

Comunidad de Soporte de Cisco en Español Webcast en vivo:

Introducción a la seguridad a nivel de capa 2 y su implementación.

Julio Carvajal Segura

CEO i-Networks.us

CCIE Routing & Switching # 42930

24 de Marzo del 2015

Comunidad de Soporte de Cisco – Webcast en vivo

- El experto del día de hoy es: Julio Carvajal Segura

CCIE Routing & Switching # 42930

Tema: Introducción a la seguridad a nivel de capa 2 y su implementación.

Panel de Expertos

Gustavo Medina
Support Engineer

Gracias por su asistencia el día de hoy

La presentación incluirá algunas preguntas a la audiencia.

Le invitamos cordialmente a participar activamente en las preguntas que le haremos durante la sesión

Webcasts de la comunidad:

Puede encontrar los Webcast de la Comunidad de Soporte de Cisco en español en:

<https://supportforums.cisco.com/es/community/5591>

¡ Ahora puede realizar sus preguntas al panel de expertos!

Use el panel de preguntas y respuestas (Q&A) para preguntar a los expertos ahora. Ellos empezarán a responder.

Comunidad de Soporte de Cisco en Español Webcast en vivo:

Introducción a la seguridad a nivel de capa 2 y su implementación.

Julio Carvajal Segura

CEO i-Networks.us

24 de Marzo del 2015

Agenda

- Introducción a la seguridad de redes de telecomunicaciones a nivel de capa 2
- Seguridad a nivel de puertos
- Private-VLAN
- Protección al protocolo de spanning-tree
- Mejores Prácticas para la seguridad a nivel de capa 2

Introducción a la seguridad de capa 2

¿Porqué necesitamos seguridad en la capa 2 del modelo OSI?

- El Modelo OSI es tan seguro como lo es cada una de sus capas, lo que significa que una sola debilidad afectaría todas las otras capas.

Seguridad a nivel de puertos

- Este tipo de protección nos va a permitir proveer seguridad a nivel de cada una de las interfaces, existen diferentes mecanismos para realizar esto.

Por ejemplo:

- Port-Security
- Storm-Control
- Protected Ports

A continuación vamos a discutir cada uno de ellos para luego implementarlos en un mini-lab y ver su funcionamiento.

1ra pregunta a la audiencia

¿Qué mecanismo de control a nivel de puerto tienen corriendo actualmente en su red de telecomunicaciones?

- a. Port-Security**
- b. Storm-Control**
- c. Protected Ports**

Port-Security

- **Este mecanismo de seguridad es utilizado en los switches para limitar e identificar las direcciones MAC de los dispositivos que tienen permitido unirse a la red mediante un puerto en específico.**
- **Esto quiere decir que si yo configuro un puerto GigabitEthernet por ejemplo para que solo permita tráfico de una dirección MAC y recibo tráfico de una MAC diferente a ésta, el puerto no va a permitir este tráfico.**
- **Cuando una dirección MAC desconocida es identificada en un puerto configurado con Port-Security ocurre lo que se conoce como violación de seguridad**

Port-Security con Dirección MAC Estática

- Esta opción es comúnmente utilizada cuando el administrador de red tiene claro la dirección MAC del equipo que va a conectar a un puerto específico.

- Configuración

```
iNetworks(config)#int fa 0/13
```

```
iNetworks(config-if)#switchport port-security
```

```
iNetworks(config-if)#switchport port-security mac-address 24e9.b3ff.20b1
```

Port-Security con MAC Address Dinamica

- **Esta opción se utiliza cuando no se conoce de antemano la dirección MAC que va a conectarse a un puerto específico.**
- **Importante recalcar que luego de que la dirección es guardada en la tabla de direcciones MAC de el switch no se va a respaldar en el startup-config por lo que luego que el switch se reinicie, la MAC no estara en la tabla de direcciones MAC.**

Port-Security con MAC Address Dinamica

- **Configuración**

```
iNetworks(config)# int fa 0/13
```

```
iNetworks(config-if)#switchport port-security
```

```
iNetworks(config-if)# switchport port-security maximum 1
```

Port-Security con MAC Address Dinamica Sticky

- **El porque de esta opción es exactamente el mismo al anterior, lo único que va a variar en el comportamiento es el hecho de que la dirección MAC se va a guardar en el startup-config por lo que va a sobrevivir el proceso de reinicio del switch.**

Port-Security con MAC Address Sticky

- **Configuración**

```
iNetworks(config)# int fa 0/13
```

```
iNetworks(config-if)# switchport port-security mac-address sticky
```

```
iNetworks(config-if)# switchport port-security maximum 1
```

Datos Importantes acerca de Port-Security

- **Port-Security y VoIP:**

La recomendación en este caso es configurar un máximo de 3 direcciones MAC.

