
[image: image1.jpg]

Soluciones de Seguridad Soluciones de Administración

Guía Microsoft de Gestión de Parches de Seguridad

[image: image2.png].patterns & practices
proven practices for predictable results

La información de este documento, incluyendo las referencias a direcciones URL y a otros sitios Web de Internet, está sujeta a cambios sin previo aviso. A menos que se indique lo contrario, los ejemplos de compañías, organizaciones, productos, nombres de dominio, direcciones de correo electrónico, logotipos, personas, lugares y hechos aquí representados son ficticios, y no se pretende ni se debería inferir ninguna asociación con ninguna compañía, organización, producto, nombre de dominio, dirección de correo electrónico, logotipo, persona, lugar o hecho real. Es responsabilidad del usuario cumplir todas las leyes de derechos de autor aplicables. Sin limitar los derechos de propiedad, no se puede reproducir, almacenar o introducir en un sistema de recuperación, ni transmitir ninguna parte de este documento de ninguna manera ni por ningún medio (electrónico, mecánico, fotocopia, grabación u otro), ni con ningún propósito, sin el permiso expreso por escrito de Microsoft Corporation.

Microsoft puede ser titular de patentes, solicitudes de patentes, marcas comerciales, derechos de autor u otros derechos de la propiedad intelectual que cubran los temas tratados en este documento. A excepción de lo indicado explícitamente en el contrato de licencia por escrito de Microsoft, este documento no le otorga ninguna licencia para estas patentes, marcas, derechos de autor u otra propiedad intelectual.

© 2003 Microsoft Corporation. Reservados todos los derechos.

Microsoft, Directorio Activo, Outlook, Windows, Windows Media, Exchange Server, SQL Server, Systems Management Server, Visual Studio y Visual Basic son marcas registradas o marcas comerciales de Microsoft Corporation en Estados Unidos y/o en otros países.

Los nombres de empresas y productos reales aquí mencionados pueden ser marcas comerciales de sus respectivos propietarios.

Tabla de Contenidos

3Tabla de Contenidos

Descripción General
5
Resumen Ejecutivo
5
Cómo Leer Esta Guía
5
Recursos y Descargas
9
Alcance de Esta Guía
10
Sugerencias
12
Servicios de Soporte y Consultoría
13
Agradecimientos
15
Notas del Lanzamiento
17
Cambios en Esta Versión
17
Problemas No Resueltos y Soluciones
17
Parte I
19
Información Esencial
19
1
21
Introducción a la Gestión de Parches de Seguridad
21
Operaciones y Gestión TI Seguras
21
Gestión de Parches de Seguridad
21
Terminología de Seguridad
23
Cómo Repara Microsoft el Software Tras su Lanzamiento
26
La Importancia de la Gestión Proactiva de Parches de Seguridad
28
2
30
Preparación para la Gestión de Parches
30
Evalúe su Entorno, Riesgos y Necesidades
31
Establecer Equipos y Responsabilidades
34
Pasos Siguientes
35
3
36
Comprensión de la Gestión de Parches de Seguridad
36
Instalación
38
Inicio de los Cambios
42
Lanzamiento de Seguridad
46
Aplicar la Directiva de Seguridad
50
Respuesta Urgente de Seguridad
51
Optimizar los Resultados
52
4
54
Herramientas y Tecnologías
54
Resumen Ejecutivo: Distribución de Actualizaciones de Software
54
Guía de Productos y Tecnologías Microsoft
56
Apéndice A
62
Herramientas y Recursos de Terceros
62
Gestión de Parches
63
Software de Seguridad
64
Parte II
66
El Ciclo de Vida de la Gestión de Parches de Seguridad
66
1
68
Introducción
68
Descripción General del Ciclo de Vida de la Gestión de Parches de Seguridad
68
Introducción a las Técnicas
72
2
73
Instalación
73
Resumen
73
Configurar y Mantener la Infraestructura
74
Creación de una Línea de Referencia
75
Suscripción
79
Informes de Seguridad
81
Técnicas de Instalación
83
3
97
Inicio de los Cambios
97
Resumen
97
Identificación
99
Relevancia
102
Cuarentena
103
4
105
Lanzamiento de Seguridad
105
Resumen
105
Gestión de Cambios
107
Gestión del Lanzamiento
111
Revisión de los Cambios
116
Técnicas para un Lanzamiento de Seguridad
118
5
127
Aplicar la Directiva de Seguridad
127
Resumen
127
Estrategias de Aplicación
129
6
131
Respuesta Urgente de Seguridad
131
Resumen
131
Preparación para Emergencias – Plan de Contingencia
132
Detección de Intrusiones
134
Plan de Respuesta a Incidentes
137
Actividades y Revisión Tras el Incidente
143
7
145
Optimizar los Resultados
145
Medir y Mejorar el Rendimiento
145
Evaluación de Operaciones
151
Evaluación de Seguridad
152

Descripción General
Resumen Ejecutivo

El Problema Empresarial

Las empresas dependen de los recursos de las tecnologías de la información y esperan que éstos sean fiables: unos pocos días de inactividad resultan caros, mientras que si los activos corporativos ven su seguridad en peligro, las consecuencias pueden ser desastrosas.

Los virus y gusanos como Klez, Nimda y SQL Slammer explotan vulnerabilidades de seguridad del software para atacar un ordenador y lanzar nuevos ataques sobre otros ordenadores. Estas vulnerabilidades también dan a los atacantes la oportunidad de poner en peligro la información y los activos denegando el acceso a los usuarios válidos, habilitando los privilegios escalados y exponiendo los datos a visionados y manipulaciones no autorizadas.

El coste operacional de un día de inactividad puede calcularse, pero ¿qué ocurre si la información que otros han encomendado a su empresa es puesta en peligro públicamente?

Una brecha de seguridad corporativa y la consiguiente pérdida de credibilidad (ante los clientes, los partners y el gobierno) pueden arriesgar la propia naturaleza de la empresa. Las empresas que no realizan una gestión proactiva de los parches de seguridad como parte de su estrategia de seguridad TI lo hacen por su cuenta y riesgo.
La Respuesta

Microsoft se toma muy en serio las amenazas de seguridad, proporcionando rápidamente orientación y, cuando es necesario, parches de seguridad para las vulnerabilidades. El objetivo de Microsoft es garantizar que los clientes tienen la capacidad de proteger sus ordenadores de las vulnerabilidades antes de que los abusos ilegales y peligrosos se conviertan en virus o sean perpetrados de forma encubierta por los atacantes.

Algunas empresas aplican regularmente parches de seguridad para mitigar el riesgo de futuros ataques y mantener su entorno protegido; muchas otras, no. Mantenerse protegido a través de la gestión proactiva de parches de seguridad es un requisito para mantener la fiabilidad de los recursos de las tecnologías de la información.

La Guía Microsoft de Gestión de Parches de Seguridad ofrece información concisa, técnicas prescriptivas, herramientas y plantillas para ayudar a las empresas a mantener de forma económica un entorno Microsoft fiable y seguro a través de la evaluación proactiva de las vulnerabilidades y la aplicación de los parches de seguridad y las contramedidas adecuadas.
Nota: Esta guía ofrece información sobre el mantenimiento de múltiples ordenadores dentro de una empresa. Si es usted el responsable de la seguridad y el mantenimiento de su propio ordenador (como un usuario doméstico), por favor, mantenga su ordenador protegido siguiendo la Información Básica de Seguridad y Privacidad de Microsoft:

http://www.microsoft.com/spain/seguridad/default.asp.
Cómo Leer Esta Guía
Esta guía se divide en dos partes: la primera ofrece información esencial sobre la gestión de parches de seguridad valiosa para todos y la segunda proporciona técnicas y descripciones detalladas del proceso.

	[image: image3.png]Part | - Essential Information

i) i))

	Parte I: Para los responsables de la toma de decisiones y los profesionales nuevos en la gestión de parches de seguridad

	Parte II: Para los profesionales de la tecnología responsables del proceso de gestión de parches de seguridad

	[image: image4.png]Part i - The Security Patch Management Life Cycle.

r 1
[ey
Chang | socury) opimizng
0)»«))*))]| s | Seeriy |
o on

. . e en Cen o Cen o
1 2 3 4 5 6 7

Parte I: Información Esencial
Para los responsables de decisiones TI y los profesionales de la tecnología nuevos en la gestión de parches de seguridad, la Parte I proporciona información útil que toda empresa debería entender sobre cómo Microsoft aborda las vulnerabilidades y actualizaciones de seguridad, además de información concisa sobre procesos, herramientas, técnicas y recursos para realizar de forma eficaz la gestión de parches de seguridad. Estos capítulos introducen conceptos, términos y tecnologías clave que deben ser comprendidos antes de leer la Parte II.

1. Introducción a la Gestión de Parches de Seguridad

Este capítulo trata varios problemas de seguridad de la industria del software y el impacto resultante que pueden tener sobre una empresa, introduce términos clave de uso frecuente en esta guía e identifica algunas vulnerabilidades de seguridad comunes, abusos históricos y las lecciones que se derivan de ellos.
2. Preparación para la Gestión de Parches

El capítulo 2 presenta los costes empresariales de omitir la gestión de parches y los pasos que debe seguir una empresa para prepararse satisfactoriamente para la gestión proactiva de parches. También identifica las responsabilidades clave necesarias durante el ciclo de vida de la gestión de parches.
3. Entender la Gestión de Parches de Seguridad

Este capítulo discute un proceso racionalizado de gestión de parches de seguridad y define los problemas, los conceptos clave y las prácticas recomendadas que todo profesional implicado en la gestión de parches debería entender. Este proceso racionalizado sirve también como base estructural para las técnicas y procesos prescriptivos presentados en la Parte II. Si va a leer la Parte II, no necesita leer este capítulo.
4. Herramientas y Tecnologías

El capítulo 4 presenta las tecnologías de evaluación e implantación de parches de Microsoft, compara los costes y capacidades de cada una y proporciona orientación para ayudar a una empresa a decidir qué infraestructura de distribución de parches es apropiada para ella.

Apéndice A: Herramientas y Recursos de Terceros

El Apéndice A reúne una lista de algunos de los recursos y herramientas de terceras partes disponibles para ayudar en la gestión de parches de seguridad.

Parte II: El Ciclo de Vida de la Gestión de Parches de Seguridad
Para los profesionales de la tecnología que se encargan de la gestión de parches de seguridad en una empresa que usa software de Microsoft, la Parte II aborda el proceso en detalle, al tiempo que describe problemas y técnicas relativos a herramientas concretas. Los detalles del proceso son adecuados para cualquier empresa, mientras que los problemas y técnicas se centran específicamente en las necesidades de las empresas que usan Windows Update (WU), Microsoft Software Update Services (SUS), o Microsoft Systems Management Server (SMS) para la gestión de parches de seguridad.
1. Introducción

El primer capítulo de la Parte II proporciona una descripción general del ciclo de vida de la gestión de parches de seguridad y presenta técnicas. Estas técnicas ofrecen orientación técnica prescriptiva sobre el uso de diversas herramientas para realizar actividades concretas a través del ciclo de vida de la gestión de parches de seguridad.

2. Instalación

Incluso con una infraestructura de gestión de parches en funcionamiento, hay varias actividades puntuales que son necesarias para dar un soporte eficaz a la gestión de parches de seguridad. Este capítulo trata esas actividades de instalación, incluyendo la configuración y el mantenimiento de la infraestructura de gestión de parches, la identificación del inventario, la creación de una referencia para el entorno, la suscripción a las notificaciones de seguridad y el establecimiento de informes de seguridad continuos (mediante herramientas como Microsoft Baseline Security Analyzer) para ayudar a identificar problemas.

3. Inicio del Cambio
El capítulo 3 describe diversas actividades continuas de mantenimiento y supervisión y cómo se usa la información resultante para responder a los problemas de seguridad. Estas actividades incluyen: revisar frecuentemente los sitios Web y las notificaciones e informes de seguridad para identificar las nuevas actualizaciones de software y los problemas de seguridad, determinar su relevancia en su entorno, descargar y poner en cuarentena las nuevas actualizaciones de software para usarlas en pasos consecutivos, iniciar un lanzamiento y otras respuestas típicas ante los problemas de seguridad.
4. Lanzamientos de Seguridad

La respuesta típica ante una nueva vulnerabilidad identificada es lanzar una actualización de software o las contramedidas relacionadas. Este capítulo discute los aspectos de la gestión de cambios, la gestión de lanzamientos (incluyendo las pruebas de las actualizaciones de software) y la revisión de cambios (incluyendo posiblemente las restauraciones) que debe seguir un lanzamiento de seguridad.
5. Aplicar la Directiva de Seguridad

Las nuevas instalaciones informáticas, el equipo del laboratorio, los usuarios móviles y la administración descentralizada pueden ser la causa de que vulnerabilidades previamente tratadas se repitan en su entorno. Las vulnerabilidades recurrentes sufren un riesgo mayor de ser explotadas por virus, gusanos y herramientas de ataque que escanean remotamente los ordenadores en busca de debilidades de seguridad y vulnerabilidades publicadas. El capítulo 5 explica algunas estrategias que pueden usar las empresas para eliminar las viejas vulnerabilidades si se repiten.

6. Respuesta ante Emergencias de Seguridad

Este capítulo describe cómo prepararse para una emergencia causada por la explotación de vulnerabilidades de seguridad y qué información crítica, pasos y prácticas recomendadas son necesarios para responder eficazmente si la tecnología de la información de su empresa está en peligro o siendo atacada.

7. Optimización de los Resultados

Ocasionalmente, es importante revisar la eficacia con la que su empresa realiza la gestión de parches de seguridad y cómo mantiene usted la fiabilidad del entorno de tecnología de la información. El capítulo 7 habla sobre los indicadores clave de rendimiento que pueden ser medidos y mejorados con el tiempo, así como sobre algunos recursos disponibles para ayudar a mejorar el rendimiento.
Recursos y Descargas

Descargue esta guía con las Plantillas y Herramientas que incluye: http://go.microsoft.com/fwlink/?LinkId=16286
Acceso a las Plantillas y Herramientas de la Guía

Las Herramientas y Plantillas proporcionadas con la versión para descargar de esta guía incluyen scripts basados en texto, consultas, documentos y plantillas relacionados con la gestión de parches de seguridad. Los programas no ejecutables (código compilado) se incluyen en el paquete de descarga.

Después de descargar el paquete auto extraíble y firmado llamado Microsoft_Guide_To_Security_Patch_Management_v1.exe, puede extraerlo en su disco duro. La estructura de directorio resultante será similar a la siguiente, con las herramientas y plantillas incluidas en el directorio Herramientas y Plantillas y en los subdirectorios oportunos:

[image: image5.png]Folders x

(& Desktop =
{3 My Documents
2l
=0 Tools and Templates
T-E mesa
Dsms
5 Wl and 5U5

El archivo Readme.txt (disponible en la página de descarga y en el paquete) incluye una lista completa de todos los archivos del paquete de descarga.

Recursos Relacionados

· Recursos de Seguridad de Microsoft en TechNet: http://www.microsoft.com/spain/technet/seguridad.
· Centro de la Comunidad de Tecnologías de Seguridad de Microsoft: http://www.microsoft.com/communities/security.

Alcance de Esta Guía
Mantener su entorno Microsoft seguro y fiable es una prioridad para Microsoft. Aunque todas las actualizaciones de software pueden identificarse e implantarse a través del proceso descrito en esta guía, las técnicas detalladas y las prácticas recomendadas se centran principalmente en los parches de seguridad. No mantener al día los parches de seguridad (y los service packs como requisito previo) puede tener un efecto devastador sobre las empresas cuando se aprovecha esa vulnerabilidad.
Nota: La información sobre los futuros lanzamientos de Microsoft es mínima en esta guía. Si está usted interesado en el futuro de la gestión de parches y en las mejoras y compromisos de Microsoft en esta área, consulte el white paper Mejorando la Gestión de Parches: http://www.microsoft.com/security/whitepapers/patch_management.asp.
Microsoft Operations Framework (MOF) y Microsoft

Solutions for Management (MSM)

Esta guía se ha creado extrayendo la información proporcionada en las guías de gestión de parches de Microsoft Solutions for Management (MSM) y ofreciendo un enfoque adicional sobre la seguridad. MSM proporciona prácticas recomendadas, servicios de implementación de las prácticas recomendadas y automatización de las prácticas recomendadas para ayudar a las empresas a conseguir la excelencia en su funcionamiento.

Esta guía es coherente con al terminología del Microsoft Operations Framework (MOF): orientación operacional que permite a las empresas lograr la fiabilidad, disponibilidad, capacidad de soporte y facilidad de uso imprescindibles de los productos y tecnologías Microsoft.
No se espera que los lectores entiendan o hayan implementado MOF o MSM para leer o usar esta guía. En ella se han simplificado varios aspectos de MSM y MOF para facilitar su acceso y adopción generales.

Para más información sobre MSM y MOF, consulte:

· Microsoft Solutions for Management: http://www.microsoft.com/technet/itsolutions/msm.

· Microsoft Operations Framework: http://www.microsoft.com/mof
Fuera del Alcance de Esta Guía

Para el objetivo de esta guía, no se habla sobre las aplicaciones Microsoft construidas para sistemas operativos distintos de Windows (como la plataforma Macintosh) y el software embebido proporcionado con el hardware vendido por los fabricantes de equipos originales (Original Equipment Manufacturers, OEMs). El software OEM es servido generalmente por el fabricante de hardware.

Hay varias cuestiones de seguridad relacionadas estrechamente con la gestión de parches de seguridad que se presentan y mencionan en esta guía, pero no se describen en profundidad. Donde es posible, esta guía remite al lector a los recursos existentes para las siguientes actividades:
· Rastreo antivirus: los virus son ataques comunes que explotan vulnerabilidades de software.

· Detección de intrusiones: las soluciones de detección de intrusiones pueden facilitar el descubrimiento de virus, gusanos y atacantes en su entorno.

· Protección del sistema operativo y de las aplicaciones: muchos ataques aprovechan las configuraciones débiles de seguridad.

Esta guía se centra en la gestión de los parches de seguridad. No ofrece orientación sobre la arquitectura e implantación de una infraestructura de distribución de software o parches que contenga SUS, SMS o herramientas de terceras partes. Sin embargo, se hace referencia a los recursos existentes sobre esos temas.

Sugerencias

Nos gustaría conocer su opinión sobre este material. En concreto, le agradeceríamos mucho que nos orientase sobre las siguientes cuestiones:

· ¿Le ha resultado útil la información ofrecida?
· ¿Son exactos los procedimientos paso a paso?

· ¿Los capítulos son legibles e interesantes?

· ¿Qué otras técnicas concretas querría ver?

· En general, ¿cómo calificaría la orientación?

Envíe su opinión y sugerencias a la siguiente dirección de correo electrónico: secwish@microsoft.com. Esperamos sus comentarios.
Servicios de Soporte y Consultoría

Hay muchos servicios disponibles para ayudar a las empresas en sus esfuerzos de gestión de parches. Los enlaces siguientes son un gran comienzo para localizar los servicios que necesita:

· Busque en el Directorio de Recursos de Microsoft: Gold Certified Partners, Certified Technical Education Centers (CTECs), Microsoft Certified Partners (MCPs) y productos de proveedores independientes de software que usan las tecnologías Microsoft.

· Encuentre los Servicios Microsoft (servicios de Consultoría y Soporte) adecuados para su empresa.

Agradecimientos

Soluciones de Seguridad Microsoft (MSS) quiere reconocer y agradecer al equipo que ha producido la Guía Microsoft de Gestión de Parches de Seguridad. Las siguientes personas han sido directamente responsables o han hecho una contribución substancial a la redacción y revisión de esta guía.
	Equipo de Desarrollo

Autores
José Maldonado, Microsoft Services

Rod Trent, Studio B
Editora
Jennifer Kerns, Wadeware
	Testers

Greg Feiges, Microsoft Services
Mike Jenne, Microsoft Services
Program Manager
Derick Campbell, MSS

	Anthony Baron y Graham Stenson, del equipo de Microsoft Solutions for Management (SMS), también han ofrecido su significativa colaboración y sus consejos.

	Revisores de la Versión Beta

Revisores de Microsoft

Kristie B. R. Atwood, Enterprise Technical Sales

Gigel Avram, Software Update Services

David H. Baur, Microsoft Services

Cory Delamarter, Grupo de Operaciones y Tecnología
Chris Geier, Microsoft Services

Robert Hensing, Seguridad PSS

Maxim Kapteijns, Microsoft Services

David Lef, Grupo de Operaciones y Tecnología

Patrick Martin, Microsoft Services

Eric Price, Windows Sustained Engineering

Christopher Reinhold, Microsoft Services

John Roller, Enterprise Technical Sales

Fernando Pessoa Sousa, Microsoft Services

Bill Stackpole, Microsoft Services

	Revisores Externos

Susan E. Bradley, Microsoft MVP

Dean Farrington, Wells Fargo

Nina Ferguson, Qwest

Adam S. Greene, Intel

Glenn Hellriegel, Verizon Wireless

Paul Hudson, Attenda Ltd.

Deanna Jenness, First Call Computer Solutions

Russ Klanke, Verizon Wireless

Jeff Middleton, Microsoft MVP

Hans Muller, Attenda Ltd.

Chad Sharp, Intel

Kerry Steele, Citadel Security Software

Maria M. Tsiolakki, University of Cyprus

Microsoft quiere agradecer también al Instituto Nacional de Estándares y Tecnología (National Institute of Standards and Technology) su inestimable colaboración y participación en la revisión de la versión beta de esta guía.
Notas del Lanzamiento

Ésta es la versión 1.1 de la Guía Microsoft de Gestión de Parches de Seguridad, que se terminó el 3 de julio de 2003.

Cambios en Esta Versión

Versión 1.1

Se han hecho dos correcciones:
· Página 54: soporte para Office Update. Parte I, Capítulo 4, “Herramientas y Tecnologías”. Se ha actualizado la frase para indicar correctamente que Office Update funciona para Office 2000 y versiones superiores, no a partir de Office 97 como se indicaba anteriormente.

· Página 115: descripción de Ohotfix.exe. Parte II, Capítulo 4, “Lanzamiento de Seguridad”. Se ha corregido la descripción de Ohotfix.exe para indicar que es un launcher para los archivos MSP (parche de Windows Installer), no una versión personalizada del Instalador de Windows como se indicaba anteriormente.

Actualización menor del 24 de julio de 2003:

· Los comentarios del archivo MBSAScan.wsf.txt le hacían fallar, por lo que se ha reemplazado por una versión corregida.

· Se ha cambiado la portada para incluir la marca de “Patterns & Practices”.

Versión 1.0

Ésta fue la primera versión de esta guía, lanzada el 30 de junio de 2003.

Problemas No Resueltos y Soluciones

FWLink en TechNet

Varios enlaces dentro de esta guía usan un mecanismo de reenvío a Microsoft.com llamado FWLink. Ocasionalmente, algunos ordenadores reciben el mensaje “Objeto No Encontrado” cuando un enlace de reenvío apunta a una ubicación de TechNet. Para resolver este problema, haga clic en Actualizar en la barra de herramientas de su explorador.

Parte I

Información Esencial
1

Introducción a la Gestión de Parches de Seguridad
Operaciones y Gestión TI Seguras

La seguridad informática se ha convertido en un elemento crítico de la administración de la inversión en tecnología.

Implementar, ejecutar y mejorar continuamente la seguridad informática es cada vez más importante conforme evoluciona la tecnología y los atacantes desarrollan nuevos métodos para explotar las vulnerabilidades de seguridad e impactar negativamente sobre el funcionamiento empresarial.

Proteger las operaciones y la gestión de las tecnologías de la información (TI), incluyendo la gestión de parches de seguridad, es la principal línea de defensa disponible para las empresas que están interesadas en protegerse de estas amenazas.

La gestión de parches de seguridad, la protección del sistema operativo y de las aplicaciones, la detección proactiva de los virus, la detección de intrusiones y la revisión periódica de los parámetros de seguridad y de los permisos de las cuentas son, todos ellos, elementos cruciales de las operaciones y la gestión TI seguras. Todos son parte de una estrategia eficaz de defensa en profundidad que es necesaria para reducir la exposición de una empresa a los delitos informáticos actualmente.

El Coste de la Seguridad Débil

Es difícil cuantificar el coste de las brechas de seguridad, porque la mayoría de las empresas no informan de los ataques. Sin embargo, el Instituto de Seguridad Informática y el FBI realizan un informe anual sobre seguridad y delitos informáticos que estima en más de 201 millones de dólares las pérdidas financieras durante 2002. Entre los encuestados, las formas de ataque más frecuentemente mencionadas fueron los virus (82%) y el abuso del acceso a la red por parte del personal de la empresa (80%). El robo de información propietaria causó la mayor pérdida económica, con una media de pérdidas comunicadas de 2’7 millones de dólares.

Nota: Para acceder al Informe de Seguridad y Delitos Informáticos 2003 del CSI/FBI, consulte: http://www.gocsi.com/db_area/pdfs/fbi/FBI2003.pdf
Las consecuencias de los ataques criminales contra su empresa pueden ser graves y desembocar en datos y activos dañados, interrupción de la actividad empresarial e infiltración y acceso a recursos confidenciales y clasificados. Una vez que se han infiltrado en un ordenador, la aplicación del parche de seguridad ya no es remedio suficiente para garantizar su seguridad; la recuperación satisfactoria tras un ataque puede requerir la reinstalación completa de todos los activos en peligro.

Gestión de Parches de Seguridad

La gestión de parches de seguridad es un proceso necesario en todas las plataformas; todos los proveedores principales de software que estén comprometidos con la seguridad lanzarán parches de seguridad en respuesta a las nuevas vulnerabilidades identificadas. No hay ningún sistema operativo o aplicación de uso generalizado que sea inmune a los atacantes que dedican su tiempo a intentar localizar vulnerabilidades que aprovechar.

El término gestión de parches describe las herramientas, utilidades y procesos para mantener los ordenadores al día con las nuevas actualizaciones de software que se desarrollan después del lanzamiento de un producto de software. Gestión de parches de seguridad es un término usado en esta guía que pretende describir la gestión de parches centrada en la reducción de las vulnerabilidades de seguridad.

La gestión proactiva de parches de seguridad es un requisito para mantener su entorno informático protegido y fiable. Como parte del mantenimiento de un entorno protegido, las empresas deben tener un proceso para identificar las vulnerabilidades de seguridad y responder rápidamente. Esto implica la aplicación de actualizaciones de software, cambios en la configuración y contramedidas para eliminar las vulnerabilidades del entorno y mitigar el riesgo de que los ordenadores sean atacados. La naturaleza de muchos ataques requiere una sola vulnerabilidad en su red, así que este proceso debe ser tan exhaustivo como sea posible.

La mayoría de los ataques que tienen éxito parte de la explotación de sólo unas pocas vulnerabilidades de software. Esta tendencia puede atribuirse a los atacantes oportunistas, que toman el camino más fácil y conveniente y explotan los fallos más conocidos usando las herramientas de ataque más eficaces y ampliamente disponibles. Tales atacantes cuentan con que las empresas no resuelven los problemas conocidos y suelen atacar indiscriminadamente, rastreando Internet en busca de ordenadores vulnerables. Los atacantes no encuentran generalmente la vulnerabilidad original, sino el código para explotarla. No es necesario ser un experto en seguridad para aprovechar una vulnerabilidad y atacar a otros.
Gestión de Parches de Seguridad y Operaciones TI
La gestión de parches de seguridad debe considerarse como un subconjunto de un proceso mayor de gestión de lanzamientos y cambios. La implementación de la gestión de parches de seguridad se consigue mejor cuando es una parte integral y coherente de los procesos operacionales estándar de una empresa. Sin coherencia operacional, un proceso independiente de gestión de parches de seguridad puede incrementar el coste global de propiedad e introducir ambigüedades innecesarias en la empresa.

Esta guía refuerza esta coherencia operacional aprovechando los procesos y la terminología de Microsoft Operations Framework (MOF). MOF proporciona orientación prescriptiva sobre la gestión de cambios y lanzamientos y muchas otras funciones de gestión de servicios.

Terminología de Seguridad

Esta sección presenta la terminología clave que es necesario entender para tomar parte en el proceso de gestión de parches de seguridad.

La tabla siguiente describe varios términos de seguridad usados en esta guía.

Tabla 1.1: Términos Importantes de Seguridad
	Término
	Definición

	Vulnerabilidad
	Una debilidad, característica o configuración de software, hardware o procedimiento que podría ser un punto débil aprovechado durante un ataque. También llamado “exposición”.

	Ataque
	Un agente de amenaza que intenta aprovechar las vulnerabilidades para propósitos indeseados.

	Contramedida
	Configuraciones de software, hardware o procedimientos que reducen el riesgo de un entorno informático. También llamado “protección” o “mitigación”.

	Amenaza
	Una fuente de peligro

	Agente de amenaza
	La persona o el proceso que ataca un sistema a través de una vulnerabilidad de un modo que viola su directiva de seguridad.

Vulnerabilidades

La siguiente tabla enumera varias vulnerabilidades de software típicas.

Tabla 1.2: Vulnerabilidades
	Término
	Definición

	Saturación de búfer
	Un búfer no comprobado en un programa que puede sobrescribir el código del programa con nuevos datos. Si el código del programa se rescribe con código ejecutable, el resultado es que el funcionamiento del programa pasa a ser el dictado por el atacante.

	Elevación de privilegios
	Permite a los usuarios o atacantes obtener privilegios más altos en ciertas circunstancias.

	Fallo de validación
	Permite datos deformados con consecuencias involuntarias.

Índice MSRC de Gravedad de la Vulnerabilidad
El Centro de Respuesta de Seguridad de Microsoft (Microsoft Security Response Center, MSRC) usa índices de gravedad para ayudar a las empresas a determinar la urgencia de las vulnerabilidades y las actualizaciones de software relacionadas.

Tabla 1.3: Índice de Gravedad de la Vulnerabilidad
	Término
	Definición

	Crítica
	Una vulnerabilidad cuya explotación podría permitir la propagación de un gusano de Internet sin intervención del usuario.

	Importante
	Una vulnerabilidad cuya explotación podría poner en peligro la confidencialidad, integridad o disponibilidad de los datos de los usuarios, o la integridad o disponibilidad de los recursos de proceso.

	Moderada
	Su explotación está mitigada en un alto grado por factores como la configuración predeterminada, la auditoría o la dificultad de la explotación.

	Baja
	Una vulnerabilidad cuya explotación es extremadamente difícil o cuyo impacto es mínimo.

Para más información sobre el índice MSRC de gravedad de vulnerabilidades, consulte el Sistema de Clasificación de Gravedad de los Boletines de Seguridad del Centro de Respuesta de Seguridad de Microsoft: http://www.microsoft.com/technet/security/policy/rating.asp.
Categorías de Amenaza

Microsoft ha desarrollado el modelo STRIDE para categorizar las amenazas de software. Estas categorías se usan a menudo en los boletines de seguridad de Microsoft para describir la naturaleza de una vulnerabilidad de seguridad.
Tabla 1.4: Modelo STRIDE de Categorías de Amenaza
	Término
	Definición

	Suplantación de identidad
	Obtención de acceso y uso ilegales de la información de autentificación de otra persona, como el nombre de usuario y la contraseña.

