

USERS

INCLUYE
VERSIÓN DIGITAL
GRATIS

ROUTERS Y SWITCHES CISCO

CONFIGURACIÓN Y ADMINISTRACIÓN

CREACIÓN Y AUTENTICACIÓN DE USUARIOS

TÉCNICAS PARA LA RECUPERACIÓN DE ACCESOS

ACTIVACIÓN DE ACL DESDE UN ROUTER

BACKUP DEL IOS Y TRABAJO CON VPN

SUBNETTING Y VLSM

ESCENARIOS VIRTUALES

por GILBERTO GONZÁLEZ RODRÍGUEZ

DOMINE LOS EQUIPOS DE LA MARCA MÁS PRESTIGIOSA

ROUTERS Y SWITCHES CISCO

CONFIGURACIÓN
Y ADMINISTRACIÓN

Gilberto González Rodríguez

Red**USERS**

TÍTULO: Routers y switches Cisco
AUTOR: Gilberto González R.
COLECCIÓN: Manuales USERS
FORMATO: 24 x 17 cm
PÁGINAS: 320

Copyright © MMXIII. Es una publicación de Fox Andina en coedición con DÁLAGA S.A. Hecho el depósito que marca la ley 11723. Todos los derechos reservados. Esta publicación no puede ser reproducida ni en todo ni en parte, por ningún medio actual o futuro sin el permiso previo y por escrito de Fox Andina S.A. Su infracción está penada por las leyes 11723 y 25446. La editorial no asume responsabilidad alguna por cualquier consecuencia derivada de la fabricación, funcionamiento y/o utilización de los servicios y productos que se describen y/o analizan. Todas las marcas mencionadas en este libro son propiedad exclusiva de sus respectivos dueños. Impreso en Argentina. Libro de edición argentina. Primera impresión realizada en Sevagraf, Costa Rica 5226, Grand Bourg, Malvinas Argentinas, Pcia. de Buenos Aires en I, MMXIV.

ISBN 978-987-1949-34-2

González Rodríguez, Gilberto

Routers y Switches Cisco. - 1a ed. - Ciudad Autónoma de Buenos Aires : Fox Andina; Buenos Aires: Dalaga, 2014. 320 p. ; 24x17 cm. - (Manual users; 258)

ISBN 978-987-1949-34-2

1. Informática. I. Título

CDD 005.3

VISITE NUESTRA WEB

EN NUESTRO SITIO PODRÁ ACCEDER A UNA PREVIEW DIGITAL DE CADA LIBRO Y TAMBIÉN OBTENER, DE MANERA GRATUITA, UN CAPÍTULO EN VERSIÓN PDF, EL SUMARIO COMPLETO E IMÁGENES AMPLIADAS DE TAPA Y CONTRATAPA.

RedUSERS
COMUNIDAD DE TECNOLOGIA

redusers.com

Nuestros libros incluyen guías visuales, explicaciones paso a paso, recuadros complementarios, ejercicios y todos los elementos necesarios para asegurar un aprendizaje exitoso.

LLEGAMOS A TODO EL MUNDO VÍA
 * Y
 **

* SÓLO VÁLIDO EN LA REPÚBLICA ARGENTINA // ** VÁLIDO EN TODO EL MUNDO EXCEPTO ARGENTINA

 usershop.redusers.com
 usershop@redusers.com
 + 54 (011) 4110-8700

Gilberto González

Nació en el año 1982 en el estado de México. Desde muy joven se especializó como Técnico en Informática y posteriormente como Ingeniero en Sistemas Computacionales. Actualmente es maestro en TIC, con una especialidad en Desarrollo de Sistemas de Computación y Comunicaciones.

Es el autor del libro *Servicio Técnico: Notebooks*, de esta editorial. Ha contribuido además como escritor en el reciente lanzamiento del material *Técnico en redes y seguridad*, colección para la cual escribió el e-book *Solución de problemas de redes*.

Actualmente se desempeña como docente en el Centro de Estudios Científicos y Tecnológicos del Instituto Politécnico Nacional y en la Universidad San Carlos.

Agradecimientos

A Paula Budris y a todos los implicados en la producción editorial de mi segundo libro, pues sin su confianza este sueño no sería posible.

Dedicatorias

Esta obra está dedicada con mucho cariño a la familia Espinosa Castelán, pero muy en especial a Rutilo y a Verónica, a quienes les agradezco las palabras de aliento, la confianza y el apoyo incondicional que nos han brindado a mi esposa y a mí lo largo de todo este tiempo.

A mis compañeros profesores y amigos, de quienes he recibido una palabra de aliento y de impulso profesional. Gracias a Rosy y a David.

Prólogo

A lo largo de mi desempeño profesional y en mi recorrido habitual por las aulas de clase como docente universitario, he sido testigo de muchas de las exigencias requeridas por diversas empresas del ámbito industrial, comercial y educativo en cuanto a diseño e implementación de redes CISCO.

Debemos saber que la mayoría de estas organizaciones demanda, sin duda, personal que califique como especialista en el ramo de las telecomunicaciones. Personas con un perfil altamente definido, capaces de configurar, operar, administrar y solucionar problemas tanto básicos como avanzados. Esta es una de las principales razones para comenzar a impulsar a que existan más estudiantes en el ámbito de las redes y mejor preparados para el mercado laboral.

Esta situación generó en mí la inquietud por integrar en una sola obra los temas más frecuentes, relevantes y demandados en la actualidad en este rubro, debido a lo cual he creado una obra práctica, con ejercicios y demostraciones, que servirá de orientación para conseguir las habilidades necesarias y el perfil solicitado por muchas compañías.

Se trata de un libro dirigido tanto a aquellos especialistas que desean tener a mano una guía o diccionario de configuraciones de dispositivos de networking, como a estudiantes que incursionan en el mundo de las redes CISCO. Entre otros aspectos, aborda temas desarrollados en las currículas de CISCO, con la finalidad de preparar a los lectores interesados en obtener una certificación *CCNA Routing and Switching* en el futuro.

Gilberto González Rodríguez

Autor Red USERS

El libro de un vistazo

Este libro va dirigido a aquellos usuarios que desean tener a la mano una guía práctica de configuración de dispositivos CISCO y a aquellos estudiantes de los programas de certificación *CCNA Routing and Switching* que buscan obtener conocimientos sólidos sobre las redes CISCO: configuración del IOS de routers y switches, enrutamiento, ACLs, direccionamiento, servicios DHCP y redes VPN.

*01

INTRODUCCIÓN

Haremos un estudio que abarca los principios básicos, la importancia y la configuración inicial de los dispositivos que representan la columna vertebral del diseño de las redes CISCO: el router y el switch.

*02

CONFIGURACIÓN DE ROUTERS

En este capítulo nos enfocaremos en la configuración intermedia del router, mediante comandos desde el IOS. Analizaremos los niveles de control de acceso con la utilización de passwords y también conoceremos las técnicas empleadas por los expertos para la recuperación del sistema ante la pérdida de contraseñas.

*03

CONFIGURACIÓN DE SWITCHES

Aquí conoceremos la configuración de un switch CISCO, centrándonos específicamente en la creación y gestión de VLAN. Abordaremos la configuración de puertos e interfaces, replicación de switches mediante VTP y enrutamiento entre VLAN.

*04

ENRUTAMIENTO

Veremos el funcionamiento del proceso de enrutamiento dentro del ámbito de las redes CISCO. Nos adentraremos en la configuración y asignación de rutas dinámicas y estáticas en un router, y efectuaremos un recorrido por los protocolos OSPF, EIGRP y BGP.

*05

LISTAS DE CONTROL DE ACCESO (ACL)

Aquí conoceremos las características, las funciones y la clasificación de las ACL. Explicaremos, además, cómo crearlas y ponerlas en marcha sobre el router para efectos de seguridad en la red. Veremos consejos que servirán de apoyo para configurar una topología ACL.

*06

NAT Y PAT

Llegados a este punto abordaremos dos temas relacionados con la traducción en el ámbito de las redes CISCO: NAT y PAT. Conoceremos algunas características, funciones, tipos de implementación y modos de configuración.

***07**

SERVICIO DHCP

En este capítulo daremos a conocer la definición, las características y el funcionamiento del servicio DHCP en las redes CISCO. Abordaremos la forma de asignar un pool de direcciones desde un servidor para el abastecimiento de IP dinámicas a los clientes de la red. Y veremos también el proceso de configuración del cliente-servidor DHCP desde un router CISCO.

***08**

REDES PRIVADAS VIRTUALES (VPN)

En el capítulo final analizaremos la importancia de una VPN en el ámbito de las telecomunicaciones, a partir de definiciones que nos conducirán hacia la comprensión de la arquitectura y el funcionamiento de dichas redes. Conoceremos también los tipos de VPN, los modos de encriptación, cómo se configura un mapa criptográfico y el proceso de configuración de una VPN site-to-site.

***ApA**

CONEXIONES FÍSICAS

Conoceremos algunos temas concernientes a las redes de datos: tipos y representación de dispositivos de red, modos de transmisión de datos, medios de networking, normas de cableado estructurado y estándares de comunicación.

***ApB**

ON WEB

SUBNETTING Y VLSM

En este apéndice abordaremos las técnicas de subnetting y VLSM, las cuales son definidas usualmente como métodos que le permiten al administrador dividir una red en redes más pequeñas.

SERVICIOS AL LECTOR

En esta sección daremos a conocer un completo índice temático y una selección de sitios que contienen información útil.

INFORMACIÓN COMPLEMENTARIA

A lo largo de este manual podrá encontrar una serie de recuadros que le brindarán información complementaria: curiosidades, trucos, ideas y consejos sobre los temas tratados. Para que pueda distinguirlos en forma más sencilla, cada recuadro está identificado con diferentes iconos:

CURIOSIDADES E IDEAS

ATENCIÓN

DATOS ÚTILES Y NOVEDADES

SITIOS WEB

Red**USERS**

COMUNIDAD DE TECNOLOGÍA

La red de productos sobre tecnología más importante del mundo de habla hispana

Libros

Desarrollos temáticos en profundidad

Coleccionables

Cursos intensivos con gran despliegue visual

Revistas

Las últimas tecnologías explicadas por expertos

RedUSERS

redusers.com

Noticias actualizadas minuto a minuto, reviews, entrevistas y trucos

Newsletters

Regístrese en redusers.com para recibir un resumen con las últimas noticias

RedUSERS PREMIUM

premium.redusers.com

Nuestros productos en versión digital, con contenido adicional y a precios increíbles

Usershop

usershop.redusers.com

Revistas, libros y fascículos a un clic de distancia y con entregas a todo el mundo

Contenido

Sobre el autor 4
 Prólogo 5
 El libro de un vistazo 6
 Información complementaria..... 7
 Introducción 12

*01

Introducción

CISCO Systems14
Dispositivos de red.....15
 Routers CISCO17
 Switches CISCO20
 Composición de los routers y switches CISCO.....22
 Preparación del dispositivo de red CISCO25
Sistema Operativo de Interconexión30
 Configuración inicial30
Introducción al direccionamiento IP.....33
 Clases de direcciones IP35

Enrutamiento36
Operaciones IOS38
Simuladores gráficos de red.....43
 Packet Tracer43
 El simulador GNS346

Resumen47
Actividades48

*02

Configuración de routers

Comandos de configuración intermedia.....50
 Control de acceso al equipo CISCO51
 Backup en routers y switches CISCO76
 Manejo de interfaces.....89
Resumen97
Actividades98

*03

Configuración de switches

Configuración inicial100
VLAN con equipos CISCO.....103
 Implementación VLAN106
 Asignación de puertos112
 Tipos de VLAN115
 Configuración de VLAN117
 Enlaces troncales121
 Enrutamiento entre VLAN123
 Configuración de interfaces y sub-interfaces.....124
 Replicación con VTP127
 Modos VTP128
 Configuración de VTP.....130
Resumen133
Actividades134

*04

Enrutamiento

Introducción al enrutamiento136
Enrutamiento estático138

Configuración de rutas estáticas138

Protocolos de enrutamiento146

Enrutamiento dinámico147

 Protocolo de información de ruteo148

 Introducción a OSPF153

 Configuración básica de OSPF157

 Introducción a EIGRP159

 Configuración básica de EIGRP163

Protocolo BGP.....165

 Configuración básica de BGP166

Resumen169

Actividades170

***05**

Listas de Control de Acceso (ACL)

Introducción a las ACL.....172

Protocolos de configuración ACL.....178

Puertos TCP y UDP179

Tipos de ACL182

 Listas estándar182

 Listas extendidas.....187

 Listas dinámicas.....193

 Listas reflexivas195

 Listas basadas en tiempo.....200

 Listas nombradas204

Verificación de ACL.....206

Listas de Control de Acceso en VLAN.....208

Resumen213

Actividades214

***06**

NAT y PAT

Traducción de direcciones de red (NAT).....216

 Tipos de direcciones IP218

 Funcionamiento de NAT.....224

Configuración de NAT226

Traducción de direcciones de puertos (PAT)233

 Configuración de PAT.....234

Resumen237

Actividades238

***07**

Servicio DHCP

Introducción a DHCP240

Asignación de direcciones de red242

 Topología cliente - servidor.....243

Configuración del router246

 Configuración de DHCP server247

 Configuración de DHCP client.....251

 Configuración del Proxy DHCP252

Resumen253

Actividades254

***08**

Redes privadas virtuales (VPN)

Introducción a VPN.....256

¿Cómo funciona una VPN?258

Seguridad IP cifrada261
Proceso de configuración de una VPN.....265

VPN de router a router267
 Mapas criptográficos para una VPN271
Resumen273
Actividades274

*** ApA**

Conexiones físicas

Conexión de dispositivos de red.....276
Medios de transmisión networking277
 El estándar ethernet279
 Cable coaxial.....283
 Cable de par trenzado sin blindar (UTP).....285
 Cable de par trenzado blindado (STP)285
 Cable de par trenzado apantallado (ScTP).....286
 Cable de fibra óptica287
 Cable de consola.....290
 Cable de conexión serial.....293
 Funcionamiento de las conexiones seriales.....295
 Tarjetas de interfaz CISCO.....297
Normas de cableado299
Resumen305
Actividades306

*** ON WEB**

Servicios al lector

Índice temático.....308
 Sitios web relacionados.....311

*** ApB ON WEB**

Subnetting y VLSM

Números binarios

- Los bits y los bytes
- Conversiones binarias y decimales
- La lógica booleana en las redes

Direccionamiento IP

- Clases de direcciones IP
- IP reservadas, privadas y públicas
- Verificación del direccionamiento

Técnica de subnetting

- Introducción a las subredes
- Subredes y hosts por subred
- Subnetting de clase A
- Subnetting de clase B

Técnica de VLSM

Direccionamiento IPv4 e IPv6

Resumen

Actividades

Introducción

Este manual contiene las bases y técnicas necesarias para garantizar al lector un aprendizaje simple a través de escenarios ilustrados y procesos descritos paso a paso. Sin duda, se trata de una obra que no puede de faltar en la biblioteca personal de ningún aficionado a las redes de datos.

Para comenzar, se describen los conceptos básicos, el principio del funcionamiento de un router y un switch, sus características, modelos y series recientes, y los comandos elementales que servirán de base para configurar el sistema operativo de interconexión de los dispositivos CISCO.

A lo largo de estas páginas se describen también algunos aspectos importantes, tales como la creación de VLAN desde switches CISCO, los tipos de enrutamiento de paquetes en una red de datos, la manera de crear listas de control de acceso desde un router CISCO, el modo de asignación de direcciones NAT, la configuración y validación del servicio DHCP y la creación de redes privadas virtuales (VPN). Por último, el lector encontrará dos apéndices que le servirán para comprender el contexto de esta obra. En el primer apéndice se han sintetizado los principios de las redes y las telecomunicaciones, mientras que en el segundo se aborda el tema de matemáticas para redes y se describen las técnicas de subnetting y VLSM.

Como se puede apreciar, en este contenido se tratan temas imprescindibles y originalmente desarrollados en las currículas *CCNA Routing and Switching* y *CCNP*, que servirán de guía en la preparación para una certificación en el futuro.

Claudio Peña Millahual

Editor RedUsers

Introducción

En este capítulo haremos un estudio que abarca los principios básicos, la importancia y la configuración inicial de los dispositivos que representan la columna vertebral del diseño de las redes CISCO: el router y el switch. Abordaremos sus componentes internos y externos, aprenderemos cómo conectarlos y configurarlos.

▼ CISCO Systems.....	14	▼ Enrutamiento	36
▼ Dispositivos de red.....	15	▼ Operaciones IOS	38
▼ Sistema Operativo de Interconexión.....	30	▼ Simuladores gráficos de red....	43
▼ Introducción al direccionamiento IP	33	▼ Resumen.....	47
		▼ Actividades.....	48

CISCO Systems

Hace tiempo, las empresas fabricantes de hardware comenzaron a desarrollar dispositivos de conexión para redes informáticas. Entre ellos tenemos a **D-Link**, **3com** (comprada por HP), **Belkin**, **Juniper Networks**, **H3C**, **HUAWEI**, **Cnet** y **CISCO Systems**; este último es uno de los representantes de **TI y comunicaciones** en el mundo.

Figura 1. CISCO Systems es hoy en día una empresa líder en el ramo de las **TI y comunicaciones**.

La empresa **CISCO** se ha dedicado en gran parte al desarrollo de equipo para redes y a la creación de soluciones integrales Networking para la empresa corporativa, pues la constante innovación de sus

REDUSERS PREMIUM

Para obtener material adicional gratuito, ingrese a la sección **Publicaciones/Libros** dentro de <http://premium.redusers.com>. Allí encontrará todos nuestros títulos y verá contenido extra, como sitios web relacionados, programas recomendados, ejemplos utilizados por el autor, apéndices, archivos editables. Todo esto ayudará a comprender mejor los conceptos desarrollados en la obra.

productos y servicios, además del progresivo impulso de sus programas de entrenamiento y certificación (en comparación con otras compañías), la han etiquetado como la preferida por millones de usuarios en el mundo. Para obtener información sobre la compañía podemos acceder a su página web: **www.cisco.com**.

CISCO ES
EL LÍDER
EN PROGRAMAS
DE ENTRENAMIENTO
Y CERTIFICACIÓN

Dispositivos de red

Actualmente, existe una gran variedad de **dispositivos de red** que se emplean para mantener la conectividad entre un conjunto de equipos de cómputo u otros dispositivos, con la sola finalidad de compartir archivos y recursos entre sí.

Figura 2. Los **dispositivos de red** hacen posible la conectividad entre diversos equipos de cómputo.

Los dispositivos de red más usados hoy en día, por lo general, suelen clasificarse en dos: **cableados** e **inalámbricos**. Del lado de

los equipos para la implementación de redes cableadas, tenemos principalmente el **router** y el **switch**. Ambos representan la columna vertebral de conexión en redes informáticas, sin dejar de tener en cuenta la importancia de los tradicionales **hub** (repetidores de señal y los splitter), que funcionan como equipo auxiliar para la conexión.

Del otro lado, tenemos los dispositivos inalámbricos o **Wireless Devices**. Ejemplo de ello son los llamados **puntos de acceso inalámbrico** (AP) y los **routers inalámbricos multifunción** (modem-router WI-FI). Recordemos que los routers y los switches permiten la comunicación entre los diferentes equipos conectados en una red o conjunto de redes. Aunque en esencia son muy parecidos, tanto los switches como los routers realizan funciones muy distintas. Por lo tanto, no debemos confundirlos. Más adelante, en la sección Routers CISCO y Switches CISCO, respectivamente, describiremos en detalle las características de cada uno.

```

System Bootstrap, Version 12.1(3z)72, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by Cisco Systems, Inc.
RT 1001 (PT2005) processor (revision 0a200) with 60416K/5120K bytes of memory

Self decompressing the image :
##### [OK]

Restricted Rights Legend

Use, duplication, or disclosure by the Government is
subject to restrictions as set forth in subparagraph
(c) of the Commercial Computer Software - Restricted
Rights clause at FAR sec. 52.227-19 and subparagraph
(c) (1) (ii) of the Rights in Technical Data and Computer
Software clause at DFARS sec. 252.227-7013.

 Cisco Systems, Inc.
 170 West Tasman Drive
 San Jose, California 95134-1706

Cisco Internetwork Operating System Software
IOS (tm) PT1000 Software (PT1000-I-M), Version 12.2(28), RELEASE SOFTWARE (fc5)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2006 by Cisco Systems, Inc.
Compiled Wed 27-Apr-06 19:01 by mhwang

RT 1001 (PT2005) processor (revision 0a200) with 60416K/5120K bytes of memory

Processor board ID PT0123 (0123)
PT2005 processor: part number 0, mask 01
Bridging software.
K.25 software, Version 3.0.0.
4 FastEthernet/IEEE 802.3 interface(s)
2 Low-speed serial(sync/async) network interface(s)
32K bytes of non-volatile configuration memory.
63488K bytes of ATA CompactFlash (Read/Write)

```

Figura 3. Algunos dispositivos de red CISCO, como los **routers** o **switches**, integran un sistema operativo llamado **IOS**.

En la actualidad, la tecnología ha hecho posible que algunas gamas de dispositivos de red puedan ser administradas por el mismo usuario, con la finalidad de equiparlas de acuerdo con nuestras necesidades y exigencias. El nombre que ha dado CISCO a este tipo de dispositivos es simplemente equipos **administrables** y **no administrables**.

Para complementar lo anterior, se puede decir que hoy en día algunos fabricantes como **3com** (actualmente HP) han hecho posible la integración de interfaces de línea de comandos para su configuración. Desde luego que CISCO no es la excepción, pues de hecho es de las pocas compañías que han equipado sus dispositivos con un software interno llamado **Sistema Operativo de Interconexión** o **IOS** (*Interconnection Operating System*), el cual permite una amplia gama de operaciones de personalización del equipo. En la sección **Sistema Operativo de Interconexión** abordaremos mayor información respecto al tema.

RouterS CISCO

Los **routers** son **dispositivos de Networking** que cumplen con la tarea de comunicar una red con otra. Por ejemplo, podemos utilizar un router para conectar un conjunto de computadoras en red a internet y, de esta forma, compartir dicha conexión entre varios usuarios. Esto es posible a través del conocido enrutamiento de datos, proceso que tiene a bien optimizar tiempos en la entrega y recepción de paquetes de información enviados. En la mayoría de los casos, este proceso permite tanto la reducción de trayectorias como la garantía en la integridad de la información entregada.

Los routers actuales cumplen con la tarea de proteger la información de amenazas a la seguridad e, incluso, pueden ser capaces de decidir (mediante políticas establecidas) qué computadoras tienen prioridad sobre las

LOS ROUTERS
PERMITEN EFECTUAR
LA COMUNICACIÓN
DE UNA RED
CON OTRA

ROUTERS DE CHAROLA Y RACK

Hoy en día, es habitual encontrarnos con equipos de red CISCO con dos gamas de montaje físico diferentes: los equipos para montaje sobre **charola** y los equipos de **rack**. Recordemos que la adquisición por estructura física depende siempre de la necesidad del cliente. Actualmente se desarrollan ambas arquitecturas para cualquiera de sus series y modelos.

demás. Debemos considerar que, hoy en día, existen routers que han optado por la integración de funciones especiales internas tales como: seguridad (con la incorporación de **firewalls**), conexiones privadas virtuales (implementación de **métodos VPN**) y **tecnologías Vo-IP**.

Figura 4. Los **routers** posibilitan la interconexión de una red con otra. Por lo general, estos trabajan mediante **tablas de ruteo**.

Series del router CISCO

En el mercado, es habitual que encontremos una gran variedad de modelos tanto de routers como de switches. Esto provoca, en muchos usuarios, cierta confusión o problemas para elegir el equipo que satisfaga sus necesidades.

Los routers CISCO, por lo general, están clasificados por **series** y **modelos**, lo que significa que su uso está enfocado a las necesidades comerciales de algún cliente en particular (en su mayoría pequeñas y medianas empresas), pues la cantidad y precisión de los servicios que desea integrar deberán estar siempre en función del modelo elegido.

Aunque hoy en día la mayoría de los equipos nuevos incluye una **modalidad multiservicio** (es decir, una gran variedad de opciones de seguridad, integración de voz y datos o VoIP, interfaces de última generación y una gama de procesadores de alto rendimiento), siempre es recomendable mantenernos informados.

Para evitar adquirir un equipo que no se apegue a nuestros requerimientos, en la siguiente **Tabla** le invitamos a conocer algunas series, modelos y características técnicas:

TABLA 1: SERIES Y MODELOS DE ROUTERS CISCO				
▼ SERIE	▼ MODELO	▼ RAM (DEFAULT / MÁXIMA)	▼ BOOT /NVRAM	▼ MEMORIA FLASH (DEFAULT / MÁXIMA)
1800	1841	256MB / 384MB		64MB / 128MB
1900	1921	512MB/512MB		256MB/256MB
1900	1941	512MB/2GB		256MB/4-8GB
2600	2620XM / 2621XM	128MB / 256MB		32MB / 48MB
2800	2801	128MB / 384MB	4MB	64MB / 128MB
2800	2811	256MB / 1024MB	2MB	64 - 128MB / 256MB
2900	2901	512MB / 2GB		256MB / 4GB
2900	2911	512MB / 2GB		256MB / 4GB
3900	3925/3945	1GB/2GB		256MB/4GB

Tabla 1. Series y modelos de routers CISCO más utilizados actualmente.

Figura 5. En esta imagen se muestran algunos modelos de routers CISCO de las **series 1800 y 2600**.

Switches CISCO

Los **switches**, a diferencia de los **routers**, son dispositivos de red que se utilizan para conectar varios equipos a través de la misma red dentro de un área geográfica pequeña (edificio, hogar o negocio). Por ejemplo, un switch funciona como enlace de dispositivos finales (**end devices**) tales como computadoras, impresoras, copiadoras o servidores, creando así una red de recursos compartidos. Por tanto, el switch actuaría de **concentrador**, permitiendo a los diferentes dispositivos compartir información y comunicarse entre sí. Esto permite la optimización de costos y el aumento de la productividad. En el mercado informático existen dos tipos básicos de switches:

- Los **no administrables** (no configurables).
- Los **administrables** (configurables).

```
Press RETURN to get started.
```

```
Router>enable
Router#config terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#hostname USERS
USERS(config)#
```

Figura 6. Los dispositivos de red CISCO **administrables** permiten al usuario su configuración.

Los primeros funcionan de **forma automática**, lo que significa que no aceptan cambios en su configuración (usados comúnmente en redes domésticas o de oficina). En tanto, los switches administrables permiten su **configuración** o **programación**, lo que supone una gran flexibilidad porque el switch se puede supervisar y ajustar de forma

local o remota a las necesidades presentadas por el cliente. Estos equipos nos permiten mantener el control del desplazamiento del tráfico en la red y los accesos a ella.

Series del switch CISCO

Los switches CISCO también están clasificados por **series** y **modelos** al igual que los routers. En la siguiente **Tabla** se muestran los modelos y series utilizados actualmente, junto a sus características:

TABLA 2: SERIES Y MODELOS DE SWITCHES CISCO				
▼ SERIE	▼ MODELO	▼ RAM (DEFAULT / MÁXIMA)	▼ ANCHO DE BANDA	▼ MEMORIA FLASH (DEFAULT / MÁXIMA)
300	SG300-20/28/52 etcétera.	128MB	20 -104Gbps	16MB
2950	Catalyst 2950-24	8 / 16MB	8 -16Gbps	8 / 16MB
2950	2950T/C/G	8 / 16MB	8 -16Gbps	8 / 16MB
2960	2960	64MB	16-32Gbps	32 /128MB

Tabla 2. Series y modelos de switches CISCO utilizados actualmente.

Como recomendación, antes de adquirir cualquier dispositivo de red, es necesario también evaluar las necesidades comerciales del cliente, la magnitud de su empresa y desde luego las exigencias con respecto a

TARJETAS WIC

WIC proviene del término en inglés **WAN Interface Card**. Se trata de un adaptador de red especialmente diseñado para dispositivos CISCO. Los routers y los switches incorporan una serie de bahías en la parte trasera que sirven para conectar estos elementos. En el mercado informático se pueden encontrar WIC con puertos seriales y puertos ethernet en su mayoría.

capacidad, conectividad y escalabilidad. Para mayor información sobre series y modelos de los dispositivos de red, recomendamos verificar la ficha técnica u hoja de datos (**data sheet**) de los **productos CISCO**, a través de su página de internet.

Figura 7. Los **switches CISCO** de las **series 2950** y **2960** incorporan una amplia flexibilidad y un óptimo desempeño.

Composición de los routers y switches CISCO

Los routers y los switches son dispositivos de red cuya estructura tanto interna como externa no dista demasiado de la que presenta una computadora convencional. Excepto porque el equipo de red no cuenta con un monitor, teclado, ni ratón.

Componentes externos

Para ilustrar el tema de los componentes externos de un router CISCO, imaginemos por un momento el gabinete de nuestra computadora personal. La estructura física de este elemento es, por lo general, una caja metálica que a su vez se encuentra constituida por un conjunto de elementos tales como un interruptor de encendido y apagado, un

conector AC (una fuente de poder), un conjunto de interfaces de conexión (así como puertos) y algunas bahías de expansión. Si ya lo hemos imaginado, ahora basta con solo echar una simple mirada a la estructura física de un router. Si somos observadores, llegaremos a la conclusión de que su aspecto es muy parecido al de nuestra PC. E incluso a nivel software, pues algunas series y modelos de routers CISCO también cuentan con un sistema operativo configurable que los hace funcionar.

En la siguiente **Guía visual**, se aprecian en detalle los **componentes externos** que presenta un router CISCO.

GV: COMPONENTES EXTERNOS DE UN ROUTER CISCO

- 01
Interfaces ethernet: se trata de **puertos físicos RJ-45** situados en el panel frontal o trasero del equipo. Permiten conectar otros dispositivos como switches.
- 02
Interruptor de poder: conocido como switch de encendido y apagado del equipo. Al activarlo, el router hace el reconocimiento automático del **S.O.** Prácticamente cualquier router lo incorpora a diferencia de los switches CISCO.
- 03
Conector de voltaje: nos permite conectar el equipo a corriente eléctrica. Conocido simplemente como **conector hembra AC**.
- 04
Slot WIC/interfaces: se trata de un espacio destinado a la colocación de tarjetas periféricas que permiten expandir las funcionalidades del router (por ejemplo: mayor cantidad de interfaces **ethernet** o interfaces **seriales**). Las interfaces, generalmente, nos permiten conectar otros dispositivos de red e incluso dispositivos finales (**end devices**).

▶

- ▶
- 05 Puerto Console/Aux:** se trata de **puertos RJ-45** que se encuentran situados en alguno de los paneles del equipo CISCO. El puerto **Console** sirve para conectar el equipo de red a la PC donde será configurado. El puerto **auxiliar** nos permite la conexión de otros equipos de red como el modem.
- 06 Puerto USB:** son interfaces de conexión presentes en algunos modelos y series de los dispositivos de red. Habitualmente, permiten la inserción de memorias USB para el intercambio de información.
- 07 Tarjeta de memoria flash:** es una tarjeta física, cuya función es muy parecida a la del disco duro de una PC, pues se encarga de almacenar el S.O. del equipo de red.

Componentes internos

Los dispositivos de red CISCO (routers y switches), al igual que una computadora, están también compuestos por una **CPU**, una **memoria RAM**, una **unidad de almacenamiento** (memoria **flash** en equipos CISCO), un conjunto de módulos de **memoria ROM** (uno de ellos mejor conocido como **NVRAM**) y un conjunto de **interfaces de conexión**.

Figura 8. En la presente imagen se muestran los componentes externos de un **switch CISCO**.

También podemos identificar estos elementos como **datos técnicos** del dispositivo de red. A menudo pueden consultarse desde el IOS mediante el uso del comando **show version**. Más adelante, en la sección **Sistema Operativo de Interconexión**, conoceremos la interfaz del IOS y la forma de colocar un comando desde su terminal.

Preparación del dispositivo de red CISCO

Como vimos anteriormente, existen dispositivos de red que por diseño son administrables y otros que no lo son. Ahora bien, quizá muchos nos estemos preguntando: ¿de qué modo puedo administrar o configurar mi dispositivo de red a mis necesidades? La respuesta es simple: el modo de operación con un dispositivo como el router o el switch se consigue mediante su conexión con una PC convencional (pudiendo usar también una **laptop**). Existen varios medios por los cuales acceder a la **CLI** (*Command line interface* – Interfaz de línea de comandos) del equipo, tales como: **terminales virtuales** (Telnet o SSH), servidor **TFTP**, software de gestión o también a través del acceso directo por consola.

Figura 9. En la imagen se observa un **cable de consola** tradicional, que sirve para configurar los dispositivos de red.

Para conseguir la conexión entre la computadora y el dispositivo de red se necesita contar con lo siguiente:

- Un medio de transmisión especial llamado **cable de consola**.
- Un cable de corriente que se hará cargo de conectar el dispositivo a la toma de corriente alterna para conseguir su encendido.
- Una **hyperterminal** instalada en la PC utilizada para la configuración (algunas versiones o ediciones de Microsoft Windows ya traen incluida una hyperterminal. De no ser así, es necesario descargarla y posteriormente instalarla).

A partir de ese momento, el usuario podrá interactuar con el dispositivo de red a través de su **sistema operativo**.

Figura 10. La **hyperterminal** consiste en una interfaz que hace posible la interacción del usuario con el dispositivo de red.

En el siguiente **Paso a paso** se ilustra en forma detallada la manera correcta de conseguir la preparación del dispositivo de red para efectuar su **configuración inicial**.

EL CONVERTIDOR USB A DB-9

El cable de consola utilizado para configurar equipos CISCO es a menudo conocido como **cable rollover**. Esta configuración hace posible la comunicación de una PC con el dispositivo de red mediante un puerto **serie DB-9**. ¿Alguna vez se ha preguntado qué hacer ante la ausencia del puerto serie en su computadora? La respuesta está en adquirir un **adaptador USB-Serie**.

PAP: PREPARACIÓN DEL DISPOSITIVO DE RED CISCO

01 En primer lugar, se debe conectar el dispositivo a corriente eléctrica (mediante el uso de su cable de alimentación AC).

02 Una vez hecho esto, es necesario hacer la conexión de la computadora al dispositivo mediante el uso del **cable de consola**. Para esto, conecte uno de los extremos al dispositivo de red (**terminal RJ-45**), y el otro extremo a la PC. Encienda el equipo.

- 03** Ahora, basta con ejecutar la **hyperterminal** previamente instalada en su PC. Una vez hecho lo anterior, aparecerá la ventana **Connection Description**, donde tiene que elegir cualquier icono y colocar un nombre. Por ejemplo: **USERS** (identificador del router). Posteriormente presione el botón **OK**.

- 04** Después aparecerá la ventana **Connect To**, la cual solicita la elección de un puerto válido de conexión para la consola. Elija **COMx** y presione el botón **OK**.

CONÉCTESE CON LOS MEJORES LIBROS DE COMPUTACIÓN

APROVECHE LAS VENTAJAS DEL CLOUD COMPUTING

» EMPRESAS / INTERNET
» 320 PÁGINAS
» ISBN 978-987-1857-71-5

AMPLIE SUS OPORTUNIDADES EN EL MERCADO LABORAL

» HARDWARE
» 192 PÁGINAS
» ISBN 978-987-1949-00-7

CONVIÉRTASE EN UN EXPERTO EN REDES INALÁMBRICAS

» REDES / WINDOWS
» 320 PÁGINAS
» ISBN 978-987-1773-98-5

APRENDA A DISEÑAR CUALQUIER CIRCUITO DESDE SU PC

» ELECTRÓNICA / HARDWARE
» 320 PÁGINAS
» ISBN 978-987-1857-72-2

LLEGAMOS A TODO EL MUNDO VÍA
 * Y
 **

MÁS INFORMACIÓN / CONTÁCTENOS

 usershop.redusers.com
 AR +54-11-4110-8700
 MX +52-55-8421-9660

 usershop@redusers.com

* SÓLO VÁLIDO EN LA REPÚBLICA ARGENTINA // ** VÁLIDO EN TODO EL MUNDO EXCEPTO ARGENTINA

05 Posteriormente, aparecerá la ventana de las propiedades de dicho puerto. Verifique que los parámetros de configuración del equipo sean iguales a los que muestra la imagen. Termine oprimiendo clic en el botón **Aplicar** y después sobre el botón **Aceptar**.

06 Una vez hecho esto, notará que se ha dado comienzo a la lectura del IOS mediante una **interfaz a modo texto**. Esta interfaz corresponde al S.O. de los dispositivos de red CISCO administrables (**IOS**).

Sistema Operativo de Interconexión

El **IOS** (*Interconnection Operating System*), o **Sistema Operativo de Interconexión**, es el nombre del software que hace funcionar los dispositivos de red CISCO. Por lo general se halla cargado en forma predeterminada en la **memoria flash** del equipo utilizado. Se trata básicamente de una interfaz de línea de comandos de configuración de red (*Command line interconnection*) o **CLI**.

Hoy en día, todo sistema operativo, por lo general, maneja algo que se conoce como cuentas de usuario. El **IOS** de CISCO no es la excepción, solo que aquí se le conoce con el nombre de **modos de acceso** o **modos de ejecución** (**EXEC**).

Configuración inicial

Una vez que hemos preparado el dispositivo de red para ser configurado, y que hayamos verificado la carga del sistema operativo con éxito mediante la **hyperterminal**, podremos comenzar a personalizar el equipo según nuestras necesidades.

Notemos que la primera pantalla arroja información elemental

del dispositivo por preparar, tal como: **serie** y **modelo** del equipo, **versión**, **fabricante**, **cantidad de memoria RAM**, tipo de **microprocesador**, número de **interfaces**, cantidad de **NVRAM**, capacidad de la **compact flash**, etcétera. Finalmente, aparece un diálogo de configuración de sistema (**system configuration dialog**), el cual tiene como finalidad brindar una serie de cuestiones para la configuración inicial del dispositivo. En esta sección el usuario es libre de hacer la configuración a través del diálogo de

ANTES DE
PERSONALIZAR
VERIFICAMOS
LA CARGA CON
HYPERTERMINAL

configuración, u optar por hacerla de manera manual más adelante. Si hemos optado por comenzar ahora, será necesario colocar **Yes** a las dos preguntas iniciales. De lo contrario, lo habitual es colocar **No**.

Aquí es importante aclarar un punto: si el usuario es primerizo

en la configuración de algún dispositivo, se recomienda optar por posponer el proceso de configuración inicial (mostrado en el diálogo de configuración de sistema), pues seguramente habrá datos que desconozca al momento de vaciar la información.

```

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: yes

At any point you may enter a question mark '?' for help.
Use ctrl-c to abort configuration dialog at any prompt.
Default settings are in square brackets '[]'.

Basic management setup configures only enough connectivity
for management of the system, extended setup will ask you
to configure each interface on the system

Would you like to enter basic management setup? [yes/no]: yes
Configuring global parameters:

Enter host name [Router]:
 
```

Figura 11. Al inicializar el IOS del dispositivo de red CISCO, aparece (entre otros datos) el **diálogo de configuración de sistema**.

Modos EXEC

Es importante considerar que el sistema operativo de los routers y switches maneja generalmente dos tipos de modos de acceso: el **modo EXEC privilegiado** y el **modo no privilegiado** (o simplemente **EXEC usuario**). El primero se caracteriza por ser un modo de acceso con privilegios de administración del sistema, mientras que el modo de acceso usuario se halla limitado para cualquier cambio en la configuración del equipo, delegándole así únicamente la verificación de la información establecida.

Como es habitual, al primer contacto con el sistema de los dispositivos de red, nos encontraremos siempre con el **modo EXEC usuario**, el cual a menudo se identifica con un símbolo inicial (>),

EL SISTEMA OPERATIVO DE UN ROUTER Y SWITCH MANEJA DOS TIPOS DE ACCESO

seguido del nombre del equipo empleado (que por default se llama **router** o **switch**, según sea el caso). Para pasar del modo usuario a modo privilegiado es necesario ejecutar la orden **enable**, y para regresar, basta con teclear el comando contrario, en este caso: **disable**. Notemos que el **prompt del sistema** ha cambiado de aspecto.

```
Processor board ID JAD05190MTZ (4292891495)
M860 processor: part number 0, mask 49
Bridging software.
X.25 software, Version 3.0.0.
2 FastEthernet/IEEE 802.3 interface(s)
32K bytes of non-volatile configuration memory.
63488K bytes of ATA CompactFlash (Read/Write)

 --- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!

Router>enable
Router#disable
Router>
```

Figura 12. Para pasar de **modo EXEC usuario** a **modo EXEC privilegiado** es necesario ejecutar el comando **enable**.

Modo global de configuración

El modo global de configuración es el espacio otorgado por el dispositivo de red a todo aquel usuario con privilegios. Para tener acceso a este espacio, es necesario ejecutar el comando **configure terminal**. Para finalizar, basta con oprimir la tecla **ENTER**. Aquí nuevamente el **prompt** cambia, esta vez al modo de configuración.

VERSIÓN IOS PARA EQUIPOS 2900

La serie **2900**, originalmente desarrollada por CISCO Systems para sus ruteadores, incorpora una nueva versión en su IOS. Para conocer detalles al respecto, se recomienda colocar el comando **show version** desde la terminal del equipo. Por ejemplo, la versión del IOS para dispositivos del modelo **2901** de CISCO es la **15.0**.

```
4 FastEthernet/IEEE 802.3 interface(s)
2 Low-speed serial(sync/async) network interface(s)
32K bytes of non-volatile configuration memory.
63488K bytes of ATA CompactFlash (Read/Write)

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: n

Press RETURN to get started!

Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#
```

Figura 13. Para pasar de modo EXEC privilegiado al modo global de configuración se puede ejecutar la orden **configure terminal**.

Introducción al direccionamiento IP

Antes de comenzar con la configuración de dispositivos de red, es importante conocer algunos conceptos básicos y también avanzados sobre direccionamiento IP. Para ello será necesario que definamos en forma detallada el término **dirección IP**.

Una dirección IP se define como un conjunto de números decimales que tienen a bien identificar cualquier equipo conectado a una red de trabajo (como computadoras, copiadoras, impresoras, servidores, routers, switches, entre otros), con el fin de poder ubicarlos en la red sin mayor problema. Algo así como identificar a un alumno por su ID de estudiante, dentro de un aula de clase. Desde luego que para nuestro ejemplo el alumno representa al equipo y el aula, la red.

Una dirección de red o IP (**dirección estándar IPv4**) se compone de cuatro **octetos** (conjunto de 8 bits) separados por un punto, que a su vez forma un total de **32 bits**.

Figura 14. Las **direcciones IP** se componen de **cuatro octetos** y un total de **32 bits**. Cada octeto se encuentra separado por un punto decimal.

Derivado de lo anterior, podemos deducir que la combinación de letras (**dirección de red**) y el número (**dirección de host**) se encarga de crear una dirección de red única para cada interfaz o punto de conexión del dispositivo aunado a la red.

Otra palabra que no podemos dejar pasar inadvertida es el término: **protocolo**. Generalmente se lo define como un estándar de comunicación existente en toda red informática. Y aunque existe una

**PROCOLO ES
UN ESTÁNDAR DE
COMUNICACIÓN
EXISTENTE EN TODA
RED INFORMÁTICA**

gran cantidad de protocolos de comunicación, vale destacar que los más conocidos son, sin duda: el conjunto de protocolos **TCP/IP** (*Transfer control protocol/Internet protocol* – Protocolo de control de transferencia/Protocolo de internet).

Esta familia de protocolos particularmente tiene como objetivo principal lograr la comunicación entre los diferentes puntos de la red, y que por lo general, se hallan vigentes en todas las redes de computadoras.

Un protocolo puede compararse con un lenguaje (por ejemplo, el lenguaje corporal en seres humanos) mediante el cual nos podemos comunicar con el exterior.

Figura 15. El **modelo TCP/IP** a su vez se integra de un conjunto de protocolos que logran la comunicación.

Clases de direcciones IP

Las direcciones IP se dividen en clases para definir las redes de tamaño pequeño, mediano y grande. En teoría, tenemos de la **Clase A** hasta la **Clase E**. Aunque las tres primeras (A, B, C) suelen ser las más comerciales.

Las direcciones **Clase A** normalmente se asignan a las redes de mayor tamaño. Las direcciones **Clase B** se utilizan para las redes de tamaño medio y las de **Clase C** para redes pequeñas. Por regla general, toda dirección IP viene acompañada de otra dirección muy similar en cuanto a estructura, conocida como máscara de red. Su objetivo es indicar el rango en el que juega un equipo en la red, mediante el número de bits correspondientes a la sección de red (denotados por el número 255) y de host (denotados con el número 0), respectivamente. Para comprender mejor la explicación previa, veamos la siguiente tabla:

340 SEXTILLONES DE DIRECCIONES IP

La **IETF** (Internet Engineering Task Force) ha implementado una nueva versión del protocolo de internet. Se trata de la versión 6 (**IPv6**) que posee direcciones cuya longitud es de **128 bits**, que nos da un total de 340 sextillones de direcciones IP en comparación con la versión **IPv4** del protocolo de internet.

TABLA 3: CLASES DE DIRECCIONES IP		
▼ CLASE DE DIRECCIÓN IP	▼ INTERVALO DEL 1ER. OCTETO	▼ MÁSCARA DE RED
Clase A	1 a 126	255.0.0.0
Clase B	126 a 191	255.255.0.0
Clase C	192 a 223	255.255.255.0

Tabla 3. Rangos en las clases de direcciones IP.

Hay que resaltar que el intervalo de direcciones **127.X.X.X** está reservado como dirección **loopback**, con propósitos de prueba y diagnóstico, en tanto que las **Clases D** (que comprenden un rango de 224 a 239) son utilizadas para grupos **multicast** y la **Clase E** se halla reservada para fines de investigación.

Enrutamiento

El **enrutamiento de paquetes** es el principal propósito de los **routers** o enrutadores, pues gracias a ellos se hace posible el trazado de rutas para el envío y la recepción de los datos en una red a través de

LOS ROUTERS
CUMPLEN CON EL
ENRUTAMIENTO DE
PAQUETES COMO
PRIMERA FUNCIÓN

sus puertos. Consideremos que la determinación del enrutamiento se puede llevar a cabo mediante dos métodos: **manual** (se trata de un proceso ejecutado por el administrador) o mediante **procesos dinámicos** ejecutados en la red.

Hoy por hoy, existen dos tipos de enrutamiento conocidos en el ámbito CISCO: el **estático** y el **dinámico**. El primero se rige dentro del principio de definición de rutas estáticas específicas que han de seguir los paquetes para pasar de un puerto de origen, hasta un puerto de destino.

Normalmente es aplicable para redes pequeñas. En tanto que el enrutamiento dinámico requiere de un trazado de rutas mediante el uso de un conjunto de protocolos de comunicación (los cuales se

darán a conocer en el **Capítulo 2** de este libro) para el intercambio de información sobre cómo llegar a todos los destinos. Su uso es comúnmente aplicable en redes grandes.

Figura 16. El propósito principal del **enrutamiento** consiste en la propagación de información sobre rutas para actualizar las **tablas de ruteo**.

UNA EMPRESA RECONOCIDA

La **Great Place to Work Institute** distingue a las empresas que ponen en práctica políticas de recursos humanos y mejores prácticas organizacionales, pues al incrementar los niveles de confianza de sus empleados, mejoran sus resultados de negocios. CISCO es catalogado como el líder mundial en soluciones de redes que transforma el modo en que los usuarios se conectan, se comunican y colaboran.

Operaciones IOS

En esta sección vamos a mostrar algunos comandos básicos empleados en la interfaz del **IOS** de los dispositivos de red. También conoceremos algunas formas de abreviar comandos con el único propósito de reducir tiempos de operación y finalizaremos dando a conocer algunos atajos de teclado para hacer más dinámica nuestra navegación por la interfaz de configuración.

A continuación analizaremos la forma de obtener **ayuda** al momento de estar trabajando con el IOS de los dispositivos CISCO.

La mayoría de los sistemas operativos cuenta con un **módulo de ayuda** y el IOS no puede ser la excepción. A menudo, los equipos de red ofrecen información detallada con respecto a los comandos empleados por la interfaz, lo que supone una mayor flexibilidad para el usuario desde el punto de vista técnico, pues este contexto le servirá de guía para dar solución a posibles dudas de sintaxis en el futuro.

