

UNIVERSIDAD DE GUAYAQUIL Facultad de Ciencias Matemáticas y Físicas Carrera de Ingeniería en Sistemas Computacionales

"SISTEMA DE AUDITORÍA DE SEGURIDADES DE ROUTER Y SWITCH CISCO VIA WEB"

PROYECTO DE GRADO

CURSO DE GRADUACIÓN

Previo a la Obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

Autores:

Barzola Rivera Camilo Hernán

Carriel Jaime Luis Alberto

Chacón Terán Carlos Alberto

GUAYAQUIL-ECUADOR

Año: 2010

AGRADECIMIENTO

Damos gracias a Dios por habernos permitido alcanzar la meta profesional que nos propusimos.

A nuestros padres que con amor y sacrificio acompañaron cada paso de nuestras vidas estudiantiles y nos supieron conducir por el camino de los grandes ideales.

A nuestros amigos más cercanos que nos dieron todo su apoyo de manera incondicional.

A los profesores y compañeros que han iluminado y compartido cada uno de los rincones de nuestras etapas de estudios.

Barzola Rivera Camilo Hernán

Carriel Jaime Luis Alberto

Chacón Terán Carlos Alberto

DEDICATORIA

Damos gracias a Dios por habernos permitido alcanzar la meta profesional que nos propusimos.

A nuestros padres que con amor y sacrificio acompañaron cada paso de nuestras vidas estudiantiles y nos supieron conducir por el camino de los grandes ideales.

A nuestros amigos mas cercanos que nos dieron todo su apoyo de manera incondicional.

A los profesores y compañeros que han iluminado y compartido cada uno de los rincones de nuestras etapas de estudios.

Barzola Rivera Camilo Hernán

Carriel Jaime Luis Alberto

Chacón Terán Carlos Alberto

TRIBUNAL DE GRADUACIÓN

Presidente	1er. Vocal

DECLARACIÓN EXPRESA

"La	autoría	de	la	tesis	de	grado	corresponde	exclusivan	nente a	a los	suscri	tos
perte	eneciend	o a l	la U	Jniver	sida	d de G	uayaquil los o	lerechos que	e gener	en la	aplicac	ciór
de la	misma'	,										
(Reg	lamento	de (Gra	duació	ón de	e la Car	rera de Ingen	iería en siste	emas C	ompu	taciona	les
Art.	26)											
					Bar	zola Ri	vera Camilo	Hernán				
						orriol 1	Jaime Luis A	lharta				
					C	ai i i ci .	Jamie Luis A	inei m				
					Ch	acón T	erán Carlos	Alberto				

RESUMEN

A continuación detallaremos lo que es una auditoria de router y/o switch, este puede ser de software o hardware y es aquel que comprueba la información procedente de Internet o una red y a continuación, deniega o permite el paso de ésta al equipo, en función de la configuración del dispositivo. De este modo, me ayuda a impedir que los hackers y software malintencionado obtengan acceso al mismo.

La seguridad ha sido el tema principal a tratar cuando una organización desea conectar su red privada al Internet. Sin tomar en cuenta el tipo de negocios, se ha incrementado el número de usuarios de redes privadas por la demanda del acceso a los servicios de Internet, ya que es un medio que nos permite estar comunicados tanto externamente como internamente.

Se desarrollara un sistema que haga posible la comparación de datos extraídos de un router y/o switch contra las buenas políticas de seguridad, que los administradores de red han establecido de acuerdo a las necesidades de la organización.

Se ha determinado las buenas políticas mediante entrevistas a algunos expertos del área. Debido a que los administradores de red tienen que desarrollar todo lo concerniente a la seguridad de sus sistemas, ya que se expone la organización privada de sus datos así como la infraestructura de su red a los Expertos de Internet.

El sistema a desarrollar tendrá la capacidad de analizar y almacenar los datos extraídos en una base de datos, manejar perfiles de administrador y auditor con sus debidos permisos o restricciones.

Generara reportes y los resultados de las auditorias de router y/o switch.

Lo más importante del sistema a desarrollar es que podrá dar sugerencias al auditor acerca de las vulnerabilidades del router emitiendo el respectivo reporte y recomendación para mitigar dichas vulnerabilidades. Cabe recalcar que la decisión la toma los administradores de las areas de sistemas de las empresas auditadas.

INDICE

Agradecimiento	II
Dedicatoria	III
Tribunal de Graduación	IV
Declaración Expresa	V
Resumen	VI
Índice	VIII
Índice de Figura	XIII
1 ENTORNO PARA EL DESARROLLO DEL S	SIATEMA
1.1 Antecedentes.	7–
1.2 Problemática	7-
1.3 Solución a Problemática	8-
1.4 Misión	8-
1.5 Visión.	9-
1.6 Objetivos.	9-
1.6.1 Objetivos Generales	9-
1.6.2 Objetivos Específicos	10-
1.7 Alcances	12-
1.8 Beneficios de la Herramienta	13-
1.9 Metodología de Desarrollo	14
1.9.1 Análisis	15

1.9.2 Diseño	15-
1.9.3 Programación.	15-
1.9.4 Pruebas.	16-
1.9.5 Implementación	17-
1.10 Herramientas para Desarrollar la Aplicación	17-
1.10.1 Hardware	17-
1.10.2 Software	18-
1.10.3 Humano	18-
1.11 Requerimiento para que funcione la Aplicación	18-
1.11.1 Hardware	18-
1.11.2 Software	18-
1.12 Cronograma.	19-
2. ANALISIS DEL SISTEMA	 20-
2.1 Propósito del Análisis	20-
2.2 Levantamiento de Información.	20-
2.3 Análisis de Requerimientos	24-
2.4 Análisis de Herramientas de Desarrollo	24-
2.5 Representación de la Arquitectura	27-
2.5.1 Diagrama de Entidad-Relación.	27-
2.5.2 Especificación de Objetos.	38-
2.5.3 Diagrama de Flujos de Datos.	42-
2.5.4 Especificaciones de Procesos.	45-

2.5.5 Diagrama de Transición de Estados	52-
2.5.6 Diccionario de Datos.	59-
3. DISEÑO DEL SISTEMA	71-
3.1 Propósito del Diseño	71-
3.2 Menú Principal	71-
3.2.1 Procesos.	72-
3.2.1.1 Conectar a Router y/o Switch	72-
3.2.1.2 Auditoria de Router y/o Switch	72-
3.2.1.3 Exportar Datos	72-
3.2.2 Consultas	73-
3.2.2.1 Extracciones Realizadas	73-
3.2.2.2 Auditorias Anteriores	73-
3.2.3 Reportes	73-
3.2.4 Mantenimiento	74-
3.2.4.1 Compañía	74-
3.2.4.2 Usuarios	74-
3.2.4.3 Cliente	74-
3.2.4.4 Router y/o Switch	75-
3.2.4.5 Secuencia.	75-
3.2.4.6 Cambio de Clave	75-
3.2.4.7 Actualiza Clave	76-
3.2.5 Acerca de	- 76-

3.3	3 Diseño de Interfaz Grafica de Usuario	76-
	3.3.1 Conexión de Base de Datos.	76-
	3.3.2 Menú Principal	77-
	3.3.3 Crear Empresa	79-
	3.3.4 Crear Dispositivo	80-
	3.3.5 Crear Marcas	81-
	3.3.6 Crear Router y/o Switch	82-
	3.3.7 Crear Auditoria.	83-
	3.3.8 Crea y Añade Dispositivo	84-
	3.3.9 Crear Comandos.	85-
	3.3.10 Crear Protocolos y Puertos.	86-
	3.3.11 Crear Usuarios.	87-
	3.3.12 Crear Roles.	88-
4.	DESARROLLO DEL SOFTWARE	89-
4	4.1 Codificación de lo Principales Componentes	89-
	4.1.1 Proceso de Conexión a Router o Switch	89-
	4.1.2 Proceso de Obtención de Información.	90-
	4.1.3 Proceso de Verificación.	90-
	41.4 Proceso de Asignación.	90-
4.2	2 Desarrollo de Pruebas e Implementación	91-
	4.2.1 Creación de la Base de Datos	91-
	4.2.2 Pruehas del Sistema	_ 91_

4.2.2.1 Pruebas de Aplicación Ensambladas	91-
4.2.2.2 Pruebas de Aplicación con Varios Usuarios	91-
4.1 Implementación del Sistema.	91-
4.1.1 Componentes del Software	91-
4.1.2 Componentes del Hardware	92-
5. CONCLUSIONES Y RECOMENDACIONES	93-
4.1 Recomendaciones.	93-
4.1 Conclusiones.	94-
Anexos.	95-
Bibliografía	99-

INDICE DE FIGURA

Figura 1 Cronograma de trabajo	19-
Figura 2 Estructura de Entrevista.	21-
Figura 3 DER.	37-
Figura 4 Especificación de Objetos	41-
Figura 5 DFD Nivel 0.	42-
Figura 6 DFD Nivel 1	43-
Figura 7 DFD Nivel 2.	44-
Figura 8 Presentación del Sistema	77-
Figura 9 Menú Principal.	78-
Figura 10 Crear Empresas	79-
Figura 11 Crear Dispositivos	80-
Figura 12 Crear Marcas.	81-
Figura 13 Crear Modelos de Router y/o Switch	82-
Figura 14 Crear Auditoria.	83-
Figura 15 Crea y Añade Dispositivo	84-
Figura 16 Crear Comandos.	85-
Figura 17 Crea Protocolo y Puertos.	86-
Figura 18 Crear Usuarios	87-
Figura 19 Crear Roles.	88-
Figura 20 Base de Datos PostgreSQL 8.4	
Figura 21 Datos extraídos del Router o Switch Cisco.	-90-

INTRODUCCION

Resaltamos la importancia de los Routers y Switchs CISCO, así como, que una buena configuración de estos equipos ayuda a mitigar los riesgos de acceso de intrusos, robo o alteración de la información, manteniendo de esta forma la integridad de los datos y por ende de la empresa debemos de tener en cuenta la importancia de la auditoría de estos, procurando examinar los temas pertinentes a la revisión de los dispositivos antes y después de ser asegurados.

Esta herramienta permite al auditor de Sistemas, automatizar sus procesos de auditoría de la configuración de los Routers y los Switchs beneficiándolo, para de esta forma llevar un mejor control de la administración de estos equipos.

El router es analizado con más detenimiento, teniendo en cuenta la importancia de las posibilidades que provee, mientras que el switch es estudiado desde un punto de vista más físico que lógico.

Es importante resaltar que el tratamiento del aseguramiento es un tema muy importante en la actividad de un administrador de seguridad, ya que permite identificar las vulnerabilidades de los dispositivos y por ende desarrollar las herramientas y medidas necesarias para minimizar los riesgos ante posibles amenazas.

Permitirá diagnosticar los valores de seguridad de un equipo Router, con base en la aplicación de reglas basadas en la configuración de seguridades de estos equipos. Ayudando al auditor a emitir de forma más fácil recomendaciones de mejoras de seguridad. Así como también facilita la obtención de consultas a partir de la información que nos proporciona el Router y el Switch; permitiendo analizar las actividades de los usuarios y de diagnostico de estos.

La metodología usada para la elaboración de este proyecto se basa en el modelo de cascada con retroalimentación el mismo que se fundamenta en el análisis, diseño, implementación y pruebas. Por medio de este modelo es posible tener en cuenta mejoras y nuevos requerimientos sin romper con la metodología, ya que este ciclo de vida no es rígido ni estático.

El sistema a desarrollar tendrá la capacidad de analizar y almacenar los datos extraídos en una base de datos, implementar seguridades de acceso al sistema,

manejar perfiles de administrador y auditor con sus debidos permisos o restricciones. Generara reportes del análisis, y los resultados de la auditoria.

Creara una bitácora de los diversos accesos al mismo para que sean utilizados como pistas de Auditoria.

Lo más importante del sistema a desarrollar es que podrá dar sugerencias al auditor acerca de las vulnerabilidades de los Routers y los Switchs emitiendo los respectivos reportes y recomendaciones para mitigar dichas vulnerabilidades. Cabe recalcar que la decisión la toma el auditor de sistemas.

En la actualidad las empresas necesitan conectividad tanto internamente como externamente, es por este motivo que se debe tener implementado las mejores prácticas en los equipos que permiten dicha conectividad.

Es complicado para el administrador de red verificar constantemente si los Routers poseen la mejor configuración debido a la gran cantidad de tiempo que se toma la verificación de cada uno de ellos.

Las compañías de auditoría están siempre tratando de obtener una ventaja competitiva. Esto ocasiona que la tecnología sea una parte fundamental para que se puedan alcanzar metas de forma eficiente y eficaz. Estas compañías auditoras se han dado cuenta de la necesidad de automatizar sus procesos para disminuir costo, tiempo y es aquí donde se debe tener a la tecnología como aliada, ya que por medio de esta podemos automatizar procesos que en la actualidad se hacen manualmente y de esta forma poder ofrecer auditorias continuas.

A continuación detallaremos lo que es una auditoria de router y/o switch, este puede ser de software o hardware y es aquel que comprueba la información procedente de Internet o una red y a continuación, deniega o permite el paso de ésta al equipo, en función de la configuración del dispositivo.

De este modo, me ayuda a impedir que los hackers y software malintencionado obtengan acceso al mismo.

La seguridad ha sido el tema principal a tratar cuando una organización desea conectar su red privada al Internet. Sin tomar en cuenta el tipo de negocios, se ha incrementado el número de usuarios de redes privadas por la demanda del acceso a los servicios de Internet, ya que es un medio que nos permite estar comunicados tanto

externamente como internamente.

Se desarrollara un sistema que haga posible la comparación de datos extraídos de un

router y/o switch contra las buenas políticas de seguridad, que los administradores de

red han establecido de acuerdo a las necesidades de la organización.

Se ha determinado las buenas políticas mediante entrevistas a algunos expertos del

área. Debido a que los administradores de red tienen que desarrollar todo lo

concerniente a la seguridad de sus sistemas, ya que se expone la organización privada

de sus datos así como la infraestructura de su red a los Expertos de Internet.

El sistema a desarrollar tendrá la capacidad de analizar y almacenar los datos

extraídos en una base de datos, manejar perfiles de administrador y auditor con sus

debidos permisos o restricciones.

Generara reportes y los resultados de las auditorias de router y/o switch.

Lo más importante del sistema a desarrollar es que podrá dar sugerencias al auditor acerca de las vulnerabilidades del router emitiendo el respectivo reporte y recomendación para mitigar dichas vulnerabilidades. Cabe recalcar que la decisión la toma los administradores de las áreas de sistemas de las empresas auditadas.

CAPITULO #1

1. ENTORNO PARA EL DESARROLLO DEL SISTEMA

1.1. Antecedente.

Las compañías de auditoría están siempre tratando de obtener una ventaja competitiva. Esto ocasiona que la tecnología sea una parte fundamental para que se puedan alcanzar metas de forma eficiente y eficaz. Estas compañías auditoras se han dado cuenta de la necesidad de automatizar sus procesos para disminuir costo, tiempo y es aquí donde se debe tener a la tecnología como aliada, ya que por medio de esta podemos automatizar procesos que en la actualidad se hacen manualmente y de esta forma poder ofrecer auditorias continuas.

1.2. Problemática

En la actualidad las empresas necesitan conectividad tanto internamente como externamente, es por este motivo que se debe tener implementado las mejores prácticas en los equipos que permiten dicha conectividad.

Los problemas que podríamos encontrar son de acuerdo a la política seguridades, normas de acceso a la red, hay o no conexión remota, reglas de encriptación, protección de virus, la configuración entre hardware de nuestros Routers y Switchs Cisco. Qué cantidad de puertos primordiales están activados o desactivados, Cuantas veces ha sido utilizado el Router y el Switch.

1.3. Solución A Problemática

La Solución del caso sería la creación de un aplicativo vía web que permita dar la facilidad tanto al administrador como al auditor teniendo en cuenta las necesidades que tienen cada uno de los departamentos dependiendo de sus configuraciones y siguiendo un estándar.

1.4. Misión.

Crear una herramienta efectiva para el auditor de Redes que permita verificar datos de los Routers y Switchs Cisco que dependiendo de la misma pueda arrojar como resultado un informe de recomendaciones de las mejores prácticas aplicables a dichos equipos.

1.5. Visión.

Llegar a ser líderes en el mercado de herramientas de auditoría brindado una alternativa tecnológica eficiente y eficaz, capaz de entregar información clave sobre Routers y Switchs Cisco en un portal web.

1.6. Objetivos.

La aplicación permite al auditor realizar un diagnostico de los parámetros de seguridad de forma automatizada, y mostrar las recomendaciones necesarias para cumplir con las mejores prácticas de seguridad en una red.

1.6.1. Objetivos Generales.

- Desarrollar una herramienta capaz de diagnosticar valores de seguridad en Routers y la cobertura de éste con el switch.
- ❖ Identificar si los parámetros de seguridad cumple con las normas de auditoria

- * Restablecer los canales de comunicaciones en sus diferentes puntos.
- Mantener la supervisión , ajuste remotos y locales de los switch a través del Router
- * Reducir los riesgos de comunicación entre los diferentes puertos
- Ofrecer una interfaz de Usuario amigable que sea fácil de usar parar el auditor y que sirva para automatizar los procesos de auditoría de los Routers y Switchs.

1.6.2. Objetivos Específicos.

- ❖ Auditar la configuración de los puertos del Switch en este caso nuestro proyecto ésta orientada a un Switch Catalyst 24160 de 24 puertos de 10/100 con 2 puertos de 1Gb.
- ❖ Auditar la configuración del Router 2801 serie 2800 Cisco

- El sistema manejara políticas de seguridades para los usuarios (Administrador y Auditor)
- Extraer la información Router y Switch (CISCO) hacia el sistema de auditoría que usaremos mediante el SysLog de estos.
- Identificar si los parámetros de seguridades cumplen con las buenas políticas (estándares) de auditoria
- Comparar la información obtenida vs. las buenas políticas (estándares) de auditoria
- Obtener consultas a partir de la información obtenida del Router y del Switch (CISCO).
- Utilizar un Dash Board para ver la información de forma dinámica en línea al momento de la extracción
- ❖ Genera reportes de operaciones realizadas a uno o varios Usuarios.
- Utilizar una Base de Datos para el manejo de la información.

1.7. Alcances.

- La herramienta tendrá un proceso de inicio de sesión. Este proceso de seguridad permitirá el acceso o denegación a la aplicación.
- ❖ Manejara dos tipos de perfiles de usuario Administrador y Auditor
- Opción para la creación de clientes.
- Permitir la interconexión Router y Switch de la familia CISCO para extraer la información de los parámetros de configuración de los clientes.
- Evaluación automática de los estándares de configuración obtenidos del (Router y Switch) contra la estándares de configuración previamente guardados en nuestra Base de Datos.
- Muestra las vulnerabilidades del Router y Switch las respectivas recomendaciones para mitigar algún percance futuro.
- Genera reportes planos y gráficos del análisis y los resultados de la auditoria de Router y Switch (CISCO).

❖ Bitácora del uso, manejo y accesos al sistema.

1.8. Beneficios de la Herramienta.

- Optimizar el trabajo del Auditor en Sistemas de Información, disminuyendo el tiempo dedicado a esta labor.
- Reportes que ayudaran a identificar las vulnerabilidades del Router y/o Switch
- Emisión de reportes detallados para la alta gerencia
- Brinda seguridad al auditor sobre los reportes que el realiza, ya que cada usuario tiene su código de acceso especifico.
- Ahorra tiempo en la extracción y comparación con las buenas prácticas.
- Facilita la realización de auditorías continuas

1.9. Metodología de desarrollo.

1.9.1. Análisis.

En esta etapa analizamos los requerimientos de la aplicación y las necesidades que este requiere para funcionar. Para esta etapa realizamos las siguientes actividades:

- Levantamiento de Información.- Obtenemos la información necesaria por medio de entrevistas con administradores de centro de cómputo, investigación del funcionamiento de los Router, Switch y de su configuración.
- Identificación de necesidades.- Se obtiene por medio del análisis del planteamiento del proyecto, de las entrevistas e investigaciones.
- Análisis de herramientas necesarias.- Elección de Base de Datos,
 Elección de lenguaje de programación. En base a las opciones e interfaz del aplicativo.
- Análisis de la estructura de la aplicación.- Elaboración del
 Diagrama Entidad Relación, Diagrama de transición de estados,
 Diagrama de flujo de datos, Especificación de procesos,
 Diccionario de datos.

1.9.2. Diseño.

Se diseña la estructura necesaria para el funcionamiento del aplicativo.