- **Comportamiento de Violación a la Política de Seguridad**

-Protect: El puerto va a descartar todo el tráfico de direcciones MAC no validadas hasta que el número de direcciones MAC lo permita.

-Restrict: El puerto va a descartar todo el tráfico de direcciones MAC no validadas hasta que el número de direcciones MAC lo permita, genera un log e incrementa el conteo de violaciones de seguridad.

-Shutdown (Por Defecto): Deshabilita el puerto de manera total(Error-Disabled), genera un log e incrementa el conteo de violaciones de seguridad.

Comandos Troubleshooting Port-Security

INetworks#show port-security

Nos muestra la configuración de manera general acerca de esta funcionalidad en nuestro Switch.

INetworks#show port-security interface fastEthernet 0/13

Nos muestra en detalle la configuración de un puerto en específico acerca de Port-Security y su estado.

Demo en vivo

Port-Security

Storm-Control

Storm-Control

- **Funcionalidad que nos permite controlar que tanto trafico unicast, multicast o broadcast es recibido en un puerto en específico para que este realice una acción si la cantidad de tráfico no es aceptable.**
- **Cuando hablamos de la palabra acción, nos referimos al hecho de que Storm-Control puede descartar el tráfico que no es aceptable o deshabilitar el puerto.**
- **Su funcionalidad se asemeja con la de Traffic Policing donde un dispositivo limita la cantidad de tráfico que recibe basado en valores configurables. A diferencia de Traffic Policing Storm-Control cuenta con un intervalo de tiempo fijo donde se monitorea la cantidad de tráfico recibido, este valor de tiempo es de un segundo.**
- **Se puede realizar basado en número de paquetes, porcentaje de tráfico con respecto a la interface o por Mbps**

Configuración Storm-Control

- Paso 1

- Determinar el valor (en porcentaje o en paquetes por segundo) que pueden ser utilizados por Broadcast, Multicast o Unicast en un puerto en específico

```
iNetworks(config-if)#storm-control broadcast level 20 10
```

- En este caso le dijimos al Switch que Storm-Control debe ser activado cuando se reciba más de un 2% del ancho de banda total de la interface y que debe ser deshabilitado al llegar al 1% del ancho de banda de la interface.

- Paso 2

- Determinar la acción a realizar si Storm-Control es activado.

```
iNetworks(config-if)#storm-control broadcast level 2 1 shutdown
```

Como lo muestra la configuración al cruzar el límite del 20 % de ancho de banda el puerto será deshabilitado hasta que el nivel de tráfico Broadcast baje al 10 % del ancho de banda.

Demo en vivo Storm-Control

Protected Ports

Protected Ports

- **Esta funcionalidad provee seguridad de manera local (Es funcional únicamente en el Switch en el que se configura) tal como lo hacen las Private VLANs que analizaremos a fondo mas adelante.**
- **El administrador de red identificará puertos que no deben de tener comunicación a nivel de capa 2 y los configurara como Protected Ports. Esto hara que los puertos queden totalmente aislados uno del otro.**

Configuración Protected Ports

- Paso 1
 - Luego de identificar los puertos a configurar en modo aislado introducimos el comando de Port Protected.

```
iNetworks(config)#int range fastethernet 0/1, fastethernet 0/13
```

```
iNetworks(config-if-range)#switchport protected
```

Posteriormente con un comando tal como “show interface fastethernet 0/13 status” podremos observar el estado del puerto con respecto a esta funcionalidad.

```
iNetworks#sh interface fastethernet 0/13 switchport
```

```
Protected: true
```

Demo en vivo

Port Protected

Private VLAN

Private VLAN

- **Esta funcionalidad nos permite segmentar y filtrar el tráfico dentro de una VLAN.**
- **Básicamente realiza una partición de el dominio de broadcast a nivel de capa 2 creando multiples dominios permitiendo filtrar tráfico entre los puertos que pertenecen a estos dominios.**
- **Dichos subdominios estan conformados por una VLAN Primaria y una VLAN Secundaria.**

Private VLAN

- **Todas las VLANs en un dominio de Private VLAN van a compartir la VLAN primaria. Son las VLANs secundarias las que diferencían un dominio de otro.**
- **La VLAN Primaria es la VLAN que representa a todo el dominio de capa 2.**
- **La VLAN secundaria puede ser de tipo Isolated o de tipo Community.**