Para arrojar la ayuda desde el IOS, es conveniente utilizar **el signo de interrogación (?)** y posteriormente pulsar la tecla **ENTER**. La ayuda sensible al contexto proporciona una lista de comandos y los argumentos asociados con cada orden dentro del contexto del modo actual.

```
Router>?  
Exec commands:  
<1-99> Session number to resume  
connect Open a terminal connection  
disable Turn off privileged commands  
disconnect Disconnect an existing network connection  
enable Turn on privileged commands  
exit Exit from the EXEC  
logout Exit from the EXEC  
ping Send echo messages  
resume Resume an active network connection  
show Show running system information  
ssh Open a secure shell client connection  
telnet Open a telnet connection  
terminal Set terminal line parameters  
traceroute Trace route to destination  
Router>
```

Figura 17. Al colocar el **signo de interrogación** sobre la terminal se despliega una lista de **comando de ayuda**.

Ahora bien, si lo que se desea es desplegar la ayuda de un comando en específico, bastará con invocar la orden correspondiente seguida del signo de interrogación. De este modo veremos que se despliega toda la información respecto al comando solicitado.

```
Router>show ?
arp Arp table
cdp CDP information
class-map Show QoS Class Map
clock Display the system clock
controllers Interface controllers status
crypto Encryption module
flash: display information about flash: file system
frame-relay Frame-Relay information
history Display the session command history
hosts IP domain-name, lookup style, nameservers, and host table
interfaces Interface status and configuration
ip IP information
policy-map Show QoS Policy Map
privilege Show current privilege level
protocols Active network routing protocols
queue Show queue contents
queueing Show queueing configuration
sessions Information about Telnet connections
ssh Status of SSH server connections
tcp Status of TCP connections
terminal Display terminal configuration parameters
users Display information about terminal lines
version System hardware and software status
```

Figura 18. Para obtener información referente a un comando, se emplea el signo de interrogación seguido del comando a buscar.

Debemos tener en cuenta que, en otros aspectos, el sistema operativo de interconexión contiene un **buffer** que permite almacenar en **memoria RAM** los comandos recientemente utilizados. Su límite es de **256 líneas**. Aunque por lo general el sistema se encuentra configurado para la lectura de solo **10 órdenes**.

De esta forma, para visualizar el **historial** o **buffer** de comandos, se utiliza el comando denominado **show history**.

UN POCO SOBRE CISCO SYSTEMS

La empresa CISCO, como mejor se le conoce, se ha dedicado en gran parte al desarrollo de equipos para redes y a la creación de soluciones integrales de networking para la empresa corporativa. No obstante, se ha mantenido arriba de muchas compañías, no solo por la innovación de sus productos, sino también por el progresivo impulso de sus programas de entrenamiento y certificación.

```
Press RETURN to get started.  
  
Switch>terminal history size 20  
Switch>
```

Figura 19. En la imagen se aprecia la forma de modificar el tamaño estándar del **buffer** que almacena el **historial** de comandos.

Una orden IOS que no puede pasar inadvertida y que es necesario conocer es el comando **clock set**. Como su sintaxis lo indica, sirve para asignar **hora** y **fecha** a un dispositivo de red CISCO.

```
Press RETURN to get started.  
  
Switch>en  
Switch#clock set 12:00:00 22 October 2014  
Switch#show clock  
*12:0:0.0 UTC mié oct 22 2014  
Switch#
```

Figura 20. Una forma de visualizar la fecha y hora desde la **CLI** del IOS es mediante el comando **clock set 12:00:00 22 October 2014**.

La configuración vaciada en la CLI del IOS a menudo suele ser muy repetitiva, razón por la cual se ha implementado un método de **palabras clave abreviadas**. Tanto los comandos como las palabras clave pueden abreviarse a la cantidad mínima de caracteres que identifica a una selección única, por ejemplo: el comando **configure terminal** tiene a bien abreviarse como **conf t**.

LOS COMANDOS Y LAS PALABRAS CLAVE SE ABREVIAN A LA CANTIDAD MÍNIMA DE CARACTERES

Derivado de lo anterior, el funcionamiento del método de las palabras clave abreviadas está basado en el principio de evaluar todas aquellas palabras que inicialicen con la abreviatura asignada. Otro ejemplo: **enable**, se puede abreviar como **en**, pues se trata de una frase única que se halla predominante en el historial de comandos del IOS.

Si en algún momento no deseamos teclear una secuencia completa de comandos, podemos recurrir al uso de la tecla tabuladora de nuestra PC, la cual nos permite complementar un comando escrito en consola.

Figura 21. Las **abreviaturas** simplifican el comando y reducen tiempos en la configuración del dispositivo.

En el ámbito de los sistemas operativos, cada vez es más común encontrarnos con **atajos de teclado** (en algunos casos utilizados en el ámbito de edición de líneas de la **CLI**), los cuales cumplen con el fin de

simplificar una expresión. Una vez más, el IOS no es la excepción, y es que a través de estos es posible optimizar tiempos en la configuración. Algunos ejemplos de ello son: **CTRL+P** y **CTRL+N** (para el despliegue del historial de comandos antes explicado), **CTRL+Z** (o su homólogo **CTRL+C**), entre otros. Este último comando permite terminar con una sesión de configuración actual (por ejemplo: pasar únicamente del modo de configuración global a un **modo EXEC**).

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line.  End with CNTL/Z.
Router(config)#
Router(config)#
Router(config)#
Router(config)#^Z
Router#
%SYS-5-CONFIG_I: Configured from console by console
```

Figura 22. El atajo de teclado más común desde el modo de configuración global de un router es: **CTRL+Z**. Equivalente al comando **end**.

Otra de las combinaciones de teclas que pueden hacer falta en este repertorio es **CTRL+SHIF+6**. Este atajo a menudo es conocido como carácter de escape y prácticamente es utilizado con la finalidad de suspender algún proceso en ejecución.

PROGRAMAS CCNA

La certificación **CCNA** (CISCO Certified Network Associate) provee las bases en el proceso de aprendizaje en el área de redes para la PyME. Los certificados CCNA son capaces de instalar, configurar y operar redes LAN y WAN. Para descargar material relacionado con los programas de CISCO, consulte el siguiente link: www.cisco.com/web/ES/edu/cursos/index.html.

Simuladores gráficos de red

Se han desarrollado una gran variedad de **entornos de software** que permiten realizar experimentos con redes informáticas sin necesidad de disponer de dispositivos de comunicaciones ni de computadoras reales. Algunos ejemplos son: **NetGUI** (originalmente creado para **GNU-Linux**), **GNS3** y el famoso **Packet Tracer** de **CISCO**. A continuación, nos referiremos a los alcances que nos ofrecen tanto **GNS3** como **Packet Tracer** en el ámbito de la interconexión de redes.

Packet Tracer

Packet Tracer es una herramienta de **aprendizaje** y **simulación** de redes informáticas que le permite a los usuarios crear topologías de red, configurar dispositivos, insertar paquetes y simular una red con múltiples representaciones visuales. Actualmente, la herramienta Packet Tracer se encuentra disponible para **Windows** y **GNU-Linux**.

Este producto, además, se encuentra vinculado con las **academias Networking** e íntegramente relacionado con el contexto establecido en las **currículas CCNA** desarrolladas por la misma empresa.

Figura 23. Desde la página de CISCO, podemos tener acceso a la información de descarga de **Packet Tracer**.

La interfaz gráfica de esta herramienta nos facilita de igual modo la interacción con el sistema operativo de los dispositivos de red (lo que implica ingresar a las **consolas de configuración**), diseñar topologías como si se trataran de redes reales y operar con atractivos escenarios de conexión. **Packet Tracer** cuenta además con la bondad de brindarnos las herramientas necesarias para realizar algunas demostraciones de encaminamiento de paquetes y pruebas de conectividad.

Con el fin de conocer la **interfaz gráfica** de esta herramienta, analicemos la siguiente **Guía visual**:

GV: INTERFAZ DE LA HERRAMIENTA PACKET TRACER

01 Barra de menú: en esta sección se encuentran las opciones típicas para la gestión y configuración del software.

02 Barra de herramientas principal: aquí se muestran las herramientas típicas de operación con la interfaz del software.

03

Área de trabajo: se trata del espacio destinado a la colocación de los dispositivos que conforman una red.

04

Barra de herramientas lateral: proporciona un conjunto de herramientas propias de la interfaz de Packet Tracer, por ejemplo: selección, inspección, eliminación y redimensión de objetos (dispositivos que conforman la red), entre otros elementos como: generación de unidades de datos de protocolo (**PDU**).

05

Modos de operación: esta sección nos permite pasar del modo de tiempo real al modo simulación y viceversa. Desde aquí es posible vislumbrar en detalle el recorrido de las PDU que intervienen en los puntos de comunicación de la red.

06

Área de estado del escenario: se encarga de mostrar todas las PDU que han intervenido en el análisis realizado durante la operación con la red.

07

Selector de escenarios: sirve para realizar diversos análisis en la comunicación de la red.

08

Área de dispositivos: es el espacio en el que residen todos los dispositivos clasificados por serie y modelo (además de los medios de transmisión y recursos adicionales). Estos deben ser arrastrados hacia el área de trabajo para lograr su conexión.

09

Selector de presentaciones: permite pasar de un esquema lógico a un esquema físico de conexión de dispositivos. Por lo general se trabaja en esquema lógico.

En capítulos posteriores, recurriremos a la ayuda de Packet Tracer para lograr el montaje de nuestras topologías de red. De la misma forma, a lo largo de este libro, se explicarán algunas configuraciones y operaciones con el software antes mencionado.

INTERFAZ GRÁFICA EN ROUTERS CISCO

En el mercado informático, existen dispositivos de red que incluyen una interfaz gráfica de usuario (**GUI**). Aunque por lo regular se trata de dispositivos **modem-routers**. La marca **Linksys** de **CISCO** es hoy en día una de las más comercializadas. Su configuración es muy sencilla gracias a su interfaz gráfica, en comparación con los dispositivos conocidos como **administrables**.

Figura 24. Packet Tracer es una herramienta que nos permite realizar simulaciones en el ámbito de las telecomunicaciones.

El simulador GNS3

GNS3 es un **emulador gráfico** de redes (software de **código abierto**) que nos permite el fácil diseño y la puesta en marcha de **topologías** de red. Habitualmente esta herramienta (también de apoyo a la enseñanza-aprendizaje) soporta el IOS de una gran variedad de **series** y **modelos** de dispositivos CISCO.

GNS3 está originalmente basado en **Dynamips** y **Dynagen** (emulador de los routers CISCO para plataformas 1700, 2600, 3600, 3700 y 7200, además de ejecutar imágenes de **IOS estándar**) y tiene la peculiaridad de brindar al usuario la posibilidad de familiarizarse con dispositivos CISCO, siendo este el líder mundial en tecnologías de redes. GNS3 es una poderosa alternativa a los laboratorios reales

LA COMPETENCIA MÁS FUERTE

La competencia más fuerte que pudiera tener CISCO ya tiene rostro. Se trata de **HUAWEI**, empresa privada de alta tecnología que se especializa en investigación y desarrollo de equipamiento de comunicaciones y provee servicio de redes personalizadas para operadores de la industria de las telecomunicaciones.

para ingenieros en redes, administradores y estudiantes de las certificaciones **CISCO CCNA R&S**, **CCNP** y **CCIE**, así como **Juniper** y la creación de redes en el ámbito del **código abierto**.

Figura 25. A través de la página **www.gns3.net** es posible descargar el software **GNS3**.

RESUMEN

Las redes de computadoras representan, sin duda, uno de los más grandes aportes al sector tecnológico, sobre todo porque su evolución ha sido constante e innovadora. En este capítulo, tuvimos la oportunidad de hacer un recorrido por la **función**, las **características técnicas**, el **modo de empleo** y la **configuración inicial** (a través de sus S.O.) de dos de los dispositivos de red CISCO más importantes: el **router** y el **switch**. En el capítulo siguiente nos enfocaremos en la configuración intermedia de estos equipos.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 Mencione la diferencia que existe entre un router y un switch.
- 2 Mencione al menos dos series y modelos de routers CISCO.
- 3 ¿Cuáles son los dos tipos de switches existentes en el mercado?
- 4 ¿Qué función tiene la memoria flash en un dispositivo de red CISCO?
- 5 ¿Qué función cumple un cable de consola?
- 6 ¿Para qué me sirve una **hyperterminal**?
- 7 Mencione y explique los dos modos de acceso a un router CISCO.
- 8 ¿A qué se denomina **IOS**?
- 9 ¿Qué comando del IOS nos permite asignar la hora y fecha al sistema IOS?
- 10 Mencione tres herramientas de simulación de redes.

EJERCICIOS PRÁCTICOS

- 1 Realice un esquema de los componentes externos de un switch CISCO.
- 2 Tome nota de los datos técnicos de un router con **show version**.
- 3 Acceda al diálogo de configuración del sistema desde la IOS.
- 4 Intente entrar al modo de configuración global en un switch CISCO y ejecute la combinación de teclas CTRL+Z. Registre su resultado.
- 5 Desde Packet Tracer, trate de arrastrar por lo menos un router y un switch (de cualquier **serie** y **modelo**) hacia el área de trabajo principal. Oprima clic sobre cada uno de los objetos. Registre sus observaciones.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Configuración de routers

En este capítulo desarrollaremos la configuración intermedia del router a través de comandos desde el IOS. Para ello, comenzaremos asignando niveles de control de acceso mediante passwords, veremos la forma de respaldar información en la NVRAM del equipo y conoceremos las técnicas empleadas por los expertos para la recuperación del sistema ante la pérdida de contraseñas.

▼ Comandos de configuración intermedia	50
Control de acceso al equipo CISCO	51
Backup en routers y switches CISCO.....	76

Manejo de interfaces	89
▼ Resumen	97
▼ Actividades	98

Comandos de configuración intermedia

Como se ha venido mencionando en el capítulo anterior, existe una gran variedad de comandos que tienen a bien emplearse en la conocida **interfaz del IOS** de los equipos **CISCO**. Hasta ahora, hemos conocido comandos como: **enable**, **disable** (modos de acceso EXEC), **configure terminal** (acceso al modo de configuración global), **show**, **clock set**, etcétera. En esta ocasión tendremos la oportunidad de operar con otro conjunto de comandos, esta vez enfocados en la configuración de protección (control de acceso), autenticación de usuarios, respaldo de información (recuperación) y manejo de interfaces de conexión.

Figura 1. Recordemos que en la **memoria flash** de un router se almacena el **IOS** y el conjunto de comandos de configuración.

Hoy en día, es cada vez más común encontrarnos con sistemas que suelen solicitar una **clave de acceso** a una sesión de trabajo. Definitivamente, los routers no son la excepción, y es que con ello se garantiza la integridad de los datos contenidos y la configuración previamente realizada (toda ella almacenada en el IOS residente en la memoria **flash** del router).

Control de acceso al equipo CISCO

La administración de equipos de red se realiza mediante lo que conocemos como **líneas del dispositivo**. Por lo general, contamos con la **línea CTY** (Consola), **VTY** (Telnet) y **AUX** (Auxiliar). Estas líneas serán descritas y configuradas más adelante.

Consideremos que antes de iniciar con la configuración de control de acceso a los routers CISCO, vamos a conocer la forma en la que debe asignarse tanto un **nombre** como una **contraseña** válidos para su protección (configuración empleada para switches y routers).

La asignación de un nombre al equipo se hace con el propósito de identificar tanto el número de equipos conectados a una **topología de red**, como el área a la que pertenecen (país o sucursal).

Un identificador válido es, por ejemplo:

JAPON01, USERS, SUCURSAL01, MÉXICO, Contoso, Argentina3, etcétera.

La técnica anterior es a menudo empleada por muchas empresas para identificar los dispositivos de su **red corporativa**.

Antes de comenzar a asignar nombre a los equipos, debemos considerar siempre lo siguiente:

- El IOS es capaz de aceptar comandos escritos con mayúsculas o minúsculas (sistema **Key sensitive**).
- El identificador debe ser corto (por lo tanto capaz de hacer referencia al nombre de una sucursal o país), pues el sistema no acepta más de 39 caracteres.
- Para la asignación o cambio de nombre al equipo, debemos situarnos en el **modo de configuración global**.

LA ADMINISTRACIÓN
DE EQUIPOS SE
REALIZA MEDIANTE
LÍNEAS DE
DISPOSITIVOS

MODOS DE TRANSMISIÓN

Los datos que se transmiten en una red pueden circular en tres modos: **modo Simplex**, **modo Half duplex** y **modo Full duplex**. Este último es regularmente el más empleado en la actualidad, pues ofrece la transmisión bidireccional de información de manera simultánea. Los routers CISCO permiten la elección entre **Half duplex** y **Full duplex**.

Figura 2. La previa identificación de un router permite su mejor ubicación en la **topología** de red.

Es importante tener en cuenta que la forma de asignar un nombre de identificación al dispositivo de red CISCO no es cosa del otro mundo, por lo tanto no nos tomará tiempo ni esfuerzos excesivos.

En forma general, lograremos completar esta tarea mediante el uso del comando **hostname**, para ello también será necesario contar con el nombre que deseamos asignar al dispositivo; luego de esto, la identificación estará completa.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#hostname USERS01
USERS01(config)#
USERS01(config)#
USERS01(config)#
```

Figura 3. La forma correcta para asignar un nombre válido se hace mediante el comando **hostname**.

Seguridad básica en el router

En la actualidad, cada vez es más común encontrarnos con sistemas vulnerables a ataques informáticos. Y desde luego que las redes no son la excepción. Por ello es importante contar con ciertas medidas de seguridad, las cuales cumplan con el objetivo de garantizar la integridad de todos nuestros datos (en este libro, nos enfocaremos solamente en el control de acceso).

Los **routers**, a menudo, pueden ser susceptibles al robo de identidad, por tal razón, actualmente se hace uso extensivo de la configuración de contraseñas seguras. Para que una clave de acceso sea segura debemos considerar algunos aspectos fundamentales como

EL ORIGEN DE CISCO

Cisco fue fundada en 1984 por un matrimonio estadounidense. El nombre de la compañía proviene del nombre San Francisco. La historia cuenta que, al mirar por la ventana de su apartamento, se podía divisar, al frente, un cartel que decía "SAN FRANCISCO"; un árbol se interponía en medio de la palabra, separándola en: san - fran - cisco.

la longitud y su **composición**: letras mayúsculas y minúsculas, caracteres especiales (símbolos) y números. Muchos expertos en seguridad informática recomiendan colocar, cuando menos, un total de **8 caracteres**. De este modo conseguiremos contraseñas más sólidas (esto implica mayor seguridad para los sistemas que deseamos proteger). En la siguiente **Tabla** vamos a mostrar el tiempo estimado para descifrar contraseñas en función de su longitud y composición.

TABLA 1: CONTRASEÑAS MÁS SEGURAS			
▼ LONGITUD	▼ MINÚSCULA	▼ AGREGA MAYÚSCULAS	▼ NÚMEROS Y SÍMBOLOS
6 caracteres	10 minutos	10 horas	18 días
7 caracteres	4 horas	23 días	4 años
8 caracteres	4 días	3 años	463 años
9 caracteres	4 meses	178 años	44,530 años

Tabla 1. Contraseñas seguras en función de su complejidad.

Notemos que al utilizar símbolos y números, nuestras claves son más seguras, lo que implica mayor protección para el sistema que deseamos configurar. Sobre todo si el objetivo se centra en asegurar las **interfaces de acceso** de un dispositivo.

Recordemos que para la configuración de un router, podemos hacer uso de múltiples **líneas de comando**: **Consola**, **Telnet** y **Auxiliar** (que tienen a bien considerarse como **interfaces administrativas** de acceso a la configuración del equipo), por lo que se hace necesario el empleo de una clave para acceder a la configuración realizada.

TELNET

Telnet sirve para acceder en forma remota a otra máquina, en modo terminal. Se trata de una herramienta útil para arreglar fallos a distancia, sin necesidad de estar físicamente frente al equipo. También puede ser utilizado para consultar datos a distancia en máquinas accesibles por red.

Figura 4. El uso de cualquier **interfaz administrativa** hace posible la configuración de un router.

Características de las contraseñas CISCO

Como se ha manifestado en secciones anteriores, todos los puntos de acceso de un router deben protegerse con **contraseña**, por lo que a menudo se recomienda seguir algunos consejos (adicionales a los ya mencionados) en función con sus características:

- Colocar claves que oscilen entre **8** y **25** caracteres.
- Las contraseñas no deben iniciar con ningún espacio en blanco. Pueden llevar combinación de letras y caracteres especiales.
- La clave debe tener un período de expiración (recomendable cambiar periódicamente dichas contraseñas, de este modo se limita su uso por cierto tiempo).

Las contraseñas asignadas sirven para delegar accesos mediante niveles. Todo esto significa que no podemos tener acceso al dispositivo sin antes escribir la contraseña de acceso correcta, lo que implica no poder entrar a la consola de configuración (**CLI del IOS**) y, por consiguiente, a ninguna sesión de usuario (**privilegiado** y **no privilegiado**) de Telnet y Auxiliar.

Con respecto a lo que hemos citado anteriormente, resaltemos que con fines prácticos, comenzaremos a realizar la configuración del denominado **modo de acceso EXEC**.

LAS CONTRASEÑAS ASIGNADAS SIRVEN PARA DELEGAR ACCESOS MEDIANTE NIVELES

Figura 5. Esquema de asignación de claves de seguridad a un router por niveles.

En cuanto a la asignación de contraseñas, es aconsejable tener especial cuidado con el manejo de accesos, pues si por descuido perdemos algún **password**, no será posible ingresar a la configuración y, por consiguiente, no podremos consultar ni modificar ningún dato residente en el **IOS** del sistema. Aunque se sabe que siempre hay una alternativa de solución para todo, y este caso no puede ser la excepción. Más adelante, en el tema **recuperación de accesos**, vamos a conocer el procedimiento a seguir para recuperar accesos, ante una posible pérdida de contraseñas.

Configuración de password para el modo de acceso EXEC

Una vez asignado el nombre, procedamos a colocar una clave de acceso para la protección del **modo de acceso EXEC privilegiado**.

Recordemos que el **sistema operativo de interconexión** cuenta con algunos modos de acceso EXEC relevantes (abordados en el **Capítulo 1** de este libro), los cuales deben ser inicialmente

configurados con el propósito de proteger el equipo de accesos no autorizados.

Por lo general, existen dos formas de poder configurar un password para la protección del modo de acceso EXEC privilegiado:

- Mediante la orden **enable password**: este comando, por sí mismo, no ofrece ningún servicio de cifrado, a menos que sea invocado adicionalmente. Esto se consigue con el comando **service password-encryption**.
- Mediante la orden **enable secret**: proporciona un servicio de cifrado mucho más seguro que **enable password** (clave que se guarda en el archivo de configuración en **texto plano**). Para ilustrar lo anterior, analicemos el siguiente **Paso a paso**.

EXISTEN DOS FORMAS DE CONFIGURAR UN PASSWORD PARA PROTEGER EL MODO EXEC

PAP: PROTECCIÓN AL MODO EXEC PRIVILEGIADO

01 Ingrese a la **consola** del router al que ha asignado previamente un nombre de identificación. Note que al tratar de ingresar como **usuario privilegiado**, la interfaz no solicita ninguna clave de acceso. Como resultado, obtendrá la petición de un **password**.

```
Press RETURN to get started.
```

```
USERS01>enable
USERS01#
```


- 02** Ingrese ahora al **modo de configuración global**. Desde allí coloque el comando `enable secret` y en seguida la contraseña correspondiente, por ejemplo: **Pa\$\$w0rd**. Finalmente presione la tecla ENTER.

```
Press RETURN to get started.

USERS01>enable
USERS01#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
USERS01(config)#enable secret Pa$$w0rd
USERS01(config)#
```

- 03** Para configurar el **modo de acceso EXEC privilegiado** con `enable password`, se debe seguir el procedimiento implementado para `enable secret`. Para **cifrar** la contraseña haga uso de `service password-encryption`.

```
Press RETURN to get started.

USERS01>enable
USERS01#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
USERS01(config)#enable secret Pa$$w0rd
USERS01(config)#enable password Pa$$w0rd01
USERS01(config)#
```

04 Ahora, necesita comprobar que todo ha salido bien. Para ello debe regresar hasta el **modo EXEC usuario**, donde se va a solicitar el comando `enable` para ingresar como **usuario privilegiado**.

```

USERS01>enable
USERS01#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
USERS01(config)#enable secret Pa$$w0rd
USERS01(config)#enable password Pa$$w0rd01
USERS01(config)#^Z
USERS01#
%SYS-5-CONFIG_I: Configured from console by console

USERS01#exit
 
```

05 Note que al tratar de ingresar al **modo EXEC privilegiado**, se ha solicitado una **contraseña**. Colóquela y después presione la tecla ENTER. A partir de este momento, ha quedado protegido el acceso para el **usuario privilegiado**.

```

Press RETURN to get started.

USERS01>enable
Password:
 
```

Para la validación de los comandos anteriores, es necesario estar situado en el **modo de configuración global**, pues de lo contrario la terminal del IOS nos notificará sobre un posible error.

Con el fin de verificar cualquier configuración realizada, se recomienda el uso del comando **show running-config** (ver fichero que almacena los registros de la RAM).

```
USERS01#show running-config
Building configuration...

Current configuration : 479 bytes
!
version 12.2
no service timestamps log datetime msec
no service timestamps debug datetime msec
no service password-encryption
!
hostname USERS01
!
!
!
enable secret 5 $1$mERr$JH6Q4uh4dBEBEf.NeW/op1
enable password Pa$$w0rd01
!
!
!
```

Figura 6. El comando **show running-config** nos permite visualizar un conjunto de configuraciones previas.

Configuración de password para la interfaz de consola

Después de haber asignado un nombre válido al equipo, y haber colocado una clave de acceso al **usuario EXEC privilegiado**, procedemos a colocar otra para restringir el acceso total al router (**CLI**).

ENTRENAMIENTO EN SEGURIDAD

CCNP (CISCO Certified Network Professional) es un certificado válido para planear, solucionar y verificar problemas de redes empresariales. La certificación CCNP está enfocada en aquellos usuarios dispuestos a mejorar sus habilidades y conocimientos en cuanto a soluciones de redes complejas.

El fin es impedir cualquier manera de acceder a la consola de configuración (recordemos aquí los niveles existentes señalados en el tema anterior).

No olvidemos nunca que nuestra interfaz de **consola** se trata, precisamente, del entorno de comandos ofrecido por el **IOS** de los dispositivos CISCO, es decir: la **interfaz de línea de comandos** que muchos conocemos como **CLI**.

El comando empleado para acceder a la interfaz de consola para su configuración es: **line console 0**. Este comando debe comenzar a utilizarse dentro de la configuración global. Y generalmente va acompañado de un par de comandos adicionales: **password** y **login**.

LA INTERFAZ
DE LÍNEA DE
COMANDOS ES
MÁS CONOCIDA
COMO CLI


```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#password Pa$$w0rd
Router(config-line)#login
Router(config-line)#
```

Figura 7. La configuración de la **interfaz de consola** permite la protección de la **CLI** del **IOS**.

Debemos considerar que en el sentido estricto de la palabra, **login** significa conectar. De esta manera se emplea como un comando de sistema que sirve para efectuar la validación de la contraseña de acceso a la **consola**. Por lo regular, encontramos que dicha orden no tendrá efecto si no se ha configurado un **password** previo (tengamos en cuenta que en caso de colocar primeramente el comando login en vez de la clave, el sistema solicitará el password).

```
Press RETURN to get started.
```

```
User Access Verification
```

```
Password:
```

Figura 8. Para conseguir ingresar a la consola del IOS, debemos colocar una **contraseña**.

La sintaxis para la asignación de claves es muy simple y se expresa de la siguiente manera: **#password [contraseña]**. Donde contraseña debe ser una cadena no menor de **8 caracteres** con una nomenclatura especial (como anteriormente se ha explicado).

Después de realizar la configuración del password para consola, notaremos que transcurrido cierto tiempo ha quedado **inactiva** la configuración actual, y por consiguiente, el sistema se encarga de regresarnos al inicio de la **CLI**. Esto se debe a que el tiempo de espera asignado al sistema se ha agotado (generalmente es de **10 minutos**). Por lo que nos veremos en la necesidad de asignar un tiempo mayor, que nos servirá para evitar demoras durante la configuración. Lo anterior es posible si hacemos uso del comando `exec-timeout`.

TUTORIALES Y RECURSOS

Los usuarios exigentes que requieren de información y recursos acerca de configuración de un equipo, apertura de puertos y demás, pueden recurrir a las siguientes páginas de internet: **www.adslzone.net** y **www.adslayuda.com**. Desde aquí será posible incluso encontrar información sobre los routers más populares que se encuentran en el mercado.


```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#password Pa$$w0rd
Router(config-line)#login
Router(config-line)#exec-timeout 30
Router(config-line)#
```

Figura 9. Para retardar el tiempo de inactividad de la consola se usa el comando **exec-timeout**.

Una vez hecho lo anterior, obtendremos como resultado una **consola de comandos** más segura (en cuanto a los posibles accesos), aunque debemos tener en cuenta que esta seguridad no nos protege ante las vulnerabilidades y los ataques que pudieran producirse al sistema.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#password Pa$$w0rd
Router(config-line)#login
Router(config-line)#exec-timeout 0
Router(config-line)#
```

Figura 10. La orden **exec-timeout 0** deja la consola sin tiempo de desactivación.

CON EL PARÁMETRO
0 NOTAREMOS QUE
LA CONSOLA
JAMÁS QUEDARÁ
INACTIVA

Recordemos que para ejecutar lo anterior, debemos ubicarnos en el **modo de configuración global** y haber configurado la **línea de consola**. Notemos también que el valor numérico situado después del comando **exec-timeout** determina el tiempo de retardo expresado en minutos. Ahora, si lo que deseamos es no lidiar con el tiempo de inactividad de la consola, podemos agregar el parámetro 0 al comando; por ejemplo: **exec-timeout 0**. Consideremos que con

este último indicador, la consola jamás quedará inactiva. Con respecto a lo anterior no se aconseja colocar la expresión **no exec-timeout** (salvo en ocasiones especiales), pues con ello conseguiríamos que este proceso o servicio (propio del sistema) quedara deshabilitado.

En el siguiente **Paso a paso** se describe el procedimiento para asegurar la consola con contraseña.

PAP: PROTECCIÓN DE ACCESO A LA CONSOLA

- 01** Ingrese a la **consola** del router. Posteriormente, trate de acceder al **modo de configuración global**. Y desde allí coloque la orden `line console 0`. Observe que cuando realiza esta tarea, la apariencia del **prompt** cambia.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#
```

02 Ahora, asigne una contraseña para proteger el acceso y a continuación presione la tecla ENTER. Recuerde asignar **passwords** distintos a los antes colocados ya que esto, a menudo, garantiza un mayor nivel de seguridad al equipo.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#password Pa$$w0rd
Router(config-line)#
```

03 Proceda a colocar la orden `login`, que hará posible que se efectúe la configuración previa. Posteriormente deberá presionar la tecla ENTER, luego puede finalizar escribiendo el comando `exit`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#password Pa$$w0rd
Router(config-line)#login
Router(config-line)#
```


SSH es definido como un intérprete de órdenes seguras. Consiste en otra herramienta implementada por el **protocolo SSH**, que cumple con el mismo objetivo que Telnet. La diferencia radica en que esta última es mucho más estable y segura. Cualquiera de las herramientas anteriores se puede descargar de internet.

Para configurar una contraseña para Telnet se debe acceder a la interfaz de Telnet con **line vty 0 4**. En el siguiente **Paso a paso** daremos a conocer el procedimiento para proteger el acceso a Telnet.

PAP: PROTECCIÓN DE ACCESO A TELNET

01 Ingrese a la **consola** del router. Posteriormente, trate de acceder al **modo de configuración global**. Y desde allí coloque la orden `line vty 0 4`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line vty 0 4
Router(config-line)#
```


SOFTWARE CON LICENCIA LIBRE

PUTTY es un cliente **SSH, Telnet** distribuido bajo la licencia MIT. Y aunque originalmente fue diseñado para plataformas **Microsoft Windows**, también está disponible en varias versiones **Unix**. Algunos usuarios de la comunidad de **software libre** han contribuido con el diseño de versiones para otras plataformas, tales como **Symbian** para teléfonos móviles.

- 02** En este paso, es necesario que proceda con la asignación de una **contraseña** para proteger el acceso. Una vez que haya efectuado esta tarea solo será necesario que presione la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line vty 0 4
Router(config-line)#password Pa$$w0rd
Router(config-line)#
```

- 03** Ahora proceda a colocar la orden `login`, que hará posible que se efectúe la configuración previa. Posteriormente presione la tecla ENTER. Para finalizar solo deberá escribir el comando `exit`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line vty 0 4
Router(config-line)#password Pa$$w0rd
Router(config-line)#login
Router(config-line)#
```

Seguramente muchos nos estaremos preguntando ¿qué significa **VTY**?, o ¿por qué asignar un **0 4**, en vez de otro valor? En este sentido es importante mencionar que las siglas **VTY** hacen referencia al término **Virtual Teletipo Terminal** (línea de terminal virtual). Se trata de una interfaz de línea de comandos utilizada para efectuar la configuración de routers. Facilita la conexión a través de Telnet vía remota.

Consideremos que para hacer posible la conexión con una **VTY**, será necesario que los usuarios realicen la presentación de una contraseña válida.

Para dar respuesta a la segunda pregunta, recordemos que **line vty** hace referencia a la interfaz o línea que vamos a configurar. El **0** representa el número de interfaz (o línea) y el número **4** es la cantidad máxima de conexiones múltiples a partir de **0**, o sea **5** sesiones **VTY**.

VTY ES UNA INTERFAZ DE LÍNEA DE COMANDOS USADA PARA CONFIGURAR ROUTERS


```

Press RETURN to get started.

Router>show users
  Line User Host(s) Idle Location
+  0 con 0 idle 00:00:00

  Interface  User Mode Idle Peer Address
Router>
 
```

Figura 12. Aquí se muestra en acción el comando **show users**.

Derivado de lo anterior, debemos saber que, también existe una forma de poder visualizar tanto las conexiones de Telnet efectuadas como las conexiones realizadas por los usuarios. Esto se logra con los comandos: **show sessions** y **show users**, respectivamente.

Configuración de password para la interfaz Auxiliar

Actualmente, no todos los dispositivos se encuentran equipados con un **puerto Auxiliar**, identificado como **AUX** (generalmente

EL PUERTO AUXILIAR O AUX ES UN PUERTO DE RESPALDO AL PUERTO DE CONSOLA

catalogado como un puerto de respaldo al **puerto de consola**). Originalmente esta línea ha sido integrada con el objetivo de posibilitar la conexión de un **modem telefónico**.

Si por alguna razón, al momento de estar configurando un equipo CISCO, desconocemos las líneas con las que cuenta, podemos hacer uso del siguiente comando: **line ?**. Para que dicha orden surta efecto, debemos estar posicionados en el **modo de configuración global**.


```

Router9
Physical Config CLI
IOS Command Line Interface

Press RETURN to get started.

Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line ?
<0-81>  First Line number
console Primary terminal line
vty Virtual terminal
Router(config)#line
Copy Paste
  
```

Figura 13. Para visualizar las **Líneas** que se encuentran vigentes en un router se hace uso de la orden **line ?**.

Para la configuración de la **línea AUX**, se emplea el siguiente comando: **line aux 0**. Y para asignar una contraseña, se debe escribir el comando **password**, tras la palabra **login**.

Recordemos que para **encriptar** las contraseñas antes asignadas a las líneas del dispositivo CISCO, podemos hacer uso del servicio de encriptación ya mencionado (**service password encryption**).

Figura 14. Los **modems** originalmente eran conectados en los puertos **AUX** de un dispositivo CISCO.

Creación y autenticación de usuarios

Para comenzar a abordar este tema, es importante saber que prácticamente todo **sistema operativo** (S.O.) cuenta con un componente indispensable para el acceso a los usuarios. Como sabemos, a este elemento se le conoce como cuenta o sesión de usuario, la cual debe de estar dada de alta con los privilegios adecuados, por un **administrador**.

Los dispositivos CISCO también requieren de una **autenticación** de usuarios para acceder a sus recursos. Tengamos en cuenta que la forma más sencilla de crear una sesión de usuario (**usuario** y **contraseña**) se logra mediante la ejecución de una secuencia de comandos tal y como se aprecian en el siguiente **Paso a paso**.

LOS DISPOSITIVOS
CISCO REQUIEREN DE
UNA AUTENTICACIÓN
PARA EL ACCESO A
LOS RECURSOS

VULNERABILIDADES

CISCO se ha encargado de realizar la develación de cuatro vulnerabilidades en el software de la familia **ASA** (Adaptive Security Appliance), las cuales se centran en la realización de ataques de denegación de servicio. Los errores pueden ser provocados por mensaje IKE, URLS's o certificados que se encuentren malformados. El fallo dentro de la implementación se debe al procesamiento de mensajes especiales **DNS** que provocan el reinicio de los equipos.

PAP: CREACIÓN Y AUTENTICACIÓN DE USUARIOS

- 01** Ingrese a la **consola** del router. Acceda al **modo de configuración global**. Coloque la secuencia: `username [nombre del usuario] password [contraseña]`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#username USERS password Pa$$w0rd
Router(config)#
```

- 02** Proceda a referir la línea del dispositivo a la que desea que se autentifiquen los usuarios. Refiera la **línea de consola**. Presione la tecla ENTER. Después, coloque el comando `login local`, y presione ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#username USERS password Pa$$w0rd
Router(config)#line console 0
Router(config-line)#login local
Router(config-line)#
```

03 Para finalizar con el procedimiento, coloque por última vez la **contraseña** anteriormente escrita para la validación de acceso al **modo line**. Escriba el comando `exit`, hasta salir de la configuración.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#username USERS password Pa$$w0rd
Router(config)#line console 0
Router(config-line)#login local
Router(config-line)#password Pa$$w0rd
Router(config-line)#exit
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console
```

04 Con el fin de verificar que los cambios han surtido efecto, una vez que regresó al inicio de la **consola**, intente acceder nuevamente. Note que desde este momento, el **IOS** solicita al usuario un **username** y una **clave de acceso**. Ingrese los datos solicitados.

```
User Access Verification

Username: USERS
Password:

Router>
```

LOGIN LOCAL SE
ENCARGA DE PEDIR
UN USERNAME
AL USUARIO QUE
INTENTA ACCEDER

Con fines de validación para el presente procedimiento, se recomienda regresar al **inicio de la consola** e intentar acceder de nuevo.

En la presente configuración, habremos notado la presencia de un nuevo comando expresado como: **login local**. Consideremos que este comando cumple con el propósito de preguntar un **username** al usuario que está intentando ingresar a la configuración del equipo.

Configuración de banners

Un **banner** también es conocido como **mensaje**. Su finalidad consiste en arrojar una serie de notificaciones o advertencias de configuración (sobre todo en cuanto a seguridad se refiere).

Existen varios **tipos de banner**. Si queremos saber cuáles son, podemos ejecutar la orden **banner ?** desde nuestra **CLI**.

TABLA 2: TIPOS DE BANNER EN DISPOSITIVOS CISCO

▼ TIPO DE BANNER	▼ DESCRIPCIÓN
Banner motd	Ofrece la posibilidad de colocar un mensaje diario. Es el más utilizado por los administradores.
Banner login	Empleado para configurar mensajes para Telnet (ingreso en forma remota).
Banner exec	Muestra un mensaje que puede ser visualizado después de ingresar la contraseña.

Tabla 2. Tipos de banner utilizados en routers CISCO.

ARRANQUE EN CALIENTE

Una característica muy interesante en los nuevos routers es el llamado **arranque en caliente**. Esto significa que el **IOS** se puede cargar en memoria sin necesidad de ejecutar el **POST** (Power On Self Test) que a veces puede tardar demasiado. Debemos saber que el comando de configuración global que activa el arranque en caliente es **warm-reboot**.

```

Press RETURN to get started.

Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#banner motd * Bienvenido *
Router(config)#
 
```

Figura 15. La presente imagen muestra la manera de crear un **banner** desde el IOS.

Es importante saber que la sintaxis de la orden banner se puede expresar de la siguiente manera:

```
USERS(config)#banner motd *Bienvenido*
```

Notemos que la estructura de la orden que acabamos de presentar se compone del tipo de banner que deseamos configurar y, en seguida, vemos el mensaje que vamos a arrojar. Es necesario que este mensaje se encuentre escrito entre asteriscos.

EL MENSAJE ESTABLECIDO CON BANNER MOTD DEBE ESTAR ENTRE ASTERISCOS

BANNER MOTD

Consideremos que el banner **motd** ofrece la posibilidad de establecer un mensaje diario, el banner **login** será visto al establecer una sesión de telnet, el banner **exec** al pasar la password al modo privilegiado. En este sentido un mensaje de inicio de sesión debe advertir que solo los usuarios autorizados deben intentar el acceso. Es necesario evitar mensajes del estilo “¡bienvenido!”; por el contrario, dejar bien en claro que cualquier intrusión sin autorización estará penalizada por la ley vigente.


```
Press RETURN to get started.
```

```
Bienvenido
```

```
Router>
```

Figura 16. La orden **banner motd** permite mostrar un mensaje desde la **CLI** del dispositivo de red.

Backup en routers y switches CISCO

No olvidemos que tanto los **routers** como los **switches** poseen (entre otros elementos): una memoria **RAM**, una memoria de **almacenamiento flash** y una memoria **no volátil** conocida como **NVRAM**. Recordemos también que todas las operaciones dentro del IOS que el usuario ejecuta, por default, se almacenan en una memoria

temporal (**RAM**). Pero al igual que en una PC, al reiniciarse o apagarse el dispositivo, la memoria RAM pierde su contenido.

Actualmente, pueden ser muchos los factores o riesgos (cortes de corriente, catástrofes o accidentes) que pueden ocasionar que los datos almacenados en la RAM se pierdan. En muchas industrias, estos problemas son muy comunes, por lo que siempre es recomendable estar prevenidos. Ante esta situación, podemos recurrir a alguna **técnica de resguardo**.

El **servicio de soporte** es cada vez más común entre los sistemas operativos. El **IOS** de CISCO a menudo ofrece este tipo de servicio en particular, por lo que es conveniente recurrir a él cada vez que sea

LOS ROUTERS Y
SWITCHES POSEEN
RAM, MEMORIA
FLASH Y MEMORIA
NO VOLÁTIL

necesario. Por ejemplo, las actualizaciones del software de sistema. Algunas de las bondades que nos proporciona CISCO son la **actualización** y **restauración** de su sistema operativo. Esta tarea es mucho más común de lo que nos imaginamos, por lo que se recomienda llevar a cabo un **respaldo** o una **copia de seguridad** del IOS antes de efectuar alguno de los procesos antes mencionados.

Figura 17. La memoria **RAM** del equipo CISCO se encarga de almacenar información de forma temporal.

De la RAM a la NVRAM

Hasta ahora sabemos que la **memoria RAM** residente en los dispositivos de red es la encargada de alojar (de manera temporal) todas las configuraciones realizadas por el usuario o el administrador. Estas tareas regularmente consisten en: configuración de **modos de acceso EXEC**, configuración de **consola**, creación de **sesiones de usuario**, configuración de **interfaces**, asignación de **tablas de ruteo**, entre otras (anteriormente analizadas). Mientras tanto, la **NVRAM** es una memoria que se encarga de alojar una imagen de todos los cambios efectuados al sistema, pero de manera permanente.

Hoy en día es muy común que nos veamos en la necesidad de salvaguardar esas configuraciones, para ello podemos recurrir a una técnica conocida como **copia de resguardo** o **backup**.

La memoria **RAM** del equipo CISCO se encarga de almacenar información de forma temporal.

Antes de comenzar con nuestro respaldo, debemos saber que los registros de la memoria **RAM** de nuestro equipo se hallan comúnmente

LOS REGISTROS DE LA MEMORIA RAM DE LOS EQUIPOS SE ENCUENTRAN EN RUNNING-CONFIG

en el repositorio **running-config** del S.O. En cambio, los de la memoria **NVRAM** se ubican en el repositorio **startup-config**. Por lo que para hacer un respaldo (ya sea de **RAM** a **NVRAM** y viceversa), necesitamos efectuar una copia de repositorios simultáneamente.

En la siguiente imagen se describe el proceso para hacer el respaldo de los datos almacenados en **RAM** a la memoria no volátil (**NVRAM**) del equipo con el uso del comando **copy**.

```
Router>enable
Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Router#
```

Figura 18. Copia de resguardo de la memoria **RAM** a la memoria **NVRAM** de un dispositivo de red.

Eliminación del contenido de la NVRAM

Toda la información y las configuraciones ingresadas a la **NVRAM** de los dispositivos CISCO pueden únicamente eliminarse por intervención del administrador de la red, pues esta permanecerá vigente hasta su **eliminación**. El comando utilizado para tal fin es: **erase** (borrar).


```
Router>enable
Router#erase startup-config
Erasing the nvram filesystem will remove all configuration files!
Continue? [confirm]
[OK]
Erase of nvram: complete
%SYS-7-NV_BLOCK_INIT: Initialized the geometry of nvram
Router#
```

Figura 19. Eliminación del registro de la **NVRAM**, mediante el comando **erase**.

Al ejecutar el comando apropiado, veremos que el registro de las configuraciones realizadas ha sido borrado. Tomemos en consideración que para tal efecto debemos estar situados en el **modo EXEC privilegiado**, pues de no ser así la terminal nos arrojará un error.

Backup del IOS

Recordemos que el **IOS** se almacena en la **memoria flash** del equipo de interconexión, pues desde este punto comenzaremos a operar para realizar una copia de seguridad del sistema operativo.

Dos de las razones por las cuales es importante realizar un **backup** del sistema operativo de interconexión de un router CISCO

COPIAR Y PEGAR

El **sistema operativo** de los equipos **CISCO**, entre otras ventajas, nos permite copiar y pegar la configuración realizada en texto plano para ser usada en el futuro. Para copiar, basta con presionar clic derecho del ratón y seleccionar la opción indicada. Finalmente, podemos pegar la selección en cualquier espacio de la misma **consola** o en algún procesador de textos.

son, generalmente, porque el administrador desea **actualizarlo** a una versión más reciente, o simplemente porque desea **restaurar** el sistema ante posibles problemas emitidos durante su operación.

EXISTEN HERRAMIENTAS DE SOFTWARE CREADAS PARA TRANSFERIR MEDIANTE TFTP

Para llevar a cabo este tipo de tareas, se cree necesario hacer uso de un servidor especial, conocido como **servidor TFTP** (*Trivial File Transfer Protocol* – Protocolo de transferencia de archivo trivial). La razón de almacenar una copia en este sitio es con la finalidad de que permanezca activo y disponible para su uso en el futuro, además de servir como medio de transferencia de archivos.

Hoy día existen herramientas de software (para PC) que funcionan como medio para la transferencia de archivos trivial, entre las que podemos encontrar: **Quick TFTP Desktop**, **Tftp (32-64)**, **CISCO Tftp**, **SolarWinds TFTP Pro**, **TFTP Suite Pro**, por mencionar algunas.

Figura 20. TFTP Server es un servidor empleado para el **backup** y restauración de routers.

El **servidor TFTP** realiza su función sobre la base de un protocolo del mismo nombre. Por lo general, este consiste en una versión básica muy semejante al **FTP** (*File transfer protocol* – Protocolo

de transferencia de archivos) tradicional. Una de las principales características del **TFTP** es que hace uso de **UDP** (en el puerto 69) como protocolo de transporte (a diferencia de **FTP**, que utiliza los puertos **20** y **21 TCP**).

Figura 21. La presente topología representa la forma de interactuar con un **servidor TFTP**.

Verificación de contenidos

Para verificar cualquier configuración por default, o en su defecto, efectuada recientemente sobre el dispositivo de red, podemos también hacer uso del comando **show**. En la siguiente imagen, se muestra la forma de consultar el contenido de nuestra **memoria flash**.

DESCARGA DEL IOS MEDIANTE XMODEM

Xmodem es un protocolo de transferencia desarrollado en 1977 de uso público. Nos sirve para descargar y restaurar ficheros de imagen del IOS. Para hacer efectiva la restauración de archivos se emplea el comando **xmodem**, que generalmente reside sobre el modo **Rommon** del equipo CISCO.