Tenemos las siguientes actividades:

- Diseño de opciones del menú
- Diseño de Interfaz de usuario de la aplicación.
- Diseño de reportes de la aplicación.

1.9.3. Programación

En esta etapa se procede a desarrollar la aplicación, en base al análisis este software va a ser desarrollado en Java, Itext, y con la base de datos PostGreSql. Se realizaran dos actividades relevantes:

• Creación de la estructura de la aplicación.- Realizar la interfaz

grafica y la estructura de la Base de Datos.

• Desarrollo de la aplicación web.

1.9.4. Pruebas

Durante la prueba del sistema, el sistema se emplea de manera experimental para asegurarse de que el software no tenga fallas, es decir, que funciona de acuerdo con las especificaciones y en la forma en que los usuarios esperan que lo haga.

Se alimentan como entradas conjunto de datos de prueba para su procesamiento y después se examinan los resultados.

Las pruebas a realizar se especifican a continuación:

- Verificaron y Validación
- Pruebas de seguridad

- Control de Calidad
- Pruebas de Unidad
- Ejecución de la aplicación en tiempo real.

1.9.5. Implementación.

Para realizar la implementación de la aplicación seguiremos los siguientes pasos:

- Realizar con Hibernate la creación de Base de Datos
- Correr el Ingreso de parámetros a la Base de Datos
- Realiza arquitectura físicamente de la Red

1.10. Herramientas Para Desarrollar La Aplicación

1.10.1. Hardware

3 PC's 80 Gb, 2Gb RAM, Dual Core 1.6 Ghz.

1.10.2. *Software*

Base de Datos PostgreSql

Lenguaje de Programación Java

1.10.3. Humano

3 desarrolladores con sueldo de \$ 450 mensuales por 5 meses: \$6750

1.11. Requerimientos Para Que Funcione La Aplicación

11.1. Hardware

2 PC's 80 Gb, 2Gb RAM, Dual Core 1.6 Ghz

1.11.2. Software

Base de Datos PostGreSql

Eclipse Galileo y Ganimede para Java

1.12. Cronograma.

nbre de tarea	Duración	Comienzo	Fin
Sist. Aud. Router Switch Cisco	101 días	mar 16/06/09	sáb 31/10/09
Analisis	37 días	mar 16/06/09	mar 04/08/09
Analisis de planteamiento del Proyecto	10 días	mié 17/06/09	lun 29/06/09
Investigacion la cerca de protocolos de comunicación	3 días?	mar 30/06/09	jue 02/07/09
nvestigacion a cerca de servicios del Router	2 días	vie 03/07/09	lun 06/07/09
nvestigacion acerca de la configuracion de un Router Cisco	3 días	mar 07/07/09	jue 09/07/09
Eleccion del Router Fisico	16 horas	vie 10/07/09	lun 13/07/09
nvestigacion sobre la configuracion del Switch	5 días	vie 03/07/09	jue 09/07/09
Eleccion del Switch Fisico	16 horas	vie 10/07/09	lun 13/07/09
Entrevista con administradores de redes	2 días	mar 14/07/09	mié 15/07/09
Eleccion de B.D. a utilizar	6 horas	vie 17/07/09	vie 17/07/09
Configurar los estandares de seguridad	3 días	vie 17/07/09	mar 21/07/09
Escogitamiento del Lenguaje de Programacion	6 horas	mié 22/07/09	mié 22/07/09
Establecer Opciones para el Sistema	4 días	mié 22/07/09	lun 27/07/09
Establecer los Estandares Web para el sistema	3 días	mié 29/07/09	vie 31/07/09
Analizar la Estructura de nuestra B.D.	2 días	lun 03/08/09	mar 04/08/09
Diseño	8 días	mié 05/08/09	vie 14/08/09
Diseño del G.U.I. del Sistema Web	4 días	mié 05/08/09	lun 10/08/09
Diseño de Reportes que se aplicaran	4 días	mar 11/08/09	vie 14/08/09
Programaciòn	41 días	lun 17/08/09	lun 12/10/09
Desarrollo la Estructura de la B.D.	6 días?	lun 17/08/09	lun 24/08/09
Desarrollo del G.U.I. Del Sistem Web	5 días?	mar 25/08/09	lun 31/08/09
Desarrollo de Seguridades de Acceso al Sistema Web	5 días?	mar 01/09/09	lun 07/09/09
Desarrollo de Perfiles en gestion de Usuarios	5 días?	mar 08/09/09	lun 14/09/09
Desarrollo de Conexiones con el Router y el Switch	5,5 días?	mar 15/09/09	mar 22/09/09
Desarrollo en Verificar la obtencion de Datos	7 días?	mar 22/09/09	jue 01/10/09
Desarrollo de Codigo en Java	5 días?	jue 01/10/09	jue 08/10/09
Creacion de Reportes Finales	3 días?	jue 08/10/09	mar 13/10/09
Pruebas	10 días	mar 13/10/09	mar 27/10/09
Verificacion	3 días?	mar 13/10/09	vie 16/10/09

Figura 1 Cronograma de Trabajo

CAPITULO # 2

2. ANÁLISIS DEL SISTEMA.

2.1. Propósito del Análisis

El propósito del Análisis es el de ayudar a los auditores de sistemas de información, para que estos puedan sacar una buena auditoria quiere decir todo lo relacionado con la configuración, estándares y funcionamientos del equipo Router junto con su Switch en este caso nuestro proyecto está situado en algunos elementos de la familia cisco especificados en la introducción.

2.2. Levantamiento de Información.

Para el levantamiento de información hemos consultado por la internet,libro y también haciéndole preguntas a profesionales especializados en CISCO (entrevistas) específicamente en la parte de la configuración y su funcionamiento

Las entrevistas que realizamos se basan en preguntas abiertas y cerradas es una gran ayuda para nuestro proyecto ya que con esto podemos establecer un mecanismo a seguir para realizarlo con estas necesidades

La estructura que se utilizara en la entrevista es:

Embudo.

Comienza la entrevista con preguntas abiertas y termina con preguntas cerradas.

Figura 2 Estructura entrevista

Entrevista para Establecer las Buenas Prácticas de la Auditoria

- 1. ¿Cuál es su nombre completo?
- 2. ¿Cuánta Experiencia tiene Administrando Routers y Switch CISCO?
- 3. ¿Qué cursos a realizado para administración de Routers y SWITCH CISCO?

4. ¿Cuántos equipos de hardware de comunicación hay en la empresa? 5. ¿De qué marca y modelo son sus equipos? 6. ¿Alguien le recomendó los equipos que utiliza su empresa, si es así ¿Nos podría usted decir bajo que parámetros lo hizo? 7. ¿Qué tipo de software utilizan sus equipos? 8. ¿Qué tipos de políticas de seguridad utiliza su empresa para la extracción de datos específicamente de un equipo router?¿ Cuales son los objetivos claves de estas políticas? 9. ¿Cuáles son los parámetros para establecer las políticas de seguridad? Y Porque? ¿Cuáles son los riesgos que se intentan mitigar con estas políticas? 10. ¿Existe alguna relación entre la topología de red con la manera que usted maneja la seguridad de su empresa?

- 11. ¿Cuáles son los procedimientos que usted realiza para evaluar la seguridad de sus equipos de comunicación. ?
- 12. En caso de problemas, ¿Cuales han sido las medidas o pasos tomados para mitigar los riesgos con los equipos de comunicación?
- 13.¿ Estadísticamente si es posible, podría determinar el comportamiento de la seguridad de sus equipos de comunicación? Siempre seguros, % de problemas por año, tipos de problemas, recurrencia de problemas por tipo, etc.
- 14. ¿De qué forma usted está segura de que las políticas de seguridad de los equipos son actualizadas convenientemente y usted las conoce?
- 15. ¿Me podría explicar detalladamente cada parámetro de configuración de seguridad del equipo, sus riesgos inherentes y las ventajas de hacerlo?
- 16. ¿Podría usted describir otras instalaciones que usted conozca donde se apliquen este tipo de procedimientos o se utilicen equipos similares?
- 17. ¿Le gustaría implementar un software de auditoría de Router en su empresa?

Se espera mediante estas entrevistas discernir las buenas prácticas de configuración de un switch físico. **Ver Anexo**

2.3. Análisis de Requerimientos

El análisis de requerimientos es la tarea que plantea la asignación de software a nivel de sistema y el diseño de programas.

En la herramienta de Auditoria de Routers se han detectado tres requerimientos que se detallan a continuación:

Proceso de Seguridad.- Este proceso permitirá el acceso o denegación a la aplicación. Utiliza dos perfiles Revisor y Consultor.

Proceso de Administración. - Este proceso permite la configuración de la herramienta así como la inserción de nuevas políticas de configuración de Router y Switch.

Proceso de Consultas y Reportes.- Este proceso permitirá realizar los reportes de auditoría del Router, y emitirá recomendaciones de mejoras de seguridad.

2.4. Análisis de Herramientas de desarrollo

25

En esta parte del documento se describe porque se ha utilizado las siguientes

herramientas de desarrollo.

Base de Datos PostGreSql .- Nos ayuda construir aplicaciones robustas y fiables

ofreciendo una sencilla pero potente base de datos que es además gratuita y de fácil

comunicación con java.

Ventajas

• Ideal para pequeñas instalaciones de servidor y aplicaciones de escritorio con

requerimientos más elevados, como búsquedas de texto completo o procesado de

consultas XML.

• La descarga, desarrollo, instalación y redistribución son gratuitas

• Las bases de datos puede ser variable en capacidad.

Herramienta de Desarrollo de Sistemas JAVA.-

Este lenguaje es muy efectivo ya que todo me lo permite llevar en objetos haciéndolo más eficiente y eficaz utilizaremos la versión de java 6.0 con su formulario GALILEO

Ventajas

- Posee varias bibliotecas para manejo de base de datos, pudiendo conectarse con cualquier base de datos por medio de Persistencia.
- Permite un desarrollo eficaz y menor inversión en tiempo que con otros lenguajes.

Herramienta para crear reportes Itext.-

Es la solución de elaboración de informes más usada en el mundo.

Una arquitectura común para acceso a datos, generación de informes y distribución de información, que permite responder con rapidez a cualquier necesidad de generación de informes o desarrollo de aplicaciones. Ha sido diseñado para integrarse de forma sólida con los recursos de aplicaciones, web y datos ya existentes, sin imponer estándares y procesos.

Ventajas

• La carga de informes con datos guardados es mucho más rápida, pudiendo a

empezar a visualizar el informe antes de finalizar la carga total del mismo.

• Posibilidad de creación de informes en tiempo de diseño como en tiempo de

ejecución, permitiéndole al usuario final una máxima personalización de los mismos.

2.5. Representación de la Arquitectura.

Para la representación de la arquitectura de nuestra herramienta usaremos algunos componentes del análisis de la Programación Estructurada.

Diagrama Entidad – Relación.

Especificaciones de Objetos

Diagrama de Flujos de Datos

Especificación de Procesos

Diagrama de Transición de Estados

Diccionario de Datos

2.5.1. Diagrama Entidad – Relación

En base al relevamiento realizado mediante las entrevistas realizadas, en investigaciones se ha determinado, la necesidad de manejar repositorios de datos para las siguientes entidades.

auditorias.- En esta tabla se almacenan los datos de cuando se crea una auditoria

auditorias

| ID_AUDITORIA
| ID_EMPRESA
| FECHA_CREACION
| FECHA_AUDITORIA
| OBSERVACION_CREACION
| OBSERVACION_AUDITORIA
| ID_USUARIO

comandos.- En esta tabla se almacenan la descripción de los comandos con sus recomendaciones

comandos

ID_COMANDO

ID_TIPO_COMANDO

COMANDO

MENSAJE1

MENSAJE2

HABILITADO

comandos_modelos .- En esta tabla intermedia se almacena los datos comandos por modelos. comandos modelos

□ ID_COMANDO □ ID_MODELO

detalles_auditorias.- Almacena los detalles de la extracción

detalles auditorias

☐ ID_DETALLE_AUDITORIA

□ ID_AUDITORIA

□ ID_DISPOSITIVO_EMPRESA

□ CONFIGURACION

detalles_auditorias_comandos.- Almacena la comparación de la extracción con los comandos establecidos para la extracción

detalles auditorias comandos

□ID_DETALLE_AUDITORIA_COMANDO
□ID_DETALLE_AUDITORIA

□ ID_COMANDO

□ CUMPLIO_COMANDO

detalles_listas_acceso.- Almacena los datos de las listas de acceso que van hacer comparadas.

detalles listas acceso
□ ID_DETALLE_LISTA_ACCESO
□ ID_LISTA_ACCESO
□HABILITADO
□ TIPO_PROTOCOLO
□ IP_ORIGEN
□ WILD_CARD_ORIGEN
□ IP_DESTINO
□ WILD_CARD_DESTINO
□OPERADOR
□ PUERTO
■ NOMBRE_SERVICIO

dispositivos_empresas- Almacena los datos de los dispositivos de cada empresa con sus respectivos passwords para la extracción de los mismos.

dispositivos empresas
□ ID_DIPOSITIVO_EMPRESA
□ ID_EMPRESA
□ ID_MODELO
□ IDENTIFICADOR
□ DEPARTAMENTO
□ COMENTARIO
□IP
□ PASSWORD_TELNET
□ PASSWORD_MODO_PRIVILEGIADO
□USUARIO

empresas.- Almacena los datos con la identificación completa de las empresas.

interfaces_red.- Almacena los datos de cada interfaz de los
van hacer auditados .

interfaces red

□ ID_INTERFAZ

□ ID_DETALLE_AUDITORIA
□ NOMBRE_INTERFAZ

□ DIRECCION_IP
□ MASCARA_SUBRED
□ IP_RED

interfaces_red_politicas_trafico.- Almacena los datos de la buenas prácticas que se utilizaran para auditorias posteriores.

interfaces red politicas trafico

□ ID_INTERFAZ_RED_POLITICA_TRAFICO

□ ID_INTERFAZ

☐ ID_POLITICA_TRAFICO

□ CUMPLIO

listas_acceso.- Almacena los datos de las listas de acceso para las auditorias del sistema.

listas accesos

□ ID_LISTA_ACCESO

☐ ID_DETALLE_AUDITORIA ■ NOMBRE_LISTA_ACCESO

listas_acceso_interfaces_red.- Almacena los parámetros para ver en qué sentido va la lista de acceso.

listas accesos interfaces red

□ ID_LISTA_ACESO_INTERFAZ_RED

□ ID_INTERFAZ

□ ID_LISTA_ACCESO

□ SENTIDO

marcas.- Almacena la marca del dispositivo.

modelos.- Almacena los modelos de los dispositivos sea switch o

router.

modelos

D_MODELO
D_MARCA
NOMBRE
D_ID_TIPO_DISPOSITIVO

políticas_trafico.- Almacena los datos de la creación de los puerto que van hacer auditados con sus recomendaciones.

políticas_trafico_modelo.- tabla intermedia para cada puerto para cada dispositivos.

politicas trafico modelos

□ ID_POLITICA_TRAFICO

□ ID_MODELO

Roles.- Almacena los datos la identificación de cada usuario que manejan el sistema.

tipos_comandos.- Almacena los comandos que va hacer comparados en el servidor.

tipos_dispositivos.- En la tabla almacena el nombre con el tipo de dispositivos.

tipos dispositivos

D_TIPO_DISPOSITIVO
NOMBRE

tipos_politicas_traficos.- Almacena los tipos de políticas que utilizan los dispositivos en el servidor.

tipos politicas traficos

□ ID_TIPO_POLITICA_TRAFICO
□ NOMBRE

usuarios. - Almacena los datos del usuario del servidor.

usuarios

ID_USUARIO
USUARIO
PASSWORD
NOMBRES
APELLIDO_PATERNO
APELLIDO_MATERNO
ACTIVO

usuarios_roles.- Almacena los usuarios y quien le designo el rol usuario sea auditor o administrador.

- usuarios roles

 □ ID_USUARIO_ROL
- □ID_USUARIO
- □ ID_ROL

- ☐ ID_USUARIO_ASIGNO_ROL
 ☐ FECHA_INICIO_VIGENCIA
 ☐ ID_USUARIO_DESASIGNO_ROL
- □ FECHA_FIN_VIGENCIA

De las entidades descritas anteriormente se determino el siguiente modelo entidad – relación.

Figura 3 DER

2.5.2. Especificaciones de objetos

auditorias	comandos
□ ID_AUDITORIA	□ ID_COMANDO
□ ID_EMPRESA	☐ ID_TIPO_COMANDO
□ FECHA_CREACION □ FECHA_AUDITORIA	□ COMANDO
OBSERVACION CREACION	☐ MENSAJE1
□ OBSERVACION_AUDITORIA	☐ MENSAJE2
□ ID_USUARIO	☐ HABILITADO
	detalles auditorias
	□ ID DETALLE AUDITORIA
comandos modelos	□ ID AUDITORIA
□ ID_COMANDO	
☐ ID_MODELO	☐ ID_DISPOSITIVO_EMPRESA
	CONFIGURACION
	detalles listas acceso
	☐ ID_DETALLE_LISTA_ACCESO
	☐ ID_LISTA_ACCESO
	☐ HABILITADO
	TIPO_PROTOCOLO
detalles auditorias comand	OS DIP_ORIGEN
☐ ID_DETALLE_AUDITORIA_COM	NNDO □ WILD_CARD_ORIGEN
	□ IP_DESTINO
☐ ID_DETALLE_AUDITORIA	□ WILD_CARD_DESTINO
□ID COMANDO	□ OPERADOR
CUMPLIO COMANDO	□ PUERTO
COMPLIO_COMANDO	—— □ NOMBRE SERVICIO

■ NOMBRE_SERVICIO

dispositivos empresas ID_DIPOSITIVO_EMPRESA ID_EMPRESA ID_MODELO IDENTIFICADOR DEPARTAMENTO COMENTARIO IP PASSWORD_TELNET PASSWORD_MODO_PRIVILEGIAD USUARIO	empresas ID_EMPRESA NOMBRE PAIS PROVINCIA CIUDAD DIRECCION CONTACTO TELEFONO
interfaces red □ ID_INTERFAZ □ ID_DETALLE_AUDITORIA □ NOMBRE_INTERFAZ □ DIRECCION_IP □ MASCARA_SUBRED □ IP_RED	interfaces red politicas trafico □ ID_INTERFAZ_RED_POLITICA_TRAFICO □ ID_INTERFAZ □ ID_POLITICA_TRAFICO □ CUMPLIO
listas accesos D_LISTA_ACCESO D_DETALLE_AUDITORIA NOMBRE_LISTA_ACCESO	listas accesos interfaces red □ ID_LISTA_ACESO_INTERFAZ_RED □ ID_INTERFAZ □ ID_LISTA_ACCESO □ SENTIDO
marcas □ ID_MARCA □ NOMBRE	modelos ID_MODELO ID_MARCA NOMBRE ID_TIPO_DISPOSITIVO

politicas trafico
□ ID_POLITICA_TRAFICO
□ ID_TIPO_POLITICA_TRAFICO
□ TIPO_PROTOCOLO
■ NUMERO_PUERTO
■ NOMBRE_SERVICIO
□ DESCRIPCION_PROTOCOLO
□ MENSAJE_ALERTA
□ HABILITADO
□ SENTIDO

politicas trafico modelos
□ID_POLITICA_TRAFICO
□ID_MODELO

roles
□ ID_ROL
■ NOMBRE
□ ACTIVO

tipos	соп	nandos
	[PO]	COMANDO
	1BRE	

tipo	<u>s dis</u> j	<u>positivos</u>
	TIPO	DISPOSITIVO
□NC	MBRE	

tipos	politicas	traficos
		TICA_TRAFICO
□NOM		

usuarios	usuarios roles
□ ID_USUARIO	☐ ID_USUARIO_ROL
□USUARIO	□ ID_USUARIO
□ PASSWORD	□ ID_ROL
■ NOMBRES	☐ ID_USUARIO_ASIGNO_ROL
□ APELLIDO_PATERNO	☐ FECHA_INICIO_VIGENCIA
□ APELLIDO MATERNO	□ ID_USUARIO_DESASIGNO_ROL
□ ACTIVO ¯	☐ FECHA_FIN_VIGENCIA

Figura 4 Especificación de Objetos

2.5.3. Diagrama de flujo de Datos

Diagrama de Nivel 0

Figura 5 DFD Nivel 0

Diagrama de Nivel 1

Diagrama de Nivel 1 políticas_trafico comandos sonsulta. auditorias Auditor genera Estandares Recomendaciones graba realiza. realiza Carga Datos detalles_auditorias realiza. Router y switch compara consulta accesa Auditoría solicita ingresa Informes Usuario Sistema Reporte Routery Switch Auditoria realiza. accesa. verifica consulta. auditorias srea. Gestión Vulneralidades genera Administrador ensulta. políticas_trafico somandos