	Manipulación de datos
	Modificación maliciosa de los datos.

	Rechazo
	Se asocia con los usuarios que niegan haber realizado una acción, aunque no hay forma de probarlo. El No rechazo se refiere a la capacidad de un sistema de contrarrestar las amenazas de rechazo (por ejemplo, firmar por un paquete recibido para poder usar como evidencia la firma).

	Revelación de información
	Exposición de la información a sujetos que no deben tener acceso a ella; por ejemplo, acceder a los archivos sin tener los permisos apropiados.

	Denegación de servicio
	Intento explícito de impedir que los usuarios legítimos usen un servicio o sistema.

	Elevación de privilegios
	Se produce cuando un usuario sin privilegios obtiene acceso privilegiado. Un ejemplo de elevación de privilegios sería un usuario sin privilegios que consigue que se le agregue al grupo de Administradores.

Nota: Para más información sobre el modelo STRIDE y cómo enseña Microsoft a los desarrolladores a escribir código seguro, consulte el libro de Howard, Michael y David LeBlanc Escribir Código Seguro: Segunda Edición, Redmond, WA: Microsoft Press, 2002. http://www.microsoft.com/mspress/books/5957.asp.
Agentes de la Amenaza

Las amenazas maliciosas son ataques desde dentro o desde fuera de la red que tienen la intención de dañar o deteriorar una empresa. Las amenazas sin intención de dañar provienen generalmente de empleados sin formación que no son conscientes de las amenazas y vulnerabilidades de seguridad.

La tabla siguiente describe varios agentes de amenazas maliciosas.

Tabla 1.5: Agentes de la Amenaza
	Término
	Definición

	Virus
	Programa intruso que infecta los archivos de los ordenadores insertando copias de código que se auto replica y borrando los archivos críticos, hace modificaciones en el sistema o ejecuta alguna otra acción que daña los datos o el ordenador en sí. Un virus se adjunta a un programa huésped.

	Gusano
	Un programa que se auto replica, a menudo malicioso como un virus, que puede propagarse entre ordenadores sin infectar antes los archivos.

	Troyano
	Software o correo electrónico que parece ser útil y benigno, pero que de hecho cumple algún objetivo destructivo o facilita el acceso al atacante.

	Correo bomba
	Un correo electrónico malicioso enviado a un receptor confiado. Cuando el receptor abre el correo o ejecuta el programa, el correo bomba realiza alguna acción maliciosa sobre el ordenador

	Atacante
	Persona u organización que lleva a cabo el ataque.

Nota: Aunque las amenazas automatizadas, como los virus, se escriben para aprovechar vulnerabilidades concretas, un atacante centrado en su empresa no tiene esas limitaciones: es un atacante que intenta poner en peligro un entorno por cualquier medio disponible.

Los ataques dirigidos pueden realizarse local o remotamente y pueden incluir la búsqueda exhaustiva de una vulnerabilidad de entre todas las posibles, incluyendo vulnerabilidades de software, contraseñas débiles, configuraciones débiles de seguridad y vulnerabilidades de formación o de la directiva de seguridad.
Cómo Repara Microsoft el Software Tras su Lanzamiento
Microsoft se compromete a proteger a los clientes frente a las vulnerabilidades de seguridad. Como parte de este esfuerzo, Microsoft pone periódicamente a su disposición lanzamientos de actualizaciones de software. Para más información sobre este compromiso, consulte el white paper Informática de Confianza: http://www.microsoft.com/presspass/exec/craig/10-02trustworthywp.asp.
Todos los grupos de producto de Microsoft incluyen un equipo de ingeniería de soporte que desarrolla actualizaciones de software para los problemas descubiertos después del lanzamiento del producto.
Cuando Microsoft descubre una vulnerabilidad de seguridad, ésta es evaluada y comprobada por el MSRC y los grupos de producto adecuados. Después, el equipo de ingeniería de soporte del grupo de producto crea y prueba un parche de seguridad para remediar el problema, mientras que el MSRC trabaja con el descubridor de la vulnerabilidad para coordinar el lanzamiento de la información pública en forma de un boletín de seguridad con los detalles del parche de seguridad.
A continuación, la actualización de software se distribuye a través del Centro de Descarga de Microsoft y otros servicios, como Microsoft Windows Update, Microsoft Office Update, Microsoft Software Update Services (SUS) y Microsoft Systems Management Server (SMS) con el Feature Pack de SUS.
Cuando está a punto de lanzarse la actualización de software, el MSRC publica un boletín de seguridad relacionado.

Nota: los parches de seguridad se desarrollan para diversas versiones del sistema operativo y las aplicaciones. Para entender los niveles de soporte que puede esperar para distintas versiones del software, puede revisar las directivas de ciclo de vida del producto de Microsoft: http://support.microsoft.com/default.aspx?scid=fh;[LN];lifecycle.
Generalmente, los parches de seguridad están disponibles para los productos soportados en el service pack actual y en el anterior. Sin embargo, no siempre es así: compruebe las directivas de ciclo de vida de soporte del producto de su producto en concreto para estar seguro.
Terminología de las Actualizaciones de Software
La siguiente tabla enumera los nuevos términos estándar de Microsoft para las actualizaciones de software, en vigor desde el 30 de junio de 2003. Como verá, Microsoft ya no emplea el término parche para describir una actualización de software, excepto como parte de la expresión parche de seguridad o al describir el proceso de gestión de parches, que es un término de amplia comprensión en la industria del software.
 Tabla 1.6: Nueva Terminología de Microsoft para las Actualizaciones de Software
	Término
	Definición

	Parche de seguridad
	Revisión ampliamente difundida para un producto concreto que afronta una vulnerabilidad de seguridad. Se suele decir que el parche de seguridad tiene una gravedad, lo cual se refiere en realidad al grado de gravedad en la escala del MSRC de la vulnerabilidad que resuelve el parche de seguridad.

	Actualización crítica
	Revisión ampliamente difundida para un problema concreto que resuelve un bug crítico y no relacionado con la seguridad.

	Actualización
	Revisión ampliamente difundida para un problema concreto que resuelve un bug que no es crítico ni está relacionado con la seguridad.

	Revisión
	Paquete sencillo compuesto por uno o más archivos usados para resolver un problema de un producto. Las revisiones afrontan una situación concreta del cliente, sólo están disponibles a través de una relación de sporte con Microsoft y no pueden ser distribuidas fuera de la empresa cliente sin el consentimiento legal por escrito de Microsoft. En el pasado, los términos QFE (Quick Fix Engineering), parche y actualización se usaban como sinónimos de revisión.

	Rollup de actualizaciones
	Colección de parches de seguridad, actualizaciones, actualizaciones críticas y revisiones lanzados como una oferta acumulativa o enfocada a un solo componente de producto, como Microsoft Internet Information Services (IIS) o Microsoft Internet Explorer. Facilita la implantación de múltiples actualizaciones de software.

	Service pack
	Conjunto acumulativo de revisiones, parches de seguridad, actualizaciones críticas y actualizaciones desde el lanzamiento del producto, incluidos muchos problemas resueltos que no se habían puesto a disposición del público a través de ninguna otra actualización de software. Los service packs también pueden contener un número limitado de cambios de diseño o características solicitados por los clientes. Los service packs se distribuyen ampliamente y Microsoft los prueba más que ninguna otra actualización de software.

	Service pack integrado
	Combinación de un producto y un service pack en un solo paquete.

	Feature pack
	Lanzamiento de una nueva característica que añade funcionalidad a un producto. Se suele incluir en el siguiente lanzamiento del producto.

Nota: Dado que las definiciones son nuevas, muchos recursos y herramientas existentes no emplean los términos tal como están definidos aquí.
La Importancia de la Gestión Proactiva de Parches de Seguridad
Ha habido varios ataques ampliamente publicitados y vulnerabilidades relacionados con el software de Microsoft. Muchas empresas que practicaban la gestión proactiva de parches de seguridad no se vieron afectadas por estos ataques, porque actuaron según la información que Microsoft publicó antes del ataque.
En la tabla siguiente, se identifican varios ataques históricos y su fecha. En cada caso, se había lanzado previamente un boletín MSRC que identificaba la vulnerabilidad y describía cómo evitar que se explotase en un futuro (a través de actualizaciones de software y otras contramedidas). La última columna de la tabla, Días Disponibles Antes del Ataque, da el número de días del que dispusieron las empresas para implementar las recomendaciones del MSRC y evitar el futuro ataque.
Tabla 1.7: Ejemplos de Ataques Históricos y Boletines MSRC Relacionados
	Nombre Ataque
	Fecha Descubrimiento
	Gravedad MSRC
	Boletín MSRC
	Fecha Boletín MSRC
	Días Disponibles Antes del Ataque

	Trojan.Kaht
	5/05/2003
	Crítica
	MS03-007
	17/03/2003
	49

	SQl Slammer
	24/01/2003
	Crítica
	MS02-039
	24/07/2002
	184

	Klez-E
	17/01/2002
	-
	MS01-020
	29/03/2001
	294

	Nimda
	18/09/2001
	-
	MS00-078
	17/10/2000
	336

	Código Rojo
	16/07/2001
	-
	MS01-033
	18/06/2001
	28

- Boletines lanzados antes de la entrada en vigor de la escala de gravedad MSRC
Esta guía se ha creado para ayudar a las empresas a evitar ataques futuros como éstos, centrándose concretamente en la columna Días Disponibles Antes del Ataque. Muchas empresas evitaron eficazmente los ataques enumerados en la tabla mediante la gestión proactiva de parches de seguridad.
Nota: La tabla anterior no recoge los ataques directos e intencionados ejecutados por personas pertenecientes o ajenas a la empresa objetivo, que buscaron y explotaron vulnerabilidades de seguridad con intención delictiva. La gestión proactiva de los parches de seguridad es un modo eficaz de limitar los ataques que se centran en las vulnerabilidades de software conocidas.

Para proporcionar una mejor comprensión de la relación entre los boletines MSRC y las posibilidades que ofrecen a las empresas que quieren un entorno seguro, las secciones siguientes describen brevemente dos ataques históricos: los gusanos Código Rojo y SQL Slammer.
Evitar Ataques, Ejemplo 1: Código Rojo

Código Rojo es un gusano que se propagó muy rápidamente y tenía un gran impacto potencial. El 16 de julio de 2001, el gusano Código Rojo original se propagó por 250.000 ordenadores en sólo nueve horas. El impacto del gusano incluía la ralentización de la velocidad de Internet, interrupciones y problemas en las páginas Web e interrupción de las aplicaciones empresariales y personales, como el correo y el comercio electrónicos.

Código Rojo explotaba una vulnerabilidad de saturación de un búfer dentro de IIS para ejecutar el código sobre los servidores Web. IIS se instala por defecto con Microsoft Windows Server 2000 y muchas aplicaciones lo usan.
Algunas empresas evitaron el gusano Código Rojo siguiendo las directrices de MS01-033, un boletín de seguridad MSRC publicado el 18 de junio de 2001, 28 días antes de la aparición de Código Rojo.

Par más información sobre este boletín de seguridad, incluyendo aspectos técnicos y contramedidas, consulte: http://www.microsoft.com/technet/security/bulletin/MS01-033.asp.
Evitar Ataques, Ejemplo 2: SQL Slammer

SQL Slammer (o Sapphire) es un gusano dirigido a los sistemas SQL Server 2000 y Microsoft Data Engine (MSDE) 2000, que provoca un gran volumen de tráfico de red tanto en Internet como en las redes internas privadas, actuando (algunos dirían que intencionadamente) como un eficaz ataque de denegación de servicio.

Sobre las 21:30 del viernes 24 de enero de 2003, SQL Slammer causó un drástico incremento en el tráfico de red a nivel mundial. El análisis del gusano SQL Slammer muestra que:
· El gusano necesitó escasamente diez minutos para propagarse por todo el mundo, lo cual lo convierte con mucho en el gusano más rápido hasta la fecha.
· En las fases iniciales, el número de hosts en peligro se duplicaba cada 8’5 segundos.

· En su apogeo (logrado aproximadamente tres minutos después de su lanzamiento), rastreó la red a una velocidad de más de 55 millones de direcciones IP por segundo.

· Infectó al menos a 75.000 víctimas y, probablemente, a muchas más.

SQL Slammer explotaba una vulnerabilidad de saturación de búfer, que se identificó por primera vez en el boletín de seguridad MS02-039 (julio de 2002), 184 días antes del ataque, y se identificó de nuevo en el boletín de seguridad MS02-061. Con cada boletín se ofreció un parche de seguridad, así como las contramedidas adecuadas.

Para más información sobre este boletín de seguridad, incluyendo aspectos técnicos y contramedidas, consulte: http://www.microsoft.com/technet/security/bulletin/MS02-039.asp.
Lecciones Aprendidas de SQL Slammer

Uno de los retos que afrontaron las empresas para evitar el SQL Slammer fue la naturaleza ubicua de MSDE e incluso de SQL Server, porque son instalados y utilizados por muchos otros productos.

El ataque de SQL Slammer puso de manifiesto tres lecciones importantes sobre la naturaleza de las vulnerabilidades de seguridad:

· Conocer exactamente todos los ordenadores, productos y tecnologías presentes en su entorno es un requisito previo importante para gestionar satisfactoriamente la gestión de parches.
· Un ataque efectivo no necesita vulnerabilidades en los activos de alto valor. SQL Slammer interrumpió eficazmente las operaciones críticas incluso a través de ordenadores vulnerables de poco valor de la misma red.
· Implantar una vez un parche de seguridad puede no ser suficiente para eliminar una vulnerabilidad. Los rastreos periódicos para detectar la repetición de vulnerabilidades junto con la gestión de incidentes para resolver dichas repeticiones es igualmente importante.

Nota: El gusano SQL Slammer también enseñó a Microsoft muchas lecciones sobre cómo necesita Microsoft mejorar las herramientas de gestión de parches, la calidad de las actualizaciones de software y la comunicación interna y externa que sustenta los procesos de ingeniería. Para más información sobre los esfuerzos que Microsoft está haciendo en este sentido, consulte el white paper Mejoras de la Gestión de Parches: http://www.microsoft.com/security/whitepapers/patch_management.asp.
2
Preparación para la Gestión de Parches
Para prepararse para la gestión de parches, es esencial entender plenamente la importancia empresarial de la gestión de parches en su entorno concreto y las tecnologías y habilidades que usted tiene que poner en práctica (o las que no debe poner en práctica) para gestionar proactivamente los parches. A continuación, pueden asignarse equipos y responsabilidades para garantizar que la gestión de parches se realiza eficazmente, como parte del funcionamiento normal. La gestión eficaz de parches, como la seguridad y el funcionamiento, se logra a través de la combinación de personas, procesos y tecnología.

Evalúe su Entorno, Riesgos y Necesidades
Para determinar cuántos recursos debe dedicar a la gestión de parches de seguridad, evalúe primero el impacto de una gestión de parches pobre (o reactiva) sobre el negocio y, a continuación, determine si las capacidades y la infraestructura de la empresa son suficientes para realizar eficazmente la gestión de parches. Use esta información para decidir cuáles deben ser los objetivos de su empresa en cuanto a la gestión proactiva de parches de seguridad.

Esta sección define a un alto nivel estas actividades de evaluación.
El Problema Empresarial

El problema empresarial debe recoger y resumir el impacto sobre el negocio derivado de no aplicar la gestión de parches, que implica reaccionar, por tanto, ante los problemas de seguridad sólo cuando se producen. Esto se consigue mejor mostrando el impacto económico de ataques sucesivos como virus y gusanos (así como ataques centrados en su empresa, instigados por sujetos de su empresa o ajenos a ella) y el impacto negativo sobre todos los objetivos y metas relacionados con el negocio.
Éstas son algunas áreas que tener en cuenta al determinar el impacto económico potencial de una gestión de parches pobre:

· Tiempo de inactividad. ¿Cuál es el coste del tiempo de inactividad de los ordenadores de su entorno? ¿Y si los sistemas críticos de la empresa dejan de funcionar? Determine el coste alternativo de la pérdida de productividad del usuario final, las transacciones no realizadas en los sistemas críticos y las oportunidades de negocio perdidas durante un incidente. La mayoría de los ataques provocan un tiempo de inactividad, ya sea por el ataque en sí mismo o porque lo requiere la solución correspondiente durante la recuperación. Los ataques históricos han dejado ordenadores inactivos durante varios días.

· Tiempo de resolución. ¿Cuánto cuesta reparar un problema generalizado en su entorno? ¿Cuánto cuesta reinstalar un ordenador? ¿Y si tuviese que reinstalar todos sus ordenadores? Muchos ataques de seguridad requieren una reinstalación completa para tener la certeza de que no ha quedado ninguna “back door” que permita futuros abusos.

· Integridad cuestionable de los datos. En caso de que un ataque dañe la integridad de los datos, ¿cuánto cuesta recuperarlos desde la última copia de seguridad conocida o confirmar la corrección de los datos con los clientes y partners?

· Pérdida de credibilidad. ¿Cuál es el coste de la pérdida de credibilidad ante sus clientes? ¿Cuánto le costaría si perdiese uno o más clientes?

· Publicidad negativa. ¿Qué impacto tiene sobre su empresa la publicidad negativa? ¿Cómo podría variar el precio de sus acciones o la valoración de su empresa si es percibida como una empresa de escasa fiabilidad para hacer negocios? ¿Cuál sería el impacto si se fracasa en la protección de la información personal de sus clientes, como los números de sus tarjetas de crédito?
· Defensa legal. ¿Qué podría costar defender a la empresa de las acciones legales emprendidas por terceros después de un ataque? Las empresas que ofrecen servicios importantes a otros han visto cuestionado su proceso de gestión de parches (o la carencia del proceso).
· Robo de la propiedad intelectual. ¿Cuál es el coste si la propiedad intelectual de su empresa es robada o destruida?

· Otras áreas. ¿Cuál sería el coste de las investigaciones, en coordinación con la ejecución de la ley y el emprendimiento de acciones legales contra los atacantes?

Use los ataques pasados para ayudar a determinar esos costes, pero tenga presente que la mayoría de los ataques de virus ya experimentados no han dañado los sistemas informáticos en la medida en que podrían haberlo hecho. Los ataques dirigidos en concreto a su empresa también pueden resultarle muy costosos.

La Evaluación

La fase de evaluación debe resumir las herramientas y activos disponibles para participar en la gestión de parches y la capacidad de la empresa para realizar la gestión de parches.

Algunas áreas críticas que evaluar son:

· Sistemas operativos y versiones. ¿A cuántos sistemas operativos se da soporte? Tener diferentes sistemas operativos y versiones hace más difícil la gestión global de parches.

· Aplicaciones de software y versiones. ¿Cuántas aplicaciones de software y versiones necesitarían parches de seguridad? ¿Hay soporte actualmente para todas las aplicaciones? ¿Para cuántas de ellas se publicaron parches de seguridad el año pasado? Tener muchas versiones de las mismas aplicaciones puede dificultar la gestión de parches.
· Inventario informático y evaluación de los sistemas críticos. ¿Cuántos ordenadores que deban ser administrados hay en el entorno? ¿Qué sistemas son imprescindibles para el funcionamiento de la empresa y, por tanto, necesitan estar altamente disponibles? ¿Se lleva un inventario de equipos y software? ¿El inventario se hace manualmente o de forma automática a través de una herramienta? Un inventario actualizado de los ordenadores, los sistemas operativos y las aplicaciones es crucial para la gestión de parches.
· Ordenadores no administrados. ¿Cuántos ordenadores que no se administren y configuren centralmente hay en el entorno? Es necesario que la gestión de parches trate también estos activos, pero la naturaleza de la administración distribuida puede añadir complejidad a la hora de eliminar vulnerabilidades.
· Estado de vulnerabilidad actual. ¿Se mantienen actualizados los equipos con los service packs y parches de seguridad más recientes? ¿Hay una buena directiva de seguridad que defina la configuración y estándares de seguridad informática de la empresa? El rastreo periódico en busca de vulnerabilidades con herramientas como Microsoft Baseline Security Analyzer, es importante para garantizar la identificación de las vulnerabilidades.
· Infraestructura de red. Conozca su infraestructura de red, sus capacidades y su nivel de seguridad. ¿Está protegida la red contra las amenazas comunes? ¿Hay cortafuegos? ¿Están protegidas las redes inalámbricas?

· Distribución de software. ¿Hay una infraestructura de distribución de software? ¿Puede usarse para distribuir actualizaciones de software? ¿Da servicio a todos los ordenadores de su entorno?

· Personas y habilidades. ¿Hay bastantes personas formadas para realizar la gestión de parches de seguridad? ¿Está la plantilla concienciada de que la gestión de parches es necesaria? ¿Entienden las configuraciones de seguridad, las vulnerabilidades informáticas comunes, las técnicas de distribución de software, la administración remota y el proceso de gestión de parches?

· Eficacia operacional. ¿Hay procesos estándar de funcionamiento, o las operaciones cotidianas permanecen imprecisas durante largo tiempo? ¿Existen procesos para los cambios y lanzamientos de administración, aunque sean informales? La protección de un entorno contra los ataques no debe basarse en operaciones ad hoc o sobre la marcha.

Asegurar la Colaboración y Determinar los Objetivos
Los programas de seguridad como la gestión de parches de seguridad se llevan a cabo más fácilmente con soporte ejecutivo. Los profesionales de la tecnología pueden dirigir la infraestructura, herramientas, técnicas y procesos de gestión de parches de seguridad, pero sin la colaboración ejecutiva será difícil asegurarse suficientes recursos y soporte extenso para áreas como la directiva de seguridad, que debe aplicarse en toda la empresa para ser realmente eficaz.

Los colaboradores ejecutivos deben fijar y entender metas empresariales y objetivos de soporte claros. Las metas empresariales deben abarcar las siguientes áreas:

· Meta: Minimizar la aparición y gravedad de los ataques
· Asegurar la evaluación e instalación proactivas de todas las actualizaciones de software necesarias.

· Garantizar que existe una directiva de seguridad, incluyendo las configuraciones de seguridad informática estándar, coherente con el nivel de riesgo que la empresa está dispuesta a asumir (carencia de una directiva de seguridad = máximo riesgo).

· Garantizar que las vulnerabilidades son las mínimas y el cumplimiento de la directiva de seguridad mediante rastreos regulares del entorno en busca de vulnerabilidades.

· Garantizar que la empresa tiene herramientas, habilidades y un plan de respuesta ante incidentes para combatir eficazmente los ataques cuando se produzcan.
· Meta: Optimizar el tiempo y los recursos dedicados a la gestión de parches de seguridad.

· Usar herramientas que ayuden a automatizar la búsqueda de vulnerabilidades, el inventario y la evaluación e implantación de parches.

· Implantar procesos para garantizar que la gestión de parches de seguridad se consolida como una parte eficaz del funcionamiento normal.

La Parte II de esta guía proporciona detalles y recursos para ayudar a conseguir cada una de estas metas.
Establecer Equipos y Responsabilidades

Dependiendo del tamaño y necesidades de una empresa, la gestión de parches deberá ser realizada por una sola persona o por un equipo entero de personas trabajando de modo central o descentralizado. Para garantizar el éxito, deben estar las responsabilidades bien definidas y los miembros del equipo deben responsabilizarse de los resultados.
Para ayudar en la estructura y responsabilidades del equipo operacional, el modelo de equipo Microsoft Operations Framework (MOF) incluye seis grupos de roles que identifican las tareas que es necesario realizar en un entorno de operaciones eficaz.

Los grupos de roles pueden usarse para definir equipos de operaciones enteros, si quiere. En entornos más pequeños, unas pocas personas pueden abarcar varios roles.

Para leer una descripción completa de los grupos de roles MOF y de cómo se relacionan con varios procesos de operaciones, vea el white paper Modelo MOF de Equipo de Operaciones: http://www.microsoft.com/technet/itsolutions/tandp/opex/mofrl/MOFTMl.asp.
Pasos Siguientes

Después de evaluar las necesidades de su empresa y de asegurarse de que se ponen en marcha los roles y responsabilidades adecuados, debe seleccionar e implementar la infraestructura necesaria para que la gestión de parches de seguridad se convierta en una parte integral de las operaciones TI.

Implementación y Operaciones

La implementación se centra en seleccionar e implementar las herramientas, tecnologías e infraestructura necesarias para ayudar a conseguir eficazmente los objetivos de la gestión de parches de seguridad.

El Capítulo 4, “Herramientas y Tecnologías”, y el Apéndice A, “Herramientas y Recursos de Terceros” de la Parte I proporcionan información sobre las herramientas disponibles para automatizar el rastreo de vulnerabilidades, la evaluación y el inventario de parches, la implantación de los parches y algunas otras actividades de seguridad. El Capítulo 4 de la Parte I incluye también orientación para elegir una infraestructura de distribución de actualizaciones de software Microsoft.
Nota: Si quiere orientación y prácticas probadas para planificar, construir e implantar soluciones TI eficazmente, consulte Microsoft Solutions Framework en: http://www.microsoft.com/msf.
Esta guía se centra principalmente en el funcionamiento de la gestión de parches de seguridad, que se describen a un alto nivel en la Parte I, Capítulo 3, “Comprensión de la Gestión de Parches de Seguridad”, y en detalle en la Parte II.

3

Comprensión de la Gestión de Parches de Seguridad
Nota: La Parte II de esta guía elabora el mismo ciclo de vida que se presenta en este capítulo, ofreciendo prácticas detalladas y técnicas para varias tecnologías. Si va a leer la Parte II de esta guía, no es necesario que lea este capítulo.
[image: image6.png]Overview

v
Emergency
Scourty
Response

Begin

Setup

v

Change
Initiation

—

v

Enforce

Sccurity
Policy

Security
Release

Optimizing
Results

Infrequent setup activities
that keep the process
moving smoothly

Ongoing monitoring
activities that may
resultin a change

v
Software Typical responses to
Update security issues and

Release newly available

software updates

Infrequent review of
metrics and outcomes to
improve performance

Figura 3.1
Descripción General de la Gestión de Parches de Seguridad
Las empresas de software lanzan actualizaciones de software que resuelven problemas que se descubren después del lanzamiento del producto. Mantener un entorno seguro y fiable para impedir que los ataques tengan éxito requiere perseverancia y esfuerzo.
Este capítulo dota al lector de una comprensión de alto nivel del proceso continuo de gestión de parches de seguridad que toda empresa debe tener en funcionamiento y describe conceptos y principios clave de la gestión de parches de seguridad, incluyendo:

· Instalación. Actividades puntuales necesarias para soportar de forma eficaz la gestión de parches de seguridad, como la realización del inventario y la creación de un entorno de referencia, la suscripción a alertas de seguridad, el establecimiento de informes de seguridad para ayudar en la detección de problemas y la configuración y el mantenimiento de la infraestructura de gestión de parches.

· Iniciar los cambios. La supervisión continua usada para identificar los problemas de seguridad debe resolverse modificando el entorno de producción. Esto incluye revisar varias fuentes de información y reportes para identificar los nuevos problemas de seguridad y las actualizaciones de software, determinar su relevancia, poner en cuarentena las nuevas actualizaciones de software para su uso en etapas subsiguientes e iniciar una respuesta para afrontar el problema de seguridad.
Las respuestas típicas ante un problema de seguridad identificado que abarca este capítulo incluyen:

· Lanzamientos de seguridad. La respuesta usual ante una nueva vulnerabilidad identificada es el lanzamiento de una actualización de software o de las contramedidas relacionadas. La ejecución de un lanzamiento de seguridad incluye la gestión de los cambios, la gestión del lanzamiento (incluyendo las pruebas) y la revisión (incluyendo la restauración, si es necesario).
· Ejecución de la directiva de seguridad. Esta respuesta es necesaria cuando en el entorno se repiten vulnerabilidades previamente tratadas. Las vulnerabilidades recurrentes tienen un mayor riesgo de explotación por parte de virus, gusanos y herramientas de ataque que escanean los ordenadores remotamente en busca de debilidades de seguridad y vulnerabilidades publicadas.
· Respuesta urgente de seguridad. Prepararse y responder ante los ataques que explotan las vulnerabilidades de seguridad de su empresa.
Con el paso del tiempo, la empresa debe centrarse en optimizar los resultados; las actividades puntuales que revisan la efectividad con que esa empresa realiza la gestión de parches de seguridad y cómo medir y mejorar el proceso para cumplir los objetivos empresariales concretos. Este capítulo concluye con una revisión de alto nivel de la optimización de resultados.

Instalación

Esta sección ofrece una descripción general de alto nivel de las actividades puntuales de instalación para la gestión de parches de seguridad. Este asunto se aborda más detalladamente en la Parte II, Capítulo 2, “Instalación”.

[image: image7.png]Setup

Configuration

and
Maintenance

Configuration and
maintenance focuses
on keeping the patch
management
infrastructure secure
and reliable.

Baselining

v

Subscription

T

Security
Reporting

Change
Initiation

Setup activities are repeated
infrequently - typically when
the infrastructure evolves with
new hardware or software.

Figura 3.2

Instalación para la gestión de parches de seguridad
Creación de una Línea de Referencia
La creación de una línea de referencia (baselining) es la denominación del proceso por el cual se colocan los ordenadores de un entorno en una línea de referencia (baseline) estándar de software; es decir, con las mismas versiones del software y las mismas actualizaciones de software. Sin la creación de una línea de referencia, la gestión de parches de seguridad es innecesariamente compleja y difícil de realizar exhaustivamente.

La creación de una línea de referencia incluye los siguientes pasos:

1. Generar un inventario de hardware (ordenadores y modelos), sistemas operativos y aplicaciones. Esto incluye las versiones concretas del software y las actualizaciones de software aplicadas.

2. Usar la información obtenida del inventario para definir líneas de referencia estándar de software para todos los ordenadores.

3. Realizar una auditoría para determinar qué ordenadores se ajustan a su línea de referencia y cuáles no; a continuación, decidir si la línea de referencia es demasiado agresiva y es necesario modificarla.

4. Tomar las medidas necesarias para que los ordenadores que no se ajustan a su línea de referencia lo hagan. Esto implica la instalación de service packs y otras actualizaciones de software o incluso actualizar las versiones del software.
5. Auditar el entorno para asegurarse de que se cumplen las líneas de referencia de software. Puede haber unas pocas excepciones necesarias por razones empresariales que podrán administrarse caso por caso.

Las distintas clases de ordenadores (como los servidores de mensajería o los servidores de directorio) pueden tener distintas líneas de referencia de aplicaciones, pero compartir una línea de referencia del sistema operativo. Los modelos distintos (como HP y Dell) pueden tener líneas de referencia diferentes. Debe clasificarse cada ordenador en una línea de referencia de software definida que incluya el sistema operativo y las aplicaciones.