Figura 22. De este modo se puede visualizar el contenido de nuestra **memoria flash**.

Con el fin de resumir la explicación correspondiente a **backup**, a continuación presentamos los comandos más utilizados por los administradores de dispositivos de red CISCO:

TABLA 3: RESUMEN DE COMANDOS PARA BACKUP DEL IOS	
▼ COMANDO	▼ FUNCIÓN
copy running-config startup-config	Hace una copia del contenido de la memoria RAM a la NVRAM.
copy startup-config running-config	Hace una copia del contenido de la memoria NVRAM a la RAM.
copy startup-config tftp	Hace una copia del contenido de la memoria NVRAM a un servidor TFTP.
copy running-config tftp	Hace una copia del contenido de la memoria RAM a un servidor TFTP.
copy flash tftp	Hace una copia del contenido de la memoria flash a un servidor TFTP.
show running-config	Muestra el contenido de la memoria RAM.
show startup-config	Muestra el contenido de la memoria NVRAM.
reload	Se encarga de reiniciar el router.

Tabla 3. Comandos empleados para la restauración y backup del IOS.

Si en algún momento deseamos llevar a cabo alguna operación a la inversa (con respecto a la tabla anterior), basta con solo invertir los comandos de configuración. Por ejemplo: si pretendemos hacer una copia de un **servidor TFTP a la memoria RAM** del dispositivo, debemos colocar **copy tftp running-config** en vez de **copy running-config tftp**. Ahora, si lo que deseamos es abreviar el comando **running-config startup-config** (el cual es indicado para optimizar tiempo), podemos utilizar la orden denominada **rw**.

Recuperación de accesos

Seguramente en más de una ocasión nos hemos visto en la necesidad de recuperar un acceso a la **consola** de un dispositivo de red. A continuación, vamos a develar uno de los secretos mejor guardados por muchos administradores de **redes CISCO**, que tienen como propósito darnos a conocer el proceso de recuperación de acceso a un equipo de cuya contraseña no ha quedado una sola evidencia.

Antes de dar inicio, debemos aclarar que no es lo mismo recuperar un acceso, que recuperar un password. Puesto que se sabe que las claves raramente se pueden rescatar (si se trata de contraseñas seguras) ante un posible extravío u olvido. La razón más contundente es porque estas permanecen cifradas en el propio sistema operativo. No obstante, siempre existe una solución a todos nuestros problemas, y este punto no es la excepción.

Llevar a cabo el proceso de recuperación de accesos no es cosa del otro mundo, sin embargo, es indispensable que poseamos los conocimientos previos sobre configuración de equipo, y conocer algunos conceptos elementales:

- **Secuencia de arranque:** recordemos que se trata del proceso emitido por un dispositivo de red (cada vez que se enciende) en el que se busca un sistema operativo (**IOS**) que gobernará su funcionamiento. Para obtener mayor información respecto a las fases del proceso de arranque de un router, aconsejamos analizar su proceso de inicio.

LAS CONTRASEÑAS
RARAMENTE PUEDEN
SER RECUPERADAS,
PUES SE ALMACENAN
CIFRADAS

- **Registro de configuración** (configuration register): consiste en un registro de **16 bits** almacenado por default en la **NVRAM** del dispositivo. Su valor por defecto es **0X2102**. Como se puede apreciar, dicho dato se expresa en nomenclatura **hexadecimal** (tal y como lo indican los dos primeros caracteres de la cadena **-0x**). Para visualizar este dato, podemos invocar el comando **show version** desde el **modo EXEC privilegiado** del equipo. En cambio, para la modificación del presente registro (tarea que se tiene que efectuar para la recuperación de accesos), se usa el comando **config-register** desde el **modo de configuración global**.

Valor del registro	2	1	0	2
Número de bit	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1 0
Valor en binario	0 0 1 0	0 0 0 1	0 0 0 0	0 0 1 0

Figura 23. En el presente esquema se visualizan los datos correspondientes al registro **0x2102**.

- **Señal break:** conocida como **señal de interrupción** en la **secuencia de arranque** de un dispositivo de red. Esta señal consiste en una combinación de teclas: **CTRL+PAUSE** emitida por el administrador.
- **ROM MONITOR:** a esta sección se le conoce como **modo Rommon**. Nos permite la **modificación del registro** de configuración del router. Para conseguir ingresar a este espacio, el usuario debe emitir

SEÑAL BREAK ES
UNA SEÑAL DE
INTERRUPCIÓN EN
LA SECUENCIA DE
ARRANQUE

la **señal break**, donde podrá cambiar el registro de configuración (de **0x2102** a **0x2142**) con solo teclear la orden **confreg 0x2142**. Esto tiene como finalidad omitir la lectura del fichero **startup-config** ubicado en la **NVRAM** del equipo (donde se almacena la clave).

Tengamos que cuenta que una vez abordados los datos mencionados anteriormente, podemos iniciar el proceso de recuperación de acceso, tal y como se describe en detalle en el **Paso a paso** que mostramos a continuación.

PAP: PROCESO DE RECUPERACIÓN DE ACCESO

01 Encienda el router y espere a que cargue el **IOS** del dispositivo. Posteriormente, inicie verificando el **registro de configuración** del router con ayuda del comando `show version` desde el **modo de acceso EXEC usuario**.

```

ROM: System Bootstrap, Version 12.1(3z)T2, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by cisco Systems, Inc.
ROM: PT1000 Software (PT1000-I-N), Version 12.2(28), RELEASE SOFTWARE (fc8)

System returned to ROM by reload
System image file is "flash:pt1000-i-mz.122-28.bin"

PT 1001 (PT1000) processor (revision 0x200) with 60416K/5120K bytes of memory
.
Processor board ID PT0123 (0123)
PT2000 processor: part number 0, mask 01
Bridging software.
X.25 software, Version 3.0.0.
1 Low-speed serial(sync/async) network interface(s)
32K bytes of non-volatile configuration memory.
63488K bytes of ATA CompactFlash (Read/Write)

Configuration register is 0x2102

Router>en
Router#reload
Proceed with reload? [confirm]
 
```

02 Interrumpa la **secuencia de arranque** presionando CTRL+PAUSE. Ahora, note que el **prompt** ha cambiado al modo Rommon.

- 03** Desde el **modo Rommon**, ingrese el comando confreg 0x2142. Lo anterior hace posible pasar del **registro 0x2102** al 0x2142. Prácticamente, esto ocasionará que se ignore la lectura del fichero startup-config alojado en la **NVRAM**.

```
Router>
Physical Config CLI
IOS Command Line Interface

Press RETURN to get started.

Router>
Router>System Bootstrap, Version 12.1(3c)T2, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by Cisco Systems, Inc.
RT 1001 (PT8C2005) processor (revision 0a200) with 40416K/8120K bytes of memory

Self decompressing the image :
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
monitor: command "boot" aborted due to user interrupt
rommon 1 > confreg 0x2142
rommon 1 > reset
System Bootstrap, Version 12.1(3c)T2, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by Cisco Systems, Inc.
RT 1001 (PT8C2005) processor (revision 0a200) with 40416K/8120K bytes of memory

Self decompressing the image :
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
```

- 04** Una vez reiniciado el dispositivo, aparecerá el **diálogo de configuración** del equipo. Coloque No, y posteriormente, verifique el registro de configuración con ayuda de show versión desde el **modo de acceso EXEC** usuario.

```
Router>
Physical Config CLI
IOS Command Line Interface

Router>show version
Cisco Internetwork Operating System Software
IOS (m) PT1000 Software (PT1000-2-W), Version 12.2(20), RELEASE SOFTWARE (fc6)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2005 by Cisco Systems, Inc.
Compiled Wed 27-Apr-04 15:01 by msvng
image text-base: cat9300ncr, data-base: cat9300ncr

ROM: System Bootstrap, Version 12.1(3c)T2, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by Cisco Systems, Inc.
ROM: PT1000 Software (PT1000-2-W), Version 12.2(20), RELEASE SOFTWARE (fc6)

System returned to ROM by reload
System image file is "flash:pt1000-2-w.122-20.bin"

RT 1001 (PT8C2005) processor (revision 0a200) with 40416K/8120K bytes of memory

Processor board ID PT0128 (0128)
PT2005 processor: part number 0, mask 01
bridging software.
I.2L software, Version 3.0.0.
! Low-speed serial (synchronous) network interface(s)
128 bytes of non-volatile configuration memory.
65536 bytes of ATA CompactFlash (read/write)

Configuration register is 0x2142

Router>
Router>
```


05 Proceda a realizar la copia de toda la información almacenada en la **NVRAM** a la memoria **RAM** del dispositivo. Posiciónese en el **modo de acceso EXEC privilegiado** y ejecute `copy startup-config running-config`.

06 Ahora proceda a habilitar nuevas claves de acceso y configuración de usuarios (protección de **modo EXEC**, protección de **línea de consola**, **VTY** y **AUX**). Trate de colocar passwords válidos y de habilitarlos con la orden `login`.

- 07** Una vez dada de alta la nueva configuración de cuentas y accesos, entre al modo de configuración global e intente regresar al registro de configuración 0x2102. Introduzca el comando `config-register 0x2102`. Presione ENTER.

- 08** Finalmente, realice la copia de la información cargada en la **RAM** a la **NVRAM** del dispositivo mediante el comando: `copy running-config startup-config`. Presione dos veces la tecla ENTER. Y finalice introduciendo la orden `reload`.

Cabe mencionar que pueden existir otras técnicas muy similares para el cambio del registro, sin embargo, la que se ha mostrado con anterioridad es una de las más utilizadas.

Manejo de interfaces

Existen diferentes tipos de **interfaces** en un router. Su función se centra en hacer posible la comunicación entre otros dispositivos de red. Por lo general, toda interfaz de uso común en los equipos CISCO debe ser configurada. Para ello es necesario asignar inicialmente una **dirección IP** y una **máscara de red** válida.

Los tipos de interfaces más conocidas en el ámbito de las telecomunicaciones son: la **interfaz ethernet** y la **interfaz serial**. La primera se representa por un **puerto RJ-45** que maneja diferentes anchos de banda (**bandwidth**) previamente definidos; en cambio, las interfaces seriales se ven representadas como puertos en paralelo, que permiten la asignación de un ancho de banda y una velocidad de enlace definido (**clockrate**). En el siguiente tema, ahondaremos en la descripción de estas interfaces.

LAS INTERFACES MÁS CONOCIDAS SON LA INTERFAZ ETHERNET Y LA INTERFAZ SERIAL

Figura 24. En esta imagen, se puede apreciar la estructura física de las interfaces de un router.

Interfaces ethernet

Las **interfaces ethernet** (RJ-45) son habitualmente identificadas con un nombre distinto entre sí y debidamente asociados con un ancho de banda que oscila entre **10** hasta **1000 Mbps (1 Gbps)**, respectivamente.

TABLA 4: ANCHO DE BANDA DE LA INTERFAZ ETHERNET	
IDENTIFICADOR DE INTERFAZ	ANCHO DE BANDA
Ethernet	10 Mbps
FastEthernet	100 Mbps
GigaEthernet	1000 Mbps
10GigaEthernet	10.000 Mbps

Tabla 4. Ancho de banda de la interfaz ethernet.

Toda **interfaz ethernet** de un dispositivo de red, además de una **IP** y una **máscara de red**, tiene asociada una secuencia de valores como este: **0/0**. El primer dígito representa el número de **slot** o **puerto**, el cual permite la comunicación (a través de un medio de transmisión o cable) de un equipo a otro. En tanto que el segundo valor hace referencia a la **interfaz** empleada.

Por lo general, este rango de valores puede ir desde el **0** (cero) hasta **N**. Donde **N** es el número total de puertos e interfaces que contiene dicho dispositivo.

Para configurar una interfaz tipo **ethernet**, debemos emplear la orden **interface ethernet**. Para conocer el proceso de configuración de una interfaz, analicemos el siguiente **Paso a paso**.

BANDA ANCHA

La tecnología de **banda ancha** (broadband) permite que varias señales viajen en un solo cable al mismo tiempo. Las tecnologías de banda ancha, como DSL -la línea de suscriptor digital y el cable-, funcionan en modo **Full duplex**. Con conexiones DSL, los usuarios pueden incluso descargar datos en su computadora y hablar por teléfono de manera simultánea.

PAP: CONFIGURACIÓN DE UNA INTERFAZ ETHERNET

01 Debe acceder hasta el modo de **configuración global**. Coloque el comando `interface [tipo] [número]`. En seguida presione la tecla ENTER.

```

Press RETURN to get started.

Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface ethernet 0/0
Router(config-if)#
 
```

02 Ahora, proceda a colocar la **dirección IP** asociada a la interfaz: `ip address [dirección IP] [máscara de red]`. Finalmente presione la tecla ENTER. Antes de colocar una **dirección IP** y una **máscara de red**, verifique su validez y rango.

```

Press RETURN to get started.

Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface ethernet 0/0
Router(config-if)#ip address 192.168.0.23 255.255.255.0
Router(config-if)#
 
```


03

Asigne una velocidad estándar para la interfaz ethernet (**10 Mbps**) y un modo de transmisión duplex. Finalice con el comando `no shutdown` para salvar la configuración, pues de no colocar dicha orden, las interfaces configuradas no estarán habilitadas. Presione la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface ethernet 0/0
Router(config-if)#ip address 192.168.0.23 255.255.255.0
Router(config-if)#speed 10
Router(config-if)#duplex full
Router(config-if)#description CONFIGURACION DE INTERFAZ
Router(config-if)#no shutdown

%LINK-5-CHANGED: Interface Ethernet0/0, changed state to up
Router(config-if)#
```

Debemos saber que el **ancho de banda** por default en una **interfaz ethernet** es de **10 Mbps**. Si en algún momento surge la necesidad de aumentar la capacidad de transferencia, sugerimos sustituir el **identificador ethernet**, por alguno de los otros identificadores (referidos en la tabla inmediata anterior). Si en algún momento utilizamos **Packet Tracer** para montar nuestras **topologías**, podemos darnos cuenta de lo sencillo que es entender el concepto de interfaces. En el siguiente esquema, presentamos una topología creada en el mismo Packet Tracer, en la cual se representa el uso de las interfaces ethernet.

PACKET TRACER

Se trata de un programa que nos permite crear la topología física de la red simplemente arrastrando los dispositivos al área de trabajo. Luego será necesario hacer clic en ellos para ingresar a sus consolas de configuración. Este programa soporta todos casi todos los comandos de los routers CISCO.

Figura 25. Vista de las **interfaces** de un router desde Packet Tracer.

Interfaces seriales

Como hemos mencionado, las **interfaces seriales** son otro tipo de interfaces residentes comúnmente en dispositivos de red como el router. Los módulos para la inserción de **WIC** (*WAN Interface Card* - Tarjeta de interfaz WAN) de este tipo, por lo general, son más grandes

que los tradicionales **ethernet** y a menudo se utilizan para establecer enlaces entre routers. El proceso de configuración de una interfaz de tipo serial es prácticamente el mismo que se utiliza para configurar **interfaces ethernet**.

Figura 26. En la imagen se muestra la estructura física de una **WIC serial**.

Las **interfaces seriales** las podemos clasificar de acuerdo con su función y uso. Normalmente existen dos clases de interfaces: la **DTE** (*Data terminal equipment* – Equipo terminal de datos) y la **DCE** (*Data communications equipment* – Equipo de comunicación de datos). Esta última se encarga de llevar el **sincronismo** de la comunicación (velocidad de enlace entre dispositivos, conocido como **clock rate**). En cambio el DTE funge solo como terminal de abonado.

INTERFAZ SERIAL

El puerto serie **RS-232C**, presente en las computadoras actuales, es la forma más comúnmente usada para realizar transmisiones de datos entre equipos. El RS-232C es un estándar que constituye la tercera revisión de la antigua norma RS-232, propuesta por la **EIA** (Asociación de Industrias Electrónicas); posteriormente se realiza una versión internacional por parte del CCITT, conocida como **V.24**.

Las interfaces seriales permiten efectuar la conexión de un cable especial al equipo que funciona como ruteador. Consideremos que estos medios de transmisión incluyen, por lo general, un conector físico hembra en un extremo y uno macho en el otro extremo.

En la imagen, claramente se puede apreciar la sintaxis del comando **clock rate** y **bandwidth**, respectivamente. El rango permitido para **clock rate** en un router es de **1200** (por múltiplos de 2) hasta los **4000000 bps**. Mientras que para **bandwidth** se tienen en claro los siguientes valores: **128** hasta **1544 Kbps**.

LAS INTERFACES SERIALES PERMITEN QUE SE EFECTÚE UNA CONEXIÓN MEDIANTE UN CABLE ESPECIAL


```
Router>enable
Router#config terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface serial 0/0
Router(config-if)#ip address 192.168.0.22 255.255.255.0
Router(config-if)#clock rate 4000000
Router(config-if)#bandwidth 128
Router(config-if)#description Ejemplo de configuracion de interfaz
Router(config-if)#no shutdown

%LINK-5-CHANGED: Interface Serial0/0, changed state to down
Router(config-if)#
```

Figura 27. Proceso para la configuración de una **interfaz serial**.

ESPECIFICACIONES

Debemos saber que el conector normalmente empleado en los interfaces RS-232 es un conector DB-25, aunque es normal que encontremos la versión de 9 pines DB-9 de forma más difundida en la actualidad. El estándar define que el conector hembra se situará en los DCE y el macho en el DTE. Consideremos que es fácil encontrar excepciones y que también es frecuente que muchas interfaces solo incorporen parte de los circuitos que se encuentran descritos en la especificación.

Las sub-interfaces

La **sub-interface** es una interfaz lógica que nos permite realizar la utilización de varios **enlaces troncales** para el transporte de los datos, lo que a su vez facilita la ejecución de la comunicación entre redes (generalmente se trata de **VLAN**, de las cuales se hablará en detalle en el **Capítulo 3** de este libro).

Consideremos que tanto las **interfaces ethernet**, como las **interfaces seriales** permiten que se realice la creación de **sub-interfaces**. Estas generalmente se asignan al final de la línea de comandos establecida para configurar una interfaz: **interface ethernet número-slots/número_interfaz.número_subinterfaz**. Para su activación se debe ejecutar el comando **no shutdown**.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0.1
Router(config-subif)#encapsulation dot1q 3
Router(config-subif)#ip address 192.168.0.3 255.255.255.0
Router(config-subif)#description PRUEBA DE SUBINTERFACE ETHERNET VLAN
Router(config-subif)#exit
Router(config)#interface fastethernet 0/0
Router(config-if)#no shutdown

%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

%LINK-5-CHANGED: Interface FastEthernet0/0.1, changed state to up

Router(config-if)#
```

Figura 28. En la presente imagen se muestra el proceso para la configuración de una **sub-interfaz** en una **VLAN**.

ENLACE TRONCAL

Es importante considerar que un enlace troncal es un enlace punto a punto, entre dos dispositivos de red, que transporta más de una VLAN. Un enlace troncal de VLAN le permite extender las VLAN a través de toda una red. Cisco admite **IEEE 802.1Q** para la coordinación de enlaces troncales en interfaces Fast Ethernet y Gigabit Ethernet.

El comando **no shutdown** permite habilitar las **interfaces** y **sub-interfaces** en los dispositivos CISCO, pues de no colocar dicho comando, nuestras interfaces permanecerán inactivas. Recordemos que estas se hallan asociadas a los puertos de nuestro dispositivo, por lo tanto, es importante que estén bien configuradas. En el **Capítulo 3** de este libro comenzaremos a configurar las interfaces de los dispositivos de red para hacer funcionar una topología.

NO SHUTDOWN
HABILITA
INTERFACES Y SUB-
INTERFACES EN LOS
DISPOSITIVOS CISCO

RESUMEN

Sabemos que las funciones de un **router** y de un **switch** son totalmente diferentes, aunque la configuración de ambos es muy parecida entre sí. La tarea de configuración no es cosa del otro mundo, sin embargo mantener un dispositivo de red bien configurado nos garantiza un trabajo más sólido y con escalabilidad en el futuro. De esta forma, en el presente capítulo, tuvimos la oportunidad de navegar por la interfaz del **IOS** y darnos cuenta de lo sencillo que es configurar desde: tipos de acceso al usuario, seguridad en los accesos, tipos de línea de comando y manejo de interfaces. En el capítulo siguiente nos enfocaremos en la configuración del switch CISCO.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 ¿Cómo se consigue cambiar el nombre a un router?
- 2 ¿Qué comando sirve para asignar una contraseña a la **interfaz de consola**?
- 3 ¿Cuál es el comando empleado para la configuración de **banners** en un router?
- 4 Describa una forma válida para recuperar el sistema cuando se ha extraviado una contraseña.
- 5 ¿Qué función cumple la **NVRAM**?
- 6 ¿Cuál es el comando que permite guardar la configuración a la **NVRAM**?
- 7 ¿Cómo se elimina el contenido de una **NVRAM**?
- 8 Mencione los tipos de **interfaces** que tiene un router.
- 9 ¿Cuál es el comando para habilitar una interfaz creada?
- 10 ¿Cuál es la forma correcta de asignar la **velocidad de reloj** a un router?

EJERCICIOS PRÁCTICOS

- 1 Intente cambiar el nombre a un router, sustituyendo el original por: **USERS01**.
- 2 Configure dos sesiones de usuario con los siguientes datos: **username**: CISCO, **password**: cisco y **username**: USERS, **password**: users.
- 3 Despliegue en pantalla información sobre la **memoria flash** de su equipo.
- 4 Recupere un acceso con la modificación del **registro de configuración**.
- 5 Dé de alta una **interfaz ethernet** a 100 Mbps, una **interfaz serial** 0/0 y una **sub-interfaz** 0/0.1.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Configuración de switches

En este capítulo conoceremos los principios de configuración de un switch CISCO, además de cómo crear e implementar un conjunto de VLAN para mantener un mejor manejo del dominio de broadcast en una topología de red. Abordaremos temas relevantes como configuración de puertos e interfaces, replicación de switches mediante VTP y enrutamiento entre VLAN.

▼ Configuración inicial.....	100	Configuración de interfaces y sub-interfaces.....	124
▼ VLAN con equipos CISCO.....	103	Replicación con VTP.....	127
Implementación VLAN	106	Modos VTP	128
Asignación de puertos.....	112	Configuración de VTP	130
Tipos de VLAN	115	▼ Resumen.....	133
Configuración de VLAN	117	▼ Actividades.....	134
Enlaces troncales.....	121		
Enrutamiento entre VLAN.....	123		

Configuración inicial

Hoy en día existe una gran variedad de switches CISCO originalmente clasificados según su aplicación y uso, tales como: switches de núcleo y distribución, switches de acceso, switches compactos, switches de agrupación, etcétera. Todos ellos con una característica técnica en común: incluyen una **interfaz** o **sistema operativo** que nos permite configurarlos según nuestras necesidades.

Figura 1. Los **switches de agrupación** hacen posible la integración de banda ancha, movilidad y carrier ethernet.

LOS COMANDOS DE CONFIGURACIÓN INICIAL DEL SWITCH SON SIMILARES AL ROUTER

Analizaremos un conjunto de órdenes que permiten configurar un router CISCO, comenzando con el **diálogo de configuración inicial** y pasando por comandos que van desde colocar un nombre de identificación, hasta proteger tanto los modos de acceso de usuario, como las líneas de comando (**consola**, **VTY** y **AUX**).

Derivado de lo anterior, es importante saber que para la configuración inicial de un switch, pueden emplearse los mismos comandos que se

utilizaron para configurar el router.

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#hostname SW-USERS
SW-USERS(config)#enable secret Pa$$w0rd
SW-USERS(config)#line console 0
SW-USERS(config-line)#password Pa$$w0rd01
SW-USERS(config-line)#login
SW-USERS(config-line)#line vty 0 4
SW-USERS(config-line)#password Pa$$w0rd02
SW-USERS(config-line)#login
SW-USERS(config-line)#^Z
SW-USERS#
%SYS-5-CONFIG_I: Configured from console by console
SW-USERS#|
```

Figura 2. En la presente imagen, se muestra el ejemplo de configuración inicial de un switch CISCO.

Debemos saber, además, que no todos los dispositivos de red como el switch tienen la propiedad de ser configurados. A este tipo de equipo se le conoce con el nombre de **switch no administrable**, esto quiere decir que no se necesita instalar ningún software para su correcto funcionamiento. Y mucho menos tienen que proceder a configurarse.

En este sentido, podemos mencionar la **serie 100** de switches de la empresa CISCO, los cuales son no administrables, por lo tanto se presentan como un perfecto ejemplo de este tipo de equipos.

NO TODOS LOS
DISPOSITIVOS DE
RED TIENEN LA
POSIBILIDAD DE SER
CONFIGURADOS

CONTROL DE DOMINIO DE BROADCAST

Debemos saber que las redes de área local se segmentan en varios dominios de **broadcast** y de **colisión** más pequeños mediante el uso de dispositivos de red como el router y el switch. Hace algunos años, se utilizaba otro tipo de equipo llamado **punte (bridge)**, cuyo desempeño aún era ineficiente y no tenía un control del dominio de broadcast en la red.

Figura 3. Los **switches no administrables** no necesitan ser configurados para trabajar.

Una de las tareas más comunes en switches CISCO es la creación y puesta en marcha de **LAN Virtuales** o **VLAN**. Su proceso de gestión forma parte de la configuración inicial en los switches. En el siguiente tema, comenzaremos con la creación e implementación de VLAN.

```
Switch>enable
Switch#vlan database
* Warning: It is recommended to configure VLAN from config mode,
as VLAN database mode is being deprecated. Please consult user
documentation for configuring VTP/VLAN in config mode.

Switch(vlan)#vlan ?
  <1-1005> ISL VLAN index
Switch(vlan)#vlan 20 name VENTAS
VLAN 20 modified:
  Name: VENTAS
Switch(vlan)#
```

Figura 4. La gestión de **VLAN** en un switch representa uno de los procesos de configuración inicial del switch.

VLAN con equipos CISCO

Para comprender el papel que tienen las VLAN en una red de equipos de cómputo, es necesario definir en forma detallada sus funciones, características, forma de esquematización (topología de red), modos de asignación, sus tipos y desde luego los modos de operación.

Comencemos con la definición de **VLAN**: se trata de una red de área local que agrupa los puertos de un switch de manera **lógica**, pues a través de estos, se lleva a cabo la comunicación entre los usuarios conectados, los cuales también se agrupan con el fin de compartir archivos y recursos de interés común (departamentos, sucursales corporativas).

UNA VLAN ES UNA
RED DE ÁREA
LOCAL QUE AGRUPA
PUERTOS DE
MANERA LÓGICA

Figura 5. En el ámbito de las **VLAN**, los puertos físicos de un switch son configurados de manera lógica para funcionar.

Debemos saber que la comunicación entre los diferentes equipos en una red se encuentra en gran parte regida por la arquitectura física.

Actualmente, gracias a las **redes virtuales** (VLAN), es posible liberarse de las limitaciones geográficas de esta arquitectura, pues

a menudo las VLAN se encargan de definir una segmentación lógica basada en el agrupamiento de equipos.

Figura 6. La tecnología **VLAN** se encarga de agrupar de manera lógica a los usuarios que comparten un interés común.

Las VLAN cumplen con el **propósito** principal de aislar el tráfico de **colisiones** y de **broadcast** inmerso en la red. Una VLAN, generalmente, se encarga de efectuar la agrupación de los dispositivos en un mismo **dominio de broadcast**, con independencia de su ubicación física en la red. Esto quiere decir que nos permiten dividir un dominio de broadcast en dominios más pequeños para conseguir un mejor desempeño de la red.

EN GENERAL, UNA VLAN AGRUPA DISPOSITIVOS EN UN DOMINIO DE BROADCAST

Figura 7. Una VLAN permite dividir el dominio de broadcast en dominios de menor tamaño.

Con la implementación de **VLAN** en **redes conmutadas** se obtiene un nivel de seguridad más elevado, una segmentación más eficiente y un alto grado de flexibilidad. Es por ello que muchos administradores han considerado la creación de redes virtuales en sus topologías.

Implementación VLAN

El funcionamiento e implementación de las VLAN están definidos por un organismo internacional conocido como **IEEE Computer Society** y el documento en donde se detalla es el **IEEE 802.1Q**.

En el **estándar 802.1Q** se define que para llevar a cabo la comunicación en una red local, se requerirá desde luego de la participación de un router dentro de la misma red de trabajo, el cual debe ser capaz de entender e interpretar los formatos de los paquetes que conforman las VLAN, con el único fin de recibir y dirigir el tráfico hacia el destino correspondiente.

NO ESTAMOS
EXENTOS DEL USO DE
OTROS DISPOSITIVOS
DE RED, ADEMÁS
DEL SWITCH

Es evidente que no estamos exentos del uso de otros dispositivos de red a parte del switch. Pues muchas topologías incorporan un enrutador para ilustrar la comunicación de las VLAN. Este dispositivo, generalmente, cumple además con la función de **gateway** (puerta de enlace predeterminada), que se encarga de la unión y comunicación de dos o más VLAN del entorno.

El principio de implementación de VLAN se realiza sobre la base de los siguientes pasos:

- Crear en primera instancia una VLAN o más; más adelante, en el tema **configuración de VLAN**, conoceremos los detalles para tal efecto.
- Asignar nuestras VLAN creadas a los puertos del switch (incluso trunk). Más adelante, en el tema **Asignación de puertos**, conoceremos más detalles sobre esta operación.
- Mostrar las VLAN creadas, con el fin de verificar que todo esté bien configurado y que pueda funcionar correctamente.
- Guardar la configuración a la NVRAM de nuestro equipo.
- Proceder a configurar un enlace troncal para recibir y enviar el broadcast entre los distintos switches.

Después de esto, seguramente será necesario configurar salidas a otras redes (router-gateway) y de esta forma es importante considerar el uso del método de replicación (VTP) de VLAN.

En el siguiente **Paso a paso** vamos a explicar cómo implementar una VLAN en el ámbito de las redes CISCO. Para ello, vamos a basarnos en la topología expuesta en el primer paso:

PAP: IMPLEMENTACIÓN COMPLETA DE UNA VLAN

01 Dada la siguiente topología, comience a identificar cada uno de los elementos: ubique el **Switch01**, el **Switch02**, las PC de **Estudiantes** y las PC de **Docentes** (identificadas como **EST** y **DOC**, respectivamente). Note que cada switch representa la planta de un edificio. También preste atención a los datos señalados en la parte inferior de la topología.

02

Verifique el mapa de VLAN a las que se encuentra sujeto el Switch01 con el comando `show vlan` desde el modo de acceso **EXEC privilegiado**. Note que existe la **VLAN por default** o **nativa**, la cual se identifica con el no. 1.

```
Switch>enable
Switch#show vlan
```

VLAN	Name	Status	Ports
1	default	active	Fa0/1, Fa0/2, Fa0/3, Fa0/4 Fa0/5, Fa0/6, Fa0/7, Fa0/8 Fa0/9, Fa0/10, Fa0/11, Fa0/12 Fa0/13, Fa0/14, Fa0/15, Fa0/16 Fa0/17, Fa0/18, Fa0/19, Fa0/20 Fa0/21, Fa0/22, Fa0/23, Fa0/24
1002	fddi-default	act/unsup	
1003	token-ring-default	act/unsup	
1004	fddinet-default	act/unsup	
1005	trnet-default	act/unsup	

VLAN	Type	SAID	MTU	Parent	RingNo	BridgeNo	Stp	BrdgMode	Trans1	Trans2
1	enet	100001	1500	-	-	-	-	-	0	0
1002	fddi	101002	1500	-	-	-	-	-	0	0
1003	tr	101003	1500	-	-	-	-	-	0	0
1004	fdnet	101004	1500	-	-	-	ieee	-	0	0
1005	trnet	101005	1500	-	-	-	ibm	-	0	0

03

Ahora proceda a crear un par de VLAN. Utilice el Switch01. Coloque un número válido de identificación (ID_VLAN) y un nombre a cada VLAN. Por ejemplo: ID_VLAV: 10 con el nombre "Estudiantes" para la primera VLAN.

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vlan 10
Switch(config-vlan)#name Estudiantes
Switch(config-vlan)#vlan 20
Switch(config-vlan)#name Docentes
Switch(config-vlan)#exit
Switch(config)#exit
Switch#
%SYS-5-CONFIG_I: Configured from console by console
Switch#
```

04 Ahora asigne las VLAN antes creadas a los puertos del switch que desea delimitar para efectos de comunicación. Para ello determine el rango de 1 a 10 para la VLAN 10 y del puerto 11 al 20 para la VLAN 20.

```
Switch(config-vlan)#name Docentes
Switch(config-vlan)#exit
Switch(config)#exit
Switch#
%SYS-5-CONFIG_I: Configured from console by console

Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#interface range fastethernet 0/1-10
Switch(config-if-range)#switchport mode access
Switch(config-if-range)#switchport access vlan 10
Switch(config-if-range)#exit
Switch(config)#interface range fastethernet 0/11-20
Switch(config-if-range)#switchport mode access
Switch(config-if-range)#switchport access vlan 20
Switch(config-if-range)#exit
Switch(config)#exit
Switch#
%SYS-5-CONFIG_I: Configured from console by console
```

05 Muestre ahora las configuraciones creadas con el comando `show vlan`. Note que se han creado tanto la VLAN 10 (Estudiantes), como la VLAN 20 (Docentes) y han sido asignadas a los puertos correspondientes (datos de la derecha).

VLAN Name	Status	Ports
1 default	active	Fa0/21, Fa0/22, Fa0/23, Fa0/24
10 Estudiantes	active	Fa0/1, Fa0/2, Fa0/3, Fa0/4 Fa0/5, Fa0/6, Fa0/7, Fa0/8 Fa0/9, Fa0/10
20 Docentes	active	Fa0/11, Fa0/12, Fa0/13, Fa0/14 Fa0/15, Fa0/16, Fa0/17, Fa0/18 Fa0/19, Fa0/20
1002 fddi-default	act/unsup	
1003 token-ring-default	act/unsup	
1004 fddinet-default	act/unsup	
1005 trnet-default	act/unsup	

VLAN	Type	SAID	MTU	Parent	RingNo	BridgeNo	Stp	BrdgMode	Trans1	Trans2
1	enet	100001	1500	-	-	-	-	-	0	0
10	enet	100010	1500	-	-	-	-	-	0	0
20	enet	100020	1500	-	-	-	-	-	0	0
1002	fddi	101002	1500	-	-	-	-	-	0	0
1003	tr	101003	1500	-	-	-	-	-	0	0
1004	fdnet	101004	1500	-	-	-	ieee	-	0	0

--More--

06

Guarde la configuración previa en la **NVRAM** de su equipo. Posteriormente proceda a replicar el proceso antes descrito en el Switch02 de la topología. Este proceso lo puede hacer manualmente o a través del método de **replicación VTP**.

```

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Transl Trans2
-----
1 enet 100001 1500 - - - - - 0 0
10 enet 100010 1500 - - - - - 0 0
20 enet 100020 1500 - - - - - 0 0
1002 fddi 101002 1500 - - - - - 0 0
1003 tr 101003 1500 - - - - - 0 0
1004 fcnat 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0

Remote SPAN VLANs
-----

Primary Secondary Type Ports
-----

Switch#copy running-config startu
Switch#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Switch#

```

07

Una vez replicada dicha información en ambos switches, basta con configurar un **enlace troncal** entre ambos. Aplique un **modo trunk**, en vez de un modo de acceso. Puede hacer uso del puerto 24 y direccionarla a la VLAN nativa.

```

Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#interface fastethernet 0/24
Switch(config-if)#switchport mode trunk
Switch(config-if)#switchport trunk native vlan 90
Switch(config-if)#exit
Switch(config)#exit
Switch#
%SYS-5-CONFIG_I: Configured from console by console

```


08 Proceda, ahora, a visualizar la información del enlace troncal efectuado. Para ello, desde el modo de acceso **EXEC privilegiado**, ejecute la orden `show interface trunk` más ENTER. Note que ha sido asignado al puerto 24 la VLAN nativa con identificador 90 y un tipo de encapsulado 802.1q.

```
Switch>enable
Switch#sh interface trunk
Port Mode Encapsulation  Status Native vlan
Fa0/24 on 802.1q trunking 90

Port Vlans allowed on trunk
Fa0/24 1-1005

Port Vlans allowed and active in management domain
Fa0/24 1,10,20,90

Port Vlans in spanning tree forwarding state and not pruned
Fa0/24 1,10,20,90
Switch#
```

09 Finalmente, proceda a verificar el funcionamiento de la topología. Para ello haga ping sobre el equipo origen y posteriormente sobre el equipo destino. Si todo es correcto, en el área de estado del escenario, los **ping** deben ser exitosos.

SWITCHES AMIGABLES

Es interesante tener en cuenta que existe una línea de switches amigables con el medio ambiente, los cuales se encuentran especialmente diseñados para la PyME aunque ya se encuentran a disposición de todos. Y es que la compañía **ZyXEC Comunications** anunció a principios del año 2013 su nueva línea de switches no administrables (**serie ES1100**) equipados con la función denominada **IEEE 802.3az Energy Efficient Ethernet** (EEE), para un uso eficiente de la energía.

Conforme avancemos en el capítulo, seremos capaces de interpretar muchos de los comandos y de las acciones efectuados en el **Paso a paso** anterior. También más adelante, en el tema **replicación VTP**, vamos a conocer la manera de simplificar automáticamente la configuración de un switch para evitar repetir lo mismo por cada dispositivo conectado a la red de datos.

Asignación de puertos

En el ámbito de las redes CISCO, todos los dispositivos finales (**host**) que tienen a bien conectarse a una red de datos, lo hacen comúnmente a través de un puerto físico hacia un conmutador. Como se ha mencionado con anterioridad, los puertos de este último dispositivo deben estar configurados de manera lógica para que funcionen. De tal

EXISTEN TRES
MODOS DE
ASIGNACIÓN:
ESTÁTICA, DINÁMICA
Y DE VOZ

modo que las VLAN se pueden asociar de forma sencilla a cada uno de los **puertos** del switch, aunque para ello deben tomarse en consideración los diferentes **modos de asignación** existentes: **asignación estática**, **asignación dinámica** y **asignación de voz**.

La diferencia entre estos tres modos de asignación consiste básicamente en la forma de configurar los puertos de un switch para conseguir la comunicación. En el primer caso, el administrador se encarga de asignar los puertos

deseados de manera manual, delegando al switch la tarea de manejar el tráfico que circula por cada puerto dentro de la VLAN asociada.

Las VLAN estáticas se configuran por medio de la utilización de la CLI del IOS o con la aplicación de administración de GUI. Una vez configuradas las VLAN, se deben asignar manualmente a cada uno

LABORATORIOS VIRTUALES EN INTERNET

A través de la siguiente página de internet: www.redescisco.net encontraremos un interesante bosquejo dedicado a las redes CISCO en particular. Pues además de abundantes recursos online, podremos disfrutar de un laboratorio virtual totalmente gratis, mediante el cual configurar equipos reales a distancia.

de los puertos del switch. De antemano, siempre es recomendable la utilización de la CLI para realizar cualquier tipo de configuración, ya que de esta forma obtendremos un mayor aprendizaje de los comandos que nos ofrece el IOS de CISCO.

Figura 8. Los puertos de un switch pueden ser configurados para admitir **VLAN estáticas** o **dinámicas**.

En cambio, **el modo de asignación dinámica** se basa en la **MAC address** del dispositivo conectado a cualquiera de los puertos del switch. Este tipo de asignación (automática) es a menudo muy empleado por los administradores de redes, debido a su flexibilidad y escalabilidad. Aunque muchos otros consideran este modo de asignación un tanto inseguro debido a la clonación masiva de direcciones MAC. Pero finalmente nosotros seremos los mejores jueces a la hora de la configuración de una red.

CUIDADO CON LAS COLISIONES

Una **colisión** en ethernet es el resultado de dos nodos que transmiten de forma simultánea un conjunto de **tramas** (información lógica que se envía a través de un medio de transmisión) como una unidad de capa de enlace de datos a través de cada uno de los dispositivos.

PARA EFECTUAR
LA ASIGNACIÓN
DINÁMICA
SE UTILIZAN
APLICACIONES

Para la asignación dinámica, se emplean herramientas de software para su configuración (**Enterasys NetSight, CiscoWorks**).

Derivado de lo anterior, debemos saber que durante la configuración de VLAN, podemos asignar tantos puertos físicos (a través de interfaces lógicas) como sean necesarios a una única VLAN. Cuando este sea el caso, podemos recurrir al siguiente comando: **interface range [tipo de interfaz] 0/1-10**. Después de esta acción notemos

que el prompt cambia a **(config-if-range)#**. El número 0/1-10 indica el rango de interfaces (puertos) de 1 a 10.

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line.  End with CNTL/Z.
Switch(config)#interface fastethernet 0/10
Switch(config-if)#switchport mode access
Switch(config-if)#switchport access vlan 20
Switch(config-if)#end
Switch#
%SYS-5-CONFIG_I: Configured from console by console
```

Figura 9. En esta imagen se ilustra la configuración inicial de una **VLAN estática**.

UNA GRAN PEQUEÑA DIFERENCIA

Una de las principales diferencias de sobrecarga de identificación (en bytes) entre **ISL** e **IEEE 802.1Q** en una VLAN es que para la primera se añaden 30 bytes a cada trama, mientras que IEEE 802.1Q solo se encarga de añadir 4. Lo anterior implica que en el caso de utilizar ISL la trama puede superar los 1518 bytes que representa el límite de ethernet.

Por último, el modo de asignación por voz es utilizado en ámbitos de telefonía IP, del cual no vamos a ahondar en este libro.

Figura 10. CiscoWorks es una herramienta auxiliar para la configuración de **VLAN dinámicas**.

Tipos de VLAN

No debemos confundir los modos de asignación de puertos para VLAN (que generalmente se conocen como **VLAN estáticas** y **VLAN dinámicas**, respectivamente), con los tipos de VLAN existentes.

Los **tipos de VLAN** reconocidos por CISCO son:

- **VLAN de datos:** se trata de una VLAN configurada para enviar solo tráfico de datos generado por el usuario. A menudo es también denominada **VLAN de usuario**.
- **VLAN predeterminada:** es la VLAN primaria de un switch, a menudo identificada como **VLAN1**. Todos los puertos del switch se convierten en un miembro de la VLAN predeterminada luego del arranque inicial del dispositivo, por lo que forman parte de un mismo **dominio de broadcast**. Otra manera de referirse a la VLAN predeterminada es aquella que el administrador haya definido como la VLAN a la que se asignan todos los puertos cuando no están en uso. Este tipo de VLAN no puede ser eliminada.

Figura 11. Topología que ilustra la configuración de los **tipos de VLAN**.

- **VLAN nativa:** este tipo de VLAN se encuentra asignada a un **puerto de enlace troncal 802.1Q**, el cual, por lo general, admite tanto el tráfico que llega de varias redes virtuales (**tráfico etiquetado**) como también el tráfico que llega desde una LAN tradicional (**tráfico no etiquetado**). El puerto de enlace troncal 802.1Q se encarga de colocar el tráfico no etiquetado en la VLAN nativa.
- **VLAN de administración:** es cualquier VLAN que puede ser configurada para acceder a las capacidades de administración de un switch. La VLAN1 serviría como VLAN de administración si no se define una VLAN única para que funcione como VLAN de administración. Aunque se sabe que no es una buena idea concebir la VLAN1 como VLAN de administración.

La VLAN de administración debe ser configurada asignando una **dirección IP** y una **máscara de red**. A menudo es identificada como VLAN 99 por los administradores de redes.

Configuración de VLAN

Con fines prácticos, en este capítulo nos enfocaremos en la correcta configuración de las **redes virtuales estáticas**, para lo cual es necesario que retomemos en detalle algunos conceptos citados con anterioridad.

Consideremos que para comenzar con el diseño de VLAN, inicialmente, debemos estar ubicados en la configuración global del switch que se desea configurar. Para efectuar dicha tarea, emplearemos los siguientes comandos: **vlan número_vlan** y **name nombre_vlan**, los cuales deberán estar precedidos de un **ENTER**, respectivamente. Recordemos, además, que para corroborar el efecto de cada configuración, podemos hacer uso del comando **show**. Así, debemos tener en cuenta que en este caso emplearemos la orden: **show vlan**.

PARA CORROBORAR EL EFECTO DE CADA CONFIGURACIÓN, DEBEMOS USAR EL COMANDO SHOW

La tarea de diseño de una VLAN también se puede llevar a cabo mediante el modo de configuración de VLAN (**vlan database**). En el siguiente **Paso a paso** se muestra el proceso de configuración de una VLAN desde el **modo de configuración global**.

PAP: PROCESO DE CONFIGURACIÓN DE VLAN

- 01** Entre al modo de **configuración global**. Una vez hecho esto, inicie creando la VLAN con el comando `vlan`. Coloque un número válido (estándar de 1 a 1005).

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vlan ?
  <1-1005> ISL VLAN IDs 1-1005
Switch(config)#vlan 10
Switch(config-vlan)#
```

- 02** Ahora proceda a colocar un nombre de identificación a la VLAN previamente creada. Para ello, haga uso del comando `name [nombre]`, tal y como se muestra en la figura. Finalice con la orden `exit`.

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vlan ?
  <1-1005> ISL VLAN IDs 1-1005
Switch(config)#vlan 10
Switch(config-vlan)#name VENTAS
Switch(config-vlan)#exit
Switch(config)#
```


03 Una vez creada la VLAN, debe asignar a ésta los puertos necesarios para la comunicación. Coloque el número de interfaz que desea configurar para la VLAN y el modo de enlace seguido del número de VLAN a configurar.

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vlan ?
  <1-1005> ISL VLAN IDs 1-1005
Switch(config)#vlan 10
Switch(config-vlan)#name VENTAS
Switch(config-vlan)#exit
Switch(config)#interface fastethernet 0/1
Switch(config-if)#switchport mode access
Switch(config-if)#switchport access vlan 10
Switch(config-if)#exit
Switch(config)#exit
Switch#
%SYS-5-CONFIG_I: Configured from console by console
Switch#
```

04 Proceda a comprobar la configuración previamente realizada con la ayuda del comando `show vlan`. Tome en consideración que, para esto, debe estar situado en el modo de acceso **EXEC privilegiado**.

```
Switch>enable
Switch#show vlan
```

VLAN Name	Status	Ports
1 default	active	Fa0/2, Fa0/3, Fa0/4, Fa0/5 Fa0/6, Fa0/7, Fa0/8, Fa0/9 Fa0/10, Fa0/11, Fa0/12, Fa0/13 Fa0/14, Fa0/15, Fa0/16, Fa0/17 Fa0/18, Fa0/19, Fa0/20, Fa0/21 Fa0/22, Fa0/23, Fa0/24
10 VENTAS	active	Fa0/1
1002 fddi-default	act/unsup	
1003 token-ring-default	act/unsup	
1004 fddinet-default	act/unsup	
1005 trnet-default	act/unsup	

VLAN	Type	SAID	MTU	Parent	RingNo	BridgeNo	Stp	BrdgMode	Trans1	Trans2
1	enet	100001	1500	-	-	-	-	-	0	0
10	enet	100010	1500	-	-	-	-	-	0	0
1002	fddi	101002	1600	-	-	-	-	-	0	0
1003	tr	101003	1500	-	-	-	-	-	0	0

EL REPOSITORIO
VLAN DATABASE
ALMACENA LAS
VLAN CREADAS EN
DISPOSITIVOS CISCO

En este repositorio vlan database, se almacenan todas las VLAN creadas en los dispositivos CISCO. A través de dicho medio, el administrador puede incluso realizar configuraciones básicas para efectos de **replicación** y **sincronización** de datos, como veremos más adelante en el tema **replicación con VTP**.

Derivado del Paso a paso anterior, debemos saber que el modo de acceso (**switchport mode access**) es a menudo utilizado para indicar que se trata de un puerto donde se conectarán los host y no otros switches. En cambio, la orden **switchport access vlan** es la que está asociada a la interfaz.

Para poder eliminar una VLAN no deseada o creada por error, existen dos formas: una de ellas consiste en utilizar la orden **no vlan número_vlan** (ejecutada desde el modo de configuración global) o bien borrando el fichero **vlan.dat** desde la memoria flash del equipo.