Figura 6 DFD Nivel 1

Diagrama de Nivel 2

Figura 7 DFD Nivel 2

2.5.4 Especificación de Procesos.-

Proceso Validación de Usuario

- ✓ Verifica que usuario existe
- ✓ Verifica contraseña sea correcta
- ✓ Si usuario existe y contraseña correcta Permite acceso al

Proceso

Verificación Privilegios

- ✓ Verificar si el usuario es administrador o auditor
- ✓ Habilita opciones según privilegios

Cambio de clave

- ✓ Verifica la clave actual
- ✓ Verifica que la nueva clave cumpla con las políticas de seguridad establecidas por el administrador

Proceso

Conexión a Router y Switch

- ✓ Verifica usuario ,claves, IP del router y switch
- ✓ Valida que exista el router y switch

Extracción de Datos

- √ Verificar los privilegios del usuario
- ✓ Extraer los datos del router y/o switch por medios de comandos almacenados en el sistema
- ✓ Almacenamiento de los registros extraídos en la base de datos

Proceso

Acceso Sistema

- ✓ Verifica los privilegios del usuario
- ✓ Muestra las diferentes opciones del sistema

Selección de Router y Switch

✓ Permite escoger el modelo de router y/o switch de los clientes que se van a auditar

Proceso

Selección de Políticas

 ✓ Permite escoger las políticas de seguridad del Router y Switch que se van a evaluar

Configuración Router y Switch

✓ Comparar datos extraídos vs. Los comandos y políticas trafico

Proceso

Vulnerabilidades

✓ Muestra las falencias en la configuración del equipo

Recomendaciones

✓ Verifica las políticas y resalta las que no cumple con los comandos y políticas trafico

Proceso

Consulta de Auditoria Anteriores

- ✓ Verifica si existe una auditoría realizada anteriormente
- ✓ Muestra los datos de la auditoria anterior

Auditoria por Empresa

- ✓ Valida que el cliente exista
- ✓ Genera un reporte con los datos del cliente

Proceso

Reporte

- ✓ Genera reportes en pdf detallado cada vulnerabilidad encontrado
- ✓ Emite una recomendación por cada vulnerabilidad
- ✓ Emite reporte grafico del cumplimentó

2.5.5 Diagramas de Transición de Estados

auditorias

comandos

$comandos_modelos$

detalles_auditorias

detalles_auditorias_comandos

detalles_listas_acceso

$dispositivos_empresas$

empresas

$Interfaces_red_politicas_trafico$

Listas_acceso

marcas

modelos

políticas_trafico

$politicas_trafico_modelos$

roles

tipos_comandos

tipos_dispositivos

tipos_politicas_traficos

usuario

usuarios_roles

2.5.6. Diccionario de Datos

ID: Auditoria

NOMBRE: Auditoria

ALIAS:

DESCRIPCION: Tabla débil contiene los registros cabeceras de la Auditoria

TIPO DE ARCHIVO Manual Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Auditoria LLAVE SECUNDARIA : Id_empresa

OBSERVACION: Aquí se encuentran almacenadas todas las cabeceras de las

auditorias.

ID : Comandos

NOMBRE: Comandos

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de los comandos

ingresados previ o análisis con las normas cisco

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_comando

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados los comandos que le corresponden a las diferentes dispositivos de router y switch cisco

ID: Comandos modelos

NOMBRE: Comandos_modelos

ALIAS:

DESCRIPCION: Tabla fuerte contiene los enlaces entre la tabla

comandos y modelos

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA: Id_comandos, Id_modelo

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenadas todas los enlaces que

pueden haber entre las tablas comando y modelos

ID : Detalles_Auditorias

NOMBRE: Detalles_Auditorias

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de detalles de las

auditorias realizadas

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Detalles_Auditoria

LLAVE SECUNDARIA: Id_Auditroia

OBSERVACION: Aquí se encuentran almacenados los detalles de las auditorías realizadas o sea los dispositivos analizados en esa empresa

ID: Detalle Listas Acceso

NOMBRE: Detalle_Listas_Acceso

ALIAS:

DESCRIPCION: Tabla débil contiene los registros detallados de los

accesos a los diferentes dispostivos para la empresa

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA: Id_Detalles_Lista_Acceso

LLAVE SECUNDARIA: Id_Lista_Acceso

OBSERVACION: Aquí se encuentran almacenados los registros de los

accesos que tenemos en la empresa

Detalles_Auditoria_Comandos ID :

Detalles Auditoria Comandos NOMBRE:

ALIAS:

DESCRIPCION: Tabla débil contiene los registros detallados de los

comandos auditados en la empresa

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA Id_Detalle_Auditoria_Comandos LLAVE SECUNDARIA: Id_Detalle_Auditoria, Id_Comando

OBSERVACION: Aquí se encuentran almacenados tofos los detalles de los comandos auditados dependiendo de los dispositivo de cada empresa

ID **Dispositivos** empresas

NOMBRE: Dispositivos_empresas

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de los diferentes

dispositivos que la empresa desea que se audite

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Secuencial Indexado

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Dispositivo_Empresa LLAVE SECUNDARIA: Id_Empresa, Id_Modelo

OBSERVACION: Aquí se encuentran almacenados todos aquelos dispositivos que las empresas indican para que se les audite

ID: Interfaz red

NOMBRE: Interfaz red

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de las interfaces de

cada dispositivo que va a ser auditado

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Interfaz

LLAVE SECUNDARIA: Id_Detalles_Auditoria

OBSERVACION: Aquí se encuentran almacenados todas aquellas

interfaces de cada dispositivo a ser auditado

ID: Lista Acceso Interfaz Red

NOMBRE: Lista_Acceso_Interfaz_Red

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de las la lista de

acceso par ver en que sentido van

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Lista_Acceso_Interfaz_Red LLAVE SECUNDARIA : Id_Interfaz, Id_Lista_Acceso

OBSERVACION: Aquí se encuentran almacenados los sentidos de las

listas de acceso de entrada o de salida

ID : Marca

NOMBRE: Marca

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de las marca de los

dispositivos

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Marca

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados los datos de las

diferentes marcas de dispositivos

ID : Listas_Acceso

NOMBRE: Listas_Acceso

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de cabecera de los

acceso que podemos tener para realizar la auditoria

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Lista_Acceso LLAVE SECUNDARIA : Id_Detalle_Auditoria

OBSERVACION: Aquí se encuentran almacenados todos los registros que nos indican el acceso a los dispositivos de la empresa

ID: Roles

NOMBRE: Roles

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de los diferentes

tipos de roles que `puede cumplir un usuario

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Marca

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados los datos de las

ID: Modelo

NOMBRE: Modelo

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de las empresas que

nos indican que las auditemos

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Modelo

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados todos los datos de los

diferentes modelos de dispositivos

ID : Politicas_Trafico_Modelos

NOMBRE: Politicas_Trafico_Modelos

ALIAS:

DESCRIPCION: Tabla intermedia que contiene registros de relación

entre puertos y dispositivos

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA: Id_Dispositivo_Empresa LLAVE SECUNDARIA: Id_Empresa, Id_Modelo

OBSERVACION: Aquí se encuentran almacenados todas relaciones entre

dispositivos y puertos

ID : Politicas_Trafico

NOMBRE: Politicas Trafico

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de los puertos a ser

auditados

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Dispositivo_Empresa LLAVE SECUNDARIA : Id_Empresa, Id_Modelo

OBSERVACION: Aquí se encuentran almacenados todos aquellos los

datos de los puertos a ser auditados

ID : Empresa

NOMBRE: Empresa

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de las empresas que

nos indican que las auditemos

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Empresa

LLAVE SECUNDARIA:

OBSERVACION : Aquí se encuentran almacenados toda la descripción de la empresas que desean que se les audite

ID: Interfaz Red Politicas Trafico

NOMBRE: Interfaz_Red_Politicas_Trafico

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de las buenas

prácticas para

realizar las auditorias posteriores

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Interfaz_Red_Política_Tráfico LLAVE SECUNDARIA : Id_Interfaz, Id_Politica_Trafico

OBSERVACION: Aquí se encuentran almacenados toda las buenas

prácticas que recomienda cisco para sus dispoitivos

ID : Tipos_Dispositivos

NOMBRE: Tipos_Dispositivos

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de los tipos de

dispositivos

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Marca

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados los datos de los diferentes tipos de dispositivos como por ejemplo switch, router.

ID : Tipos_Comandos

NOMBRE: Tipos_Comandos

ALIAS:

TIAC.

DESCRIPCION: Tabla fuerte contiene los registros de los diferentes

comandos que pueda tener un dispositivo

TIPO DE ARCHIVO Manual Computarizado FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Modelo

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados todos los nombres de los comandos de los diferentes dispositivos

ID: Usuarios

NOMBRE: Usuarios

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de los usuarios que

van a manejar el sistema

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Usuario

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados los datos de cada uno

de los usuarios

ID : Tipos_Politicas_Trafico

NOMBRE: Tipos_Politicas_Trafico

ALIAS:

DESCRIPCION: Tabla fuerte contiene los registros de los tipos de

políticas que almacenan en el serrvidor

TIPO DE ARCHIVO Manual

Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Tipos_Politicas_Trafico

LLAVE SECUNDARIA:

OBSERVACION: Aquí se encuentran almacenados todos los datos correspondientes a las políticas de trafico que se encuentran en el servidor de la empresa

ID: Usuarios Roles

NOMBRE: Usuarios_Roles

ALIAS:

DESCRIPCION: Tabla débil contiene los registros de los roles asignados

a ese usuario

TIPO DE ARCHIVO Manual Computarizado

FORMATO DE ARCHIVO XBD Indexado Secuencial

Directo

ESTRUCTURA DE DATOS

LLAVE PRIMARIA : Id_Usuarios_Roles

LLAVE SECUNDARIA: Id_Usuario

OBSERVACION: Aquí se encuentran almacenados los datos correspondientes a roles de ese usuario ya sean estos auditor o

administrador

CAPITULO #3

DISEÑO DEL SISTEMA

3.1. Propósito del Diseño.

El sistema está diseñado de forma tal que pueda ser capaz de satisfacer la verificación de las políticas de seguridad de varios tipos de routers y/o switch, debido a que es altamente parametrizable y de esta forma le permite al usuario administrar y manejar información en un alto nivel de eficiencia y eficacia.

3.2. Menú Principal.

Este menú contiene todas las opciones que se encuentran disponibles en la aplicación, desde aquí el usuario podrá ejecutar las diferentes opciones que listamos a continuación:

- Empresas
- Marcas
- Modelos
- Auditorias
- Comandos
- Políticas de Trafico

- Usuarios
- Cerrar Session

3.2.1. Procesos

Este contiene a las opciones en las cuales se basa las operaciones principales de la aplicación.

3.2.1.1. Conectar A Router y/o Switch

Esta opción le permite al usuario poder conectar la aplicación con el dispositivo Router y/o switch y extraer información necesaria para almacenarla y luego realizar la verificación de la misma.

3.2.1.2. Auditoria De Router y/o Switch

Aquí el usuario realiza la verificación de la información extraída del dispositivo contra las mejores prácticas ingresadas para un modelo determinado de Router.

3.2.1.3. Exportar Datos

Aquí el usuario podrá exportar datos desde la base de datos del cliente hacia archivos pdf.

3.2.2. Consultas

Esta contiene opciones que el usuario podrá utilizar para revisar operaciones realizadas anteriormente.

3.2.2.1. Extracciones Realizadas

Por medio de esta opción el usuario puede revisar las extracciones realizadas anteriormente.

3.2.2.2. Auditorias Anteriores

Por medio de esta opción el usuario puede obtener datos de auditorías realizadas anteriormente.

3.2.3. Reportes

Esta opción contiene algunos tipos de reportes necesarios para el usuario para visualizar los resultados de las diferentes operaciones que se realiza en la aplicación.

3.2.4. Mantenimiento

Contiene todas las opciones de parametrización como por ejemplo: creación de usuarios y permisos.

3.2.4.1. *Empresas*

En esta opción podrá registrar los datos de las compañías que representen los clientes del sistema.

3.2.4.2. *Usuarios*

En esta opción maneja tres opciones, las cuales son:

Perfil.- Se asigna descripción a los perfiles del sistema, y se activan o desactivan los mismos.

Asignación de Permisos.- Asigna un perfil al usuario ó configura los permisos que dicho usuario tendrá.

Creación de Usuarios.- Aquí se procede a crear todos los usuarios que accederán al sistema.

3.2.4.3. Cliente

Realiza la creación de los clientes a los cuales se les realizara el control de la auditoria de Router y/o Switch.

3.2.4.4. *Router y/o Switch*

Esta opción maneja tres opciones las cuales las detallamos aquí:

Creación de Marcas.- Crea las diferentes marcas que se usaran los Router y/o Switch en la aplicación.

Creación de Modelo.- Crea los diferentes modelos que usaran los Router y/o Switch en la aplicación.

Buenas Prácticas Configuración.- Carga las mejores prácticas de configuración y se las asociara a un determinado Router y/o Switch.

Buenas Políticas de Trafico.- Carga las mejores prácticas de tráfico y se las asociara a un determinado Router y/o Switch.

3.2.4.5. Secuencia

Esta opción sirve para asignar diversas secuencias al cliente como de extracción, verificación y xml.

3.2.4.6. Cambio de Clave

Esta opción sirve para que el usuario pueda modificar o reemplazar su clave.

3.2.4.7. Actualiza Clave

Esta opción sirve para restablecer la clave a un usuario que se le ha olvidado.

3.3. Diseño de Interfaz Grafica de Usuario

En esta sección se describirán las pantallas que contiene el sistema.

3.3.1. Conexión a la base de datos

Presentación del Sistema

Figura 8 Presentación del Sistema

3.3.2 Menú Principal

Nombre de Campo	Descripción del campo
Usuario	Nombre de Usuario
Clave	Contraseña de Usuario
Característica	
Pantalla que permite el inicio de una sesión en el sistema con un usuario determinado	

Figura 9 Menú Principal

Característica

Pantalla que muestra todas las opciones que contiene el servidor

3.3.3 Crear Empresa

Figura 10 Crear Empresa

Nombre de Campo	Descripción del campo
Búsqueda	Busca el nombre de Empresa creada
Nombre	Nombre Empresa
País	País donde reside la Empresa
Provincia	Provincia donde reside la Empresa
Ciudad	Ciudad donde reside la Empresa
Dirección	Lugar de ubicación de la Empresa
Contacto	Jefe o Persona encargada que nos asistirá en
	la Auditoria
Teléfono	Número telefónico de la empresa a auditar
Característica	
Pantalla que permite la creación de empresa	

3.3.4 Crear Dispositivos

Figura 11 Crear Dispositivos

Nombre de Campo	Descripción del campo
Marca	Marca del Dispositivo
Modelo	Modelo del Dispositivo
Identificador	Numero de serie del dispositivo
Departamento	Lugar de ubicación dentro de la empresa del
	dispositivo
IP	Puerta de enlace para la conexión vía Telnet
Usuario	Usuario creado dentro del dispositivo que
	pide para la conexión
Password Telnet	Contraseña para conexión via telnet
Password Modo Privilegiado	Contraseña para modo de administrador
Comentario	Algo que nos sirva de relevancia
Característica	
Pantalla que permite la creación del dispositivo para la empresa ya creada	

3.3.5 Crear Marcas

Figura 12 Crear Marcas

Nombre de Campo	Descripción del campo	
Búsqueda	Busqueda por nombre de marcas	
Nombre	Nombre de la Marca de Dispositivo	
Característica		
Pantalla que permite la creación de marcas para los dispositivos a utilizar		

3.3.6 Crear Modelos del Router y/o Switch

Tipo Dispositivo: ROUTER ▼

Figura 13 Crear Modelos del Router y/o Switch

Nombre de Campo	Descripción del campo	
Búsqueda	Busca los modelos ya creados	
Id	Identificación dentro de la base datos	
Nombre	Nombre del Modelo de Dispositivo	
Marca	Marca del dispositivo	
Tipo Dispositivo	Puede ser Switch o Router	
Característica		
Pantalla nos permite crear modelos Router o Switch		

3.3.7 Crear Auditoria

Figura 14 Crear Auditoria

Nombre de Campo	Descripción del campo
Empresa	Busca las empresas que han sido
	auditadas
Fecha Inicio	Rango de fecha de inicio
Fecha Fin	Rango de fecha de fin
Empresa	Nombre de la empresa
Auditor	Persona que va a realizar dicha auditoria
Observaciones	Observación dentro de la creación de la
	auditoria
Característica	
Pantalla nos permite crear auditorias y hacer búsquedas de las mismas	

3.3.8 Crea y Añade Dispositivo

Figura 15 Crea y Añade Dispositivo

Nombre de Campo	Descripción del campo
Marca	Marca creada para añadir dispositivo
Modelo	Modelos Creado para la empresa en dicha
	auditoria
Identificador	Numero de seria para la empresa en dicha
	auditoria
Característica	
Pantalla nos permite crear y añadir dispositivos para la empresa que va a ser auditada	

3.3.9 Crear Comandos

Figura 16 Crea Comandos

Nombre de Campo	Descripción del campo
Búsqueda	Busca comandos creados
Id	Secuencial dentro de la base de datos
Tipo Comando	Clasificación de los comando
Comando	Nombre de Comando
Mensaje 1	Descripción de Comando
Mensaje 2	Recomendación de Comando
Habilitado	Comando debe estar configurado dentro del
	dispositivo
Característica	
Pantalla nos permite crea comandos para los dispositivo	

3.3.10 Crea Protocolos y Puertos

Figura 17 Crea Protocolos y Puertos

Nombre de Campo	Descripción del campo
Servicio	Busca tipo de protocolo creados, va de la
	mano con Puerto
Puerto	Busca numero de puerto creados, va de la
	mano con Servicio
Tipo Politica de Trafico	Clasificación del tipo de política
Tipo de Protocolo	Clasificación de Protocolo
Numero de Puerto	Numero de puerto que se utiliza
Nombre de Protocolo	Nombre de Protocolo
Descripcion Protocolo	Descripción de Protocolo a ser creado
Mensaje Alerta	Recomendación del Protocolo
Sentido	Sentido donde se aplica las lista de acceso
Habilitado	Se aplica en la auditoria
Característica	
Pantalla nos permite crea protocolo y puerto	que serán verificados dentro de las auditorias

3.3.11 Crear Usuarios

Figura 18 Crear Usuarios

Nombre de Campo	Descripción del campo
Apellido Paterno	Busca por apellido de paterno de usuario
Usuario	Busca Nombre de Usuario
Id	Secuencia en base de datos
Clave	Contraseña de Usuario
Nombre	Nombre de Usuario
Apellido Paterno	Apellido Paterno de Usuario
Apellido Materno	Apellido Materno de Usuario
Activo	Estado de Usuario
Característica	
Pantalla nos permite crear usuarios que van a se administradores o auditores del servidor	

3.3.12 Crear Roles

Figuras 19 Crear Roles

Nombre de Campo	Descripción del campo	
Rol	Asignación de usuario que le da el	
	administrador	
Característica		
Pantalla que permite asignar roles por parte del administrador del servidor		

CAPITULO #4

4 DESARROLLO DEL SOFTWARE

4.1 CODIFICACION DE LOS PRINCIPALES COMPONENTE

4.1.1 Proceso de Conexión a Router o Switch

Este proceso se utilizara para extraer en forma sensitiva la configuración del router o switch cisco eta información puede ser obtenida de dos formas que son las siguientes: Se debe de tener conectar el computador y los dispositivos a ser auditados en este caso es un router o switch y el usuario deberá de digitar su nombre y clave de acceso para realizar la extracción del dispositivo en este caso les aparcera las empresas con sus auditorías asignadas y se escoge una de ellas y se realiza la extracción se la realiza vía telnet.

Permitir importar un el contenido de un archivo de texto puesto en una carpeta determinada.