En repeticiones posteriores, la línea de referencia definirá las líneas de referencia de software actualizadas que incluirán las nuevas actualizaciones de software, service packs futuros y nuevas versiones del software.

Nota: En un entorno indisciplinado, el proceso de creación de una línea de referencia puede ser difícil la primera vez, porque es probable que las versiones del software y las actualizaciones de software aplicadas estén muy desorganizadas. Sin embargo, sin la creación de una línea de referencia los resultados del rastreo de vulnerabilidades serían aplastantes y casi imposibles de gestionar.
Las líneas de referencia de software pueden usarse para crear instalaciones basadas en imágenes para las nuevas implantaciones informáticas y las reinstalaciones. Las líneas de referencia de software están también estrechamente relacionadas con, y pueden convertirse en parte de los estándares de software de su directiva de seguridad. Ambos representan un nivel estándar de software mínimo determinado como necesario para mantener el entorno seguro y fiable.
El proceso de creación de una línea de referencia tiene otras ventajas: ayuda a la gestión de parches de seguridad proporcionando un inventario exhaustivo de los ordenadores y el software que se usa en pasos posteriores y otras tareas operacionales que van más allá de la gestión de parches.
Directiva Microsoft del Ciclo de Vida de Soporte de Producto

Microsoft sólo crea actualizaciones de seguridad para los productos soportados. Para garantizar el acceso a las nuevas actualizaciones de seguridad, las líneas de referencia de software deben incluir sólo los productos soportados en un service pack reciente. Para más información acerca de para qué versiones de los productos Microsoft hay soporte actualmente, consulte el Ciclo de Vida de Soporte de Productos Microsoft: http://support.microsoft.com/default.aspx?scid=fh;[LN];lifecycle.
Los parches de seguridad se lanzan para los productos soportados en el service pack actual y en el inmediatamente anterior, cuando es comercialmente viable.

Categorización y Valoración de los Activos

A la hora de la creación de una línea de referencia, es útil identificar varias categorías y subcategorías de activos que usará después para priorizar con qué rapidez se actualiza cada uno y para identificar consideraciones especiales de pruebas o implantación, como por ejemplo los servicios que se ejecutan durante 24 horas al día y siete días a la semana con escasas oportunidades de mantenimiento.

Tenga presente el coste del tiempo de inactividad y las necesidades de cada clase de activo al crear las categorías y las subcategorías; use la tolerancia al riesgo para ayudarse a asignar el nivel de importancia de cada activo. La categorización por funciones técnicas no siempre es apropiada; por ejemplo, un servidor de base de datos puede almacenar menos información valiosa que otro, que almacena información crítica para la supervivencia de la empresa.

Nota: Independientemente del valor relativo de cada activo, tenga en cuenta que hay varios tipos de vulnerabilidades que pueden ser aprovechadas por un ataque de denegación de servicio, lo cual puede afectar al funcionamiento empresarial incluso a través de activos de escasa importancia. El objetivo de la gestión de parches de seguridad debe ser tan exhaustivo como sea posible, para no dejar ningún resquicio a los atacantes.

Suscripción
La suscripción es el proceso de inscribirse en varios servicios de información para asegurar la notificación de las vulnerabilidades de software y las actualizaciones de software relacionadas.
El Centro de Respuesta de Seguridad de Microsoft (MSRC) responde a todos los asuntos relacionados con la seguridad de los productos Microsoft y prepara los boletines de seguridad.

Todas las empresas que usan el software de Microsoft deben suscribirse al Servicio de Boletines de Seguridad de Microsoft para que se les notifiquen las nuevas vulnerabilidades y las actualizaciones de software relacionadas. Cuando usted se suscribe al Servicio de Boletines de Seguridad de Microsoft, puede elegir recibir:
· Alertas técnicas. Para recibir las versiones técnicas de las alertas de seguridad de Microsoft, suscríbase a la Notificación de Seguridad de Microsoft: http://www.microsoft.com/technet/security/bulletin/notify.asp.
· Alertas no técnicas. Para recibir las versiones no técnicas de las alertas de seguridad de Microsoft, suscríbase a la Actualización de Seguridad de Microsoft: http://register.microsoft.com/subscription/subscribeme.asp?id=166.
Asegúrese de que más de una persona de la empresa recibe las alertas de seguridad para que usted continúe recibiendo la información que contienen los boletines de seguridad aunque su profesional TI esté de vacaciones o ausente de la oficina por otro motivo.
Puede buscar boletines de seguridad anteriores en el Servicio de Boletines de Seguridad de Microsoft: http://www.microsoft.com/technet/security/current.asp.
Informes de Seguridad

Rastrear y comunicar continuamente los problemas de seguridad es crucial para garantizar la seguridad de un entorno. Es en este paso del proceso donde se establecen los informes de seguridad.

Los informes de seguridad más importantes que debe mantener un entorno como información de entrada para la gestión eficaz de parches de seguridad incluyen:

· Informes de rastreo de seguridad. Puede crear estos informes mediante herramientas como MBSA (Microsoft Baseline Security Analyzer). También pueden incluir el rastreo de otras vulnerabilidades, conforme a lo definido por su directiva de seguridad.
· Informes de rastreo de virus. Puede crear estos informes usando las herramientas de detección de virus seleccionadas por su empresa.

· Informes de detección de intrusiones. Estos informes resumen los resultados de varias actividades, incluyendo la supervisión de la red y el examen de los registros de eventos, así como el resultado de cualquier sistema de detección de intrusiones en vigor. Un sistema de detección de intrusiones es software que ayuda a automatizar el proceso de detección de intrusiones.

Todos estos informes, junto con las notificaciones de seguridad y otras fuentes de información, mantienen a la empresa informada de los problemas de seguridad y dirigen el proceso de inicio del cambio.

La generación de estos informes debe estar tan automatizada como sea posible y producirse periódicamente; la mayoría de ellos a diario, algunos otros semanalmente. La frecuencia depende del nivel de automatización y escala conseguido para cada informe, las tecnologías que se están usando y el nivel de compromiso de su plantilla y de la empresa para con la protección de su entorno.

Configuración y Mantenimiento

La infraestructura de gestión de parches abarca todas las herramientas y tecnologías usadas para mantener el inventario; evaluar los niveles del software; probar, implantar e instalar actualizaciones de software, y elaborar informes sobre su progreso y los problemas de seguridad. Esta infraestructura es un instrumento vital para mantener el entorno entero protegido y fiable. Merece la atención y cuidado oportunos.
Si la infraestructura de gestión de parches es vulnerable, puede ofrecer a un atacante un alcance significativo dentro de la empresa, proporcionándole la ocasión de impactar sobre muchos ordenadores en un corto período de tiempo. Debe implantar, configurar y mantener su infraestructura de gestión de parches buscando un alto nivel de seguridad.

Inicio del cambio
Esta sección ofrece una descripción general de alto nivel del inicio del cambio, las actividades continuas que dirigen el proceso de gestión de parches de seguridad. Este asunto se trata con más detalle en la Parte II, Capítulo 3, “Inicio del cambio”.

[image: image8.png]Change s | ot s s

Initiation e o v

iy v

Ees s oy g
et ke Web St Reports
o i dnts,
e e | S
s
T s
) =P
= fi
e o] ez, S,
£ bl
BE e mn

Figura 3.3

Inicio del cambio para la Gestión de Parches de Seguridad

Identificación
La identificación de los problemas de seguridad y las actualizaciones de software relacionadas es un proceso regular que se basa en diversas fuentes.

Informes de Rastreo de Vulnerabilidades

Estos informes identifican las vulnerabilidades de seguridad relacionadas con los parámetros de configuración y los niveles del software. El objetivo de la gestión de parches de seguridad debe ser tener las menores vulnerabilidades de software posibles.

Las vulnerabilidades que están relacionadas con problemas recientemente anunciados suelen resolverse con un lanzamiento de seguridad. Las vulnerabilidades recurrentes en el entorno y las configuraciones de seguridad débiles se resuelven forzando el cumplimiento de la directiva de seguridad.

Boletines de Seguridad

Los boletines de seguridad de Microsoft identifican nuevas vulnerabilidades en un producto, actualizaciones importantes de boletines anteriores y nuevos virus descubiertos por otros.

Los boletines de vulnerabilidades identifican las actualizaciones de software y las contramedidas relacionadas. Los boletines de seguridad sobre nuevas vulnerabilidades importantes suelen ser parte de un lanzamiento de seguridad.

Los boletines de seguridad de Microsoft se vuelven a publicar cuando cambian los niveles de gravedad. Por ejemplo, el nivel de gravedad puede cambiar si la explotación activa de una vulnerabilidad se convierte en ampliamente disponible. También se publican de nuevo si se relanza la actualización de software a la que hacen referencia, resolviendo un problema cualitativo que pasó desapercibido durante las pruebas que Microsoft hace sobre las actualizaciones de software.

Si se lanza una nueva versión de la actualización de software, debe determinarse si debe ponerse a disposición de los clientes en un lanzamiento de seguridad que ya está en marcha o si debe prepararse otro lanzamiento de seguridad con la actualización de software mejorada.
Directiva de Microsoft sobre los Boletines de Seguridad

Microsoft nunca distribuye software directamente por correo electrónico. Si usted recibe un mensaje que dice contener software de Microsoft, no ejecute el archivo adjunto: borre el mensaje.

Para más información sobre estas directivas, consulte las Directivas de Microsoft sobre la Distribución de Software: http://www.microsoft.com/technet/security/policy/swdist.asp.

Hay varios mensajes de correo electrónico falsos que afirman provenir de Microsoft. Cuando reciba un boletín de Seguridad de Microsoft, confirme todos los hipervínculos a actualizaciones de software visitando la página oficial del Servicio de Boletines de Seguridad de Microsoft: http://www.microsoft.com/technet/security/current.asp.
Para más información sobre este tipo de mensajes falsos, consulte la Información sobre Mensajes Falsos de Boletines de Seguridad de Microsoft: http://www.microsoft.com/technet/security/news/patch_hoax.asp.
Alertas de Software y Sitios Web

Además de leer los boletines de seguridad y realizar el rastreo de vulnerabilidades, debe visitar regularmente los sitios Web de productos y tecnologías para ver si se han publicado recientemente service packs nuevos, consideraciones de seguridad importantes o white papers. Algunos servicios envían alertas por correo electrónico relacionadas con productos concretos.

El resultado de encontrar nueva información de seguridad, podría ser el inicio de un lanzamiento de seguridad, investigar si hay que actualizar la directiva de seguridad o reforzarla o decidir si hay alguna nueva herramienta que pueda resultar útil en el entorno. Las actualizaciones importantes de software que no estén relacionadas con la seguridad deben ser el inicio del lanzamiento de una actualización de software.
Conocer varias empresas que hayan sido atacadas por un nuevo virus, gusano u otro ataque puede ser una buena razón para iniciar proactivamente una respuesta urgente de seguridad. Esto puede ayudar a minimizar el daño de un futuro ataque y dar a su empresa una buena disposición.
Informes de Detección de Virus e Intrusiones
La detección de un virus o una intrusión en el entorno indica un ataque en proceso que debe ser tratado rápidamente.

La respuesta típica ante un ataque es una respuesta urgente de seguridad, aunque usted puede decidir emplear medidas menos extremas si sabe que el ataque está siendo bien contenido.

Directiva de Microsoft Sobre las Nuevas Vulnerabilidades Descubiertas

Si usted identifica una nueva vulnerabilidad dentro de un producto Microsoft, por favor, comuníquelo a Microsoft inmediatamente. Contacte con su Technical Account Manager si dispone del Soporte Premier Microsoft.

Para aquellas empresas que no tienen un acuerdo de Soporte Premier, Microsoft proporciona un formulario Web en el cual usted puede describir la vulnerabilidad potencial. Microsoft rastrea todas las vulnerabilidades potenciales. Puede comunicar una Vulnerabilidad Potencial en: https://www.microsoft.com/technet/security/bulletin/alertus.asp.
Relevancia

Hay que revisar cada problema de seguridad identificado para determinar su relevancia con respecto al entorno. La revisión debe incluir toda la documentación asociada, como los artículos de la Knowledge Base (KB). La determinación de su relevancia debe responder a la pregunta: ¿existe esta vulnerabilidad dentro de alguna versión de software concreta en nuestro entorno? Si la vulnerabilidad existe, es necesario tratarla.
Nota: Una vulnerabilidad mitigada a través de una contramedida (por ejemplo, filtrar puertos o deshabilitar servicios) continúa siendo una fuente de peligro.
Dado que algunas contramedidas no son exhaustivas, no impiden cualquier tipo de explotación. Además, si usted cambia sus configuraciones en el futuro, puede que elimine accidentalmente las medidas. Por estas razones, incluso las vulnerabilidades que han sido mitigadas por contramedidas continúan considerándose importantes y requieren un lanzamiento de seguridad.

Aunque la existencia de una contramedida puede reducir la prioridad y la planificación resultante de la implantación de una actualización de software, el problema puede ser encontrado y ocasionalmente resuelto eliminando la vulnerabilidad subyacente.

Cuarentena

Para evitar que la infección por virus o el código malintencionado afecten a su infraestructura de producción, debe descargar y revisar todas las actualizaciones de software en un entorno aislado y en cuarentena. Debe imponer esta cuarentena sobre todas las descargas de software y documentación.

La actualización de software que ha estado en cuarentena debe ser la única versión usada durante la gestión de cambios y lanzamientos.

Nota: Las herramientas de distribución de actualizaciones de software de Microsoft, incluyendo Software Update Services (SUS) y Systems Management Server (SMS) con el feature pack de SUS, sólo descargan actualizaciones desde fuentes fiables Microsoft libres de virus y confirman la autenticidad de las actualizaciones de software comprobando las firmas digitales.
Esta directiva es vista por muchos como una mitigación aceptable de los riesgos asociados con la descarga de actualizaciones de software. Otras personas pueden exigir un entorno de cuarentena para las actualizaciones de software descargadas por las herramientas de actualizaciones de software de Microsoft.

Lanzamiento de Seguridad

Esta sección proporciona una descripción general de alto nivel de un lanzamiento de seguridad, la respuesta típica a una nueva vulnerabilidad de software identificada en un entorno. Este tema se trata con más detalles en la Parte II, Capítulo 4, “Lanzamiento de Seguridad”.

[image: image9.png]Change
Management

Security
Release

Plan Release

v

Release
Development

Acceptance
Tesing

Releass

Review No {0052

Yoo
v
Rollout
Planning!
Preparaton

Reloase

Deployment

Review
Change!
Release

v

Release

Rolback <o~ Release)

Yes

Done

Asacurty reloase is the typical
rosponss 10 @ vulnerable
environment; o deploy a new
securty patch or countermeasre.

Figura 3.4

Lanzamiento de Seguridad

Gestión de los Cambios
La gestión de los cambios, en el contexto de un lanzamiento de seguridad, es el proceso de determinación la respuesta adecuada a una vulnerabilidad de software o amenaza, incluyendo:

· Determinar qué clase de cambio es necesario en el entorno de producción: implantar una actualización de software, aplicar contramedidas que mitiguen la vulnerabilidad o ambos.

· Describir el cambio necesario para que los demás puedan entenderlo y actuar conforme a él.

· Priorizar y programar un lanzamiento para implementar el cambio.

· Asegurar que las personas adecuadas autorizan y aprueban el cambio y la planificación propuesta del lanzamiento.

Escoger las Contramedidas
La mejor respuesta ante una vulnerabilidad de software es implantar la actualización de software que la repara.

En ocasiones puede que esta respuesta no sea adecuada inmediatamente. Aplicar una contramedida tiene varias ventajas potenciales:

· Algunas contramedidas pueden aplicarse sin tiempo de inactividad, mientras que algunas actualizaciones de software requieren un reinicio.
· Algunas contramedidas implican un riesgo menor y pueden aplicarse con más rapidez y pruebas menos agresivas, a diferencia de algunas actualizaciones de seguridad.

· Generalmente, las contramedidas pueden deshacerse rápidamente si tienen un impacto accidental, mientras que algunas actualizaciones de software no pueden desinstalarse fácilmente.

Por estos motivos, las contramedidas se usan preferentemente cuando es necesaria una respuesta rápida ante una vulnerabilidad (dada la naturaleza peligrosa de su potencial aprovechamiento) y la actualización de software no puede aplicarse con esa rapidez.

Siempre que implemente un lanzamiento compuesto sólo por contramedidas, debe planificar también un segundo lanzamiento de seguridad para instalar la actualización de software real y eliminar la vulnerabilidad subyacente.

Nota: Muchas contramedidas son buenas prácticas de seguridad general. Si comprende plenamente las contramedidas, plantéese convertirlas en requisitos estándar de seguridad añadiéndolos a la directiva de seguridad.
Describir el Cambio
Hay varios aspectos de un lanzamiento de seguridad que usted debe entender y ser capaz de describir, incluyendo:

· ¿Cuál es el cambio? ¿En respuesta a qué vulnerabilidad se produce?

· ¿Qué servicios se verán afectados por el cambio?

· ¿Se está implantando una actualización de software?
· ¿La actualización requiere un reinicio para completar su instalación?

· ¿Se puede desinstalar la actualización de software?

· ¿Debe aplicarse alguna contramedida?

· ¿Cuáles son las estrategias de prueba recomendadas para este cambio?

Priorizar y Programar el Lanzamiento

La tabla siguiente proporciona algunas directrices para varias prioridades del lanzamiento de seguridad.
Tabla 3.1: Directrices Temporales de Implantación de los Lanzamientos de Seguridad
	Prioridad
	Plazo Recomendado
	Plazo Mínimo Recomendado

	1
	Dentro de 24 horas
	Dentro de 2 semanas

	2
	Dentro de 1 mes
	Dentro de 2 meses

	3
	Dependiendo de la disponibilidad, implante un nuevo service pack o rollup de actualizaciones que incluye la reparación para esta vulnerabilidad dentro de 4 meses.
	Implante la actualización de software dentro de 6 meses

	4
	Dependiendo de la disponibilidad, implante un nuevo service pack o rollup de actualizaciones que incluye la reparación para esta vulnerabilidad dentro de 1 año.
	Implante la actualización dentro de un año; también puede decidir no implantarla.

La priorización y la planificación resultantes del lanzamiento de seguridad deben determinarse teniendo en cuenta el nivel definido de gravedad MSRC de la vulnerabilidad junto con aspectos únicos de su entorno.

Un mecanismo simple para determinar la propiedad implica traducir el nivel de gravedad MSRC de la vulnerabilidad a un nivel de prioridad inicial para el lanzamiento (Tabla 3.2) y, a continuación, incrementar o disminuir el nivel de prioridad en función de las necesidades de su empresa y los aspectos únicos de su entorno (Tabla 3.3).
Tabla 3.2: Determinación de la Prioridad Inicial
	Nivel MSRC de Gravedad de la Vulnerabilidad
	Prioridad Inicial

	Crítica
	1

	Importante
	2

	Moderada
	3

	Baja
	4

Tabla 3.3: Factores que Pueden Influir en la Prioridad del Lanzamiento
	Factor del Entorno o de la Empresa
	Posible Ajuste de la Prioridad

	Activos en peligro de alto valor o muy expuestos
	Elevar

	Activos que son un objetivo histórico de los atacantes
	Elevar

	Existencia de factores mitigantes, como contramedidas para minimizar la amenaza
	Disminuir

	Activos en peligro de escaso valor o poco expuestos
	Disminuir

Para facilitar el impacto sobre los recursos que realizan la gestión del lanzamiento se pueden combinar múltiples cambios de seguridad para la misma categoría de activo en un solo lanzamiento. Esto es lo más apropiado para las prioridades 2, 3 y 4, como se muestra en la Tabla 3.1.
Gestión del Lanzamiento
El objetivo de la gestión del lanzamiento es facilitar la introducción de los lanzamientos de software y hardware en los entornos TI administrados. Típicamente, estos entornos TI administrados incluyen el entorno de producción y los entornos de preproducción administrados.
El proceso de gestión del lanzamiento incluye los siguientes pasos:

· Planificación del lanzamiento. Definir y priorizar todos los requisitos del lanzamiento y crear los planes necesarios para el mismo, incluyendo el plan de pruebas, el plan de implementación y el plan de restauración. Estos planes son usados por todos los miembros del equipo conforme el lanzamiento avanza a través del proceso de gestión.

· Desarrollo del lanzamiento. Seleccionar el mecanismo del lanzamiento y diseñar, construir y probar el paquete de lanzamiento. El mecanismo debe entregar las actualizaciones de la forma más eficaz y tener en cuenta la adición de nuevos ordenadores entre actualizaciones previstas de la línea de referencia.
· Test de aceptación. El objetivo de la prueba, en este punto, será confirmar que el paquete de lanzamiento funciona correctamente dentro de un entorno de desarrollo. La prueba de aceptación se centra en cómo funcionan el lanzamiento y el paquete de lanzamiento en un entorno que refleja fielmente el entorno de producción.
· Planificación y preparación de la implementación. Dar los últimos toques a la implementación y preparar la infraestructura para el lanzamiento. La preparación de la implementación requiere la coordinación de los recursos y puede incluir etapas previas de hardware y software.
· Implantación del lanzamiento. Distribuir e instalar el lanzamiento por toda la empresa. Esto puede implicar que un piloto introduzca el parche inicialmente en un pequeño grupo de ordenadores y puede usar o no un enfoque de implantación por fases.
Nota: La prueba de aceptación debe centrarse en cómo funciona el lanzamiento de seguridad en su entorno concreto. Preste especial atención a la compatibilidad con las aplicaciones de línea de negocios (LOB) y de proveedores independientes de software (ISV), el hardware o software antiguo o no soportado, el hardware nuevo y las configuraciones singulares.
Es posible que quiera trabajar estrechamente con los proveedores de software de sus aplicaciones más importantes para que le ayuden en la prueba de aceptación.

Revisión de los Cambios
El proceso de revisión sirve para confirmar si la implantación del lanzamiento de seguridad ha tenido éxito, al tiempo que se garantiza que no ha habido un impacto negativo accidental sobre las operaciones relacionadas. Esto implica comprobar los informes y registros de distribución de parches, supervisar las llamadas al centro de ayuda y revisar los informes posteriores de rastreo de vulnerabilidades para asegurarse de que la vulnerabilidad está resuelta.
Es también una oportunidad para revisar cómo ha funcionado el proceso de este lanzamiento mediante una revisión de la fase posterior a la implementación. ¿Es necesario ajustar algún detalle de la instalación, el inicio del cambio o la gestión de los cambios y el lanzamiento para mejorar el proceso la próxima vez?
A pesar de seguir el plan y los procedimientos de prueba adecuados, pueden surgir problemas. Incluso si no se puede desinstalar una actualización de software determinada, debe haber identificado un enfoque de restauración para usarlo durante la gestión del lanzamiento en caso de que el lanzamiento de seguridad no pueda repararse por otros medios.

Aplicar la Directiva de Seguridad
Esta sección proporciona una descripción general de alto nivel sobre la ejecución de la directiva de seguridad, la respuesta típica ante las vulnerabilidades recurrentes en un entorno. Este tema se trata con más detalle en la Parte II, Capítulo 5, “Aplicar la Directiva de Seguridad”.
Las nuevas instalaciones informáticas, el equipo del laboratorio, los usuarios móviles y la administración descentralizada pueden ser la causa de que una vulnerabilidad previamente tratada se repita en un entorno.

Tener una directiva de seguridad es, obviamente, un requisito previo para poder forzarla. Una directiva de seguridad debe incluir definiciones de los niveles de software requeridos, las actualizaciones de software y las configuraciones de seguridad que cumplen eficazmente el nivel de tolerancia al riesgo de la empresa.
Los ordenadores que no pueden adherirse a la directiva de seguridad se consideran vulnerables y una fuente inaceptable de riesgo. El informe de rastreo de seguridad creado anteriormente puede usarse también para detectar los equipos que no cumplen la directiva de seguridad, para poder actuar rápidamente.

Los acercamientos a la ejecución de la directiva, las herramientas y las técnicas, incluyendo la identificación del propietario de un ordenador, la resolución de las vulnerabilidades típicas y escalar estrategias para resolverlas en un plazo determinado son parte de la ejecución eficaz de la directiva de seguridad.

Respuesta Urgente de Seguridad

Esta sección ofrece una descripción general de alto nivel de una respuesta urgente de seguridad ante un ataque en marcha o que es probable que se produzca en un futuro cercano. Este asunto se trata con más detalle en la Parte II, Capítulo 6, “Respuesta Urgente de Seguridad”.
Hay tres áreas principales que deben prepararse previamente a la respuesta urgente de seguridad:

· Herramientas y prácticas para la auditoría y detección periódica de intrusiones.
· Un equipo de respuesta ante los incidentes identificados con un plan detallado de respuesta ante incidentes.
· Establecimiento de las acciones posteriores al incidente y un proceso de revisión para aprender del ataque.

La auditoría y la detección de intrusiones implican la supervisión de la red y su perímetro, comprobar regularmente los servicios y las configuraciones de los ordenadores y supervisar periódicamente los registros de eventos en busca de alguna ID de evento concreta repetida en la empresa. Hay varias herramientas disponibles para asistirle en estas actividades, incluyendo los sistemas de detección de intrusiones.
El plan formal de respuesta a un incidente describe cómo realizará el equipo de respuesta a incidentes las siguientes tareas:

· Cómo evaluar el ataque. Debe incluir las áreas por investigar y descubrir.
· A quién debe notificarse el ataque. Esta lista debe incluir a las autoridades competentes.

· Cómo aislar y contener el ataque. Debe incluir las alternativas comunes que pueden implantarse.

· Cómo analizar y responder ante el ataque. Debe incluir la solución y la gestión de los cambios acelerados y el lanzamiento.

· Qué debe hacerse después del ataque. Este paso debe incluir la evaluación del impacto, la repetición del lanzamiento de todos los cambios realizados sobre el entorno de producción (para detectar problemas causados accidentalmente por cambios rápidos practicados bajo presión) y una revisión del rendimiento de la empresa durante el ataque.

Optimizar los Resultados

Esta sección ofrece una descripción técnica de alto nivel de la optimización de los resultados de la gestión de parches de seguridad. Este asunto se explica con más detalles en la Parte II, Capítulo 7, “Optimizar los Resultados”.

Después de realizar la gestión de parches de seguridad durante un período, es importante supervisar y mejorar su progreso. Incluso con la planificación adecuada, habrá mejoras que puedan definirse con el paso del tiempo.

Hay que revisar todos los elementos de la gestión de parches de seguridad, como la instalación y el inicio del cambio, además de las respuestas potenciales, incluyendo los lanzamientos de seguridad, la ejecución de la directiva de seguridad y la respuesta urgente de seguridad.

La gestión de parches de seguridad debe ser una parte estándar de las operaciones generales. Hay muchos recursos disponibles para ayudar a revisar y mejorar estas operaciones, incluida la Herramienta de Auto Evaluación de Microsoft Operations Framework: http://www.microsoft.com/technet/itsolutions/tandp/opex/moftool.asp.
Para aprender más sobre la evaluación de las operaciones y para encontrar servicios de consultoría que puedan realizar dicha evaluación, consulte la Oferta de Servicios de Evaluación de Operaciones: http://www.microsoft.com/solutions/msm/evaluation/overview/opsassessment.asp.
4

Herramientas y Tecnologías

Este capítulo destaca las tecnologías que Microsoft pone a su disposición para la gestión de parches de seguridad y le ayuda a hacer la mejor elección para su empresa.
Resumen Ejecutivo: Distribución de Actualizaciones de Software

Hay tres elecciones básicas de Microsoft actualmente para la distribución de actualizaciones de software: Windows® Update (WU), Software Update Services (SUS) 1.0 SP1 y Systems Management Server (SMS) 2.0 con el Feature Pack de SUS.
Tabla 4.1: Resumen Ejecutivo: WU, SUS y SMS.
	Característica
	Windows Update
	SUS 1.0 SP1
	SMS con el Feature Pack de SUS

	Administración centralizada
	Pobre. Los equipos instalan las actualizaciones seleccionadas por el usuario.
	Buena. Actualizaciones aprobadas por el administrador.
	Óptima. Actualizaciones aprobadas por el administrador y orientadas específicamente.

	Inventario central
	Pobre. No hay inventario ni evaluación centrales.
	Pobre. No hay inventario ni evaluación centrales.
	Óptima. Inventario central personalizable de hardware, software y vulnerabilidades

	Cobertura de software
	Buena. Todas las actualizaciones de Windows. Sólo Windows
	Equilibrada*. Parches de seguridad, actualizaciones críticas, actualizaciones y rollups de actualizaciones. Sólo Windows
	Óptima. Distribuye cualquier tipo de software o actualización de software a los clientes SMS.

	Coste
	Gratuito.
	Gratuito.
	Con licencia.

	Sistemas operativos Windows
	Buena. Windows 98, Windows 98 SE, Windows ME, Windows XP, Windows 2000 y Windows 2003
	Equilibrado. Windows XP, Windows 2000 y Windows 2003.
	Óptimo. Windows 95, Windows 98, Windows 98 SE, Windows ME, Windows NT 4.0, Windows XP, Windows 2000 y Windows 2003

	Informes
	Pobre. No se hacen de manera centralizada
	Equilibrado. Algunos informes centrales a través de los archivos de registro
	Óptimo. Informes Web e informes personalizables integrados

	Arquitectura e instalación
	Fácil. Sólo configuración cliente, sin más infraestructura
	Fácil. Arquitectura del servidor sencilla; fácil configuración cliente
	Difícil. La arquitectura y la instalación de los servicios son complejas

* SUS 1.0 SP1 puede incluir service packs en el futuro que harán que este parámetro pase de Equilibrado a Bueno
La tabla anterior ofrece una comparación sencilla de las tecnologías en una variedad de características que pueden ser interesantes para las empresas que quieren automatizar la gestión de parches de seguridad.
Nota: Windows Update y Software Update Services 1.0 SP1 sólo proporcionan actualizaciones de software para los sistemas operativos Windows y los componentes Windows (como Internet Explorer, Microsoft Internet Information Services y Microsoft Windows Media Player), mientras que las vulnerabilidades de seguridad pueden detectarse en cualquier producto Microsoft.
El 75% de todos los boletines de seguridad de Microsoft han sido para los sistemas operativos y componentes Windows, lo cual sugiere que WU y SUS ofrecen un soporte equilibrado de actualización para la mayoría de las actualizaciones de software relacionadas con la seguridad.
En los entornos WU y SUS, hay varios productos Microsoft que deben actualizarse usando otros servicios, como Office Update, o aplicando manualmente las actualizaciones de software (incluyendo las actualizaciones de software para Microsoft Exchange y Microsoft SQL Server).