Private VLAN Domain

Tipos de Puertos dentro de una Private VLAN

- **Promiscuo:**
 - Pertenece a la VLAN Primaria
 - Puede comunicarse con todos los puertos de las VLANs Secundarias (Isolated y Community)
- **Isolated:**
 - Un puerto Isolated es un puerto que pertenece a la VLAN secundaria tipo Isolated.
 - No tiene acceso a comunicarse con ningún otro puerto mas que los puertos tipo promiscuo.
- **Community:**
 - Un puerto Community es un puerto que pertenece a la VLAN secundaria tipo community.
 - Puede comunicarse con puertos que se encuentren dentro de la misma VLAN secundaria (Community y con los puertos promiscuos).

Tráfico en Private VLANs

- **Primary VLAN**

- La VLAN Primaria maneja tráfico de los puertos promiscuos hacia los puertos que conectan a los dispositivos finales (Tanto puertos tipo Isolated o Community).

- **Isolated VLAN**

- Trabaja con tráfico de manera unidireccional de los dispositivos finales hacia los puertos promiscuos.
- Cada VLAN Isolated puede tener un o mas puertos en ella y cada uno de ellos estará completamente separado del resto (a nivel de capa 2).

- **Community VLAN**

- Maneja tráfico de los puertos de la VLAN Community hacia los puertos promiscuos y los otros puertos en esa misma VLAN Community.

Flujo de Tráfico en una Private VLAN

Configuración Private Vlans

- Paso 1
 - Configurar el Switch en VTP modo Transparente
iNetworks(config)#vtp mode transparent
Setting device to VTP TRANSPARENT mode.

- Paso 2
 - Identificar a la VLAN Primaria
iNetworks(config)#vlan 60
iNetworks(config-vlan)#private-vlan primary

Configuración Private Vlan

Paso 3

- Identificar a las VLANs Secundarias

```
iNetworks(config)#vlan 100
```

```
iNetworks(config-vlan)#private-vlan Isolated
```

```
iNetworks(config)#vlan 110
```

```
iNetworks(config-vlan)#private-vlan Community
```

```
iNetworks(config)#vlan 120
```

```
iNetworks(config-vlan)#private-vlan Community
```

- Paso 4

- Asociar las VLANs Secundarias a la VLAN Primaria

```
iNetworks(config)#vlan 60
```

```
iNetworks(config-vlan)#private-vlan association 100,110,120
```

Configuración Private Vlan

- Verificando la configuración actual de Private VLANs

```
iNetworks#show vlan private vlan
```

Primary	Secondary	Type	Ports
-----	-----	-----	-----
60	100	isolated	
60	110	community	
60	120	community	

Configuración Private Vlan

Paso 5

- Configurar una interface como puerto de capa 2 de una Private VLAN

```
iNetworks(config)# interface gigatibethernet0/17
```

```
iNetworks(config)# description Puerto en modo ISOLATED
```

```
iNetworks(config-if)# switchport mode private-vlan host
```

```
iNetworks(config-if)# switchport private-vlan host-association 60 100
```

```
iNetworks(config)# interface gigatibethernet0/18
```

```
iNetworks(config)# description Puerto en modo Community-A
```

```
iNetworks(config-if)# switchport mode private-vlan host
```

```
iNetworks(config-if)# switchport private-vlan host-association 60 110
```

Configuración Private Vlans

```
iNetworks(config)# interface gigatibethernet0/17
```

```
iNetworks(config)# description Puerto en modo Community-A
```

```
iNetworks(config-if)# switchport mode private-vlan host
```

```
iNetworks(config-if)# switchport private-vlan host-association 60 110
```

```
iNetworks(config)# interface gigatibethernet0/18
```

```
iNetworks(config)# description Puerto en modo Community-B
```

```
iNetworks(config-if)# switchport mode private-vlan host
```

```
iNetworks(config-if)# switchport private-vlan host-association 60 120
```

Configuración Private Vlans

Paso 6

- Configurar una interface en modo Promiscuo

```
iNetworks(config)# interface gigatibethernet0/1
```

```
iNetworks(config)# description Link Hacia el Router
```

```
iNetworks(config)#switchport mode trunk
```

```
iNetworks(config)#switchport trunk allow vlan 60,100-120
```

```
iNetworks(config-if)# switchport mode private-vlan promiscuous
```

```
iNetworks(config-if)# switchport mode private-vlan mapping 60 add 100,110,120
```

3da pregunta a la audiencia

¿Qué tan familiarizado está usted con el protocolo de Spanning-Tree?