En esta tabla se almacena las extracciones realizadas a los dispositivos

Figuras 20 Base de datos Postgre SQL 8.4

Figuras 21 Datos Extraídos del Router o Switch Cisco

4.1.2 Proceso de Obtención de Información

Este proceso permite generar reportes primeramente debemos de escoger la auditoria a ser presentad y este aparecerá impresa por pantalla o impreso

4.1.3 Proceso de Verificación

Este proceso nos permite comparar la configuración extraída de los dispositivos con las buenas prácticas

4.1.4 Proceso de Asignación

Nos permite asignar a los roles de los usuarios y como también quien irá a realizar la respectiva auditoria en la empresa que nos contrato

4.2 DESARROLLO DE PRUEBAS E IMPLEMENTACION

4.2.1 CREACION DE LA BASE DEDATOS

Para la creación de la base de datos se ha elegido, la base de datos PostgreSql versión 8.4 y sabiendo que los objetos de conexión y manipulación de la base de datos están realizados bajo lenguaje java

4.2.2 Pruebas del Sistema

4.2.2.1 Prueba de Aplicación Ensamblada

Hemos venido realizando pruebas para ver cuales serian los posibles errores ya que nuestro sistema se encuentra enlazados todos los módulos

4.2.2.2 Prueba de Aplicación con Varios Usuarios

SE ha realizado prueba con varios usuarios tanto sean estos administradores como auditores con diferentes router y switch cisco, vale recalcar que nuestro sistema es de fácil manejo

4. 3 IMPLEMENTACION DEL SISTEMA

4.3.1 Componentes del Software

1) Lenguaje de programación java con sus componentes Galileo y Ganimede

- 2) Base de datos PostgreSql 8.4
- 3) Utilización de un servidor web Apache Tomcat 6.0
- 4) Reporteria IText de java

4.3.2 Componentes del Hardware

1 Pc. Pentium Dual Core con disco duro de 80 GB y 512 Mb de memoria Ram esta puede tener sistema operativo WINDOWS XP

CAPÍTULO #5

5. CONCLUSIONES Y RECOMENDACIONES

5.1 Recomendaciones.

En el ambiente del auditor el tomara el usuario, clave de los dispositivo auditados y la dirección ip del servidor donde está instalado el ambiente de administrador, tener en cuenta que si falla la extracción por medio de telnet de algún dispositivo auditado, es porque no han ingresado la claves correctamente en el servidor y los administradores de sistemas de las empresas auditadas tienen que dar las claves que se utilizan en los dispositivos para que la extracción se exitosa o si no se puede utiliza mediante un archivo extraído mediante tftp donde la llevaremos a nuestra carpeta creada que se encuentra en el servidor donde se encuentra asilado el ambiente del administrador y tener muy en cuenta que de esta tenemos que haber guardado nuestro archivo de la siguiente manera que es el código de la auditoria seguido con el sub-guión mas el número de serie del dispositivo con estos parámetros el auditor pueden seguir con los pasos de la auditoria ya que podemos procesarla y emitir nuestro reporte del o los dispositivos que tengo las empresas.

5.2 Conclusiones.

Para la implementación del sistema se realizo varios pasos que establecieron el desarrollo del mismo, como son el análisis, el diseño, la codificación, y termino con las pruebas y puesta en marcha del sistema.

Es un producto estandarizado y sujeto a cambios para nuevos requerimientos del usuario.

El administrador podrá crear privilegios dependiendo el tipo de usuario que lo ejecute por ese motivo se podrán crear nuevos usuarios, empresas, cambiar claves, modificar usuarios, modelos y marcas de router además el sistema utiliza fechas para el acceso al sistema y saber quién realiza la auditoria.

ANEXOS

Entrevista para Establecer las Buenas Políticas de la Auditoria

18. ¿Cuál es su nombre completo?

Ing. Carlos Pinos

19.¿Cuánta Experiencia tiene Administrando Routers y/o Switch?

14 años

20.¿Qué cursos a realizado para administración de Routers y/o Switch?

Introducción al diseño de redes

Operación de un router y/o

Switch

21. ¿Cuántos equipos de hardware de comunicación hay en la empresa?

Dentro de la empresa hay 50 routers y/o switch

22. ¿De qué marca y modelo son sus equipos?

Cisco 1700, Cisco 2600, Cisco 2700, Dell, Dlink, Linksys y Sonicwall.

23. ¿Alguien le recomendó los equipos que utiliza su empresa, si es así nos podría usted decir bajo que parámetros lo hizo?

Se cuenta con la asesoría técnica de una empresa llamada electrónica digital que nos da asesoría en base de equipos, además de eso se hace un previo análisis de los posibles equipos a adquirir en cuanto costo y beneficio.

24. ¿Qué tipo de software utilizan sus equipos?

Los equipos utilizan su propio software

25. ¿Que tipos de políticas de seguridad utiliza su empresa para la extracción de datos específicamente de un equipo router y/o switch? ¿Cuáles son los objetivos claves de estas políticas?

Solo se extrae información del router y/o switch cuando se ha detectado algún problema.

26. ¿Cuales son los parámetros para establecer las políticas de seguridad? Y Porque? ¿Cuáles son los riesgos que se intentan mitigar con estas políticas?

Como política de seguridad bloquear acceso a internet de manera total y se asigna a cada usuario los permisos de accesos que están relacionados a su

trabajo, los riesgos que se quieren evitar son manejo indebido de información y ataques de hackers.

27. ¿Existe alguna relación entre la topología de red con la manera que usted maneja la seguridad de su empresa?

Si existe relación ya que la red esta segmentada y dependiendo de este diseño se utiliza el router y/o switch.

28. ¿Cuales son los procedimientos que usted realiza para evaluar la seguridad de sus equipos de comunicación?

Cada vez que se maneja un equipo de comunicación se debe hacer pruebas de verificación analizando si el equipo cumple con las especificaciones que dice brindar.

29. En caso de problemas, ¿Cuales han sido las medidas o pasos tomados para mitigar los riesgos con los equipos de comunicación (routers y/o switch)?

Cuando se tiene un problema en la red , lo que se hace es que se corta el internet, se bloquea toda la información encontrada, se da paso a una auditoria activando log detallados para saber lo que hacen los usuarios, luego de esto se analiza que maquina causo el problema, y se lo arregla

30. Estadísticamente si es posible, podría determinar el comportamiento de la seguridad de sus equipos de comunicación? Siempre seguros, % de problemas por año, tipos de problemas, recurrencia de problemas por tipo, etc.

Problemas muy pocos, ya que la seguridad dentro de la empresa es de un 90 %, como problema recurrente son los virus ya que cada dice nace uno nuevo, no hay intrusos en la red

31. ¿De qué forma usted está seguro de que las políticas de seguridad de los equipos son actualizadas convenientemente y usted las conoce?

Tener documentada la información acerca de las políticas aplicadas, actualizar la información acerca de los empleados de la empresa para revisar los accesos al sistema o red.

BIBLIOGRAFÍA

http://www.cisco.com: Página Oficial de Cisco

http://www.microsoft.com/windowsserver2003/default.msp: Página Oficial de

Windows Server 2003

http://tomcat.apache.org: Pagina Oficial de Tomcat

http://commons.apache.org/net: Pagina Oficial para Librerías de telnet

http://itextpdf.com: Pagina para Crear reportes en Java

Guía del usuario de Cisco Router and Security Device Manager

Software de Pruebas: Cisco Packet Tracer

UNIVERSIDAD DE GUAYAQUIL Facultad de Ciencias Matemáticas y Físicas Carrera de Ingeniería en Sistemas Computacionales

"SISTEMA DE AUDITORÍA DE SEGURIDADES DE ROUTER Y SWITCH CISCO VIA WEB"

PROYECTO DE GRADO

CURSO DE GRADUACIÓN

Previo a la Obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

Autores:

Barzola Rivera Camilo Hernán

Carriel Jaime Luis Alberto

Chacón Terán Carlos Alberto

GUAYAQUIL-ECUADOR

Año: 2010

Ш

AGRADECIMIENTO

Damos gracias a Dios por habernos permitido alcanzar la meta profesional que nos propusimos.

A nuestros padres que con amor y sacrificio acompañaron cada paso de nuestras vidas estudiantiles y nos supieron conducir por el camino de los grandes ideales.

A nuestros amigos mas cercanos que nos dieron todo su apoyo de manera incondicional.

A los profesores y compañeros que han iluminado y compartido cada uno de los rincones de nuestras etapas de estudios.

Barzola Rivera Camilo Hernán

Carriel Jaime Luis Alberto

Chacón Terán Carlos Alberto

DEDICATORIA

Damos gracias a Dios por habernos permitido alcanzar la meta profesional que nos propusimos.

A nuestros padres que con amor y sacrificio acompañaron cada paso de nuestras vidas estudiantiles y nos supieron conducir por el camino de los grandes ideales.

A nuestros amigos mas cercanos que nos dieron todo su apoyo de manera incondicional.

A los profesores y compañeros que han iluminado y compartido cada uno de los rincones de nuestras etapas de estudios.

Barzola Rivera Camilo Hernán

Carriel Jaime Luis Alberto

Chacón Terán Carlos Alberto

TRIBUNAL DE GRADUACIÓN

Presidente	1er. Vocal
2do. Vocal	Secretario

DECLARACIÓN EXPRESA

"La autoría de la tesis de	grado corresponde	exclusivamente	a los suscri	tos,
perteneciendo a la Universidad	l de Guayaquil los d	erechos que gene	eren la aplicac	ción
de la misma"				
(Reglamento de Graduación de	la Carrera de Ingeni	ería en sistemas (Computaciona	ıles,
Art. 26)				
	l. Di C il.	TT		
Вагг	zola Rivera Camilo	Hernan		
Ca	arriel Jaime Luis A	lberto		
Cha	ucón Terán Carlos /	Alberto		

RESUMEN

A continuación detallaremos lo que es una auditoria de router y/o switch, este puede ser de software o hardware y es aquel que comprueba la información procedente de Internet o una red y a continuación, deniega o permite el paso de ésta al equipo, en función de la configuración del dispositivo. De este modo, me ayuda a impedir que los hackers y software malintencionado obtengan acceso al mismo.

La seguridad ha sido el tema principal a tratar cuando una organización desea conectar su red privada al Internet. Sin tomar en cuenta el tipo de negocios, se ha incrementado el número de usuarios de redes privadas por la demanda del acceso a los servicios de Internet, ya que es un medio que nos permite estar comunicados tanto externamente como internamente.

Se desarrollara un sistema que haga posible la comparación de datos extraídos de un router y/o switch contra las buenas políticas de seguridad, que los administradores de red han establecido de acuerdo a las necesidades de la organización.

Se ha determinado las buenas políticas mediante entrevistas a algunos expertos del área. Debido a que los administradores de red tienen que desarrollar todo lo concerniente a la seguridad de sus sistemas, ya que se expone la organización privada de sus datos así como la infraestructura de su red a los Expertos de Internet.

El sistema a desarrollar tendrá la capacidad de analizar y almacenar los datos extraídos en una base de datos, manejar perfiles de administrador y auditor con sus debidos permisos o restricciones.

Generara reportes y los resultados de las auditorias de router y/o switch.

Lo más importante del sistema a desarrollar es que podrá dar sugerencias al auditor acerca de las vulnerabilidades del router emitiendo el respectivo reporte y recomendación para mitigar dichas vulnerabilidades. Cabe recalcar que la decisión la toma los administradores de las areas de sistemas de las empresas auditadas.

INDICE

Α(GRADECIMIENTO	II
DI	EDICATORIA	III
ΤF	RIBUNAL DE GRADUACIÓN	IV
DI	ECLARACIÓN EXPRESA	V
RF	ESUMEN	VI
IN	DICE	VIII
IN	DICE DE FIGURAS	XI
IN	DICE DE CUADROS	XIV
1.	MANUAL TECNICO	1.
	1.1. Creación de Tablas De Base de Datos	1
	1.2. Procesos Principales.	22
	1.2.1 Recuperador Configuración Dispositivo	22.
	1.2.2 Panel Resultado Procesamiento.	27.
	1.2.3.AuditoriaBO	34
	1.2.4. Cargador Archivos	49
2.	MANUAL DE USUARIO	53
	2.1. Introducción.	53.
	2.2 La Auditoria.	53
	2.3. La Auditoria Sistematizada	54

2.4 Hardware y software requeridos	54
2.5 Contenido del manual	54
2.6 Primera instalación.	55
2.7 Limite usuario	55
2.8 Acceso	55.
2.8.1 Sistemas de Acceso	56
2.8.2 Niveles de Acceso	56
2.9 Procesos	59
2.9.1 Conectar a Router y/o Switch Cisco	59
2.9.2 Extracción de datos	61
2.9.3 Importación datos	62
2.9.4 Auditoria de router	62
2.9.5 Salir	63
3.0 Mantenimiento	63
3.0.1 Empresa	63
3.0.2 Marca	68
3.0.3 Modelos	72
3.0.4 Comandos y Políticas de Dispositivo	76
3.0.5 Auditorias	78
3.0.6 Comandos.	81
3.0.7 Políticas de Tráfico	84
3.0.8 Usuario	88

3.1 Reporte.	94
3.1.1 Reporte de Auditorías realizadas	94
Bibliografía	97

INDICE DE FIGURAS

Figura A Pantalla Inicio	56
Figura B Pantalla del Administrador	57
Figura C Pantalla del Auditor	58
Figura D1 Pantalla Conectarse a Router y/o Switch	59
Figura D2 Pantalla Conectarse a Router y/o Switch	60
Figura E Extracción de Datos	61
Figura F Auditoria	62
Figura G Crear Empresas	63
Figura H Editar Empresas	64
Figura I Consultar Empresas	65
Figura J Eliminar Empresas	66
Figura K Dispositivos	67
Figura L Crear Marcas	68
Figura M Consultar Marcas	69
Figura N Editar Marcas	70

Figura O Elminar Marcas	71
Figura P Crear Modelos	72
Figura Q Editar Modelos	73
Figura R Consultar Modelos	74
Figura S Eliminar Modelos	75
Figura T Comandos de Dispositivo	76
Figura U Políticas del dispositivo	77
Figura V Crear Auditoria	78
Figura W Consultar Auditoria	79
Figura X Detalle Dispositivo	80
Figura Y Crear Comandos	81
Figura Z Editar Comandos	82
Figura AA Eliminar Comandos	83
Figura AB Crear Políticas	84
Figura AC Editar Políticas	85
Figura AD Consultar Políticas de Trafico	86

Figura AE Eliminar Políticas de Trafico	87
Figura AF Crear Usuarios	88
Figura AG Editar Usuarios	89
Figura AH Consulta Usuarios	90
Figura AI Eliminar Usuarios	91
Figura AJ Roles a los Usuarios	92
Figura AK Salir de Sesión	93
Figura AL Reporte de Auditorías realizadas	94

INDICE DE CUADROS

Cuadro A Creación Tabla Auditorias	2
Cuadro B Creación Tabla Comandos	3
Cuadro C Creación Tabla Comandos_modelos	3
Cuadro D Creación Tabla Detalles_auditorias	4
Cuadro E Creación Tabla Detalles_auditorias_comandos	6
Cuadro F Creación Tabla Detalles_listas_acceso	7
Cuadro G Creación Tabla Dispositivos_empresas	8
Cuadro H Creación Tabla Empresas	9
Cuadro I Creación Tabla Interfaces_red	10
Cuadro J Creación Tabla Interfaces_red_politicas_trafico	11
Cuadro K Creación Tabla Listas_accesos	12
Cuadro L Creación Tabla Listas_acceso_interfaces_red	13
Cuadro M Creación Tabla Marcas	14
Cuadro N Creación Tabla Modelos	15
Cuadro O Creación Tabla Políticas_trafico	16

Cuadro P Creación Tabla Políticas_trafico_modelos	17
Cuadro Q Creación Tabla Roles	18
Cuadro R Creación Tabla Tipos_comandos	19
Cuadro S Creación Tabla Tipos_dispositivos	20
Cuadro T Creación Tabla Tipos_politicas_traficos	21
Cuadro U Creación Tabla Usuario	22
Cuadro V Creación Tabla Usuarios_roles	23
Cuadro W Código RecuperadorConfiguracionDispositivo.java	27
Cuadro X Código de PanelResultadoProcesamiento.java	34
Cuadro Y Código de AuditoriaBO.java	49
Cuadro Z Código de CargadorArchivos.java	52

CAPÍTULO 1

1. MANUAL TECNICO

1.1 Creación de Tablas De Base de Datos

Auditorias.- En esta tabla se almacenan los datos de cuando se crea una auditoria

auditorias | ID_AUDITORIA | ID_EMPRESA | FECHA_CREACION | FECHA_AUDITORIA | OBSERVACION_CREACION | OBSERVACION_AUDITORIA | ID_USUARIO


```
CREATE TABLE auditorias

(
"ID_AUDITORIA" serial NOT NULL,
"ID_EMPRESA" integer NOT NULL,
"FECHA_CREACION" timestamp(0) without time zone NOT NULL,
"FECHA_AUDITORIA" timestamp(0) without time zone,
"OBSERVACION_CREACION" character varying(256),
"OBSERVACION_AUDITORIA" character varying(256),
"ID_USUARIO" integer NOT NULL,
CONSTRAINT auditorias_pkey PRIMARY KEY ("ID_AUDITORIA"),
CONSTRAINT auditorias_fk FOREIGN KEY ("ID_EMPRESA")
REFERENCES empresas ("ID_EMPRESA") MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT auditorias_fk1 FOREIGN KEY ("ID_USUARIO")
```

```
REFERENCES usuarios ("ID_USUARIO") MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION
)
WITH (
OIDS=TRUE
);
ALTER TABLE auditorias OWNER TO auditor_router;
```

Cuadro A Código de Creación Tabla Auditorias

Comandos.- En esta tabla se almacenan la descripción de los comandos con sus recomendaciones


```
CREATE TABLE comandos

(
"ID_COMANDO" integer NOT NULL DEFAULT
nextval(("public"."comandos_ID_COMANDO_seq":::text)::regclass),
"ID_TIPO_COMANDO" integer NOT NULL,
"COMANDO" character varying(512) NOT NULL,
"MENSAJE1" character varying(1024) NOT NULL,
"MENSAJE2" character varying(1024) NOT NULL,
"HABILITADO" character(1) NOT NULL,
CONSTRAINT "PK_COMANDOS" PRIMARY KEY ("ID_COMANDO"),
```

```
CONSTRAINT "FK1_COMANDOS" FOREIGN KEY ("ID_TIPO_COMANDO")

REFERENCES tipos_comandos ("ID_TIPO_COMANDO") MATCH SIMPLE

ON UPDATE NO ACTION ON DELETE NO ACTION,

CONSTRAINT uk1_comandos UNIQUE ("COMANDO", "HABILITADO"),

CONSTRAINT "comandos_HABILITADO_check" CHECK ("HABILITADO" =

ANY (ARRAY['S'::bpchar, 'N'::bpchar]))


)

WITH (
OIDS=FALSE
);

ALTER TABLE comandos OWNER TO auditor_router;
```

Cuadro B Creación Tabla Comandos

Comandos_modelos .- En esta tabla intermedia se almacena los datos comandos por modelos.


```
CREATE TABLE comandos_modelos

(
"ID_COMANDO" integer NOT NULL,
"ID_MODELO" integer NOT NULL,
CONSTRAINT pk_comandos_modelos PRIMARY KEY ("ID_COMANDO",
"ID_MODELO"),
CONSTRAINT fk1_comandos_modelos FOREIGN KEY ("ID_COMANDO")
REFERENCES comandos ("ID_COMANDO") MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT fk2_comandos_modelos FOREIGN KEY ("ID_MODELO")
REFERENCES modelos ("ID_MODELO") MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION
)
WITH (
OIDS=FALSE
);
ALTER TABLE comandos_modelos OWNER TO auditor_router;
```

Cuadro C Creación Tabla Comandos_modelos

Detalles auditorias.- Almacena los detalles de la extracción

```
detalles auditorias

□ ID_DETALLE_AUDITORIA
□ ID_AUDITORIA
□ ID_DISPOSITIVO_EMPRESA
□ CONFIGURACION
```

```
CREATE TABLE detalles auditorias
"ID DETALLE AUDITORIA" serial NOT NULL,
"ID AUDITORIA" integer NOT NULL,
"ID DISPOSITIVO EMPRESA" integer NOT NULL,
"CONFIGURACION" text,
CONSTRAINT detalles_auditorias_pkey PRIMARY KEY
("ID_DETALLE_AUDITORIA"),
CONSTRAINT detalles_auditorias_fk FOREIGN KEY ("ID_AUDITORIA")
  REFERENCES auditorias ("ID_AUDITORIA") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION.
CONSTRAINT detalles_auditorias_fk1 FOREIGN KEY
("ID_DISPOSITIVO_EMPRESA")
  REFERENCES dispositivos_empresas ("ID_DIPOSITIVO_EMPRESA")
MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT detalles auditorias idx UNIQUE ("ID AUDITORIA",
"ID_DISPOSITIVO_EMPRESA")
WITH (
OIDS=TRUE
ALTER TABLE detalles_auditorias OWNER TO auditor_router;
```

Cuadro D Creación Tabla Detalles_auditorias

Detalles_auditorias_comandos.- Almacena la comparación de la extracción con los comando establecidos para la extracción.