SMS no tiene esta limitación y puede usarse para actualizar cualquier producto de software de un cliente SMS.
Evaluación e Informes de Actualización de Software
WU y SUS constatarán si una determinada actualización de software es necesaria en todos los ordenadores, pero no realizarán esta evaluación de forma centralizada ni ofrecerán informes consolidados sobre la vulnerabilidad. En los entornos WU y SUS, se pueden usar MBSA y la Herramienta de Inventario de Actualizaciones de Office para evaluar centralmente las actualizaciones de software y las vulnerabilidades para preparar los informes básicos.
SMS 2.0 con el Feature Pack de SUS incluye las capacidades de MBSA y de la Herramienta de Inventario de Actualizaciones de Office y ofrece posibilidades centrales y fáciles de usar de evaluación y elaboración de informes de vulnerabilidades y actualizaciones de software.
Guía de Productos y Tecnologías Microsoft

Microsoft ofrece a las PYMEs y grandes empresas varias herramientas y servicios para equipar a los usuarios y administradores con métodos para mantener sus ordenadores fiables y protegidos.
Herramientas de actualización de software y evaluación de vulnerabilidades de Microsoft:
· Microsoft Baseline Security Analyzer (MBSA). MBSA es un analizador de vulnerabilidades de seguridad que puede evaluar varios ordenadores en busca de vulnerabilidades comunes y actualizaciones de software de seguridad sin aplicar.
· Herramienta de Inventario de Actualizaciones de Office. Un analizador de actualizaciones de software que puede evaluar varios ordenadores en busca de actualizaciones de software de Office sin aplicar.

Servicios para ordenadores de instalación de actualizaciones de software de Microsoft:

· Windows Update Services (WU). Windows Update es un servicio online que ayuda a mantener actualizados el sistema operativo y las tecnologías Windows de un ordenador.

· Office Update. Office Update, similar a Windows Update, es un sitio Web que ayuda a mantener actualizada la suite de productos Microsoft Office de un ordenador.

Servicios de aprobación y distribución de actualizaciones de software para empresas de Microsoft:
· Software Update Services (SUS). SUS es una extensión del servicio Windows Update que permite a las empresas mantener y administrar las actualizaciones para todos los ordenadores Windows ubicados dentro del cortafuegos corporativo.
· Systems Management Server (SMS) 2.0 y el Feature Pack de SUS. SMS es una solución empresarial de gestión de cambios y configuración de Microsoft. Proporciona un inventario de software completo, servicios de gestión y sofisticados informes.

El feature pack de SUS proporciona un acceso sencillo a las actualizaciones de software disponibles a través de Windows Update, Office Update y el Centro de Descarga Microsoft, a la vez que integra las capacidades de evaluación de MBSA y la Herramienta de Inventario de Actualizaciones de Office para hacer fácil la gestión de parches de seguridad en empresas de cualquier tamaño.

Nota: Para obtener una lista exhaustiva de todos los productos Microsoft y las versiones rastreadas y actualizadas usando estas herramientas, consulte la hoja de cálculo Matriz de Automatización de Parches de Productos en las Herramientas y Plantillas que acompañan a esta guía.
Herramientas de Evaluación de Actualizaciones de Software y Vulnerabilidades
Microsoft Baseline Security Analyzer (MBSA) 1.1

MBSA se ejecuta sobre los sistemas Windows 2000, Windows XP y Windows Server 2003 y escanea múltiples ordenadores en busca de vulnerabilidades de seguridad comunes y actualizaciones de seguridad sin aplicar de acuerdo con la tabla siguiente:

Tabla 4.2: Capacidades de Escaneo de MBSA 1.1.1
	Producto
	¿Vulnerabilidades comunes de seguridad?
	¿Actualizaciones de seguridad sin aplicar?

	Windows NT 4.0
	Sí.
	Sí.

	Windows 2000
	Sí.
	Sí.

	Windows XP
	Sí.
	Sí.

	Windows Server 2003
	Sí.
	Sí.

	Internet Information Services 4.0, 5.0 y 6.0
	Sí.
	Sí.

	SQL Server 7.0 y SQL Server 2000
	Sí.
	Sí.

	Internet Explorer 5.01 y posteriores
	Sí.
	Sí.

	Exchange 5.5 y 2000
	
	Sí.

	Windows Media Player 6.4 y posteriores
	
	Sí.

	Office 2000 y Office XP
	Sí.
	*

* Consulte la nota siguiente para información sobre MSBA 1.2 y Office

MBSA proporciona una interfaz gráfica para ver los informes generados por cada ordenador y también puede manejarse mediante líneas de comando. MBSA copia un archivo XML almacenado en el Centro de Descarga Microsoft para garantizar una lista actualizada de los detalles de evaluación para las nuevas actualizaciones de software de seguridad.
Nota: MBSA 1.2 incluirá las capacidades de escaneo de actualizaciones de Office de la Herramienta de Inventario de Actualizaciones de Software de Office.

Para Más Información

Microsoft Baseline Security Analyzer: http://www.microsoft.com/technet/security/tools/tools/mbsahome.asp.
Herramienta de Inventario de Actualizaciones de Office

La Herramienta de Inventario de Actualizaciones de Office permite a los administradores comprobar en uno o más ordenadores el estado de las actualizaciones de Microsoft Office 2000 y Office XP. Los administradores pueden ejecutar la herramienta desde una ubicación central para comprobar el estado de múltiples ordenadores.

La herramienta produce un informe usado para determinar qué actualizaciones se han aplicado, cuáles están disponibles para su aplicación y cuáles pueden ser aplicadas sólo a una imagen administrativa.

Para Más Información

Herramienta de Inventario de Actualizaciones de Office: http://www.microsoft.com/office/ork/xp/journ/OffUTool.htm.
Servicios de Instalación de Actualizaciones de Software para Ordenadores
Windows Update

Windows Update es un servicio gratuito para mantener actualizados los ordenadores Windows con las actualizaciones de seguridad más recientes. Windows Update consta de tres componentes: el sitio Web de Windows Update, el cliente Automatic Update y el Catálogo de Windows Update.
Sitio Web Windows de Update
Millones de personas usan cada semana el sitio Web Windows Update para mantener actualizados sus sistemas Windows. Cuando los usuarios se conectan al sitio de Windows Update, su ordenador es evaluado para comprobar qué actualizaciones de software y controladores actualizados de dispositivos (en el programa Logo “Diseñado para Windows”) deben aplicarse para mantener su sistema seguro y fiable.

Windows Update puede notificar automáticamente a los usuarios si hay actualizaciones y parches de seguridad críticos a través del cliente Automatic Updates, sin visitar el sitio Web de Windows Update.

Cliente Automatic Updates
Disponible en Windows 2000 SP3, Windows XP Home Edition y Windows XP Professional, el cliente Automatic Updates proporciona servicios de notificación para Windows Update y una interfaz de usuario para configurar las preferencias de descarga e instalación automatizadas.

Nota: El cliente Notificación de Actualización Crítica (CUN) presentado en el Kit de Herramientas de Seguridad ya está obsoleto. Si aún no lo ha hecho, actualice a Windows 2000 SP3 o posterior para usar el cliente Automatic Updates más reciente.
Catálogo de Windows Update
El sitio Web de Windows Update incluye un catálogo de todos los paquetes de instalación de actualizaciones de software para que los administradores los descarguen.

Estos paquetes de instalación de actualizaciones de software pueden almacenarse en CD, distribuirse o instalarse a través de otros medios, como SMS o herramientas de distribución de software de terceras partes, o usarse cuando se instalen nuevos ordenadores.

Para Más Información

Preguntas Frecuentes sobre Windows Update: http://support.microsoft.com/support/windows/update/faq.

Catálogo de Windows Update: http://windowsupdate.microsoft.com/catalog.

Programa Logo Diseñado para Windows: http://www.microsoft.com/winlogo.
Office Update

El sitio Web de Actualizaciones de Producto de Microsoft Office está diseñado para determinar qué suite de Office está instalada en su ordenador y, después, ofrecerle las actualizaciones de software que no ha instalado para las aplicaciones incluidas en la suite. Office Update está disponible para las versiones de Office 2000 y posteriores. Los productos de Office soportados incluyen Word, Outlook PowerPoint, Access, FrontPage, Publisher, InfoPath, OneNote, Visio y Microsoft Project.

Office Update funciona de manera similar a Windows Update, salvo que no hay una notificación automática para Office como la que el cliente Automatic Updates ofrece para Windows.
Centro de Descarga de Office

Como el Catálogo de Windows Update, el Centro de Descarga de Office proporciona un catálogo exhaustivo de los paquetes de actualizaciones de software que puede descargar, almacenar, distribuir e instalar como usted quiera.
Para Más Información

Sobre las Acualizaciones de Productos de Office: http://office.microsoft.com/productupdates/aboutproductupdates.aspx.

Centro de Descarga de Office: http://office.microsoft.com/downloads.
Servicios de Distribución de Actualizaciones de Software para Empresas
Software Update Services 1.0 SP1
Software Update Services (SUS) 1.0 SP1 es una versión de Windows Update diseñada para las empresas que quieren aprobar cada actualización de software antes de instalarla en su entorno.

SUS permite a los administradores implantar muy fácil y rápidamente los parches de seguridad, las actualizaciones críticas, las actualizaciones y los rollups de actualizaciones relacionados con Windows en cualquier ordenador que ejecute Windows 2000, Windows XP Professional o Windows Server 2003.

SUS incluye las siguientes capacidades:
· Las actualizaciones de software pueden aprobarse en cada servidor SUS individualmente, lo cual permite probarlas en un entorno separado, así como su implantación por fases en la empresa.
· Las actualizaciones de software pueden distribuirse mediante SUS (ahorrando ancho de banda en las conexiones a Internet compartidas) o se pueden configurar los clientes SUS para descargar las actualizaciones de software desde Windows Update.

· SUS puede proporcionar muchas actualizaciones de software de Windows Update a ordenadores que no tienen acceso a Internet.

· La arquitectura del servidor SUS está compuesta por relaciones principal-secundario simples y puede escalarse para los entornos muy grandes: cada servidor SUS puede soportar hasta 15.000 clientes.

· Las actualizaciones de software pueden copiarse mediante un CE desde un servidor SUS conectado a Internet a una arquitectura de servidor SUS sin acceso a Internet.

Los servidores SUS requieren Windows 2000 o Windows Server 2003, Internet Information Services y el puerto 80 para comunicarse con los clientes SUS. Todos los servidores SUS pueden configurarse para sincronizar los paquetes de actualizaciones de software y las aprobaciones manual o automáticamente desde su servidor SUS principal, lo cual permite más flexibilidad en el mantenimiento del entorno.

Los clientes SUS usan exactamente el mismo cliente Automatic Updates que usa Windows Update. Los clientes se configuran para conectarse a servidores concretos y pueden configurarse también para instalar automáticamente las actualizaciones de software o para indicárselo al usuario final.
Nota: SUS sólo proporciona los parches de seguridad, actualizaciones críticas, actualizaciones y rollups de actualizaciones disponibles desde Windows Update. Los service packs podrán estar disponibles a través de SUS próximamente. Las actualizaciones de controladores de dispositivos no se ofrecen a través de SUS.
Para Más Información

Preguntas Frecuentes sobre Software Update Services: http://www.microsoft.com/windows2000/windowsupdate/sus/susfaq.asp.
White paper: Implantación de Software Update Services: http://www.microsoft.com/windows2000/windowsupdate/sus/susdeployment.asp.
Guías MSM (Microsoft Solutions for Management) de Gestión de Parches para Software Update Services:

· Guía de Arquitectura: http://go.microsoft.com/fwlink/?LinkId=17690.
· Guía de Pruebas: http://go.microsoft.com/fwlink/?LinkId=17693.

· Detalles del Test Case: http://go.microsoft.com/fwlink/?LinkId=17694.

· Guía de Implantación: http://go.microsoft.com/fwlink/?LinkId=17691.
· Guía de Operaciones: http://go.microsoft.com/fwlink/?LinkId=17692.
Systems Management Server 2.0 y el Feature Pack de SUS
Con Systems Management Server (SMS) 2.0 y el Feature Pack de SUS, los administradores pueden gestionar fácilmente las actualizaciones de seguridad en toda la empresa. SMS ya era capaz de distribuir todo tipo de software, pero el Feature Pack de SUS añade funcionalidades que agilizan el proceso de gestión de parches de seguridad.
SMS incluye capacidades de inventario exhaustivo y evaluación de vulnerabilidades y actualizaciones de software, así como informes basados en Web para mostrar el cumplimiento y los resultados de la instalación y asistentes que simplifican la gestión de parches de seguridad.

El Feature Pack de SUS para SMS 2.0 está diseñado para evaluar e implantar rápida y eficazmente los parches de seguridad para Windows, Office y otros productos escaneados por el MBSA. El Feature Pack proporciona a SMS las siguientes nuevas herramientas:

· Herramienta de Inventario de Actualizaciones de Seguridad
· Herramienta de Inventario de Microsoft Office para Actualizaciones
· Asistente de Distribución de Actualizaciones de Software
· Add-in de Informes Web para Actualizaciones de Software
Herramienta de Inventario de Actualizaciones de Seguridad

La Herramienta de Inventario de Actualizaciones de Seguridad se basa en las capacidades de inventario de SMS y aprovecha la potencia de MBSA para escanear cada cliente en busca de actualizaciones de seguridad. Los datos resultantes se incluyen en el directorio de SMS y pueden verse también a través de los informes basados en Web.
Herramienta de Inventario de Microsoft Office para Actualizaciones

La Herramienta de Inventario de Microsoft Office para Actualizaciones usa la Herramienta de Inventario de Microsoft Office existente para realizar escaneos automáticos y continuos de los clientes SMS en busca de las actualizaciones de Office aplicables o instaladas. Estos datos se convierten y se incluyen en el inventario de SMS y pueden verse también a través de los informes basados en Web.
Asistente de Distribución de Actualizaciones de Software
El Asistente de Distribución de Actualizaciones de Software compara las actualizaciones disponibles con el inventario de los ordenadores clientes para determinar las actualizaciones que faltan y las instaladas anteriormente. Sólo se instalan las actualizaciones necesarias, mientras que se ignoran o posponen las actualizaciones redundantes o innecesarias, reduciendo así el espacio requerido por el sistema.
El Asistente de Distribución de Actualizaciones de Software ofrece las siguientes capacidades:
· Actualizar el estado de todos los clientes añadidos al inventario, basándose en la información de las nuevas actualizaciones de seguridad.
· Revisar y autorizar las actualizaciones que faltan por aplicar.
· Paquetes y avisos a medida para cada actualización o conjunto de actualizaciones.

· Los avisos de actualización se distribuyen a los ordenadores usando las capacidades de distribución de software de SMS.

· Notificación similar a las de Windows Update y una buena experiencia para el usuario final, como por ejemplo no forzar el cierre de las aplicaciones si los trabajos no se han guardado.
· Contadores que permiten a los usuarios guardar y cerrar las aplicaciones y, opcionalmente, les permiten posponer las actualizaciones o decidir no reiniciar su sistema.
Add-in de Informes Web para Actualizaciones de Software

El Add-in de Informes Web para Actualizaciones de Software proporciona una solución de informes para la gestión de parches, permitiendo que los datos y los informes del inventario se vean en un explorador Web.
Los informes prediseñados disponibles desde el Add-in de Informes Web ayudan a seguir el estado de las actualizaciones de software para:

· Actualizaciones individuales o grupos de actualizaciones.
· Ordenadores individuales o grupos de ordenadores.

· Todas las actualizaciones o todos los ordenadores de una empresa.

· Parches por sistema operativo.

· Velocidad de detección de actualizaciones concretas.

· Actualizaciones aplicables clasificadas por tipo.

También pueden crearse recopilaciones e informes de inventario personalizados.

Para Más Información
Descripción General del Feature Pack SUS y Software Update Services: http://www.microsoft.com/smserver/evaluation/overview/featurepacks/fpfaq.asp.
Guía de Implantación de Software Update Services SMS: http://go.microsoft.com/fwlink/?LinkId=17452.
Sitio Web de Systems Management Server: http://www.microsoft.com/smserver.
Cómo funciona el Feature Pack de SUS con SMS: http://www.microsoft.com/smserver/techinfo/administration/20/using/suspackhowto.asp.
Gestión de Actualizaciones de Software con SMS 2.0 y el Feature Pack de SUS:

Guías MSM (Microsoft Solutions for Management) de Gestión de Parches para Systems Management Server (SMS): http://www.microsoft.com/technet/prodtechnol/sms/deploy/confeat/smsfpdep.asp.
· Guía de Arquitectura: http://go.microsoft.com/fwlink/?LinkId=17684.

· Guía de Pruebas: http://go.microsoft.com/fwlink/?LinkId=17687.

· Detalles del Test Case: http://go.microsoft.com/fwlink/?LinkId=17688.

· Guía de Implantación: http://go.microsoft.com/fwlink/?LinkId=17686.

· Guía de Operaciones: http://go.microsoft.com/fwlink/?LinkId=17689.
Apéndice A
Herramientas y Recursos de Terceros
Este apéndice enumera algunas herramientas de terceros relacionadas con la gestión de parches de seguridad.

Hay varias categorías de herramientas que no se repiten en este apéndice, incluyendo la protección antivirus, la seguridad en bases de datos, la encriptación, la seguridad en redes e Internet (incluidos los cortafuegos), las herramientas de infraestructura empresarial, la copia de seguridad y la gestión empresarial y de red. Estas categorías se explican online en el Catálogo Windows de Software: http://www.microsoft.com/windows/catalog/default.aspx?subid=22&xslt=software.
Las siguientes categorías no están bien representadas en el catálogo online, por lo que se incluyen en este apéndice:

· Gestión de parches.
· Sistemas de detección de intrusiones

· Investigación legal.

· Herramientas de escaneo y enumeración de puertos.

Nota: Las siguientes listas de productos no son exhaustivas ni están respaldadas por Microsoft.
Gestión de Parches
Tabla A.1: Productos de Gestión de Parches de Terceros
	Producto
	Empresa
	Sitio Web

	BigFix Patch Manager
	BigFix
	www.bigfix.com

	by-Control for Windows
	BindView
	www.bindview.com

	Ecora PatchLite y Ecora Patch Manager
	Ecora
	www.ecora.com

	Service Pack Manager
	Gravity Storm Software
	www.securitybastion.com

	RealSecure Vulnerability Assessment
	Internet Security Systems
	www.iss.net

	PatchLink Update 4.0
	PatchLink
	www.patchlink.com

	HFNetCHkLt y HTNetChkPro
	Shavlik
	www.shavlik.com

	UpdateEXPERT
	St. Bernard Software
	www.stbernard.com

Nota: Muchas herramientas de gestión empresarial y distribución de software pueden adaptarse para implantar actualizaciones de software. Estas herramientas se enumeran en el Catálogo Windows de Software y no se repiten aquí.
Software de Seguridad
La tabla siguiente enumera varios productos útiles para la detección de intrusiones, la investigación legal y el escaneo y enumeración de puertos.

Tabla A.2: Productos de Seguridad de Terceros
	Producto
	Empresa
	Sitio Web

	NMap para Windows
	
	www.nmapwin.org

	Captus IPS
	Captus Networks
	www.captusnetworks.com

	PureSecure
	Demarc Security
	www.demarc.com

	Superscan y Scanline
	Foundstone
	www.foundstone.com

	LANguard Network Scanner
	GFI
	www.gfi.com

	EnCase Enterprise y EnCase Forensic
	Guidance Software
	www.guidancesoftware.com

	RealSecure Intrusion Protection
	Internet Security Systems
	www.iss.net

Parte II
El Ciclo de Vida de la Gestión de Parches de Seguridad

1
Introducción

Descripción General del Ciclo de Vida de la Gestión de Parches de Seguridad
[image: image10.png]Overview | Bedn

Infrequent setup activities
Setup that keep the process
moving smoothly

Ongoing monitoring

ﬁ:;rt‘.%?‘ activities that may
resultin a change
|
. v PR 2 I .
‘,/Emergency Enforce / Security ./ Software \‘ Typwca:l responsesdko
Sccurity | seeurty || 27 | Update | Security issues an
. Response Policy / . Release Release / newly available
- ~ N _ - e - — software updates
Optimizing Infrequent review of
metrics and assessments
Results

to improve performance

Figura 1.1 Descripción General del Ciclo de Vida de la Gestión de Parches de Seguridad
El ciclo de vida de la gestión de parches de seguridad se compone de varias actividades puntuales, continuas y conforme a sus necesidades que se repiten como parte del funcionamiento normal.
Todas estas actividades se tratan con más detalle en esta Parte de la guía, que ofrece información sobre el proceso, técnicas, herramientas y plantillas que pueden ayudar a las empresas a establecer una gestión eficaz de parches de seguridad.

Nota: La Lista de Tareas de Gestión de Parches de Seguridad incluida en las Plantillas y Herramientas que acompañan a esta guía ofrece una lista rápida de las tareas que se realizan durante el ciclo de vida de la gestión de parches de seguridad. Adicionalmente, todos los diagramas de proceso de esta guía se ofrecen en el diagrama Ejemplos de Procesos de Seguridad que también se incluye.
Actividades Puntuales
Instalación

Las actividades de instalación son necesarias para soportar adecuada y eficazmente la gestión de parches de seguridad. La instalación incluye:

· Realizar un inventario y crear una línea de referencia del entorno.
· Suscribirse a las alertas de seguridad y otras fuentes de información.

· Establecer informes de seguridad para ayudar a identificar los problemas.

· Configurar y mantener la infraestructura de gestión de parches.

La instalación se realiza generalmente conforme cambia su entorno con la introducción de nuevo hardware o software (el mantenimiento se realiza más frecuentemente para asegurar que la infraestructura de gestión de parches permanece protegida y fiable).
Las actividades de instalación se abordan en la Parte II, Capítulo 2, “Instalación”.

Optimización de los Resultados

La optimización de los resultados es el proceso puntual de examinar los indicadores y resultados de la gestión de parches de seguridad a través de la evaluación del funcionamiento o de la seguridad. Este proceso puede hacerse sólo para la gestión de parches de seguridad, o puede incluirse ésta como parte de una evaluación más exhaustiva.
Idealmente, el resultado de una evaluación de la gestión de parches de seguridad incluye:

· Un sumario actualizado del rendimiento de la gestión de parches de seguridad.
· Una lista con prioridades de las acciones recomendadas que tendrán un impacto positivo sobre los resultados futuros.

La optimización de resultados se realiza trimestralmente, por lo general (evaluación rápida) y anualmente (evaluación rigurosa), o según lo requieran las mejoras en el rendimiento.

La optimización de resultados se trata en la Parte II, Capítulo 7, “Optimización de resultados”.
Actividades Continuas
Inicio de los Cambios
El inicio del cambio se realiza generalmente diaria o semanalmente e incluye las siguientes actividades:

· Revisar periódicamente los sitios Web y las notificaciones e informes de seguridad para identificar las nuevas actualizaciones de software y los nuevos problemas de seguridad.
· Determinar la relevancia de las actualizaciones y problemas del entorno.
· Descargar y poner en cuarentena las nuevas actualizaciones de software para su uso en etapas posteriores.

· Iniciar una respuesta que afronte adecuadamente el problema de seguridad.

El inicio del cambio se trata en la Parte II, Capítulo 3, “Inicio del cambio”.

Actividades Según sus Necesidades

Las siguientes actividades son las respuestas típicas a los problemas de seguridad identificados o a nuevas actualizaciones de software relacionadas con la gestión de parches de seguridad.

Lanzamiento de Seguridad
El lanzamiento de un parche de seguridad o de una contramedida relacionada es la respuesta más frecuente ante la identificación de una nueva vulnerabilidad de seguridad en un entorno. Un lanzamiento de seguridad sigue el proceso básico de lanzamiento, que incluye:
· Gestión de los cambios. El proceso de comprender el problema, categorizar y priorizar el cambio y conseguir la aprobación para realizar un cambio en el entorno de producción.
· Gestión del lanzamiento. El proceso de planificar, desarrollar, probar e implantar un cambio en el entorno de producción.

· Revisión de los cambios. Este paso puede incluir la restauración, si fuese necesaria debido a un impacto negativo sobre la empresa o a otras razones cualitativas.

La realización de un lanzamiento de seguridad se trata en la Parte II, Capítulo 4, “Lanzamiento de Seguridad”.

Aplicar la Directiva de Seguridad
Muy pocos entornos TI están administrados centralmente en su totalidad a través de un proceso disciplinado que garantiza el cumplimiento continuo de la directiva de seguridad.
Cada vez que se hacen cambios no administrados en el entorno de producción, existe la posibilidad de que se introduzcan o reintroduzcan vulnerabilidades en él.

Las nuevas instalaciones informáticas, el equipo del laboratorio, los usuarios móviles, los usuarios administrativos, la administración descentralizada o federada y la gestión indisciplinada de cambios y lanzamientos pueden ser la causa de que las vulnerabilidades tratadas anteriormente se repitan en un entorno.
Las vulnerabilidades recurrentes tienen más probabilidades de ser explotadas por virus, gusanos y herramientas de ataque que escanean ordenadores de forma remota en busca de debilidades de seguridad y vulnerabilidades publicadas.

Durante la gestión de parches de seguridad, los informes periódicos de escaneo de vulnerabilidades deben detectar todas las vulnerabilidades que violen la directiva de seguridad de la empresa.

Las vulnerabilidades que se repiten en el entorno deben ser manejadas por el equipo de servicios mediante un proceso de respuesta estándar ante incidentes, con una estrategia de escala asociada y límites temporales si la vulnerabilidad no se puede tratar adecuadamente.
La ejecución de la directiva de seguridad se trata en la Parte II, Capítulo 5, “Aplicar la Directiva de Seguridad”.

Respuesta Urgente de Seguridad
Este capítulo describe cómo prepararse para una emergencia provocada por la explotación de vulnerabilidades de seguridad y la información, prácticas recomendadas y pasos críticos necesarios para responder eficazmente si la tecnología de la información de su empresa está en peligro o sufriendo un ataque.
La respuesta urgente de seguridad se trata en la Parte II, Capítulo 6, “Respuesta Urgente de Seguridad”.
Lanzamiento de Actualizaciones de Software

En esta guía no se habla específicamente de los lanzamientos de actualizaciones de software no relacionados con la seguridad.

Sin embargo, la implantación de una actualización de software no relacionada con la seguridad se puede realizar de un modo similar al de un lanzamiento de seguridad, que se explica en la Parte II, Capítulo 4, “Lanzamiento de seguridad”.

Gestión de Parches de Seguridad y Gestión del Riesgo
La gestión de parches de seguridad es el proceso de la aplicación de actualizaciones de software y contramedidas relacionadas para mitigar el riesgo de que futuros ataques exploten las vulnerabilidades de seguridad de su entorno. Por definición, la gestión de parches de seguridad es una actividad de gestión del riesgo.
De acuerdo con esto, se pueden aplicar técnicas de gestión del riesgo a muchas actividades de la gestión de parches de seguridad. Éstos son algunos ejemplos:

· La prioridad y el limite de tiempo resultante para el lanzamiento de un parche de seguridad puede determinarse de una forma similar al modo en que se prioriza y mitiga un riesgo.
· Las estrategias y límites temporales de escala son una estrategia de mitigación del riesgo a la hora de aplicar la directiva de seguridad.

· Prepararse proactivamente para una respuesta urgente de seguridad es un ejemplo de planificación ante contingencias.

· Seleccionar una estrategia de prueba para las actualizaciones de software es una manera de mitigar el riesgo de que una actualización de seguridad tenga un impacto negativo sobre su entorno.
Esta guía no proporciona detalles sobre el proceso genérico de gestión del riesgo, sino que se centra meramente en los elementos necesarios de la gestión de parches de seguridad. Sin embargo, es útil entender la relación entre la gestión del riesgo y la gestión de parches de seguridad: puede que su empresa quiera ser más disciplinada usando la gestión del riesgo como parte de su estrategia global de seguridad.
Nota: Para más información sobre la gestión del riesgo, consulte los siguientes recursos.
Entender la Disciplina de la Gestión de Riesgos de Seguridad: http://www.microsoft.com/technet/security/prodtech/windows/secwin2k/03secrsk.asp
Modelo de Riesgo para Operaciones de Microsoft Operations Framework: http://www.microsoft.com/technet/itsolutions/tandp/opex/mofrl/mofrisk.asp
Introducción a las Técnicas
En la Parte II de esta guía, los Capítulos 2, “Instalación” y 4, “Lanzamiento de seguridad” incluyen una sección de Técnicas al final de cada uno.
Las técnicas ofrecen orientación técnica prescriptiva y aúnan varios recursos para ayudar a dar soporte a una actividad técnica. Las técnicas suelen hacer referencia al uso de una tecnología o herramienta de software, o a una de las Herramientas y Plantillas que acompañan a esta guía.
Las técnicas se ofrecen al final de cada uno de estos dos capítulos para permitir a los lectores entender primero el proceso y después ejecutarlo usando las herramientas adecuadas y siguiendo una técnica. En los casos en los que las herramientas cuyas capacidades de solapan, las técnicas pueden tener objetivos similares, pero usar herramientas distintas.
Si usa herramientas de terceras partes para la evaluación o distribución de parches, puede que encuentre útiles estas técnicas en su entorno. No obstante, los detalles del proceso y la directiva para cada capítulo son prácticos y, generalmente, los mismos independientemente de qué herramienta use.

Cada sección de Técnicas comienza con una tabla que resume las técnicas disponibles en ese capítulo e indica para qué infraestructura Microsoft de distribución de parches es apropiada esa técnica: Microsoft Windows® Update (WU), Software Update Services (SUS) o Systems Management Server (SMS). Las técnicas pueden ser adecuadas para más de un entorno.
A lo largo de la sección de técnicas, se presenta cada una con la información siguiente:

	Entorno:
	La(s) infraestructura(s) Microsoft de distribución de parches para la(s) que es apropiada la técnica (WU, SUS o SMS).

	Propósito:
	Descripción de la tarea que la técnica ayuda a conseguir.

	Prerrequisitos:
	Lista de las herramientas y capacidades necesarias antes de poder usar la técnica.

	Escala:
	Indicación del nivel de escala para el que es adecuada la técnica y cómo debería escalarse de forma diferente.

Las técnicas proporcionadas en esta guía no son exhaustivas. Algunas empresas tendrán más o menos trabajo en función de las soluciones de gestión que ya tengan en marcha.

Por ejemplo, se presupone que es más probable que las empresas grandes tengan ya implantada una solución para gestionar su inventario informático. Las técnicas de WU y SUS descritas en esta guía pueden ayudar a recopilar un inventario básico en un entorno pequeño o medio, pero no se han escalado para reemplazar la funcionalidad que ofrece una solución empresarial de gestión de los cambios y la configuración como SMS:

Cualquier empresa TI está bien equipada teniendo una solución de gestión de cambios y configuración para dar soporte a la gestión de parches de seguridad y a muchas otras actividades operacionales.
Nota: Las técnicas ofrecidas en esta guía pretenden ser ejemplos prescriptivos. Debe entender y probar a fondo cada técnica y sus herramientas para ver si tendrá algún impacto antes de usarla en su entorno de producción.
2
Instalación

Resumen
Las secciones siguientes describen las actividades críticas de instalación necesarias para la correcta implementación de la gestión de parches en una empresa. Estas actividades incluyen la configuración inicial de los clientes, la creación de referencias del sistema, la suscripción a mecanismos de alerta de seguridad y la implementación de métodos de escaneo, detección e informe de vulnerabilidades.