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#no vlan 10
Switch(config)#exit
Switch#
%SYS-5-CONFIG_I: Configured from console by console

Switch#show vlan

VLAN Name Status Ports
-----
1 default active Fa0/2, Fa0/3, Fa0/4, Fa0/5
 Fa0/6, Fa0/7, Fa0/8, Fa0/9
 Fa0/10, Fa0/11, Fa0/12, Fa0/13
 Fa0/14, Fa0/15, Fa0/16, Fa0/17
 Fa0/18, Fa0/19, Fa0/20, Fa0/21
 Fa0/22, Fa0/23, Fa0/24
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default act/unsup
1005 trnet-default act/unsup
```

Figura 12. En la presente imagen se muestra el proceso de eliminación de una **VLAN**.

Cada vez que realicemos alguna configuración, recomendamos guardarla en la NVRAM de nuestro equipo. Recordemos que para tal efecto, debemos emplear el comando: **copy running-config start-up-config**, desde el modo de acceso **EXEC privilegiado**.

Enlaces troncales

Otro término que debemos tomar en cuenta a la hora de trabajar con VLAN es: **enlace troncal**.

Los enlaces troncales son también conocidos como **trunk**. Se trata de enlaces capaces de transportar el tráfico de más de una VLAN, lo cual es posible gracias a la interacción entre switches.

Al activar un puerto como troncal, por defecto todas las VLAN pasan por él a través de un único enlace físico.

Figura 13. En esta imagen se muestra la topología de un **enlace troncal**.

A menudo las redes CISCO permiten utilizar enlaces trunk en puertos **Fastethernet**, **Gigaethernet** y agregaciones **channel**. Los trunk, por lo general, trabajan con un conjunto de tramas

entrantes, las cuales son identificadas como **VLAN-ID**. Lo anterior se hace con el fin de poder diferenciar el tráfico de cada una de las VLAN.

Para identificar el tráfico de un trunk, existen dos posibilidades de etiquetado basado en protocolos: el modo trunk **ISL** (*Inter-Switch Link Protocol*) y el modo trunk **IEEE-802.1Q** (siendo este el más utilizado en redes modernas).

Para la configuración de enlaces troncales, en **puertos de acceso de capa 2** de un switch CISCO, deben emplearse un conjunto de órdenes especiales. El primer comando que introduzcamos solicitará la elección de un tipo de encapsulado válido (**ISL** o **Dot1q**). Derivado de lo anterior, debemos saber que por defecto los switches del **modelo 2950** ya tienen integrado por default el encapsulado **802.1Q**, mientras que para los switches del **modelo 2900**, habrá que especificar la etiqueta ISL y Dot1q.

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#interface fastethernet 0/1
Switch(config-if)#switchport mode trunk
Switch(config-if)#switchport trunk native vlan 10
Switch(config-if)#switchport trunk allowed vlan 10-20
Switch(config-if)#switchport mode dynamic desirable
Switch(config-if)#exit
Switch(config)#exit
Switch#
%SYS-5-CONFIG_I: Configured from console by console

Switch#show interface fastethernet 0/1 switchport
Name: Fa0/1
Switchport: Enabled
Administrative Mode: dynamic desirable
Operational Mode: down
Administrative Trunking Encapsulation: dot1q
Operational Trunking Encapsulation: dot1q
Negotiation of Trunking: On
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 10 (Inactive)
Voice VLAN: none
```

Figura 14. En esta imagen se muestra la configuración de un **enlace troncal**.

Debemos saber que la orden **switchport trunk native vlan** solo tiene que utilizarse con el etiquetado **Dot1q**, lo cual nos indica que se trata de una **VLAN nativa**. Mientras que el comando **switchport trunk allowed vlan** se usa para añadir o borrar VLAN del trunk.

No olvidemos que para mostrar los datos previamente ingresados podemos utilizar el comando **show**, tal y como se expresa a continuación: **show interface [tipo] [número] switchport (trunk)**.

Enrutamiento entre VLAN

Se llama **enrutamiento entre VLAN** o **inter VLAN routing** al proceso de asignación de rangos de IP a una red virtual, con el fin de que las computadoras que están dentro de dicha VLAN puedan tanto comunicarse entre sí, como con el resto de las VLAN configuradas. Recordemos que cada VLAN es un dominio de broadcast único.

Figura 15. En esta imagen se muestra una infraestructura VLAN lista para efectuar el proceso de enrutamiento.

Para llevar a cabo la configuración de enrutamiento entre VLAN, debemos contar con la implementación de una infraestructura de

VLAN creadas y un router, pues a menudo los usuarios necesitarán intercambiar información de una red a otra.

Para lograr la comunicación entre PC de una VLAN a otra, necesitamos tener un esquema de **direccionamiento IP**. Para esto se recurre a la declaración de interfaces y sub-interfaces. Una vez declaradas, debemos configurarlas con un **rango de IP** válido. Más adelante, en el tema indicado, mostraremos la forma de configurarlas.

Configuración de interfaces y sub-interfaces

El enrutamiento tradicional requiere de routers que tengan **interfaces físicas múltiples** para facilitar el enrutamiento entre VLAN. Por tanto, el router realiza el enrutamiento al conectar cada

EL ENRUTAMIENTO
TRADICIONAL
REQUIERE ROUTERS
CON INTERFACES
FÍSICAS MÚLTIPLES

una de sus interfaces físicas a una VLAN única. Además, cada interfaz está configurada con una dirección IP para la subred asociada con la VLAN conectada a ésta. Al configurar las **direcciones IP** en las interfaces físicas, los dispositivos de red conectados a cada una de las VLAN pueden comunicarse con el router. En esta configuración los dispositivos de red pueden utilizar el router como un **gateway** para acceder a los equipos conectados a las otras VLAN.

Como ya se explicó en el capítulo anterior, la configuración de las sub-interfaces de un router es muy similar a la configuración de las interfaces físicas, excepto por que las sub-interfaces deben ser asignadas a una VLAN o red virtual con el único fin de establecer la comunicación entre ellas y con redes del exterior.

ETHERCHANNEL

Gracias a la tecnología **EtherChannel**, los dispositivos de red CISCO nos permiten realizar un agregado de enlaces con el único fin de aumentar el **ancho de banda** disponible. Esta agregación de puertos en equipos CISCO se puede realizar con las interfaces Fastethernet, Gigaethernet o 10 GigaEthernet.

Quizá esta sea una poderosa razón para utilizar y configurar un router en el ámbito de las redes virtuales.

Figura 16. Los dispositivos de red pueden usar el **router** como **gateway** para acceder a otros dispositivos de la red.

Aquí hay un punto a considerar de suma importancia, una cosa es configurar interfaces y sub-interfaces en un router, y otra muy distinta sobre switches. Es habitual que en el enrutador se configuren para dar paso a otras redes con VLAN creadas. Y en el switch (interfaces únicamente), para la asignación de puertos.

La sintaxis para la sub-interfaces es siempre la interfaz física, en este caso **ethernet 0/0**, seguida de un punto y un **número de sub-interfaces**.

El número de la sub-interfaces es configurable, pero generalmente está asociado para reflejar el número de VLAN.

Antes de asignar una **dirección IP** a una sub-interfaces, es necesario configurarla para que funcione en una VLAN. Esta tarea se consigue mediante el comando **encapsulation dot1q [ID_vlan]**.

En el ejemplo, la sub-interfaces **ethernet 0/0.3** está asignada a la **VLAN3**.

Una vez hecho esto, emplearemos la orden **ip address [dirección IP [máscara de red]** para asignar la dirección IP adecuada.

HABITUALMENTE
EL ENRUTADOR SE
CONFIGURA PARA
DAR PASO A REDES
CON VLAN CREADAS

Al momento de estar trabajando con sub-interfaces, no olvidemos que debemos habilitar la interfaz principal con el comando no **shutdown**. De este modo, todas las sub-interfaces quedarán activas. Pues de lo contrario tanto interfaces como sub-interfaces quedarán inhabilitadas.

```
R01>enable
R01#configure terminal
Enter configuration commands, one per line.  End with CNTL/Z.
R01(config)#interface fastethernet 0/0.1
R01(config-subif)#encapsulation dot1q 1 native
R01(config-subif)#ip address 192.168.1.1 255.255.255.0
R01(config-subif)#exit
R01(config)#interface fa0/0
R01(config-if)#no shutdown

R01(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

%LINK-5-CHANGED: Interface FastEthernet0/0.1, changed state to up

R01(config-if)#
```

Figura 17. En la presente imagen se aprecia la configuración de la **sub-interfaz** para una **VLAN nativa**.

ES RECOMENDABLE
HACER COINCIDIR EL
ID DE VLAN CON LA
SUBINTERFAZ QUE
CORRESPONDE

Debemos saber que el número de la sub-interfaz (en este caso el **número 1** en **fa0/0.1**) solo es significativo a nivel local y no necesita coincidir con el **ID** de la VLAN. Aunque en cuestión de mejores prácticas, se recomienda que hagamos coincidir el ID de VLAN con su sub-interfaz correspondiente. También tomemos en consideración que se necesitará una sub-interfaz para cada VLAN que deseemos establecer.

Tengamos presente que la dirección IP especificada en la configuración de sub-interfaces será la **dirección IP** de la puerta de enlace predeterminada para esa VLAN / subred. Pues no olvidemos que las sub-interfaces nos permiten ampliar el router para asignar más VLAN que las permitidas por las interfaces físicas. El enrutamiento entre VLAN en grandes entornos con muchas VLAN puede alojarse mejor si se usa una interfaz física única con **sub-interfaces**.

Replicación con VTP

Seguramente, en más de una ocasión, como administradores de redes quizá nos hemos preguntado ¿existe alguna forma que me permita simplificar el proceso de configuración de VLAN en una red de datos? Sin duda la pregunta tiene mucho sentido desde el punto de vista del esfuerzo que conlleva tener que repetir la configuración realizada una y otra vez, hasta completar los dispositivos que nos han sido encomendados.

Figura 18. La técnica de **replicación con VTP** reduce la necesidad de configuración manual de la red.

Y desde luego que existe una alternativa para simplificar y sincronizar dicho trabajo, se trata de **VTP** (*VLAN Trunking Protocol*),

el cual es definido como un **protocolo de mensajes** (diseñado para equipos CISCO) usado comúnmente para configurar y administrar VLAN en equipos CISCO. Este permite centralizar la administración en un **dominio de VLAN**, simplificando así la necesidad de configurar la misma VLAN en el resto de los switches conectados a la red, sobre todo si se trata de redes muy grandes. De ahí que muchos administradores han adoptado la palabra **replicar**, haciendo referencia originalmente a la idea de realizar una copia automática de la configuración establecida en un solo switch y distribuirla para el resto de los equipos. A menudo, esta técnica se conoce como **replicación con VTP**.

REPLICAR HACE
REFERENCIA
A COPIAR LA
CONFIGURACIÓN
DE UN SWITCH

La replicación de configuraciones en VLAN se hace gracias a un proceso llamado **sincronización**. Este es definido como una solución mediante la cual todos los switches aprenden la nueva configuración, que implica conocer desde los **IDs** hasta los nombres de VLAN. A menudo el switch principal (el que se va a configurar para la emisión de mensajes al resto de los switches) envía mensajes de datos a otros switches (secundarios) que conllevan el proceso de réplica de la información. Tanto los switches

primarios como secundarios tienen definido un **Modo de operación VTP** según el rol que desempeñan en la VLAN.

Modos VTP

Debemos considerar que un switch, dentro de un **dominio VTP**, puede tomar uno de tres roles diferentes, los cuales mencionaremos y detallaremos a continuación:

PRUNING: EL MÉTODO DE RECORTE

En forma predeterminada, las líneas **trunk** que han sido creadas transportan el tráfico de todas las VLAN existentes. Pues se sabe que algún tráfico innecesario podría inundar los enlaces ocasionando la pérdida de efectividad. El **pruning VTP** es un método que impide que las actualizaciones de VTP se reenvíen a todos los puertos correspondientes al enlace troncal.

- **Modo servidor** (server): este se encarga de crear y mantener una base de datos de todas las VLAN dadas de alta en la red y de replicar toda esa información al resto de los switches. Por defecto un switch está definido en modo servidor.
- **Modo cliente** (client): es importante considerar que los switches que han sido configurados en modo cliente mantienen toda la información de VLAN gracias a los mensajes que son enviados desde los switches servidores. Por lo regular, los switches cliente no pueden hacer ninguna modificación en las VLAN.
- **Modo transparente** (transparent): tengamos en cuenta que los switches configurados en modo transparente son capaces de reenviar los avisos VTP aunque no correspondan ni a la versión (**versión 0, 1, 2 y 3**, siendo la versión 1 y 2 las configuradas en forma predeterminada) que tiene el switch configurado ni al **dominio** en el que esté incluido este switch en modo transparente. La información VLAN en los switches que trabajen en este modo solo se puede modificar de manera local.

Figura 19. Topología en la que se ilustran los roles que puede tomar un switch en un **dominio VTP**.

Configuración de VTP

Para llevar a cabo esta tarea, debemos considerar la **versión** de VTP con la que deseamos trabajar, el **modo de operación** y un nombre de **dominio VTP** válido. En caso de ser necesario, configuraremos una contraseña de acceso.

PARA OBTENER
INFORMACIÓN SOBRE
ALGÚN COMANDO
UTILIZAMOS EL
SIGNO ?

Recordemos que si deseamos conocer información con respecto a algún comando podemos recurrir al signo de interrogación de ayuda (?). Para este caso, podemos usar la orden que mencionamos a continuación: **vtp ?**, debemos tener en cuenta que esta orden se encargará de mostrarnos algunas opciones de configuración importantes. Se trata de opciones que son comúnmente empleadas para efectuar la gestión de VTP. Para que dicha orden surta efecto, vale

recordar que debemos situarnos en el modo de configuración VLAN con la ayuda del comando denominado **vlan database**.

```
Switch>enable
Switch#vlan database
% Warning: It is recommended to configure VLAN from config mode,
as VLAN database mode is being deprecated. Please consult user
documentation for configuring VTP/VLAN in config mode.

Switch(vlan)#vtp ?
client Set the device to client mode.
domain Set the name of the VTP administrative domain.
password Set the password for the VTP administrative domain.
server Set the device to server mode.
transparent Set the device to transparent mode.
v2-mode Set the administrative domain to V2 mode.
Switch(vlan)#vtp
```

Figura 20. Con la orden **vtp ?** podemos visualizar una lista de opciones de configuración **VTP**.

En el siguiente Paso a paso, veremos en forma detallada el procedimiento que debemos realizar para configurar VTP en un switch CISCO en modo **servidor**.

PAP: CONFIGURACIÓN VTP EN SWITCHES CISCO

01 Entre al modo **EXEC privilegiado** del switch. Luego ingrese al modo de configuración de VLAN con la ayuda del comando `vlan database`. En seguida presione la tecla ENTER para iniciar la configuración.

```
Switch>enable
Switch#vlan database
% Warning: It is recommended to configure VLAN from config mode,
as VLAN database mode is being deprecated. Please consult user
documentation for configuring VTP/VLAN in config mode.

Switch(vlan)#
```

02 Una vez dentro del **modo de configuración VLAN**, habilite la versión con la que desea trabajar. En este caso la versión 2; presione la tecla ENTER.

```
Switch>enable
Switch#vlan database
% Warning: It is recommended to configure VLAN from config mode,
as VLAN database mode is being deprecated. Please consult user
documentation for configuring VTP/VLAN in config mode.

Switch(vlan)#vtp v2-mode
V2 mode enabled.
Switch(vlan)#
```


03

Ahora proceda a habilitar el switch como servidor o server. Ingrese el comando `vtp server` y posteriormente presione la tecla ENTER. Tal como se ha mencionado, el switch está previamente configurado en **modo server**.

```
Switch>enable
Switch#vlan database
% Warning: It is recommended to configure VLAN from config mode,
as VLAN database mode is being deprecated. Please consult user
documentation for configuring VTP/VLAN in config mode.

Switch(vlan)#vtp v2-mode
V2 mode enabled.
Switch(vlan)#vtp server
Device mode already VTP SERVER.
Switch(vlan)#
```

04

Proceda ahora a colocar un nombre válido al dominio VTP. Para esto ingrese el comando: `vtp domain [nombre del dominio VTP]`, tal y como se aprecia en la imagen. Después presione la tecla ENTER. Y finalice con la orden `exit`.

```
Switch>enable
Switch#vlan database
% Warning: It is recommended to configure VLAN from config mode,
as VLAN database mode is being deprecated. Please consult user
documentation for configuring VTP/VLAN in config mode.

Switch(vlan)#vtp v2-mode
V2 mode enabled.
Switch(vlan)#vtp server
Device mode already VTP SERVER.
Switch(vlan)#vtp domain USERS
Changing VTP domain name from NULL to USERS
Switch(vlan)#exit
APPLY completed.
Exiting....
Switch#
```

05 Para verificar que todo se ha llevado a cabo de manera satisfactoria, puede colocar el comando `show vtp status` y posteriormente ENTER. Para hacer alguna modificación, basta con ingresar nuevamente los comandos mencionados.

```
Switch>enable
Switch#show vtp status
VTP Version : 2
Configuration Revision : 0
Maximum VLANs supported locally : 255
Number of existing VLANs : 5
VTP Operating Mode : Server
VTP Domain Name : USERS
VTP Pruning Mode : Disabled
VTP V2 Mode : Enabled
VTP Traps Generation : Disabled
MD5 digest : 0xEB 0xA3 0x84 0xFE 0xEC 0x19 0x07 0x06
Configuration last modified by 0.0.0.0 at 3-1-93 04:28:59
Local updater ID is 0.0.0.0 (no valid interface found)
Switch#
```

Al igual que para la configuración de VLAN, existe un modo distinto al antes citado para llevar a cabo una operación con VTP. Es necesario situarnos en **configuración global**, y teclear los comandos para configurar la versión, el modo de operación y el nombre del dominio VTP. Debemos destacar que para configurar un switch en modo cliente, debemos seguir el mismo procedimiento, ya sea desde la **base de datos** de VLAN o desde el modo de **configuración global**.

RESUMEN

Sin duda alguna, el rendimiento de una red representa un factor predominante en la productividad de una organización. Por ello se han realizado importantes avances en la tecnología y se ha previsto un conjunto de métodos que contribuyen al excelente rendimiento de una red. Uno de estos aportes son las **VLAN**, las cuales fueron objeto de estudio del presente capítulo. A través de este, pudimos conocer desde la forma de crearlas, hasta de implementarlas, el modo de operar con ellas y de dotarlas de un conjunto de interesantes funcionalidades. En capítulos posteriores nos introduciremos en el tema del enrutamiento.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 Defina el término VLAN.
- 2 ¿Cuál es el propósito principal de crear una **VLAN**?
- 3 ¿Cuáles son los **modos de asignación** de puertos para una VLAN?
- 4 Mencione dos herramientas de software para la configurar **VLAN dinámicas**.
- 5 ¿Cuáles son los tipos de VLAN que describe CISCO?
- 6 ¿Cuál es el comando para asignar una **sub-interfaz** a una VLAN?
- 7 ¿En qué consiste el método VLAN **Trunking Protocol**?
- 8 Mencione los **modos de operación VTP** existentes en un switch CISCO.
- 9 ¿Qué comando me permite configurar un switch en **modo cliente**?
- 10 ¿A qué se denomina **VTP pruning**?

EJERCICIOS PRÁCTICOS

- 1 Diseñe dos VLAN con los siguientes datos: **ID_VLAN**: 12 y 15, respectivamente. **NOMBRE**: Estudiantes y Docentes, respectivamente.
- 2 Configure un enlace troncal para **Fa0/1** de un switch con un **etiquetado dot1q**.
- 3 Trace una topología que ilustre los modos VTP y configure uno de los switches en **modo server**, otro en modo **client** y el último en modo **transparent**.
- 4 Configure el nombre de dominio de un switch cuyo nombre sea: IPN.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Enrutamiento

En este capítulo conoceremos el funcionamiento y la importancia del proceso de enrutamiento dentro del ámbito de las redes CISCO. Veremos la configuración y asignación de rutas tanto de forma dinámica como estática en un router. Haremos también un recorrido por los protocolos OSPF, EIGRP y BGP para la optimización del encaminamiento de información residente en las tablas de ruteo de un dispositivo de red.

▼ Introducción al enrutamiento	136	Configuración básica de OSPF	157
▼ Enrutamiento estático	138	Introducción a EIGRP	159
Configuración de rutas estáticas ...	138	Configuración básica de EIGRP	163
▼ Protocolos de enrutamiento ..	146	▼ Protocolo BGP	165
▼ Enrutamiento dinámico	147	Configuración básica de BGP.....	166
Protocolo de información de ruteo.	148	▼ Resumen	169
Introducción a OSPF	153	▼ Actividades	170

Introducción al enrutamiento

El **enrutamiento** es definido como un servicio que nos ofrece prácticamente cualquier **router** o enrutador de red. Este servicio consiste en una estructura lógica de rutas que establecen el encaminamiento de la información emitida en las redes de datos. O bien, lo podemos definir simplemente como un proceso realizado por el router para enviar paquetes a la red de destino.

El repositorio donde se almacena toda información se llama **tabla de ruteo**. Consiste en un espacio del cual se vale el router para determinar los puertos de salida que debe utilizar para retransmitir un paquete hasta su destino.

```

C:\Windows\system32\cmd.com
route print
IPv4 Tabla de enrutamiento
-----
Rutas activas:
Destino de red Máscara de red Puerta de enlace Interfaz  Métrica
-----
0.0.0.0 0.0.0.0 10.1.233.254 10.1.233.156  276
10.1.233.0 255.255.255.255 En vínculo 10.1.233.156  276
10.1.233.156 255.255.255.255 En vínculo 10.1.233.156  276
10.1.233.255 255.255.255.255 En vínculo 10.1.233.156  276
127.0.0.0 255.255.255.255 En vínculo 127.0.0.1 386
127.0.0.1 255.255.255.255 En vínculo 127.0.0.1 386
127.255.255.255 255.255.255.255 En vínculo 127.0.0.1 386
192.168.56.0 255.255.255.255 En vínculo 192.168.56.1  276
192.168.56.1 255.255.255.255 En vínculo 192.168.56.1  276
192.168.56.255 255.255.255.255 En vínculo 192.168.56.1  276
192.168.142.0 255.255.255.255 En vínculo 192.168.142.1 276
192.168.142.1 255.255.255.255 En vínculo 192.168.142.1 276
192.168.142.255  255.255.255.255 En vínculo 192.168.142.1 276
192.168.232.0 255.255.255.255 En vínculo 192.168.232.1 276
192.168.232.1 255.255.255.255 En vínculo 192.168.232.1 276
192.168.232.255  255.255.255.255 En vínculo 192.168.232.1 276
224.0.0.0 240.0.0.0 En vínculo 127.0.0.1 386
224.0.0.0 240.0.0.0 En vínculo 192.168.56.1 276
224.0.0.0 240.0.0.0 En vínculo 192.168.142.1 276
224.0.0.0 240.0.0.0 En vínculo 192.168.232.1 276
224.0.0.0 240.0.0.0 En vínculo 10.1.233.156 276
255.255.255.255 255.255.255.255 En vínculo 127.0.0.1 386
255.255.255.255 255.255.255.255 En vínculo 192.168.56.1 276
255.255.255.255 255.255.255.255 En vínculo 192.168.142.1 276
255.255.255.255 255.255.255.255 En vínculo 192.168.232.1 276
255.255.255.255 255.255.255.255 En vínculo 10.1.233.156 276

Rutas persistentes:
Dirección de red Máscara de red Dirección de puerta de enlace Métrica
-----
0.0.0.0 0.0.0.0 10.1.233.254 Predeterminada

IPv6 Tabla de enrutamiento
-----
Rutas activas:
Cuando destino de red métrica  Puerta de enlace
-----
15 50 ::::0 En vínculo
1 306 ::1::128 En vínculo
15 58 2001::32 En vínculo
15 306 2001:0-9d30-953c::01:1c77:f5fe:1663/128
En vínculo
10 276 fe80::64 En vínculo
20 276 fe80::64 En vínculo
21 276 fe80::64 En vínculo
11 276 fe80::64 En vínculo
15 306 fe80::64 En vínculo
15 306 fe80::01:1c77:f5fe:1663/128
  
```

Figura 1. Para arrojar las **tablas de ruteo** desde nuestra PC, basta con introducir el comando **router print** desde la CLI.

Si deseamos conocer la estructura de una **tabla de ruteo**, podemos hacer una sencilla prueba desde nuestro equipo de cómputo doméstico (que se encuentre correctamente conectado a la red). Para ello tenemos que abrir el **símbolo del sistema** de Microsoft Windows (CLI) y ejecutar la orden: **route print**. Notemos que se han desplegado una serie de datos, entre los que encontramos: direcciones IP de origen y destino, máscaras de red, métricas, etcétera.

Debemos tener en cuenta que los routers a menudo aprenden todo sobre las redes remotas mediante el uso de **rutas estáticas** y también protocolos de **enrutamiento dinámico**. Consideremos que se trata de dos modos de configuración o tipos de enrutamiento a los cuales generalmente recurre el administrador de redes para efectuar la correcta gestión de la comunicación entre los diferentes dispositivos que se encuentran presentes en una red segmentada.

La configuración del enrutamiento estático consiste en una asignación manual de rutas. En cambio, el enrutamiento dinámico consiste en un proceso de configuración de rutas capaz de emplear uno o más protocolos (por ejemplo **OSPF, EIGRP, BGP**, etcétera) para efectos de comunicación. Más adelante, en el tema denominado **Enrutamiento estático y enrutamiento dinámico**, respectivamente, analizaremos las características, la representación y la forma de configuración de las rutas estáticas y dinámicas.

Figura 2. El **enrutamiento** es un proceso realizado por el router para el envío de paquetes hacia un destino.

Enrutamiento estático

Las **rutas estáticas** son habitualmente definidas por el administrador de redes corporativas y prácticamente muy empleadas en redes de conexión única (portadoras de una sola ruta de **entrada** y de **salida**). Por lo que de dicho modo se evita la sobrecarga de tráfico que generan los protocolos de enrutamiento. Debemos saber, además, que este tipo de asignación de rutas nos permite definir de manera manual nuestras propias **tablas de ruteo**.

Muchos administradores, hoy en día, siguen apostando por la configuración de **rutas estáticas**. La razón de ello quizá sea: la **seguridad**, la **optimización de recursos** adicionales para la configuración, su **economía** y su **facilidad de diagnóstico**, aunque no son la mejor opción a la hora de trabajar con un esquema topológico más complejo. Recordemos que entre más amplia sea nuestra red, mayor será el coste en tiempos de su implementación.

Figura 3. El enrutamiento estático es por lo general utilizado en redes de pequeña envergadura.

Configuración de rutas estáticas

La configuración de rutas estáticas se presenta como un proceso muy sencillo de realizar; para ello solo debemos partir de una red bien configurada, mediante la cual será posible efectuar la comunicación entre los equipos de diferentes redes.

Antes de describir el proceso de **enrutamiento estático**, imaginemos por un momento que se tienen cuatro routers conectados en forma de **anillo**, los cuales representan una red diferente cada uno.

Ahora de lo que se trata es de que los cuatro puedan comunicarse entre sí, ¿cómo podemos hacer posible esta comunicación?

La respuesta está en elegir algún tipo de enrutamiento válido (tal como la configuración de **rutas estáticas**), pues sin este es evidente que existe la posibilidad de comunicación entre routers **adyacentes**, pero jamás entre routers de **extremo a extremo**.

Para ilustrar la explicación anterior, analicemos la siguiente topología realizada en Packet Tracer, la cual nos servirá de guía para comenzar con el proceso de asignación de rutas estáticas. Esto con el único fin de conseguir la convivencia entre los diferentes dispositivos de red sin importar la ubicación en la que se encuentren.

Figura 4. Topología de cuatro routers lista para efectuar el proceso de configuración de **rutas estáticas**.

ORIENTACIÓN GEOGRÁFICA

Cualquier red local tiene una posición geográfica inequívoca. De esta manera cada punto de origen genera una dirección y distancia hasta el punto de destino. Cada enrutador como parte de la red sabe su posición geográfica y conoce los canales a través de los cuales tiene que **enrutar** hasta el próximo nodo regional o continental, según las distancias.

Antes de dar inicio, tenemos que considerar, siempre, el **tipo** y la **clase de interfaz** que estamos utilizando. Hasta ahora sabemos que un router puede tener tanto interfaces de **tipo serial** como **ethernet**, pues recordemos que las primeras por lo regular tienen dos clases de conexión: **DCE** y **DTE**, las cuales han sido descritas desde el **Capítulo 1** de este libro. Aunque con fines prácticos, vamos a retomar este principio para dejar en claro que todo router debe incluir por lo menos una interfaz capaz de llevar la **sincronización del reloj (clock rate)**.

No obstante, los administradores son libres de poder elegir a cuál de ambas interfaces será asignado dicho **clock** y a cuál no.

Si por alguna razón, necesitamos saber cuál es la interfaz encargada de sincronización del equipo, recurramos al comando **show controllers** ejecutado desde el modo de acceso **EXEC privilegiado**.

```
Interface Serial0/0/1
Hardware is PowerQUICC MPC860
DCE V.35, clock rate 4000000
idb at 0x81081AC4, driver data structure at 0x81084AC0
SCC Registers:
General [GSMR]=0x2:0x00000000, Protocol-specific [PSMR]=0x8
Events [SCCE]=0x0000, Mask [SCCM]=0x0000, Status [SCCS]=0x00
Transmit on Demand [TODR]=0x0, Data Sync [DSR]=0x7E7E
Interrupt Registers:
Config [CICR]=0x00367F80, Pending [CIPR]=0x0000C000
Mask [CIMR]=0x00200000, In-srv [CISR]=0x00000000
Command register [CR]=0x580
Port A [PADIR]=0x1030, [PAPAR]=0xFFFF
 [PAODR]=0x0010, [PADAT]=0xCBFF
Port B [PBDIR]=0x09C0F, [PBPAR]=0x0800E
 [PBODR]=0x00000, [PBDAT]=0x3FFFD
Port C [PCDIR]=0x00C, [PCPAR]=0x200
 [PCSO]=0xC20, [PCDAT]=0xDF2, [PCINT]=0x00F
Receive Ring
 rmd(68012830): status 9000 length 60C address 3B6DAC4
```

Figura 5. Para verificar la **clase de interfaz** que posee un router basta con utilizar el comando **show controllers**.

El proceso de configuración de rutas estáticas se hace con la ayuda de la orden **ip route**, el cual es a menudo muy sencillo de utilizar. Gracias a esta, es posible referir las rutas por las que deseamos enviar los paquetes de información hacia un equipo destino.

La sintaxis de dicho comando es: **ip route [IP_red] [máscara de red] [interfaz de salida/IP del siguiente salto]**. Aunque actualmente podemos utilizar parámetros adicionales en el comando para dotar de mayor

versatilidad dicha configuración (parámetro distancia administrativa y permanente, respectivamente). Para que esta orden surta efecto, debemos estar posicionados en el modo de **configuración global** de nuestro router. En el siguiente **Paso a paso** comenzamos con la descripción detallada del proceso de configuración de rutas estáticas:

PAP: PROCESO DE CONFIGURACIÓN DE RUTAS ESTÁTICAS

- 01** En primera instancia, será necesario que ingrese al modo de **configuración global** del primer router a configurar (identificado como **R1** en la topología). Posteriormente, coloque la orden `ip route` y en seguida la dirección de la primera red a la que desea llegar (extremo izquierdo), su máscara de red y la interfaz de salida de **R1**. Presione la tecla ENTER.

```

Press RETURN to get started.

R1>enable
R1#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#ip route 192.168.11.0 255.255.255.0 serial0/0/0
R1(config)#
 
```


CONVERGENCIA Y UNIFORMIDAD

La **convergencia** es un fenómeno que ocurre cuando las tablas de ruteo se encuentran en un estado de uniformidad. Por lo tanto, se dice que la red cae en estado de convergencia, cuando todos los routers poseen información completa y precisa sobre la red. RIP e **IGRP** tienen convergencia lenta, en tanto que **EIGRP** y **OSPF** poseen convergencia más rápida.

02

Ahora, proceda a hacer lo mismo para la red del otro extremo (derecho). Posteriormente presione ENTER. En seguida la orden `exit` dos veces. Para guardar la configuración establecida teclee el comando `wr`. Finalice presionando la tecla ENTER.

```
R1>enable
R1#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#ip route 192.168.11.0 255.255.255.0 serial0/0/0
R1(config)#ip route 192.168.12.0 255.255.255.0 serial0/0/1
R1(config)#exit
R1#
%SYS-5-CONFIG_I: Configured from console by console

R1#wr
Building configuration...
[OK]
R1#
```

03

Realice la misma configuración para el router identificado como R3. Coloque la orden `ip route` y la dirección de la primera red a la que desea llegar, su máscara de red y la interfaz de salida de **R3**.

```
Press RETURN to get started.

R2>enable
R2#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R2(config)#ip route 192.168.10.0 255.255.255.0 serial0/0/1
R2(config)#
```


04 En este punto deberá configurar la red de la misma forma que en el Paso 2, luego presione la tecla **ENTER**, posteriormente la orden `exit` dos veces. Con el comando `wr` puede guardar la configuración.

```
R2>enable
R2#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R2(config)#ip route 192.168.10.0 255.255.255.0 serial0/0/1
R2(config)#ip route 192.168.13.0 255.255.255.0 serial0/0/0
R2(config)#exit
R2#
%SYS-5-CONFIG_I: Configured from console by console

R2#wr
Building configuration...
[OK]
R2#
```

05 Verifique que la configuración ha surtido efecto tanto en el router R1 como en el R3 (esta verificación la puede hacer desde el router actual). Para ello coloque la orden `show ip route` y presione la tecla **ENTER**.

```
R2>enable
R2#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

S 192.168.10.0/24 is directly connected, Serial0/0/0
C 192.168.11.0/24 is directly connected, Serial0/0/1
C 192.168.12.0/24 is directly connected, Serial0/0/0
S 192.168.13.0/24 is directly connected, Serial0/0/1
R2#
```

- 06** Finalice haciendo **ping** desde R1 a R3. La sintaxis es: `ping [dirección IP]` más ENTER. Donde dirección IP es el ID de la red con la que queremos comunicarnos.

```
R1>enable
R1#ping 192.168.11.0

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.11.0, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 3/4/6 ms

R1#ping 192.168.12.0

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.12.0, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/5/7 ms
```

- 07** Ahora, realice la prueba de conectividad con el comando ping esta vez de R3 a R1. Presione ENTER por cada configuración efectuada. Repita todo el procedimiento para todos los routers que contiene la topología.

```
R2>enable
R2#ping 192.168.10.0

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.10.0, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 3/4/6 ms

R2#ping 192.168.13.0

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.13.0, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/5 ms
```

Como pudimos notar, anteriormente solo existía comunicación entre los **routers adyacentes**. Con la adecuada configuración de un enrutamiento (en este caso estático), conseguiremos la comunicación no solo entre equipos adyacentes, sino de **extremo a extremo**.

Para concluir con cualquier topología, por muy grande que esta sea, habrá que efectuar siempre la misma configuración para cada router. Aunque como ya se mencionó, si somos congruentes, esta tarea puede ser muy agobiante en un futuro cuando comencemos a trabajar con redes más grandes; es por ello que se han implementado algunos protocolos de enrutamiento dinámico, los cuales vamos a analizar en el tema correspondiente (**Enrutamiento dinámico**).

EN CUALQUIER TOPOLOGÍA, DEBEMOS EFECTUAR LA MISMA CONFIGURACIÓN EN CADA ROUTER


```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip route 0.0.0.0 0.0.0.0 serial 0/0/0 100
Router(config)#ip route 0.0.0.0 0.0.0.0 serial 0/0/1 100
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#wr
Building configuration...
[OK]
```

Figura 6. En esta imagen, se muestra la configuración de una **ruta estática** por defecto.

Actualmente, contamos con un tipo especial de rutas estáticas: las rutas por defecto. Estas son a menudo utilizadas por los administradores como recurso para poder enviar tráfico a destinos que no concuerden con las tablas de enrutamiento de los dispositivos que integran la red.

Las rutas por defecto, al igual que las rutas estáticas convencionales, se configuran mediante el comando **ip route** en el

LOS PROTOCOLOS DE ENRUTAMIENTO DINÁMICO AYUDAN A ENFRENTAR CIERTOS PROBLEMAS

modo de **configuración global**. Su sintaxis es: `ip route 0.0.0.0 0.0.0.0 [interfaz de salida] [distancia administrativa]`.

Las rutas estáticas nos proporcionan una serie de características interesantes que para determinados escenarios pueden ser nuestra primera opción. Por lo general, estas pueden llegar a presentar graves limitaciones, como: la poca escalabilidad y falta de adaptabilidad a fallas, sobre todo, como ya se ha mencionado,

durante el proceso de crecimiento de la red.

Una alternativa para resolver algunos de los problemas que presenta el enrutamiento estático es el uso y la aplicación de los **protocolos de enrutamiento dinámico**. En el siguiente tema conoceremos algunas características y diferencias con respecto a las rutas estáticas.

Protocolos de enrutamiento

Los protocolos de enrutamiento son una manera de compartir rutas de forma **dinámica**; tienen como fin facilitar el trabajo del administrador de redes, pues ya no se ve en la necesidad de configurar las rutas estáticas en cada router, además de que si ocurren cambios en la topología estos también cambiarán sus tablas de enrutamiento.

Los **protocolos de enrutamiento**, generalmente, se pueden clasificar en grupos según sus características:

- **Estado de enlace:** son aquellos que conocen la red completa, es decir, conocen la topología y con base a ello, toman sus decisiones.
- **Vector distancia:** son protocolos capaces de tomar decisiones de rutas con base al uso de una **métrica** que implica el uso de algoritmos o fórmulas, como veremos más adelante cuando comencemos a configurar un protocolo llamado **OSPF**.

Con fines prácticos y para solventar la duda de muchos de nosotros vamos a definir la palabra **métrica**: este término a menudo es definido como todo aquel valor que toman los diferentes **protocolos de**

enrutamiento para poder determinar la mejor ruta hacia una red de destino. Hoy en día es muy común encontrarnos con routers que tengan más de un único camino. Por lo que ante esta situación es recomendable el uso de algún método para determinar el camino más conveniente.

Figura 7. Los protocolos de enrutamiento se clasifican en grupos según sus características.

Enrutamiento dinámico

Debemos considerar que las **rutas dinámicas**, a diferencia de las rutas estáticas, se encargan de hacer uso de protocolos de red especiales que se adaptan de manera automática para facilitar el intercambio de información entre los equipos que se encuentran conectados a la red.

Consideremos que el enrutamiento dinámico generalmente se aplica en redes de gran tamaño, por lo que podemos decir que se trata de un método escalable y también adaptable, además de esto, se encarga de proporcionarnos la opción de recuperación frente a fallas.

Figura 8. El router puede auxiliarse de algún **protocolo de enrutamiento** para transmitir la información.

En el ámbito del enrutamiento dinámico, vamos a conocer una serie de protocolos interesantes para el encaminamiento de la información, entre los cuales tenemos el **protocolo de información de enrutamiento**, del cual comenzaremos a platicar en la siguiente sección. Antes de comenzar a abordar dicho tema, recordemos la definición de **protocolo**: se trata de un estándar de comunicación existente en una red, es decir, el lenguaje mediante el cual se entienden las computadoras para poder comunicarse.

Protocolo de información de ruteo

Uno de los protocolos más antiguos que se han utilizado en el ámbito del enrutamiento dinámico es **RIP** (*Routing information protocol* - Protocolo de información de enrutamiento). Se trata de un protocolo de **vector distancia** que utiliza la cuenta de saltos del router como **métrica**.

A menudo, los routers tienen la capacidad de determinar la mejor ruta con base al ancho de banda definido, aunque esto depende directamente del protocolo de enrutamiento empleado para intercambiar la información. Pues debemos saber que cada protocolo puede emplear una métrica diferente.

La versión más actual del protocolo RIP es la **versión 2**, la cual se caracteriza por integrar un nivel de seguridad superior a su antecesor

(versión 1: la cual es ejecutada por defecto en el router), admite además **CIDR** (*classless interdomain routing*), **VLSM** (*variable length subnet mask*) y un resumen de rutas asignadas.

Otro dato más que debemos conocer sobre **RIP** es que el total máximo de saltos es de 15. En caso de exceder este valor, se considera un rango inalcanzable. El protocolo RIP, además, hace uso **UDP** y se encuentra asociado al puerto **520**.

EL TOTAL MÁXIMO DE SALTOS QUE ADMITE RIP ES DE 15, SOBRE ESO ES INALCANZABLE

Figura 9. RIP es el nombre de un protocolo que nos permite el enrutamiento de la información en una red.

Configuración de RIP

Para comenzar con la configuración de rutas dinámicas mediante el empleo de **RIP** vamos a recurrir al comando **router rip**, y a algunas otras órdenes adicionales descritas a continuación:

LA DISTANCIA ADMINISTRATIVA

En ámbitos del enrutamiento en redes, existe un término conocido como **distancia administrativa**. Esta se define como una medida usada por los routers **CISCO** para seleccionar la mejor ruta cuando hay más de dos rutas distintas hacia el mismo destino para dos protocolos de enrutamiento. La distancia administrativa para **RIP** es de **110**, mientras que para **OSPF** es de **120**.

- El comando denominado **version**, se encarga de especificar el número de versión que vamos a manejar.
- El comando **network**, se encarga de añadir una o más redes a nuestro protocolo **RIP**. Y finalmente, la orden **distance** añade una distancia administrativa dentro del rango **1-255**. Por defecto en **RIP** es **120**.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line.  End with CNTL/Z.
Router(config)#router rip
Router(config-router)#version 2
Router(config-router)#network 192.168.1.0
Router(config-router)#network 192.168.3.0
Router(config-router)#distance 100
Router(config-router)#exit
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#wr
Building configuration...
[OK]
```

Figura 10. En la presente imagen se muestra un ejemplo de configuración de rutas dinámicas con **RIP**.

LA CONFIGURACIÓN DE RUTAS DINÁMICAS PUEDE EFECTUARSE CON EL PROTOCOLO RIP

A continuación, vamos a describir el proceso de configuración de rutas dinámicas con el protocolo **RIP**. Para esto, nos apoyaremos en una topología de red establecida. Analicemos cada uno de los nodos y su respectiva **dirección IP**.

Para la explicación del ejercicio, asumamos que existe ya una previa configuración de **interfaces**. Y partamos de la prueba de funcionamiento verificando la conexión con el comando **ping**.

Notemos que al intentar hacer ping con cualquier router adyacente, la comunicación será exitosa. Pero si deseamos hacer una prueba de conectividad con otro equipo de extremo a extremo, jamás conseguiremos la comunicación. Veamos que sucede algo similar a lo expuesto en la topología de enrutamiento estático, pues la razón de ello se debe a la ausencia de un enrutamiento adecuado.

Figura 11. Topología de configuración de rutas dinámicas con el protocolo **RIP**.

La solución a este problema está en utilizar un protocolo de enrutamiento como RIP para efectuar el proceso de configuración de **rutas dinámicas**. Para comenzar dicho procedimiento, vamos a analizar el siguiente **Paso a paso**:

PAP: PROCESO DE CONFIGURACIÓN DE RUTAS DINÁMICAS

01 Entre a la consola del dispositivo, intente ingresar la secuencia de comandos para las rutas dinámicas: `router rip` más ENTER. Coloque la versión, en este caso la v2.

```
R1>enable
R1#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#router rip
R1(config-router)#version 2
R1(config-router)#
```

02

Ahora, trate de colocar la dirección IP de las redes a la que se encuentran conectadas las **interfaces** del router que ha comenzado a configurar. Para este caso se trata de la IP **192.168.10.0** y **192.168.50.0**. Anteponga `network`.

```
R1>enable
R1#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#router rip
R1(config-router)#version 2
R1(config-router)#network 192.168.10.0
R1(config-router)#network 192.168.50.0
R1(config-router)#exit
R1(config)#exit
R1#
%SYS-5-CONFIG_I: Configured from console by console

R1#wr
Building configuration...
[OK]
```

03

Si efectúa este proceso en los routers faltantes, usted podrá comprobar la comunicación establecida en cada uno de los equipos que integran la topología. Para ello realice la prueba de conectividad con el comando `ping` en cada router.

```
R1#ping 192.168.10.2

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.10.2, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 3/4/5 ms

R1#ping 192.168.20.2

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.20.2, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 6/8/11 ms

R1#ping 192.168.30.2

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.30.2, timeout is 2 seconds:
!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 8/9/13 ms
```

04 Una vez probada la conectividad, intente visualizar mediante el comando show la configuración antes realizada. A menudo puede hacer uso del comando `show ip route rip` para cada router.

```
R1>enable
R1#show ip route rip
 172.16.0.0/24 is subnetted, 2 subnets
R 192.168.20.0/24 [120/1] via 192.168.10.2, 00:00:27, Serial0/0/0
R 192.168.30.0/24 [120/2] via 192.168.50.1, 00:00:22, Serial0/0/1
 [120/2] via 192.168.10.2, 00:00:27, Serial0/0/0
R 192.168.40.0/24 [120/1] via 192.168.50.1, 00:00:22, Serial0/0/1
```

Al terminar de efectuar la configuración anterior, notemos que ahora ya existe una comunicación de extremo a extremo. Para verificar la configuración realizada no olvidemos utilizar el comando **show**. A menudo podemos usar **show ip protocols**.

Actualmente **RIP** nos ofrece muchas cualidades con respecto al enrutamiento estático, aunque no es el protocolo más moderno, ni el más utilizado desde que aparecieron otro tipo de protocolos. En el siguiente tema, abordaremos otros protocolos de renombre actualmente utilizados.

Introducción a OSPF

OSPF (*Open Shortest Path First*) es un protocolo de enrutamiento por estado de enlace. Su propósito se centra en el cálculo de la ruta más corta. Habitualmente usa el menor costo como medida de métrica.

La fórmula de la métrica es: $(10^8) / \text{BandWidth}$, donde BandWidth es el ancho de banda expresado en **bps**.

OSPF CONSTRUYE
UNA BASE DE DATOS
ENLACE-ESTADO
EN TODOS LOS
ENRUTADORES

OSPF construye además una base de datos enlace-estado (**link-state database, LSDB**) idéntica en todos los enrutadores de una zona (que significa que OSPF trabaja con zonas o áreas).

Muchos administradores han catalogado a OSPF como un protocolo más flexible en comparación con otros como **IGRP** y **RIP**.

OSPF soporta **VLSM**, por lo que lo convierte en un protocolo **classless** y nos permite, además, sumar el costo que le den las rutas.

Para poder decidir dichas rutas, OSPF utiliza un algoritmo con el nombre de DIJKTRA o simplemente SPF.

Figura 12. El costo en **OSPF** depende del ancho de banda y no del número de saltos.

El protocolo **OSPF** se caracteriza también por utilizar dos direcciones para comunicarse entre los routers: la IP de multidifusión 224.0.0.5 y la 224.0.0.6, mediante el cual un **DR** (router designado) se comunica con un **BDR** (corresponde a un router designado de reserva) a través de los denominados **paquetes Hello**.

El router que funciona como DR, por lo general, lleva el valor de prioridad más alto (ya que es el que ejecuta las tareas de envío y

sincronización), el cual debe mantener una relación de adyacencia con el equipo BDR. Este último se encarga de representar el router suplente, el cual entrará en acción en caso de que exista un fallo en el router designado o que funciona como principal.

Recordemos, siempre, que tanto en entornos conocidos como multiacceso, como en entornos ethernet, debe elegirse un router **DR** y un **BDR** para fines de representación de la red. Pues este proceso no tiene efectos en redes OSPF **punto a punto**.

Figura 13. Para el proceso de configuración OSPF se debe elegir entre un **DR** y un **BDR**.

Para efectuar la administración de selección del DR y el BDR participante en el **dominio OSPF**, necesitamos realizar una configuración especial, la cual exige que presentemos un rango de prioridad, siendo en forma predeterminada 1, hasta 65535.

PROTOCOLOS CON CLASE

Los protocolos de enrutamiento con clase no envían información de la máscara de subred en las actualizaciones de enrutamiento. Los primeros protocolos de enrutamiento como **RIP** fueron con clase, pues en aquel momento, las **IP** se asignaban en función de las clases de IP, por lo que no era necesario que un protocolo incluyera una **máscara de subred**.