<u>detalles auditorias comandos</u>

□ ID_DETALLE_AUDITORIA_COMANDO

□ ID_DETALLE_AUDITORIA

□ ID_COMANDO □ CUMPLIO COMANDO

```
CREATE TABLE detalles auditorias comandos
"ID_DETALLE_AUDITORIA_COMANDO" integer NOT NULL DEFAULT
nextval((""public"."detalles_auditorias_ID_DETALLE_AUDITORIA_COMANDO_s
eq"::text)::regclass),
"ID_DETALLE_AUDITORIA" integer NOT NULL,
"ID_COMANDO" integer NOT NULL,
"CUMPLIO COMANDO" character varying(1) NOT NULL,
CONSTRAINT "PK DETALLES AUDITORIAS COMANDOS" PRIMARY
KEY ("ID_DETALLE_AUDITORIA_COMANDO"),
CONSTRAINT "FK1 DETALLES AUDITORIAS COMANDOS" FOREIGN
KEY ("ID DETALLE AUDITORIA")
  REFERENCES detalles auditorias ("ID DETALLE AUDITORIA") MATCH
SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT "FK2 DETALLES AUDITORIAS COMANDOS" FOREIGN
KEY ("ID_COMANDO")
  REFERENCES comandos ("ID_COMANDO") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT uk1 detalles auditorias comandos UNIQUE
("ID_DETALLE_AUDITORIA", "ID_COMANDO"),
CONSTRAINT "HHH" CHECK ("CUMPLIO_COMANDO"::text = ANY
(ARRAY['S'::character varying::text, 'N'::character varying::text]))
WITH (
OIDS=FALSE
```

ALTER TABLE detalles_auditorias_comandos OWNER TO auditor_router;

Cuadro E Creación Tabla Detalles_auditorias_comandos

Detalles_listas_acceso.- Almacena los datos de las listas de acceso que van hacer comparadas.

| detalles listas acceso | ID_DETALLE_LISTA_ACCESO | ID_LISTA_ACCESO | HABILITADO | TIPO_PROTOCOLO | IP_ORIGEN | IP_DESTINO | WILD_CARD_DESTINO | OPERADOR | PUERTO | NOMBRE_SERVICIO

```
CREATE TABLE detalles_listas_acceso

(

"ID_DETALLE_LISTA_ACCESO" integer NOT NULL DEFAULT
nextval(("public"."detalles_listas_acceso_ID_DETALLE_LISTA_ACCESO_seq"'::t
ext)::regclass),

"ID_LISTA_ACCESO" integer NOT NULL,

"HABILITADO" character(1) NOT NULL,

"TIPO_PROTOCOLO" character(16) NOT NULL,

"IP_ORIGEN" character varying(15) NOT NULL,

"WILD_CARD_ORIGEN" character varying(15),

"IP_DESTINO" character varying(15) NOT NULL,

"WILD_CARD_DESTINO" character varying(15),

"OPERADOR" character varying(16) NOT NULL,

"PUERTO" integer,

"NOMBRE_SERVICIO" character varying(32),
```

```
CONSTRAINT pk_detalles_listas_acceso PRIMARY KEY

("ID_DETALLE_LISTA_ACCESO"),

CONSTRAINT fk1_detalles_listas_acceso FOREIGN KEY

("ID_LISTA_ACCESO")

REFERENCES listas_accesos ("ID_LISTA_ACCESO") MATCH SIMPLE

ON UPDATE NO ACTION ON DELETE NO ACTION,

CONSTRAINT "detalles_listas_acceso_HABILITADO_check" CHECK

("HABILITADO" = ANY (ARRAY['S'::bpchar, 'N'::bpchar]))

)

WITH (
OIDS=FALSE
);

ALTER TABLE detalles_listas_acceso OWNER TO auditor_router;
```

Cuadro F Creación Tabla Detalles_listas_acceso

Dispositivos_empresas- Almacena los datos de los dispositivos de cada empresa con sus respectivos passwords para la extracción de los mismos.


```
CREATE TABLE dispositivos_empresas

(
 "ID_DIPOSITIVO_EMPRESA" integer NOT NULL DEFAULT
 nextval((""public"."dispositivos_empresas_id_dipositivo_empresa_seq"'::text)::regcla
 ss),
```

```
"ID_EMPRESA" integer NOT NULL,
"ID_MODELO" integer NOT NULL,
"IDENTIFICADOR" character varying(64) NOT NULL,
"DEPARTAMENTO" character varying(128) NOT NULL,
"COMENTARIO" character varying(512),
"IP" character varying(258),
"PASSWORD_TELNET" character varying(258),
"PASSWORD_MODO_PRIVILEGIADO" character varying(258),
"USUARIO" character varying(64),
CONSTRAINT dispositivos_empresas_pkey PRIMARY KEY
("ID DIPOSITIVO EMPRESA"),
CONSTRAINT dispositivos_empresas_fk FOREIGN KEY ("ID_EMPRESA")
  REFERENCES empresas ("ID_EMPRESA") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT dispositivos_empresas_fk1 FOREIGN KEY ("ID_MODELO")
  REFERENCES modelos ("ID_MODELO") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT dispositivos_empresas_idx UNIQUE ("ID_EMPRESA",
"IDENTIFICADOR")
WITH (
OIDS=TRUE
ALTER TABLE dispositivos_empresas OWNER TO auditor_router;
```

Cuadro G Creación Tabla Dispositivos_empresas

Empresas.- Almacena los datos con la identificación completa de las empresas.


```
CREATE TABLE empresas
(
 "ID_EMPRESA" integer NOT NULL DEFAULT
nextval((""public"."empresas_id_empresa_seq"'::text)::regclass),
 "NOMBRE" character varying(64) NOT NULL,
 "PAIS" character varying(64) NOT NULL,
 "PROVINCIA" character varying(64) NOT NULL,
 "CIUDAD" character varying(64) NOT NULL,
 "DIRECCION" character varying(512) NOT NULL,
 "CONTACTO" character varying(128) NOT NULL,
 "TELEFONO" character varying(128) NOT NULL,
 CONSTRAINT empresas_pkey PRIMARY KEY ("ID_EMPRESA"),
 CONSTRAINT empresas_idx UNIQUE ("NOMBRE")
WITH (
 OIDS=TRUE
);
ALTER TABLE empresas OWNER TO auditor_router;
```

Cuadro H Creación Tabla Empresas

Interfaces_red.- Almacena los datos de cada interfaz de los dispositivos que van hacer auditados.


```
CREATE TABLE interfaces_red
"ID INTERFAZ" integer NOT NULL DEFAULT
nextval(("public"."interfaces red ID INTERFAZ seq"::text)::regclass),
"ID DETALLE AUDITORIA" integer NOT NULL,
"NOMBRE INTERFAZ" character varying(124),
"DIRECCION IP" character varying(15),
"MASCARA SUBRED" character varying(15),
"IP RED" character varying(15),
CONSTRAINT interfaces red pkey PRIMARY KEY ("ID INTERFAZ"),
CONSTRAINT "interfaces red ID DETALLE AUDITORIA fkey" FOREIGN
KEY ("ID DETALLE AUDITORIA")
  REFERENCES detalles auditorias ("ID DETALLE AUDITORIA") MATCH
SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT "interfaces red ID DETALLE AUDITORIA fkey1" FOREIGN
KEY ("ID DETALLE AUDITORIA")
  REFERENCES detalles_auditorias ("ID_DETALLE_AUDITORIA") MATCH
SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION
WITH (
OIDS=FALSE
ALTER TABLE interfaces_red OWNER TO auditor_router;
```

Cuadro I Creación Tabla Interfaces red

Interfaces_red_politicas_trafico.- Almacena los datos de la buenas prácticas que se utilizaran para auditorias posteriores.

```
interfaces red politicas trafico

□ ID_INTERFAZ_RED_POLITICA_TRAFICO

□ ID_INTERFAZ

□ ID_POLITICA_TRAFICO

□ CUMPLIO
```

```
"ID_INTERFAZ_RED_POLITICA_TRAFICO" integer NOT NULL DEFAULT
nextval((""public"."interfaces_red_politicas_trafico_ID_INTERFAZ_RED_POLITIC
A_TRAFI"::text)::regclass),
 "ID_INTERFAZ" integer NOT NULL,
 "ID_POLITICA_TRAFICO" integer NOT NULL,
 "CUMPLIO" character(1),
 CONSTRAINT detalles_auditorias_politicas_trafico_pkey PRIMARY KEY
("ID INTERFAZ RED POLITICA TRAFICO"),
CONSTRAINT
"detalles auditorias politicas trafico ID POLITICA TRAFICO fkey" FOREIGN
KEY ("ID_POLITICA_TRAFICO")
 REFERENCES politicas_trafico ("ID_POLITICA_TRAFICO") MATCH
SIMPLE
 ON UPDATE NO ACTION ON DELETE NO ACTION,
 CONSTRAINT "interfaces_red_politicas_trafico_ID_INTERFAZ_fkey" FOREIGN
KEY ("ID_INTERFAZ")
 REFERENCES interfaces_red ("ID_INTERFAZ") MATCH SIMPLE
 ON UPDATE NO ACTION ON DELETE NO ACTION,
 CONSTRAINT "detalles_auditorias_politicas_trafico_CUMPLIO_check" CHECK
("CUMPLIO" = ANY (ARRAY['S'::bpchar, 'N'::bpchar]))
WITH (
OIDS=TRUE
ALTER TABLE interfaces red politicas trafico OWNER TO auditor router;
```

Cuadro J Creación Tabla Interfaces red politicas trafico

Listas_acceso.- Almacena los datos de las listas de acceso para las auditorias del sistema.

| Iistas accesos | | ID_LISTA_ACCESO | | ID_DETALLE_AUDITORIA | | NOMBRE_LISTA_ACCESO

```
CREATE TABLE listas_accesos
(
```

```
"ID_LISTA_ACCESO" integer NOT NULL DEFAULT
nextval(("public"."listas_accesos_ID_LISTA_ACCESO_seq":::text)::regclass),
"ID_DETALLE_AUDITORIA" integer NOT NULL,
"NOMBRE_LISTA_ACCESO" character varying(128) NOT NULL,
CONSTRAINT pk_listas_acceso PRIMARY KEY ("ID_LISTA_ACCESO"),
CONSTRAINT fk1_listas_acceso FOREIGN KEY
("ID_DETALLE_AUDITORIA")
REFERENCES detalles_auditorias ("ID_DETALLE_AUDITORIA") MATCH
SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION
)
WITH (
OIDS=FALSE
);
ALTER TABLE listas_accesos OWNER TO auditor_router;
```

Cuadro K Creación Tabla Listas_accesos

Listas_acceso_interfaces_red.- Almacena los parámetros para ver en que sentido va la lista de acceso.

```
| listas accesos interfaces red

□ ID_LISTA_ACESO_INTERFAZ_RED

□ ID_INTERFAZ

□ ID_LISTA_ACCESO

□ SENTIDO
```

```
CREATE TABLE listas_accesos_interfaces_red

(
 "ID_LISTA_ACESO_INTERFAZ_RED" integer NOT NULL DEFAULT
 nextval((""public"."listas_acceso_interfaces_red_ID_LISTA_ACESO_INTERFAZ_R
 ED_seq""::text)::regclass),
 "ID_INTERFAZ" integer NOT NULL,
 "ID_LISTA_ACCESO" integer NOT NULL,
 "SENTIDO" character(1) NOT NULL,
```

```
CONSTRAINT listas_acceso_interfaces_red_pkey PRIMARY KEY
("ID_LISTA_ACESO_INTERFAZ_RED"),
CONSTRAINT "listas_acceso_interfaces_red_ID_INTERFAZ_fkey" FOREIGN
KEY ("ID_INTERFAZ")

REFERENCES interfaces_red ("ID_INTERFAZ") MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT "listas_acceso_interfaces_red_ID_LISTA_ACCESO_fkey"
FOREIGN KEY ("ID_LISTA_ACCESO")

REFERENCES listas_accesos ("ID_LISTA_ACCESO") MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT "listas_acceso_interfaces_red_SENTIDO_check" CHECK
("SENTIDO" = ANY (ARRAY[T::bpchar, 'O'::bpchar]))
)
WITH (
OIDS=FALSE
);
ALTER TABLE listas_accesos_interfaces_red OWNER TO auditor_router;
```

Cuadro L Creación Tabla Listas acceso interfaces red

Marcas.- Almacena la marca del dispositivo.


```
CREATE TABLE marcas

(
"ID_MARCA" integer NOT NULL DEFAULT

nextval((""public"."marcas_id_marca_seq"'::text)::regclass),

"NOMBRE" character varying(64) NOT NULL,

CONSTRAINT marcas_pkey PRIMARY KEY ("ID_MARCA"),

CONSTRAINT "marcas_NOMBRE_key" UNIQUE ("NOMBRE")

)

WITH (
OIDS=TRUE
```

```
);
ALTER TABLE marcas OWNER TO auditor_router;
```

Cuadro M Creación Tabla Marcas

Modelos.- Almacena los modelos de los dispositivos sea switch o router.

```
modelos

D_MODELO
D_MARCA
NOMBRE
DID_TIPO_DISPOSITIVO
```

```
CREATE TABLE modelos
"ID_MODELO" integer NOT NULL DEFAULT
nextval(("public"."modelos_id_modelo_seq"::text)::regclass),
"ID_MARCA" integer NOT NULL,
"NOMBRE" character varying(64) NOT NULL,
"ID_TIPO_DISPOSITIVO" integer NOT NULL,
CONSTRAINT modelos_pkey PRIMARY KEY ("ID_MODELO"),
CONSTRAINT modelos fk FOREIGN KEY ("ID MARCA")
  REFERENCES marcas ("ID_MARCA") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT modelos_fk1 FOREIGN KEY ("ID_TIPO_DISPOSITIVO")
  REFERENCES tipos_dispositivos ("ID_TIPO_DISPOSITIVO") MATCH
SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT modelos_idx UNIQUE ("ID_MARCA", "NOMBRE",
"ID_TIPO_DISPOSITIVO")
WITH (
OIDS=TRUE
ALTER TABLE modelos OWNER TO auditor router;
```

Cuadro N Creación Tabla Modelos

Políticas_trafico.- Almacena los datos de la creación de los puerto que van hacer auditados con sus recomendaciones

```
politicas trafico

DID_POLITICA_TRAFICO
DID_TIPO_POLITICA_TRAFICO
TIPO_PROTOCOLO
NUMERO_PUERTO
DOMBRE_SERVICIO
DESCRIPCION_PROTOCOLO
MENSAJE_ALERTA
SENTIDO
```

```
CREATE TABLE politicas trafico
 "ID_POLITICA_TRAFICO" integer NOT NULL DEFAULT
nextval((""public"."politicas_trafico_ID_POLITICA_TRAFICO_seq"::text)::regclass
 "ID_TIPO_POLITICA_TRAFICO" integer NOT NULL,
 "TIPO_PROTOCOLO" character varying(16) NOT NULL,
 "NUMERO_PUERTO" numeric NOT NULL,
 "NOMBRE_SERVICIO" character varying(64),
 "DESCRIPCION PROTOCOLO" character varying (512),
 "MENSAJE_ALERTA" character varying(512),
 "HABILITADO" character(1) NOT NULL,
 "SENTIDO" character(1) NOT NULL,
 CONSTRAINT "PK_politicas_trafico" PRIMARY KEY
("ID_POLITICA_TRAFICO"),
CONSTRAINT "FK1_politicas_trafico" FOREIGN KEY
("ID_TIPO_POLITICA_TRAFICO")
 REFERENCES tipos_politicas_traficos ("ID_TIPO_POLITICA_TRAFICO")
MATCH SIMPLE
 ON UPDATE NO ACTION ON DELETE NO ACTION,
 CONSTRAINT "CHK1 politicas trafico" CHECK ("HABILITADO" = ANY
(ARRAY['S'::bpchar, 'N'::bpchar])),
```

```
CONSTRAINT "politicas_trafico_SENTIDO_check" CHECK ("SENTIDO" =
ANY (ARRAY['I'::bpchar, 'O'::bpchar]))
)
WITH (
OIDS=FALSE
);
ALTER TABLE politicas_trafico OWNER TO auditor_router;
```

Cuadro O Creación Tabla Políticas_trafico

Políticas_trafico_modelo.- tabla intermedia para cada puerto para cada dispositivo.

politicas trafico modelos

ID_POLITICA_TRAFICO

ID_MODELO

```
CREATE TABLE politicas_trafico_modelos

(
"ID_POLITICA_TRAFICO" integer NOT NULL,
"ID_MODELO" integer NOT NULL,
CONSTRAINT politicas_trafico_modelos_pkey PRIMARY KEY
("ID_POLITICA_TRAFICO", "ID_MODELO"),
CONSTRAINT "politicas_trafico_modelos_ID_MODELO_fkey" FOREIGN KEY
("ID_MODELO")
REFERENCES modelos ("ID_MODELO") MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT "politicas_trafico_modelos_ID_POLITICA_TRAFICO_fkey"
FOREIGN KEY ("ID_POLITICA_TRAFICO")
REFERENCES politicas_trafico ("ID_POLITICA_TRAFICO") MATCH
SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION
)
WITH (
```

```
OIDS=FALSE
);
ALTER TABLE politicas_trafico_modelos OWNER TO auditor_router;
```

Cuadro P Creación Tabla Políticas_trafico_modelos

Roles.- Almacena los datos la identificación de cada usuario que manejan el sistema.


```
CREATE TABLE roles

(
"ID_ROL" serial NOT NULL,

"NOMBRE" character varying(64) NOT NULL,

"ACTIVO" character(1) NOT NULL,

CONSTRAINT roles_pkey PRIMARY KEY ("ID_ROL"),

CONSTRAINT roles_idx UNIQUE ("NOMBRE")

)
WITH (
OIDS=TRUE
);
ALTER TABLE roles OWNER TO auditor_router;
```

Cuadro Q Creación Tabla Roles

Tipos_comandos.- Almacena los comandos que va hacer comparados en el servidor.


```
CREATE TABLE tipos_comandos

(
 "ID_TIPO_COMANDO" integer NOT NULL DEFAULT
 nextval(("public"."tipos_comandos_ID_TIPO_COMANDO_seq"::text)::regclass),
 "NOMBRE" character varying(64),
 CONSTRAINT "PK_TIPOS_POLITICAS" PRIMARY KEY
("ID_TIPO_COMANDO")
)
WITH (
 OIDS=FALSE
);
ALTER TABLE tipos_comandos OWNER TO auditor_router;
```

Cuadro R Creación Tabla Tipos_comandos

Tipos_dispositivos.- En la tabla almacena el nombre con el tipo de dispositivos.


```
CREATE TABLE tipos_dispositivos

(
"ID_TIPO_DISPOSITIVO" integer NOT NULL DEFAULT
nextval(("public"."tipos_dispositivos_id_tipo_dispositivo_seq"'::text)::regclass),
"NOMBRE" character varying(64) NOT NULL,
CONSTRAINT tipos_dispositivos_pkey PRIMARY KEY
("ID_TIPO_DISPOSITIVO"),
CONSTRAINT "tipos_dispositivos_NOMBRE_key" UNIQUE ("NOMBRE")
)
WITH (
OIDS=TRUE
);
ALTER TABLE tipos_dispositivos OWNER TO auditor_router;
```

Cuadro S Creación Tabla Tipos_dispositivos

Tipos_politicas_traficos.- Almacena los tipos de políticas que utilizan los dispositivos en el servidor.

tipos politicas traficos
□ ID_TIPO_POLITICA_TRAFICO
□ NOMBRE

```
CREATE TABLE tipos_politicas_traficos

(
"ID_TIPO_POLITICA_TRAFICO" integer NOT NULL,

"NOMBRE" character varying(64) NOT NULL,

CONSTRAINT "PK_TIPOS_TRAFICOS" PRIMARY KEY

("ID_TIPO_POLITICA_TRAFICO")

)

WITH (
OIDS=FALSE
```

```
);
ALTER TABLE tipos_politicas_traficos OWNER TO auditor_router;
Cuadro T Creación Tabla Tipos politicas traficos
```

Usuarios.- Almacena los datos del usuario del servidor.