[image: image11.png]Setup

Configuration
and
Maintenance

Configuration and
maintenance focuses
on keeping the patch
management
infrastructure secure
and reliable.

Baselining

T

Subscription

v

Security
Reporting

.

Change
Initiation |

Setup activities are repeated
infrequently - typically when
the infrastructure evolves with
new hardware or software.

Figura 3.1 Actividades de Instalación para la Gestión de Parches de Seguridad
Al final de este capítulo se esbozan técnicas para completar estas actividades de instalación.

Configurar y Mantener la Infraestructura
Todas las empresas, independientemente de su tamaño, deben usar herramientas automatizadas que permitan a los administradores controlar las actualizaciones disponibles y les ofrezcan cierto control sobre la instalación de parches de seguridad.

En primer lugar, debe asegurarse de que su infraestructura de gestión de parches está configurada y documentada adecuadamente. Con la infraestructura en funcionamiento, necesitará implementar los mecanismos necesarios para que los clientes puedan usar la infraestructura correctamente.

Nota: Puede personalizar eficazmente los parámetros de configuración del cliente Automatic Updates (AU) para los ordenadores de su entorno usando varios métodos. Personalizar los parámetros de configuración le permite controlar cómo interactúan sus clientes con algunas de las tecnologías de gestión de parches de Microsoft. Para más información sobre algunos métodos para configurar clientes, vea: Cómo Configurar Automatic Updates Usando la Directiva de Grupo o los Parámetros del Registro: http://support.microsoft.com/?kbid=328010.
Además, la sección de técnicas al final de este capítulo le ofrece un método simple para configurar remotamente los clientes AU.

Creación de una Línea de Referencia
Una línea de referencia (baseline) es la configuración de un producto o sistema establecida en un momento específico. Una línea de referencia de aplicaciones o de software, por ejemplo, le ofrece la posibilidad de devolver un ordenador a un estado concreto. Puede ser necesario establecer líneas de referencia para distintas aplicaciones de software, proveedores de hardware o tipos de ordenador, Por ejemplo, la línea de referencia definida para los servidores HP que ejecutan Windows 2000 puede ser distinta de la línea de referencia definida para los servidores Dell.
Para crear una línea de referencia, es necesario que antes realice y mantenga un inventario fiable de los ordenadores y servicios de su entorno. A menudo, los parches se aplican de forma incoherente en una empresa y hay poca o ninguna documentación sobre las razones para implantar un parche y los ordenadores a los que se orienta la implantación de un parche. Para crear las líneas de referencia necesarias, debe, como mínimo, saber lo siguiente sobre su entorno:

· Sistemas operativos. ¿Qué sistemas operativos y versiones están presentes en su entorno?

· Software. ¿Qué programas de software en concreto y versiones se usan en su entorno?

· Parches. ¿Qué versiones de service packs, actualizaciones de software y cambios de configuración, como modificaciones del registro, se dan en su entorno?

· Información de contacto. ¿Cómo puede contactar con las personas o grupos responsables de mantener los sistemas de su entorno?

· Contramedidas. ¿Qué contramedidas se han implantado en su entorno para afrontar las vulnerabilidades de seguridad?

· Activos. ¿Qué activos de hardware y software existen en su entorno y cuál es su valor relativo?

Nota: le recomendamos encarecidamente que ponga esta información de inventario a disposición de todos los implicados en su proceso de gestión de parches y que se asegure de mantenerla actualizada.
Las líneas de referencia operacionales incluyen todo el software que los distintos tipos de ordenadores necesitan para funcionar de forma segura en su entorno de producción. Incluyen la versión del sistema operativo y las versiones de las aplicaciones además de todas las actualizaciones de software necesarias. Puede que necesite varias líneas de referencia, dependiendo de los distintos tipos de hardware y software implantados en su entorno.
Las categorías de líneas de referencia pueden ser distintas, en función de varios factores, incluyendo el número de equipos de cada categoría, el software que suelen usar y el coste que tendría actualizar la línea de referencia a un cierto nivel. Defina cada nueva categoría cuando los componentes de software se desvíen significativamente de una línea de referencia.

Debe usar las líneas de referencia durante las instalaciones iniciales de los ordenadores.

Una vez recopilado el inventario, defina líneas de referencia que reflejen las necesidades de su entorno de producción.

Nota: Para ayudarle a reducir el tiempo necesario para introducir ordenadores nuevos en su entorno de forma segura, asegúrese de incorporar las líneas de referencia que ha construido en sus procesos de implantación automatizada de ordenadores (por ejemplo, las instalaciones desatendidas, RIS –Remote Installation Services- o las instalaciones basadas en imagen).
Una práctica recomendada es que cree una biblioteca de software definitivo para almacenar las imágenes del sistema y todo el software implantado en su entorno en una ubicación central, donde pueda ser localizado fácilmente para realizar instalaciones y planificar contingencias.

Este capítulo incluye técnicas que pueden usarse para ayudar a crear líneas de referencia en los entornos Windows Update (WU), Software Updates Services (SUS) y Microsoft Systems Management Server (SMS). Consulte la sección de técnicas, al final de este capítulo, para más información.
Directiva Microsoft de Ciclo de Vida de Soporte del Producto

Microsoft sólo crea actualizaciones de seguridad para los productos soportados. Para asegurarse de acceder a las nuevas actualizaciones de seguridad, las líneas de referencia de software deben incluir sólo productos soportados en un service pack reciente. Para más información acerca de las versiones soportadas actualmente de productos Microsoft, consulte el Ciclo de Vida de Soporte de Producto Microsoft: http://support.microsoft.com/default.aspx?scid=fh;[LN];lifecycle.
Los parches de seguridad para los productos soportados se lanzan en el service pack actual y en el inmediatamente anterior, cuando es comercialmente viable.

Actualiza sus líneas de referencia para que incluyan los service packs siempre que sea posible. Hacerlo reduce en gran medida el número de parches que necesitarán los nuevos ordenadores que añada a su entorno para lograr el estado más seguro posible. Para más información sobre las ventajas de usar service packs, consulte Por Qué los Service Packs Son Mejores Que los Parches: http://www.microsoft.com/technet/columns/security/essays/srvpatch.asp.
Evaluación y Categorización de Activos

Para ayudarle a determinar qué actualizaciones son relevantes para su entorno, así como el orden en que debe aplicarlas, puede crear categorías para los ordenadores de su entorno basadas en su función y en su importancia para el funcionamiento adecuado del negocio.
Una vez creadas las categorías apropiadas, puede supervisar e inventariar su entorno más eficazmente conforme se lanzan parches de seguridad. Es necesario evaluar cuidadosamente todos los boletines de seguridad para determinar la gravedad que las vulnerabilidades suponen para su entorno. Sin embargo, no hace falta implantar todas las actualizaciones de seguridad en todos los ordenadores de su entorno. Cuando usted determine que hay que implantar en su entorno una actualización, el tener adecuadamente categorizados sus activos le ayudará a hacerlo rápida y fácilmente.

Categorías que Definen el Alcance de la Vulnerabilidad
La siguiente tabla enumera algunas categorías informáticas comunes basadas en los roles y servicios que ofrecen los ordenadores presentes en su entorno.

Tabla A.2: Productos de Seguridad de Terceros
	Categoría
	Rol

	Servicios de directorio
	Controladores de dominio

	Servidores de infraestructura
	Servidores DNS

Servidores WINS

Servidores DHCP

Servidores de archivos

Servidores de impresión

	Servidores de mensajería
	Servidores Exchange

	Servidores de bases de datos
	Servidores SQL

	Servidores Web
	Servidores IIS Internet

Servidores IIS Intranet

	Servidores de aplicaciones
	Servidores de aplicaciones Terminal Services

	Servidores de Distribución de Software
	Servidores RIS
Servidores SMS

	Ordenadores cliente de usuario final
	Ordenadores portátiles

Escritorios

Tablet PCs

Escritorios de áreas comunes

Independientemente del número de categorías existentes en su entorno, la categorización de activos puede ser útil para desarrollar estrategias adecuadas de pruebas, así como para establecer los límites temporales apropiados para la implantación. Los entornos con pocas categorías pueden usar la categorización de activos para probar los parches antes de implantarlos, detectando los ordenadores que se pueden parchear primero.

Por ejemplo, su entorno puede contener un grupo de ordenadores de escritorio de áreas comunes que sólo se usan para acceder a su intranet. Usted puede decidir dirigirse a esta categoría de ordenadores durante la implantación inicial de un parche de seguridad.

Por el contrario, los entornos con muchas categorías pueden utilizar la categorización de activos para determinar el plazo límite adecuado para un parche de seguridad que se va a implantar en su entorno. Por ejemplo, los ordenadores de escritorio pueden actualizarse cualquier día después de la jornada laboral, mientras que los servidores de mensajería sólo pueden actualizarse los sábados de 5 a 10 de la mañana.

La Evaluación de Activos Ayuda a Priorizar la Implantación de Parches

También puede determinar qué ordenadores son más importantes para su entorno si están categorizados adecuadamente. Use las categorías para determinar qué ordenadores se actualizan primero cuando se lanza un boletín de seguridad que describe una vulnerabilidad que podría tener un gran impacto sobre su entorno. Por ejemplo, puede que quiera tratar una vulnerabilidad de IIS en sus servidores IIS de Internet antes de tratar la misma vulnerabilidad sobre sus servidores IIS de intranet porque los servidores de Internet están más expuestos y son más importantes para el correcto funcionamiento de su negocio.

Además, los requisitos de disponibilidad del servicio para los distintos tipos de ordenadores pueden variar mucho dentro de su entorno y pueden indicar cuándo se puede implantar una actualización en ciertos ordenadores. Por ejemplo, el reinicio de los servidores Microsoft Exchange puede estar limitado a las ventanas de mantenimiento durante la semana, por lo que todas las actualizaciones que necesiten reiniciar el ordenador sólo podrán implantarse durante la ventana de mantenimiento especificado.

El escaneo que realiza Microsoft Baseline Security Analyzer (MBSA) hará un informe con los nombres y las direcciones IP de los ordenadores que no puede escanear cuando la cuenta de usuario que inicia el escaneo no tiene permisos administrativos sobre los ordenadores objetivo. Usted puede usar esta información junto con una utilidad de escaneo de puertos para determinar qué servicios ofrecen los ordenadores no administrados.
Por ejemplo, un ordenador que escucha en el puerto TCP 1433 está ejecutando probablemente Microsoft SQL Server, lo cual es importante, porque un ordenador que ejecuta SQL Server será seguramente sensible a las vulnerabilidades de dicho producto. Deberá tomar medidas para resolver las posibles vulnerabilidades.

Nota: Para ver una lista de las utilidades de escaneo de puertos, consulte la Parte I, Apéndice A, “Herramientas y Recursos de Terceros”.
Para información sobre las asignaciones comunes de puertos, consulte Asignaciones de Puertos para los Servicios de Uso Común: http://www.microsoft.com/windows2000/techinfo/reskit/samplechapters/cnfc/cnfc_por_simw.asp.

Recuerde que los ordenadores protegidos con filtros IPSec o con software cortafuegos pueden provocar que las utilidades de escaneo de puertos devuelvan resultados incompletos. Para información sobre cómo configurar los filtros IPSec para permitir el escaneo por parte de fuentes de confianza, consulte la Guía de Seguridad de Windows Server 2003: http://www.microsoft.com/spain/technet/seguridad/guias/guia_ws2003.asp

En muchos entornos puede ser necesario implementar directivas y procedimientos para manejar los ordenadores no administrados. Estas directivas y procedimientos pueden requerir que los administradores tomen medidas para asegurarse que los ordenadores se actualizan correctamente y qué operaciones debe realizar el personal si determinan que la amenaza que ataca a un ordenador no administrado pone en peligro el resto de la red. Una práctica común es requerir que los administradores de los ordenadores no administrados programen escaneos MBSA locales y periódicos cuyos resultados se publiquen en un sitio FTP interno o compartido. El análisis de estos resultados ayudará a determinar qué ordenadores requieren parches de seguridad. Además, se puede autorizar al personal de operaciones de la red a eliminar ordenadores de la red si no se puede evaluar el estado de sus parches de seguridad.

Sin embargo, a menudo resulta difícil ejecutar estas directivas y procedimientos. Realizar comprobaciones manuales en los ordenadores no administrados con la ayuda de sus respectivos administradores es el único modo de asegurarse de que un ordenador no administrado tiene instalados los parches de seguridad necesarios.

Suscripción

La suscripción es el proceso de identificación de los mecanismos de comunicación que pertenecen a tecnologías de su entorno, de modo que todas las notificaciones de parches y vulnerabilidades importantes se reciban tan pronto como están disponibles. Suscribirse a los métodos adecuados de notificación es esencial para mantener y actualizar sus líneas operativas de referencia establecidas y para implementar un proceso eficaz de gestión de parches.
El Centro de Respuesta de Seguridad de Microsoft (MSRC) investiga los problemas comunicados directamente a Microsoft, así como los problemas tratados en ciertos grupos conocidos de noticias sobre seguridad. Los boletines de seguridad que lanza Microsoft incluyen información sobre las vulnerabilidades y los productos a los que afectan. Los boletines incluyen también información técnica detallada sobre las vulnerabilidades, las actualizaciones y soluciones, así como consideraciones sobre la implantación e instrucciones para descargar las actualizaciones disponibles.
Los boletines de seguridad y los parches de seguridad relacionados se lanzan los miércoles, entre las 10 y las 11, a menos que Microsoft determine que es mejor para los clientes emitir el boletín de seguridad a una hora distinta. Esta política se estableció en respuesta al feedback internacional de los clientes, con el objetivo de permitirles realizar mejor la planificación proactiva de sus planes de gestión de parches.
Puede revisar todos los boletines de seguridad y otros datos sobre la seguridad de los productos Microsoft en http://www.microsoft.com/spain/technet/seguridad. Todos los parches incluidos en los dos últimos service packs para todos los productos soportados actualmente están disponibles para su descarga en esta ubicación.

Alertas por Correo Electrónico para Usuarios Técnicos y Grandes o Medianas Empresas
Para los clientes que tienen un conocimiento más extensivo o interés en la tecnología subyacente tras las actualizaciones de seguridad, Microsoft TechNet ofrece el Servicio de Notificaciones de Seguridad de Microsoft, un servicio gratuito de notificación por correo electrónico. Estos mensajes de correo electrónico están orientados a los profesionales TI y contienen información técnica en profundidad. Si quiere más información o registrarse en el Servicio de Notificaciones de Seguridad de Microsoft, consulte: http://www.microsoft.com/technet/security/bulletin/notify.asp.
Alertas por Correo Electrónico para Usuarios Domésticos y Pequeñas Empresas
Microsoft ofrece Microsoft Security Update, un servicio gratuito de alertas por correo electrónico que hace que sea más fácil para las pequeñas empresas mantenerse informadas de las últimas actualizaciones de seguridad. Cada vez que Microsoft lanza una actualización, los suscriptores reciben un mensaje de correo electrónico que explica en términos inteligibles por qué Microsoft ha publicado la actualización, enumera a qué productos afecta y proporciona un enlace a la notificación completa en el sitio Web de Seguridad y Privacidad. Puede registrarse para recibirlo en: http://register.microsoft.com/subscription/subscribeme.asp?id=166
Nota: Para registrarse para recibir el servicio de notificación por correo electrónico Microsoft Security Update necesita Microsoft Passport.
Alertas de Virus
Microsoft se ha unido recientemente a Network Associates y Trend Micro en la Alianza para la Información sobre Virus (Virus Information Alliance, VIA) en un esfuerzo por proporcionar información fiable y puntual a los clientes sobre los nuevos virus descubiertos. Puede encontrar información sobre esta alianza en: http://www.microsoft.com/technet/security/virus/via.asp.
Los clientes pueden encontrar alertas de virus publicadas por el Equipo de Respuesta de Seguridad PSS (Servicios de Soporte de Producto) en: http://www.microsoft.com/technet/security/virus/alerts/default.asp.

Notificación de Terceros: CERT

El Centro de Coordinación CERT (CERT/CC) es una organización subvencionada por el gobierno que ofrece información sobre cómo proteger sus sistemas contra ataques, cómo reaccionar contra los ataques reales y cómo prepararse para situaciones venideras. El CERT ofrece formación y publica alertas de seguridad. Para más información, vea el sitio Web del CERT: http://www.cert.org/.
Informes de Seguridad

Para implementar un proceso eficaz de gestión de parches es necesario que su entorno sea escaneado coherentemente en busca de vulnerabilidades. Idealmente, usted debería desarrollar e implementar mecanismos para recopilar y analizar automáticamente la información generada por los escaneos de vulnerabilidades. Esto le ayudará a reaccionar adecuadamente ante las reacciones de seguridad y a mantener protegidas eficazmente las líneas de referencia operativas.
Este capítulo incluye técnicas que pueden usarse para ayudar en los informes de seguridad de los entornos WU, SUS y SMS. Consulte la sección Técnicas, al final de este capítulo, para más información.

Escaneo de Vulnerabilidades
Cuando se lanzan boletines de seguridad, escanear todo su entorno para determinar en qué ordenadores faltan actualizaciones puede resultar un proceso largo, especialmente en grandes entornos.

A menudo, la amenaza de una vulnerabilidad es mayor para algunos servidores concretos de su entorno, o la vulnerabilidad se dirige a servidores concretos. Usar la información de categorización de activos establecida durante la creación de la línea de referencia para escanear sólo aquéllos ordenadores que ejecutan los servicios afectados puede ayudarle a completar los escaneos mucho más rápido, facilitando por lo tanto una implantación más ágil de los parches. Por ejemplo, si una vulnerabilidad pone en peligro los servidores de mensajería, puede que usted quiera escanear los servidores de mensajería de su empresa antes para asegurarse de que cumplen con sus líneas de referencia operativas, dada su importancia para el entorno.
Detección de Virus e Intrusiones
Aunque este tema escapa al alcance de este documento, las actividades de detección de virus e intrusiones son críticas para la seguridad global de su entorno.

Debe evaluar todos los ordenadores de su entorno para determinar la mejor forma de protegerlos con una solución de protección contra virus de terceras partes. Idealmente, cualquier software de protección antivirus que se ejecute en su entorno debería ser capaz de actualizar sus archivos de firmas mediante un proceso automatizado. La práctica recomendada es que compruebe periódicamente los archivos de firmas en ordenadores demuestra para asegurarse de que responden a las alertas de virus de Microsoft descritas en la sección Suscripción de este capítulo.

La mayoría de las herramientas y métodos de detección de intrusiones funcionan dando por hecho que la actividad de un intruso es visiblemente distinta del comportamiento usual de un usuario regular. Estas herramientas suelen analizar los archivos de registro en busca de patrones sospechosos de actividad. Aunque estas herramientas suelen avisarle de un ataque una vez que éste ha tenido lugar, pueden ayudarle a evitar ataques futuros identificando los sistemas vulnerables y recogiendo las evidencias necesarias para determinar la fuente del ataque.
Internet Security and Acceleration (ISA) Server contiene características que pueden ayudarle en la detección de intrusiones. Puede encontrar información sobre cómo configurar ISA Server para detectar intrusiones en: http://www.microsoft.com/technet/prodtechnol/isa/proddocs/isadocs/CMT_IntrusionIntro.asp
Nota: Para más información sobre otras herramientas de detección de virus e instrucciones, consulte la Parte I, Apéndice A, “Herramientas y Recursos de Terceros”.

Informar de una Vulnerabilidad
A menudo, Microsoft recibe información relacionada con vulnerabilidades de seguridad de profesionales TI de todo el mundo. Microsoft agradece estas contribuciones en los boletines de seguridad que lanza. Puede revisar la política de agradecimientos en: https://www.microsoft.com/technet/security/bulletin/policy.asp
En caso de que usted descubra lo que parece ser una vulnerabilidad de seguridad, Microsoft le proporciona un formulario Web donde puede introducir la información necesaria para comunicar la aparente vulnerabilidad. Un responsable de soporte de Microsoft se pondrá en contacto con usted para ayudar a investigar la posible vulnerabilidad. Puede acceder al formulario Web en: https://www.microsoft.com/technet/security/bulletin/alertus.asp
Técnicas de Instalación
Resumen
	Lista de Técnicas de Instalación
	WU
	SUS
	SMS

	Técnicas de Configuración
	
	
	

	Configurar Remotamente el Cliente AU Mediante REG.exe
	Sí
	Sí
	

	Técnicas de Creación de una Línea de Referencia
	
	
	

	Usar MBSA para Escanear Ordenadores y Vulnerabilidades
	Sí
	Sí
	

	Inventario de Hardware y Software de SMS
	
	
	Sí

	Encontrar Aplicaciones Mediante Consultas SMS
	
	
	Sí

	Técnicas de Informes de Seguridad
	
	
	

	Crear un Informe de Escaneo de Vulnerabilidades con MBSA
	Sí
	Sí
	

	Crear un Informe de Escaneo de Vulnerabilidades con la Herramienta de Informes Web de SMS
	
	
	Sí

Técnicas de Configuración
Configurar Remotamente el Cliente AU Mediante REG.exe

	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Configurar remotamente los clientes AU

	Prerrequisitos:
	Acceso administrativo a los ordenadores cliente; herramientas del Kit de Recursos

	Escala:
	La escalabilidad de esta técnica está limitada a los entornos de tamaño pequeño y medio.

Puede usar la herramienta REG.exe para modificar remotamente el registro de un ordenador. El archivo AURegConfig.cmd.txt que acompaña a esta guía contiene comandos de muestra para hacer los cambios de configuración necesarios para el cliente AU en un ordenador remoto.
Antes de usar este archivo, necesita renombrarlo como AURegConfig.cmd y usar un editor de texto como Notepad para editar los comandos con los parámetros de configuración que desea. Revise las breves instrucciones incluidas en el archivo antes de editar los parámetros de configuración.

Para ejecutar el archivo, abra una ventana de línea de comandos, navegue hasta la carpeta que contiene el archivo AURegConfig.cmd y ejecute el siguiente comando:

AURegConfig.cmd computer name

Los comandos para modificar los parámetros del registro del ordenador especificado se ejecutarán y configurarán el cliente AU de acuerdo con esto.

Nota: Para una descripción detallada de todos los parámetros de registro del cliente AU, consulte la sección “Configurar el Software del Cliente Automatic Updates” del white paper Implantación de Software Update Services en: http://www.microsoft.com/windows2000/windowsupdate/sus/susdeployment.asp
Técnicas de Creación de Líneas de Referencia
Usar MBSA para Escanear Ordenadores y Vulnerabilidades
	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Mostrar cómo MBSA puede ayudar a recopilar información para el inventario informático

	Prerrequisitos:
	Un ordenador con MBSA instalado en su ubicación predeterminada y acceso administrativo a los ordenadores que se van a escanear.

	Escala:
	La escalabilidad de esta técnica está limitada a los entornos de tamaño pequeño y medio si se usa tal como está.

MBSA incluye una interfaz gráfica y otra de líneas de comando que pueden realizar escaneos locales o remotos de los sistemas Windows.
MBSA se ejecuta en los sistemas Windows 2000 y Windows XP y puede usarse para escanear su entorno y recoger información de los ordenadores que puede ayudarle a identificar qué ordenadores hay en la red, los productos instalados en cada uno y todos los parches de seguridad o service packs aplicables para cada producto identificado.
El archivo MBSAScan.wsf.txt que acompaña a esta guía usa MBSA para escanear su entorno y generar un archivo delimitado por tabuladores que contiene información detallada sobre los ordenadores que puede encontrar. El archivo de texto resultante puede examinarse para determinar qué productos específicos están instalados en cada ordenador escaneado y ofrecer detalles relacionados con las actualizaciones de seguridad y service packs que faltan por aplicar en cada producto encontrado.
Para usar el archivo, cópielo en su ordenador y renómbrelo como MBSAScan.wsf. Para ejecutar el archivo, abra una ventana de comandos y navegue hasta la carpeta que contiene el archivo MBSAScan.wsf. Teclee uno de los siguientes comandos, dependiendo del tipo de escaneo que quiere realizar:
Para ejecutar un escaneo en el equipo local:
Cscript.exe MBSAScan.wsf

Para escanear varios ordenadores:

Cscript.exe MBSAScan.wsf –hf servers.txt

Nota: Para escanear varios ordenadores, enumere los nombres de todos los que quiere escanear en el archivo servers.tx. Después, coloque el archivo servers.txt en el mismo directorio que el archivo MBSAScan.wsf.

Para escanear todos los ordenadores de un dominio Windows llamado CORPDOMAIN:
Cscript.exe MBSAScan.wsf –d corpdomain

Para más información sobre el uso del script MBSAScan.wsf:

Cscript.exe MBSAScan.wsf -?
MBSAScan.wsf genera un archivo de salida con un nombre que representa la hora a la que se ha realizado el escaneo en el formato siguiente: YYYYMMDD_HHMMSS. Esta nomenclatura le permitirá ejecutar el escaneo repetidamente sin perder los datos del anterior. El archivo de salida se coloca en el mismo directorio que el script.
Importe el archivo de salida en la base de datos que usted quiera para análisis posteriores. Después, puede consultar la base de datos para cualquier dato del ordenador. También puede importar el archivo de salida a Excel y usar las capacidades de clasificación y filtro de Excel para examinar los datos.
A la hora de crear la línea de referencia, puede analizar los datos para determinar información básica del inventario, como qué versiones de los sistemas operativos y de Internet Explorer están presentes en su entorno y cuántos ordenadores carecen del service pack actual para cada versión.
Nota: Este script da por supuesto que MBSA está instalado en su ubicación predeterminada (C:\Archivos de Programa\Microsoft Baseline Security Analyzer) en el ordenador que ejecuta el archivo MBSAScan.wsf. El escaneo de su entorno puede durar desde unos pocos minutos hasta varias horas, en función de varios factores como el número de ordenadores que se van a escanear y el ancho de banda disponible.
Además, la información de inventario que puede recopilar este script está limitada a los productos soportados por MBSA. Para ver la lista completa de los productos que soporta MBSA, consulte la Tabla 4.2: Capacidades de Escaneo de MBSA en la Parte I, Capítulo 4, “Herramientas y Tecnologías”.
Inventario de Hardware y Software de SMS
	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Configurar y mantener los componentes del inventario de hardware y software de SMS.

	Prerrequisitos:
	Un sitio SMS con clientes SMS.

	Escala:
	El inventario de hardware y software se escala a cualquier tamaño del entorno.

Microsoft Systems Management Server proporciona un sólido proceso de escaneo de clientes para hardware y software. Para inventariar los parches, primero debe habilitar el inventario de hardware y de software para el sitio SMS.

Inventario de Hardware

El inventario de hardware de SMS usa el archivo Sms_def.mof para acceder y recuperar información del Repositorio WMI y del registro del ordenador.
Inventario de Software

El inventario de software de SMS utiliza un motor de escaneo que lee los encabezados encriptados de los archivos para recuperar información sobre la aplicación. La información que devuelve el inventario de software de SMS es la misma que usted obtendría haciendo clic con el botón derecho del ratón sobre el nombre de un archivo, haciendo clic en Propiedades y revisando la información de la pestaña Resumen.
Escaneo del Inventario de Software y Hardware de SMS
SMS realiza un escaneo del inventario de software y hardware inmediatamente después de instalar por primera vez el cliente SMS, por lo que es importante asegurarse de que el cliente SMS se instala completa y correctamente. Los procesos de escaneo de hardware y software son configurables, así que usted puede modificar la frecuencia de los escaneos del ordenador. La mayoría de empresas realizan un escaneo de hardware una vez al mes y un escaneo de software cada semana. El hardware de un ordenador no suele cambiar demasiado a menudo, pero el software puede actualizarse regularmente si permite a los usuarios que instalen su propio software.
SMS recopila la información del inventario de software y hardware y la almacena en una base de datos central de SQL Server. Los usuarios que tienen acceso a la base de datos pueden revisar los datos, realizar consultas, generar informes y crear colecciones de ordenadores basándose en los criterios de búsqueda. Estas colecciones se usan para centrarse en ordenadores concretos a la hora de distribuir el software y las actualizaciones.

Cuando instala SMS con el Feature Pack de SUS, se añade contenido adicional al archivo Sms_def.mof que permite al proceso de inventario de hardware de SMS recuperar la información del registro de los ordenadores. La información de parches y actualizaciones se almacena en el registro cuando se instalan. Es la misma información que usted puede encontrar en el elemento Agregar/Quitar Programas del Panel de Control. Los datos inventariados desde Agregar/Quitar Programas se almacenan en la base de datos de SQL Server para que usted pueda determinar qué ordenadores tienen una actualización y cuáles no.
Nota: Al implantar parches y actualizaciones, debe pensar si cambia la planificación de sus procesos de inventario de hardware y software antes del lanzamiento. La distribución será más eficaz si usted sabe que los datos del inventario están actualizados. Antes de una implantación amplia de una actualización crítica, modifique la planificación del inventario para que todos los ordenadores envíen su inventario actualizado antes del lanzamiento programado. La Herramienta de Distribución de Actualizaciones de Software controlará los ordenadores para asegurarse de que no se reaplica ningún parche una vez que los ordenadores se han reiniciado.
Para realizar el inventario según sus necesidades, el administrador de SMS debe crear un aviso obligatorio que fuerza a ejecutar en un cliente el inventario de hardware y software. Es posible que el aviso necesite ejecutar la Herramienta de Inventario de Actualizaciones de Seguridad o la Herramienta de Inventario de Actualizaciones de Office, que se proporcionan con el Feature Pack Software Update Services de SMS, para detectar qué ordenadores tienen que instalar todavía ciertos parches.
Los clientes deben comenzar a ejecutar el aviso dentro de los 60 minutos siguientes (por defecto) a la llegada del aviso a su punto de acceso cliente local. Después, deben devolver rápidamente la información de inventario necesaria al servidor del sitio.
También puede forzar a los clientes a iniciar el inventario de hardware y software con el método siguiente:
1. Cree un paquete que contenga sólo la utilidad Cliutils.exe del kit de recursos

2. Cree dos programas:

1. Ejecute el inventario de hardware. En la línea de comando, teclee:

<driveletter>\<path>\cliutils.exe /START “hardware inventory agent”
2. Ejecute el inventario de software. En la línea de comando, teclee:

<driveletter>\<path>\cliutils.exe /START “software inventory agent”
3. Cree dos avisos, usando cada línea de programa y, a continuación, avise a todos los clientes tan pronto como sea posible, mediante los privilegios administrativos, independientemente de si los usuarios están conectados o no.

