositivo NAC – Servidor de acceso
(Clean Access Server)

1 Un usuario final intenta acceder a la red

El acceso a la red se bloquea hasta que
el usuario final proporciona datos
de registro en el sistema.

2 El usuario es redirigido a una

página de registro en el sistema

El login del usuario es validado.
El dispositivo es escaneado para
evaluar sus vulnerabilidades y
el cumplimiento de las políticas.

3a El dispositivo no cumple

Al usuario se le deniega acceso
a la vez que se asigna al dispositivo
un papel de cuarentena. Se realiza
las operaciones de remedio en
el dispositivo.

3b El dispositivo cumple

La máquina es inscrita en
la “lista de dispositivos limpios”
y se le concede acceso a la red.

Servidor de
autenticación

Empleado
Invitado
Subcontratado
Socio
Estudiante

Cableado

Inalámbrico

VPN

IPsec/SSL

Dispositivo de acceso a la red

Evaluación
de postura

34

35

Ventajas clave

• Asegura el cumplimiento de la política

-Impone la política de seguridad a nivel de red

• Protege proactivamente contra ataques (como virus y gusanos) en la

infraestructura de red

- Controla y reduce ataques de gran escala en la infraestructura de red

- Reduce los gastos operativos y mantiene una mayor productividad

de los empleados

• Impide el acceso no autorizado

- Controla el acceso a la red basándose en credenciales de usuario y dispositivo

para mantener la seguridad y proteger la información confidencial

- Proporciona controles eficaces para el acceso de huéspedes y conexiones de

socios desde máquinas no gestionadas

• Mejora las inversiones existentes

- Se integra generalmente con programas antivirus y software de seguridad de

múltiples proveedores que colaboran con Cisco en este programa

- Se integra en la infraestructura de red existente

• Forma parte se la Red de Auto-defensa de Cisco

- Cisco NAC es un elemento estratégico de la Red de Auto-defensa de Cisco

- Se integra con otros componentes de la Red de Auto-defensa de Cisco como

Cisco Security Agent y Cisco Security MARS (Cisco Security Monitoring,

Analysis and Response System) para proporcionar identificación, prevención y

respuesta precisas a las amenazas

Preguntas relevantes

• ¿Necesita imponer en su empresa políticas de seguridad de forma coherente

para todos los recursos, tanto gestionados como no gestionados?

• ¿Ha sufrido en su empresa alguna vez los efectos de un gusano o virus que no

podía controlar?

• ¿Necesita su empresa controlar el acceso a la red de personas contratadas,

como huéspedes, visitantes, y socios?

• ¿Es importante para su empresa proteger los recursos de la red impidiendo la

propagación de infecciones?

• ¿Es importante decrementar las llamadas al servicio de asistencia así como

reducir el tiempo y los gastos de actualización de los ordenadores corporativos y

resolución de los problemas de los usuarios?

• ¿Es importante para su empresa proporcionar protección proactiva para todos

los dispositivos finales, independientemente de cómo entraron en la red (acceso

remoto, inalámbrico, WAN o LAN)?

C
ontrol d

e A
d

m
isión en R

ed
 d

e C
isco

37

CS-MARS: Sistema de
gestión de eventos y
mitigación de amenazas
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• CS-MARS (Cisco Security Monitoring, Analysis and Response System) de Cisco®

es una familia de dispositivos de alto rendimiento que se instalan en la red para

gestionar, monitorizar y mitigar amenazas ayudando a los clientes a conseguir una

mayor seguridad y a utilizar de una forma más eficaz los dispositivos de seguridad

en la red.

• CS-MARS combina la monitorización tradicional de eventos de seguridad con la

inteligencia de red para proporcionar capacidades precisas de mitigación de ataques.

La Figura 11 muestra donde encaja en la red Cisco Security MARS.

Figura 11 Donde encaja

Centro de datos

Oficina principalOficina sucursal

Cisco® Unity System

Cisco Unifed
CallManager

Servidores
de aplicaciones

Cisco Security
MARS

Inalámbrica
Segura

Internet

WAN
privada

38

39

Ventajas clave

• Recoge, analiza y correlaciona eventos procedentes de una diversa gama de

dispositivos en la red (de Cisco y de otros fabricantes)

• Muestra la ruta de ataque gráficamente sobre el mapa topológico de la red

• Sugiere acciones específicas sobre los dispositivos de red para conseguir

rápidamente la mitigación y contención de amenazas

• Simplifica el despliegue -ya que se basa en un dispositivo de facil instalación en

la red

• Proporciona alto rendimiento -Un solo dispositivo de Cisco Security MARS puede

manejar hasta 10.000 eventos por segundo.