- a. He escuchado hablar de el únicamente.**
- b. Un poco, lo he estudiado brevemente.**
- c. Mucho, trabajo con el día a día**

Protección al Protocolo de Spanning-Tree

Fundamentos de Spanning-Tree

- **STP es un protocolo de capa 2 definido por el IEEE 802.ID que se utiliza para proveer caminos alternativos en nuestra red mientras se previenen búcles en redes con múltiples rutas.**
- **Como podemos ver STP es sumamente importante pero desafortunadamente al momento de ser creado su seguridad no fue tomado en cuenta.**
- **A continuación vamos a mencionar los mecanismos para superar su vulnerabilidades.**

STP BPDU Filter

- **BPDUs son los mensajes que se intercambian entre switches para calcular la topología de STP.**
- **BPDU Filter es la funcionalidad que nos permite filtrar el envío y la recepción de BPDUs en una interface o globalmente.**
- **Cuando se configura globalmente se aplicará a las interfaces en modo PortFast. Si se recibe un BPDU en una interface, dicha saldra del estado de PortFast y empezara a participar en los cálculos de Spanning-Tree.**

Configuración BPDU-Filter

Ejemplo 1

- Configuración STP BPDU-Filter por interface

```
iNetworks(config)# interface gigatibethernet0/3
```

```
iNetworks(config)# description Link Hacia PC-1
```

```
iNetworks(config)#spanning-tree bpdudfilter enable
```


Configuración BPDU-Filter

Ejemplo 2

- Configuración STP BPDU-Filter Globalmente

```
iNetworks(config)# spanning-tree portfast bpdupfilter default
```

Bridge Protocol Data Unit (BPDU) Guard

- Debido a que STP no realiza ningún tipo de autenticación o encriptación para proteger el intercambio de BPDUs, es vulnerable a ataques por dispositivos no autorizados.
- BPDU Guard nos permite restringir la participación de Switches en STP.
- Esta funcionalidad puede ser configurada por puerto o globalmente (Importante recalcar que se deberá configurar en interfaces que no se esperan recibir BPDUs, esto quiere decir en interfaces que conectan a dispositivos finales).

Configuración BPDUGuard

Ejemplo 1

- Configuración para una interfaz en específico.

```
iNetworks(config)# interface gigabitEthernet0/1
```

```
iNetworks(config)# description Link Hacia PC-1
```

```
iNetworks(config)#spanning-tree portfast
```

```
iNetworks(config)#spanning-tree bpduguard enable
```

Configuración BPDU-Guard

Ejemplo 2

- Configuración BPDU-Guard Globalmente

```
iNetworks(config)# spanning-tree portfast bpduguard default
```

Nota: Cuando es habilitado globalmente, BPDU Guard se aplicó a todas las interfaces que están configuradas en modo Portfast.

STP Root Guard

- Como mencionamos anteriormente, debido al hecho de que nos falta autenticación y encriptación en las tramas de STP somos vulnerables a la participación de un Switch no deseado y que este se haga pasar por el Root Switch o Switch Primario.
- STP Root Guard nos permite configurar puertos determinados en modo designado de tal manera que al otro extremo ningún switch pueda reclamar el rol de Root Switch.

Configuración Root-Guard

Ejemplo 1

- Configuración STP Guard

```
iNetworks(config)# interface gigatibethernet0/3
```

```
iNetworks(config)# description Link Hacia Switch-3
```

```
iNetworks(config)#spanning-tree guard root
```

Prácticas a Seguir Seguridad en Capa 2

- **Administrar los dispositivos de capa 2 de manera segura (por ejemplo SSH en vez de Telnet)**
- **Restringir acceso a la administración del Switch de tal manera que solamente redes confiables y usuarios autorizados pueden accederla (por ejemplo utilizar RADIUS para la autenticación de SSH y un access-class en las líneas de SSH para restringir el acceso).**
- **Evitar usar VLAN 1 ya que todos sabemos de su existencia.**
- **Deshabilitar DTP en las interfaces no troncales para evitar enlaces troncales no deseados.**

- **Habilitar Port-Security para evitar acceso no autorizado en nuestros switches.**
- **Utilizar Private VLAN cuando sea posible para segregar el tráfico a nivel de capa 2.**
- **Deshabilitar CDP donde sea posible.**
- **Deshabilitar servicios innecesarios y protocolos no deseados para evitar ataques de DoS o DDoS.**