4. Confirme que el aviso se ha ejecutado correctamente.

5. Compruebe la fecha y hora en que se realizó el último inventario de hardware y software en los clientes de pruebas.
Nota: Si su sitio SMS actualmente tiene problemas al realizar el inventario de software y hardware debido a problemas de capacidad, no se recomienda incrementar la frecuencia del inventario.
Control de los Activos Básicos
Tener un conocimiento exacto y actual de los elementos presentes en el entorno es esencial para mantener un proceso eficaz de gestión de parches. El inventario de hardware de SMS devuelve la información específica del hardware de manera predeterminada, como datos sobre la unidad, atributos de la tarjeta de vídeo, tamaño de la RAM y puede ampliarse para obtener detalles de los parches de software instalados y otros datos necesarios para soportar el proceso global de gestión de parches.
Debe configurarse el inventario de hardware para que se produzca diariamente en los servidores de centro de datos. Un inventario semanal debe ser suficiente para todos los demás ordenadores, a menos que esté implantando un parche crítico. En este caso, usted querrá modificar la planificación del inventario de hardware para disponer de él tan pronto como sea posible sin generar un atraso en el sitio SMS.

El archivo Sms_def.mof, que define qué atributos de hardware se recopilan de los ordenadores cliente durante el inventario de hardware, se encuentra en la carpeta SMS\inboxes\clifiles.src\hinv de cada servidor del sitio.
Una gestión de parches eficaz requiere un conocimiento exacto y actual del software que está instalado en su entorno. El inventario de software de SMS devuelve información sobre todos los archivos .exe instalados en los ordenadores cliente. Se necesitará más trabajo para analizar este inventario y determinar qué productos se han instalado en realidad. En general, el inventario de software se puede configurar para que se produzca semanalmente en todos los ordenadores del entorno de producción, pero puede que usted tenga otras necesidades.
Encontrar Aplicaciones Mediante Consultas SMS

	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Manipular los datos devueltos automáticamente por SMS usando el Lenguaje de Consulta WMI (WQL) de SMS.

	Prerrequisitos:
	Un sitio SMS, clientes SMS y que existan datos en la base de datos de SMS para el inventario.

	Escala:
	SMS se escala en entornos de cualquier tamaño.

Las consultas son la clave para extraer los datos recopilados por SMS. Utilizando consultas, usted puede extrapolar información útil de entre una gran cantidad de datos y determinar qué sistemas requieren actualizaciones concretas. Las consultas de esta sección proporcionan ejemplos de cómo utilizar el lenguaje de consultas para crear colecciones para orientar la implantación de parches. Estas consultas pueden usarse para dirigirse directamente a los parches mediante colecciones y avisos.
Hay varios ejemplos de consultas SMS incluidos en las Herramientas y Plantillas que acompañan a esta guía:

· All Systems Running a Prompted Service SMS Query.txt. Esta consulta SMS solicita el nombre de un servicio que se ejecuta en los ordenadores inventariados y devuelve todos lor ordenadores que cumplen el criterio. Cuando se le indique, introduzca el nombre del servicio. Por ejemplo, para el servicio Web de IIS, teclearía W3SVC.

· All Systems with IIS Installed SMS Query.txt. Esta consulta SMS devuelve los ordenadores que tienen instalado Internet Information Services (IIS).

· All Windows 2000 Professional Workstations SMS Query.txt. Use esta consulta SMS para obtener la lista de todas las estaciones de trabajo Windows 2000 Professional de su entorno.
· All Windows 2000 Servers SMS Query.txt. Esta consulta SMS muestra todos los Servidores Windows 2000 inventariados por SMS.

· Last Inventory Scan SMS Query.txt. Esta consulta SMS solicita una fecha y después devuelve la última vez que se realizó el inventario. Esta información es valiosa para determinar en qué clientes SMS hay que forzar un inventario antes de implantar un parche. El proceso requiere no sólo un inventario exacto de antemano, sino también que el inventario se actualice después de la instalación del parche.

· Show All Known Software Products by Company SMS Query.txt. Use esta consulta para obtener una lista de todos los productos de software instalados, ordenados por el nombre de la empresa.

Obtener Resultados de Consultas Fuera de SMS
No hay una función o una utilidad de línea de comando para ver los datos de las consultas SMS fuera de la Consola de Administración de SMS. Pero si necesita obtener información rápidamente y no tiene acceso inmediato a la Consola de Administración de SMS, puede usar Microsoft Visual Basic Scripting Edition (VBScript) para consultar la base de datos SMS y mostrar la información.
SMS WMI.vbs (elimine .txt del final del nombre del archivo), que se incluye en el directorio SMS dentro de las Herramientas y Plantillas que acompañan a esta guía, consulta la base de datos de SMS y, a continuación, muestra la información dentro de una ventana de comandos. Usted sólo necesita introducir el código de su sitio SMS e insertar la consulta SMS en lugar de la consulta de ejemplo del código.
SMS Excel.vbs (elimine .txt del final del nombre del archivo), también incluido en el directorio SMS, inserta los datos devueltos en una hoja de cálculo de Excel en la cual los datos pueden verse, filtrarse y analizarse. Usted sólo necesita insertar su propia consulta SMS; reemplazar SMSSERVER por el nombre NetBIOS de su servidor SMS e introducir el código de su sitio SMS.
Identificar Tipos de Ordenador

Identificar tipos de ordenador es una parte importante del proceso de control de activos. Saber si un ordenador es portátil o de escritorio puede ayudarle a aislar los tipos concretos de ordenadores en los que hay que implantar los parches, así como a dictar los procedimientos a seguir tras implantar el parche.

Identifying Computer Types MOF.txt, incluido también en el directorio Herramientas y Plantillas de SMS, puede identificar los distintos tipos de ordenadores implantados en una empresa. Añada el texto de este archivo al archivo Sms_def.mof en todos los servidores de sitios en los cuales se haya habilitado el inventario de hardware. Para modificar el archivo Sms_def.mof, diríjase a \SMS\Inboxes\Clifiles.src\Hinv en el servidor y edite el archivo en un editor de texto. Después de probar el archivo, puede reemplazar el archivo Sms_def.mof predeterminado reemplazándolo en el directorio \SMS\Inboxes\Clifiles.src\Hinv en el servidor del sitio. Desde allí, el archivo se propaga a todos los clientes de su sitio.
Nota: No debe editar nunca directamente el archivo Sms_def.mof del servidor del sitio. En su lugar, trabaje con una copia offline y haga siempre una copia de seguridad del archivo.

Una vez que los clientes SMS han procesado correctamente el archivo, se comunicará la clase WMI Win32_SystemEnclosure al servidor del sitio SMS como parte del inventario de hardware. Esta información aparecerá eventualmente en el Explorador de Recursos de SMS y los administradores SMS podrán utilizarla para construir consultas e informes.
Este código devuelve el fabricante del ordenador, el número de serie y el Tipo de Chasis. El Tipo de Chasis contiene la siguiente información sobre el tipo de ordenador. Los valores son:
1 = Otro

2 = Desconocido

3 = Escritorio

4 = Escritorio de Bajo Perfil

5 = Caja de Pizza

6 = Mini Torre

7 = Torre

8 = Portátil

9 = Portátil (laptop)

10 = Notebook

11 = Hand Held

12 = Estación de Acoplamiento

13 = Todo en Uno
14 = Sub Notebook

15 = Compacto

16 = Lunch Box
17 = Chasis del Sistema Principal

18 = Chasis de expansión

19 = Sub Chasis

20 = Chasis de Expansión del Bus

21 = Chasis Periférico

22 = Chasis de Almacenaje

23 = Chasis Rack

24 = PC Sellado

Inventariar Internet Explorer

Internet Explorer ha estado implicado en varias vulnerabilidades relacionadas con la seguridad desde 2000. Debe prestar especial atención para asegurarse de que Internet Explorer está adecuadamente parcheado. El inventario de Internet Explorer es necesario porque hay muchas versiones diferentes en uso, cada una con sus propias vulnerabilidades. Inventariar Internet Explorer es algo más complicado que simplemente revisar la información recopilada por SMS para el archivo Iexplore.exe durante el proceso estándar de inventario. La única forma exacta de devolver la información de la versión de Internet Explorer es hacer que SMS incluya en el inventario la clave del registro del ordenador que contiene los datos de Internet Explorer. Las claves de registro contienen información que SUS puede usar para inventariar la versión, el nivel del service pack y las revisiones aplicadas. Para permitir a SMS inventariar la clave de registro, debe modificar el archivo Sms_def.mof para incluir un Proveedor de Registro (una porción de código que da a SMS acceso al registro) y nueva información para indicar a SMS qué información del registro debe devolver. Este código de proveedor de registro está en Registry Provider MOF.txt, incluido en el archivo SMS de Herramientas y Plantillas.
Para más información sobre la implementación de los Proveedores de Registro WMI, consulte el white paper Ampliar Sms_def.mof Usando Proveedores de Registro WMI en: http://www.microsoft.com/smserver/techinfo/administration/20/using/extenddefmof.asp.
Código de Internet Explorer
Es necesario copiar Internet Explorer Inventory MOF.txt, incluido también en el archivo SMS de Herramientas y Plantillas, en su archivo Sms_def.mof. Asegúrese de que sigue al código de Proveedor de Registro. Esta parte del código es responsable de inventariar la información real de Internet Explorer.
Técnicas de Informes de Seguridad

Crear un Informe de Escaneo de Vulnerabilidades con MBSA
	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Determinar cuántos ordenadores son vulnerables a un ataque concreto.

	Prerrequisitos:
	Un ordenador con MBSA instalado en su ubicación predeterminada y acceso administrativo a los ordenadores que se van a escanear.

	Escala:
	La escalabilidad de esta técnica está limitada a los entornos de tamaño pequeño y mediano.

MBSA incluye una interfaz gráfica y otra de línea de comandos que pueden realizar escaneos locales o remotos de los sistemas Windows.

MBSA se ejecuta en los sistemas Windows 2000 y Windows XP y puede usarse para escanear su entorno y recoger información de los ordenadores que puede ayudarle a identificar qué ordenadores hay en la red, los productos instalados en cada uno y todos los parches de seguridad o service packs aplicables para cada producto identificado.

El archivo MBSAScan.wsf.txt que acompaña a esta guía usa MBSA para escanear su entorno y generar un archivo delimitado por tabuladores que contiene información detallada sobre los ordenadores que puede encontrar. El archivo de texto resultante puede examinarse para determinar qué productos específicos están instalados en cada ordenador escaneado y ofrecer detalles relacionados con las actualizaciones de seguridad y service packs que faltan por aplicar en cada producto encontrado.

Para usar el archivo, cópielo en su ordenador y renómbrelo como MBSAScan.wsf. Para ejecutar el archivo, abra una ventana de comandos y navegue hasta la carpeta que contiene el archivo MBSAScan.wsf. Teclee uno de los siguientes comandos, dependiendo del tipo de escaneo que quiere realizar:

Para ejecutar un escaneo en el equipo local:

Cscript.exe MBSAScan.wsf

Para escanear varios ordenadores:

Cscript.exe MBSAScan.wsf –hf servers.txt

Nota: Para escanear varios ordenadores, enumere los nombres de todos los que quiere escanear en el archivo servers.tx. Después, coloque el archivo servers.txt en el mismo directorio que el archivo MBSAScan.wsf.

Para escanear todos los ordenadores de un dominio Windows llamado CORPDOMAIN:

Cscript.exe MBSAScan.wsf –d corpdomain

Para más información sobre el uso del script MBSAScan.wsf:

Cscript.exe MBSAScan.wsf -?

MBSAScan.wsf genera un archivo de salida con un nombre que representa la hora a la que se ha realizado el escaneo en el formato siguiente: YYYYMMDD_HHMMSS. Esta nomenclatura le permitirá ejecutar el escaneo repetidamente sin perder los datos del anterior. El archivo de salida se coloca en el mismo directorio que el script.

Importe el archivo de salida en la base de datos que usted quiera para análisis posteriores. Después, puede consultar la base de datos para cualquier dato del ordenador. También puede importar el archivo de salida a Excel y usar las capacidades de clasificación y filtro de Excel para examinar los datos.

A la hora de crear la línea de referencia, puede analizar los datos para determinar información básica del inventario, como qué versiones de los sistemas operativos y de Internet Explorer están presentes en su entorno y cuántos ordenadores carecen del service pack actual para cada versión.

Nota: Este script da por supuesto que MBSA está instalado en su ubicación predeterminada (C:\Archivos de Programa\Microsoft Baseline Security Analyzer) en el ordenador que ejecuta el archivo MBSAScan.wsf. El escaneo de su entorno puede durar desde unos pocos minutos hasta varias horas, en función de varios factores como el número de ordenadores que se van a escanear y el ancho de banda disponible.

Además, la información de inventario que puede recopilar este script está limitada a los productos soportados por MBSA. Para ver la lista completa de los productos que soporta MBSA, consulte la Tabla 4.2: Capacidades de Escaneo de MBSA en la Parte I, Capítulo 4, “Herramientas y Tecnologías”.

Crear un Informe de Escaneo de Vulnerabilidades Usando la Herramienta de Informes Web de SMS

	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Determinar cuántos ordenadores son vulnerables a un ataque concreto.

	Prerrequisitos:
	Un sitio SMS, procesos de inventario y estado del sistema sanos; tener instalada la herramienta Informe Web en un servidor IIS.

	Escala:
	Puede escalarse a cualquier tamaño de entorno.

Después de instalar el Feature Pack de SUS junto con la herramienta Informe Web, SMS comunicará automáticamente el inventario de los parches instalados. La herramienta Informe Web proporciona los informes que se muestran en la siguiente tabla para ayudarle a determinar el alcance de una vulnerabilidad.

Tabla 1.2: Informes de Gestión de Parches de la Herramienta Informe Web
	Informe
	Descripción

	Actualizaciones de software instaladas en un ordenador concreto
	Contiene una lista de las actualizaciones de software instaladas en un ordenador.

	Total de actualizaciones de software instaladas por tipo
	Contiene el total de las actualizaciones de software de la empresa ordenadas por tipo.

	Tasa de instalación de una actualización de software concreta
	Contiene información sobre la tasa de instalación de una actualización de software en toda la empresa.

	Actualizaciones de software instaladas para un producto concreto
	Contiene una lista de las actualizaciones de software de un producto concreto instaladas en toda la empresa.

	Ordenadores con una actualización de software concreta instalada
	Contiene una lista de los ordenadores de toda la empresa que tienen instalada una determinada actualización de software.

	Ordenadores con cualquier actualización de software instalada
	Contiene una lista de los ordenadores de toda la empresa con cualquier actualización de software instalada.

	Actualizaciones de software aplicables para un ordenador concreto
	Contiene una lista de todas las actualizaciones de software aplicables en un determinado ordenador.

	Recuento de actualizaciones de software aplicables ordenadas por tipo
	Contiene una lista de las actualizaciones de software aplicables en toda la empresa ordenadas por tipo.

	Tasa de detección de una actualización de software concreta
	Contiene una lista de todas las actualizaciones de software aplicables para un producto concreto en toda la empresa.

	Actualizaciones de software aplicables para un producto concreto
	Contiene una lista de todos los ordenadores de la empresa para los cuales es aplicable una determinada actualización de software.

	Total de actualizaciones de software aplicables ordenadas por tipo
	Contiene una lista de todos los ordenadores de la empresa para los cuales es aplicable alguna actualización de software.

	Tasa de detección de una actualización de software concreta
	Muestra las cuentas de estado de toda la empresa para todas las actualizaciones de software, tanto autorizadas como no autorizadas.

	Actualizaciones de software aplicables para un producto concreto
	Contiene información de las cuentas de estado de toda la empresa para todas las actualizaciones de software autorizadas.

	Máquinas en las que es aplicable una actualización de software concreta
	Contiene una lista de todas las actualizaciones de software autorizadas en la empresa e incluye el estado del sitio, ordenador e instalación de cada una.

	Máquinas en las que es aplicable cualquier actualización de software
	Informa sobre los ordenadores de su empresa que tiene un número de actualizaciones de software aplicables igual o mayor que el valor seleccionado por usted.

Uso del Asistente de Distribución de Actualizaciones de Software de SMS para Rastrear Vulnerabilidades
	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Usar el Asistente de Distribución de Actualizaciones de Software para proporcionar información para determinar el estado de las vulnerabilidades del entorno

	Prerrequisitos:
	Un sitio SMS con el Feature Pack de SUS instalado; procesos sanos de inventario de hardware y software.

	Escala:
	SMS puede escalarse a cualquier tamaño de entorno.

Al usar el Asistente de Distribución de Actualizaciones de Software, los administradores pueden especificar una colección que crea automáticamente un aviso recurrente que ejecuta el agente de instalación del parche. El intervalo de repetición es, por defecto, de siete días, pero se puede modificar para adecuarlo a la colección. Por ejemplo, la colección que incluye los servidores puede ejecutar el agente una vez al día o incluso más a menudo.
Si se necesitan distintas planificaciones para distintos tipos de ordenador, se pueden crear múltiples avisos para las diferentes colecciones usando el mismo paquete y el mismo programa.

Si el intervalo de repetición para la ejecución del agente de instalación del parche se configura en “diario” y necesita ejecutarse antes para el lanzamiento de un parche crítico, debe crearse una asignación obligatoria, nueva y ocasional para que el aviso se ejecute lo antes posible.

En cuanto los cambios en el aviso se hayan propagado a los puntos de acceso cliente, los siguientes programas advertidos comprueban que el cliente ejecute el agente de instalación del parche para que se realice la instalación.

Si no está usando el Asistente de Distribución de Actualizaciones de Software pero está distribuyendo los parches mediante una colección y paquetes personalizados, debe crear un único aviso para ejecutar la instalación de parches, usando las colecciones creadas en la sección Seleccionar Grupo de Implantación.

Si quiere escalonar el lanzamiento y usar una sola consulta o colección, cuando esté completo el lanzamiento de la primera fase debe modificar la consulta para que incluya los clientes de la fase siguiente, por ejemplo, el siguiente sitio que va a implantar. La colección se actualiza manualmente o sobre un calendario definido, después de lo cual el programa de instalación de parches se notifica automáticamente al nuevo conjunto de clientes.
Para las revisiones, las consultas SMS usadas para las colecciones objetivo están basadas en la información de inventario que indica qué ordenadores carecen del parche que se está instalando. Esto significa que:
· Según los ordenadores instalan el parche y se vuelven a inventariar posteriormente, se eliminarán de la colección cuando esta se actualice, porque ya no cumplen la definición de la consulta.
· Cuando se añade un ordenador nuevo a la red y SMS lo incluye en el inventario, al actualizarse la colección, si el parche no está presente en ese nuevo ordenador, el programa de instalación del parche lo advertirá automáticamente.

El intervalo de repetición del aviso debe escogerse con cuidado, porque:

· Los clientes que han instalado correctamente el lanzamiento permanecerán en la colección objetivo hasta que se realice un nuevo inventario (puede empezarlo el propio programa de instalación) o hasta que el inventario se haya actualizado en la base de datos de SMS y se vuelva a evaluar la colección. Por lo tanto, el programa puede volver a ejecutarse en un cliente que ya lo ha ejecutado correctamente una vez. Por esta razón, es esencial que el programa que se va a ejecutar compruebe primero si el parche o parches se han instalado y termine sin tardanza si lo están.
· La ejecución repetida de un programa que siempre falla debido a algún error es molesta para los usuarios.

· La ejecución repetida de un programa de instalación incrementa la carga del cliente y de la red.

· Sin embargo, el intervalo no debe ser demasiado largo, sobre todo si debe aplicase un parche con urgencia.

Hay situaciones en las que un parche es crítico y debe implantarse en un espacio de tiempo muy breve. Dado que esto suele producirse bajo la necesidad de un cambio urgente, es probable que la fase de pruebas haya sido muy corta. Dado el incremento del riesgo que implica la situación, hay que mantener la colección y la consulta objetivo con el menor número posible de clientes, y recordar el peligro de no implantar el parche.
La arquitectura SMS, en la cual todos los servidores de los centros de datos están en un solo sitio SMS, permite que el parche crítico se implante en el menor tiempo posible. Una vez creado el paquete en ese sitio, establecida la colección objetivo y lanzado un aviso del programa, esta información debe llegar sin retrasos a los clientes del servidor SMS, debido a la arquitectura SMS escogida. El aviso se ejecutará en cuanto los servidores busquen nuevos avisos, lo cual significa que este intervalo debe ser breve.

3

Inicio de los Cambios

Resumen

El proceso de inicio del cambio en la gestión de parches tiene tres componentes principales:

· Identificación. Determinar si un parche es necesario en su entorno y si su fuente es válida.

· Relevancia. Determinar si un parche tiene sentido dentro del contexto de la infraestructura TI de su empresa.

· Cuarentena. Aislar los archivos relacionados con un parche o parches mientras se examinan en busca de virus o código malicioso que pueda afectar a la infraestructura TI de su empresa.

El diagrama siguiente muestra el proceso de inicio del cambio:
[image: image12.png]Change sap | opmme e

Initiation Tepsay ey o .
gty - s Vg
Fapon vt [e

ra—
f—
- v ke douiondna no
Responses. Quereine et et
i
Eargoney St
Caiimy 4 ves - reu ot
Rempare o
o
Sacry Joves! < taSocy
oy iy
ot iy may et
Sacuty |y, NowSorty Ik owate upiso
et Vi 1o s v sooay
o
St P
Upite 1+ Yos]
o e

Figura 2.1. Inicio de los Cambios para la Gestión de Parches de Seguridad
Identificación
La supervisión y el análisis adecuados de los informes de rastreo de vulnerabilidades de su entorno, así como validar la fuente y el contenido de los boletines de seguridad que recibe son actividades esenciales para iniciar su proceso de gestión de parches.

Informes de Rastreo de Vulnerabilidades
Analice proactivamente los resultados de los rastreos de vulnerabilidades realizados en su entorno para identificar posibles vulnerabilidades. Los informes basados en las distintas categorías de ordenadores o en las tecnologías concretas que se ejecutan en su entorno pueden ayudarle a reaccionar rápidamente ante las vulnerabilidades.

Microsoft Baseline Security Analyzer (MBSA) es una herramienta útil para escanear vulnerabilidades en los entornos Windows Update (WU) y Software Update Services (SUS). Systems Management Server (SMS) incluye MBSA con el Feature Pack de SUS.

Boletines de Seguridad de Microsoft
Las notificaciones por correo electrónico incluyen detalles sobre las vulnerabilidades de las que hablan. Revise atentamente la información de las notificaciones. Sin embargo, debe consultar siempre el sitio Web de Seguridad en Microsoft, la fuente más exhaustiva y actualizada de información sobre los boletines de seguridad, en: http://www.microsoft.com/spain/technet/seguridad.
Siga estas directrices cuando revise el contenido de todas las notificaciones por correo electrónico para validarlas y para asegurarse de obtener la información más reciente sobre los boletines de seguridad:

· Borre inmediatamente cualquier mensaje de correo electrónico que afirme provenir de Microsoft y contenta algún archivo de software adjunto. Nunca ejecute ni instale ningún archivo ejecutable adjunto a una notificación por correo electrónico.

· No haga clic en ningún enlace directamente desde el mensaje de correo electrónico. En su lugar, pegue la dirección URL en una ventana del explorador para confirmar que enlaza con un sitio Web de Microsoft.

· Visite siempre el sitio Web de Seguridad en Microsoft para leer los detalles fiables de un boletín de seguridad. Si cree que no tendrá acceso a Internet a la hora de recibir los boletines, familiarícese con las herramientas PGP y seleccione una que pueda usar para comprobar la firma PGP de cada boletín de seguridad para confirmar su autenticidad.
Puede descargar la clave del Boletín de Seguridad del Centro de Respuesta de Seguridad de Microsoft (MSRC) desde: http://www.microsoft.com/technet/security/MSRC.asc.
Para más información sobre cómo verificar la firma digital, consulte: http://www.microsoft.com/spain/technet/seguridad/boletines/notificacion.asp.

Hay varios mensajes de correo electrónico falsos que fingen provenir de Microsoft. Cuando reciba un Boletín de Seguridad de Microsoft, confirme su autenticidad y la de todos los hipervínculos a actualizaciones de software visitando el sitio Web Herramienta de Búsqueda de Actualizaciones de Seguridad en: http://www.microsoft.com/technet/security/current.asp.
Para más información sobre este tipo de mensajes falsos, consulte la Información sobre Mensajes de Correo de Boletines de Seguridad de Microsoft Falsos: http://www.microsoft.com/technet/security/news/patch_hoax.asp.
Nota: Microsoft tiene como política no distribuir nunca software a través de archivos adjuntos a un mensaje de correo electrónico. Por favor, revise la Política de Microsoft para la Distribución de Software en: http://www.microsoft.com/spain/technet/seguridad/politica/sfdist.asp
Leer un Boletín de Seguridad de Microsoft
La información de los boletines de seguridad del sitio Web de Microsoft está organizada en secciones que le ayudan a determinar la criticidad de las vulnerabilidades descritas respecto a su entorno. Aunque debe revisar toda la información de un boletín de seguridad, preste especial atención a los siguientes elementos cuando examine un boletín por primera vez:

· Resumen. Lea inmediatamente la sección Resumen del boletín de seguridad. Los elementos Gravedad Máxima, Impacto de la Vulnerabilidad, Software Afectado y Recomendación contienen información que le ayudará a determinar la susceptibilidad de su entorno respecto a la vulnerabilidad.
· Detalles Técnicos. La sección Detalles Técnicos proporciona una descripción técnica en profundidad de las vulnerabilidades que trata un boletín de seguridad. También explica los factores de mitigación y la severidad de las vulnerabilidades para todos los productos afectados.

· Artículo de la Knowledge Base. Remite al artículo de la Knowledge Base identificado en el título del boletín de seguridad. Ofrece información adicional sobre las vulnerabilidades y las actualizaciones prescritas en el boletín de seguridad. El número que va entre paréntesis a la derecha del título de un boletín de seguridad indica el artículo de la Knowledge Base correspondiente al boletín de seguridad. Use este número para buscar el artículo en el sitio Web de Soporte de Microsoft en: http://www.support.microsoft.com.
Por ejemplo, un boletín de seguridad puede incluir en la sección Resumen los siguientes datos:
· Impacto de la Vulnerabilidad: permite a un atacante ejecutar código en el sistema de un usuario.
· Gravedad Máxima: crítica.

· Recomendación: los clientes deben instalar este parche tan pronto como sea posible.

· Software Afectado:

· Microsoft Internet Explorer 5.01

· Microsoft Internet Explorer 5.5

· Microsoft Internet Explorer 6.0
· Microsoft Internet Explorer 6.0 para Windows Server 2003.

Las breves descripciones de la sección Resumen le permiten efectuar una evaluación rápida del impacto potencial que una vulnerabilidad puede tener sobre su entorno sin tener que revisar atentamente todo el contenido del boletín. El Resumen destaca el tipo de explotación, proporciona una lista del software afectado y recomienda la acción oportuna. Después de revisar la sección Resumen, usted puede determinar si necesita realizar inmediatamente una revisión en profundidad del contenido restante de los boletines de seguridad.

Sistema de Medición de la Gravedad Máxima
El Centro de Respuesta de Seguridad de Microsoft (MSRC) ha implementado el Sistema de Medición de la Gravedad Máxima para ayudarle a determinar con rapidez la importancia de una actualización para su empresa. Esta clasificación se basa en el impacto potencial de una vulnerabilidad y su objetivo es informarle de la urgencia de las acciones requeridas. Las actualizaciones pueden clasificarse en una de las siguientes tasas de gravedad:

· Crítica. Una vulnerabilidad cuya explotación podría permitir la propagación de un gusano de Internet sin intervención del usuario.

· Importante. Una vulnerabilidad cuya explotación podría poner en peligro la confidencialidad, integridad o disponibilidad de los datos de los usuarios, o la integridad o disponibilidad de los recursos de proceso.

· Moderada. Su explotación está mitigada en un alto grado por factores como la configuración predeterminada, la auditoría o la dificultad de la explotación.

· Baja. Una vulnerabilidad cuya explotación es extremadamente difícil o cuyo impacto es mínimo.

Nota: Para más información sobre el Sistema de Medición de la Gravedad Máxima, consulte: http://www.microsoft.com/technet/security/policy/rating.asp.
Relevancia
Periódicamente se lanza un gran número de actualizaciones de software para la comunidad TI. Estas actualizaciones de software pueden provenir de muchas fuentes y se crean por diversas razones, entre ellas para tratar los problemas que podrían provocar brechas de seguridad. Revise los parches cuidadosamente, pero no dé por hecho inmediatamente que debe implantarlos en su entorno. Habiendo tantos parches disponibles para tantos tipos distintos de software, es crucial asegurarse de que todos los parches se evalúan exhaustivamente para comprobar su relevancia en el entorno y mantener así un proceso de gestión de parches lo más eficaz posible.
No todos los parches de seguridad que lanza Microsoft serán relevantes para su entorno. Aunque es importante conocer y comprender bien los parches de seguridad existentes, implantar sólo aquellos parches que sean relevantes para su entorno minimizará el esfuerzo necesario para mantener su entorno actualizado y seguro.

A partir de la información reunida en la notificación inicial y el resto de la información descubierta al comprobar la relevancia del parche, usted debe poder averiguar si la actualización de software es aplicable a su empresa.
Nota: Determinar la relevancia de parches relativos a una tecnología concreta puede suponer un reto significativo para cualquier entorno. Las tecnologías, como Microsoft Date Engine (MSDE) o Microsoft Internet Information Services (IIS), que se pueden instalar en los clientes o en los servidores pueden dificultar la tarea de averiguar si una actualización de software es relevante para un subconjunto concreto de ordenadores de su entorno. Esto pone de manifiesto la importancia de mantener un inventario de su entorno tan exacto como sea posible.

Cuarentena

Después de determinar que un parche es relevante para su entorno, el paso siguiente es descargar los archivos relacionados. En raras ocasiones, los parches de seguridad sólo le pedirán cambios en el registro, en el archivo de configuración o en los parámetros de una aplicación, pero la mayoría implica la descarga de archivos. Ponga siempre en cuarentena los archivos que descarga, aislándolos de su red de producción mientras los examina en busca de virus y confirma su autenticidad digital para asegurarse de que no afectarán negativamente la infraestructura TI de su empresa.

Nota: El Centro de Descargas de Microsoft, Windows Update (y el Catálogo de Windows Update), SUS y SMS con el Feature pack de SUS sólo proporcionan actualizaciones de auténticas software de Microsoft. Si recibe una actualización de software de Microsoft a través de otros medios, tome medidas para confirmar su validez y su firma digital.

La instalación y pruebas iniciales de un parche de seguridad deben realizarse sobre ordenadores aislados de su red de producción. Idealmente, para garantizar que se establecen controles estrictos en el entorno aislado, el proceso de cuarentena debe ser llevado a cabo por un grupo dedicado dentro de la empresa.