• Proporciona acceso rápido y fácil a informes de cumplimiento de normativas

(muy útil para auditorías)

Preguntas relevantes

• ¿Está contento con la información proporcionada por su sistema de

monitorización de seguridad?

- ¿Tiene un sistema de monitorización de seguridad en su red?

• ¿Puede darse cuenta de cuando se está realizando un ataque en su red ?

• ¿Quiere poder eliminar ataques tanto conocidos como desconocidos en su red,

en tiempo real?

• ¿Cuándo fue la última vez que examinó las alarmas de su cortafuegos o sistema

de detección de intrusos (IDS)?

• ¿Necesita proporcionar a su equipo directivo informes sobre el cumplimiento de

las normas de seguridad en tiempo real?

• ¿Cómo impide que los incidentes trastornen sus operaciones?

• ¿Cómo garantiza el cumplimiento normativo en servidores y servicios críticos?

C
S

-M
A

R
S

: S
istem

a d
e g

estión d
e

eventos y m
itig

ación d
e am

enazas

41

Cisco Security Manager
• Introducción

• Ventajas clave

• Preguntas relevantes

Introducción

• Cisco® Security Manager es una solución muy potente y fácil de utilizar para

gestionar centralmente todas las políticas de seguridad y las configuraciones de

los dispositivos como cortafuegos, concentradores VPNs y sistemas de

prevención de intrusos (IPS) de Cisco®.

• Cisco Security Manager proporciona administración de seguridad centralizada,

despliegue más rápido y configuración más exacta.

• La solución es eficaz para gestionar desde redes pequeñas consistentes en

menos de 10 dispositivos, hasta redes de gran tamaño compuestas por miles de

dispositivos.

La Figura 12 muestra donde encaja en la red Cisco Security Manager.

Figura 12 Donde encaja

Centro de datos

Oficina principal

Oficina sucursal

WAN
privada

Internet

Servidores
de aplicacionesCisco

Security
Manager

42

43

Ventajas clave

• Responde a las amenazas con más rapidez -Define y asigna nuevas políticas de

seguridad a miles de dispositivos en unos cuantos pasos sencillos

• Proporciona una gran facilidad de uso por medio de un interfaz de usuario muy

completo

• Incorpora vistas múltiples que proporcionan métodos flexibles de gestionar

dispositivos y políticas, incluida la capacidad de gestionar visualmente la red de

seguridad mediante un mapa topológico de seguridad

• Asigna tareas específicas a cada administrador durante la implementación de una

política, con control y seguimiento formales de cambios; permite que los

empleados del grupo de seguridad y del grupo de operaciones de red trabajen

juntos como un equipo único con una coordinación eficaz a través de esta

aplicación de gestión

• Admite el aprovisionamiento de plataformas de router Cisco que ejecuten una imagen

de software de cortafuegos en el sistema operativo IOS® de Cisco, dispositivos ASA

5500 de Cisco, dispositivos de seguridad PIX® de Cisco, sensores IPS 4200 de

Cisco y módulos de seguridad para Catalyst® 6500 de Cisco.

Preguntas relevantes

• ¿Puede gestionar sus concentradores VPN, cortafuegos y dispositivos IPS con un

solo sistema de gestión?

• ¿Quiere aumentar su eficiencia operativa cuando gestiona su red?

• ¿Quiere un sistema de aprovisionamiento que cree políticas coherentes para

todos sus dispositivos?

• ¿Quiere un sistema que compruebe la coherencia y la exactitud de las políticas

antes de implementarlas?

• ¿Le gustaría tener vistas múltiples de su red - topológica, global y lógica?

• ¿Le gustaría configurar sus VPNs en menos de cinco pasos?

C
isco S

ecurity M
anag

er

Redes Privadas Virtuales
• Introducción

• Ventajas clave

• Preguntas relevantes

46

Introducción

• Las redes privadas virtuales (VPNs) permiten el despliegue de conectividad

rápida, fiable y segura para oficinas remotas, o el acceso remoto a empleados

desde su casa, usuarios móviles, empleados subcontratados y socios

comerciales. Cisco® ofrece una serie de soluciones VPN basadas en IP Security

(IPsec) y Secure Sockets Layer (SSL) que proporcionan conectividad remota

económica y muy fácil de gestionar.

• Cisco® ofrece múltiples tecnologías VPN, que incluyen IPsec y SSL, integradas

en una sola plataforma, lo que reduce el coste del equipo y la complejidad de la

gestión. Colectivamente estas soluciones representan la cartera de VPN más

completa y escalable de la industria.