usuarios
□ ID_USUARIO
□ USUARIO
□ PASSWORD
□NOMBRES
□ APELLIDO_PATERNO
□ APELLIDO_MATERNO
□ ACTIVO

```
CREATE TABLE usuarios
(
 "ID_USUARIO" integer NOT NULL DEFAULT
 nextval(("public"."usuarios_id_usuario_seq"::text)::regclass),
 "USUARIO" character varying(24) NOT NULL,
 "PASSWORD" character varying(64) NOT NULL,
 "NOMBRES" character varying(80) NOT NULL,
 "APELLIDO_PATERNO" character varying(80) NOT NULL,
 "APELLIDO_MATERNO" character varying(80) NOT NULL,
 "ACTIVO" character(1) NOT NULL,
 CONSTRAINT usuarios_pkey PRIMARY KEY ("ID_USUARIO"),
 CONSTRAINT usuarios_idx UNIQUE ("USUARIO")
)
WITH (
 OIDS=TRUE
);
ALTER TABLE usuarios OWNER TO auditor_router;
```

Cuadro U Creación Tabla Usuario

Usuarios_roles.- Almacena los usuarios y quien le designo el rol usuario sea auditor o administrador.

usuarios roles

| ID_USUARIO_ROL
| ID_USUARIO
| ID_ROL
| ID_USUARIO_ASIGNO_ROL
| FECHA_INICIO_VIGENCIA
| ID_USUARIO_DESASIGNO_ROL
| FECHA_FIN_VIGENCIA

```
CREATE TABLE usuarios_roles
"ID_USUARIO_ROL" serial NOT NULL,
"ID_USUARIO" integer NOT NULL,
"ID ROL" integer NOT NULL,
"ID_USUARIO_ASIGNO_ROL" integer NOT NULL,
"FECHA_INICIO_VIGENCIA" timestamp(0) without time zone NOT NULL,
"ID_USUARIO_DESASIGNO_ROL" integer,
"FECHA FIN VIGENCIA" timestamp without time zone,
CONSTRAINT usuarios_roles_pkey PRIMARY KEY ("ID_USUARIO_ROL"),
CONSTRAINT usuarios_roles_fk FOREIGN KEY ("ID_USUARIO")
  REFERENCES usuarios ("ID USUARIO") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT usuarios_roles_fk1 FOREIGN KEY ("ID_ROL")
  REFERENCES roles ("ID_ROL") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT usuarios_roles_fk2 FOREIGN KEY
("ID_USUARIO_ASIGNO_ROL")
  REFERENCES usuarios ("ID_USUARIO") MATCH SIMPLE
  ON UPDATE NO ACTION ON DELETE NO ACTION,
```

```
CONSTRAINT usuarios_roles_fk3 FOREIGN KEY

("ID_USUARIO_DESASIGNO_ROL")

REFERENCES usuarios ("ID_USUARIO") MATCH SIMPLE

ON UPDATE NO ACTION ON DELETE NO ACTION

)

WITH (
OIDS=TRUE
);

ALTER TABLE usuarios_roles OWNER TO auditor_router;
```

Cuadro V Creación Tabla Usuarios roles

1.2 Procesos Principales

1.2.1 RecuperadorConfiguracionDispositivo.java

Para la recuperación de la configuración primeramente debemos de estar conectados al dispositovivo sea este el router switch estamos utilizando variable tanto para el telnet para hacer su conexión ,sabiendo que tenemos que leer los datos utilizamos variables tanto para leer como para escribir , como debemos conectarnos atraves de un puerto, sabiendo que se ha hecho la respectiva configuración del router o switch y colocamos un usuario, password telnet y el password previlegiado utilizamos variables para esto.

La función **public** RecuperadorConfiguracionDispositivo pide los campos que hemos explicado anteriormente.

telnet.connect(ip,puerto) esta función hace canexión a traves del puerto ingresado

void escribir(String pCadena) throws IOException procedimiento que me permite escribir lo que se esta extraiendo del dispositivo

private String leer() **throws** IOException, InterruptedException este procedimiento nos permite mantener todo lo leído por el procedimiento leerinterno

```
package ec.edu.ug.cisc.auditoriarouter.desktop;
import java.io.IOException;
import java.io.InputStream;
import java.io.OutputStreamWriter;
import java.net.SocketException;
import org.apache.commons.net.telnet.InvalidTelnetOptionException;
import org.apache.commons.net.telnet.TelnetClient;
import org.apache.commons.net.telnet.WindowSizeOptionHandler;

public class RecuperadorConfiguracionDispositivo
{
 public final static int IGUAL=0;
 public final static int CONTIENE=1;
 public final static int INICIA=2;
 public final static int FINALIZA=3;
 private final static int SLEEP=100;
```

```
private OutputStreamWriter outWriter;
 private InputStream inStream;
 private String ip;
 private int puerto;
 private String usuario;
 private String passwordTelnet;
 private String passwordModoPrivilegiado;
 public RecuperadorConfiguracionDispositivo(
 String psIp, int piPuerto, String pUsuario,
 String psPasswordTelnet,String psPasswordModoPrivilegiado)
 throws SocketException, IOException, InvalidTelnetOptionException
 ip=psIp;
 puerto=piPuerto;
 usuario=pUsuario;
 passwordTelnet=psPasswordTelnet;
 passwordModoPrivilegiado=psPasswordModoPrivilegiado;
 telnet=new TelnetClient();
 WindowSizeOptionHandler | WindowSizeOptionHandler=new
WindowSizeOptionHandler(Integer.MAX_VALUE,Integer.MAX_VALUE);
 telnet.addOptionHandler(lWindowSizeOptionHandler);
 telnet.connect(ip, puerto);
 outWriter=new OutputStreamWriter(telnet.getOutputStream());
 inStream=telnet.getInputStream();
 public void escribir(String pCadena) throws IOException
 outWriter.write(pCadena+"\r\n");
 outWriter.flush();
 public String recuperar()
 throws SocketException, IOException, InterruptedException
 String lsConfiguracion=null;
 boolean lbIngresoClaveTelnet=false;
 boolean lbIngresoComandoEnable=false;
 for(int i=0;i<25;i++)
 {
 Thread.sleep(SLEEP);
 String lsLectura=leer();
 if(lsLectura.contains("Press RETURN to get started!"))
 escribir("");
 else if(lsLectura.endsWith("Would you like to enter the initial
configuration dialog? [yes/no]: "))
```

```
escribir("no");
 else if(lsLectura.endsWith(">"))
 escribir("enable");
 lbIngresoComandoEnable=true;
 else if(lsLectura.contains("Username:"))
 escribir(usuario);
 else if(lsLectura.contains("Password: "))
 if(!lbIngresoClaveTelnet)
 escribir(this.passwordTelnet);
 lbIngresoClaveTelnet=true;
 lsLectura=leer();
 else if(lbIngresoComandoEnable)
 escribir(this.passwordModoPrivilegiado);
 lsLectura=leer();
 }
 else if(lsLectura.endsWith("#"))
 escribir("show running-config");
 Thread.sleep(2000);
 lsConfiguracion=leer();
 lsConfiguracion=lsConfiguracion.substring(lsConfiguracion.indexOf("\r\n")+
2);
 lsConfiguracion=lsConfiguracion.substring(0,lsConfiguracion.indexOf("end\r\
n'')+3);
 break;
 else
 escribir("");
 if(lsConfiguracion==null)
 throw new RuntimeException("No se pudo recuperar la
información del dispositivo con ip "+ip+", verifique las claves de acceso.");
 return lsConfiguracion;
```

```
private String leerInterno() throws IOException
 byte []labBytes=new byte[inStream.available()];
 inStream.read(labBytes);
 return new String(labBytes);
 private String leer() throws IOException, InterruptedException
 Thread.sleep(SLEEP);
 StringBuilder lCadena=new StringBuilder();
 String lsString=leerInterno();
 lCadena.append(lsString.replace(" --More-- ", ""));
 while(lsString.endsWith(" --More-- "))
 {
 outWriter.write(" ");
 outWriter.flush();
 Thread.sleep(SLEEP);
 lsString=leerInterno();
 lCadena.append(lsString.substring(26).replace(" -- More-- ",
""));
 return lCadena.toString();
 public void cerrar() throws IOException
 escribir("exit");
 escribir("exit");
 escribir("exit");
 escribir("exit");
 escribir("exit");
 escribir("exit");
 telnet.disconnect();
 public static void main(String arg[])
 throws SocketException, IOException, InvalidTelnetOptionException,
InterruptedException
 RecuperadorConfiguracionDispositivo
lRecuperadorConfiguracionDispositivo=new RecuperadorConfiguracionDispositivo(
 "localhost", 23, "luis", "12345678", "123456");
 System.out.println(lRecuperadorConfiguracionDispositivo.recuperar());
 lRecuperadorConfiguracionDispositivo.cerrar();
```

```
}
```

Cuadro W Código de RecuperadorConfiguracionDispositivo.java

1.2.2 PanelResultadoProcesamiento.java

Este proceso nos permite ver con una barra como se está extrayendo la configuración del router o switch

```
package ec.edu.ug.cisc.auditoriarouter.desktop.auditoriaRouterWizard;
import java.awt.GridBagLayout;
import java.awt.Window;
import javax.swing.JPanel;
import javax.swing.JLabel;
import java.awt.GridBagConstraints;
import javax.swing.JScrollPane;
import javax.swing.JTextArea;
import javax.swing.JButton;
import ec.edu.ug.cisc.auditoriarouter.desktop.RecuperadorConfiguracionDispositivo;
import ec.edu.ug.cisc.auditoriarouter.desktop.Utils;
import java.awt.Insets;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.util.ArrayList;
import java.util.HashMap;
import javax.swing.JProgressBar;
public class PanelResultadoProcesamiento extends JPanel {
 /**
```

```
*
 private static final long serialVersionUID = -4492958296033484283L;
 private JLabel labelTitulo = null;
 private JScrollPane jspTxtResultadosProcesamiento = null;
 private JTextArea txtResultadoProcesamiento = null;
 private JPanel panelBotones = null;
 private JButton botonRegresar = null;
 private JButton botonProcesar = null;
 private JButton botonSalir = null;
 private JProgressBar iProgressBar = null;
 * This is the default constructor
 public PanelResultadoProcesamiento() {
 super();
 initialize();
 }
 * This method initializes this
 * @return void
 private void initialize() {
 GridBagConstraints gridBagConstraints11 = new
GridBagConstraints();
 gridBagConstraints11.gridx = 0;
 gridBagConstraints11.fill = GridBagConstraints.BOTH;
 gridBagConstraints11.insets = new Insets(10, 50, 10, 50);
 gridBagConstraints11.gridy = 2;
 GridBagConstraints gridBagConstraints2 = new GridBagConstraints();
 gridBagConstraints2.gridx = 0;
 gridBagConstraints2.insets = new Insets(20, 0, 20, 0);
 gridBagConstraints2.gridy = 3;
 GridBagConstraints gridBagConstraints1 = new GridBagConstraints();
 gridBagConstraints1.fill = GridBagConstraints.BOTH;
 gridBagConstraints1.gridy = 1;
 gridBagConstraints1.weightx = 1.0;
 gridBagConstraints1.weighty = 1.0;
 gridBagConstraints1.insets = new Insets(20, 20, 0, 20);
 gridBagConstraints1.gridx = 0;
 GridBagConstraints gridBagConstraints = new GridBagConstraints();
 gridBagConstraints.gridx = 0;
```

```
gridBagConstraints.insets = new Insets(20, 0, 0, 0);
 gridBagConstraints.gridy = 0;
 labelTitulo = new JLabel();
labelTitulo.setText("RESULTADOS RECUPERACION DE CONFIGURACION DE
 DISPOSITIVOS");
 this.setSize(419, 228);
 this.setLayout(new GridBagLayout());
 this.add(labelTitulo, gridBagConstraints);
 this.add(getJspTxtResultadosProcesamiento(), gridBagConstraints1);
 this.add(getPanelBotones(), gridBagConstraints2);
 this.add(getJProgressBar(), gridBagConstraints11);
 }
 /**
 * This method initializes jspTxtResultadosProcesamiento
 * @return javax.swing.JScrollPane
 private JScrollPane getJspTxtResultadosProcesamiento() {
 if (jspTxtResultadosProcesamiento == null) {
 jspTxtResultadosProcesamiento = new JScrollPane();
 jspTxtResultadosProcesamiento.setViewportView(getTxtResultadoProcesamiento.setViewportView(getTxtResultadoProcesamiento.setViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportViewportV
ento());
 return jspTxtResultadosProcesamiento;
 }
 /**
 * This method initializes txtResultadoProcesamiento
 * @return javax.swing.JTextArea
 private JTextArea getTxtResultadoProcesamiento() {
 if (txtResultadoProcesamiento == null) {
 txtResultadoProcesamiento = new JTextArea();
 txtResultadoProcesamiento.setEditable(false);
 txtResultadoProcesamiento.setWrapStyleWord(true);
 txtResultadoProcesamiento.setLineWrap(true);
 return txtResultadoProcesamiento;
 }
 /**
```

```
* This method initializes panelBotones
 * @return javax.swing.JPanel
 private JPanel getPanelBotones() {
 if (panelBotones == null) {
 GridBagConstraints gridBagConstraints5 = new
GridBagConstraints();
 gridBagConstraints5.ipadx = 20;
 GridBagConstraints gridBagConstraints4 = new
GridBagConstraints();
 gridBagConstraints4.insets = new Insets(0, 0, 0, 20);
 gridBagConstraints4.ipadx = 5;
 GridBagConstraints gridBagConstraints3 = new
GridBagConstraints();
 gridBagConstraints3.insets = new Insets(0, 0, 0, 20);
 panelBotones = new JPanel();
 panelBotones.setLayout(new GridBagLayout());
 panelBotones.add(getBotonRegresar(), gridBagConstraints3);
 panelBotones.add(getBotonProcesar(), gridBagConstraints4);
 panelBotones.add(getBotonSalir(), gridBagConstraints5);
 return panelBotones;
 }
 * This method initializes botonRegresar
 * @return javax.swing.JButton
 private JButton getBotonRegresar() {
 if (botonRegresar == null) {
 botonRegresar = new BotonRegresar();
 return botonRegresar;
 }
 /**
 * This method initializes botonProcesar
 * @return javax.swing.JButton
 private JButton getBotonProcesar() {
 if (botonProcesar == null) {
```

```
botonProcesar = new JButton();
 botonProcesar.setText("Procesar");
 botonProcesar.addActionListener(new ActionListener()
 public void actionPerformed(ActionEvent e)
 Thread lHilo=new Thread()
 public void run()
 try
 jProgressBar.setVisible(true);
 iProgressBar.setIndeterminate(true);
 iProgressBar.setValue(0);
 txtResultadoProcesamiento.setText("");
 txtResultadoProcesamiento.append("Inciando Procesamiento.\n");
 ArrayList<HashMap<String,
 String>> lDetallesAuditorias=ModeloDatos.getInstance().getDetallesAuditorias();
 ArrayList<HashMap<String, Object>> pConfiguraciones=new
 ArrayList<HashMap<String,Object>>();
 IIncremeto=90/(IDetallesAuditorias.size()*2);
 for(HashMap<String,
 String> lDetalleAuditoria: lDetallesAuditorias)
 jProgressBar.setValue(jProgressBar.getValue()+IIncremeto);
 String
 lsUsuario=lDetalleAuditoria.get("Usuario");
 String
 lsIp=lDetalleAuditoria.get("Ip");
 String
 lsPasswordTelnet=lDetalleAuditoria.get("passwordTelnet");
 String
lsPasswordModoPrivilegiado=lDetalleAuditoria.get("passwordModoPrivilegiado");
 txtResultadoProcesamiento.append("Iniciando procesamiento del router con ip
 "+lsIp+".\n");
```

```
RecuperadorConfiguracionDispositivo lrcd=null;
 String
 lsConfiguracion=null;
 try
 lrcd=new
RecuperadorConfiguracionDispositivo(lsIp,23,lsUsuario,lsPasswordTelnet,lsPasswor
 dModoPrivilegiado);
 lsConfiguracion=lrcd.recuperar();
 txtResultadoProcesamiento.append("Recuperacion exitosa de la
 configuracion, "+lsConfiguracion.length()+" bytes recuperados.\n");
 finally
 try
 lrcd.cerrar();
 catch
 (Throwable t)
 HashMap<String,
 Object> | Configuracion=new HashMap<String, Object>();
 lConfiguracion.put("idDetalleAuditoria", lDetalleAuditoria.get("Id"));
 lConfiguracion.put("configuracion", lsConfiguracion);
 pConfiguraciones.add(lConfiguracion);
 j Progress Bar. set Value (j Progress Bar. get Value () + l Incremeto); \\
 txtResultadoProcesamiento.append("Enviando configuracion al servidor.\n");
 ModeloDatos.getInstance().guardarConfiguraciones(pConfiguraciones);
```

```
txtResultadoProcesamiento.append("Configuracion almacenada con
 exito.\n");
 jProgressBar.setValue(100);
 catch (Throwable t)
 txtResultadoProcesamiento.append("Error en el procesamiento
 "+t.toString()+".\n");
 finally
 botonProcesar.setEnabled(true);
 botonRegresar.setEnabled(true);
 jProgressBar.setIndeterminate(false);
 }
 botonProcesar.setEnabled(false);
 botonRegresar.setEnabled(false);
 lHilo.start();
 }
 });
 return botonProcesar;
 }
 * This method initializes botonSalir
 * @return javax.swing.JButton
 private JButton getBotonSalir() {
 if (botonSalir == null) {
 botonSalir = new JButton();
 botonSalir.setText("Salir");
 botonSalir.addActionListener(new
java.awt.event.ActionListener() {
```

```
public void
actionPerformed(java.awt.event.ActionEvent e)
 Utils.confirmarSalir((Window)
PanelResultadoProcesamiento.this.getTopLevelAncestor());
 });
 return botonSalir;
 /**
 * This method initializes jProgressBar
 * @return javax.swing.JProgressBar
 private JProgressBar getJProgressBar() {
 if (jProgressBar == null) {
 jProgressBar = new JProgressBar(0,100);
 jProgressBar.setStringPainted(true);
 ¡ProgressBar.setVisible(false);
 return ¡ProgressBar;
 }
} // @jve:decl-index=0:visual-constraint="10,10"
```

Cuadro X Código de PanelResultadoProcesamiento.java

1.2.3 AuditoriaBO.java

Este proceso nos permite realizar los objetos en los cuales vamos a trabajar.

public void crearDetalleAuditoria(DetalleAuditoria pDetalleAuditoria) sirve para realizar los detallar los cuales dispositvos se van a auditar.

public void eliminarDetallesAuditoria(Integer[] piAIdsDetallesAuditoria) sirve para eliminar detalles de auditorias.