Las siguientes secciones describen algunos métodos de descarga de actualizaciones de software para mecanismos de distribución y objetivos de instalación alternativos, fuera del uso de las capacidades integradas del cliente Automatic Updates (para WU y SUS) y SMS con el Feature Pack de SUS.
Descargar Actualizaciones del Centro de Descarga Microsoft
Para descargar una actualización publicada por Microsoft en el Centro de Descarga:

1. Visite el Centro de Descarga de Microsoft: http://www.microsoft.com/downloads.
2. En el cuadro Palabras Clave, teclee el artículo de la Knowledge Base para la actualización de software. Puede que tenga que escribir KB o Q delante del número e intentar la búsqueda un par de veces. El número del boletín de seguridad de Microsoft no se usa como una palabra clave para la actualización de software. Como alternativa, seleccione un producto específico de la lista desplegable Producto/Tecnología y haga clic en Ir.
3. Haga clic en la actualización de software adecuada para su sistema operativo o aplicación.

4. Revise la información ofrecida en la página de descarga de la actualización de software para asegurarse de que descarga la actualización correcta.

5. Si es necesario, seleccione un idioma de la lista desplegable en la zona derecha de la página y haga clic en Ir.
6. Haga clic en el enlace Descargar o siga las instrucciones de la página de descarga.

Nota: Al descargar una actualización de software desde www.microsoft.com, siempre es mejor teclear directamente la URL del Centro de Descarga y, a continuación, buscar la descarga manualmente. Esto le impide seguir la URL de un mensaje ficticio que podría llevarle a un sitio que no es auténtico.

Descargar Actualizaciones del Catálogo de Windows Update
Puede acceder al sitio Web de Windows Update de los siguientes modos:

· En la barra de herramientas de Internet Explorer, haga clic en Herramientas y, a continuación, en Windows Update.
· En Windows, haga clic en el botón Inicio y, a continuación, haga clic en el icono Windows Update.
· Visite el sitio Web de Windows Update: http://v4.windowsupdate.microsoft.com/es/.
Nota: Para que Windows Update funcione adecuadamente, debe cambiar la configuración de seguridad de la zona de Internet a Media o inferior. Para hacerlo, abra Internet Explorer, haga clic en el menú Herramientas y, a continuación, en Opciones de Internet. Haga clic en la pestaña Seguridad y, a continuación, en el icono Internet. Para ajustar su nivel de seguridad, haga clic en Nivel Predeterminado o Personalizar Nivel.

Para ver el Catálogo de Windows Update, tiene que añadirlo a su lista de opciones en la página predeterminada de Windows Update. Para acceder a este catálogo, siga los siguientes pasos:

1. Debajo de Otras Opciones, haga clic en Personalizar Windows Update.

2. Seleccione la casilla Mostrar el enlace al Catálogo de Windows Update debajo de la opción Ver También.
3. Haga clic en Guardar Configuración.

4. Debajo de Ver También, seleccione el enlace del Catálogo de Windows Update.

5. Realice una búsqueda por sistema operativo e idioma; también puede escoger uno o más tipos de actualizaciones de las opciones de Búsqueda Avanzada.

Nota: El Catálogo de Windows Update actualmente clasifica los parches de seguridad en la categoría Actualizaciones Críticas y Service Packs.
Descargar Actualizaciones del Centro de Descarga de Office
Para descargar una actualización de software encontrada mediante el Centro de Descarga de Office:

1. Visite el Centro Microsoft de Descarga de Office: http://office.microsoft.com/Downloads.
2. Use las cajas de Producto y Versión para elegir un producto y, a continuación, seleccione sólo la casilla Actualizaciones.

3. Haga clic en Actualizar la Lista.

4. Haga clic en el enlace Descargar Ahora de la actualización de software que busca.

4

Lanzamiento de Seguridad

Resumen
El proceso de lanzamiento de seguridad para la gestión de parches tiene tres componentes principales:
· Gestión de cambios. Describe un conjunto de procedimientos y disciplinas diseñados para reducir el número de cambios innecesarios en su entorno y para garantizar que los cambios no provocan ningún problema o interrupción en el servicio.
· Gestión del lanzamiento. Proporciona los pasos para planificar, probar y producir cambios en su entorno de producción, manteniendo al mismo tiempo la integridad y la disponibilidad de los servicios existentes.

· Revisión de cambios. Consta de los pasos necesarios para determinar el éxito de la implantación de un parche y ofrece consideraciones para detener y deshacer la implantación en caso de que no tenga éxito.

El siguiente diagrama de flujo muestra el proceso completo de un lanzamiento de seguridad.
[image: image13.png]Security
Release

Rolbeck

Crange
Management

Plan Release.

Rease
Development.
Acosptance
Testing

Roloass

Mo Reaayr

Yoo
Rolout
Planing!
Preparaton

Rease
Desioyment
Change
Review
Roass

Success?.

Yos

A socurty reease s 10 ypical
response o a ilnratle
nionment 1o deploy new
Securty patch orcountermeasure.

Figura 4.1. Lanzamiento de Seguridad para la Gestión de Parches de Seguridad
Gestión de Cambios

El cambio, en el contexto de la gestión de parches, se define como cualquier adición al software, como actualizaciones de software, introducida deliberadamente en un entorno TI y que puede tener un impacto sobre el funcionamiento adecuado del entorno o de uno de sus componentes.
Los cambios pueden ser temporales o permanentes. Los cambios temporales, como las contramedidas, pueden activarse hasta que sea posible implementar un cambio permanente, generalmente una actualización de software. Ya sean temporales o permanentes, es necesario que el proceso de gestión del cambio controle todos los cambios.

Según se lanzan boletines de seguridad y se validan los parches relevantes para su implantación, es importante identificar los recursos de su entorno más afectados por la vulnerabilidad, así como detectar cuáles de esos recursos son más críticos para el funcionamiento adecuado de su entorno. La información de categorización de activos establecida anteriormente le ayudará a encontrar los recursos más críticos para su entorno, de modo que usted pueda implantar las actualizaciones de software en esos ordenadores tan pronto como sea posible. Un proceso de gestión de cambios bien definido le permitirá agilizar la aprobación de los parches necesarios para esos ordenadores.
Las Herramientas y Plantillas que acompañan a esta guía incluyen Request for Change Form.doc, un formulario de muestra que puede ayudarle en el proceso de gestión del cambio. El formulario le ayuda a identificar y organizar los datos más importantes relacionados con el parche de seguridad.

Nota: El proceso de gestión de cambios de parches es sólo una parte de un proceso completo de gestión de cambios. La introducción de cambios en cualquier área de su entorno TI debe adherirse al mismo proceso de gestión de cambios. Para información sobre las prácticas recomendadas relacionadas con la gestión de cambios, vea: http://www.microsoft.com/technet/ittasks/maintain/pracserv.asp.

Evaluación del Riesgo
Antes de implantar un parche de seguridad, debe evaluar el riesgo de la vulnerabilidad en relación con los riesgos que implica afrontarla. Por ejemplo, si el parche de seguridad requiere que reinicie sus ordenadores, puede que necesite planificar la implantación durante las horas de descanso o, como mínimo, que deba dividir en etapas la implantación para reducir el impacto del reinicio.

La lista siguiente incluye algunas consideraciones que le ayudarán a evaluar adecuadamente los riesgos de la implantación de un parche de seguridad.

· Determinar la exposición que una vulnerabilidad en concreto supone para su entorno. Muchos boletines de seguridad y los parches relacionados pueden aplicarse sólo a algunos ordenadores de su entorno. Si la amenaza de la vulnerabilidad es baja, la implantación de los parches relacionados puede programarse para que se produzca durante la próxima sesión de mantenimiento.
· Priorizar los lanzamientos según la evaluación de activos. Dé una consideración especial a los ordenadores que ejecutan servicios cruciales para el adecuado funcionamiento de su entorno. Debe ser consciente de cómo afectará a su entorno cualquier tiempo de inactividad derivado del lanzamiento.

· Impacto sobre la infraestructura de red. Implantar un parche grande en muchos ordenadores simultáneamente puede degradar el rendimiento de la red y afectar negativamente al buen funcionamiento de su entorno entero. Revise atentamente la documentación de todas las actualizaciones de software y conozca siempre el tamaño del parche y el número de ordenadores que lo recibirán. Esta información puede ayudarle a planificar correctamente el lanzamiento.

· Determinar el impacto del tiempo de inactividad. Asegúrese de conocer las repercusiones del tiempo de inactividad para el improbable caso de que un parche haga que un ordenador funcione mal. Necesitará comparar y considerar los riesgos de posponer un parche y los riesgos en que incurre provocando un tiempo de inactividad en el ordenador al implantar un parche en su entorno.
Nota: Incluso el menor de los fallos TI tiene la capacidad de inhabilitar gravemente su entorno. Entender los riesgos que suponen los cambios que planea hacer en su entorno es una parte esencial de un proceso eficaz de gestión de cambios. Para leer una descripción general detallada de las prácticas de evaluación del riesgo recomendadas, vea: http://www.microsoft.com/technet/itsolutions/tandp/opex/mofrl/mofrisk.asp.
Clasificación
La clasificación es el paso de la gestión de cambios en el cual usted determina la prioridad de un lanzamiento y su planificación resultante.

La tabla siguiente ofrece algunas directrices para priorizar varios lanzamientos de seguridad.

Tabla 4.1: Directrices Temporales para la Implantación de un Lanzamiento de Seguridad
	Prioridad
	Plazo Recomendado
	Plazo Mínimo Recomendado

	1
	Dentro de 24 horas
	Dentro de 2 semanas

	2
	Dentro de 1 mes
	Dentro de 2 meses

	3
	Dependiendo de la disponibilidad, implante un nuevo service pack o rollup de actualizaciones que incluye la reparación para esta vulnerabilidad dentro de 4 meses.
	Implante la actualización de software dentro de 6 meses

	4
	Dependiendo de la disponibilidad, implante un nuevo service pack o rollup de actualizaciones que incluye la reparación para esta vulnerabilidad dentro de 1 año.
	Implante la actualización dentro de un año; también puede decidir no implantarla.

El Centro de Respuesta de Seguridad de Microsoft (MSRC) evalúa la gravedad de las vulnerabilidades descritas en los boletines de seguridad que lanza en un esfuerzo por ayudar a los clientes a decidir qué parches aplicar para evitar el impacto en sus circunstancias particulares y con qué rapidez deben actuar.

La priorización y la planificación resultantes del lanzamiento de seguridad deben determinarse teniendo en cuenta el nivel definido de gravedad MSRC de la vulnerabilidad junto con aspectos únicos de su entorno.

Un mecanismo simple para determinar la propiedad implica traducir el nivel de gravedad MSRC de la vulnerabilidad a un nivel de prioridad inicial para el lanzamiento (Tabla 4.2) y, a continuación, incrementar o disminuir el nivel de prioridad en función de las necesidades de su empresa y los aspectos únicos de su entorno (Tabla 4.3).

Tabla 4.2: Determinación de la Prioridad Inicial
	Nivel MSRC de Gravedad de la Vulnerabilidad
	Prioridad Inicial

	Crítica
	1

	Importante
	2

	Moderada
	3

	Baja
	4

Tabla 4.3: Factores que Pueden Influir en la Prioridad del Lanzamiento
	Factor del Entorno o de la Empresa
	Posible Ajuste de la Prioridad

	Activos en peligro de alto valor o muy expuestos
	Elevar

	Activos que son un objetivo histórico de los atacantes
	Elevar

	Existencia de factores mitigantes, como contramedidas para minimizar la amenaza
	Disminuir

	Activos en peligro de escaso valor o poco expuestos
	Disminuir

Para facilitar el impacto sobre los recursos que realizan la gestión del lanzamiento se pueden combinar múltiples cambios de seguridad para la misma categoría de activo en un solo lanzamiento. Esto es lo más apropiado para las prioridades 2, 3 y 4, como se muestra en la Tabla 4.1.

Contramedidas Típicas

La mayoría de parches requiere que los ordenadores objetivo se reinicien antes de que la instalación esté completa y el ordenador protegido. Si usted impide la implantación inmediata de un parche en su entorno porque los reinicios están limitados a las sesiones de mantenimiento, la implementación de las contramedidas recomendadas puede proteger eficazmente sus ordenadores hasta que pueda implantarse el parche.
Según se identifican y aplican en la empresa las actualizaciones de software, hay varios elementos que debe tener presentes para tratar de contrarrestar las vulnerabilidades al distribuir el lanzamiento.

El boletín de seguridad debe proporcionar contramedidas adicionales para impedir otros ataques antes de que se aplique la actualización de software. Los boletines de seguridad del sitio Web de Microsoft ofrecen más información sobre la vulnerabilidad en las secciones Detalles Técnicos y Preguntas Frecuentes. Puede usar esta información para desarrollar un plan de contramedidas hasta que la actualización de software esté completamente implantada.

Nota: Por ejemplo revise el Boletín de Seguridad MS03-010: http://www.microsoft.com/spain/technet/seguridad/boletines/MS03-010-IT.asp.
En la sección Detalles Técnicos, revise la información adicional sobre cómo se puede aprovechar esta vulnerabilidad a través de la Llamada a Procedimiento Remoto (RPC) del puerto 135. Cuando expande la sección Preguntas Frecuentes, se ofrece información sobre el bloqueo del puerto 135 como contramedida recomendada en la sección Solución.
Además, la implementación de contramedidas a menudo protege a los ordenadores contra muchas vulnerabilidades comunes. Bloquear ciertos puertos de red y desactivar los servicios que no se usan son algunas de las contramedidas que, al ser implementadas, pueden proteger eficazmente sus ordenadores. Para más información sobre las contramedidas de protección del ordenador, consulte: Amenazas y Contramedidas: Parámetros de Seguridad en Windows Server 2003 y Windows XP en: http://go.microsoft.com/fwlink/?LinkId=15159.
Nota: Las contramedidas no reemplazan la implantación de las actualizaciones de seguridad. En su lugar, las contramedidas pretenden ayudarle a proteger su entorno mientras se está implantando una actualización de software. Su objetivo debe ser siempre proteger su entorno implantando las actualizaciones de software en consecuencia.
Gestión del Lanzamiento
La gestión del lanzamiento es el proceso de planificación, prueba y ejecución de los cambios en su entorno. Su objetivo es asegurar que todos los cambios se implantan correctamente en la producción del modo menos molesto posible. Las siguientes secciones describen elementos a tener en cuenta durante las distintas fases de la gestión del lanzamiento que le ayudarán a definir el proceso adecuado para implantar parches con eficacia.

Planificar el Lanzamiento
Durante la fase de planificación del lanzamiento, necesita definir los detalles de la implantación basándose en la criticidad del lanzamiento respecto a su entorno. La planificación eficaz del lanzamiento requiere que usted determine los siguientes aspectos:
· Alcance del lanzamiento. ¿Qué ordenadores de su entorno necesitan la actualización de software? ¿Está actualizada la información del inventario de su entorno? Determinar con exactitud qué ordenadores necesitan un lanzamiento concreto contribuye a una implantación lo más eficaz posible.
· Orden de lanzamiento para múltiples actualizaciones de software. ¿Qué dependencias tienen las actualizaciones aprobadas? ¿Cuáles requieren el reinicio del sistema? ¿Pueden combinarse varias actualizaciones? Responder a estas preguntas puede ayudarle a minimizar el impacto de un lanzamiento sobre su entorno, garantizando que las actualizaciones de software se instalan correctamente y limitando el tiempo de inactividad del sistema provocado por reinicios innecesarios.

· Restauración. ¿Puede desinstalarse el lanzamiento? ¿Es necesario disponer de algún mecanismo en caso de que un ordenador deje de responder tras la implantación de un parche? ¿Se han establecido los mecanismos de copia de seguridad y restauración adecuados? Entender los requisitos para devolver los ordenadores a su estado original en el improbable caso de que una implantación afecte negativamente a su entorno es un aspecto importante de la gestión del lanzamiento.
· Planificar la implantación del lanzamiento. ¿El lanzamiento requiere ser desplegado inmediatamente? ¿Puede llevarse a la producción por fases? Es más que probable que no todos los ordenadores de su entorno necesiten una actualización inmediatamente. Una vez más, responder a estas preguntas le ayudará a minimizar el tiempo de inactividad innecesario que podría afectar negativamente a su entorno.
· Definir los requisitos de formación y de comunicación del usuario final. ¿Qué debe comunicarse a los usuarios finales y cuándo? Comunicar a los usuarios finales la gravedad, urgencia y posibles efectos negativos de la implantación le ayudará a limitar los efectos adversos de la implantación sobre su entorno. Para asegurarse de que los usuarios finales entienden la importancia de un lanzamiento, debe usar múltiples mecanismos de comunicación para informarles de las actualizaciones de software que hay que implantar inmediatamente. Los mecanismos de comunicación sugeridos incluyen la difusión por mensajes de voz o correos electrónicos de alta prioridad enviados por una fuente interna fiable.
Desarrollo del Lanzamiento

Con un plan de lanzamiento en marcha, oriente sus esfuerzos a identificar y desarrollar el mecanismo de lanzamiento que se usa para implantar los parches en la producción. Un mecanismo de lanzamiento consta de los procesos, herramientas y tecnologías necesarios para completar la implantación. Durante este proceso, usted selecciona el mecanismo de lanzamiento y diseña, desarrolla y prueba el mecanismo, la instalación del lanzamiento y los resultados de la implantación del lanzamiento.
El mecanismo de lanzamiento que usted elija puede verse muy influido por la prioridad asignada a un parche durante el proceso de clasificación. Los lanzamientos que necesiten implantarse rápidamente pueden requerir múltiples mecanismos de lanzamiento para garantizar la implantación.
Las siguientes consideraciones sobre el lanzamiento le ayudarán a seleccionar el mecanismo de lanzamiento adecuado. El mecanismo que usted elija debe garantizar que el lanzamiento pueda ser:

· Implantado rápidamente sobre los enlaces más débiles de su entorno.

· Instalado remotamente sin necesitar intervención del usuario.

· Configurado para permitir a los usuarios guardar su trabajo antes de que el sistema se reinicie.
· Instalado sólo en aquellos ordenadores que necesitan aplicar el parche.
· Registrado con suficiente detalle para que las auditorías posteriores a la implantación puedan determinar el éxito o el fracaso.

· Integrado con el proceso construido estándar.

Nota: Lea cuidadosamente el artículo de la Knowledge Base (KB) de cada actualización de software. Si la actualización de software no puede desinstalarse, asegúrese de desarrollar los recursos necesarios para realizar una restauración en caso de que el lanzamiento interfiera con el buen funcionamiento de algún equipo. Esto puede incluir reconstruir el ordenador o reinstalar aplicaciones.
Comprensión de los Paquetes de Actualizaciones de Software
Las actualizaciones de software de distintos productos de Microsoft pueden empaquetarse con distintos instaladores para satisfacer las necesidades únicas de cada producto. Los diferentes instaladores pueden tener distintos parámetros de líneas de comando y distintas capacidades (por ejemplo, desinstalar).
Los siguientes recursos describen cómo se nombran varias actualizaciones de software, qué instaladores usa cada actualización de software y los switches de línea de comando disponibles con cada instalador, así como recursos relacionados.

Nota: Microsoft está estandarizando los parámetros de líneas de comando de todos los paquetes de actualizaciones de software. Asegúrese de comprobar los switches de línea de comando que acompañan a los artículos KB de las actualizaciones de software para conocer las mejoras en cuanto se producen.

Muchas de las siguientes referencias usan el término revisión para referirse a un tipo de actualización de software que no es un service pack; en la nueva nomenclatura de actualizaciones de software, una revisión es una reparación que no es pública; es posible que los siguientes recursos no reflejen esta nueva taxonomía.
Windows NT 4.0
Las actualizaciones de software para Windows NT 4.0 y Windows 2000 SP3 y anteriores incluyen un instalador llamado Hotfix.exe.

Cómo Instalar y Eliminar Revisiones con HOTFIX.EXE: http://support.microsoft.com/?kbid=184305.
Los Paquetes de Revisiones No Incluyen los Archivos de Símbolo de Depuración de Código: http://support.microsoft.com/?kbid=814411.
Windows 2000, Windows XP y Windows Server 2003

Las actualizaciones de software para Windows 2000 SP4 y posteriores, Windows XP y Windows Server 2003 incluyen un instalador llamado Update.exe. Update.exe es una nueva versión del instalador Hotfix.exe.

Nueva Nomenclatura para los Paquetes de Revisiones de Microsoft Windows: http://support.microsoft.com/?kbid=816915.

Descripción del Programa Hotfix.exe y de los Switches de Línea de Comando: http://support.microsoft.com/?kbid=262841.

Cómo Instalar Múltiples Actualizaciones o Revisiones de Windows Con Un Solo Reinicio: http://support.microsoft.com/?kbid=296861.

Cómo Instalar Actualizaciones de la Máquina Virtual de Microsoft Sin Reiniciar Su Equipo: http://support.microsoft.com/?kbid=304930.
Internet Explorer
Las actualizaciones de software para Internet Explorer incluyen un instalador llamado IExpress.exe.

Switches Comunes de Líneas de Comando para Auto Instalar Archivos de Actualización: http://support.microsoft.com/?kbid=197147.
Office 2000 y Office XP

Las actualizaciones de software para Microsoft Office 2000 y XP incluyen un instalador llamado Ohotfix.exe. Ohotfix.exe es una lanzadera de archivos MSP (parche de Windows Installer) y usa Windows Installer para instalar actualizaciones de software.
Nueva Nomenclatura para los Paquetes de Revisiones de Microsoft Office: http://support.microsoft.com/?kbid=816916.

White Paper: Implantación de Parches en Microsoft Office XP: http://support.microsoft.com/?kbid=330043.

Instalación de Archivos de Actualizaciones Cliente con OHotFix: http://www.microsoft.com/office/ork/xp/journ/ohotfix.htm.

Lista de Errores de Instalación de OHotFix: http://support.microsoft.com/?kbid=324246.
Exchange Server

Las actualizaciones de software para Microsoft Exchange 5.0 y Exchange 5.5 (sobre Windows NT 4.0) incluyen SMS Installer. Las actualizaciones de software para Exchange 2000 usan Update.exe excepto para los service packs, que usan una instalación personalizada.

Nueva Nomenclatura para los Paquetes de Revisiones de Exchange Server: http://support.microsoft.com/?kbid=817903.

Hotfix de Switches de Líneas de Comando Posterior al Service Pack 3 de Exchange 2000 Server: http://support.microsoft.com/?kbid=331646.
SQL Server 7.0 y SQL Server 2000

Las actualizaciones de software para Microsoft SQL Server usan varios instaladores, dependiendo del tipo de actualización de software, la plataforma y la versión de SQL Server.

Instalador de Revisiones de SQL Server: http://support.microsoft.com/?kbid=330391.
Visual Studio

Microsoft Visual Studio 6.0 usa IExpress para los instaladores de actualizaciones de software. Visual Studio .NET utiliza Windows Installer 2.0 con un empaquetador (wrapper) para los paquetes de actualizaciones de software.

Nomenclatura Para los Paquetes de Revisiones Redistribuibles de Microsoft Visual Studio .NET, .NET Framework y Visual J#: http://support.microsoft.com/?kbid=822464.
Test de Aceptación

El objetivo de las pruebas que se realizan en este punto es confirmar que el lanzamiento funciona correctamente dentro de un entorno de desarrollo. El test de aceptación permite a los administradores de la empresa ver su plan de implantación y los mecanismos del lanzamiento funcionar juntos en un entorno que refleja fielmente el de producción.
Además, el test de aceptación necesita demostrar que su plan de implantación no afectará negativamente a su entorno de producción. En algunos casos, puede ser necesaria una implantación piloto en un pequeño grupo de usuarios de producción, además del test de pruebas, para crear confianza para proceder al lanzamiento en toda la empresa.
Nota: Realizar un test exhaustivo de aceptación puede ser muy difícil en los entornos en los que no todos los ordenadores se han instalado usando un estándar de construcción similar. A menudo no es posible reproducir todas las configuraciones informáticas distinta que pueden existir en su entorno. Si éste es el caso, céntrese en asegurarse de que sus procesos de copia de seguridad de datos se completan como estaba previsto y de que sus procesos de restauración pueden ejecutarse tal como están diseñados.

Para asegurarse de que los lanzamientos no impactarán negativamente sobre el entorno de producción, debe probar todos los lanzamientos en una infraestructura que reproduzca eficazmente las condiciones que existen en el entorno de producción. El entorno de pruebas debe estructurarse también para manejar los nuevos ordenadores que estén por debajo de la línea de referencia operacional Por ejemplo, si un ordenador nuevo tiene Windows XP sin ningún parche, su mecanismo de lanzamiento debe instalar todas las actualizaciones de software necesarias para colocar el ordenador sobre la línea de referencia operacional establecida.
Nota: Para acelerar el proceso del test de aceptación, o cuando no es posible probar todos los tipos de ordenador de su entorno, puede buscar grupos de noticias relacionados con la seguridad para obtener información sobre boletines de seguridad concretos y las actualizaciones de software relacionadas. Puede acceder a los grupos de noticias relacionados con la seguridad configurando su lector de grupos de noticias (por ejemplo, Microsoft Outlook Express) para que apunte a news://msnews.microsoft.com y filtrando la lista de grupos de noticias disponibles mediante la palabra “seguridad”. Los usuarios suelen publicar sus experiencias de implantación de actualizaciones de software en estos grupos de noticias.
También puede visitar el sitio Web de Seguridad de Microsoft para obtener los boletines de seguridad y las noticias más recientes en http://www.microsoft.com/spain/technet/seguridad/default.asp. En él se publican las actualizaciones de los boletines de seguridad y cualquier asunto que pueda afectar a su proceso de test de aceptación.
Planificación y Preparación del Lanzamiento
Debe preparar el entorno de producción para cada nuevo lanzamiento individual. Las tareas y actividades necesarias para preparar el lanzamiento dependerán del lanzamiento y del mecanismo seleccionado para realizarlo. Las tareas comunes incluyen comunicar información sobre el lanzamiento a los usuarios y el resto del personal, formar al equipo de servicios de soporte técnico y de escritorio, hacer copias de seguridad de los componentes TI críticos y configurar su mecanismo de lanzamiento consecuentemente.

Al prepararse para el lanzamiento, será necesario ofrecer comunicación avanzada a los usuarios e informar al equipo de soporte del plan de implantación. Asegúrese también de identificar los posibles procedimientos de restauración. Los métodos para desinstalar parches pueden variar desde el soporte completo para la desinstalación o los pasos para la desinstalación manual, hasta la no desinstalación. Asegúrese de tener un plan de restauración definido por si la implantación no tiene el mismo éxito que en el entorno de pruebas.

Implantación del Lanzamiento
El proceso de trasladar el lanzamiento al entorno de producción dependerá del tipo y la naturaleza del lanzamiento, así como del mecanismo de lanzamiento seleccionado. Sin embargo, en todos los casos será necesario sincronizar los entornos de pruebas y de producción y estar preparado para controlar y supervisar el progreso de la implantación.

Idealmente, las actualizaciones de software deberían implantarse por fases. Siguiendo una implantación por fases, minimiza el impacto de algún fallo o aspecto negativo que pudiese ser introducido por la distribución inicial de un parche.

Revisión de los Cambios

Conforme implanta parches de seguridad en su empresa, necesitará revisar y supervisar su entorno para asegurarse de que los parches se han aplicado correctamente. Las secciones siguientes tratan algunos de los pasos que puede seguir para comprobar si un parche se ha instalado correctamente. También se abordan las consideraciones para detener una implantación y para desinstalar un parche.

Confirmación
Las siguientes acciones le ayudarán a confirmar la correcta implantación de los parches en su entorno:

· Use los informes de rastreo de vulnerabilidades para supervisar la implantación de las actualizaciones de software que pueden detectar. Analice los rastreos de su entorno después de la implantación para comprobar que la actualización de software ya no aparece como “sin aplicar”. Necesitará determinar cuándo es mejor repetir el proceso de gestión del lanzamiento para tratar los ordenadores que no han recibido la actualización como se esperaba.

· Supervise el estado de su ordenador. Como práctica recomendada, supervise un grupo de ordenadores que representen su entorno y busque cualquier incoherencia que pueda afectar negativamente a los usuarios. También puede revisar los registros de eventos y del sistema de los ordenadores de su entorno para obtener información sobre el éxito o el fracaso de la implantación de un parche de seguridad. Pueden incluir nuevos mensajes de error que podrían indicar un problema con un parche de nueva aplicación.

· Supervise las llamadas al servicio de soporte. Busque nuevos patrones de llamadas similares de usuarios. Las quejas comunes de los usuarios y las caídas del sistema podrían estar relacionadas con la implantación reciente de un parche de seguridad.

Restauración
Como parte de toda implantación de parches, necesitará definir un plan de restauración por si la implantación no tiene el mismo éxito que en el entorno de pruebas.

Éstos son los pasos principales para restaurar y reimplantar parches:

· Detener la implantación en curso. Identificar los pasos necesarios para desactivar los mecanismos de lanzamiento empleados en su entorno.
· Identificar y resolver los problemas de la implantación del parche. Determinar qué es lo que provoca que falle la implantación de un parche. El orden en que se aplican los parches, el mecanismo de lanzamiento empleado y los fallos del propio parche son todos causas posibles para una implantación fallida.

· Desinstalar los parches si es necesario. Los parches que introducen inestabilidades en su entorno de producción deben eliminarse, si es posible.

· Reactivar los mecanismos de lanzamiento. Después de resolver los problemas del parche, reactive los mecanismos de lanzamiento adecuados para reimplantar los parches.

Desafortunadamente, debido a que múltiples instaladores de tecnologías se usan para instalar parches, no todos los parches de seguridad se pueden desinstalar. Los boletines de seguridad publicados por Microsoft indican siempre si un parche puede o no desinstalarse. Dado que no siempre es posible revertir un ordenador a su estado anterior, preste atención a este detalle antes de implantar un parche que no se puede desinstalar.

Cuando no existe un proceso de desinstalación simple para un parche de seguridad, asegúrese de contar con los mecanismos necesarios para devolver sus ordenadores críticos a su estado original en el improbable caso de que la implantación de un parche de seguridad haga fallar a un ordenador. Estos mecanismos pueden incluir el tener ordenadores y mecanismos de copia de seguridad de datos de sobra para reconstruir rápidamente un ordenador que falla.
Revisión Tras la Implementación
La revisión tras la implementación debe realizarse generalmente entre una y tres semanas después de la implantación de un lanzamiento para identificar las mejoras que deben hacerse en el proceso de gestión de parches de seguridad. La agenda típica de la revisión incluye:

· Debate sobre los resultados previstos y los obtenidos
· Debate sobre los riesgos asociados al lanzamiento

· Debate sobre las lecciones aprendidas.

Después de la revisión, hay varias acciones de seguimiento posibles, incluyendo determinar si son necesarios cambios adicionales y distribuir documentación sobre las lecciones aprendidas.