- **Deshabilitar los puertos que no están siendo utilizados en nuestro Switch y asegurarnos que están en una VLAN que no se utilizar normalmente.**
- **Habilitar seguridad en el protocolo de STP.**
- **Utilizar protocolos de control de acceso avanzados como 802.1x**
- **Reforzar la red mediante el uso de MAC Security**

Template de configuración Switches

no service finger

no service pad

no service udp-small-servers

no service tcp-small-servers

service password-encryption

service tcp-keepalives-in

service tcp-keepalives-out

no cdp run

no ip bootp server

no ip http server

no ip finger

no ip source-route

no ip gratuitous-arps

no ip identd

enable secret xxxx

username xxxx secret xxxx

aaa new-model

aaa authentication login default local

line con 0

login authentication default

exec-timeout 30 0

logging synchronous

line vty 0 15

transport input ssh

login authentication default

login block-for 5 attempts 3 within 5

Haga sus preguntas ahora

Utilize el panel de Q & A para realizar sus preguntas

Nos interesa su opinión!!!

Para completar la evaluación espere un momento y aparecerá automáticamente al cerrar el browser de la sesión.

Pregunte al Experto con: Julio Carvajal y Gustavo Medina

Si tiene dudas adicionales pregunte en:

<https://supportforums.cisco.com/es/discussion/12424776> a partir de hoy hasta el próximo viernes 3 de Abril del 2015.

Podrá ver la grabación de este evento, y leer las preguntas y respuestas en 5 días hábiles.

Sesiones de Webcast

Español

Tema: *Telepresencia*

Martes 28 de Abril:

10:00 a.m. Ciudad de México

11:30 a.m. Caracas

1:00 p.m. Buenos Aires

5:00 p.m. Madrid

Estará presentando el experto de Cisco: **Said Portillo**

Durante esta sesión se explicara

Sesiones de Webcast (Portugués)

Tema:

Miércoles de :

8:00 a.m. Ciudad de México

11:00 a.m. Brasilia

Estará presentando el experto de Cisco:

En este webcast se describirán

Reconocimientos en la Comunidad

El reconocimiento al “**Participante Destacado de la Comunidad**” se otorga a los miembros que demuestran liderazgo y colaboración con la Comunidad, está diseñado para reconocer y agradecer a aquellas personas que colaboran con contenido técnico de calidad y ayudan a posicionar nuestra comunidad como el destino número uno para las personas interesadas en tecnología Cisco.

Participantes Destacados
Premios de la Comunidad

- Premio "El Favorito" Marzo del 2015.
Adrian Saavedra
- Premio "Mejor Publicación" Enero 2015.
Fernando Téllez
- Premio "El Favorito" Noviembre 2014.
Daniel Ordonez
- Premio "El Favorito" Mayo 2014.
Leo Salciedo
- Premio "El Favorito" Febrero 2014.
Luis Ramirez
- Premio "El Novato" Enero 2014.
Nacho Martin
- Premio "Mejor Publicación" Diciembre del 2013.
Julio Carvajal
- Premio "El Favorito" Noviembre del 2013.
Adrian Saavedra
- Premio "El Novato" Octubre del 2013.
Oscar Quevedo

Participantes Destacados
Premios de la Comunidad

Adrián Saavedra
El Favorito

[Leer más](#)

Califique el contenido de la Comunidad de Soporte de Cisco en Español.

Ahora puede calificar discusiones, documentos, blogs y videos!!...

Rating en documentos, blogs y videos. Ahora reciben puntos!

Apoye las contribuciones de sus colegas por el contenido que han publicado y califíquelo

[Ver más](#)

Esto es con el fin de que nos ayude a distinguir contenido de calidad y también para reconocer los esfuerzos de los integrantes de la Comunidad de Soporte de Cisco en español.

Soporte Técnico Móvil, tenga acceso a las Comunidades de Soporte Globales.

La Comunidad de Soporte de Cisco cuenta con una aplicación de Acceso Móvil hacia la Comunidades Globales > Español, Portugués, Japonés, Ruso, y Polaco.

Más redes sociales:

CiscoLatam

ciscosupportchannel

Cisco Technical Support

CSC-Cisco-Support-Community

¡Únete a la Comunidad de Soporte de Cisco!

Aquí puedes resolver dudas técnicas, encontrar información en documentos, blogs y videos con contenidos técnicos totalmente en español, además de poder colaborar e interactuar en tiempo real con los expertos en tecnología.

Documentos

Discusiones

Blogs

Móvil

Video

Pregunte al Experto

Gracias por su tiempo

Por favor tome un momento para llenar su evaluación