public void crear Auditoria permite crear una nueva auditoria

public void guardarTomaMuestra(Integer[] idDetallesAuditorias,String[]
configuracion) permite guardar los detalles

```
package ec.edu.ug.cisc.auditoriarouter.bo;
import java.sql.Timestamp;
import java.util.ArrayList;
import java.util.HashMap;
import java.util.List;
import java.util.Set;
import java.util.regex.Matcher;
import java.util.regex.Pattern;
import ec.edu.ug.cisc.auditoriarouter.dao.AuditoriaDAO;
import ec.edu.ug.cisc.auditoriarouter.dao.DAO;
import ec.edu.ug.cisc.auditoriarouter.dao.DetalleAuditoriaComandoDAO;
import ec.edu.ug.cisc.auditoriarouter.dao.DetalleAuditoriaDAO;
import ec.edu.ug.cisc.auditoriarouter.dao.InterfazRedPoliticaTraficoDAO;
import ec.edu.ug.cisc.auditoriarouter.dao.DetalleListaAccesoDAO;
import ec.edu.ug.cisc.auditoriarouter.dao.DispositivoEmpresaDAO:
import ec.edu.ug.cisc.auditoriarouter.dao.InterfazRedDAO;
import ec.edu.ug.cisc.auditoriarouter.dao.ListaAccesoDAO;
import ec.edu.ug.cisc.auditoriarouter.dao.ListaAccesoInterfazRedDAO;
import ec.edu.ug.cisc.auditoriarouter.entity.Auditoria;
import ec.edu.ug.cisc.auditoriarouter.entity.Comando;
import ec.edu.ug.cisc.auditoriarouter.entity.DetalleAuditoria;
import ec.edu.ug.cisc.auditoriarouter.entity.DetalleAuditoriaComando;
import ec.edu.ug.cisc.auditoriarouter.entity.DetalleListaAcceso;
import ec.edu.ug.cisc.auditoriarouter.entity.DispositivoEmpresa;
```

```
import ec.edu.ug.cisc.auditoriarouter.entity.InterfazRed;
import ec.edu.ug.cisc.auditoriarouter.entity.InterfazRedPoliticaTrafico;
import ec.edu.ug.cisc.auditoriarouter.entity.ListaAcceso;
import ec.edu.ug.cisc.auditoriarouter.entity.ListaAccesoInterfazRed;
import ec.edu.ug.cisc.auditoriarouter.entity.Modelo;
import ec.edu.ug.cisc.auditoriarouter.entity.PoliticaTrafico;
import ec.edu.ug.cisc.auditoriarouter.excepciones.ExcepcionLogicaNegocio;
import ec.edu.ug.cisc.auditoriarouter.excepciones.UtilExcepciones;
public class AuditoriaBO
 public final static String EQ="EQ";
 public final static String NEQ="NEQ";
 public final static String GT="GT";
 public final static String LT="LT";
 public void crearAuditoria(Auditoria pAuditoria)
 try
 DAO.beginTransaction();
 pAuditoria.setFechaCreacion(new Timestamp(System.currentTimeMillis()));
 AuditoriaDAO | AuditoriaDAO | new AuditoriaDAO();
 lAuditoriaDAO.persist(pAuditoria);
 DAO.commitTransaction();
 catch (Exception e)
 DAO.rollbackTransaction();
 throw UtilExcepciones.transformar(e);
 }
 public void crearDetalleAuditoria(DetalleAuditoria pDetalleAuditoria)
 try
 DAO.beginTransaction();
 DetalleAuditoriaDAO | DetalleAuditoriaDAO=new
 DetalleAuditoriaDAO();
 DetalleAuditoria
  lDAAux=lDetalleAuditoriaDAO.findDetalleAuditoriaByIdAuditoriaIdDispositivo(
 pDetalleAuditoria.getAuditoria().getIdAuditoria(),
```

```
pDetalleAuditoria.getDispositivoEmpresa().getIdDipositivoEmpresa());
 if(lDAAux!=null)
 throw new ExcepcionLogicaNegocio("Actualmente ya
existe registrado el dispositivo con identificador
"+lDAAux.getDispositivoEmpresa().getIdentificador()+" para la auditoria
"+pDetalleAuditoria.getAuditoria().getIdAuditoria(),
 "Violacion de clave unica");
 DispositivoEmpresaDAO | DispositivoEmpresaDAO = new
 DispositivoEmpresaDAO();
 DispositivoEmpresa
lDispositivoEmpresa=lDispositivoEmpresaDAO.findById(pDetalleAuditoria.getDisp
 ositivoEmpre
 sa().getIdDipositivoEmpresa());
 if(lDispositivoEmpresa.getModelo().getComandos().size()==0)
 throw new ExcepcionLogicaNegocio(
 "El dispositivo
"+lDispositivoEmpresa.getIdentificador()+" corresponde a un modelo sin comandos a
auditar.\nModelo "+lDispositivoEmpresa.getModelo().getNombre()+" sin comandos
a auditar.",
 "Modelo sin comandos a auditar.");
 lDetalleAuditoriaDAO.persist(pDetalleAuditoria);
 DAO.commitTransaction();
 catch (Exception e)
 DAO.rollbackTransaction();
 throw UtilExcepciones.transformar(e);
 public void eliminarDetallesAuditoria(Integer[] piAIdsDetallesAuditoria)
 try
 {
 DAO.beginTransaction();
 DetalleAuditoriaDAO | DetalleAuditoriaDAO=new
 DetalleAuditoriaDAO();
 for(Integer idDetalleAuditoria:piAIdsDetallesAuditoria)
 Detalle Auditoria I Detalle Auditoria = I Detalle Auditoria DAO.
 findById(idDetalleAuditoria);
 lDetalleAuditoriaDAO.remove(lDetalleAuditoria);
```

```
DAO.commitTransaction();
 catch (Exception e)
 DAO.rollbackTransaction();
 throw UtilExcepciones.transformar(e);
 public void guardarTomaMuestra(Integer[] idDetallesAuditorias,String[]
configuracion)
 try
 DAO.beginTransaction();
 Timestamp lHoy=new
Timestamp(System.currentTimeMillis());
 DetalleAuditoriaDAO | DetalleAuditoriaDAO=new
 DetalleAuditoriaDAO();
 for(int i=0;i<idDetallesAuditorias.length;i++)</pre>
 DetalleAuditoria
 lDetalleAuditoria=lDetalleAuditoriaDAO.findById(idDetallesAuditorias[i]);
 lDetalleAuditoria.getAuditoria().setFechaAuditoria(lHoy);
 IDetalleAuditoria.setConfiguracion(configuracion[i]);
 lDetalleAuditoriaDAO.merge(lDetalleAuditoria);
 DAO.commitTransaction();
 catch (Exception e)
 DAO.rollbackTransaction();
 throw UtilExcepciones.transformar(e);
 }
 }
 @SuppressWarnings("unchecked")
 public void auditar(Integer pIdAuditoria)
 try
 DAO.beginTransaction();
```

```
DetalleAuditoriaComandoDAO
 lDetalleAuditoriaComandoDAO=new DetalleAuditoriaComandoDAO();
 InterfazRedPoliticaTraficoDAO
 IInterfazRedPoliticaTraficoDAO=new InterfazRedPoliticaTraficoDAO();
 AuditoriaDAO | AuditoriaDAO | new AuditoriaDAO();
 ListaAccesoDAO | ListaAccesoDAO | new ListaAccesoDAO();
 DetalleListaAccesoDAO | DetalleListaAccesoDAO=new
 DetalleListaAccesoDAO();
 InterfazRedDAO lInterfazRedDAO=new InterfazRedDAO();
 ListaAccesoInterfazRedDAO
 lListaAccesoInterfazRedDAO=new ListaAccesoInterfazRedDAO();
 Auditoria | Auditoria | Auditoria | DAO. findById(pIdAuditoria);
 for(DetalleAuditoria
IDetalle Auditoria: IAuditoria.get Detalles Auditoria())\\
 {
 if(lDetalleAuditoria.getConfiguracion()==null)
 throw new ExcepcionLogicaNegocio("No ha
sido tomada la muestra de los datos de los dispositivos para la auditoria
"+pIdAuditoria+".");
 String lStrConfiguracion=lDetalleAuditoria.getConfiguracion().toUpperCase();
 Modelo | Modelo | Detalle Auditoria.get Dispositivo Empresa().get Modelo();
 Set < Comando > lComando s = lModelo.getComandos();
 if(lComandos.size()==0)
 throw new ExcepcionLogicaNegocio(
 "El dispositivo "+lDetalleAuditoria.getDispositivoEmpresa().getIdentificador()+"
 corresponde a un modelo sin comandos a auditar.\nModelo
 "+lModelo.getNombre()+" sin comandos a auditar.",
 "Modelo sin comandos a auditar."):
 }
 lDetalleAuditoriaComandoDAO.remove(new
 ArrayList(lDetalleAuditoria.getDetalleAuditoriaComandos()));
 lDetalleAuditoriaComandoDAO.flush();
 for(InterfazRed
 IInterfazRed:IDetalleAuditoria.getInterfacesRed())
 {
 lListaAccesoInterfazRedDAO.remove(new
 ArrayList(IInterfazRed.getListasAccesoInterfacesRed()));
 lListaAccesoInterfazRedDAO.flush();
 lInterfazRedPoliticaTraficoDAO.remove(new
 ArrayList(IInterfazRed.getInterfazRedPoliticasTrafico()));
```

```
IInterfazRedPoliticaTraficoDAO.flush();
 }
 IInterfazRedDAO.remove(new ArrayList(IDetalleAuditoria.getInterfacesRed()));
 IInterfazRedDAO.flush();
 for(Comando lComando:lComandos)
 String lStrComando=lComando.getComando().toUpperCase();
 boolean
 lComandoHabilitado=!lStrConfiguracion.contains("NO "+lStrComando) &&
 lStrConfiguracion.contains(lStrComando);
 DetalleAuditoriaComando | DetalleAuditoriaComando | new
 DetalleAuditoriaComando();
 IDetalleAuditoriaComando.setComando(lComando);
 lDetalleAuditoriaComando.setDetalleAuditoria(lDetalleAuditoria);
 lDetalleAuditoriaComando.setCumplioComando(lComando.estaHabilitado()=
 =lComandoHabilitado);
 lDetalleAuditoria.getDetalleAuditoriaComandos().add(lDetalleAuditoriaComando);
 lDetalleAuditoriaComandoDAO.persist(lDetalleAuditoriaComando);
 }
 lStrConfiguracion=lStrConfiguracion.replace("ANY", "0.0.0.0 255.255.255.255");
 lStrConfiguracion=lStrConfiguracion.replaceAll("+","
");
 String lsPatronACLExtendida="access-list ((1[0-9][0-
 9])(2[0-6][0-9][0-9])(\p{Alnum}+)) ((permit)(deny)) ((udp)(tcp)(ip)(icmp))
 (\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}) 
 (\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1,3}\d{1
 ((eq)|(neq)|(gt)|(lt)) \p{Print}+";
 Pattern
 lPatronIdentificarACLExtendidas=Pattern.compile(lsPatronACLExtendida,Pattern.C
 ASE_INSENSITIVE);
```

Matcher lMatcherIdentificarACLExtendidas=lPatronIdentificarACLExtendidas.matcher(lStrC onfiguracion); HashMap<String,ListaAcceso> lListasAcceso=new HashMap<String,ListaAcceso>(); **while**(lMatcherIdentificarACLExtendidas.find()) String[] lCamposACL=lMatcherIdentificarACLExtendidas.group().split(" "); String lsNombreListaAcceso=lCamposACL[1]; String lsHabilitado=lCamposACL[2].equalsIgnoreCase("permit")?"S":"N"; String lsTipoProtocolo=lCamposACL[3]; String lsIpOrigen=lCamposACL[4]; String lsWildCardOrigen=lCamposACL[5]; String lsIpDestino=lCamposACL[6]; String lsWildCardDestino=lCamposACL[7]; String lsOperador=lCamposACL[8]; String lsPuertoNombreServicio=lCamposACL[9]; ListaAcceso lListaAcceso=lListasAcceso.get(lsNombreListaAcceso); **if**(lListaAcceso==**null**) lListaAcceso=new ListaAcceso(); lListaAcceso.setNombreListaAcceso(lsNombreListaAcceso); lListaAcceso.setDetalleAuditoria(lDetalleAuditoria); lDetalleAuditoria.getListasAccesos().add(lListaAcceso); lListaAccesoDAO.persist(lListaAcceso); lListasAcceso.put(lsNombreListaAcceso, lListaAcceso); DetalleListaAcceso | DetalleListaAcceso=new DetalleListaAcceso(); lDetalleListaAcceso.setHabilitado(lsHabilitado); lDetalleListaAcceso.setTipoProtocolo(lsTipoProtocolo); lDetalleListaAcceso.setIpOrigen(lsIpOrigen); lDetalleListaAcceso.setWildCardOrigen(lsWildCardOrigen); lDetalleListaAcceso.setIpDestino(lsIpDestino); lDetalleListaAcceso.setWildCardDestino(lsWildCardDestino); lDetalleListaAcceso.setOperador(lsOperador);

```
try
 lDetalleListaAcceso.setPuerto(new
 Integer(lsPuertoNombreServicio));
 catch (NumberFormatException e)
 lDetalleListaAcceso.setNombreServicio(lsPuertoNombreServicio);
 lDetalleListaAcceso.setListaAcceso(lListaAcceso);
 lListaAcceso.getDetallesListaAcceso().add(lDetalleListaAcceso);
 lDetalleListaAccesoDAO.persist(lDetalleListaAcceso);
 IDetalleListaAccesoDAO.flush();
 String lsPatronIdentificarInterfaces="interface
\P\{Print\}+[^!]+!";
 Pattern
lPatronIdentificarInterfaces=Pattern.compile(lsPatronIdentificarInterfaces,Pattern.DO
 TALL|Pattern.CASE INSENSITIVE);
 Matcher
IM at cher I dentificar Interfaces = IP at ron I dentificar Interfaces. matcher (ID et alle Auditoria.) \\
 getConfiguracion());
 while(IMatcherIdentificarInterfaces.find())
 String lsTextoDatosInterfaz=lMatcherIdentificarInterfaces.group();
 lNombreInterfaz=lsTextoDatosInterfaz.split(" ")[1].replace("\n", "");
 String lsPatronIdentificarLineaAddress="ip address
 \d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,
 Pattern
lPatronIdentificarLineaAddress=Pattern.compile(lsPatronIdentificarLineaAddress,Pat
 tern. CASE_INSENSITIVE);
 Matcher
lMatcherIdentificarLineaAddress=lPatronIdentificarLineaAddress.matcher(lsTextoDa
tosInterfaz);
```

```
String lsDireccionIP=null;
 String lsMascaraSubred=null;
 String lsIPRed=null;
 if(lMatcherIdentificarLineaAddress.find())
 String | DatosInterfaz[]=|MatcherIdentificarLineaAddress.group().split(" ");
 lsDireccionIP=lDatosInterfaz[2];
 lsMascaraSubred=lDatosInterfaz[3];
 String[] lsOctetosDireccionIP=lsDireccionIP.split("\\.");
 String[] lsOctetosMascaraSubred=lsMascaraSubred.split("\\.");
 lsIPRed="";
 for(int i=0;i<4;i++)
 int lOctetoDireccionIp=Integer.parseInt(lsOctetosDireccionIP[i]);
 int lOctetoMascaraSubred=Integer.parseInt(lsOctetosMascaraSubred[i]);
 int lOctetoDireccionRed=lOctetoDireccionIp&lOctetoMascaraSubred;
 if(i!=3)
 lsIPRed=lsIPRed+lOctetoDireccionRed+".";
 else
 lsIPRed=lsIPRed+lOctetoDireccionRed;
 }
 InterfazRed IInterfazRed=new InterfazRed();
 IInterfazRed.setDireccionIp(lsDireccionIP);
 IInterfazRed.setIpRed(lsIPRed);
 IInterfazRed.setMascaraSubred(lsMascaraSubred);
 IInterfazRed.setNombreInterfaz(lNombreInterfaz);
 lInterfazRed.setDetalleAuditoria(lDetalleAuditoria);
 IDetalleAuditoria.getInterfacesRed().add(IInterfazRed);
 IInterfazRedDAO.persist(IInterfazRed);
 IInterfazRedDAO.flush();
String lsPatronIdentificarAccesGroup="ip access-group \p{Print}+((out)|(in))";
```

```
Pattern
lPatronIdentificarAccesGroup=Pattern.compile(lsPatronIdentificarAccesGroup,Patter
n.CASE_INSENSITIVE);
 Matcher
lMatcherIdentificarAccesGroup=lPatronIdentificarAccesGroup.matcher(lsTextoDato
sInterfaz);
 while(IMatcherIdentificarAccesGroup.find())
 String lsDatosAccesGroup=lMatcherIdentificarAccesGroup.group();
 String lsNombreAccesList=lsDatosAccesGroup.split(" ")[2];
 String lsSentido=lsDatosAccesGroup.split("
 ")[3].toLowerCase().equals("out")?"O":"I";
 ListaAcceso lListaAcceso=lListasAcceso.get(lsNombreAccesList);
 if(lListaAcceso==null)
 continue:
 ListaAccesoInterfazRed | ListaAccesoInterfazRed | new ListaAccesoInterfazRed();
 IInterfazRed.getListasAccesoInterfacesRed().add(lListaAccesoInterfazRed);
 lListaAccesoInterfazRed.setInterfazRed(lInterfazRed);
 lListaAccesoInterfazRed.setSentido(lsSentido);
 lListaAccesoInterfazRed.setListaAcceso(lListaAcceso);
 lListaAccesoInterfazRedDAO.persist(lListaAccesoInterfazRed);
 Set<PoliticaTrafico>
lPoliticasTrafico=lModelo.getPoliticasTrafico();
 if(lPoliticasTrafico.size()==0)
 throw new ExcepcionLogicaNegocio(
 "El dispositivo "+IDetalleAuditoria.getDispositivoEmpresa().getIdentificador()+"
 corresponde a un modelo sin politicas de trafico a auditar.\nModelo
 "+lModelo.getNombre()+" sin politicas de trafico configuradas.", "Modelo sin
 politicas de trafico a auditar.");
 for(PoliticaTrafico
lPoliticaTrafico:lPoliticasTrafico)
 ListaAcceso
 ILista Acceso = ILista Acceso DAO. find Lista Acceso By IdInterfaz And Sentido (\\
```

```
IInterfazRed.getIdInterfaz(), IPoliticaTrafico.getSentido());
 boolean lCumplio=false;
 if(lListaAcceso!=null)
 String lWildCard=null;
 for(String lOctetoIpRed:IInterfazRed.getMascaraSubred().split("\\."))
 int liNumero=Integer.parseInt(lOctetoIpRed);
 int liBase=255;
 int lOctetoWildCard=(liNumero|liBase) & (~(liNumero&liBase));
 if(lWildCard==null)
 lWildCard=lOctetoWildCard+"";
 else
 lWildCard=lWildCard+"."+lOctetoWildCard;
 List<DetalleListaAcceso>
 lDetallesListaAcceso=new ArrayList<DetalleListaAcceso>();
 String lsIpAll="0.0.0.0";
 String
 lsWildCardAll="255.255.255.255";
 String lsIpOrigen=lsIpAll;
 String
lsWildCardOrigen=lsWildCardAll;
 String lsIpDestino=lsIpAll;
 String lsWildCardDestino=lsWildCardAll;
 if(lPoliticaTrafico.isSentidoIn())
 lsIpOrigen=lInterfazRed.getIpRed();
 lsWildCardOrigen=lWildCard;
 else
if(lPoliticaTrafico.isSentidoOut())
 lsIpDestino=lInterfazRed.getIpRed();
```

```
lsWildCardDestino=lWildCard;
```

else

throw new

IllegalStateException("Sentido de la politica de trafico
"+lPoliticaTrafico.getIdPoliticaTrafico()+" incorrecta.");

lDetallesListaAcceso.addAll(lDetalleListaAccesoDAO.findDetalleListaAccesoListIdListaAccesoAndHabilitadoAndTipoProtocoloAndIpOrigenAndWildCardOrigenAndIpDestinoAndWildCardDestinoAndOperadorAndPuerto(

lListaAcceso.getIdListaAcceso(), lPoliticaTrafico.getHabilitado(), lPoliticaTrafico.getTipoProtocolo(), lsIpOrigen, lsWildCardOrigen, lsIpDestino, lsWildCardDestino, EQ, lPoliticaTrafico.getNumeroPuerto()));

lDetallesListaAcceso.addAll(lDetalleListaAccesoDAO.findDetalleListaAccesoListIdListaAccesoAndHabilitadoAndTipoProtocoloAndIpOrigenAndWildCardOrigenAndIpDestinoAndWildCardDestinoAndOperadorAndPuerto(

lListaAcceso.getIdListaAcceso(), lPoliticaTrafico.getHabilitado(), lPoliticaTrafico.getTipoProtocolo(), lsIpAll,

lsWildCardAll,

lsIpAll,

lsWildCardAll,

EQ, lPoliticaTrafico.getNumeroPuerto()));

IDetalles Lista Acceso. add All (IDetalle Lista Acceso DAO. find Detalle Lista Acceso List Id Lista Acceso And Habilita do And Tipo Protocolo And Ip Origen And Wild Card Origen And Ip Destino And Wild Card Destino And Operador And LTP uerto (

lListaAcceso.getIdListaAcceso(),

lPoliticaTrafico.getHabilitado(), lPoliticaTrafico.getTipoProtocolo(), lsIpOrigen, lsWildCardOrigen, lsIpDestino, lsWildCardDestino, *GT*, lPoliticaTrafico.getNumeroPuerto()));

IDetalles Lista Acceso. add All (IDetalle Lista Acceso DAO. find Detalle Lista Acceso List Id Lista Acceso And Habilita do And Tipo Protocolo And Ip Origen And Wild Card Origen And Ip Destino And Wild Card Destino And Operador And LTP uerto (

lListaAcceso.getIdListaAcceso(),

lPoliticaTrafico.getHabilitado(), lPoliticaTrafico.getTipoProtocolo(), lsIpAll,

lsWildCardAll,

lsIpAll,

lsWildCardAll,

GT, lPoliticaTrafico.getNumeroPuerto()));

IDetalles Lista Acceso. add All (IDetalle Lista Acceso DAO. find Detalle Lista Acceso List Id Lista Acceso And Habilita do And Tipo Protocolo And Ip Origen And Wild Card Origen And Ip Destino And Wild Card Destino And Operador And GTP uerto (

lListaAcceso.getIdListaAcceso(),

 $lPolitica Trafico.get Habilitado(), \, lPolitica Trafico.get Tipo Protocolo(), \, and \, an extraction of the protocolo of the protocol of the$