```
2801>enable
2801#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
2801(config)#interface fastethernet 0/0
2801(config-if)#ip ospf priority 1
2801(config-if)#exit
2801(config)#exit
2801#
%SYS-5-CONFIG_I: Configured from console by console
```

Figura 14. Proceso de administración de la selección del DR y el BDR en un dominio **OSPF**.

Para verificar desde la consola de un router si este ha sido configurado como designado o de reserva (y su configuración IP), podemos recurrir a la secuencia de comandos siguiente: **show ip ospf neighbor detail**. No olvidemos efectuarlo desde el modo de acceso **EXEC privilegiado**.

```
2801>enable
2801#Sh ip ospf neighbor detail
Neighbor 192.168.100.2, interface address 192.168.100.2
  In the area 0 via interface FastEthernet0/0
  Neighbor priority is 1, State is FULL, 6 state changes
  DR is 192.168.100.2 BDR is 192.168.100.1
  Options is 0x00
  Dead timer due in 00:00:32
  Neighbor is up for 00:03:17
  Index 1/1, retransmission queue length 0, number of retransmission 0
  First 0x0(0)/0x0(0) Next 0x0(0)/0x0(0)
  Last retransmission scan length is 0, maximum is 0
  Last retransmission scan time is 0 msec, maximum is 0 msec
```

Figura 15. Modo de verificar el router configurado como **DR** y **BDR**, respectivamente.

Configuración básica de OSPF

El enrutamiento por OSPF persigue un proceso de configuración en **una sola área** o en **múltiples áreas**. La diferencia entre ambos ámbitos se centra básicamente en el número de áreas que puede alcanzar. Tengamos en cuenta que en la configuración de OSPF de múltiples áreas define tres tipos de routers: **router interno**, **router backbone** y **router fronterizo** (ABR).

Para efectuar la configuración básica del protocolo OSPF, debemos utilizar la siguiente secuencia de órdenes:

Router ospf [número de proceso], en seguida, **network [dirección IP-Wilcard] área [número]**.

Consideremos que la **wilcard** no es más que la inversa de la máscara de red. La máscara comodín, como también se conoce, es a menudo empleada por el enrutamiento OSPF con el fin de especificar la red o subred que se desea publicar. Por ejemplo, la wilcard de la máscara **255.255.255.0** es **0.0.0.255**.

Resulta importante decir que podemos utilizar comandos adicionales como: **ip ospf priority [número]**, **bandwidth [kbps]**, **ip ospf cost [número]**.

LA WILCARD O MÁSCARA COMODÍN ES LA INVERSA DE LA MÁSCARA DE RED


```
R4>enable
R4#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R4(config)#router ospf 1
R4(config-router)#network 192.168.10.0 0.0.0.255 area 0
R4(config-router)#network 192.168.20.0 0.0.0.255 area 0
R4(config-router)#network 192.168.50.0 0.0.0.255 area 0
R4(config-router)#do wr
Building configuration...
[OK]
R4(config-router)#
```

Figura 16. En la presente imagen, se puede apreciar la configuración básica de **OSPF**.

USAMOS SHOW IP ROUTE OSPF PARA VERIFICAR EL ENRUTAMIENTO DINÁMICO

Para demostrar el funcionamiento del protocolo OSPF, podemos basar la nueva configuración en una de las topologías antes realizadas. Para ello, omitamos el enrutamiento estático efectuado con **ip route** y **route ospf router rip** del tradicional enrutamiento dinámico. En su lugar, coloquemos la secuencia de comandos de **router ospf**.

Al finalizar podremos notar que dicho ejercicio ofrece prácticamente el mismo resultado.

Para verificar que la tarea de enrutamiento dinámico por medio del protocolo OSPF ha surtido efecto, recomendamos el uso del comando **show ip route ospf**.

```
R3>enable
R3#show ip route ospf
O 192.168.10.0 [110/128] via 192.168.20.1, 00:44:36, Serial0/0/1
O 192.168.40.0 [110/128] via 192.168.30.2, 00:42:39, Serial0/0/0
O 192.168.50.0 [110/192] via 192.168.20.1, 00:40:47, Serial0/0/1
 [110/192] via 192.168.30.2, 00:40:47, Serial0/0/0
R3#
```

Figura 17. En la presente imagen se muestra la forma de verificar el enrutamiento por medio de **OSPF**.

ÁREAS OSPF

El protocolo **RIP** es un protocolo de una sola área, lo que significa que a medida que la red crece, el número de rutas notificadas crece al igual que los tiempos de propagación y convergencia. En redes grandes, es deseable limitar el alcance de las notificaciones dividiendo la red en múltiples áreas. Normalmente, las redes **OSPF** se diseñan utilizando múltiples áreas.

Al trabajar con OSPF, nos encontraremos con una gran variedad de comandos, tanto de ejecución como de verificación de la información. No todos han sido empleados en los ejemplos anteriores; sin embargo, pueden ser de gran utilidad al momento de trabajar con el proceso de configuración de rutas dinámicas. Veamos la siguiente tabla:

TABLA 1: COMANDOS AUXILIARES EN LA CONFIGURACIÓN OSPF	
▼ COMANDO	▼ FUNCIÓN
<code>interface loopback [número]</code>	Encargado de crear una interfaz virtual para definir el ID de router.
<code>bandwidth</code>	Expresa el ancho de banda para la interfaz, que luego será utilizado para el cálculo del coste OSPF.
<code>ip ospf cost [número]</code>	Expresa el modo de asignar un valor de coste. Su rango es de 1 - 65535.
<code>ip ospf authentication-key [password]</code>	Establece un password de autenticación en texto plano.
<code>ip ospf message-digest-key [número] md5 [tipo de encriptación]</code>	Se encarga de establecer niveles de encriptación a las contraseñas asignadas.
<code>show ip ospf</code>	Muestra la configuración efectuada de los procesos OSPF.
<code>show ip ospf interface</code>	Muestra la configuración efectuada de las interfaces inmersas en el proceso de configuración OSPF.
<code>show ip ospf neighbor detail</code>	Muestra la información de routers vecinos. Incluyendo los que han sido elegidos DR o BDR.
<code>show ip protocols</code>	Muestra la información correspondiente a los protocolos de enrutamiento.
<code>show ip route</code>	Se encarga de mostrar la tabla de ruteo (rutas) en el dispositivo.

Tabla 1. Comandos de configuración y verificación **OSPF**.

Introducción a EIGRP

Dentro del gran rubro del enrutamiento, tenemos en especial un protocolo capaz de combinar las ventajas que nos aportan los **protocolos de estado de enlace** con los de **vector distancia**.

EL PROTOCOLO EIGRP DERIVA DEL PROTOCOLO NATIVO DE CISCO IGRP

Este protocolo se trata de **EIGRP** (*Enhanced Interior Gateway Routing Protocol* – Protocolo de enrutamiento de gateway mejorado), el cual deriva del nativo protocolo de CISCO: **IGRP**.

Por supuesto que EIGRP incorpora características más actuales en comparación con su antecesor. Existe un cambio con respecto a su **métrica**, manejo de **VLSM** y manejo de rutas. EIGRP se encarga, incluso, de publicar la información de la tabla de ruteo solo a los routers

vecinos. Por tanto, este protocolo mantiene una tabla de topología, una tabla de ruteo y una tabla de vecinos.

La métrica usada por este protocolo está conformada por parámetros y factores que permiten encontrar la mejor ruta. Entre ellos cinco constantes inmersas en la fórmula que nos va a permitir determinar la mejor ruta en una red. Dichas constantes se definen a continuación:

- **K1= bandwidth**: expresa el valor mínimo del ancho de banda (kbps) configurado en la interfaz. Exige el uso del comando `bandwidth`.
- **K2= rely**: se define como fiabilidad entre el origen y el destino. Define lo confiable que puede ser la interfaz en el rango de 1 a 255.
- **K3= dly**: expresa la sumatoria de todos los retardos entre un router de origen y el destino (microsegundos).
- **K4= load**: expresa la carga de tráfico entre el origen y el destino.
- **K5= MTU**: es la máxima unidad de transmisión residente en rutas EIGRP, la cual generalmente no se utiliza.

Los valores por defecto para cada constante son los siguientes:
K1=1, K2=0, K3=1, K4=0, K5=0.

¿QUÉ ES LA SUMARIZACIÓN?

Sumarización es la transliteración de la palabra **summarization**, que originalmente se debería decir **resumen de rutas**. Consiste en una técnica usada por los routers/protocolo de enrutamiento que envía actualizaciones de enrutamiento. En esta actualización, la red se encarga de representar la conectividad múltiple con redes que tienen un prefijo común.

Debemos saber que la ruta que posea la métrica más baja será considerada como la ruta más óptima. Veamos la fórmula completa para el cálculo de la métrica, donde participan las variables antes expuestas.

$$\text{Métrica} = 256 * [(K1 * 10^{**7} / BW + K2 * BW / 256 - \text{Load} + K3 * (\text{SUM DLY} / 10)) * K5 / K4 * \text{Rely}]$$

LA RUTA QUE
POSEE LA MÉTRICA
MÁS BAJA ES
CONSIDERADA
COMO ÓPTIMA

Dadas las conversiones para el cálculo de la métrica (aplicando los valores de cada constante), queda una fórmula más compacta, la cual usaremos de hoy en adelante.

$$\text{Métrica} = 256 * \left[\frac{10^7}{BW} + \frac{\sum \text{DLY}}{10} \right]$$

Figura 18. Fórmula para el **cálculo de la métrica** de los protocolos EIGRP.

Para entender mejor lo antes expuesto, vamos a colocar un ejemplo. Veamos la siguiente imagen, donde tenemos seis routers conectados entre sí, y deseamos conocer la mejor ruta. Para tal efecto, debemos sustituir los valores que han sido expuestos en la presente topología sobre la fórmula anteriormente planteada.

Imaginemos que se deseallegar del router RA al router RE (red origen y destino, respectivamente). Para ello, es necesario determinar en primera instancia el ancho de banda (BW) de cada enlace.

VULNERABILIDAD EN BGP

Las vulnerabilidades en el **protocolo BGP** no son novedosas. El caso más reciente relacionado con esto fue la caída de **Youtube**, el cual desapareció del mapa durante unas horas en todo el mundo, tras la introducción de instrucciones erróneas en el protocolo **BGP**, durante durante el intento por evitar que los usuarios accedieran a un video sobre caricaturas de Mahoma.

EL PRIMER EXTREMO CUENTA CON UN MÍNIMO DE 512 KBPS DE ANCHO DE BANDA DE BANDA

El recorrido inicial implica pasar del router RA, al RB, RC y RD por un extremo. Lo mismo sucede para el extremo opuesto: del router RA, pasa al RF, RE y RD. El primer extremo cuenta con un mínimo ancho de banda de 512 kbps, en tanto que para el extremo contrario contamos con los 256 kbps.

En este sentido, imaginemos que el delay correspondiente es de 2000 microsegundos base para efectuar la sumatoria (SUM).

Figura 19. Topología de ejemplo para el cálculo de la métrica utilizada para efectos de enrutamiento por **EIGRP**.

El cálculo de la métrica por RA, RB, RC y RD es el siguiente:

$$\mathbf{Métrica} = 256 * (10^{**}7/512 + 2000 + 2000 + 2000/10)=5, 153, 600$$

El cálculo de la métrica por RA, RF, RE y RD es el siguiente:

Métrica = 256 * (10**7/256 + 2000 + 2000 + 2000/10)=10, 153, 600

Si seguimos el principio establecido por EIGRP para obtener la mejor ruta (la métrica más baja será considerada la ruta más óptima), resulta obvio que la ruta más conveniente es la trazada en el extremo superior (RA, RB, RC y RD).

EN EIGRP
LA MÉTRICA
MÁS BAJA ES
CONSIDERADA LA
RUTA MÁS ÓPTIMA

Configuración básica de EIGRP

Para efectuar la configuración básica de EIGRP, es necesario la activación de dicho protocolo, su **AS (Autonomous System - Sistema autónomo)** y sus respectivas interfaces de conexión. Para activar dicho protocolo empleamos el comando **router eigrp [número de sistema autónomo- 1 a 65535]** y en seguida la orden **network [IP de red]**.

El comando **network** puede incluso emplear una máscara comodín o wilcard para individualizar una interfaz, quedando como:

network [IP de red][wilcard].

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface serial 0/0
Router(config-if)#ip address 172.17.0.1 255.255.255.0
Router(config-if)#interface serial 1/0
Router(config-if)#ip address 172.17.20.1 255.255.255.0
Router(config-if)#exit
Router(config)#router eigrp 200
Router(config-router)#network 172.17.0.1 0.0.0.0
Router(config-router)#
```

Figura 20. Aquí se muestra la configuración básica del protocolo **EIGRP**.

La configuración de **EIGRP** a menudo exige el uso de comandos adicionales, algunos se describen en la siguiente tabla:

TABLA 2: COMANDOS AUXILIARES EN LA CONFIGURACIÓN EIGRP	
▼ COMANDO	▼ FUNCIÓN
<code>eigrp log-neighbor-changes</code>	Encargado de habilitar el registro de los cambios de adyacencia de routers vecinos.
<code>ip summary-address [AS] [IP] [Máscara de red]</code>	Sirve para crear manualmente un resumen de rutas EIGRP.
<code>show ip protocols</code>	Muestra los protocolos configurados en ámbito EIGRP.
<code>show ip route eigrp</code>	Se encarga de mostrar la tabla de ruteo (rutas) en el dispositivo.

Tabla 2. Comandos de configuración y verificación **EIGRP**.

Recordemos que es necesario efectuar la verificación de la configuración EIGRP que hemos realizado, para efectuar esta tarea podemos ayudarnos del comando **show**, tal y como se muestra en la **Tabla** que presentamos anteriormente.

En este sentido es importante mencionar que no debemos olvidar tampoco emplear algún modo de autenticación válido para EIGRP.

Figura 21. En la presente imagen, se muestra la forma de verificar la configuración **EIGRP** previamente efectuada.

Protocolo BGP

BGP (*Border Gateway Protocol*) es el protocolo que utilizan los grandes nodos de **internet** para comunicarse entre sí y transferir una gran cantidad de información entre dos puntos de la red. Tengamos en cuenta que su misión se centra en encontrar el camino más eficiente entre los nodos para propiciar que se establezca una correcta circulación de la información entre equipos conectados a internet.

BGP es usado por grandes proveedores de conectividad a internet (**ISP**) y aunque es bastante complejo, no deja de ser el favorito de muchos administradores de redes. También es considerado el único protocolo que actualmente soporta enrutamiento entre dominios.

Recordemos que otras características elementales de este protocolo son las siguientes:

**BGP ES UTILIZADO
POR GRANDES
PROVEEDORES DE
CONECTIVIDAD
A INTERNET**

- Además de soportar **VLSM**, **CIDR** y **sumarización**.
- Su funcionamiento se basa en la asociación de redes **AS** de tal suerte que otros dispositivos envían tráfico hacia el destino a través de **AS**.
- BGP es un protocolo **path-vector** que mantiene muchas de las características de los protocolos vector distancia.

Figura 22. El protocolo **BGP** se encarga de asociar redes con sistemas autónomos (**AS**).

Configuración básica de BGP

El comando que se utiliza en esta ocasión para activar el protocolo **BGP** en una red es: **router bgp**, acompañado del número de sistema autónomo. Desde luego que no nos hemos librado de la secuencia de órdenes como **network [dirección IP] [máscara de red]**, para la asignación de direcciones de red, ni del comando **show** para mostrar las configuraciones efectuadas.


```
Router#enable
Router#configure terminal
Enter configuration commands, one per line. End with CTRL/Z.
Router(config)#router bgp 100
Router(config-router)#network 172.10.5.0 mask 255.255.255.0
Router(config-router)#neighbor 192.168.2.5 remote-as 150
Router(config-router)#neighbor 192.168.3.5 remote-as 170
Router(config-router)#no synchronization
Router(config-router)#exit
Router(config)#
```

Figura 23. En la presente imagen, se muestra el proceso de configuración básica de **BGP**.

Es necesario mencionar que antes de comenzar con el proceso de configuración **BGP** tengamos previamente configuradas nuestras interfaces, tal y como se ilustra en el siguiente **Paso a paso**.

Con la finalidad de poder guiarnos en la configuración, se ha propuesto la siguiente topología.

SISTEMAS AUTÓNOMOS

Un **sistema autónomo** es un conjunto de redes y dispositivos routers IP que se encuentran administrados por una sola entidad que cuenta con una política común de definición de trayectorias para internet. Para obtener información detallada sobre esta definición, podemos consultar **RFC1930**.

Figura 24. En esta imagen se muestra la topología base para la configuración del protocolo BGP.

PAP: PROCESO DE CONFIGURACIÓN DE RUTAS ESTÁTICAS

01 En primera instancia, configure todas las interfaces tanto **seriales** como **ethernet** presentes en la red. En este caso efectúe dicha configuración sobre el router principal. Recuerde ir guardando la configuración previa.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface serial 2/0
Router(config-if)#description Conexion a ISP 1, AS 2500
Router(config-if)#ip address 192.168.1.5 255.255.255.0
Router(config-if)#exit
Router(config)#interface serial 3/0
Router(config-if)#description Conexion a ISP 2, AS 2520
Router(config-if)#ip address 192.168.2.5 255.255.255.0
Router(config-if)#exit
Router(config)#interface fastethernet 0/0
Router(config-if)#description Conexion a red interna, AS 2000
Router(config-if)#ip address 172.16.5.2 255.255.255.0
Router(config-if)#exit
Router(config)#
```

- 02** Declare el comando `router bgp` [número de AS] asignado a la red principal e introduzca las redes correspondientes para el intercambio de información con ayuda del comando `network`. Luego salga de la configuración y guarde sus cambios.

```

Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#router bgp 2000
Router(config-router)#%BGP-4-NORTRID: BGP could not pick a router-id. Please c
figure manually.

Router(config-router)#network 172.16.5.0 mask 255.255.255.0
Router(config-router)#neighbor 192.168.1.4 remote-as 2500
Router(config-router)#neighbor 192.168.2.4 remote-as 2520
Router(config-router)#no synchronization
Router(config-router)#exit
Router(config)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

```

- 03** Ahora, solo basta verificar la configuración efectuada. Para ello, ejecute el comando `show ip bgp summary`, más la tecla ENTER para desplegar un resumen de la configuración **BGP**.

```

Router>enable
Router#show ip bgp summary
BGP router identifier 0.0.0.0, local AS number 2000
BGP table version is 1, main routing table version 6
0 network entries using 0 bytes of memory
0 path entries using 0 bytes of memory
0/0 BGP path/bestpath attribute entries using 0 bytes of memory
0 BGP AS-PATH entries using 0 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
0 BGP filter-list cache entries using 0 bytes of memory
Bitfield cache entries: current 1 (at peak 1) using 32 bytes of memory
BGP using 32 total bytes of memory
BGP activity 0/0 prefixes, 0/0 paths, scan interval 60 secs

Neighbor V AS MsgRcvd MsgSent  TblVer  InQ  OutQ  Up/Down  State/PfxRcd
192.168.1.4 4  2500 0 0 1 0 0 00:38:44 4
192.168.2.4 4  2520 0 0 1 0 0 00:38:44 4
Router#

```

Como podemos ver, acabamos de emplear algunos comandos adicionales, los cuales a menudo pudieran ser de utilidad, como el siguiente: **neighbor [dirección IP] remote-ass [número]**, el cual se declara para identificar al router vecino o grupo con el que se establece una sesión y su AS respectivo.

Para verificar las configuraciones previas realizadas, podemos recurrir a alguna variante del comando **show**:

- **show ip bgp**
- **show ip route summary**
- **show ip bgp summary**

PARA VERIFICAR LAS CONFIGURACIONES REALIZADAS PODEMOS USAR SHOW

RESUMEN

El enrutamiento es un proceso que todos los administradores de red debemos prever al momento de poner en marcha cualquier red de cómputo, sobre todo si queremos garantizar el intercambio de información de manera eficiente, íntegra y rápida. En este capítulo, pudimos apreciar la importancia del **enrutamiento**, los tipos de asignación: **estática** y **dinámica**, y desde luego la ejemplificación de los principales protocolos de enrutamiento de estado de enlace y vector distancia: **RIP**, **OSPF**, **EIGRP** y **BGP**. En el siguiente capítulo, analizaremos las listas de control de acceso (ACL).

Actividades

TEST DE AUTOEVALUACIÓN

- 1 Defina con sus propias palabras **enrutamiento**.
- 2 ¿Cuál es la diferencia entre rutas **estáticas** y rutas **dinámicas**?
- 3 ¿Cuál es la secuencia de comandos para la configuración de rutas estáticas?
- 4 Mencione la clasificación de los protocolos de enrutamiento dinámico.
- 5 ¿Cuál es la **métrica** utilizada por el protocolo **RIP**?
- 6 Mencione por lo menos tres protocolos de enrutamiento dinámico.
- 7 ¿Cuál es la métrica empleada por el protocolo **OSPF**?
- 8 ¿Cuál es el comando para conocer si un router está designado como **DR** o **BDR**?
- 9 Escriba la fórmula para el cálculo de la **métrica** del enrutamiento **EIGRP**.
- 10 ¿Qué es un sistema autónomo (**AS**)?

EJERCICIOS PRÁCTICOS

- 1 Realice una topología de red en Packet Tracer y efectúe el enrutamiento estático para conseguir la comunicación entre seis routers.
- 2 Efectúe el enrutamiento dinámico mediante el protocolo **RIP**.
- 3 Realice la configuración de tres routers para designar un equipo **DR** y un **BDR**.
- 4 Plantee dos ejercicios sobre rutas **EIGRP** para el cálculo de la ruta más óptima.
- 5 Efectúe la configuración básica **BGP** sobre una topología de tres routers.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Listas de Control de Acceso (ACL)

En este capítulo conoceremos todo lo relacionado con las Listas de Control de Acceso. Desde sus características, funciones y clasificación, hasta la forma de crearlas y ponerlas en marcha sobre el router para obtener un mayor nivel de seguridad en la red. Además haremos un recorrido por los tipos de puertos y protocolos más comunes en una ACL.

▼ Introducción a las ACL.....	172	▼ Verificación de ACL.....	206
▼ Protocolos de configuración ACL.....	178	▼ Listas de Control de Acceso en VLAN	208
▼ Puertos TCP y UDP	179	▼ Resumen.....	213
▼ Tipos de ACL.....	182	▼ Actividades.....	214

Introducción a las ACL

Hoy en día, se hace cada vez más necesario el control del tráfico de datos entrante (in) y saliente (out) en una red conectada a internet; esto con el propósito de prevenir o solucionar problemas derivados

LAS ACL SON REGLAS QUE ESTABLECEN CONJUNTOS DE PERMISOS Y RESTRICCIONES

de ataques informáticos, virus, servicios ilegales, políticas de restricción, filtrado de rutas y actualizaciones. Para evitar este tipo de situaciones, se ha desarrollado una alternativa que cumple con el propósito de filtrar el tráfico permitiendo o denegando determinadas conexiones. Dicha alternativa recibe el nombre de **ACL** (*Access Control List*).

Consideremos que las **ACL** o Listas de Control de Acceso se definen como un conjunto íntegro de reglas en las que se establecen condiciones

de permiso y restricción que a menudo son usadas para identificar y filtrar tráfico que entra y sale en una red. Este tráfico originalmente se encarga de transitar por la interfaz de un dispositivo de red, tal y como lo hiciera un **firewall** o cortafuegos.

Las Listas de Control de Acceso, generalmente, son aplicadas tanto a puertos de servicio como nombres de dominios que están disponibles en una terminal virtual de red, basándose en determinado tipo de **protocolos**, e incluso en direcciones de red (**IP**).

Por lo general, las razones para efectuar la implementación de ACL en una red varían de acuerdo con la organización en la que nos encontremos, aunque se sabe que el principal objetivo es proporcionar un nivel de seguridad para el acceso a la red.

CONTROL DE ACCESO EN GNU-LINUX

Es importante mencionar que para efectuar el control de acceso a la información dentro del sistema operativo del pingüino, a menudo nos valemos de la asignación de políticas de seguridad mediante tres tipos de permisos: **read** (lectura), **write** (escritura) y ejecución (**exe**), los cuales conforman la base de programación de una **ACL** convencional.

Figura 1. Las **ACL** trabajan de manera muy similar a los firewalls en una red.

El funcionamiento de una ACL se centra en un **algoritmo selectivo** para decidir si se ha de permitir (**permit**) o denegar (**deny**) el tráfico por las interfaces de un dispositivo residente en la red.

Actualmente podemos encontrar diferentes tipos de ACL, las cuales están clasificadas según su complejidad. Las más conocidas son: las **ACL estándar** y las **ACL extendidas**. La explicación detallada de cada tipo de ACL será abordada más adelante en el tema correspondiente.

SEGURIDAD INFORMÁTICA

Quizá muchas veces hemos oído hablar del término **seguridad informática**. Debemos considerar que se trata de un área del rubro tecnológico encargada del estudio de herramientas, métodos, reglas y también leyes fehacientes para realizar la protección correcta de la infraestructura computacional en contra de amenazas tales como las que mencionamos a continuación: accesos no autorizados, ataques, sabotaje y mal uso de la información.

Figura 2. En el presente esquema se muestra la representación de una **ACL**.

Después de conocer la definición, las razones de implementación y los tipos generales de ACL, vale la pena hacer énfasis en la aplicación de Listas de Control de Acceso en un router. Para llevar a cabo esta tarea, podemos valernos del método de las **tres P**, el cual refiere que una ACL puede configurarse por protocolo, por dirección y por interfaz.

- **Por protocolo:** para efectuar el control de flujo de tráfico debe definirse una ACL para cada protocolo habilitado en la interfaz.
- **Por dirección:** las ACL controlan el tráfico para una dirección y también en una interfaz. Derivado de esto, deben crearse dos ACL por separado para controlar el tráfico entrante y saliente.
- **Por interfaz:** controlan el flujo de tráfico para una interfaz. Por ejemplo, **Ethernet0/0** o **serial0/0/0**.

Funcionamiento de las ACL

Las ACL nos ofrecen una serie de características interesantes, las cuales debemos conocer para comprender detalladamente tanto el funcionamiento de una ACL como su forma de implementación. Algunas de ellas serán citadas a continuación:

- Una ACL es una lista compuesta por una o más instrucciones.
- Pueden ser asignadas a una o más interfaces de un dispositivo.

- En caso de considerar solo el tráfico de tipo **TCP-IP**, para cada interfaz, solo se debe asignar una ACL para tráfico entrante (**in**) y otra para el tráfico saliente (**out**).

Derivado de lo anterior, a menudo se presenta la clasificación de las ACL, según el procesamiento de paquetes: **listas de acceso entrantes** y **listas salientes**.

- **Listas de acceso entrantes:** los paquetes entrantes deben ser filtrados antes de ser enrutados a una interfaz de salida. En caso de que el paquete pase la prueba de filtrado, este será procesado para el enrutamiento, de lo contrario será descartado.

LOS PAQUETES ENTRANTES DEBEN SER FILTRADOS ANTES DE SER ENRUTADOS

Figura 3. En esta imagen, se esquematiza el procesamiento de una **lista de acceso entrante**.

- **Listas de acceso salientes:** los paquetes entrantes regularmente son encaminados a la interfaz de salida. Posteriormente se procesan por medio de listas de acceso salientes. Esto quiere decir que los paquetes que salen deben ser enrutados antes de pasar a ser filtrados. Como se puede observar, se trata de un proceso contrario a lo sucedido con las listas de acceso entrante.

- Cada comando puede **permitir** o **denegar** el tráfico, usando para esto tanto el **origen** y **destino** del tráfico como el **protocolo** usado.
- Los routers comparan la ACL línea por línea. En caso de existir alguna concordancia, toma la acción de aceptar o denegar el tráfico, por lo que se omite la revisión del resto de los renglones.

Figura 4. Esquema que muestra el procesamiento de una **lista de acceso saliente**.

- En caso de no existir concordancia alguna, el tráfico ha de denegarse en forma completamente automática.
- Al final de cada ACL se encuentra implícita la acción **deny any**.

LA IMPORTANCIA DEL LOOPBACK

Las direcciones de red catalogadas como **loopback** poseen la capacidad de probar si la tarjeta de red interna de algún dispositivo de red está enviando datos **BGP** (Border Gateway Protocol). El rango de las direcciones loopback es **127.0.0.0**, de las cuales la más utilizada es la **127.0.0.1**.

Figura 5. En la presente imagen, se ilustra el funcionamiento general de una ACL.

RESTRICCIÓN DE ACCESO

Es interesante mencionar que de la misma manera que se restringen los accesos a un destino u origen, se puede restringir el acceso mediante Telnet a un router determinado. Esto se realiza con el fin de asegurarse de que solo los administradores de dicho dispositivo pueden establecer la conexión. Lo anterior implica realizar una lista completa de los administradores que sí pueden acceder a este router vía Telnet (incluyendo la IP empleada por el administrador).

Protocolos de configuración ACL

A lo largo de este capítulo, vamos a encontrarnos con algunos términos que hacen referencia a temas tales como: **protocolos** y **puertos** empleados en la configuración de una ACL. Esto quiere decir que para llevar a cabo la configuración de una Lista de Control de Acceso requeriremos en su momento de la asignación o invocación de algún protocolo o puerto de comunicación existente.

Algunos de los **protocolos** más utilizados y que generalmente se emplean en el ámbito de la configuración de las Listas de Control de Acceso se muestran en la siguiente tabla:

TABLA 1: PROTOCOLOS PRESENTES EN LA CONFIGURACIÓN DE ACL
	
▼ PROTOCOLO / COMANDO	▼ DESCRIPCIÓN
Tcp	Transmission Control Protocol (Protocolo de Control de Transferencia).
Ip	Internet Protocol (Protocolo de Internet).
Udp	User Datagram Protocol (Protocolo de Datagrama de Usuario).
Ospf	OSPF Routing Protocol.
Icmp	Internet Control Message Protocol (Protocolo de Mensajes de Internet).
Eigrp	Cisco EIGRP Routing Protocol.

Tabla 1. Protocolos más utilizados en la configuración de una ACL.

PUERTOS Y MÁS PUERTOS

Actualmente podemos encontrar una gran variedad de puertos **TCP / UDP** utilizados por los administradores de redes. Si queremos conocer cuáles son estos puertos, podemos consultar la página web que se encuentra en la dirección www.vermiip.es/puertos. A través de este portal, también es posible conocer nuestra dirección IP pública.

Puertos TCP y UDP

Como se ha citado previamente, existe una gran variedad de protocolos de comunicación en la actualidad. Aunque dos de ellos son los más representativos y a menudo utilizados en el ámbito de las telecomunicaciones: el TCP y el UDP.

- **Protocolo TCP:** es un protocolo de la capa de transporte del modelo OSI. Está orientado a la conexión, por tanto nos ofrece una transmisión confiable de los datos (transmisión bidireccional).
- **Protocolo UDP:** se trata de un protocolo no orientado a la conexión. Se encarga del intercambio de datagramas sin confirmación o garantía de entrega. UDP se define en la RFC768.

Derivado de lo anterior, debemos saber que tanto el **modelo OSI**, como el modelo **TCP-IP** se encargan de exponer una gran variedad de puertos que emanan de sus capas, los cuales a menudo son referidos para la configuración de ACL. Recordemos que la tarea de filtrado de paquetes se implementa con la finalidad de controlar el acceso a la red. La misma que se lleva a cabo de manera específica en la capa de **red** del modelo **OSI** y en la capa de **internet** del modelo **TCP-IP**.

Figura 6. El filtrado de paquetes para el control de acceso tiene su origen en la capa de red del modelo **OSI**.

Actualmente, los protocolos **TCP** y **UDP** mantienen asociados un conjunto de puertos conocidos como: puertos **TCP** y puertos **UDP**.

Para poder comprender lo que vamos a analizar más adelante es necesario comenzar a definir el término **puerto**: se trata de una interfaz de comunicación, la cual se encuentra generalmente numerada con el fin de identificar la aplicación que la usa. Esta numeración tiene a bien indicarse mediante una palabra (equivalente a **2 bytes** o **16 bits**), por lo que existen 65,535 ID de puertos.

Figura 7. Esta imagen muestra un esquema de puertos **TCP** y **UDP** existentes.

Los puertos de comunicación normalmente se encuentran asignados a un protocolo. Esta asignación es, a menudo, definida por una organización conocida como **IANA** (*Internet Assigned Numbers Authority*), la cual ha agrupado dichos puertos en tres categorías:

- Puertos bien conocidos (TCP/UDP).
- Puertos registrados (TCP/UDP).
- Puertos privados (TCP/UDP).
- **Puertos bien conocidos:** se definen como puertos reservados para el sistema operativo. Se trata de puertos inferiores al **1024**.
- **Puertos registrados:** son aquellos que pueden ser usados por cualquier aplicación. Estos puertos se encuentran comprendidos entre **1024** y **49151**.
- **Puertos privados:** normalmente se asignan en forma dinámica a las aplicaciones de clientes al iniciarse una conexión. El rango de estos puertos es de **49152** a **65535**. Consideremos que son conocidos como **puertos dinámicos**.

GENERALMENTE,
LOS PUERTOS DE
COMUNICACIÓN SON
ASIGNADOS A UN
PROTOCOLO

Los puertos que a menudo son invocados en la configuración de una ACL pueden ser declarados de dos modos distintos en el router: mediante el **número** de puerto o mediante una **palabra clave**. Recordemos que cada puerto de comunicación tiene asociado un nombre y un valor numérico como se ha visto hasta ahora.

Usos de números de puerto

```
access-list 114 permit tcp 192.168.20.0.0.0.255 any eq 23
access-list 114 permit tcp 192.168.20.0.0.0.255 any eq 21
access-list 114 permit tcp 192.168.20.0.0.0.255 any eq 20
```

Usos de palabras clave

```
access-list 114 permit tcp 192.168.20.0.0.0.255 any eq telnet
access-list 114 permit tcp 192.168.20.0.0.0.255 any eq ftp
access-list 114 permit tcp 192.168.20.0.0.0.255 any eq ftp-data
```

Figura 8. Existen dos modos de declarar un puerto durante la configuración de una ACL.

Tipos de ACL

Sabemos que existen diferentes tipos de ACL debidamente clasificadas, y que tanto las ACL **estándar** como las ACL **extendidas** son las más representativas y empleadas por los administradores de redes, pues estas representan la base de algunos tipos de ACL modernas.

En la actualidad existe una clasificación especial de Listas de Control de Acceso: las ACL complejas, entre las que tenemos: ACL **dinámicas**, **reflexivas** y **basadas en tiempo**.

Muchos administradores en redes, a menudo, recurren al hábito de nombrarlas en vez de asignar un rango numérico que las identifique (**ACL numeradas**); cuando esto sucede son conocidas como **ACL nombradas**.

TABLA 2: TIPOS DE ACL
	
▼ CLASIFICACIÓN	▼ FUNCIÓN
ACL nombradas o numeradas.	ACL estándar. ACL extendidas.
ACL complejas.	ACL dinámicas. ACL reflexivas. ACL basadas en tiempo.

Tabla 2. Clasificación de los tipos de ACL.

La diferencia entre cada una de ellas radica generalmente en la forma de filtrar dicho tráfico en la red, el cual se encuentra en función de la seguridad. Cada tipo de ACL puede utilizarse de acuerdo con la necesidad de la organización (tamaño, requerimientos y escalabilidad).

Listas estándar

Las **ACL estándar** también son conocidas como ACL básicas o simples. Este tipo de listas solamente permite filtrar conexiones según la **dirección IP** de red-subred-host de origen. Las ACL estándar a menudo se caracterizan por ofrecer un control mínimo de flujo de tráfico en la red.

Figura 9. La ACL estándar utiliza una **dirección IP** para el filtro de conexiones.

Como se puede apreciar, las **ACL estándar** cuentan con una lógica bastante sencilla, pero una de sus principales desventajas es que no es muy segura en comparación con otro tipo de ACL. Sin embargo, encontraremos que este tipo de listas es de vital efectividad cuando se trabaja en una pequeña organización.

Configuración ACL estándar

Consideremos que para efectuar la configuración de una ACL estándar, debe emplearse el comando **access-list**, acompañado de su respectivo conjunto de parámetros. Para tales efectos, debemos estar situados en el modo de **configuración global** del IOS.

LAS ACL, A MENUDO,
INVOCAN LA
DIRECCIÓN DE RED
PARA EL CONTROL
DEL TRÁFICO

Su declaración sobre la CLI se asigna de la siguiente manera: **access-list [ID de la ACL] [permit / deny] [IP origen] [wilcard / any]**. Donde el **ID** de la ACL se encuentra comprendido entre **1** y **99** (añadiendo un rango de **1300** a **1999** en rango extendido). Como se puede ver, el parámetro **permit** o en su caso **deny** permite o deniega el flujo del tráfico en la red respectivamente. Las Listas de Control de Acceso estándar, a menudo, invocan la **dirección de red** (IP origen) para el control

del tráfico que proviene o se dirige a un dispositivo (pudiéndose incluso expresar una dirección IP para host). Esta generalmente viene acompañada de una **wilcard**, definida en términos lógicos como una operación **NOT** de la ya conocida **máscara de red**. Para entender mejor este concepto, debemos saber que la wilcard posee todos los bits de **red** con valor **0** a los **host** con valor **1**.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 20 deny 192.168.0.0 0.0.0.255
Router(config)#access-list 20 permit any
```

Figura 10. En la presente imagen se muestra la configuración inicial de una **ACL estándar**.

El comando **permit**, acompañado del término **any**, especifica en estos casos si se ha permitido el acceso a cualquier origen o destino.

Una vez configurada la **ACL estándar**, es necesario asignarla a una **interfaz**: para ello, se invoca en primera instancia la interfaz del router

correspondiente. Por ejemplo: **interface serial 0/0/0**, efectuando posteriormente la siguiente secuencia de comandos: **ip access-group [ID de la ACL] [in / out]**. Debemos saber que para aplicar la ACL al tráfico entrante por la interfaz se debe manejar el parámetro denominado **in**; en cambio, en el caso de que necesitemos establecer una ACL para el tráfico saliente será necesario que utilicemos el parámetro conocido como **out**.

PARA APLICAR UNA ACL AL TRÁFICO ENTRANTE POR LA INTERFAZ SE USA EL PARÁMETRO IN


```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 20 deny 192.168.0.0 0.0.0.255
Router(config)#access-list 20 permit any
Router(config)#interface fastethernet 0/0
Router(config-if)#ip access-group 20 in
Router(config-if)#exit
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console
```

Figura 11. Configuración de la interfaz de una ACL estándar.

A continuación vamos a describir un ejemplo práctico para comprender el funcionamiento y la configuración de una ACL estándar.

Para ello veamos el siguiente **Paso a paso**:

CALCULADORA PARA REDES

A través de la página de internet que se encuentra en la dirección www.subnet-calculator.com es posible tener acceso a un llamativo recurso para que podamos efectuar el cálculo de wildcard, subredes, rangos de direcciones IP, entre otras operaciones importantes. Consideremos que este tipo de recursos es muy útil a la hora de trabajar con redes de datos.

PAP: PROCESO DE CONFIGURACIÓN DE UNA ACL ESTÁNDAR

01 Debe determinar las direcciones que han de **permitirse** o **denegarse**. La actual configuración debe realizarla mediante el uso del comando `access-list`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 15 deny 172.16.0.0 0.0.0.255
Router(config)#access-list 15 permit any
```

02 Una vez permitida o denegada la conexión correspondiente, debe configurar la interfaz a la que desea asociar la ACL creada. Si no ha asignado una dirección de red a dicha interfaz, puede realizarlo en este momento.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 15 deny 172.16.0.0 0.0.0.255
Router(config)#access-list 15 permit any
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.0.0.1 255.255.255.0
```


03 Finalmente utilice el comando `ip access-group` acompañado del **ID** de la ACL y el indicador de flujo de entrada o salida, según corresponda (**in / out**), con el fin de comenzar a asociar la interfaz definida a la ACL recientemente creada. Para finalizar presione la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 15 deny 172.16.0.0 0.0.0.255
Router(config)#access-list 15 permit any
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.0.0.1 255.255.255.0
Router(config-if)#ip access-group 15 out
Router(config-if)#exit
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console
```

Listas extendidas

Las **ACL extendidas** a menudo suelen utilizar una lógica de funcionamiento (prueba de paquetes) más compleja, ya que permiten controlar el tráfico en base a la **dirección IP de origen**, la **dirección de destino**, **puertos TCP-UDP** origen-destino y el tipo de **protocolo** utilizado. Por tanto, a diferencia de lo que sucede con la ACL estándar, las listas extendidas nos van a permitir especificar la ubicación a la que se dirige el tráfico, por lo que de este modo tenemos la opción de **denegar** o también **permitir** que se efectúe un tráfico de una manera mucho más específica. Actualmente las listas extendidas suelen ser las más utilizadas, sobre todo porque nos ofrecen mayor control del tráfico y son más seguras.

LAS ACL EXTENDIDAS
PRESENTAN
UNA LÓGICA DE
FUNCIONAMIENTO
MÁS COMPLEJA

Figura 12. La lógica de funcionamiento de una **ACL extendida** suele ser más compleja.

Configuración ACL extendida

Para dar de alta una Lista de Control de Acceso extendida, al igual que una ACL estándar, debemos emplear el comando **access-list**, acompañado de su respectivo conjunto de parámetros. Para su configuración, no olvidemos estar situados en el modo de **configuración global** del IOS.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line.  End with CNTL/Z.
Router(config)#access-list 120 deny ?
  ahp Authentication Header Protocol
  eigrp Cisco's EIGRP routing protocol
  esp Encapsulation Security Payload
  gre Cisco's GRE tunneling
  icmp Internet Control Message Protocol
  ip Any Internet Protocol
  ospf OSPF routing protocol
  tcp Transmission Control Protocol
  udp User Datagram Protocol
Router(config)#
```

Figura 13. Modo de verificar los **protocolos** aplicados a una ACL.

La sintaxis correcta para la declaración de una ACL extendida se expresa de la siguiente manera: **access-list [ID de la ACL] [permit / deny] [protocolo] [IP origen][wildcard / any] [IP destino] [wildcard / any]**. Donde el **ID** de la ACL se encuentra esta vez comprendido entre **100** y **199** (con un rango extendido de **2000** a **2699**). Como puede verse, el parámetro **permit** o en su caso **deny** se encarga de permitir o denegar el flujo del tráfico en la red. Como ejemplo de protocolos válidos en estos casos

ACL PARA GAMA ALTA

Las **ACL Turbo** aparecieron a partir de la versión **12.1.5 T** del software **CISCO IOS** y solo son aplicables a plataformas de gama alta. Este tipo de listas de acceso garantiza un alto rendimiento del router, ya que por lo regular son compiladas en código ejecutable.

PARA CONFIGURAR
UNA ACL EXTENDIDA
ESPECIFICAMOS LA
IP DE ORIGEN E IP
DE DESTINO

podemos citar: **IP, ICMP, TCP, UDP, EIGRP, OSPF**, etcétera. Una manera sencilla de conocer los protocolos (que se pueden permitir o denegar) que soporta nuestro router es mediante el uso de la siguiente secuencia de comandos: **access-list [ID de la ACL] [deny / permit] ?**

Recordemos que para la configuración de una ACL extendida debemos especificar la **dirección de red** (IP origen) y **dirección de red** (IP destino) para mantener el control del tráfico en la red.

En el ámbito del control de acceso, todas nuestras direcciones vienen generalmente acompañadas de una **wilcard** o máscara comodín.

Una vez configurada la **ACL extendida**, procedamos a asignarla a una **interfaz**: para tal efecto, sigamos el procedimiento utilizado en la configuración de las listas estándar.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 150 deny tcp host 204.204.10.1 any eq ?
<0-65535> Port number
ftp File Transfer Protocol (21)
pop3 Post Office Protocol v3 (110)
smtp Simple Mail Transport Protocol (25)
telnet Telnet (23)
www World Wide Web (HTTP, 80)
Router(config)#
```

Figura 14. Modo de verificar los **puertos** para la configuración de una ACL.

Al iniciar la configuración de una ACL, a menudo podemos incluir argumentos tales como el término **any, eq [Puerto]** (que en este caso especifica el número de puerto, por ejemplo: 80/**www-http**) y el término **host** (dirección de un equipo en particular). Lo anterior con el fin de hacer más precisa nuestra configuración. Una forma de

igual modo fácil para conocer los puertos que se pueden invocar desde nuestro router es mediante el uso de la siguiente secuencia de comandos: **access-list [ID de la ACL] [deny / permit] [protocolo] any [dirección IP de host o de red] eq ?**

Para poder comprender mejor la configuración de una ACL extendida, vamos a describir un ejemplo práctico. Para ello veamos el siguiente Paso a paso:

PAP: PROCESO DE CONFIGURACIÓN DE UNA ACL EXTENDIDA

01 De igual modo que en las ACL estándar, primero debe determinar las direcciones de red que han de **permitirse** o **denegarse**. Para esto introduzca el comando `access-list`, acompañado del **protocolo** válido, la **dirección IP origen** y **destino**. Termine con su respectiva máscara comodín. Presione la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 150 deny tcp host 172.16.0.1 any eq 80
Router(config)#access-list 150 permit ip any any
```


¿TE RESULTA ÚTIL?

Lo que estás leyendo es el fruto del trabajo de cientos de personas que ponen todo de sí para lograr un mejor producto. Utilizar versiones "pirata" desalienta la inversión y da lugar a publicaciones de menor calidad. **NO ATENTES CONTRA LA LECTURA. NO ATENTES CONTRA TI. COMPRA SÓLO PRODUCTOS ORIGINALES.**

Nuestras publicaciones se comercializan en kioscos o puestos de voceadores; librerías; locales cerrados; supermercados e internet (usershop.redusers.com). Si tienes alguna duda, comentario o quieres saber más, puedes contactarnos por medio de usershop@redusers.com

02

Ahora, debe configurar la interfaz a la que desea asociar la ACL que acaba de crear. Asigne una dirección de red válida y finalmente presione la tecla ENTER. No olvide guardar su configuración.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 150 deny tcp host 172.16.0.1 any eq 80
Router(config)#access-list 150 permit ip any any
Router(config)#interface fastethernet 0/0
```

03

Finalice la configuración asociando la interfaz antes creada a la ACL. Para ello utilice el comando `ip access-group` acompañado del **ID** de la ACL y el indicador de flujo de entrada o salida, según corresponda (**in** / **out**).

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 150 deny tcp host 172.16.0.1 any eq 80
Router(config)#access-list 150 permit ip any any
Router(config)#interface fastethernet 0/0
Router(config-if)#ip access-group 150 in
Router(config-if)#exit
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console
```

Listas dinámicas

Las **ACL dinámicas** son a menudo conocidas también como **Lock and Key ACL** (ACL de bloqueo). Estas se encuentran dentro de la clasificación de las listas de acceso **complejas**.

Es necesario considerar que las ACL dinámicas son listas que solo nos permiten efectuar el flujo de tráfico tras la autenticación de usuarios vía remota (mediante el uso de **Telnet**). A partir de este momento, consideremos que una ACL dinámica se agrega a una **ACL extendida** permitiendo el tráfico durante un período de tiempo (**time-out**).

LAS ACL DINÁMICAS TAMBIÉN SON CONOCIDAS COMO LOCK AND KEY ACL

Figura 15. Las **ACL dinámicas** usan un mecanismo básico de autenticación.

Configuración ACL dinámica

Para efectos de configuración de una **ACL dinámica**, se necesitarán los comandos antes explicados. Aunque vale recordar que este tipo de listas se centra en la autenticación por medio de telnet, por lo que es necesario haber creado una cuenta de autenticación de usuarios (utilizando el comando **username** y en seguida haber configurado la línea correspondiente con la ayuda de **line vty 0 4**).