• La soluciones Cisco VPN incluyen:

- Famila ASA 5500 de Cisco-La solución VPN de acceso remoto más avanzada

de Cisco que proporciona escalabilidad de usuario concurrente de 10 a 5000

sesiones más VPN integrado de sitio web a sitio web, cortafuegos, sistema de

prevención de intrusos (IPS) y servicios anti-X

- Routers Cisco -La solución VPN de sitio web a sitio web o acceso remoto

integrado, con cortafuegos, y servicios IPS

- Cisco Catalyst® 6500 Series – La plataforma VPN más escalable de Cisco junto

con cortafuegos integrado y servicios IPS

La Figura 13 muestra donde encaja en la red las VPNs.

Figura 13 Donde encaja

Centro de datos

Oficina principal

Oficina sucursal

Cisco® Unity System

Cisco Unifed
CallManager

Servidores
de aplicaciones

Inalámbrica
Segura

Trabajador móvil

Internet

EOS/EOL

Dispositivo
ASA 5500
de Cisco

 VPN en
Router WAN

Seguro

WAN
privada

Tara Whitbread
-

Tara Whitbread
Cisco -La

Tara Whitbread
Series – La

Tara Whitbread
Please amend the spacing on both of these, it should be:

Cisco-La

(no spacing on either side of hyphen).

Tara Whitbread
This should be a hyphen, not an en dash.

Ventajas clave

• El acceso remoto aumenta la productividad ofreciendo acceso seguro a la red en

cualquier momento y en cualquier lugar a empleados que extienden su día

laboral, trabajadores remotos, contratistas y socios comerciales.

• Los VPNs de sitio web a sitio web conectan oficinas y habilitan la conectividad a

menor coste que los de servicios WAN tradicionales.

• El soporte de conectividad IPsec (acceso remoto y sitio web a sitio web) y SSL

VPN desde una sola plataforma reduce el coste y la complejidad, al mismo

tiempo que habilita servicios VPN personalizados para cada despliegue.

• Los VPNs suministran conectividad de alta calidad y fiabilidad a cualquier

aplicación (incluso voz y video sensibles a la latencia) y en cualquier lugar.

• Los servicios VPN integrados en el router protegen contra amenazas como

virus, spyware y piratas informáticos, sin necesidad de añadir otro equipo de

seguridad más.

Preguntas relevantes

• ¿Tiene su organización empleados remotos que requieran acceso a la red

corporativa?

• ¿Requiere un método de acceso seguro para empleados subcontrados y socios

comerciales?

• ¿Le gustaría reducir sus gastos operativos de WAN o acceso remoto?

• ¿Le gustaría poder soportar redes virtuales privadas IPsec y SSL en una sola

plataforma?

• ¿Está su VPN totalmente protegida contra virus, spyware y piratas informáticos?

• ¿Sabía que Gartner informa lo siguiente respecto a las empresas que despliegan

VPNs?:

- El ochenta y cinco por ciento desvela niveles superiores de seguridad de red y

conectividad más rápida.

- Casi el 90 por ciento experimentó reducciones de costes: el rendimiento medio

de la inversión es del 54 por ciento a lo largo de 18 meses.

- Más del 70 por ciento comunica que los VPNs mejoraron las comunicaciones

con sus clientes y socios.

- Más del 75 por ciento informa que los VPNs hacen que el soporte de usuarios

remotos por el personal de informática sea más fácil.

- Los aumentos medios de productividad son de 3 horas semanales por empleado.

• ¿Están pidiendo sus oficinas y usuarios remotos una conectividad más rápida y fiable?

47

R
ed

es P
rivad

as V
irtuales

49

Combinación de todos
los elementos

50

Sólo la Red de Auto-defensa de Cisco® permite la combinación todos los

elementos y aporta:

• Integración de la seguridad a través de todos los aspectos de la red

• Colaboración entre los diversos elementos de seguridad y red

• Adaptación a nuevas amenazas a medida que surgen

La Figura 14 muestra donde encajan los productos Cisco en la Red de Auto-defensa
de Cisco®.

Figura 14 Donde encaja todo

Centro de datos

Oficina principal

Oficina sucursal

Cisco
Security

Agent

Cisco Security
Manager

Cisco
Security
MARS

Cisco
Security

Agent

Cisco
Security

Agent

Cisco
Security

Agent

Inalámbrica
Segura

Internet

WAN
privada

Cisco
Security

Agent

Trabajador móvil

Cisco® Unity
System

Cisco Unifed
CallManager

Módulos de
Seguridad para

Catalyst 6500 de Cisco

Cisco
ASA
5500

Cisco
ASA 5500

Router
WAN

Seguro

Cisco Guard

Cisco
Traffic

Anomaly
Detector

Dispositivo
IPS 4200
de Cisco

Guías de Soluciones del Cliente