 $ls Ip Origen,\ ls Wild Card Origen,$

lsIpDestino, lsWildCardDestino,

LT, lPoliticaTrafico.getNumeroPuerto()));

IDetalles Lista Acceso. add All (IDetalle Lista Acceso DAO. find Detalle Lista Acceso List Id Lista Acceso And Habilita do And Tipo Protocolo And Ip Origen And Wild Card Origen And Ip Destino And Wild Card Destino And Operador And GTP uerto (

lListaAcceso.getIdListaAcceso(),

lPoliticaTrafico.getHabilitado(), lPoliticaTrafico.getTipoProtocolo(), lsIpAll,

lsWildCardAll,

lsIpAll,

lsWildCardAll,

LT, lPoliticaTrafico.getNumeroPuerto()));

if(lPoliticaTrafico.getNombreServicio()!=null &&
!lPoliticaTrafico.getNombreServicio().trim().equals(""))
{

IDetalles Lista Acceso. add All (IDetalle Lista Acceso DAO. find Detalle Lista Acceso List Id Lista Acceso And Habilita do And Tipo Protocolo And IpO rigen And Wild Card Origen And IpD estino And Wild Card Destino And Operador And Nombre Servicio (

lListaAcceso.getIdListaAcceso(),

lPoliticaTrafico.getHabilitado(), lPoliticaTrafico.getTipoProtocolo(), lsIpOrigen, lsWildCardOrigen,

```
lsIpDestino, lsWildCardDestino,
 EQ, lPoliticaTrafico.getNombreServicio()));
 IDetalles Lista Acceso DAO. find Detalle Lista DAO. find Detalle Lista DAO. find Detalle Lista DAO. find Detalle Lista DAO. find Detalle DAO. find Detalle DAO. find Detalle DAO. find DAO. f
 oList IdList a Acceso And Habilita do And Tipo Protocolo And IpO rigen And Wild Card Origen And Tipo Protocolo And IpO rigen And Wild Card Origen And Tipo Protocolo And Tipo Protocol
enAndIpDestinoAndWildCardDestinoAndOperadorAndNombreServicio(
 lListaAcceso.getIdListaAcceso(),
 lPoliticaTrafico.getHabilitado(), lPoliticaTrafico.getTipoProtocolo(),
 lsIpAll, lsWildCardAll,
 lsIpAll, lsWildCardAll,
 EQ, lPoliticaTrafico.getNombreServicio()));
 lCumplio=lDetallesListaAcceso.size()>0;
 InterfazRedPoliticaTrafico | InterfazRedPoliticaTrafico=new
 InterfazRedPoliticaTrafico();
 IInterfazRedPoliticaTrafico.setInterfazRed(IInterfazRed);
 IInterfazRedPoliticaTrafico.setPoliticaTrafico(lPoliticaTrafico);
 IInterfazRedPoliticaTrafico.setCumplio(lCumplio);
 IInterfazRedPoliticaTraficoDAO.persist(IInterfazRedPoliticaTrafico);
 }
 DAO.commitTransaction();
 catch (Exception e)
 DAO.rollbackTransaction();
 throw UtilExcepciones.transformar(e);
 }
 }
 public boolean actualizarContenido(Integer pIdAuditoria,String pIdentificador,String
 pConfiguracion)
 try
 {
 DAO.beginTransaction();
 DetalleAuditoriaDAO | DetalleAuditoriaDAO=new DetalleAuditoriaDAO();
```

```
DetalleAuditoria
IDetalle Auditoria = IDetalle Auditoria DAO. find Detalle Auditoria By Id Auditoria And Ideal 
 ntificador(pIdAuditoria, pIdentificador);
 if(lDetalleAuditoria!=null)
 lDetalleAuditoria.setConfiguracion(pConfiguracion);
 lDetalleAuditoriaDAO.merge(lDetalleAuditoria);
 DAO.commitTransaction();
 return lDetalleAuditoria!=null;
 catch (Exception e)
 DAO.rollbackTransaction();
 throw UtilExcepciones.transformar(e);
 }
 }
 public static void main(String arg[])
 //byte lOcteto=(byte) 0xff;
 int liNumero=48;
 int liBase=255;
 int liOcteto=(liNumero|liBase) & (~(liNumero&liBase));
 System.out.println(liOcteto);
 //System.out.println(new Integer() Integer.toHexString(255));
 }
```

Cuadro Y Código de AuditoriaBO.java

1.5.4 CargadorArchivos.java

Este proceso nos permite extraer los datos poniendolo en un archivo .log en la carpeta.

public void contextDestroyed(ServletContextEvent pServletContextEvent) este procedimento sirve para terminar el proceso.

public void contextInitialized(ServletContextEvent pServletContextEvent) sirve para inicar con los eventos.

```
package ec.edu.ug.cisc.auditoriarouter.web;
import java.io.File;
import java.io.FileFilter;
import java.io.FileInputStream;
import javax.servlet.ServletContextEvent;
import javax.servlet.ServletContextListener;
import ec.edu.ug.cisc.auditoriarouter.bo.AuditoriaBO;
import ec.edu.ug.cisc.auditoriarouter.dao.DAO;
public class CargadorArchivos implements ServletContextListener
 private File carpeta;
 private boolean terminar=false;
 private Thread hilo=new Thread()
 @Override
 public void run()
 while(true)
 if(terminar)
 break:
 File [] lArchivos=carpeta.listFiles(new FileFilter()
 public boolean accept(File pathname)
 return pathname.getName().matches("\\d+_.+\\.txt");
```

```
});
 try
 sleep(2000);
 catch (InterruptedException e1)
 e1.printStackTrace();
 for(File lArchivo:lArchivos)
 if(terminar)
 break;
 try
 String
lsNombreArchivo=lArchivo.getName();
 int liIndiceSubguion=lsNombreArchivo.indexOf("_");
 int liIndicePunto=lsNombreArchivo.lastIndexOf(".");
Integer IIdAuditoria=new Integer(lsNombreArchivo.substring(0, liIndiceSubguion));
String IIdentificador=lsNombreArchivo.substring(liIndiceSubguion+1,liIndicePunto);
 FileInputStream lio=new FileInputStream(lArchivo);
 byte[] lLongitud=new
byte[lio.available()];
 lio.read(lLongitud);
 lio.close();
 AuditoriaBO | AuditoriaBO | new AuditoriaBO();
 if(lAuditoriaBO.actualizarContenido(lIdAuditoria,
IIdentificador, new String(lLongitud)))
 File lArchivoRenombrar=new File(carpeta,lArchivo.getName()+".prc");
 lArchivoRenombrar.delete();
 lArchivo.renameTo(lArchivoRenombrar);
 catch (Exception e)
 e.printStackTrace();
 }
 }
 };
```

```
public void contextDestroyed(ServletContextEvent pServletContextEvent)
{
 terminar=true;
}

public void contextInitialized(ServletContextEvent pServletContextEvent)
{
 Object

lRuta=pServletContextEvent.getServletContext().getInitParameter("rutaSFTP");
 DAO.beginTransaction();
 if(lRuta!=null)
 {
 carpeta=new File(lRuta.toString());
 terminar=false;
 hilo.start();
 }
}
```

Cuadro Z CargadorArchivos.java

CAPÍTULO 2

2.1 Introduccion

A continuación se detallará el contenido de cada una de las opciones que el sistema de auditoría de seguridades de router y switch cisco vía web que posee. Cabe mencionar la normalización de procesos. Estos procesos estarán en cada una de las pantallas del sistema por lo que procederemos a explicarlos para una mejor utilización de los mismos.

2.2 La Auditoria

Nos permite constatar si acaso lo que se está teniendo en funcionamiento está cumpliendo con normas y expectativas de la empresa arrojando los resultados deseados.

2.3 La Auditoria Sistematizada

El mundo se va adaptando a grandes tecnología y es por eso que este sistemas arroja los reportes de cómo están los router y switch cisco vía web con sus políticas de tráfico y sus comandos arrojando una exactitud con un margen de error del 0.01 %.

2.4 Hardware y Software Requeridos

Este sistema necesita tener por lo mínimo 1 Gb de memoria RAM, sistema operativo Windows Xp, Vista, Server. Disco duro de 80 Gb como mínimo

2.5 Contenido del Manual

Se ha dividido en 6 capítulos para un completo conocimiento del producto se precisa la lectura intima del manual, su segmentación será de utilidad para la realización de posteriores consultas de forma rápida.

55

2.6 Primera Instalacion

Para realizar la primera instalación debemos de tener todos los requerimientos de hardware y software tenemos que levantar los servicios tanto del tomcat y ver si la base de datos está bien instalada con los eclipse abrimos el programa y lo generamos en paquetes .jar instalados tanto al servidor como también a los que van a ser auditores

2.7 Limite de Usuarios

El sistema es ilimitado

2.8 Acceso

Contiene los accesos al sistema en este caso son dos Administrador y Auditor

2.8.1 Sistema de Acceso

En esta parte vale recalcar que hay 2 usuarios el uno es el administrador y el otro el auditor

2.8.2 Niveles de Acceso

PANTALLA DE INICIO

Figura A Pantalla Inicio

Se ingresa el usuario y contraseña dadas por el administrador del sistema se aplasta el botón Aceptar

PANTALLA DEL ADMINISTRADOR

Figura B Pantalla del Administrador

El administrador es que controla todas las opciones del sistema caso crear usuarios, empresas, comandos, leyes de tráfico, router o switch, e inclusive puede realizar la auditoria extrayendo un archivo vía TFTP estando desde el servidor

PANTALLA DEL AUDITOR

Figura C Pantalla del Auditor

El auditor ingresa con su clave, usuario y la dirección IP del servidor de la empresa que va a realizar la auditoria

2.9 Procesos

2.9.1 Conectarse a Router y/o Switch

Figura D1 Pantalla Conectarse a Router y/o Switch

Figura D2 Pantalla Conectarse a Router y/o Switch

Se conecta al router o switch siempre y cuando lo realice el auditor asignado previamente el administrador al crear la auditoria de la dirección ip por la cual puede accesar para realizar la conexión con sus router o switch también les asigna las claves del telnet y del dispositivo.

2.9.2 Extracción De Datos (telnet o TFTP)

Figura E Extracción de Datos

La extracción de datos vía telnet o TFTP la realiza el auditor para poder realizar vía telnet tenemos que estar conectados al router o switch de la empresa a ser auditada, en

la forma TFTP tenemos que estar en la red de ellos para realizarla la extracción ya que es un archivo con extensión .log que se encuentra en una carpeta llamada

2.9.3 Importación de Datos (HTTP)

La importación de datos se la realiza vía Http en forma inmediata en el momento que presionamos procesar.

2.9.4 Auditoria

Figura F Auditoria

Aquí el auditor escoge la empresa y la auditoria previamente asignada por el administrador luego presionamos el botón continuar.

2.9.5 **Salir**

Indica la salida del sistema

3.0 Mantenimiento

3.0.1 Empresas

Crear Empresas

Figura G Crear Empresas

Aquí nos va pedir el nombre, el país provincia, ciudad dirección, el contacto y teléfono de la empresa a ser auditada

Editar Empresa

Figura H Editar Empresas

Empresa y podemos modificar datos y guardándolos al dar click al botón inferior llamado editar.

Consultar Empresa

Figura I Consultar Empresas

Primeramente se selecciona la empresa a ser consultada saliendo la información que está en ella.

Eliminar Empresa

Figura J Eliminar Empresas

Se escoje la empresa a ser eliminada dándole un visto y se da un click en el botón eliminar saliendo un mensaje previo a eliminación.

Dispositivos

Figura K Dispositivos

Primero seleccionamos la empresa para ubicarles los dispositivos a ser auditados pidiéndonos marca, modelo creados previamente, identificador del dispositivo, la dirección ip que nos debe de facilitar la empresa a ser auditada, usuario del dispositivos si es vía telnet con su respectiva contraseña de este y de modo privilegio si es vía TFTP no se necesita poner estos campos luego aplastamos el botón crear.

3.0.2 Marcas

Crear Marcas

	Crear Editar Cons	sultar Eliminar			
CREAR MARCA					
Nombre:	CKLAK III.	IARCA			
Crear					

Figura L Crear Marcas

Para crear marcas debemos de aplastar en el menú la opción marcas y luego nos saldrá una botón que dice crear le damos click pidiéndonos el nombre de la nueva marca damos click en crear

Consultar Marcas

Figura M Consultar Marcas

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos las marcas creadas seleccionando cuál de ellas voy a consultar y le doy click en el botón consultar

Editar Marcas

Figura N Editar Marcas

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos las marcas creadas seleccionando cuál de ellas voy a editar y le doy click en el botón editar aquí puedo hacer cambios luego doy click en el botón editar inferior y se guardan los cambios

Eliminar Marca

Figura O Elminar Marcas

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos las marcas creadas seleccionando cuál de ellas voy a eliminar y le doy click en el botón eliminar apareciéndome un mensaje previa eliminación que me indica si estoy seguro de eliminar.

3.0.3 Modelos

Crear Modelos

CREAR MODELO

Hombre:

Marca:

Tipo
Dispositivo:

Сгеаг

Figura P Crear Modelos

Crear

Para crear modelos debemos de aplastar en el menú la opción modelos y luego nos saldrá una botón que dice crear le damos click pidiéndonos el nombre, la marca previamente creada y el tipo sea router o switch del nuevo modelo damos click en crear.

Editar Modelos

Figura Q Editar Modelos

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos los modelos creados seleccionando cuál de ellos voy a editar y le doy click en el botón editar aquí puedo hacer cambios luego doy click en el botón editar inferior y se guardan los cambios

Consultar Modelos

Figura R Consultar Modelos

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos los modelos creados seleccionando cuál de ellas voy a consultar y le doy click en el botón consultar

Eliminar Modelos

Figura S Eliminar Modelos

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos los modelos creados previamente seleccionando cuál de ellos voy a eliminar y le doy click en el botón eliminar apareciéndome un mensaje previa eliminación que me indica si estoy seguro de eliminar.

3.0.4 Comando y Políticas de Dispositivo

Comandos de dispositivo

Figura T Comandos de Dispositivo

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos los modelos creados previamente seleccionando cuál de ellos voy a asignarle los comandos y le doy click en el botón comandos apareciéndonos comandos previamente creados en los cuales puedo seleccionar todos o algunos y también deseleccionar todos luego damos click en el botón guardar y en ese momento ya están asignados comando para ese modelo

Políticas del dispositivo

Figura U Políticas del dispositivo

Primeramente debemos de dar click en buscar o poner el nombre en la parte superior donde está el botón búsqueda apareciéndonos todos los modelos creados previamente seleccionando cuál de ellos voy a asignarle las políticas de tráfico y le doy click en el botón comandos apareciéndonos políticas previamente creadas en los cuales puedo seleccionar todos o algunos y también deseleccionar todos luego damos click en el botón guardar y en ese momento ya están asignadas las políticas de tráfico para ese modelo

3.0.5 Audioría

Crear Auditoria

Crear

Figura V Crear Auditoria

Para crear una auditoria se debe dar click en el menú en donde dice auditoria se da click en el botón crear y nos pide el nombre de la empresa a ser auditada, la persona que se va asignara para que realice la auditoria y una observación le damos click en el botón inferior crear y se guarda

Consultar Auditoria

Figura W Consultar Auditoria

Para consultar auditoria asignadas se debe ´poner el nombre de la empresa o la fecha desde/hasta luego se marca la auditoria a ser consultada y se da click en crear

Detalle Dispositivo

Figura X Detalle Dispositivo

Para detallar los dispositivos que se van a ser auditados primeramente se debe se señalar la empresa, se da click en el botón Detalle Dispositivo y nos aparecerá pidiéndonos la marca, modelo e identificación del dispositivo, nos aparecerán los dispositivos de esa empresa, debemos de marcar cuales dispositivos deseamos que se auditen y damos click en el botón añadir dispositivos.

3.0.6 Comandos

Crear Comando

Crear

Figura Y Crear Comandos

Para crear comandos debemos de dar click en el menú opción comandos luego damos click en el botón crear nos pide tipo de comando, el nombre del comando, dos mensaje que realiza ese comando y el estado habilitado sí o no damos click en el botón inferior crear

Editar Comandos

Figura Z Editar Comandos

Primero debemos de buscar el comando a ser editado poniendo su nombre y aplastando el botón buscar o tan silo el botón buscar y nos aparecerá los comandos creados seleccionamos el comando a editar y damos click en el botón editar aquí podemos hacer cambios y luego para grabarlos damos click en el botón editar que está en parte inferior

Eliminar Comandos

Figura AA Eliminar Comandos

Para eliminar comandos debemos primeramente señalarlos luego damos click en eliminar si acaso estos comandos estan ligados a audiorias entonces no se podrán eliminar.

3.0.7 Políticas Trafico

Crear Políticas

Crear

Figura AB Crear Políticas

Para crear políticas de tráfico debemos de dar click el menú políticas de tráfico y dar después click en el botón crear y nos pide el tipo de policía, tipo de protocolo, número de puerto, nombre del protocolo, descripción del protocolo, mensaje de alerta, sentido si es de entrada (in) y de salida (out) y si está habilitado si o no

Editar Políticas

Crear Editar Consultar Eliminar

Tipo de Politica de Trafico:
Tripo Protocolo:
Numero Puerto:
Nombre Protocolo:
Poscripcion Protocolo para mensajeria
Protocolo:
Mensaje Alerta:
Sentido:
No V

Editar

Figura AC Editar Políticas

Para editar políticas primeramente debemos de buscarla podemos poner el nombre del protocolo (servicio) o el numero de puerto damos click en el botón buscar y nos parecerá las políticas y señalamos la que deseamos editar y le damos click en el botón editar aquí podemos cambiar el contenido y para grabar le damos click en botón editar que se encuentra en la parte inferior.

Consultar Políticas de Trafico

Figura AD Consultar Políticas de Trafico

Para consultar políticas debemos de primeramente señala la política a ser consultada luego le damos click en el botón consultar y nos aparecerán los datos de esa política de tráfico

Eliminar Políticas Trafico

Figura AE Eliminar Políticas de Trafico

Para eliminar políticas de tráfico debemos de señalarla y si dar click en el botón eliminar y si acaso esta está ligada algún dispositivo entonces no se podrá eliminar

3.0.8 Usuarios

Crear Usuarios

Figura AF Crear Usuarios

Para crear usuarios debemos de dar click en el menú en donde dice usuarios y nos aparecera un botón crear le damos click y nos pide ingresar el usuario, clave, nombres , apellido paterno, apellido materno y su estado activi si o no.

Editar Usuarios

Figura AG Editar Usuarios

Debemos de buscar el usuario a ser editado poniendo su apellido paterno o el usuario dándole click en el botón buscar nos aparecen los usuarios señalamos el usuario a ser editado y damos click

Consulta Usuarios

Figura AH Consulta Usuarios

Para consultar primero señalamos cual va a ser el usuario que deseamos que aparezcan los datos luego lo marcamos y damos click en el botón consultar.

Elimina Usuarios

Figura AI Eliminar Usuarios

Para eliminar un usuario primeramente se lo señala y se da click en eliminar si ya hay auditoria declaradas par él no se va a poder eliminar.

Roles a los Usuarios

Figura AJ Roles a los Usuarios

Nos permite asignarle el rol que va a cumplir el usuario primeramente se escoge al usuario y se da click en el botón roles nos indica en forma detallada los usuarios creados y escogemos el rol asignarle y amos click en el botón asignar rol.

Salir de Sesión

Figura AK Salir de Sesión

3.1 Reporte

3.1.1 Reporte de Auditorías realizadas

Comando	Habilitado	Cumplio	Definicion	Recomendacion
IP REDIRECTS	NO	SI	Este comando trasmite informacion acerca de la vias rutas y condicciones de la red.	En una red IP que funcione correctamente, un router enviará redireccionamientos solamente a los hosts de sus propias subredes locales ningún nodo final enviará un redireccionamiento y ningún redireccionamiento se atravesará más de un

Figura AL Reporte de Auditorías realizadas

Aquí se muestra el resultado de la auditoría mostrando la imagen con el número de comandos o políticas que cumplió dentro de la auditoria, así como

también la definición del comando o política de tráfico con su respectiva recomendación.

BIBLIOGRAFÍA

http://www.cisco.com: Página Oficial de Cisco

http://www.microsoft.com/windowsserver2003/default.msp: Página Oficial de

Windows Server 2003

http://tomcat.apache.org : Pagina Oficial de Tomcat

http://commons.apache.org/net: Pagina Oficial para Librerías de telnet

http://itextpdf.com: Pagina para Crear reportes en Java

Guía del usuario de Cisco Router and Security Device Manager

Software de Pruebas: Cisco Packet Tracer