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#username editorial password users
Router(config)#interface serial 0/0/0
Router(config-if)#ip access-group 100 in
Router(config-if)#no shutdown
%LINK-5-CHANGED: Interface Serial0/0/0, changed state to down
Router(config-if)#exit
Router(config)#access-list 100 permit any host 10.2.2.2 eq 23
Router(config)#access-list 100 permit tcp any host 10.2.2.2 eq 23
Router(config)#access-list 100 dynamic testlist timeout 15 permit
0 0.0.0.255 192.168.40.0 0.0.0.255
Router(config)#line vty 0 4
Router(config-line)#login local
Router(config-line)#
```

Figura 16. Configuración de las **ACL dinámicas** en un router.

Para comprender mejor el funcionamiento de una ACL dinámica, imaginemos una **arquitectura cliente-servidor**, donde el **cliente** solicita información al **servidor** en la red (en su defecto, acceso a un recurso). Este último se encarga de proporcionar el servicio o recurso al cliente, siempre y cuando cumpla con la regla de autenticación. De lo contrario su petición será negada.

CONTROL DE ACCESO CON UN FIREWALL

Un firewall es una herramienta de control de acceso, esto significa que posee la habilidad de limitar y controlar el acceso a los sistemas anfitriones y las aplicaciones mediante ciertas reglas. Para conseguir dicho control, cada entidad que desea ganar acceso debe recurrir al proceso de autenticación.

Figura 17. Representación de una **ACL dinámica**, con el ejemplo de una arquitectura **cliente-servidor**.

Listas reflexivas

Debemos tener en cuenta que en toda red moderna, el tráfico que proviene desde el exterior debe ser bloqueado a menos que quede permitido por una ACL o se retome el tráfico iniciado desde el interior de la red.

Debemos saber que muchas aplicaciones comunes se basan en TCP, el cual construye un circuito virtual entre dos puntos finales. Las soluciones para el filtrado de tráfico basado en la conectividad de dos vías de TCP son:

- TCP establecida.
- ACL reflexiva (solo en ACL nombradas).

Hace tiempo, surge la primera generación de solución de filtrado de tráfico basado en TCP establecida como orden en las ACL extendidas: **established**. Consideremos que este comando, usado solo para TCP de entrada (opcional), se encarga de bloquear todo el tráfico de respuesta TCP presente dentro de la red (asumiendo que el tráfico está asociado a una conexión nueva iniciada desde el exterior), a menos que predomine un conjunto de bits **ACK** o **RTS** establecido.

EN LAS REDES MODERNAS, EL TRÁFICO EXTERIOR DEBE SER BLOQUEADO

Figura 18. En el presente esquema se visualiza una topología que ilustra las ACL de **TCP establecido**.

Actualmente, los administradores de red utilizan las **ACL reflexivas** para permitir el tráfico IP de las sesiones procedentes de su red al tiempo que niega el tráfico IP de las sesiones originadas fuera de la red. Es entonces cuando el **router** lleva a cabo la tarea de examinar el tráfico de salida y cuando ve una nueva conexión, se agrega una nueva entrada en una ACL temporal para permitir las respuestas hacia adentro.

Las **listas reflexivas** a menudo se encargan de permitir el flujo de tráfico solo si es iniciado en una dirección, pero sin usar las banderas de conexión de TCP. Anteriormente hemos visto que en vez de dirección de red IP se pueden colocar otros **protocolos**, además de un conjunto de criterios adicionales apegados al protocolo en cuestión.

Debemos saber además que **TCP** a menudo nos permite agregar

al final del identificador de origen o destino un identificador de puerto, que en ocasiones nos permite incluir adicionalmente algunas banderas de conexión como **established**.

Este caso particular de TCP es muy útil cuando se tienen dos redes de las cuales una es confiable y la otra no. Ante esto es preferible valorar la condición **permit** solo para conexiones cuya solicitud provenga de la red confiable, es decir, que se abran desde la red interna y no se puedan abrir conexiones desde la red externa.

ES IMPORTANTE
VALORAR LA
CONDICIÓN PERMIT
PARA CONEXIONES
CONFIABLES


```
Router>enable
Router#configure terminal
Router(config)#access-list 100 permit tcp any 80 192.168.1.0 0.0.0.0
Router(config)#access-list 100 deny ip any any
Router(config)#interface serial 0/0/0
Router(config-if)#ip access-group 100 in
Router(config-if)#
```

Figura 19. Configuración de una ACL de TCP establecido.

Configuración ACL reflexiva

Es importante mencionar que para efectuar el proceso de configuración de una ACL reflexiva deben emplearse dos palabras claves adicionales, tales como: **reflect** y **evaluate**.

Podemos, incluso, colocar una IP de salida, en la cual se va a permitir el tráfico, pero antes deben crearse las ACL necesarias para el tráfico de retorno con **reflect** y de entrada se le debe indicar a la ACL que evalúe (a través de la orden conocida como **evaluate**) las entradas dinámicas por la ACL de salida.

```
Router(config)#ip access-list extended SALIDA
Router(config-ext-nacl)#permit icmp 172.18.0.0 0.0.0.255 any reflect
Router(config-ext-nacl)#ip access-list extended ENTRADA
Router(config-ext-nacl)#evaluate TICMP
Router(config-ext-nacl)#interface serial2/0
Router(config-if)#ip access-group SALIDA out
Router(config-if)#ip access-group ENTRADA in
Router(config-if)#
```

Figura 20. Asignación de una dirección IP para configurar una **ACL reflexiva**.

Para llevar a cabo la configuración de una **ACL reflexiva** vamos a guiarnos del siguiente ejercicio (adjunto a la topología), el cual nos ayudará a comprender en tres sencillos pasos su configuración.

Figura 21. Topología para la configuración de una **ACL reflexiva**.

PAP: PROCESO DE CONFIGURACIÓN DE UNA ACL REFLEXIVA

01 En primer lugar, cree una ACL_Interna que busque nuevas sesiones salientes. Permita el servicio proporcionado por los puertos en cuestión, coloque un nombre válido y un tiempo de espera adecuado (**10 segundos**).

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip access-list extended ACL_Interna
Router(config-ext-nacl)#permit tcp any any eq 80 reflect NAV-ACL-REFLEXIVA
Router(config-ext-nacl)#permit udp any any eq 53 reflect DNS-ACL-REFLEXIVA
Router(config-ext-nacl)#exit
Router(config)#
```

02 Proceda a crear una ACL_EXTERNA que utilice las ACL reflexivas para examinar el tráfico del entorno. Declare la lista extendida y evalúe con evaluate.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip access-list extended ACL_Interna
Router(config-ext-nacl)#permit tcp any any eq 80 reflect NAV-ACL-REFLEXIVA
Router(config-ext-nacl)#permit udp any any eq 53 reflect DNS-ACL-REFLEXIVA
Router(config-ext-nacl)#exit
Router(config)#ip access-list extended ACL_EXTERNA
Router(config-ext-nacl)#evaluate NAV-ACL REFLEXIVA
Router(config-ext-nacl)#evaluate DNS-ACL REFLEXIVA
Router(config-ext-nacl)#deny ip any any
Router(config-ext-nacl)#exit
Router(config)#
```


03

Finalmente asocie las ACL creadas a una interfaz apropiada. Para ello utilice el comando `ip access-group`. Y determine cuál es de entrada (`in`) y cuál de salida (`out`). Finalice guardando la configuración previa.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip access-list extended ACL_Interna
Router(config-ext-nacl)#permit tcp any any eq 80 reflect NAV-ACL-REFLEXIVA
Router(config-ext-nacl)#permit udp any any eq 53 reflect DNS-ACL-REFLEXIVA
Router(config-ext-nacl)#exit
Router(config)#ip access-list extended ACL_EXTERNA
Router(config-ext-nacl)#evaluate NAV-ACL REFLEXIVA
Router(config-ext-nacl)#evaluate DNS-ACL REFLEXIVA
Router(config-ext-nacl)#deny ip any any
Router(config-ext-nacl)#exit
Router(config)#interface serial0/0/1
Router(config-if)#ip access-group ACL-Interna out
Router(config-if)#ip access-group ACL-EXTERNA in
Router(config-if)#
```

Listas basadas en tiempo

Como su nombre lo indica, las **ACL basadas en tiempo** son aquellas que tienen como propósito restringir el acceso a ciertos dispositivos de red por rangos de tiempo definidos (horas, días). Esta

función es bastante útil a la hora de controlar el acceso a algunas redes (incluyendo internet) en horarios fuera de oficina o, en su defecto, para controlar el uso indiscriminado del recurso; por ejemplo, en días no laborales.

Para llevar a cabo la configuración de estas listas, es necesario que tengamos conocimientos previos sobre las **ACL extendidas** y que también manejemos los comandos básicos que nos permitirán verificar, administrar y modificar ciertos parámetros de un dispositivo de red

(**router** o **switch**), tales como: la fecha o la hora del sistema, entre otros datos importantes.

LAS ACL BASADAS EN TIEMPO PERMITEN RESTRINGIR EL ACCESO POR RANGOS DE TIEMPO

Figura 22. Las ACL basadas en tiempo se encargan de restringir el acceso a una red en rangos definidos de tiempo.

Configuración ACL basadas en tiempo

Para efectos de configuración de una **ACL basada en tiempo**, debemos definir previamente los tiempos de acceso, entre los que se consideran horas específicas y días por semana. Este tiempo debe ser definido con un nombre para su posterior identificación.

En el siguiente **Paso a paso** se ilustra el proceso de configuración de una **ACL basada en tiempo**. Para comprender este contenido, vamos a basarnos en el siguiente escenario: imaginemos que se requiere denegar el acceso a internet a un grupo de usuarios de una red local durante horas de oficina, concediendo únicamente el acceso durante el lapso de comida y después de las horas entre las 18:00 y las 20:00.

PAP: CONFIGURACIÓN DE UNA ACL BASADA EN TIEMPO

- 01** Lo primero que tiene que hacer es crear un rango de tiempo que defina momentos específicos del día y de la semana. Esto es posible ingresando el comando `time-range [nombre]` y la orden `periodic [Rango de días/horas]`. Presione la tecla ENTER por cada secuencia de órdenes ejecutadas.

```
Router(config)#time-range TIEMPO-EMPLEADO
Router(config-time-range)#periodic weekdays 13:00 to 14:00
Router(config-time-range)#periodic weekdays 18:00 to 20:00
Router(config-time-range)#exit
Router(config)#
```


ACL BASADA EN FECHAS Y HORARIOS

La **ACL basada en fechas y horas** es mucho más común de lo que imaginamos. Sobre todo si lo enfocamos a nivel corporativo (Pyme). Para su implementación se hace uso de un **Server NTP** y un router, donde el servidor se encarga de mantener la sincronía de los tiempos y delegar la aplicación de políticas de acceso en la red.

02 Defina la ACL correspondiente, encargada de permitir todo el tráfico desde cualquier origen hacia cualquier destino en el horario señalado. Si lo que requiere es mayor nivel de control, puede trabajar con protocolos **TCP/UDP**.

```
Router(config)#time-range TIEMPO-EMPLEADO
Router(config-time-range)#periodic weekdays 13:00 to 14:00
Router(config-time-range)#periodic weekdays 18:00 to 20:00
Router(config-time-range)#exit
Router(config)#access-list 100 permit ip 192.168.1.0 0.0.0.255 any
Router(config)#access-list 100 deny ip any any
Router(config)#
```

03 Para concluir, aplique las ACL creadas a una interfaz adecuada. Para ello utilice el comando `ip access-group`. Determine además la entrada (`in`) y la salida (`out`). Finalice guardando la configuración previa.

```
Router(config)#time-range TIEMPO-EMPLEADO
Router(config-time-range)#periodic weekdays 13:00 to 14:00
Router(config-time-range)#periodic weekdays 18:00 to 20:00
Router(config-time-range)#exit
Router(config)#access-list 100 permit ip 192.168.1.0 0.0.0.255 any
Router(config)#access-list 100 deny ip any any
Router(config)#interface fastethernet 0/0
Router(config-if)#ip access-group 100 in
Router(config-if)#exit
Router(config)#
```

Listas nombradas

Hasta este momento, quizá nos estemos preguntando ¿qué diferencia existe entre una ACL numerada y una ACL nombrada en cuanto a desempeño se refiere? Y ¿cuál es la forma de asignar nombre a una ACL?

Sabemos que las **listas numeradas** tienen un rango numérico asignado para su identificación, mientras que las **listas nombradas** son identificadas por un nombre.

En las listas numeradas no es posible borrar entradas individuales de una lista específica. Mientras que en las listas nombradas esto se encuentra permitido. Por tanto, es posible tanto la modificación como la reconfiguración inicial de dichas listas. Aunque debemos saber que las listas de acceso de diferentes tipos no podrán jamás compartir un mismo nombre. La forma de declaración de una lista nombrada es mediante el uso de una cadena de identificación en vez de un valor numérico preestablecido: tal y como se explica en el tema: **Configuración ACL nombrada**.

Cuando realicemos alguna configuración de **ACL IP con nombre**, es recomendable recurrir al comando **ip access-list ?** desde el modo de **configuración global**. Consideremos que esto nos ayudará a decidir si queremos aplicar un rango numérico válido o un nombre de identificación a una ACL tipo estándar o extendida.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip access-list ?
 extended  Extended Access List
 standard  Standard Access List
Router(config)#ip access-list |
```

Figura 23. El tipo de ACL a configurar se puede verificar desde el **IOS** del router.

Configuración ACL nombrada

Para efectos de configuración de una ACL IP con nombre, se puede recurrir a la sintaxis siguiente: **ip access-list [tipo ACL standard / extended] [nombre]**. Notemos que cada vez que invocamos la presente secuencia de órdenes, el **prompt** de la CLI cambia a: **Router(config[std / ext]nacl)#**.

A continuación, mostramos un ejemplo práctico para su configuración: iniciemos creando una ACL extendida con el nombre **USERS**, que se encargue de denegar el tráfico de cualquier origen a cualquier destino hacia el **puerto FTP (21)**, permitiendo cualquier tráfico IP. Finalmente asociemos dicha información a la interfaz **fastethernet 0/0**.

PODEMOS PROCEDER
A REALIZAR LA
CONFIGURACIÓN
DE UNA ACL IP CON
NOMBRE


```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip access-list extended USERS
Router(config-ext-nacl)#deny tcp any any eq ftp
Router(config-ext-nacl)#permit ip any any
Router(config-ext-nacl)#exit
Router(config)#interface fastethernet 0/0
Router(config-if)#ip access-group USERS out
Router(config-if)#exit
Router(config)#
```

Figura 24. Configuración de la **ACL IP USERS** desde el **IOS** de un router.

Para la configuración de una ACL, se puede hacer uso de una interfaz gráfica de usuario (**GUI**) originalmente creada por CISCO, la cual recibe por nombre *Cisco Configuring Professional* (**CCP**). Esta interfaz es fácil de instalar y administrar desde cualquier PC para la configuración de dispositivos de red. La sección para la configuración de listas de acceso se encuentra en la opción **Security-firewall**. Para acceder a esta plataforma es necesario estar registrados en la página de CISCO.

Figura 25. CCP es una alternativa gráfica de CISCO para la configuración de dispositivos de red.

Verificación de ACL

Recordemos que para verificar cualquier configuración efectuada podemos hacer uso de la orden **show** con sus respectivos parámetros. Para el caso de las ACL, contamos con una serie de comandos específicos; para conocerlos, analicemos la siguiente tabla, en la que se describe brevemente la función de cada uno de estos.

TABLA 3: VERIFICACIÓN DE UNA ACL	
COMANDO	DESCRIPCIÓN
show running-config	Muestra las ACL en el router y la información de asignación de interfaz.
show ip interfaces	Muestra las asignaciones de ACL (de manera particular).
show access-list	Muestra el contenido de las ACL (pudiendo especificar [número / nombre]).
debug ip packet	Permite analizar la forma en la que son aplicadas las ACL.

Tabla 3. Verificación de una ACL con el comando show.

Hoy en día, es muy común que los administradores de redes requieran en un momento dado de la **eliminación** de Listas de Control de Acceso. La razón de ello puede derivar de la necesidad de cambios en las políticas de seguridad de la organización, errores de asignación, reconfiguración, etcétera. Esta tarea consiste en dos sencillas fases:

PARA ELIMINAR
UNA ACL DEBEMOS
COMPLETAR DOS
FASES O TAREAS
SENCILLAS

- La primera fase es la eliminación de la **interfaz** donde fue aplicada la ACL.
- La segunda, eliminación de la ACL deseada.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#no ip access-group 150 in
Router(config-if)#exit
Router(config)#no access-list 150
Router(config)#
```

Figura 26. Proceso de eliminación de una ACL.

ACL SOBRE LÍNEAS VTY

En la actualidad, las Listas de Control de Acceso o ACL se pueden aplicar no solo sobre interfaces de conexión, sino también sobre **líneas VTY**. Debemos tener en cuenta que esta última aplicación se realiza con el fin de controlar ciertas redes específicas y también para controlar el acceso de algunos dispositivos para establecer una sesión ejecutiva a través de las líneas virtuales que son utilizadas para la administración remota del sistema.

Listas de Control de Acceso en VLAN

Hasta ahora, hemos hablado de ACL aplicadas en los routers, pero ¿qué hay de las listas de control de acceso en una **VLAN**? Ha llegado el turno de los switches, y es que no podemos dejar de lado este tipo de dispositivos capaces de soportar hasta tres tipos de ACL, las cuales garantizan no solo la protección, sino también la restricción de accesos a todo un grupo de equipos conectados a una red.

UNA VLAN ACL
PROPORCIONA
CONTROL PARA LOS
PAQUETES DENTRO
DE UNA VLAN

Tengamos en cuenta que una **VLAN ACL** (conocida como VACL) generalmente proporciona el control de acceso para todos los paquetes que están en forma residentes dentro de una VLAN o que están dirigidos dentro y fuera de una VLAN para la captura de VACL.

A diferencia de las ACL tradicionales, las cuales se aplican solo en paquetes enrutados, las VACL se aplican a todos los paquetes y pueden ser referidas a cualquier VLAN.

Figura 27. El **switch** es el dispositivo donde se efectuará la configuración **VACL**.

Configuración de VACL

Para efectuar la explicación del proceso de configuración de una VACL, y con fines prácticos, vamos a iniciar listando detalladamente, en esta ocasión, el conjunto de pasos a seguir:

- Definición de un mapa de acceso VLAN.
- Configuración de una cláusula de ajuste en un mapa de acceso VLAN que corresponda.
- Luego realizamos la configuración de una cláusula de acción en un mapa de acceso VLAN.
- La aplicación de un mapa de acceso VLAN.
- Posteriormente se efectúa la verificación de la configuración del mapa de acceso VLAN.
- Configuración de un puerto de captura.
- Configuración y conexión VACL.

**EN PRIMER LUGAR
DEBEMOS PROCEDER
A DEFINIR
UN MAPA DE
ACCESO VLAN**

En la siguiente tabla se muestra la secuencia de comandos empleados para la configuración de VACL:

TABLA 4: COMANDOS EMPLEADOS PARA CONFIGURAR UNA VACL	
▼ COMANDOS	▼ DESCRIPCIÓN
vlan access-map map_name [0-65535]	Define un mapa de acceso VLAN: opcionalmente, se puede especificar un número de identificación previsto en un rango de 0 a 65535.
match [IP / IPv6] address [1-199 - 1300/2699] [acl_name] [MAC address acl_name]	Permite configurar una cláusula de ajuste. Se puede colocar una dirección IP, el nombre y número de ACL. Opcionalmente podemos colocar la dirección MAC.
action drop [log] \ forward [capture / vlan vlan_ID] / redirect ethernet / slot/port port-channel [channel_ID]	Efectúa la configuración de una cláusula de acción sobre el mapa de acceso VLAN: para configurar una cláusula de acción, debe utilizarse la orden action con su respectiva secuencia de parámetros.
vlan filter map_name vlan-list	Este comando nos permite aplicar el mapa de acceso VLAN a las VLAN especificadas.

Tabla 4. Comandos para configuración VACL.

El proceso de configuración de una VACL requiere, además, la configuración de un puerto de captura: se trata de una interfaz que debe ser configurada para capturar el tráfico **filtrado VACL**. Este proceso exige el uso de las siguientes órdenes:

TABLA 5: CONFIGURACIÓN DE UN PUERTO DE CAPTURA VACL		
▼ PASO	▼ COMANDOS	▼ DESCRIPCIÓN
Paso 1.	<code>interface [tipo / número_ID]</code>	Definición de una interfaz.
Paso 2.	<code>switchport capture allowed vlan [add / all / except / remove] vlan_list</code>	Esta orden nos permite filtrar el tráfico capturado.
Paso 3.	<code>switchport capture</code>	Configuración del puerto de captura.

Tabla 5. Pasos para la configuración de un puerto de captura VACL.

Finalmente debemos tener en cuenta que para verificar la configuración del mapa de acceso VLAN (incluyendo las asignaciones VACL y VLAN), debemos emplear el comando denominado **show** con sus argumentos correspondientes.

```
Switch(config)#vlan access-map VACL 10
Switch(config-access-map)#action forward
Switch(config-access-map)#match ip address VACL
Switch(config-access-map)#vlan access-map VACL 20
Switch(config-access-map)#action drop
Switch(config)#vlan filter VACL vlan-list 2
```

Figura 28. Ejemplo de configuración de una VACL desde un switch.

En la siguiente **Tabla**, describimos la función de las órdenes para verificar la configuración VACL realizada:

TABLA 6: VERIFICACIÓN DE CONFIGURACIÓN VACL	
▼ COMANDOS	▼ DESCRIPCIÓN
<code>show vlan access-map [map_name]</code>	Verifica la configuración del mapa de acceso VLAN.
<code>show vlan filter [access-map map_name / vlan vlan_id]</code>	Verifica la configuración del mapa de acceso VLAN mostrando las asignaciones entre VACL y VLAN.

Tabla 6. Modos de verificación de una VACL.

Antes de continuar, debemos aclarar que no es lo mismo configurar una VACL que configurar una ACL para filtrar el tráfico entre VLAN. Pues a menudo solemos confundirlo cuando se trata de cosas totalmente distintas.

La configuración de una ACL requiere, por lo general, de una preparación previa inicial del conjunto de VLAN residentes en la red, para posteriormente aplicar y probar la ACL creada que se va a encargar de filtrar el tráfico entre dichas VLAN. Los pasos a seguir son:

NO ES LO MISMO CONFIGURAR UNA VACL QUE UNA ACL PARA EL TRÁFICO ENTRE VLAN

- Configurar las VLAN en el switch de la topología.
- Configurar y verificar los enlaces troncales.
- Configurar un router para enrutamiento entre VLAN.
- Configurar, aplicar y probar una ACL para filtrar el tráfico entre VLAN.

CCP CISCO

CCP (**Cisco Configuration Professional**) es un conjunto de herramientas que tienen como finalidad guiar y auxiliar al administrador de redes en su labor. Esta interfaz gráfica se puede descargar desde el portal del fabricante. Actualmente viene en dos versiones: **CCP** y **CCP Express**.

Figura 29. Sobre el **router** debe efectuarse la configuración, aplicación y prueba de la **ACL**.

PARA ESTABLECER CONFIGURACIONES ESPECIALES SE RECURRE A LAS ACL EXTENDIDAS

show). Estas tareas se deben realizar desde el router principal.

Debemos saber que para efectuar algún tipo de configuración especial, como esta, a menudo se recurre al uso de las **ACL extendidas**. Recordemos que en el ámbito de las listas de acceso, el término configurar se refiere al acto de invocar una serie de comandos para crear las ACL que se requieran en la red; aplicar consiste en asociarla a una interfaz válida para el dispositivo y finalmente el término probar hace referencia al acto de verificar la configuración previamente ejecutada (comando

ACL EN WINDOWS

Los sistemas Windows también incorporan ACL, con el objetivo de mantener seguros los servicios que integran. En el caso de sistemas Server estas son invocadas para brindar protección a un conjunto de equipos aunados a una red. **Windows 2008 Server** es un ejemplo de ello.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 100 deny ip 192.168.3.0 0.0.0.255 192.
Router(config)#access-list 100 permit ip any any
Router(config)#
```

Figura 30. Ejemplo de configuración de una **ACL** en una VLAN.

RESUMEN

Las Listas de Control de Acceso, o **ACL**, representan hoy en día una solución a los problemas por tráfico innecesario en la red. Sobre todo si deseamos mantener el control de acceso a ciertas aplicaciones, puertos, e incluso usuarios no autorizados para la manipulación de la información corporativa. En este capítulo, tuvimos la oportunidad de conocer los tipos de ACL más utilizados: **ACL estándar** y **ACL extendidas**, así como la forma en la que se crean y se implementan en una red **CISCO**. En el siguiente capítulo, abordaremos la traducción de direcciones de red.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 Mencione el propósito principal de una **ACL**.
- 2 Realice un esquema de procesamiento de una lista de acceso entrante.
- 3 ¿Cuáles son los tipos de ACL más representativos en el ámbito de las redes?
- 4 Mencione cinco **protocolos** presentes en la configuración de una ACL.
- 5 Defina **puerto** de comunicación.
- 6 Mencione las tres categorías de puertos **TCP/UDP** para listas de acceso.
- 7 Mencione por lo menos tres puertos **UDP** privados.
- 8 ¿Qué diferencia existe entre la **ACL estándar** y la **ACL extendida**?
- 9 ¿En qué consiste una Lista de Control de Acceso **dinámica**?
- 10 Mencione la secuencia de comandos para la **eliminación** de una ACL.

EJERCICIOS PRÁCTICOS

- 1 Realizar la configuración de una **ACL IP estándar**, dados los siguientes datos: **Denegación** al host **192.168.3.0**. Con la condición de **permitir** a cualquier origen con asociación a la **interfaz serial 0/0/1**.
- 2 Desde un router CISCO, arroje los protocolos para la configuración de una ACL.
- 3 Escriba la sintaxis correcta para la configuración de una **ACL extendida**.
- 4 Efectúe la configuración de una **ACL IP nombrada** y una **numerada**.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

NAT y PAT

En este capítulo abordaremos dos temas relacionados con la traducción en el ámbito de las redes CISCO: NAT y PAT. Conoceremos características, funciones, tipos de implementación y modos de configuración. También definiremos términos de vital importancia y expondremos interesantes topologías que nos harán comprender tanto su funcionamiento como su diseño sobre dispositivos de red.

▼ Traducción de direcciones de red (NAT) 216	Configuración de PAT 234
Tipos de direcciones IP..... 218	▼ Resumen..... 237
Funcionamiento de NAT 224	▼ Actividades..... 238
Configuración de NAT..... 226	
▼ Traducción de direcciones de puertos (PAT)..... 233	

Traducción de direcciones de red (NAT)

NAT (*Network address translation* – Traducción de direcciones de red) se presenta como un importante mecanismo utilizado comúnmente para asignar una red completa (o también un conjunto de redes) a una sola **dirección IP**.

NAT permite a un único dispositivo, como un **router**, actuar como un agente entre una red pública externa (global) y una red interna

(local). Se usa a menudo con un grupo especial de direcciones llamadas direcciones de **intranet**, aunque es capaz de trabajar con cualquier tipo de direccionamiento IP.

Originalmente internet no fue pensado para ser una red tan extensa como lo es hoy en día, por tal motivo se reservaron solo **32 bits** para direcciones IP, lo que supone un equivalente a 4, 294, 967, 296 direcciones únicas.

Actualmente el número de computadoras conectadas a internet ha aumentado de manera

gradual, lo cual ha provocado que se terminen las direcciones IP existentes. A raíz de esto surge NAT.

La idea de NAT se centra básicamente en la **traducción** de las **direcciones privadas** en **direcciones IP registradas**. Pues gracias a ello, tanto las Pymes, como las grandes compañías solo tendrán que utilizar una dirección IP en vez de una distinta para cada equipo.

NAT SE UTILIZA
CON DIRECCIONES
ESPECIALES
DENOMINADAS
DE INTRANET

Figura 1. NAT permite la traducción de direcciones de una red privada a una pública.

NAT está diseñado para conservar IP al usar direcciones privadas en redes internas (LAN domésticas, hogar u oficina) y convertirlas a públicas para después encaminarlas a internet. Para que esto suceda, es preciso configurar el dispositivo principal (**router**) conectado a la red.

Debemos, además, saber que en el contexto de traducción de direcciones de red existen diversos términos de suma relevancia, los cuales no debemos pasar por alto. Algunos de ellos se mencionan a continuación:

NAT SE DISEÑÓ PARA CONSERVAR LA IP AL USAR DIRECCIONES PRIVADAS EN REDES INTERNAS

- **Dirección local interna (inside local):** se trata de la dirección IP asignada a un host perteneciente a la red interna.
- **Dirección global interna (inside global):** se trata de la IP asignada por nuestro ISP, la cual representa la dirección local ante el mundo.
- **Dirección local externa (outside local):** se trata de la dirección IP de un host externo.
- **Dirección global externa (outside global):** dirección IP asignada por el propietario del host de una red externa.

Como se puede observar, las direcciones de entrada pueden referirse con la palabra **inside**, mientras que las de salida se refieren con el término **outside**. Para cada caso estas pueden ser locales o globales, como veremos más adelante en el tema: **Configuración de NAT**.

Los **routers CISCO** incluyen una tabla que contiene como campos los términos antes señalados. Para poder visualizar dicha tabla, debe efectuarse la configuración NAT del router y enseguida teclear la siguiente secuencia de órdenes: **show ip nat translations** desde el modo de acceso **EXEC privilegiado**.

AJUSTE DE LOS TEMPORIZADORES

Los routers cumplen con la función de guardar las entradas de NAT en una tabla de traducción por un período de tiempo establecido. Para conexiones **TCP**, el período por defecto es de 86,400 segundos, o 24 horas; mientras que para **UDP** dicho período es de 300 segundos o cinco minutos.

```

Router>enable
Router#show ip nat translations
Pro  Inside global Inside local Outside local
tcp  198.10.1.6:80 198.10.1.6:80 200.2.30.1:1025
Router#

```

Figura 2. Los routers CISCO incluyen una tabla que muestra las IP externas e internas tanto locales como globales.

Tipos de direcciones IP

EXISTEN DOS TIPOS
DE DIRECCIONES
IP: DIRECCIONES
PRIVADAS
Y PÚBLICAS

Debemos saber que en ámbito de las redes, existen dos tipos de direcciones IP, las **direcciones privadas y direcciones IP públicas**. Aquí es importante mencionar que no es lo mismo hablar de tipos de direcciones IP, que clases de direcciones IP (las cuales ya se han mencionado en el **Capítulo 1** de este libro). Tampoco debemos confundir ninguna de estas referencias con los tipos de asignación de direcciones IP: **dinámico** y **estático**, los cuales van de la mano con los tipos de implementación de NAT.

PROTOCOLO DE CONFIGURACIÓN DINÁMICA

DHCP o protocolo de configuración dinámica es un protocolo de red que permite a los usuarios de una red de datos obtener parámetros de configuración de manera automática. El uso de DHCP es altamente recomendado para organizaciones que desean implementar redes muy amplias.

Figura 3. Esquema que muestra las clases, los tipos y modos de asignación de una **dirección IP**.

Direcciones IP privadas

Para ilustrar el término **dirección de red privada** imaginemos una red doméstica o de oficina que conecta varios equipos de cómputo a un **router**. Tomemos en cuenta que cada uno de ellos tendrá una IP propia dentro de esa red (que a menudo es referida como red privada). Esa **IP privada** será válida solamente dentro de dicha red (LAN en la que actúa y no son aceptadas por los routers) e invisible en cualquier otra. Dicho con otras palabras, son visibles únicamente por otros hosts de su propia red o de otras redes privadas interconectadas por routers. Generalmente son utilizadas en las empresas para los puestos de trabajo. Los equipos con direcciones IP privadas pueden salir a internet por medio de un router (**o Proxy**) que tenga una **IP pública** (la

INTRANET

Es importante mencionar que una **intranet** puede ser definida como una red privada a menudo conocida simplemente como **red interna**, la cual se encuentra construida sobre la base de los protocolos **TCP/IP**. En este sentido, debemos considerar que una intranet se encarga de utilizar tecnologías de internet para enlazar los recursos informativos de una organización, desde simples documentos de texto hasta sistemas de gestión de información.

cual será definida más adelante en este mismo tema); sin embargo, desde internet no se puede acceder a computadoras con direcciones IP privadas.

Figura 4. Las **direcciones IP privadas** son a menudo usadas en redes internas.

Hoy en día de los más de cuatro mil millones de direcciones permitidas por **IPv4**, tres rangos están especialmente reservados para utilizarse solamente en redes privadas. Para saber cuáles son esos rangos, en función de la clase de dirección IP, veamos la siguiente tabla:

TABLA 1: RANGOS DE LAS DIRECCIONES DE RED PRIVADAS		
▼ CLASE DE IP	▼ RANGO (PRIVADAS)	▼ NÚMERO DE DIRECCIONES IP
Clase A	10.0.0.0 a 10.255.255.255	16,777,215
Clase B	172.16.0.0 a 172.31.255.255	1,048,576
Clase C	192.168.0.0 a 192.168.255.255	65,535

Tabla 1. Rango de direcciones IP privadas.

Como podemos ver, estos rangos no tienen encaminamiento fuera de una red privada, y por tanto no es posible la comunicación con las redes públicas. La solución a este tipo de situaciones consiste en emplear la traducción de direcciones de red o **NAT**.

Figura 5. Las direcciones IP privadas son traducidas a IP públicas.

Una forma sencilla de poder conocer nuestra dirección IP privada desde cualquier PC conectada a una red es mediante el uso de la **terminal de comandos** (símbolo del sistema en Windows o terminal en GNU-Linux). Para tener acceso a dicha información, basta con

CISCO SUPPORT COMMUNITY

Una dirección web que no puede faltar en la sección favoritos de nuestro explorador de internet es la siguiente: www.supportforums.cisco.com/thread/2080455; se trata de un foro residente en el portal de CISCO donde podremos exponer nuestras dudas o consultar información respecto a NAT, PAT u otros temas relacionados con las redes CISCO.

ingresar el comando: **ipconfig** (para el caso de **Windows**) e **ifconfig** (para sistemas **GNU-Linux**) seguido de un **ENTER**.

```
C:\>ipconfig

Configuración IP de Windows

Adaptador de LAN inalámbrica Conexión de red inalámbrica:
 Sufijo DNS específico para la conexión. . . :
 Vínculo: dirección IPv6 local. . . : fe80::888:ddf8:c96e:40c6%14
 Dirección IPv4. . . . . : 192.168.1.109
 Máscara de subred . . . . . : 255.255.255.0
 Puerta de enlace predeterminada . . . . . : 192.168.1.254

Adaptador de Ethernet Conexión de área local:
 Estado de los medios. . . . . : medios desconectados
 Sufijo DNS específico para la conexión. . . :

Adaptador de Ethernet VirtualBox Host-Only Network:
 Sufijo DNS específico para la conexión. . . :
 Vínculo: dirección IPv6 local. . . : fe80::a4c0:6fbc:743d:e587%18
 Dirección IPv4. . . . . : 192.168.56.1
 Máscara de subred . . . . . : 255.255.255.0
 Puerta de enlace predeterminada . . . . . :

Adaptador de Ethernet VMware Network Adapter VMnet1:
 Sufijo DNS específico para la conexión. . . :
```

Figura 6. La orden **ipconfig** nos permite ver la dirección IP privada de nuestro equipo.

Direcciones IP públicas

Una PC con una **dirección IP pública** es accesible o visible desde cualquier otro equipo que se encuentre conectado a **internet** (red pública). Este tipo de direcciones tienen a bien identificar cualquier equipo conectado a internet, a diferencia de las direcciones privadas, que son conocidas y accesibles en redes internas (empresa, hogar, oficina). Habitualmente este tipo de direcciones son reconocidas y aceptadas por los routers de todo el mundo.

¿QUÉ ES SDM?

SDM es la abreviatura de **Cisco Router and Security Device Manager**. Consiste básicamente en una herramienta de mantenimiento basada en una interfaz web desarrollada por la compañía Cisco, que soporta un amplio número de routers Cisco IOS. Tengamos en cuenta que en la actualidad se entrega pre-instalado en la mayoría de los routers nuevos de Cisco.


```
C:\>ping www.google.com

Haciendo ping a www.google.com [173.194.115.84] con 32 bytes de datos:
Respuesta desde 173.194.115.84: bytes=32 tiempo=52ms TTL=58
Respuesta desde 173.194.115.84: bytes=32 tiempo=51ms TTL=58
Respuesta desde 173.194.115.84: bytes=32 tiempo=51ms TTL=58
Respuesta desde 173.194.115.84: bytes=32 tiempo=50ms TTL=58

Estadísticas de ping para 173.194.115.84:
 Paquetes: enviados = 4, recibidos = 4, perdidos = 0
 (0% perdidos),
 Tiempos aproximados de ida y vuelta en milisegundos:
 Mínimo = 50ms, Máximo = 52ms, Media = 51ms

C:\>_
```

Figura 7. Mediante el comando **ping** podemos conocer la **IP pública** de la página de **Google**.

Actualmente existen portales web que nos permiten conocer nuestra dirección IP pública. Su consulta es muy sencilla, y solo necesitamos tener una conexión a internet. Muchas veces conocer este dato puede sernos de utilidad, por esta razón vamos a mencionar algunas páginas que nos pudieran ser de ayuda para efectuar esta tarea:

www.cual-es-mi-ip.net, **www.whatismyip.com**, **www.checkmyip.com**, **www.my-ip.es**, **www.vermiip.es** y **www.monip.org**, esta última incluso

muestra el sitio web del lugar en el que se realiza la consulta. Ahora, si lo que deseamos es localizar una dirección IP definida, podemos recurrir al siguiente portal: **www.internautas.org/w-iplocaliza.html**.

EXISTEN DIVERSOS PORTALES WEB QUE NOS INFORMAN SOBRE LA DIRECCIÓN IP PÚBLICA

TERMINAL DE GNU-LINUX

Trabajar con GNU-Linux, implica el uso de su línea de comandos llamada **terminal**. A través de esta, es posible invocar comandos empleados en las redes de datos tal como **ifconfig**, que incluye la misma función que ipconfig de Windows. Si usted es usuario del sistema operativo del pingüino, la terminal será su mejor aliada.

Figura 8. Algunas páginas de internet nos permiten conocer nuestra **dirección IP pública**.

Funcionamiento de NAT

EL MODO NAT
ESTÁTICO EFECTÚA
LA TRADUCCIÓN DE
MANERA UNÍVOCA
UNA A UNA

Para comprender el funcionamiento de NAT, primeramente, debemos conocer sus tipos de implementación: **estático** y **dinámico**, los cuales han sido definidos originalmente para controlar el tráfico hacia el exterior.

- **NAT estático:** en este modo de implementación, la traducción entre direcciones de red privadas y direcciones IP públicas se efectúa de manera unívoca una a una. Este representa el caso más sencillo de configuración.

RFC 1918

RFC-1918 es un documento que incluye todo lo relacionado a la localización de direcciones privadas de internet. A través de él podemos encontrar interesantes tópicos referentes al tema; desde información sobre los espacios de direcciones privadas, consideraciones operacionales y condiciones de seguridad.

Figura 9. En este esquema se muestra el funcionamiento de **NAT estático**.

- **NAT dinámico:** en este modo, las direcciones privadas son traducidas aleatoriamente por las direcciones públicas que haya disponibles. Lo que quiere decir que cuando una IP privada necesita traducción, el router se encargará de seleccionar una IP pública de entre un grupo (o pool) de direcciones IP, esto para efectos de conversión a una IP privada.

PAQUETES TCP Y UDP

La mayor parte del tráfico generado en internet son **paquetes TCP y UDP**; para estos protocolos los números de puerto se cambian, así la combinación de la información de IP y puerto en el paquete devuelto puede asignarse sin ambigüedad a la información de dirección privada y puerto correspondiente.

Figura 10. En este esquema se muestra el funcionamiento de **NAT dinámico**.

Configuración de NAT

La configuración de **NAT** en un router es un proceso muy sencillo de realizar. A partir de este momento es cuando vamos a decidir qué tipo de implementación vamos a asignar (**estático** o **dinámico**) y también las interfaces que están en juego para la conexión.

Vamos a iniciar con la configuración de **NAT estática**. Para efectuar dicho proceso debe usarse la siguiente secuencia de comandos: **ip nat inside source static [IP local interna] [IP global externa]**, y finalmente la declaración de interfaces tanto interna como externa, respectivamente.

VPN A TRAVÉS DE LA RED PÚBLICA

Una red privada virtual (**VPN**) es una conexión segura punto a punto a través de una **red pública** como internet. El **servidor** VPN acepta la conexión, autentica al usuario y al equipo que se está conectando, y transfiere los datos entre el **cliente** VPN y la red corporativa. Los datos enviados a través de la conexión recorren una **red pública**, y pueden ser cifrados para garantizar la privacidad.

Para entender la configuración de NAT, nos encargaremos de ver la siguiente topología y de identificar los datos correspondientes a la **IP nat inside** y la **IP nat outside**.

Figura 11. Topología de configuración de **NAT estático**.

Una vez analizada dicha figura exploremos el siguiente **Paso a paso**, de esta forma ilustraremos el proceso de configuración de **NAT estático** sobre un **router CISCO**.

NAT INSIDE Y OUTSIDE

Los mandatos a nivel de interfaz, **IP nat inside** tienen como fin indicar qué interfaces son parte de la red interior, en tanto que la **IP nat outside** indica qué interfaces son parte de la red exterior. Si en algún momento, hacemos NAT entre una red interna y una red externa, hay que especificar qué interfaces están en cada lado.

PAP: PROCESO DE CONFIGURACIÓN DE NAT ESTÁTICO

- 01** Primero, debe conocer la dirección interna y global externa, las que deben declararse en la primera línea de configuración, tal y como se muestra en la figura.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip nat inside source static 192.168.0.2 187.0.0.10
Router(config)#
```

- 02** Posteriormente debe determinar las **interfaces** (tanto de salida como de entrada) que se verán inmersas en dicha configuración. Inicie con la interfaz interna (entrada). Acto seguido, valide la interfaz con el comando `ip nat inside`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip nat inside source static 192.168.0.2 187.0.0.10
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.0.1 255.255.255.0
Router(config-if)#ip nat inside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

03 Proceda ahora a configurar la interfaz externa (salida). Al terminar pulse la tecla ENTER y luego valide la interfaz, esta vez, con el comando `ip nat outside`. Para finalizar, guarde la configuración previa.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip nat inside source static 192.168.0.2 187.0.0.10
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.0.1 255.255.255.0
Router(config-if)#ip nat inside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ip address 187.0.0.1 255.255.0.0
Router(config-if)#ip nat outside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

04 Para verificar la configuración realizada, no olvide invocar `show`, acompañado de los parámetros correspondientes: utilice la secuencia: `show ip nat statistics`, y acto seguido escriba la orden `show ip nat translations`.

```
Router>enable
Router#show ip nat statistics
Total translations: 1 (1 static, 0 dynamic, 0 extended)
Outside Interfaces: FastEthernet0/1 , Serial0/0/0
Inside Interfaces: FastEthernet0/0
Hits: 0 Misses: 0
Expired translations: 0
Dynamic mappings:
Router#show ip nat translations
Pro Inside global Inside local Outside local
--- 187.0.0.10 192.168.0.2 ---
```

Finalmente nos hace falta ilustrar el proceso de configuración de **NAT dinámico**; para ello, vamos a tomar como base la topología del Paso a paso anterior. Solo que esta vez con una pequeña variante: pues en lugar de considerarse la asignación de una IP una a una, se efectuará por grupo (**pool**). Una vez aclarado lo anterior, procedamos a explorar el siguiente **Paso a paso**, en el que se ilustra el proceso de configuración de **NAT dinámico** sobre un **router CISCO**.

PAP: PROCESO DE CONFIGURACIÓN DE NAT DINÁMICO

- 01** Debe crear un **pool** de direcciones, nombrarlo y asociarlo al rango de direcciones proporcionado por su ISP. La declaración dinámica se efectúa con `ip nat pool [nombre del pool] [IP de inicio] [IP final] netmask [mascara de red]`. Posteriormente pulse la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip nat pool USERS 187.0.0.10 187.0.0.20 netmask 255.
Router(config)#
```


FUNCIÓN DE UN POOL

Un pool de direcciones IP es un grupo de direcciones del servidor DHCP que se crea en una red de área local. Se encuentran en estado de alquiler por parte del servidor y todo dispositivo que se conecte tendrá alquilada la dirección por un tiempo o hasta que el dispositivo se apague o se desconecte.

02 Ahora proceda a definir una **Lista de Control de Acceso (ACL)** que permita solo las direcciones que deban traducirse, y asócielas al pool previamente creado. Para esto, utilice el comando `access -list`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip nat pool USERS 187.0.0.10 187.0.0.20 netmask 255.255.255.0
Router(config)#access-list 1 permit 192.168.0.0 0.0.0.255
Router(config)#ip nat inside source list 1 pool USERS
Router(config)#
```

03 Acto seguido, determine las **interfaces** involucradas en dicha configuración. Para ello, inicie con la interfaz interna (entrada) y en seguida presione la tecla ENTER. No olvide validar la interfaz con el comando `ip nat inside`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip nat pool USERS 187.0.0.10 187.0.0.20 netmask 255.255.255.0
Router(config)#access-list 1 permit 192.168.0.0 0.0.0.255
Router(config)#ip nat inside source list 1 pool USERS
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.0.1 255.255.255.0
Router(config-if)#ip nat inside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

- 04** Proceda ahora a configurar la interfaz externa (salida). Al terminar pulse la tecla ENTER y acto seguido valide la interfaz esta vez con el comando `ip nat outside`. Para finalizar, guarde la configuración previa.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip nat pool USERS 187.0.0.10 187.0.0.20 netmask 255.255.255.0
Router(config)#access-list 1 permit 192.168.0.0 0.0.0.255
Router(config)#ip nat inside source list 1 pool USERS
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.0.1 255.255.255.0
Router(config-if)#ip nat inside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ip address 187.0.0.1 255.255.0.0
Router(config-if)#ip nat outside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console
```

- 05** Para finalizar, verifique la configuración previamente efectuada con la ayuda del comando `show ip nat statistics`, y escriba la orden `show ip nat translations`. No olvide pulsar la tecla ENTER por cada línea tecleada.

```
Router>enable
Router#show ip nat statistics
Total translations: 1 (1 static, 0 dynamic, 0 extended)
Outside Interfaces: FastEthernet0/1 , Serial0/0/0
Inside Interfaces: FastEthernet0/0
Hits: 0 Misses: 0
Expired translations: 0
Dynamic mappings:
-- Inside Source
access-list 1 pool USERS refCount 0
pool USERS: netmask 255.255.255.0
start 187.0.0.10 end 187.0.0.20
type generic, total addresses 11 , allocated 0 (0%), misses 0
Router#show ip nat translation
Pro Inside global Inside local Outside local Outside global
--- 187.0.0.10 192.168.0.2 --- ---
Router#
```

Traducción de direcciones de puertos (PAT)

PAT (*Port address translation* - Traducción de direcciones de puertos), a menudo conocido como **NAT sobrecargado**, es también un mecanismo bastante utilizado con el fin de preservar el escaso direccionamiento público y el abaratamiento de costos. Frecuentemente es utilizado por muchos administradores de redes gracias a que presenta una enorme versatilidad y también un ahorro considerable de direcciones IP.

PAT PRESENTA
VERSATILIDAD
Y UN AHORRO
CONSIDERABLE DE
DIRECCIONES IP

Figura 12. Aquí se muestra la topología tradicional de **NAT sobrecargado** (PAT).

PAT TRADUCE
DIRECCIONES
PRIVADAS PARA
USARLAS COMO UNA
SOLA PÚBLICA

PAT se encarga de traducir múltiples direcciones IP privadas (habitualmente entregadas mediante **DHCP**) para posteriormente usarlas como una sola dirección de red pública (utilizando diferentes puertos). A menudo, PAT permite que dicha dirección sea utilizada por varios equipos de la **intranet**.

Para comprender el funcionamiento de la topología, decimos que PAT permite que varias direcciones públicas sean traducidas en una sola dirección de red utilizando diferentes puertos.

Configuración de PAT

Para efectuar la configuración de **PAT**, debemos seguir un procedimiento muy similar (en tres pasos) al utilizado para configurar NAT. En el siguiente **Paso a paso** explicamos la forma de configurar PAT.

PAP: PROCESO DE CONFIGURACIÓN DE NAT DINÁMICO

01 Primero debe definir una **ACL** que permita solo las direcciones que deban traducirse. No olvide asociarlas a una interfaz de salida (NAT sobrecargado o **PAT**).

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 1 permit 192.168.0.0 0.0.0.255
Router(config)#ip nat inside source list 1 interface fastethernet
Router(config)#
```

02 Ahora defina las **interfaces** involucradas en dicha configuración. Para ello, inicie con la interfaz inside y en seguida presione la tecla ENTER. No olvide validar la interfaz con el comando `ip nat inside`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 1 permit 192.168.0.0 0.0.0.255
Router(config)#ip nat inside source list 1 interface fastethernet 0/0
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.0.2 255.255.255.0
Router(config-if)#ip nat inside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

03 Continúe con la configuración de la interfaz outside. Al terminar presione la tecla ENTER y valide la interfaz con el comando `ip nat outside`. No olvide guardar los cambios en la configuración previa.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#access-list 1 permit 192.168.0.0 0.0.0.255
Router(config)#ip nat inside source list 1 interface fastethernet
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.0.2 255.255.255.0
Router(config-if)#ip nat inside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ip address 187.0.0.2 255.255.255.0
Router(config-if)#ip nat outside
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

Como pudimos observar hasta este momento, la configuración efectivamente es bastante parecida a la que se presenta mediante el uso de NAT, con la única diferencia de que, al iniciar, debe declararse una Lista de Control de Acceso y asociarla a PAT con ayuda del parámetro **overload** (sobrecargado).

```
Router>enable
Router#show ip nat ?
  statistics Translation statistics
  translations Translation entries
Router#show ip nat
```

Figura 13. Para verificar la configuración NAT, es necesario utilizar el comando **show ip nat [argumentos]**.

Verificación de NAT y PAT

Recordemos que para verificar la información previamente efectuada en los routers, debemos recurrir al comando **show**. En la siguiente tabla, se muestra un resumen de los comandos más usados para la verificación de NAT y PAT:

LA FUNCIÓN DEL ISP

Como sabemos, un Proveedor de Servicios de Internet (**ISP – Internet Service Provider**) es una organización que brinda el servicio de conexión a **internet** a sus clientes. De esta forma, un **ISP** se encarga además de proporcionar rangos de direcciones de red a cualquier entidad que desea conectar un grupo de computadoras con acceso a internet.

TABLA 2: VERIFICACIÓN DE CONTENIDOS NAT Y PAT
	
▼ COMANDO	▼ DESCRIPCIÓN
show ip nat translation	Muestra las traducciones de las direcciones IP efectuadas en el router. Arroja una tabla de direcciones de red internas y externas configuradas.
show ip nat statistics	Muestra la configuración previa de las interfaces (estadísticas NAT).
debug ip nat	Se encarga de mostrar los procesos de traducción de las direcciones de red.

Tabla 2. Verificación de NAT y PAT.

RESUMEN

Como pudimos apreciar, el mecanismo de traducción tanto de direcciones de red como de puertos es, a menudo, utilizado por los administradores de redes con el fin de optimizar el direccionamiento IP. Hoy en día existen diversas formas de implementación, las cuales han sido creadas para solventar cualquier necesidad en cuestión con la traducción de direcciones: **estáticas**, **dinámicas** y de **sobrecarga** (PAT). En el siguiente capítulo abordaremos el tema **DHCP**.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 Explique en qué consiste la traducción de direcciones de red.
- 2 ¿Cuáles son los tipos de direcciones de red que existen?
- 3 Mencione por lo menos tres rangos de direcciones privadas.
- 4 ¿En qué consiste una dirección local externa?
- 5 ¿Cuáles son los tipos de implementación de **NAT**?
- 6 Mencione la secuencia de comandos utilizados para configurar **NAT estático**.
- 7 ¿Cuáles son los pasos para efectuar la configuración de **NAT dinámico**?
- 8 ¿Cuál es la secuencia de comandos para verificar una configuración de NAT?
- 9 Explique en qué consiste una **intranet**.
- 10 ¿En qué consiste el mecanismo de traducción **PAT**?

EJERCICIOS PRÁCTICOS

- 1 Obtenga la dirección de **red privada** de su equipo personal y anótela.
- 2 Realice una tabla con los rangos de direcciones IP privadas existentes.
- 3 Ingrese a **www.cual-es-mi-ip.net** y tome nota de su dirección pública.
- 4 Efectúe la configuración de NAT estática desde su router CISCO.
- 5 Describa el funcionamiento del comando **show ip nat statistics** y efectúe la verificación de la configuración realizada en el punto cuatro.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Servicio DHCP

En este capítulo veremos la definición, las características y el funcionamiento del servicio DHCP en las redes CISCO. Abordaremos cómo asignar un pool de direcciones desde un servidor para el abastecimiento de IP dinámicas a los clientes de la red. Para finalizar, conoceremos la configuración del cliente – servidor DHCP desde un router CISCO y el uso de un router como Proxy DHCP.

▼ Introducción a DHCP	240	Configuración de DHCP server	247
▼ Asignación de direcciones de red	242	Configuración de DHCP client	251
Topología cliente - servidor	243	Configuración del Proxy DHCP.....	252
▼ Configuración del router	246	▼ Resumen	253
		▼ Actividades	254

Introducción a DHCP

El protocolo de configuración dinámica de host, o **DHCP** (*Dynamic host configuration protocol*), consiste en un protocolo de red estándar, el cual se describe a detalle en el **RFC-2131** (www.ietf.org/rfc/rfc2131.txt). DHCP, a menudo, es conocido como un protocolo de configuración de servidores (servers), cuyo objetivo principal se centra en simplificar la administración de redes muy grandes.

DHCP o protocolo de configuración dinámica es un protocolo de red que permite a los usuarios de una red de datos obtener parámetros de configuración automática. El uso de DHCP es altamente recomendado para organizaciones que desean implementar redes muy amplias.

Figura 1. A través del link www.ietf.org/rfc/rfc2131.txt podemos verificar información concerniente a **DHCP**.

De manera específica, DHCP permite obtener una **dirección IP** (acompañada de su máscara de red y su puerta de enlace correspondiente) que finalmente será asignada a cada dispositivo conectado a la red de datos. Dicho protocolo se basa en un modelo **cliente - servidor**, en el que por lo general un servidor posee una base de datos de direcciones IP **dinámicas** y las va asignando a los host cliente conforme éstas van quedando libres. El protocolo DHCP,

por lo general, asigna al cliente una dirección de red por un determinado período de tiempo. Este parámetro es a menudo configurado por el administrador de redes desde su servidor.

Hoy en día, los **routers CISCO** tienen incorporada la funcionalidad de cliente y servidor DHCP. Estos poseen también la capacidad de actuar como dispositivos **Proxy** (conocidos como servidores Proxy), enviando respuesta a las solicitudes requeridas por los **clientes DHCP** al **servidor** residente en la red. El router a menudo convierte el **broadcast** local de petición de un **cliente DHCP** en un paquete **unicast** y lo envía al **servidor DHCP**.

LOS ROUTERS
CISCO ACTUALES
INCORPORAN LA
FUNCIÓN DE CLIENTE
Y SERVIDOR DHCP

Figura 2. Los routers CISCO incorporan la funcionalidad de **cliente** y **servidor**.

Para que no exista duda con respecto a lo expuesto con anterioridad, es necesario conocer la definición de **servidor Proxy**: consiste en un equipo intermediario situado entre el sistema del usuario e internet.

DHCP CON SOFTWARE LIBRE

Internet software consortium desarrolla servidores **DHCP** en el mundo del software libre. Este es el servidor DHCP más usado y uno de los que mejor cumple las **RFC**. La última versión en fecha es la 3.0, pero aún es una versión beta. Una de las principales innovaciones en esta versión es la posibilidad de actualizar en forma dinámica un DNS de acuerdo a las IP proporcionadas por el servidor DHCP.

EL SERVIDOR
PROXY SE
PRESENTA COMO
UN MECANISMO DE
SEGURIDAD DEL ISP

Es importante considerar que a menudo funcionan como cortafuegos (más conocidos como **firewall**) y también como filtro de contenidos.

En este sentido, el servidor Proxy representa por lo general un mecanismo de seguridad que ha sido implementado por el ISP o por los administradores de la red en un entorno de intranet, esto se presenta con el fin de realizar la desactivación del acceso a ciertas sedes web (las cuales generalmente poseen contenido ofensivo

o inadecuado para el usuario de la red de datos). Más adelante, en este mismo capítulo, hablaremos en detalle sobre el uso de un router como un dispositivo **Proxy DHCP**.

Asignación de direcciones de red

Aunque se sabe que la administración de las direcciones IP puede efectuarse en algunas ocasiones desde un sistema operativo modo server (como en el caso de Windows o GNU-Linux), debemos tener presente que esta tarea también puede llevarse a cabo sobre el propio IOS de un router, tal y como veremos más adelante en el tema **Configuración del router**.

Figura 3. En la práctica, el servicio DHCP es muy utilizado en servidores **Windows**.

Topología cliente - servidor

Con el fin de ilustrar la forma en que se asignan direcciones de red dinámicas (**DHCP**) en una arquitectura **cliente-servidor** tradicional, vamos a emplear como ejemplo una topología desarrollada en el propio Packet Tracer de CISCO. Esta esquematización tiene como propósito mostrarnos el proceso de configuración de un servidor físico (en el que puede existir un **sistema operativo** Windows o GNU-Linux Server instalado) y sus respectivos clientes.

Figura 4. Topología tomada como base para efectuar la configuración cliente – servidor **DHCP**.

Como podemos ver en la imagen recién presentada, dicha topología se encuentra conformada por **cinco computadoras, un switch y un servidor**. Con fines prácticos, vamos a comenzar configurando el **servidor** y posteriormente cada uno de nuestros clientes (cinco computadoras) desde Packet tracer. Este proceso se ilustra y comenta en detalle en el **Paso a paso** que mostramos a continuación:

PAP: PROCESO DE CONFIGURACIÓN DEL SERVICIO DHCP

- 01** Debe asignar una dirección **IP estática** al **servidor**. Esta tarea se efectúa en Packet Tracer dando clic sobre el ícono del servidor presente en la topología. Diríjase a Desktop y haga clic sobre la opción **IP configuration**.

- 02** Escriba la dirección IP estática de su elección, la máscara de red, su gateway y un DNS válido. Finalice cerrando la ventana actual.

- 03** Continúe presionando la pestaña Config, y enseguida pulse la opción DHCP ubicada a la izquierda de la ventana actual. Llene los datos solicitados: nombre del pool, gateway, DNS, rango del pool, número máximo de usuarios, etcétera.

- 04** Haga clic sobre PC01. Presione IP configuration and seleccione DHCP. Espere un par de segundos (en los que notará que se ha establecido un direccionamiento válido de modo dinámico). Efectúe este proceso en las PC restantes.

- 05** Ha llegado el momento de comprobar la configuración realizada previamente. Para ello, seleccione una de las PC de la topología (**PC origen**) y haga clic sobre su respectiva pestaña Command prompt. Realice **ping** colocando la dirección IP de la **PC destino**. Continúe con este proceso en cada equipo.


```
PC02
Physical Config Desktop Software/Services
Command Prompt
Packet Tracer PC Command Line 1.0
PC>ping 10.1.233.4

Pinging 10.1.233.4 with 32 bytes of data:

Reply from 10.1.233.4: bytes=32 time=17ms TTL=128
Reply from 10.1.233.4: bytes=32 time=6ms TTL=128
Reply from 10.1.233.4: bytes=32 time=6ms TTL=128
Reply from 10.1.233.4: bytes=32 time=8ms TTL=128

Ping statistics for 10.1.233.4:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 6ms, Maximum = 17ms, Average = 9ms

PC>
```

Configuración del router

Recordemos que la configuración del servicio DHCP en un router CISCO, en general, se efectúa tanto a nivel **servidor** como también a nivel **cliente**, siguiendo la misma lógica que en la expuesta en una topología cliente – servidor tradicional, solo que en esta ocasión se realiza a través del uso de comandos.

SCOPE

Un **scope** es definido como un rango válido de direcciones IP que se encuentran disponibles para su uso en equipos cliente de una red. El scope habitualmente es configurado desde el servidor DHCP, el cual determina el **pool** de direcciones IP que el servidor puede proporcionar a los clientes DHCP.

Es necesario tener en cuenta que todo router es capaz de incluir dichas funcionalidades; nos ofrece la posibilidad de administración y configuración de interfaces, por las cuales viajan los paquetes (de direccionamiento) para su posterior asignación.

Para ilustrar el proceso de configuración de un router para la asignación de direcciones IP a un conjunto de dispositivos finales en una red, analicemos la siguiente topología, la cual nos servirá de base para atender la configuración de **DHCP server** y **DHCP client**, respectivamente, descritas más adelante en el tema correspondiente:

Figura 5. Esta imagen ilustra la topología para la configuración de un router como cliente y servidor **DHCP**.

Configuración de DHCP server

Debemos saber que en la mayoría de los routers, la función conocida como **server DHCP** viene habilitada en forma predeterminada (en caso contrario debemos efectuar su activación).

La configuración del servicio DHCP sobre un servidor requiere que realicemos la aplicación de algunos parámetros de configuración elementales, los cuales se describen en el **Paso a paso** que presentamos a continuación:

PAP: PROCESO DE CONFIGURACIÓN DE DHCP SERVER

- 01** Primero es necesario configurar la interfaz de salida del router. Para ello invoque el comando `interface [tipo - Número ID]` y guarde la configuración.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.1.233.254 255.255.255.0
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

- 02** Ahora habilite DHCP, invoque el comando `service DHCP` desde el modo de configuración global. Coloque un nombre válido del pool DHCP. Esto se consigue con `ip dhcp pool` y en seguida el nombre que quiera asignar.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.1.233.254 255.255.255.0
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#service dhcp
Router(config)#ip dhcp pool USERS
Router(dhcp-config)#
```

- 03** Continúe especificando la red principal donde obtendrá el rango de las direcciones IP utilizadas. Lo anterior se efectúa mediante el comando network [dirección IP][máscara de red]. Enseguida presione la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.1.233.254 255.255.255.0
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#service dhcp
Router(config)#ip dhcp pool USERS
Router(dhcp-config)#network 10.1.233.0 255.255.255.0
Router(dhcp-config)#
```

- 04** Defina la puerta de enlace o **gateway**. Utilice default-router [IP de gateway]. Acto seguido, presione la tecla ENTER. Es necesario saber que si se cuenta con un **DNS**, lo podemos incluir debajo del gateway.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.1.233.254 255.255.255.0
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#service dhcp
Router(config)#ip dhcp pool USERS
Router(dhcp-config)#network 10.1.233.0 255.255.255.0
Router(dhcp-config)#default-router 10.1.233.254
Router(dhcp-config)#dns-server 148.204.235.2
Router(dhcp-config)#exit
Router(config)#
```

- 05** Para finalizar con dicha configuración es necesario que proceda **excluyendo** las direcciones IP que no serán otorgadas por DHCP. Utilice `ip dhcp excluded-address [rango IP inicio - rango IP final]`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.1.233.254 255.255.255.0
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#service dhcp
Router(config)#ip dhcp pool USERS
Router(dhcp-config)#network 10.1.233.0 255.255.255.0
Router(dhcp-config)#default-router 10.1.233.254
Router(dhcp-config)#dns-server 148.204.235.2
Router(dhcp-config)#exit
Router(config)#ip dhcp excluded-address 10.1.233.254
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console
Router#
```

- 06** Por último verifique la configuración previa, puede hacer uso del comando `show`. Para ello utilice el comando `show ip dhcp binding`. Posteriormente será necesario que presione la tecla ENTER.

```
Router>enable
Router#show ip dhcp binding
IP address Client-ID/
 Hardware address
10.1.233.1 0090.0C40.0833 --
10.1.233.2 000A.415B.4A1A --
10.1.233.3 0001.9715.13CB --
Router#
```

En cuanto a lo anterior, es necesario tomar en consideración que la orden **ip dhcp excluded-address** puede ser empleada también para señalar la IP del host excluido. Desde luego que una de esas direcciones de red debe ser igual a la asignada para **gateway** (o dirección IP del servidor).

Configuración de DHCP client

Para que un router pueda obtener dinámicamente la dirección IP de una o varias interfaces, estas deben estar configuradas como clientes DHCP. Para iniciar la configuración de dichas interfaces, es necesario invocar el comando que ya conocemos: **interface [tipo – Número ID]** y en seguida la orden **ip address dhcp**. Recordemos que para habilitar las interfaces debemos teclear la orden **no shutdown**.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address dhcp
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

Figura 6. En esta imagen se muestra la configuración **DHCP** de un cliente en la red.

↙↙↙
SERVIDOR DHCP DESDE WINDOWS

Windows 2008 Server proporciona las herramientas elementales para comenzar a trabajar con el servicio DHCP. Esta tarea tendrá efecto siempre y cuando sea agregado el rol o la función correspondiente: **servicio DHCP**. Este es habitualmente invocado desde el administrador del servidor de Windows Server.

Verificación DHCP server y client

Otros comandos que podemos emplear para verificar los datos previamente introducidos se describen en la siguiente tabla:

TABLA 1: VERIFICACIÓN DE DHCP	
▼ COMANDO	▼ DESCRIPCIÓN
<code>show ip dhcp database</code>	Se encarga de mostrar el estado de la base de datos de DHCP.
<code>show ip dhcp server statistics</code>	Se encarga de mostrar las estadísticas del servicio DHCP.
<code>show ip dhcp binding</code>	Nos muestra un registro de las direcciones IP, el tiempo de expiración y el tipo.

Tabla 1. Verificación de DHCP server y client.

Configuración del Proxy DHCP

En esta sección vamos a configurar el router para su uso como **Proxy DHCP**. Para efectuar esta tarea, utilizaremos el comando `ip helper-address [ip del servidor DHCP]`. Esta orden se encarga de designar la IP del servidor DHCP en la funcionalidad Proxy, además de permitir que se envíen grandes cantidades de **broadcast** UDP, las cuales tienden a filtrarse según se haya establecido en la configuración previa.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip helper-address 192.168.1.254
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#
```

Figura 7. Ejemplificación del uso de la orden `ip helper-address`.

Para realizar la configuración de direcciones dinámicas mediante el **servicio DHCP**, hoy en día se hace uso de múltiples comandos, entre los que encontramos órdenes de prueba, administración y actualización. En la siguiente tabla haremos mención de algunos comandos que se pueden utilizar en dicho ámbito:

TABLA 2: COMANDOS AUXILIARES DHCP	
▼ COMANDO	▼ DESCRIPCIÓN
release dhcp [interfaz]	Se encarga de liberar la dirección de red IP dinámica del cliente.
renew dhcp [interfaz]	Se encarga de renovar la dirección de red IP dinámica del cliente.
dns-server [IP del DNS]	Implica la colocación de la dirección IP del DNS (Domain Name System).
domain-name [IP del DNS]	Implica la colocación del nombre de un dominio en la red.
netbios-name-server [IP del server]	Se encarga de definir la dirección de red IP del servidor Netbios.
lease [horas minutos segundos]	Establece el tiempo de alquiler de los parámetros DHCP.

Tabla 2. Lista de comandos auxiliares DHCP.

RESUMEN

Sin duda alguna, el **servicio DHCP** se ha convertido en el favorito de muchos administradores de red, pues gracias a su gran escalabilidad y versatilidad, hace posible, entre otras cosas, minimizar los errores que se producen en las configuraciones manuales al duplicarse las direcciones de red, sobre todo si se trata de compañías muy grandes o en vías de crecimiento. En este capítulo, pudimos atender dos perspectivas de configuración del servicio DHCP: en primer lugar desde una **red cliente - servidor** tradicional y también desde un **router CISCO**.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 Explique en qué consiste el **servicio DHCP**.
- 2 ¿En qué consiste una arquitectura cliente - servidor?
- 3 ¿Qué función cumple un **Proxy DHCP** en una red de datos?
- 4 ¿Qué comando debemos usar para activar el servicio DHCP desde un router?
- 5 ¿Cuáles son los parámetros para efectuar la configuración DHCP server?
- 6 ¿Para qué sirve el comando **ip dhcp excluded-address**?
- 7 ¿Cuál es el propósito de la orden **show ip dhcp binding**?
- 8 Mencione el comando utilizado para configurar un **Proxy DHCP**.
- 9 ¿En qué consiste el servicio **DNS**?
- 10 ¿Cuál es la sintaxis del comando **lease** en el ámbito del servicio DHCP?

EJERCICIOS PRÁCTICOS

- 1 Abra un explorador web y consulte información referente al servicio DHCP desde el siguiente portal: **www.ietf.org/rfc/rfc2131.txt**.
- 2 Monte una topología cliente – servidor sobre **Packet Tracer**.
- 3 Efectúe la configuración de un servidor y un cliente desde un router CISCO.
- 4 Ponga en práctica el funcionamiento de los comandos: **show ip dhcp database** y **show ip dhcp server statistics**.
- 5 Realice una lista de los comandos vistos en el presente capítulo.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Redes privadas virtuales (VPN)

En este capítulo conoceremos definiciones elementales para comprender la arquitectura y el funcionamiento de las redes privadas virtuales (VPN). Ofreceremos también la explicación tanto del proceso de configuración de una VPN site to site como el modo de encriptación a través de un túnel GRE.

▼ Introducción a VPN256	VPN de router a router..... 267
▼ ¿Cómo funciona una VPN? ... 258	▼ Resumen273
Seguridad IP cifrada 261	▼ Actividades274
▼ Proceso de configuración de una VPN265	

Introducción a VPN

Actualmente es común que la mayoría de las empresas se vean en la necesidad de comunicarse con algunos asociados, clientes remotos e incluso sucursales de las mismas u otras compañías a través de **internet**. Desafortunadamente, la utilización de este medio implica estar sujetos a una gran cantidad de riesgos o ataques (espionaje o escuchas, robo de identidad, intervención o secuestro de líneas, sabotajes, malware, etcétera), pues a menudo los datos transmitidos son mucho más vulnerables que cuando viajan por una red interna (**privada**) de la organización. Una alternativa para evitar problemas de esta naturaleza consiste en utilizar internet como medio de transmisión con un **protocolo de túnel** (del cual hablaremos más adelante, en el tema **Funcionamiento de VPN**). Para ello suelen utilizarse las redes privadas virtuales o **VPN** (*Virtual Private Network*).

Una **VPN** consiste en una red que se construye dentro de una infraestructura de **red pública** (internet) y que, por lo general, es empleada por ciertas compañías con el único fin de procurar una **conexión segura**, tanto a sus oficinas como a los usuarios remotos que las conforman.

Figura 1. Una VPN establece una conexión entre dos redes privadas a través de una **red pública**.

Las VPN establecen topológicamente una conexión entre dos redes privadas tomando como base una red pública. A menudo nos brindan una conexión segura a un bajo costo (se reducen costes de ancho de banda de WAN, mientras se aumentan las velocidades de conexión al usar la conectividad a internet de ancho de banda elevado, tales como DSL, ethernet o cable).

La creación de una VPN, a menudo, implica una previa configuración (mediante sistemas de seguridad de cifrado) y la adaptación de equipo físico (**hardware**) en ambos extremos. El tipo de hardware al que habitualmente se recurre pueden ser servidores o routers. Más adelante, en el tema **Proceso de configuración de una VPN**, conoceremos la forma de configurar una VPN creando túneles de encriptación desde un router CISCO.

Figura 2. La adecuada preparación del **hardware** es la clave para el funcionamiento de una VPN.

ROUTER ASEQUIBLE

El **RV180 Router Cisco** es un dispositivo asequible, fácil de usar, que combina la conectividad de red de alto rendimiento. Estos dispositivos incluyen gigabit ethernet, calidad de servicio, soporte IPv6 y seguridad avanzada, las características necesarias para construir con éxito la red de pequeñas y medianas empresas.

Actualmente existen en el mercado algunas soluciones integrales contra escuchas, malware y todo lo relacionado con el rubro de la **seguridad informática** y las **VPN** (dirigidas inclusive para el usuario). Estas aplicaciones pueden ser descargadas desde la web del fabricante para después ser configuradas de manera manual y así garantizar un ambiente de seguridad. Existen soluciones gratuitas y de pago. Para conocer algunos ejemplos, podemos consultar las siguientes páginas: **www.spotflux.com**, **www.tunnelbear.com**, **www.hotspotshield.com**, **www.proxpn.com**.

Figura 3. Las soluciones **VPN** que se ofrecen en **internet** se basan en servidores VPN para garantizar un ambiente seguro.

➤ ¿Cómo funciona una VPN?

Como hemos mencionado hasta este momento, una red privada virtual se basa en un protocolo denominado **protocolo de túnel**. Este protocolo consiste en cifrar o **encapsular** los datos que se transmiten desde un lado de la VPN hacia el otro.

De aquí se desprende el origen de su funcionamiento, el cual nos permite deducir que una VPN cuenta con **dos extremos**, los cuales buscan comunicarse de manera segura.

Figura 4. Los datos transmitidos de extremo a extremo en una VPN serán encriptados mediante un **protocolo de túnel**.

Derivado de lo anterior, podemos expresar que todas las **VPN** utilizan algún tipo de tecnología de **encriptación**, la cual se encarga de empaquetar los datos que son transmitidos de manera segura, esto para su posterior envío por la red pública, pues a menudo nos permite realizar la protección de los datos que son transportados de un extremo a otro de la conexión de red.

El término **túnel** se emplea para representar el hecho de que los datos estén cifrados desde el momento en que entran a la VPN hasta que salen de ella y, por lo tanto, son incomprensibles para cualquiera que no se encuentre en uno de los extremos de la VPN (equipos

CUANDO EL PAQUETE
LLEGA A SU DESTINO,
SE DESEMPAQUETA
Y VUELVE A SU
ESTADO ORIGINAL

conectados a un **servidor** o **router**); es como si los datos viajaran realmente a través de un túnel. Cuando los datos llegan a su destino, el paquete original es desempaqueta y vuelve, así, a su estado original. Actualmente contamos con varias soluciones para la implementación de túneles (**tunneling**); dos de las más conocidas son **GRE** (*Generic Routing Encapsulation*) e **IPSec**, de las cuales hablaremos más adelante en este capítulo.

Otro término de relevancia que a menudo nos vamos a encontrar al estar trabajando con VPN es

autenticación. Se trata de un método que solicita al usuario o entidad las credenciales correspondientes para comenzar con el proceso de formación de un túnel de encriptación de datos.

Al trabajar con VPN, normalmente se emplea un **sesión de autenticación**, la cual es similar al sistema de inicio de sesión tradicional (en el que se solicita nombre de usuario y contraseña), con la diferencia de que tanto las políticas como las medidas de seguridad presentan un nivel más elevado de protección en la validación de identidades.

Para tener acceso a la interfaz gráfica de la sesión de autenticación, basta con ingresar a un navegador web y escribir la **dirección IP** del router con el que nos vamos a comunicar.

La sesión de autenticación se lleva a cabo generalmente de manera aleatoria, esto con el fin de asegurar que no haya un tercer participante que pudiera entrometerse en la conversación.

LOS PRINCIPALES PROTOCOLOS DE TÚNEL

PPTP (Protocolo de Túnel Punto a Punto) es un protocolo de capa 2 desarrollado por Microsoft, 3Com, Ascend y ECI Telematics. **L2F** (Reenvío de capa dos) es un protocolo de capa 2 desarrollado por Cisco, Northern Telecom y Shiva. **IPSec** se presenta como un protocolo de capa 3 creado por el IETF que puede enviar datos cifrados para redes IP.

Figura 5. Las **sesiones de autenticación VPN** son utilizadas para ofrecer un acceso seguro de conexión.

Seguridad IP cifrada

Una red privada virtual, por lo general, proporciona el máximo nivel de seguridad posible a través de sistemas conformados por un conjunto de protocolos y algoritmos de seguridad diseñados para proteger el tráfico de red. Ejemplos de este tipo de sistemas o **modos de encriptación** son el conocido **sistema VPN IPSec** (Protocolo de Internet Seguro) y el modo GRE (Encapsulamiento Genérico de Ruteo).

UNA RED PRIVADA VIRTUAL PROPORCIONA EL MÁXIMO NIVEL DE SEGURIDAD POSIBLE

Sistemas de cifrado

El sistema que integra los **protocolos de IPSec** actúa en la capa número **3** del modelo **OSI**. Este sistema emplea por lo regular dos protocolos que han sido desarrollados originalmente para proporcionar seguridad a nivel de paquete (tanto para **IPv4** como para **IPv6**); estos son:

- **Authentication header (AH):** como su nombre lo indica, posee un sistema de autenticación en el encabezado del paquete IP, lo que

hace posible tanto la integridad, como el envío correcto de los datos al destino que corresponde.

- **Encapsulating security payload (ESP):** es altamente utilizado por muchos administradores. Estos protocolos proporcionan confidencialidad además de la opción de autenticación y protección de integridad de la conexión y los datos.

Derivado de lo anterior, podemos citar que IPSec a su vez cuenta con dos modos de operación: modo transporte y modo túnel. Cualquiera de ellos hace uso del protocolo AH o ESP para el envío de datos seguros.

Figura 6. Diferencia entre los modos de operación de un sistema IPSec.

Otro sistema conocido y aplicado por muchos administradores de redes es **GRE**, mediante el cual los routers a menudo se encargan de

cifrar los paquetes IP con esta etiqueta, para después enviarlos por la red hacia el router de destino (situado al final del túnel), entonces este último router se encarga de **descifrar** los paquetes quitándoles la etiqueta GRE y dejándolos listos para encaminarlos localmente.

Es habitual que los routers comiencen con el proceso de segmentación de paquetes con el fin de enviarlos a través del túnel, esto se debe básicamente a que su tamaño excede la Unidad de Transmisión Máxima (**MTU**) que estos soportan. Si en algún momento nos vemos en la necesidad de contar con un apoyo adicional de interconexión IP avanzada, al mismo tiempo en que se mantiene una conexión segura a través de la red pública, la solución es ejecutar **GRE** sobre **IPSec**.

EL ÚLTIMO
ROUTER DESCIFRA
LOS PAQUETES
QUITÁNDOLES LA
ETIQUETA GRE

Figura 7. IPSec y GRE son modos de cifrado empleados en la configuración de una VPN.

Tipos de VPN cifrada

Los algoritmos criptográficos definidos para el uso de IPSec deben incluir siempre **HMAC-SHA1** para garantizar la integridad y **AES-CBC**, para confidencialidad. No olvidemos que tanto la autenticación como la encriptación (aunque se usan en ámbitos distintos) están estrechamente relacionadas, por lo que al trabajar con **IPSec** se recomienda el uso tanto de **AH** como de **ESP**.

EN LA ACTUALIDAD,
EN EL CAMPO CISCO,
CONTAMOS CON
DOS TIPOS DE VPN
CIFRADAS

Es necesario considerar que otros sistemas que pueden tenerse en cuenta para mantener un nivel de seguridad aceptable en la red son los siguientes: **túneles VPN SSL** (*Secure Sockets Layer*) y también las tecnologías de autenticación.

En este sentido, dentro del campo de las telecomunicaciones CISCO, en la actualidad contamos con dos **tipos de VPN cifradas**, las cuales mencionamos y detallamos a continuación:

- **VPN IPSec de sitio a sitio:** esta alternativa es idónea para oficinas domésticas, o compañías dedicadas al transporte de recursos de la red a ciertas sucursales. Su arquitectura es muy simple y a menudo es muy empleado por los usuarios y pymes.
- **VPN de acceso remoto:** su arquitectura es más compleja, pues con ella se consigue emular el escritorio remoto. Esta modalidad puede instalarse utilizando **VPN SSL** e incluso **VPN IPSec**.

Figura 8. En este esquema se muestran los tipos de VPN.

PROTOCOS Y MÁS PROTOCOS

Actualmente existen otros protocolos como IP sobre IP (**IP in IP**) que utiliza el número 4 de referencia de protocolo. Es un protocolo abierto al igual que **GRE**, con la única diferencia de que GRE ofrece mayor flexibilidad particularmente con los routers CISCO. Este último soporta protocolos de capa 3 como IP e IPX. GRE no utiliza **TCP** ni **UDP**.

Proceso de configuración de una VPN

Antes de comenzar con el proceso de configuración de una VPN, recomendamos tener conocimientos previos sobre **sistemas o modos de cifrado, tipos de VPN cifradas, asociaciones de seguridad** e incluso **listas de control de acceso y NAT**.

Para efectos de configuración de una VPN desde un dispositivo CISCO, debemos seleccionar primeramente el sistema de cifrado que deseamos implementar, consideremos que, en este caso, vamos a realizarlo mediante un túnel GRE.

Veamos el siguiente **Paso a paso** en el que ilustramos detalladamente este procedimiento:

PAP: PROCESO DE CONFIGURACIÓN DE UNA VPN

01 En primer lugar debe configurar la **interfaz física** que desea protegerse. Para ello utilice el comando `interface túnel [Número]`. El número que puede asignar puede estar comprendido en el rango de 0 a 2147483647. Después deberá presionar la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface tunnel 10
Router(config-if)#
```

- 02** Posteriormente ingrese la dirección IP y su máscara correspondiente a dicha interfaz. Para ello, utilice el comando `ip address [dirección IP \ máscara de red]`. En seguida presione la tecla ENTER.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface tunnel 10
Router(config-if)#ip address 192.168.1.1 255.255.255.252
Router(config-if)#
```

- 03** A continuación necesita teclear la dirección IP de origen del túnel, use `tunnel source [dirección IP de origen_tune]`. Ingrese la dirección IP de destino del túnel con `tunnel destination [dirección IP de destino_tune]`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface tunnel 10
Router(config-if)#ip address 192.168.1.1 255.255.255.252
Router(config-if)#tunnel source 172.16.1.1
Router(config-if)#tunnel destination 172.16.2.1
Router(config-if)#exit
Router(config)#
```

Para llevar a cabo la configuración de una red privada virtual, pero esta vez de manera completamente gráfica, podemos auxiliarnos de la **herramienta SDM de CISCO**, o en su defecto del emulador de redes **GNS3** (en el cual podemos incluso instalar SDM).

Figura 9. A través de la herramienta **SDM** es posible configurar una VPN completa.

VPN de router a router

Como hemos mencionado anteriormente, existe un tipo en particular de VPN que nos permite efectuar una configuración punto a punto, la cual es definida como **VPN de sitio a sitio**.

En este sentido debemos tener en cuenta que la configuración que proporcionemos a una **VPN de router a router** se presenta como un claro ejemplo para dicha implementación, pues no

VPN EN WINDOWS 8

El **cliente VPN** en **Windows 8**, como el propio sistema operativo, ha sido optimizado para dispositivos táctiles. Esta optimización permite crear una conexión VPN y conexión a redes corporativas, de un modo más rápido y más fácil. El icono de conexión VPN aparece ahora en **Ver redes disponibles**.

UNA RED PRIVADA VIRTUAL CUENTA CON DOS EXTREMOS Y UN TÚNEL DE CIFRADO

olvidemos que, generalmente, una red privada virtual o VPN contará con dos extremos y un túnel de cifrado de datos situado en este caso entre ambos routers.

En el Paso a paso siguiente mostraremos la forma adecuada de efectuar la encriptación de un túnel-GRE, revisaremos las indicaciones que debemos completar y también entregaremos opciones y datos importantes.

Figura 10. Aquí vemos la conexión física para efectos de configuración de **router a router**.

Como mencionamos, para llevar a cabo la tarea de encriptación a través de un túnel, en una conexión de router a router, debemos completar el procedimiento que mencionamos a continuación.

PROVEEDOR VPN CONFIABLE

Es recomendable tener mucho cuidado al momento de querer contratar alguna de estas compañías, pues a menudo mucha gente podría estar usando nuestra información para otros medios. **www.strongVPN.com** y **www.reliablehosting.com** han estado proporcionando servicios de internet desde 1995.

PAP: ENCRYPTACIÓN TÚNEL-GRE

01 El primer paso que debe efectuar para agregar una **opción de encriptado** es crear una **política de asociación** con su respectiva prioridad. Para ello utilice el comando: `crypto isakmp policy 100`.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#crypto isakmp policy 100
Router(config-isakmp)#
```

02 Posteriormente defina un **algoritmo de encriptación**. Puede utilizar AES con el comando: `encryption aes`. Puede establecer el algoritmo **MD5**.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#crypto isakmp policy 100
Router(config-isakmp)#encr aes 256
Router(config-isakmp)#
```


03

La forma de expresar el nuevo algoritmo de encriptación (MD5) es mediante el uso de la orden `hash md5`. En seguida presione la tecla ENTER y establezca un **tiempo de negociación**. Finalmente presione la tecla ENTER.

```
Router(config)#crypto isakmp policy 100
Router(config-isakmp)#hash md5
Router(config-isakmp)#lifetime 86400
Router(config-isakmp)#
```

04

Por último, establezca una **autenticación compartida** mediante el comando: `authentication pre-share` y defina el número de un grupo, para el cual puede considerar los valores 1, 2 y 5 (previamente definidos).

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#crypto isakmp policy 100
Router(config-isakmp)#encr aes 256
Router(config-isakmp)#authentication pre-share
Router(config-isakmp)#group 2
Router(config-isakmp)#
```


Al definir un **algoritmo de encriptación**, se puede elegir entre tres posibles grupos de bits definidos: **128**, **192** y **256** bit keys. Notemos también que al definir una **política de asignación de seguridad**, debemos establecer un valor numérico de prioridad, el cual puede estar comprendido entre **0** y **10000**, siendo este último valor el de mayor prioridad.

Otro aspecto que vale la pena analizar tiene su origen en el punto número 2 del Paso a paso anterior. Notemos que al definir un **algoritmo de encriptación**, en este caso **MD5**, debemos establecer un valor entre **0** y **86400**, el cual establece un tiempo de negociación dentro del algoritmo.

PARA UN ALGORITMO DE ENCRIPCIÓN PODEMOS ELEGIR ENTRE TRES GRUPOS DE BITS

Mapas criptográficos para una VPN

Con el fin de que nuestros dispositivos de red trabajen de la manera más eficientemente posible, debemos definir algo que se conoce con el nombre de **mapas criptográficos**. Al ser implementados sobre routers, a menudo tienden a mejorar en su desempeño, además de permitirnos administrar de manera óptima las aplicaciones.

```
Router>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#crypto map EJEMPLO-MAPA 10 ipsec-isakmp
% NOTE: This new crypto map will remain disabled until a peer
and a valid access list have been configured.
Router(config-crypto-map)#set peer 172.16.1.1
Router(config-crypto-map)#set transform-set TUNEL-TRANSFORM
Router(config-crypto-map)#match address 100
Router(config-crypto-map)#exit
Router(config)#access-list 100 permit gre host 172.16.2.1 host 172.16.2.
Router(config)#interface tunnel 20

Router(config-if)#
%LINK-5-CHANGED: Interface Tunnel20, changed state to up
Router(config-if)#crypto map EJEMPLO-MAPA
Router(config-if)#
```

Figura 11. Configuración de un mapa criptográfico sobre un **router** para efectos de una red **VPN**.

Las entradas de los mapas criptográficos deben contener cuando menos una **ACL extendida**, los mapas deben tener identificado un **router par**, debe existir una negociación con el **modo IPSec** y finalmente aplicar dicho mapa a una interfaz válida.

Verificación de una VPN

Para efectos de verificación de una VPN previamente configurada, emplearemos, como es costumbre, la orden **show** acompañada de sus correspondientes parámetros.

TABLA 1: COMANDOS PARA LA VERIFICACIÓN DE UNA VPN
	
▼ COMANDO	▼ DESCRIPCIÓN
show crypto [isakmp sa ipsec sa]	Se encarga de mostrar asociaciones de seguridad, como el caso de ISAKMP (Internet Security Association Key Management Protocol) o políticas IPSec.
show crypto map	Se encarga de mostrar los mapas criptográficos creados. Desde aquí podemos consultar la interfaz asociada al túnel creado.
show tunnel	Muestra la información correspondiente a cada uno de los túneles creados.
show interface tunnel [número_ID]	Nos permite consultar la interfaz asociada al túnel creado. Es necesario especificar el número.

Tabla 1. Lista de comandos de verificación de una VPN.

Como podemos observar, existen diferentes parámetros que se pueden incluir al momento de hacer la verificación de la configuración

ISAKMP

Internet Security Association and Key Management Protocol (ISAKMP) es un protocolo criptográfico que constituye la base del protocolo de intercambio de claves **IKE**. Está definido en el **RFC 2408**. ISAKMP define los procedimientos para la autenticación entre pares, creación y gestión de asociaciones de seguridad, técnicas de generación de claves y la mitigación de la amenaza.

de una VPN. Esto va a depender lógicamente de lo que deseamos conocer. Ante cualquier duda derivada de los comandos empleados, no olvidemos usar el parámetro ?.

```
Router>enable
Router#show crypto ipsec sa

interface: FastEthernet0/1
  Crypto map tag: auda, local addr 0.0.0.0

  protected vrf: (none)
  local ident (addr/mask/prot/port): (12.0.0.0/255.0.0.0/0/0)
  remote ident (addr/mask/prot/port): (10.0.0.0/255.0.0.0/0/0)
  current_peer 11.0.0.1 port 500
 PERMIT, flags={origin_is_acl,}
 #pkts encaps: 0, #pkts encrypt: 0, #pkts digest: 0
 #pkts decaps: 0, #pkts decrypt: 0, #pkts verify: 0
 #pkts compressed: 0, #pkts decompressed: 0
 #pkts not compressed: 0, #pkts compr. failed: 0
 #pkts not decompressed: 0, #pkts decompress failed: 0
 #send errors 0, #recv errors 0

  local crypto endpt.: 0.0.0.0, remote crypto endpt.:11.0.0.1
  path mtu 1500, ip mtu 1500, ip mtu idb FastEthernet0/1
```

Figura 12. Modo de verificar la asociación de seguridad desde un router con la orden **show crypto ipsec sa**.

RESUMEN

La libertad y la privacidad en línea se encuentran actualmente bajo amenaza. Por esta razón los gobiernos y proveedores de internet quieren controlar lo que está a nuestro alcance mientras se mantiene un registro de todo lo que hacemos. Las **VPN** se convierten en una herramienta **versátil** y **segura**, la cual nos permitirá navegar anónimamente y sin supervisión: un método de resistencia ante los problemas por robo de identidad, sabotajes y prácticas ilícitas, de las cuales estamos protegidos tanto empresas como usuarios navegantes de la red.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 Describa el funcionamiento de una red privada virtual (VPN).
- 2 ¿Cuáles son los tipos de **VPN cifrada**?
- 3 Mencione por lo menos tres protocolos de encriptación de datos.
- 4 ¿En qué consiste el sistema o modo IPSec?
- 5 Mencione el nombre de los dos modos de operación de IPSec.
- 6 ¿Cuál es el comando utilizado para definir una autenticación definida?
- 7 **IPSec** utiliza dos protocolos importantes de seguridad, ¿cuáles son?
- 8 ¿Qué es un mapa criptográfico?
- 9 Mencione por lo menos dos comandos para verificar la configuración VPN.

EJERCICIOS PRÁCTICOS

- 1 Consulte la siguiente página **www.proxpn.com** e instale la aplicación VPN.
- 2 Efectúe el proceso de configuración de una VPN e imprima su resultado en formato TXT.
- 3 Monte una topología **VPN site to site** sobre Packet Tracer. Documente sus observaciones.
- 4 Configure un **mapa criptográfico** sobre la topología creada en el punto tres.
- 5 Ejecute la orden **show crypto map** desde el IOS de un router previamente configurado.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Conexiones físicas

En este apéndice revisaremos los conceptos relacionados con la, actualización y administración de una red, analizaremos los tipos y representación de dispositivos de red, modos de transmisión de datos, medios de networking, normas de cableado estructurado y estándares de comunicación.

▼ Conexión de dispositivos de red276	▼ Normas de cableado299
▼ Medios de transmisión networking277	▼ Resumen305
	▼ Actividades306

Conexión de dispositivos de red

Con el fin de familiarizarnos con el paradigma de las **redes CISCO**, es necesario conocer la forma en la que son representados gráficamente cada uno de los dispositivos que conforman una red en la actualidad. Esto, antes de comenzar a hablar de medios de networking, normas de cableado y conexiones físicas.

Figura 1. En este esquema se muestra una representación gráfica de los dispositivos de red.

Cada uno de estos equipos tiene una figura que hace posible identificarlos dentro de una **topología de red**. Tener conocimiento sobre estos grafos a menudo resulta útil, sobre todo cuando existe la necesidad de interpretar una **conexión física**. Estas representaciones forman hoy un estándar en la grafología de redes de datos e incluso de voz.

Medios de transmisión networking

Las redes de cómputo, a menudo, necesitan de un medio por donde circulen las diferentes señales portadoras de información (generalmente se trata de **bits**). Estos medios pueden ser mediante un cable de cobre (**UTP**, cable **coaxial**) e incluso a través del propio **aire**, en el caso de las conexiones inalámbricas.

Figura 2. Esquema de clasificación de los medios de transmisión networking.

Los medios de networking (medios físicos de transmisión) conforman la base de las redes informáticas en cuanto a infraestructura se refiere, pues son los encargados de establecer tanto la **conexión física** como la **conexión lógica** entre dispositivos.

Figura 4. En este esquema se muestran los **modos de transmisión** de datos en una red.

Se sabe que a través de los medios de networking es posible el flujo de diversos tipos de tráfico, de datos, video e incluso de la propia voz. En el presente tema del apéndice, abordaremos las categorías,

las características y el ambiente de aplicación de dichos medios. No olvidemos que actualmente el rendimiento de esa red se encuentra en función del medio de networking utilizado.

Debemos saber que desde los inicios de las redes, el cable de cobre ha sido el más empleado para la puesta en marcha de las conocidas redes de área local (LAN). Actualmente existen diversos tipos de cables de cobre disponibles en el mercado. Estos conductores, a menudo, son capaces de transportar información utilizando

EL CABLE DE
COBRE ES EL MÁS
EMPLEADO PARA
LAS REDES DE
ÁREA LOCAL

corriente eléctrica, por lo que se recomienda tener conocimientos previos de electrónica antes de comenzar a instalar una red.

Los medios de transmisión utilizados en las redes poseen distintas especificaciones y características técnicas, las cuales a menudo se encuentran impresas sobre su empaque comercial o en su defecto en la datasheet (hoja de datos) localizada en la página web del fabricante. En otras ocasiones, podemos encontrar cables que incluyen un conjunto de inscripciones impresas sobre su cubierta externa.

LOS MEDIOS DE TRANSMISIÓN POSEEN DISTINTAS ESPECIFICACIONES Y CARACTERÍSTICAS

Estas especificaciones generalmente suelen ser: velocidad de transmisión, distancia de tendido recomendada, categoría y modo de transmisión. En cuanto a este último punto, podemos mencionar tres modos de transmisión de datos estándar: simplex, half duplex y full duplex. La diferencia entre ellos se centra básicamente en la dirección en la que fluye el tráfico de datos.

El estándar ethernet

Cuando hablamos sobre redes, seguramente viene a nuestra mente un término muy conocido por muchos: **ethernet**, el cual consiste en un estándar de redes de área local, cuyo nombre proviene del concepto físico: **ether**. Este estándar a menudo emplea el método **CSMA/CD** (Acceso múltiple por detección de portadora con detector de colisiones), el cual se encarga de mejorar notoriamente el rendimiento de dicha conectividad. Ethernet define no solo las características de los medios de transmisión que deben utilizarse para establecer una conexión de red, sino también todo lo relativo a los niveles físicos de dicha conectividad, además de brindar los formatos necesarios para las tramas de datos de cada nivel del **Modelo OSI**.

CABLEADO ESTRUCTURADO

Actualmente se desarrollan soluciones de cableado punta a punta totalmente blindada; por mencionar un ejemplo, el famoso **TERA** de **Siemon**, el cual excede las especificaciones de la IOS/IEC **Cat7A**. Se trata del sistema de cableado de par trenzado de cobre de alto desempeño (superior a **10 Gbps**), con un ancho de banda de **1.2 GHz**.

Figura 5. El estándar **ethernet** es originalmente muy popular entre las redes LAN.

El desarrollo de esta tecnología ha tenido un fuerte apoyo de algunas compañías como: **Digital**, **Intel** y **Xerox**, siendo actualmente el método más popular empleado en el mundo para establecer conexiones de

LO NUEVO EN DISPOSITIVOS CISCO

La empresa CISCO sigue creciendo, y desde luego que no termina de sorprendernos. Algunas novedades en dispositivos son las series **1900**, **2900** y **3800**. Para la serie **2900** tenemos: el modelo **2901**, **2911**, **2951** y para **3800**, específicamente el equipo **3825**. Entre muchas características, incorporan mayor seguridad, cifrado VPN e integración POE.

redes locales. Los routers y switches CISCO incorporan a menudo este estándar en sus puertos, llamados **puertos ethernet**, los cuales son, por lo general, configurados. Estos se encuentran asociados a una interfaz mejor conocida como: **interfaz ethernet**.

Las especificaciones de **IEEE 802.3** dieron origen a los primeros medios utilizados por **ethernet**. Estas normas determinan las características que tienen que ver con el alcance de la señal y la capacidad de transmisión. Veamos cuáles son:

LOS PRIMEROS MEDIOS USADOS POR ETHERNET SE ORIGINARON EN IEEE 802.3

- **10BASE2**: se refiere a la velocidad de transmisión a **10 Mbps**. Su tipo de transmisión es de banda base. El **2** determina la longitud máxima aproximada del segmento que es de 200 metros. La longitud máxima del segmento es de 185 metros. Se aplica sobre cable **coaxial**.
- **10BASE5**: se refiere a la velocidad de transmisión a **10 Mbps**. El tipo de transmisión es de banda base. El **5** representa la capacidad que tiene el cable para que la señal recorra 500 metros antes de que la atenuación interfiera. Se aplica sobre cable **coaxial**.
- **10BASET**: se define como velocidad de transmisión a **10 Mbps**. El tipo de transmisión es de **banda base**. La **T** en dicha nomenclatura significa **twisted** (par trenzado).

TABLA 1: ESPECIFICACIONES ETHERNET IEEE 802.3				
▼ TECNOLOGÍA	▼ VELOCIDAD DE TRANSMISIÓN	▼ TIPO DE CABLE	▼ DISTANCIA MÁXIMA	▼ MODO DE TRANSMISIÓN
10Base2	10 Mbps	Coaxial	185 m	Simplex
10BaseT	10 Mbps	Par trenzado	100 m	Half duplex
100BaseT4	100 Mbps	Par trenzado (Cat3 UTP)	100 m	Full duplex
100BaseTX	1000 Mbps	Par trenzado (Cat5 UTP)	100 m	Full duplex
1000BaseT	1000 Mbps	Par trenzado (Cat5e UTP)	100 m	Full duplex
1000BaseT	1000 Mbps	Par trenzado (Cat6 UTP)	100 m	Full duplex
10000BaseT	10000 Mbps	Par trenzado (Cat6a UTP)	50 m	Full duplex

Tabla 1. Especificaciones técnicas de ethernet.

Como podemos apreciar, de estas especificaciones se derivan algunos términos que se definen a continuación:

- **Velocidad de transmisión:** es un valor en el cual se puede distinguir la capacidad máxima de la tecnología respectiva a la transmisión de datos. Esta puede definirse de 10 a 10.000 Mbps (Mega bits por segundo), según la tecnología empleada.
- **Tipo de cable:** es el tipo del medio de transmisión de datos (el tipo de cable se define de acuerdo con las especificaciones técnicas y con el material empleado para su diseño).
- **Categoría del cable:** de acuerdo con ciertas normas es que se establece la categoría de un cable. El aumento de la categoría se encuentra en función de algunas características como la frecuencia y capacidad. Podemos encontrar algunos medios que manejan las siguientes categorías: Cat5, Cat5e, Cat6, Cat6a, Cat7 y Cat7a.
- **Distancia máxima (longitud):** es el máximo de distancia que puede haber entre dos nodos, descartándose la medición de dispositivos de repetición de señales.

Figura 6. El cable UTP Cat6a es un medio de transmisión moderno en el sector telecomunicaciones.

Actualmente, la manera más práctica de poder apreciar esta tecnología es, sin duda, en los **medios de networking** y los

dispositivos de red, pues es evidente que todos estos equipos por lo regular incorporan interfaces de tipo ethernet, solo que en diferentes capacidades (**ancho de banda**). En el **Capítulo 2** de este libro, se han señalado estas capacidades, sin embargo, si en algún momento deseamos obtener mayor información sobre el tema, podemos recurrir a la explicación preparada para cada equipo de red desde la interfaz gráfica de **Packet Tracer**. Desde aquí podemos consultar incluso una descripción breve de cada interfaz, los modelos y las series del dispositivo que las incorpora.

PACKET TRACER
NOS BRINDA
INFORMACIÓN
RELEVANTE SOBRE
CADA EQUIPO

Figura 7. En **Packet Tracer** se describen algunas características de las interfaces ethernet.

Cable coaxial

El cable coaxial está conformado por un **conductor de cobre** rodeado de una **capa de plástico** aislante y flexible. Sobre este material aislante se ubica una **malla de cobre** tejida, la cual actúa como el segundo blindaje para el conductor interno. Esta capa se encarga de reducir aún más la cantidad de interferencia electromagnética externa. Por encima de estas, tiene un **revestimiento exterior** para definir la

estática del cable (generalmente de color negro). La aplicación de este tipo de medio nos permite realizar tendidos a mayores distancias que con el cable de par trenzado (100 metros). El cable coaxial trabaja con 50 Ohms y actualmente es utilizado por las empresas que ofrecen el servicio de televisión por cable, trabajando a 75 Ohms.

Figura 8. En este esquema se ilustran los componentes de un cable coaxial.

En la actualidad, el uso del coaxial se aplica por lo general en el ramo industrial de la televisión por cable (**CATV**). Actualmente, en las **redes híbridas** y **HFC** (Hybrid fibre coaxial), ha alcanzado incluso un grado de madurez que se traduce en la integración de servicios más allá de la televisión, en particular, la tríada formada por teléfono, televisión e Internet de banda ancha.

CLASIFICACIÓN DE LA FIBRA ÓPTICA

La fibra óptica utilizada actualmente en el área de telecomunicaciones suele clasificarse fundamentalmente en dos grupos según el modo de propagación: fibra **monomodo** y fibra **multimodo**. La primera es aquella capaz de guiar y transmitir un solo rayo de luz (un modo de propagación), mientras que la fibra multimodo puede emitir N rayos de luz.

Cable de par trenzado sin blindar (UTP)

Del término en inglés *Unshielded Twisted Pair* (**UTP**). El cable de par trenzado sin blindaje consiste en un medio de cuatro pares de hilos trenzados. Cada hilo de cobre de dicho cable se encuentra revestido por un material aislante de colores. Este tipo de medio posee el **efecto por cancelación**, el cual entra en acción ante posibles **interferencias**.

El cable UTP es el medio de networking más utilizado en la actualidad. Este tipo de medio de transmisión a menudo se puede adquirir por bobinas (rollos), las cuales contienen alrededor de 305 metros de cable con un grosor entre 0.40 y 0.50 mm. Algunas marcas comerciales de cable de par trenzado son: Xcase, Panduit, Furukawa, Nexxt, Belden. Actualmente contamos con cable UTP Cat 6a (categoría 6 aumentada).

Figura 9. Actualmente es muy común conseguir bobinas de **cable de par trenzado** en el mercado de las telecomunicaciones.

Cable de par trenzado blindado (STP)

Del término en inglés *Shielded Twisted Pair* (**STP**). El cable de par trenzado blindado combina las técnicas de blindaje y trenzado de cables. Este medio de transmisión reduce el ruido electrónico desde el exterior del cable, como por ejemplo, la interferencia electromagnética

(RFI). La diferencia de un **UTP** y **STP** se encuentra en el modo de protección ante las posibles interferencias en el medio. Este cable es generalmente utilizado en ambientes donde residen interferencias tanto electromagnéticas como de radiofrecuencia.

Figura 10. El cable STP es utilizado en ambientes sujetos a interferencias y ruido.

Cable de par trenzado apantallado (ScTP)

Del inglés *Screened Twisted Pair (ScTP)*, consiste en una combinación entre el cable **UTP** y el **STP** tradicional. Este cable también es conocido como par trenzado de papel metálico. Como su nombre lo indica, este medio consiste en un cable UTP envuelto en un blindaje de papel metálico de **100 Ohms**.

Las cubiertas metálicas de un cable STP y ScTP, por lo general, se mantienen conectadas a **tierra** en ambos extremos, esto con la finalidad de evitar ruido en el medio. Consideremos que este cable por lo regular es utilizado en ambientes susceptibles a interferencias.

SCTP SE PRESENTA
COMO UNA
COMBINACIÓN
ENTRE EL CABLE UTP
Y STP TRADICIONAL

Figura 11. Los medios **ScTP** deben conectarse a tierra en ambos extremos para evitar ruido en el medio.

Cable de fibra óptica

El cable de **fibra óptica** es el medio utilizado para los enlaces de **backbone** (cableado vertical en un edificio o entre edificios). Soporta mayores distancias e importantes capacidades de tráfico. Este tipo de medios de networking, a menudo, utiliza la luz para transmitir datos. Esto es posible gracias a una delgada fibra de vidrio o materiales plásticos. Los pulsos eléctricos hacen posible que el **transmisor** de fibra óptica genere señales luminosas que son enviados finalmente por el núcleo de la fibra. El **receptor** capta las señales luminosas y las convierte en señales eléctricas en el extremo opuesto de la fibra óptica. Sin embargo no hay electricidad en el cable de fibra óptica.

VIDA ÚTIL DEL CABLEADO

Es importante tener en cuenta que, a fin de evitar problemas de raíz en redes de telecomunicaciones, resulta una buena opción considerar la contratación de un servicio de cableado cuyo ciclo de vida sea superior a los diez años. De esta manera, contaremos con un soporte de dos a tres generaciones de equipo activo.

Figura 12. El cable de **fibra óptica** es a menudo utilizado en redes para llevar a cabo enlaces **backbone**.

Es importante considerar que algunos dispositivos de red actuales ofrecen ranuras o puertos denominados **SFP** (Small Form Factor) los cuales se encuentran etiquetados como **Mini-GBIC ports**, estos se encargan de ofrecer soporte para **fibra óptica**.

Figura 13. Algunas series de dispositivos CISCO incorporan **ranuras SFP** para la inserción de **módulos GBIC**.

Estos permiten la inserción de elementos conocidos como módulos de conexión **SFP + OPTIC**, los cuales integran la tecnología de sustitución en caliente (**hot swap**), lo que significa que pueden ser instalados sin opción a interrumpir el tráfico de la red y sin necesidad de reiniciar el equipo. Un ejemplo de ello son los **switches Catalyst 3550 series**. Otras gamas de switches, por citar como ejemplo los de la **serie 1900**, generalmente incluyen sus conectores para fibra óptica en la parte frontal del equipo. Por otro lado, existen tarjetas especiales para routers (de las cuales vamos a hablar más adelante en el tema: **Tarjetas de interfaz CISCO**) que nos permiten interactuar con cable de fibra óptica, por ejemplo.

LOS MÓDULOS SFP + OPTIC INTEGRAN LA TECNOLOGÍA DE SUSTITUCIÓN EN CALIENTE

Figura 14. Las tarjetas **10GbE** permiten la integración de periféricos a la PC, al igual que los módulos **GBIC**.

En el ámbito de las redes computacionales, muchos **dispositivos finales** modernos incluyen en forma predeterminada puertos que entregan soporte para fibra óptica. En caso de no contar con computadoras con este tipo de interfaces de conexión, podemos recurrir a la adquisición de una de ellas. A menudo pueden solicitarse como **adaptadores ethernet 10GbE**.

Cable de consola

Recordemos que algunos dispositivos como el switch, los access point (**AP**), los firewall y los routers, a menudo, son configurados mediante un puerto físico conocido como **puerto de consola**. Estos dispositivos generalmente incorporan un cable para su configuración inicial o administración, a través de este puerto, pudiendo ser del propietario en algunas ocasiones. Consideremos que el cable de consola posee un **plug RJ-45** en uno de sus extremos y en el otro presentan un **conector COM** (serial – DB9).

El cable de consola tradicional generalmente es plano e incluye 8 hilos al igual que el cable de par trenzado. Su configuración es muy simple y es conocido como **cable rollover**. En el tema: **Normas de cableado** conoceremos la forma de configurarlo.

Figura 15. Cable de consola tradicional. Incluye un **conector DB9** en un extremo y un **plug RJ-45** en el extremo opuesto.

Antes de comenzar a configurar algún dispositivo por **puerto de consola**, debemos prever que nuestra PC posea cuando menos un **puerto COM**, pues las computadoras actuales (en la mayoría de los casos: notebooks) no cuentan con un puerto de este tipo, por lo que será necesario utilizar un **convertidor de COM a USB**.

Para poder ejecutar de manera correcta la **hyperterminal** utilizando un convertidor COM a USB, debemos instalar su respectivo **driver**

y posteriormente elegir la opción COM [número de puerto]. Este proceso es prácticamente el mismo que empleamos para efectuar una conexión directa con el cable de consola a la interfaz RJ-45. Los convertidores, a menudo, los podemos conseguir en cualquier tienda de electrónica.

Figura 16. Convertidor DB9 a USB que se utiliza para la configuración de dispositivos por consola.

Actualmente, muchos dispositivos de networking integran una interfaz USB (**hembra USB 5-pin tipo B**) para ser configurados, tal es el caso de dispositivos de la serie **1900** (1921 o 1941), **3900 series** y **switches Catalyst 2960-S series POE+**. La consola USB soporta la operación a máxima velocidad (12 Mb/s), cuyo puerto no admite el control de flujo por hardware. Se trata de una alternativa para la configuración de dispositivos de red como el switch o el router.

ESTÁNDAR RS-232

El estándar **RS-232** nace hace más de cuarenta años y fue originalmente desarrollado para regir las comunicaciones entre computadoras y equipos de módem de la época. Este estándar ha sido muy empleado en cables para la conexión remota entre routers. Algunas arquitecturas físicas para estos cables son: **EIA/TIA-232**, **EIA/TIA-449**, **V.35**, **X.21** y **EIA-530**.

Figura 17. Ejemplo de dispositivos que incorporan puertos **USB 5-pin tipo B** para configuración.

La aplicación de los conectores USB 5-pin tipo B en dispositivos de red implica tener que utilizar un cable mucho más delgado que el tradicional cable de consola, actualmente descrito como **cable USB 4-pin tipo -A / USB 5-pin tipo B**. En caso de no contar con este medio de transmisión, puede conseguirse en tiendas de electrónica convencional.

Figura 18. Los cables **USB** y **Mini-USB** son empleados para configurar dispositivos de red modernos.

Para ilustrar el proceso de conexión entre un dispositivo de red y un dispositivo final mediante un cable de consola (ya sea vía **RJ-45** o por medio de un cable **USB**), proponemos montar una topología de red punto a punto desde **Packet Tracer**. Para esto es necesario arrastrar tanto un router como una PC al área de trabajo y tratar de efectuar una **conexión física** con la ayuda de un **cable de consola**. Posteriormente vamos a dar clic sobre la PC en la opción **Terminal**. Aceptamos la configuración establecida y desde ese momento se accede al **IOS** del dispositivo.

Figura 19. Figura montada en **Packet Tracer** que ilustra la conexión física de una PC a un router CISCO.

Cable de conexión serial

Toda conexión física serial cuenta con un dispositivo etiquetado como equipo terminal de datos (**DTE** - Data terminal equipment), en un extremo, y un dispositivo de equipo de comunicación de datos (**DCE** - Data communication equipment), en el otro. Esta conexión física entre dispositivos es posible gracias a un juego de dos cables de transmisión de datos, denominados cables de conexión serial. Cada medio se encuentra generalmente constituido por un conector especial en cada extremo: un conector Smart Serial (**V.35**) por un lado, el cual se encarga de conectar al dispositivo **DTE**, mientras que del lado opuesto, el conector Winchester actúa como el medio para conectar un dispositivo

DCE (como el caso de módems o CSU/DSU) o, en su defecto, establecer la red de transmisión del proveedor del servicio **WAN**.

Cuando nos veamos en la necesidad de establecer una conexión de red punto a punto entre routers, por ejemplo, deben empalmarse los extremos Winchester del juego de cables de conexión serial (notemos que uno es macho y otro es hembra) para la configuración de **interfaces**.

Figura 20. Una **conexión punto a punto** entre routers se realiza con la ayuda de un juego de cables de conexión serial.

UNA INTERFAZ QUE
TRABAJA EN MODO
SERIAL PUEDE
TENER DIFERENTES
ARQUITECTURAS

Algunos ejemplos de equipos de terminal de datos en las redes pueden ser: un router, una computadora personal, una impresora e incluso una copiadora (multifuncional). Aunque para establecer una conexión entre dispositivos es indispensable la presencia de interfaces de conexión, como el caso de las **interfaces seriales** en un router, por ejemplo. Recordemos que una interfaz que trabaja en modo serial, por lo general, puede tener diferentes arquitecturas físicas.

Aunque actualmente cualquier dispositivo de red posee la capacidad de soportar prácticamente cualquier tipo de interfaces de conexión, gracias a su capacidad de expansión (haciendo uso de tarjetas adaptadoras, las cuales describiremos en el siguiente tema del presente apéndice).

Figura 21. Esquema que muestra la forma en que deben conectarse dos routers físicamente mediante un juego de cables de conexión serial.

Funcionamiento de las conexiones seriales

El funcionamiento de las conexiones seriales es muy simple, pues por lo regular las señales emitidas las recibe el **DCE remoto**, el cual decodifica la señal nuevamente en una secuencia de bits. Esta secuencia es enviada posteriormente al **DTE remoto**.

El **DCE** puede comprender convertidores de señales, generadores de temporización, regeneradores de impulsos y dispositivos de control, así como otras funciones tales como la protección contra errores o llamada y respuesta automáticas.

En una topología de red CISCO, en la que se empleen enlaces seriales, tenemos la opción de configurar una velocidad de reloj (**clock rate**), con el único fin de lograr la **sincronización** de dichos equipos. Pero en este punto debemos tomar en consideración que por cada par

LA TECNOLOGÍA POE EN LOS SWITCHES

POE es un estándar que emite 48 volts como máximo para alimentar los dispositivos conectados a cada puerto del switch. Los equipos soportados, a menudo, pueden ser teléfonos IP, cámaras de seguridad (video vigilancia), access point, etcétera. El **switch 2960-S series** es un ejemplo de esta integración.

LAS INTERFACES DE TIPO SERIAL ESTÁN ASOCIADAS AL PARÁMETRO CLOCK RATE

de dispositivos conectados entre sí, con que uno solo tenga la configuración **clock rate** es más que suficiente. En este sentido es importante que recordemos que es habitual que el **DCE** lleve siempre esta sincronización.

Recordemos que durante el desarrollo de los diferentes capítulos del libro, hemos mencionado que las interfaces de tipo serial están asociadas al parámetro **clock rate**, el cual debe configurarse desde el dispositivo de red. Siempre que uno

de los cables del juego tiene en un extremo un conector Winchester macho, mientras que el otro cable posee un conector hembra. Del extremo en el que ha de conectarse un dispositivo DCE, deberá predominar el conector hembra, mientras que del lado en el que está el dispositivo DTE, debe estar presente el conector Winchester macho. Por tanto, el equipo conectado en el extremo hembra debe llevar la sincronización (**clock rate**).

Figura 22. Representación de la comunicación entre dispositivos por medio de interfaces seriales.

A modo de conclusión sobre el presente tema, podemos decir que tanto **DTE** como **DCE** consisten en un enlace punto a punto, lo que hace posible una conexión remota entre dispositivos.

Figura 23. Para conectar un **cable smart serial** necesitamos de una interfaz física por dispositivo.

Tarjetas de interfaz CISCO

Las tarjetas de interfaz de CISCO, aunque no están clasificadas como medios de transferencia de datos, puesto que se trata de dispositivos periféricos que auxilian a la comunicación, merecen ser descritas en este apéndice. Estas tarjetas por lo general se clasifican de acuerdo con las tecnologías de red existentes y con las aplicaciones que soporta. Por ejemplo, tarjetas de **interfaz WAN** (WIC) apoyan las tecnologías WAN, tales como **gigabit ethernet** y tarjetas de **interfaz de voz** (VIC), tecnologías de voz de soporte. Las tarjetas de **interfaz de voz / WAN** (VWIC) pueden soportar tanto servicios como aplicaciones de voz, datos, dependiendo de las capacidades del router en el que está instalado el módulo VWIC. Las tarjetas de **interfaz WAN de alta velocidad mejorada** (EHWIC) proporcionan la posibilidad de ampliar las capacidades LAN y WAN, respectivamente, tales como **gigabit ethernet** y **ethernet de conmutación**.

LAS TARJETAS DE INTERFAZ WAN PUEDEN SOPORTAR SERVICIOS Y APLICACIONES DE VOZ

Los módulos **EHWIC** son compatibles actualmente con las series 1861-E, la serie 1900, 2900 y 3900.

Figura 24. Las series 1900, 2900 y 3900 de routers CISCO integran los modernos módulos EHWIC.

Las tarjetas de interfaz de CISCO actualmente están disponibles en dos **factores de forma** que permiten proporcionar una mayor modularidad y funcionalidad para los usuarios:

- **Tarjetas de interfaz de un solo ancho.**
- **Tarjetas de interfaz de doble ancho.**

EL MODELO
2951 INCLUYE
COMPATIBILIDAD
PARA TARJETAS DE
DOBLE ANCHO

Debemos saber que el número de ranuras en nuestros equipos va a depender básicamente del modelo o serie del dispositivo; por ejemplo, algunos modelos, como el **2951 series**, incluyen un divisor de ranura para tarjetas de interfaz de **doble ancho**, ante esta situación se recomienda retirar este divisor. Otro ejemplo que podemos mencionar en este momento es el siguiente: para instalar tarjetas de interfaz de doble ancho en routers CISCO de la **serie 3800**, es necesario

retirar un separador que viene incluido por cada ranura. Las ranuras residentes en los dispositivos de red, por lo regular, son identificadas como **Slot0**, **Slot1**, hasta N, por lo que para insertar alguna tarjeta adaptadora debe tenerse en cuenta el número de ranura.

Figura 25. En la imagen se ilustra el ejemplo de **ranura doble y simple**, presente en dispositivos de red.

Normas de cableado

Como sabemos hasta ahora, el medio de networking más usado y popular en las redes actuales es el par trenzado. Por ello mismo, vamos a describir algunos parámetros de suma relevancia sobre estos medios.

Como se ha dicho, están constituidos por 8 hilos cuyo orden no es aleatorio, sino que está definido por diversas normativas elaboradas por la **EIA** (Asociación de Industrias Electrónicas) y la **TIA** (Asociación de Industrias de Telecomunicaciones).

Las normativas establecidas para el diseño y la certificación de una conexión física es algo que todos los administradores de redes debemos conocer. Las normas más conocidas en el ámbito de las redes son sin duda dos: la norma **T568-A** y la norma **T568-B** (mejor conocidas como normas A y B, respectivamente). Aunque no son las únicas.

Estas normas avalan la forma en la que debe ser configurado o creado un cable de red de par trenzado específicamente. Hasta el momento

EL MEDIO DE NETWORKING MÁS UTILIZADO EN LA ACTUALIDAD ES EL PAR TRENZADO

sabemos que existen diversas formas en las que se presenta el cable de par trenzado: **UTP**, **STP**, **ScTP**; por lo general, estos cables son distinguidos a razón del material físico de protección que los constituye.

Figura 26. Sobre la base de este esquema podemos configurar una red estándar.

Las **normas A y B** son utilizadas para configurar de igual modo rosetas murales (RJ-45), jacks modulares y paneles de parcheo (patch panel). Cada norma será utilizada según lo requiera la red.

Actualmente tenemos dos opciones básicas para la configuración de un cable ethernet de par trenzado utilizando las normas antes mencionadas:

- **Configuración directa (straight-throug).**
- **Configuración cruzada (cross-over).**

ESTABILIZACIÓN A 10 GBPS

Actualmente el mercado informático se encuentra plagado de abundantes soluciones para las redes. Podemos incluso encontrarnos con convertidores de interfaz para routers o switches o cables para estabilizar la conexión de **10 Gbps** entre host, servidores de seguridad y NAS (como el caso del cable Cisco SFP-H10GB-CU3M 10GBASE-CU SFP+ 3m Twinax) o **SFP + OPTIC** (fibra óptica).

Figura 27. Esquema que ilustra la configuración directa y cruzada de un cable UTP.

DESCARGA A TIERRA

Como sabemos, muchas instalaciones de red incluyen un soporte eléctrico, el cual necesariamente debe incluir una **descarga a tierra**. En este sentido debemos tener en cuenta que si la instalación no se encuentra en óptimas condiciones y respetando los estándares definidos, corremos riesgos de que se produzcan cortocircuitos, incendios y, por lo tanto, deterioro en la infraestructura de nuestras redes de datos, de voz o también eléctricas.

TABLA 2: CONEXIÓN ENTRE DISPOSITIVOS CON BASE EN NORMAS A Y B
		
▼ DISPOSITIVO 1	▼ DISPOSITIVO 2	▼ CONFIGURACIÓN DE CABLE
Switch	Router	Directa
Switch	PC o Servidor	Directa/Rollover
Hub	PC o Servidor	Directa
PC	PC	Cruzada
Switch	Switch	Cruzada
Switch	Hub	Cruzada
Router	Router	Cruzada
Servidor	Servidor	Cruzada
Router	PC	Cruzada/Rollover

Tabla 2. Configuración de los cables UTP.

LA CONFIGURACIÓN DIRECTA SE REALIZA USANDO LA MISMA NORMA EN AMBOS EXTREMOS

La **configuración directa** consiste en colocar en ambos extremos de un cable el mismo tipo de norma, ya sea A o B. Por lo regular es utilizado para conectar dispositivos de **distinta** arquitectura entre sí. En tanto que en la **configuración cruzada**, ambos extremos tienen que ser configurados de manera distinta. Por un lado, tenemos una **norma A** y del lado opuesto, un **plug** con la **norma B**. Estos medios a menudo son utilizados para conectar dispositivos del mismo tipo entre sí. La Tabla 2 nos ofrece

¡CUIDADO CON LOS MEDIOS DE NETWORKING!

Tengamos en cuenta que antes de intentar cortar, pelar o empalmar cualquier **cable fibra óptica**, debemos contar con las precauciones de seguridad y los conocimientos necesarios. Un técnico experimentado debe supervisar dicha tarea hasta garantizar que se han adquirido las habilidades necesarias. Pues de no ser así, pudiéramos sufrir alguna lesión.

información relevante que nos servirá como guía para conocer el tipo de configuración empleada al momento de efectuar la conexión física de los dispositivos que componen nuestra red.

Figura 28. Esquema que muestra el ejercicio de las conexiones punto a punto en Packet Tracer.

PODEMOS PONER
EN PRÁCTICA LAS
CONFIGURACIONES
GRACIAS A
PACKET TRACER

Para poner en práctica estas configuraciones, recomendamos crear un ejercicio simple sobre **Packet Tracer**, el cual consiste en ir arrastrando elementos como: routers, switches, hubs, PC y servidores al área de trabajo, esto con el fin de interconectarlos entre sí. Para esta última tarea vamos a utilizar el cable de conexión automática ubicado en la sección de **dispositivos** de Packet Tracer. Una vez hecho esto, lo colocamos de dispositivo a dispositivo (punto a punto) hasta

lograr la conexión. Notaremos que los nodos originalmente iluminados de **color rojo** pasan a **color verde**. Pero si en algún momento colocamos un cable distinto al adecuado, los nodos no cambian de color, por tanto la conexión no es exitosa.

Figura 29. Esquema de configuración **rollover** sobre un **patch cord**.

CANALETAS DE PISO

Las canaletas de piso o los **canales en forma de media luna** son muy comerciales y generalmente empleados por los técnicos en redes para el tendido del cable ethernet sobre superficies. Suelen ser de aluminio o plástico rígido. La estructura de este medio depende de las exigencias de la compañía.

Como podemos observar, cuando se conecta ya sea un **router** o **switch** administrable a una **PC**, se utiliza un cable con **configuración cruzada**, esto con el único fin de conseguir la comunicación, pero cuando desea configurarse o administrarse, se utiliza un cable de consola (**rollover**). Este cable plano tiene su propia configuración.

USAMOS UN CABLE
CRUZADO PARA
CONECTAR UN
ROUTER O
SWITCH A LA PC

RESUMEN

La finalidad de este apéndice es explicar de manera breve algunos principios básicos sobre conexiones físicas en una red, para complementar lo aprendido a lo largo de los capítulos del presente libro. A menudo resulta conveniente tener a mano una guía que abarque simbología empleada en las redes, tipos de cable, sus características y modos de configuración, normas, entre otros aspectos, que nos pueden ser de utilidad a la hora de poner manos a la obra.

Actividades

TEST DE AUTOEVALUACIÓN

- 1 ¿A qué nos referimos con un **medio de networking**?
- 2 ¿Cuáles son los medios de transmisión existentes en el ámbito de las redes?
- 3 Describa brevemente en qué consiste el **estándar ethernet**.
- 4 ¿Cuáles son las categorías de cable ethernet más empleadas en la actualidad?
- 5 ¿Cuál es el medio de networking usado para configurar de un dispositivo de red?
- 6 ¿Cuál es el nombre de los conectores de un juego de cables de conexión serial?
- 7 ¿Cuáles son las funciones asociadas a las tarjetas de interfaz **VVIC** de CISCO?
- 8 ¿Cuáles son los tipos de **factor de forma** de una tarjeta de interfaz CISCO?
- 9 ¿Qué **normas** de cableado estructurado se emplean para par trenzado?
- 10 ¿Qué tipo de configuración debe usarse para conectar switches punto a punto?

EJERCICIOS PRÁCTICOS

- 1 Investigue las características técnicas de los routers **1900 series**.
- 2 Consiga un cable UTP y trate de seguir una configuración **cross-over**.
- 3 Monte una topología de red sobre Packet Tracer en la que ilustre la conexión serial de tres routers. Identifique cuál está configurado como **DCE** y **DTE**.
- 4 Abra Packet Tracer e identifique los módulos de interfaz de conexión física de un router de la **serie 2800**.

PROFESOR EN LÍNEA

Si tiene alguna consulta técnica relacionada con el contenido, puede contactarse con nuestros expertos: profesor@redusers.com

Servicios al lector

En esta sección presentamos un completo índice temático para encontrar, de manera sencilla, los conceptos fundamentales de la obra y, además, una selección de interesantes sitios web con información, novedades y recursos relacionados con los temas que desarrollamos en este libro.

▼ Índice temático.....	308
▼ Sitios web relacionados.....	311

Índice temático

A

- ACL..... 172
- ACL estándar..... 173
- ACL extendida 173
- Administrables 17
- Algoritmo selectivo 173
- Asignación de direcciones 242
- Asignación de puertos 106
- Asignación de voz..... 112
- Autenticación..... 260
- Auxiliar 54

B

- Belkin..... 14
- Broadcast 101
- Buffer 39

C

- Cable de consola 26
- Cableados 16
- Canaletas de piso 304
- Capa de plástico..... 283
- Categoría de cable 282
- CCNA 42
- Certificación 15
- CIDR 149
- CISCO 14
- Clase A 35
- Clase B..... 35
- Clase C 35
- Clase de interfaz 140
- Clase E..... 35
- Claves de acceso 50
- CLI..... 25
- Cliente - servidor 243
- Cientes DHCP 241
- Clock set..... 50
- Colisiones 105
- Componentes externos 22

C

- Componentes internos 24
- Concentrador 20
- Conductor de cobre 283
- Conector de voltaje 23

- Conexión de dispositivos..... 276
- Conexión física..... 276
- Conexión segura..... 256
- Configuración cruzada 300
- Configuración de ACL..... 178
- Configuración de NAT 217
- Configuración directa 300
- Configuración inicial..... 26
- Configuración intermedia 300
- Configurar terminal..... 41
- Consola..... 54
- Contraseñas CISCO 55
- Control de acceso..... 172
- CPU 24

D

- Data sheet 22
- Datos técnicos..... 25
- Deny..... 173
- DHCP 240
- Dirección de host 34
- Dirección de red..... 34

D	Dirección IP	33	I	Inside global	217
	Dirección IPv4.....	33		Inside local	217
	Direcciones privadas	216		Interfaces administrativas	54
	Direcciones registradas	216		Interfaces CISCO	297
	Dispositivos de networking	17		Interfaces de conexión	24
	Dispositivos de red	15		Interfaces ethernet	23
	D-Link	14		Interfaces seriales.....	294
E	Dominio de broadcast.....	105	Interruptor de poder	23	
	Emulador gráfico	46	IOS.....	30	
	Encapsular.....	258	IPSec	260	
	Encriptación	260	L	LAN virtuales	102
	End devices.....	20		Línea AUX.....	51
	Enrutamiento.....	36		Línea CTY	51
	Enrutamiento dinámico.....	36		Línea VTY	51
	Enrutamiento estático.....	36		Líneas de comando	54
	Estado del enlace.....	146		Líneas del dispositivo	51
	F	Estándar 802.11Q	106	M	Memoria RAM.....
Fibra monomodo		284	Memoria ROM		24
Fibra multimodo		284	Métodos VPN.....		18
Fibra óptica		284	Métrica.....		146
G	Firewalls.....	18	Modalidad multiservicio		18
	Gateway	106	Modelos.....		18
	GBIC ports	288	Modo EXEC usuario.....		31
H	GRE	260	Modo global de configuración		32
	H3C.....	14	Modo no privilegiado.....		31
	Hembra USB 5	291	Modo privilegiado		31
	HFC.....	284	Modos de transmisión.....	51	
	Historial	39	Modos EXEC	31	
	Hostname	52	Módulo de ayuda.....	38	
	Hyperterminal	30	N	NAT.....	216
	I	Implementación VLAN		106	No administrables
Inalámbricos.....		16		NVRAM.....	24
Inside		217	O	Octetos	33
		Operaciones IOS		38	

O

- Orientación geográfica 139
- Origen de CISCO 53
- OSPF 146
- Outside 217
- Outside global 217
- Outside local 217

P

- Packer Tracer 43
- Palabras claves 41
- Permit 173
- Procesos dinámicos 36
- Productos CISCO 22
- Programas de entrenamiento 15
- Protocolo 34
- Protocolo de túnel 256
- Proxy 241
- Puerto Aux 24
- Puerto USB 24
- Puertos TCP y UDP 179
- Punto de acceso inalámbrico 16

R

- Redes virtuales 103
- Red interna privada 256
- Replicación VTP 112
- RIP 148
- Routers 17
- Routers adyacentes 139
- Routers multifunción 16
- Rutas estáticas 137

S

- Scope 246
- Seguridad básica 53
- Serie 100 101
- Series 18
- Series de router CISCO 18
- Servidor DHCP 241
- Servidor Proxy 241
- Sesión de autenticación 260

S

- Show 50
- Símbolo del sistema 136
- Simulador GNS3 46
- Sincronización del reloj 140
- Sistema operativo de interconexión 25
- Slot WIC 23
- Switches CISCO 20

T

- Tabla de ruteo 136
- Tarjeta de memoria 24
- Tarjetas WIC 21
- TCP/IP 34
- Tecnologías Vo-IP 18
- Telnet 54
- Terminales virtuales 25
- TFTP 25
- Tipo de cable 282
- Topología de red 51
- Traducción de direcciones 216

U

- UDP 149
- USB a DB-9 26

V

- Vector distancia 146
- Velocidad de transmisión 282
- VLAN 102
- VPN 256

Sitios web relacionados

SITIO OFICIAL DE CISCO ● www.cisco.com

Es el sitio oficial del fabricante CISCO Systems Inc. Desde aquí se pueden descargar recursos como Packet Tracer, currículas actualizadas y gran variedad de material didáctico publicado por la compañía.

REDES CISCO ● www.redescisco.net

Interesante página de internet en la que se pueden encontrar diversos recursos en cuanto a redes CISCO se refiere, tales como clases online, hojas técnicas, videos, manuales, guías y materiales de estudio.

BLOG CISCO ● www.planetacisco.blogspot.com

Consiste en un blog que, entre otras cosas, concentra diversos enlaces con otros portales sobre redes de datos. Desde este sitio se puede descargar incluso un conjunto de videos que ilustran varios temas asociados a las redes CISCO. Los ejercicios publicados en video están desarrollados en Packet Tracer.

RED USERS ● www.redusers.com

Página principal de la editorial USERS, donde se puede ubicar una sección dedicada enteramente a las publicaciones realizadas por diversos autores de Latinoamérica. Entre dichas publicaciones se encuentra el coleccionable que permite consultar información interesante en relación con las redes de datos.

PORTAL OFICIAL DE GNS3 ● www.gns3.net

Es el sitio oficial de descarga del famoso emulador gráfico de redes GNS3. Desde este sitio se puede acceder a una colección de recursos interesantes para hacer de dicho simulador una potente herramienta auxiliar para el diseño de redes mediante escenarios virtuales.

MI-IP PÚBLICA ● www.my-ip.es

Página que tiene como único fin mostrar la dirección IP pública en la red de cualquier usuario que realice la consulta. Se trata de un sitio muy útil cuando se desea efectuar una serie de configuraciones sobre algún servidor o router u otro cambio en la configuración de estos dispositivos.

SOFTONIC ● www.softonic.com

En el presente sitio se encontrará una gran selección de aplicaciones gratuitas y versiones de prueba de ciertas aplicaciones de software ideales para el ámbito de las redes informáticas. El portal permite el acceso a una lista detallada por categorías de los programas informáticos más importantes del momento.

TIENDA STEREN ● www.steren.com.mx

Es una tienda virtual de artículos de electrónica. Desde este sitio es posible realizar compras desde internet. Cuenta con un amplio catálogo de productos y herramientas ideales para el ámbito de las redes. Para seleccionar la herramienta deseada basta consultar el catálogo y agregar el objeto seleccionado.

SDM CISCO ● www.cisco.com/en/US/products/sw/secursw/ps5318/

Desde este enlace es posible tener acceso a SDM, el cual consiste en un producto que ofrece CISCO, que habitualmente incluye una interfaz gráfica, cuyo objetivo es auxiliar al usuario en la tarea de configuración de dispositivos de red. Este recurso permite simplificar la administración, específicamente de un router.

CERTIFICACIÓN MÉXICO ● www.netec.com.mx

Sitio de información que ofrece el servicio de certificación profesional de TI CCNA de CISCO. Desde este enlace el usuario tiene la posibilidad de elegir estudiar a través de un aula virtual, ya sea desde el hogar o la oficina. Para tal fin, se debe llenar un formulario con los datos requeridos por el Partner.

CCNA ● www.cisco.com/web/learning/certifications/associate/ccna

Enlace de la página oficial de CISCO en la que se explica la nueva modalidad de los programas de certificación de CISCO: CCNA Routing and Switching. Desde aquí se puede obtener acceso a ciertos recursos como guías temáticas, calendarios de cursos y herramientas de asistencia para la certificación.

RECURSOS EDUCATIVOS CISCO ● www.learningnetwork.cisco.com

Desde aquí es posible tener acceso a una serie interesante de enlaces al material didáctico publicado por CISCO. Recursos educativos como currículas, libros, kits electrónicos, etcétera. Se cuenta con la alternativa de solucionar dudas con respecto a todo el programa de capacitación CCNA R & S de CISCO.

Cree su propia red social e implemente un sistema capaz de evolucionar en el tiempo y responder al crecimiento del tráfico.

→ 320 páginas / ISBN 978-987-1949-20-5

Conozca la integración con redes sociales y el trabajo en la nube, en aplicaciones modernas y más fáciles de utilizar.

→ 320 páginas / ISBN 978-987-1949-21-2

Conozca claves y herramientas más potentes de esta nueva versión de Excel y logre el máximo de efectividad en sus planillas

→ 320 páginas / ISBN 978-987-1949-18-2

Consejos y secretos indispensables para ser un técnico profesional e implementar la solución más adecuada a cada problema

→ 320 páginas / ISBN 978-987-1949-19-9

Simplifique tareas cotidianas de la manera más productiva y obtenga información clave para la toma de decisiones.

→ 320 páginas / ISBN 978-987-1949-17-5

Acceda a consejos indispensables y aproveche al máximo el potencial de la última versión del sistema operativo más utilizado.

→ 320 páginas / ISBN 978-987-1949-09-0

La mejor guía a la hora de generar piezas de comunicación gráfica, ya sean para web, dispositivos electrónicos o impresión.

→ 320 páginas / ISBN 978-987-1949-04-5

Aprenda a simplificar su trabajo, convirtiendo sus datos en información necesaria para solucionar diversos problemas cotidianos.

→ 320 páginas / ISBN 978-987-1949-08-3

Acceda a consejos útiles y precauciones a tener en cuenta al afrontar cualquier problema que pueda presentar un equipo.

→ 320 páginas / ISBN 978-987-1949-02-1

El libro indicado para enfrentar los desafíos del mundo laboral actual de la mano de un gran sistema administrativo-contable.

→ 352 páginas / ISBN 978-987-1949-01-4

Un libro ideal para ampliar la funcionalidad de las planillas de Microsoft Excel, desarrollando macros y aplicaciones VBA.

→ 320 páginas / ISBN 978-987-1857-99-9

Un libro para maestros que busquen dinamizar su tarea educativa integrando los diferentes recursos que ofrecen las TICs.

→ 320 páginas / ISBN 978-987-1857-95-1

Libro ideal para introducirse en el mundo de la maquetación, aprendiendo técnicas para crear verdaderos diseños profesionales.

→ 352 páginas / ISBN 978-987-1857-74-6

Esta obra reúne todas las herramientas de programación que ofrece Unity para crear nuestros propios videojuegos en 3D.

→ 320 páginas / ISBN 978-987-1857-81-4

Esta obra nos enseña sobre el diseño y prueba de circuitos electrónicos, sin necesidad de construirlos físicamente.

→ 320 páginas / ISBN 978-987-1857-72-2

Obra imperdible para crear infraestructura virtual con las herramientas de Vmware según los requerimientos de cada empresa.

→ 320 páginas / ISBN 978-987-1857-71-5

Esta obra reúne todos los conocimientos teóricos y prácticos para convertirse en un técnico especializado en Windows.

→ 320 páginas / ISBN 978-987-1857-70-8

Libro ideal para iniciarse en el mundo de la programación y conocer las bases necesarias para generar su primer software.

→ 384 páginas / ISBN 978-987-1857-69-2

Presentamos una obra fundamental para aprender sobre la arquitectura física y el funcionamiento de los equipos portátiles.

→ 352 páginas / ISBN 978-987-1857-68-5

Una obra ideal para aprender todas las ventajas y servicios integrados que ofrece Office 365 para optimizar nuestro trabajo.

→ 320 páginas / ISBN 978-987-1857-65-4

Esta obra presenta las mejores aplicaciones y servicios en línea para aprovechar al máximo su PC y dispositivos multimedia.

→ 320 páginas / ISBN 978-987-1857-61-6

Esta obra va dirigida a todos aquellos que quieran conocer o profundizar sobre las técnicas y herramientas de los hackers.

→ 320 páginas / ISBN 978-987-1857-63-0

Este libro se dirige a fotógrafos amateurs, aficionados y a todos aquellos que quieren perfeccionarse en la fotografía digital.

→ 320 páginas / ISBN 978-987-1857-48-7

En este libro encontraremos una completa guía aplicada a la instalación y configuración de redes pequeñas y medianas.

→ 320 páginas / ISBN 978-987-1857-46-3

Esta obra está dirigida a todos aquellos que buscan ampliar sus conocimientos sobre Access mediante la práctica cotidiana.

→ 320 páginas / ISBN 978-987-1857-45-6

Este libro nos introduce en el apasionante mundo del diseño y desarrollo web con Flash y AS3.

→ 320 páginas / ISBN 978-987-1857-40-1

Esta obra presenta un completo recorrido a través de los principales conceptos sobre las TICs y su aplicación en la actividad diaria.

→ 320 páginas / ISBN 978-987-1857-41-8

CURSOS

CON SALIDA
LABORAL

Los temas más importantes del universo de la tecnología, desarrollados con la mayor profundidad y con un despliegue visual de alto impacto: explicaciones teóricas, procedimientos paso a paso, videotutoriales, infografías y muchos recursos más.

- » 25 Fascículos
- » 600 Páginas
- » 2 DVDs / 2 Libros

Curso para dominar las principales herramientas del paquete Adobe CS3 y conocer los mejores secretos para diseñar de manera profesional. Ideal para quienes se desempeñan en diseño, publicidad, productos gráficos o sitios web.

Obra teórica y práctica que brinda las habilidades necesarias para convertirse en un profesional en composición, animación y VFX (efectos especiales).

- » 25 Fascículos
- » 600 Páginas
- » 2 CDs / 1 DVD / 1 Libro

- » 25 Fascículos
- » 600 Páginas
- » 4 CDs

Obra ideal para ingresar en el apasionante universo del diseño web y utilizar Internet para una profesión rentable. Elaborada por los máximos referentes en el área, con infografías y explicaciones muy didácticas.

Brinda las habilidades necesarias para planificar, instalar y administrar redes de computadoras de forma profesional. Basada principalmente en tecnologías Cisco, busca cubrir la creciente necesidad de profesionales.

- » 25 Fascículos
- » 600 Páginas
- » 3 CDs / 1 Libro

CONÉCTESE CON LOS MEJORES LIBROS DE COMPUTACIÓN

Indispensable para desarrolladores y administradores de sitios, este libro explica las técnicas de ataque utilizadas por los hackers.

- » SEGURIDAD / INTERNET
- » 320 PÁGINAS
- » ISBN 978-987-1949-31-1

LLEGAMOS A TODO EL MUNDO VÍA
 * Y
 **
MÁS INFORMACIÓN / CONTÁCTENOS

 usershop.redusers.com
 +54 (011) 4110-8700
 usershop@redusers.com

* SÓLO VÁLIDO EN LA REPÚBLICA ARGENTINA // ** VÁLIDO EN TODO EL MUNDO EXCEPTO ARGENTINA

ROUTERS Y SWITCHES CISCO

Este libro ha sido concebido con la finalidad de preparar a los lectores interesados en obtener una certificación *CCNA Routing and Switching* en el futuro. Aborda cuestiones desarrolladas en los programas educativos de Cisco y los temas más frecuentes, relevantes y demandados en la actualidad en este rubro. Se trata de una obra práctica, con ejercicios y demostraciones, que resultará de utilidad tanto a estudiantes que incursionan en el mundo de las redes, como a especialistas que desean tener a mano una guía en español para configurar dispositivos de networking.

La demanda de personal calificado en telecomunicaciones requiere la formación de estudiantes en el ámbito de las redes que estén mejor preparados para el mercado laboral.

* EN ESTE LIBRO APRENDERÁ:

- ▶ **Routers Cisco:** configuración con comandos desde IOS. Control de acceso, respaldo de información y técnicas de recuperación ante pérdida de contraseñas.
- ▶ **Switches Cisco:** creación y gestión de VLAN. Configuración de puertos e interfaces, replicación mediante VTP y enrutamiento entre VLAN.
- ▶ **Enrutamiento:** configuración y asignación de rutas dinámicas y estáticas en un router. Protocolos OSPF, EIGRP y BGP para optimizar el encaminamiento de datos.
- ▶ **Listas de control de acceso:** características, funciones y clasificación de ACL. Creación y puesta en marcha, puertos y protocolos más comunes.
- ▶ **Servicio DHCP:** asignación de pool de direcciones y configuración de cliente-servidor DHCP desde router Cisco.
- ▶ **Redes privadas virtuales (VPN):** arquitectura y funcionamiento. Clasificación y modos de encriptación. Configuración de mapa criptográfico y de VPN site-to-site.

▶▶ Gilberto González Rodríguez es Ingeniero en Sistemas computacionales y docente universitario en el Instituto Politécnico Nacional y en la Universidad San Carlos de México. Ha contribuido en la redacción de la colección *Técnico en redes y seguridad* de esta editorial y es autor del libro *Servicio técnico: notebooks*.

▶▶ **NIVEL DE USUARIO**
Básico / Intermedio

▶▶ **CATEGORÍA**
Redes / Empresas

ISBN 978-987-1949-34-2

9 789871 949342 >

REDUSERS.com

En nuestro sitio podrá encontrar noticias relacionadas y también participar de la comunidad de tecnología más importante de América Latina.

PROFESOR EN LÍNEA

Ante cualquier consulta técnica relacionada con el libro, puede contactarse con nuestros expertos: profesor@redusers.com.