Técnicas para un Lanzamiento de Seguridad
Resumen

	Lista de Técnicas de Lanzamiento de Seguridad
	WU
	SUS
	SMS

	Técnicas de Gestión del Lanzamiento
	
	
	

	Implantación por Fases con SUS
	
	Sí
	

	Implantación por Fases con SMS
	
	
	Sí

	Técnicas de Revisión de Cambios
	
	
	

	Confirmar las Implantaciones de SUS y WU
	
	Sí
	

	Confirmar la Implantación de SMS
	
	
	Sí

Técnicas de Gestión del Lanzamiento

Las siguientes técnicas le ayudarán a implementar un planteamiento por fases para llevar a cabo las implantaciones de actualizaciones de software.

Implantación por Fases con SUS
	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Controlar el lanzamiento de los parches implantándolos en distintas partes de su entorno mediante un planteamiento por fases.

	Prerrequisitos:
	Una infraestructura SUS compuesta por múltiples servidores

	Escala:
	Las técnicas se pueden escalar a entornos de todos los tamaños.

Si su entorno SUS se compone de varios servidores, puede realizar un lanzamiento por fases aprobando los parches en distintos momentos en cada servidor SUS. Primero debe aprobar la actualización en el servidor SUS principal. Una vez que la actualización se ha implantado correctamente en los clientes soportados por ese servidor, puede sincronizar la lista de aprobaciones en el servidor SUS secundario que soporta a los clientes de la siguiente fase del lanzamiento.

Por ejemplo, se va a lanzar una actualización con impacto sobre todos los clientes Windows primero sobre los clientes de Seattle y, una vez terminada la implantación, se hará sobre los clientes de Atlanta. En este ejemplo, el servidor SUS de Atlanta es un servidor secundario del servidor SUS de Seattle.

Al aprobar una actualización en el servidor SUS de Seattle, los clientes comenzarían a descargar e instalar la actualización. Una vez que se ha completado la implantación de Seattle y que usted ha determinado que la actualización no tiene efectos adversos sobre su entorno de producción, puede configurar el servidor de Atlanta para sincronizar su lita de aprobaciones con la lista del servidor SUS de Seattle. En cuanto las listas de aprobaciones se hayan sincronizado correctamente, las actualizaciones aprobadas en el servidor de Seattle estarán disponibles para los clientes soportados por el servidor de Atlanta.
Por defecto, los servidores SUS están configurados para sincronizar su contenido directamente de los servidores Microsoft Windows Updates y es necesario aprobar las actualizaciones en cada servidor. Para reducir la cantidad de tareas administrativas necesarias para el proceso de implantación por fases, puede establecer relaciones primario/secundario entre los servidores SUS que le ayudarán a garantizar que las aprobaciones de las actualizaciones adecuadas se dan en todo su entorno. Para más información, consulte la sección “Sincronizar Contenido con Otro Servidor” del white paper Implantación de Software Update Services: http://www.microsoft.com/windows2000/windowsupdate/sus/susdeployment.asp.
Nota: Otra técnica para dividir la implantación en fases implica la planificación de la instalación del cliente Automatic Updates de modos distintos para los grupos de clientes.
Implantación por Fases con SMS
	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Controlar el lanzamiento de los parches implantándolos en distintas partes de su entorno mediante un planteamiento por fases.

	Prerrequisitos:
	Una jerarquía SMS en funcionamiento y sana.

	Escala:
	Las técnicas se pueden escalar a entornos de todos los tamaños.

Dependiendo del tamaño de su jerarquía SMS, puede crear colecciones basadas en subredes conocidas y distribuir el software a un subconjunto de la población. Este funcionamiento por fases le permite supervisar la distribución más eficazmente.
Para realizar una implantación por fases:

1. Determine sus criterios de subconjunto. ¿Realizará la distribución por subredes? ¿Por el sistema operativo? ¿Por los sitios de Directorio Activo? ¿Por departamento? Su entorno y su empresa le ayudarán a determinarlo.

2. Cree Colecciones basadas en una consulta SMS que ordene los clientes gestionados por SMS. Por ejemplo, ordene una colección SMS por servidores y otra por estaciones de trabajo en cada unidad organizativa, sitio SMS o sitio de Directorio Activo.

3. Cree el Paquete.

4. Cree el Aviso.

5. Asigne el Aviso a su primera Colección.

6. Cuando sepa que la implantación ha tenido éxito en el primer grupo, asigne el Aviso a su segunda Colección y así sucesivamente.

Técnicas de Revisión de los Cambios
Las siguientes técnicas le ayudarán a supervisar el progreso y a restaurar las implantaciones de actualizaciones de software.

Confirmar Implantaciones de SUS y WU

	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Determinar si los ordenadores de su entorno han instalado correctamente los parches implantados mediante SUS o WU.

	Prerrequisitos:
	Debe haber implementado los rastreos MBSA de vulnerabilidades, como se explica en la Parte II, Capítulo 2, “Instalación”.

	Escala:
	La revisión de los registros de eventos en los entornos grandes suele limitarse a los ordenadores críticos. El informe de IIS funciona eficazmente en entornos de cualquier tamaño.

Analizar Rastreos de Vulnerabilidades, Registros de Eventos y el Registro

Las acciones siguientes le ayudarán a confirmar la correcta implantación de las actualizaciones de software en su entorno:
· Use MBSA para supervisar la implantación de las actualizaciones de software que puede detectar esta herramienta. Analice el rastreo que MBSA hace de su entorno después de la implantación de un parche para comprobar que la actualización no figura como no aplicada en el informe de MBSA. Necesitará desarrollar un plan para tratar los ordenadores que no reciben una actualización según lo previsto. En la mayor parte de los casos, puede esperar hasta que los ordenadores se sincronicen de nuevo con los servidores SUS de su entorno, pero dependiendo de la seguridad y del nivel de exposición de su entorno respecto a una vulnerabilidad determinada, es posible que necesite tomar medidas más drásticas.
· Compruebe el registro del ordenador. Muchas actualizaciones de software registran información en la siguiente ubicación del registro: HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Updates
La información de la actualización se organiza por producto e incluye una descripción de la actualización, quién la ha instalado, la fecha de instalación y el comando de desinstalación, si es aplicable.
La sección Información Adicional del boletín de seguridad proporciona las entradas del registro realizadas por el paquete de instalación del parche de seguridad para todos los sistemas operativos aplicables.

· Compruebe el registro de eventos en busca de errores relacionados con SUS en los clientes Automatic Updates. La lista completa de posibles eventos para el cliente AU está en el Apéndice C, “Registro del Estado del Cliente” del white paper Implantación de Software Update Services: http://www.microsoft.com/windows2000/windowsupdate/sus/susdeployment.asp.
· Revise los registros de IIS en el servidor SUS de su entorno. Compruebe que http devuelve códigos (por ejemplo, “http 404 – Archivo no Encontrado”) para cada entrada; así sabrá si los ordenadores experimentan problemas de descarga.

· Busque errores en el archivo “Windows update.log” en los ordenadores críticos de su entorno. Este archivo contiene un registro de todas las actividades realizadas por el cliente AU. Se encuentra en la raíz de la carpeta del sistema de cada ordenador cliente (por ejemplo, C:\Windows).

· Compruebe el estado del cliente AU en el registro. El valor AUState indica si queda pendiente la instalación de algún parche. Este valor se almacena en la siguiente ubicación: HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\WindowsUpdate\Auto Update
El valor de AUState debe ser 2 para que el cliente busque las nuevas actualizaciones aprobadas. Si AUState se fija en 5, el cliente deja pendiente la instalación de las actualizaciones descargadas y no realiza una nueva detección hasta haber instalado estas actualizaciones. El cliente volverá a fijar AUState en 2 después de la instalación.

· Tenga cuidado con las inestabilidades del sistema. Como práctica recomendada, supervise un grupo de ordenadores que representen su entorno para buscar cualquier detención del sistema que pueda afectar negativamente a los usuarios. Supervise las llamadas a su servicio de soporte para localizar pautas comunes de quejas de los usuarios y caídas del sistema que puedan estar relacionadas con la reciente implantación de un parche de seguridad.

· Compruebe la carpeta de desinstalación. La información de desinstalación de muchos parches se almacena en una carpeta escondida bajo la carpeta del sistema (por ejemplo, C:\Windows\$NtUninstallQ331320$). La presencia de estas carpetas en el sistema es un buen indicador de que el parche se ha instalado correctamente.
Configurar los Informes de IIS

Los clientes Automatic Updates (AU) pueden configurarse para que devuelvan información de estado al servidor SUS o a otro servidor IIS 5.0 con el registro activado. La información de estado del cliente AU se muestra como datos del registro IIS en estado original dentro de los registros IIS. Para leer información detallada sobre cómo interpretar correctamente la información del registro y cómo optimizar IIS para el registro de clientes AU, vea el Apéndice C, “Registro del Estado del Cliente” del white paper Implantación de Software Update Services: http://www.microsoft.com/windows2000/windowsupdate/sus/susdeployment.asp.
El cliente AU comunica su estado al servidor especificado en estos casos:

· Durante la Auto actualización: si la auto actualización queda pendiente

· Después de la Auto actualización: éxito o fallo de la auto actualización

· Durante la Detección: éxito o fallo del inicio

· Después de la Detección: éxito o fallo de la detección

· Después de la Descarga: éxito, rechazo o fracaso de la descarga

· Después de la Instalación: éxito, rechazo o fracaso de la instalación

La revisión de estos registros le proporciona un método fiable y eficaz para supervisar la instalación de un parche de seguridad cuando lo lanza en su entorno.
Note: SUSserver.com ofrece una utilidad de informes SUS para construir un informe basado en el archivo de registro IIS de un servidor SUS. Para más información, consulte la Utilidad de Informes de SUS: http://www.susserver.com/Software/SUSreporting/.
SUSserver.com no está asociado ni avalado por Microsoft.
Desinstalar una Actualización
Si usted decide que necesita desinstalar un parche de seguridad, generalmente puede hacerlo mediante el elemento Agregar o Quitar Programas del Panel de Control. Desinstalar un parche puede ser una tarea pesada en la mayoría de los entornos. Sin embargo, a menudo es posible eliminar un parche ejecutando su comando de desinstalación. Éste es un ejemplo de un comando típico de desinstalación:

C:\WINNT\$NtUninstallQ331953$\spuninst\spuninst.exe
Puede incluir comandos de desinstalación en un script de inicio de sesión o en los scripts de inicio del equipo y asignarlo mediante la Directiva de Grupo de Directorio Activo para automatizar la eliminación de varias actualizaciones de software.
Note: Este comando en concreto desinstalaría el parche relacionado con el boletín de seguridad MS03-010. El número del artículo de la Knowledge Base que contiene información específica sobre el parche de seguridad se menciona como parte del nombre de las carpetas de desinstalación. El ejemplo anterior se refiere al artículo 331953 de la Knowledge Base.
Confirmar la Implantación de SMS
	Entorno:
	WU 

	SUS 
	SMS 

	Propósito:
	Determinar si los ordenadores de su entorno han instalado correctamente los parches implantados mediante SMS.

	Prerrequisitos:
	Sistemas de distribución de software y estado sanos. Tener la herramienta Informes Web instalada en un servidor que ejecute IIS.

	Escala:
	Las técnicas se escalan a entornos de cualquier tamaño.

Systems Management Server ofrece los siguientes métodos para revisar el éxito o el fracaso de la implantación de un parche:

· Estado del Aviso de la Consola del Administrador de SMS
· Herramienta Informes Web

· Visor del Estado del Aviso
· Archivos de Registro de SMS

Estado del Aviso de la Consola del Administrador de SMS

En cada consola del Administrador de SMS, Estado del Aviso contiene un resumen para cada aviso distribuido por SMS y un resumen de las estadísticas del aviso en todos los sitios de la jerarquía. Esta información le permite supervisar proactivamente el proceso de implantación del parche. El Sistema de Estado incluye varios elementos de consola que describen el estado de las distribuciones de software:

· Resumen del Estado del Paquete

· Resumen del Estado del Aviso
· Información Detallada del Paquete

· Información Detallada del Aviso
· Mensajes informativos, de error y de aviso
Herramienta de Informes Web
La Herramienta de Informes Web de Microsoft se incluye en el Feature Pack de SUS para SMS: Instalada como un sitio IIS, la herramienta de Informes Web proporciona una visión Web, gráfica, de los datos SMS. Puede ver los informes de actualizaciones de software que ofrece el complemento Informes Web para Actualizaciones de Software de la lista bajo el nodo Actualizaciones de Software en la herramienta Informes Web.

El complemento Informes Web para Actualizaciones de Software contiene varios informes prediseñados que puede usar para ver la información sobre una actualización de software concreta. Además de usar los informes prediseñados, también puede usar las vistas de SQL Server y el esquema de inventario documentado para crear informes de inventario de actualizaciones de software personalizados y ajustados a las necesidades de su empresa.
Para más información sobre la Herramienta de Informes Web, vea la Presentación de Soporte Online (webcast) de Microsoft “Crear Informes de Systems Management Server Mediante la Herramienta Informes Web de SMS”: http://support.microsoft.com/?kbid=325071.
Visor de Estado de Avisos
Puede usar la herramienta Visor de Estado de Avisos para ver el estado exhaustivo de un aviso en los clientes SMS individuales o en las colecciones en varios intervalos definidos por el usuario.
El Visor de Estado del Aviso:

· Muestra el estado de un aviso dado en todos los clientes que deben recibirla; es decir, todos los clientes a los que está dirigido el aviso.
· Muestra qué clientes no han recibido el aviso. Esto puede ayudarle con los ordenadores portátiles, etcétera (saber qué clientes no han recibido la actualización es difícil a través de los mensajes de estado, porque esta condición existe cuando el cliente no ha comunicado todavía un mensaje de estado sobre el aviso).

· Muestra estadísticas porcentuales completas, como el porcentaje de clientes que ha ejecutado correctamente el aviso, el porcentaje que no lo ha recibido, etcétera.

· Aborda las situaciones en que la aviso se dirige a una colección y todas sus subcolecciones. En este caso, se emiten consultas recurrentes para determinar el conjunto total de clientes de la colección.

· Para una colección dada, muestra el estado de todos los avisos que debe recibir cada ordenador de la colección. El estado no se limita sólo a los avisos dirigidos a esa colección; también incluye los dirigidos a cualquier colección a la cual pertenezca alguno de esos clientes.
· Muestra el texto original de los mensajes de estado. Además del texto original del mensaje, muestra el texto de todas las clases WMI asociadas con un cierto mensaje de estado.
· Puede imprimir y guardar el estado.

El Visor de Estado de Avisos es parte de las Herramientas de Soporte del Service Pack de Systems Management Server 2.0: http://www.microsoft.com/smserver/downloads/20/tools/spsupport.
Archivos de Registro de SMS

Además de buscar en la información proporcionada por SMS a través de los servicios del sitio, usted puede revisar los archivos de registro que residen en el cliente y el servidor. Revisar la información del servidor de sitio y de los archivos de registro del cliente le ofrece un panorama completo para resolver eficazmente los problemas. Algunas veces, revisar la información de ambas ubicaciones es la única manera de resolver un problema de entrega de software.
Para más información sobre los Archivos de Registro del Servidor y el Cliente de SMS, consulte la Documentación del Producto de SMS, Apéndice D, “Flujo del Sistema”: http://www.microsoft.com/technet/prodtechnol/sms/proddocs/smsadm/appendixes/smsadad.asp.
Nota: la configuración predeterminada del archivo de registro para el cliente SMS es de 100 KB. En algunos casos, este tamaño de archivo puede no ofrecer suficiente información para diagnosticar un problema.
Puede cambiar el tamaño del archivo en el cliente modificando la clave de registro adecuada:
HKEY_LOCAL_MACHINE\Software\Microsoft\SMS\Client\Configuration\Client Properties
Nombre del Valor: Tamaño del Archivo de Registro para Depurar

Tipo de Datos: DWORD

Valor: 400 (hexadecimal) para un tamaño máximo del archivo de registro de 1 MB.
El Agente Cliente de Programas y Avisos de SMS usa los Mensajes de Estados con números comprendidos entre 10000 y 10021. Usted usa estos números de Mensaje de Estado para supervisar el proceso de Distribución de Software y para construir sus propias Consultas de Mensaje de Estado. Las Consultas de Mensaje de Estado que se instalan con SMS se basan en esos números de ID del mensaje.
Para ver el rango completo de mensajes de estado que produce SMS, consulte el Kit de Recursos de SMS, Capítulo 26, “Mensaje de Estado”: http://www.microsoft.com/technet/prodtechnol/sms/reskit/sms2res/part8/smc26.asp.
Deshacer una Implantación SMS
Para deshacer una implantación mediante SMS:
1. Detenga la implantación del paquete activo.

2. Identifique y resuelva los problemas.

3. Desinstale la actualización.

4. Realice de nuevo el aviso del paquete.

Si una implantación no tiene éxito, debe tener un plan para detener el lanzamiento, desinstalar las actualizaciones fallidas y reimplantarlas. SMS le proporciona esta capacidad a través de los métodos siguientes.

Detener la Implantación de un Paquete
Desde el nodo de paquetes del administrador SMS, seleccione el programa que quiere detener temporalmente. En la pestaña Propiedades Avanzadas del Programa, seleccione Deshabilitar este programa en los ordenadores advertidos. Esto detendrá los avisos basados en el programa incluso aunque estén asignados como obligatorios y configurados para comenzar a una hora concreta.

Al seleccionar Deshabilitar este programa en los ordenadores advertidos, el aviso del programa acabará o se detendrá hasta que usted desactive esa opción. Esta forma de detener la implantación de un paquete activo es el más usado cuando necesita reemplazar los archivos fuente existentes en sus servidores de punto de distribución. Mientras está detenida o pausada la implantación de un paquete activo, usted puede probar el programa del paquete o reemplazar archivos. Seleccionar esta opción deja intactos los archivos fuente y no los borra, ni tampoco la carpeta que los contiene.
Rehacer el Aviso de un Paquete

Puede conseguir fácilmente reenviar el mismo paquete añadiendo una programación adicional al aviso existente. Este procedimiento obligará al cliente a reinstalar el paquete, incluso si lo había recibido y ejecutado antes.

Si ha borrado el aviso y necesita reenviar el paquete a los mismos clientes, puede crear un nuevo aviso y añadir dos planificaciones. La primera planificación del aviso no debe ejecutarse porque el cliente compara la ID del paquete y sabe que ya lo ha ejecutado. La segunda planificación del aviso será la “verdadera” y el cliente reconocerá que la ID del paquete es nueva, por lo que lo ejecutará el aviso de nuevo.
Puede continuar ejecutando el mismo anuncio una y otra vez añadiendo otra planificación al aviso. Ésta es una gran solución cuando está realizando pruebas en los ordenadores del laboratorio y necesita reenviar el paquete con rapidez. Este procedimiento puede ayudarle a probar adecuadamente los parches antes de estar listo para implantarlos en su entorno de producción.

Desinstalar una Actualización

Algunas de las actualizaciones lanzadas por Microsoft incluyen una ruta de desinstalación, pero otras no. Tendrá que determinar qué parches pueden desinstalarse revisando los detalles técnicos del boletín de seguridad. Para desinstalar un parche mediante SMS, sólo necesita conocer el comando de desinstalación. Las actualizaciones de Microsoft suelen colocar una referencia en el registro que incluye el comando de desinstalación siempre que es posible. Puede crear un paquete SMS que devuelva esta información desde el registro y después actúe sobre ella. Distribuya este paquete del mismo modo que implantaría el lanzamiento, usando los procedimientos de Anuncio SMS.
SMS incluye un programa llamado SMS Installer, una herramienta de creación de paquetes. Puede usar SMS Installer para generar el paquete para desinstalar un parche enumerado en la clave de registro Agregar/Quitar Programas. En la clave de registro Agregar/Quitar Programas se ordenan las actualizaciones por el número de su artículo de la Knowledge Base, por ejemplo, 331953. Cada actualización suele utilizar un comando especial de desinstalación que también hace referencia al número del artículo de la Knowledge Base. Éste es un ejemplo general de comando de desinstalación:

C:\WINNT\$NtUninstallQ331953$\spuninst\spuninst.exe
El uso de SMS Installer para obtener esta información e iniciar la línea de comando de desinstalación es relativamente simple. SMS Installer Script.ipf, un script de SMS Instaler de las Herramientas y Plantillas de SMS que acompañan a esta guía, le muestra cómo funciona el proceso.
Para más información sobre SMS Installer, consulte la lista de libros sobre SMS: http://www.microsoft.com/smserver/techinfo/books.
5
Aplicar la Directiva de Seguridad

Resumen
La implantación de un parche de seguridad no elimina el riesgo asociado con la vulnerabilidad.

Muchas empresas tienen un cierto nivel de administración descentralizada (por ejemplo, múltiples grupos con permisos administrativos o usuarios finales con permisos administrativos sobre sus ordenadores), estándares de instalación de ordenadores de línea de referencia inexistentes o no restringidos u ordenadores no administrados (por ejemplo, ordenadores de laboratorio o “servidores bajo escritorios”) en su entorno.
Puede haber razones empresariales válidas para estas situaciones, o puede que el entorno TI no tenga en funcionamiento controles administrativos regulados. En cualquier caso, la gestión de vulnerabilidades es una actividad importante estrechamente relacionada con la gestión de parches de seguridad.

Las vulnerabilidades de seguridad aflorarán en esos entornos incluso después de que el proceso de lanzamiento de seguridad haya implantado eficazmente un parche de seguridad. Las vulnerabilidades pueden repetirse fácilmente cuando se instalan o reinstalan nuevos ordenadores o software, cuando se cambia la configuración o cuando se produce un lanzamiento de seguridad que no abarca los ordenadores no administrados.
Toda la actividad y el coste de la gestión de parches de seguridad se desperdician sin un enfoque global para tratar las vulnerabilidades que se repiten en el entorno. Las vulnerabilidades recurrentes son, en potencia, más peligrosas que cuando se anuncian por primera vez; la probabilidad de que se explote una vulnerabilidad con herramientas de ataque que la identifiquen es mucho mayor.
Nota: Para más información sobre cómo gestiona las vulnerabilidades el Grupo de Operaciones y Tecnología de Microsoft, consulte Gestión de las Vulnerabilidades Informáticas en Microsoft: http://www.microsoft.com/technet/itsolutions/msit/security/mscomvul.asp.
Directiva de Seguridad – Estándares de Seguridad
Para hacer cumplir realmente una directiva de seguridad, debe existir tal directiva y ser comunicada a las personas que se espera que la sigan. Una directiva de seguridad eficaz debe identificar el estándar de seguridad mínimo para los ordenadores (basado en la tolerancia de su empresa al riesgo), que puede incluir:
· Estándares de instalación que describan las ubicaciones y métodos de instalación soportados.

· Estándares de red y de dominio que indiquen cómo se asignan los nombres y la información TCP/IP y en qué dominios deben integrarse los ordenadores.

· Opciones de seguridad y parámetros de directiva del sistema operativo, incluyendo la reducción de los puertos abiertos conforme a los servicios necesarios.

· Todos los estándares que describan el uso de los sistemas de archivos encriptados.

· Los requisitos mínimos de service packs y parches de seguridad, actualizados con cada lanzamiento de seguridad.
· Cumplimiento del software antivirus.

· Parámetros de configuración de seguridad de las aplicaciones, como la protección de los archivos de macros y las zonas de seguridad.

· Estándares de las cuentas administrativas, por ejemplo renombrar o deshabilitar cuentas y configurar las cuentas señuelo.

· Estándares fiables para contraseñas.

Un estándar de seguridad puede ser distinto para cada categoría de ordenador (por ejemplo, estaciones de trabajo, servidores y ordenadores que se conectan remotamente) y debe evolucionar con el tiempo.
Sus estándares de seguridad y las líneas de referencia de software deben estar estrechamente relacionados. Los estándares de seguridad pueden proporcionar datos de entrada para sus líneas de referencia y viceversa.
La violación de una directiva de seguridad sugiere una vulnerabilidad que debe ser eliminada del entorno. La vulnerabilidad podría ser un ordenador que carezca de varias actualizaciones de software, esté mal configurado o cuyo usuario no utilice contraseñas sólidas.

La directiva de seguridad puede ofrecer directrices para cada tipo de violación de la directiva; esto se puede usar para determinar la gravedad de una vulnerabilidad concreta.

Nota: Microsoft Baseline Security Analyzer (MBSA) hace un rastreo en busca de actualizaciones de software relacionadas con la seguridad y errores comunes de la configuración de seguridad. No efectúa escaneos para comprobar el cumplimiento de todos los elementos de la directiva de seguridad de una empresa. En base a su directiva concreta de seguridad, es posible que usted quiera añadir vulnerabilidades adicionales a sus informes de rastreo de vulnerabilidades a través de scripts y otras herramientas.
Después de poner en funcionamiento una directiva de seguridad que defina los estándares de seguridad informáticos, aplique las estrategias que le muestra la sección siguiente para tratar las vulnerabilidades o violaciones descubiertas a través de una serie de fases.

Estrategias de Aplicación
Una vulnerabilidad de seguridad, como una contraseña débil o un ordenador que carezca de un parche de seguridad necesario, que viole la directiva debe ser tratada como un problema estándar por su servicio de escritorio.

Aplicar la directiva de seguridad puede ser complicado debido a la administración distribuida y a los activos vulnerables que no se administran de forma centralizada. La persona o grupo responsable de administrar el activo y resolver la vulnerabilidad puede no ser conocida o ser difícil de encontrar, estar físicamente en otro departamento o carecer de las habilidades necesarias para resolver por sí misma la vulnerabilidad.
De acuerdo con esto, hay varias prácticas necesarias y útiles en lo que se refiere a aplicar la directiva de seguridad:

· Las directivas de seguridad, la aplicación de las líneas temporales y los enfoques tienen que tener el soporte de la administración superior entre departamentos.

· Las técnicas y herramientas para determinar la propiedad y la información administrativa de un ordenador no administrado deben estar disponibles para los técnicos del servicio de escritorio.

· Se debe formar a los técnicos de servicio de escritorio para paliar todas las vulnerabilidades que violan la directiva de seguridad, de modo que puedan ayudar a los demás a tratar las vulnerabilidades que se les asignan.
Nota: Hay varios scripts disponibles en el Centro de Scripts de TechNet para ayudarle a identificar remotamente la información del ordenador, si tiene usted acceso administrativo:

· Devolver la Información del Sistema: http://www.microsoft.com/technet/scriptcenter/compmgmt/scrcm42.asp.

· Devolver las Propiedades del Sistema Operativo: http://www.microsoft.com/technet/scriptcenter/compmgmt/scrcm40.asp.

· Identificar el Usuario Conectado a un Ordenador Remoto: http://www.microsoft.com/technet/scriptcenter/user/scrug59.asp.

· Devolver los Valores de los Atributos para una Cuenta de Usuario Local: http://www.microsoft.com/technet/scriptcenter/user/scrug116.asp.
Si no tiene acceso administrativo a un ordenador, sus opciones para identificar datos sobre el mismo se ven reducidas en gran medida. Sin embargo, hay utilidades de escaneo de puertos y otras herramientas de seguridad que pueden ser valiosas para este objetivo.

Para más información, consulte la Parte I, Apéndice A, “Herramientas y Recursos de Terceros”.
Enfoques y Límites Temporales

La directiva de seguridad debe definir qué vulnerabilidades están prohibidas en el entorno y describir el enfoque obligatorio y los límites temporales relacionados con ello.
La naturaleza de una vulnerabilidad, por ejemplo, el riesgo de explotación y el coste de la recuperación, debe ayudar a determinar la agresividad de la respuesta. Algunas vulnerabilidades deben resolverse en 24 o 48 horas, mientras que otras pueden tardar una o dos semanas en ser resueltas.

Si la vulnerabilidad se resuelve con una actualización de software, puede intentar algunos enfoques básicos, que incluyen:

· Pedir al propietario del activo que visite Microsoft Windows Update o un sitio interno para instalar las actualizaciones de software adecuadas.

· Forzar la actualización de software en el equipo a través de su infraestructura de distribución de software.

Si los intentos de resolver la vulnerabilidad en el plazo de tiempo requerido no tienen éxito, puede emplear tácticas más agresivas, como:

· Escalar el problema dentro de la empresa de quien ha violado la directiva.

· Deshabilitar la cuenta principal que se usa para acceder al ordenador.

· Eliminar el ordenador de la red desconectándolo físicamente o configurar el hardware de la red para obtener ese mismo efecto.

Estas dos últimas tácticas desembocan generalmente en una llamada al servicio de soporte, donde se puede discutir la vulnerabilidad y encontrar una solución aceptable. Asegúrese de disponer del soporte ejecutivo para la directiva de seguridad antes de escalar las violaciones de seguridad e intentar estas técnicas.

Nota: El Centro de Scripts de TechNet incluye scripts para activar y desactivar cuentas de usuario: http://www.microsoft.com/spain/technet/recursos/script.asp
· Desactivar una Cuenta de Usuario: http://www.microsoft.com/technet/scriptcenter/user/scrug20.asp.
· Activar una Cuenta de Usuario: http://www.microsoft.com/technet/scriptcenter/user/scrug25.asp.
Para leer una introducción al scripting, consulte Creación de Scripts para la Administración del Sistema en el Entorno Windows: http://support.microsoft.com/default.aspx?kbid=325946.
6

Respuesta Urgente de Seguridad

Resumen

Incluso con el mejor proceso de gestión de parches, su entorno tecnológico puede sufrir un ataque. No todas las vulnerabilidades se resuelven mediante la aplicación de actualizaciones de software, sino que pueden estar relacionadas con una configuración de seguridad débil.

Alternativamente, se podría aprovechar una vulnerabilidad de software antes de que esté disponible la actualización de software, o incluso antes de que se haya dado a conocer públicamente (es lo que se conoce como un ataque “cero días”). Talvez se ha aprovechado una vulnerabilidad que se repetía en el entorno antes de ser tratada.
Independientemente, no es necesario entender por qué es usted vulnerable para darse cuenta de que puede ser necesaria una respuesta urgente de seguridad. Para tratar eficazmente la emergencia, necesita disponer de un plan de respuesta ante incidentes. Este capítulo identifica los modos clave para prepararse para una emergencia, proporciona varias ideas para el plan de respuesta ante incidentes y ofrece medidas e ideas prescriptivas sobre cómo minimizar el impacto y asumir el control durante una situación de emergencia.
Preparación para Emergencias – Plan de Contingencia

El plan de contingencia para la respuesta urgente de seguridad es el modo en que su empresa debe prepararse antes de que se produzca un ataque para asegurar una respuesta coordinada y sin problemas durante un período en el que cada segundo puede limitar el daño provocado por un ataque.

Hay tres áreas principales que deben preparase para la respuesta urgente de seguridad:

· Herramientas y prácticas regulares de auditoría y detección de intrusiones.

· Un equipo identificado de Respuesta ante Incidentes con un plan formal de Respuesta ante Incidentes que incluya técnicas de aislamiento y contención que puedan implementarse rápidamente en todo el entorno.
· Establecer las acciones posteriores y un proceso de revisión para aprender del ataque.

Consideremos los siguientes tipos de ataque, que pueden implicar a diferentes personas o distintos acercamientos en el plan de respuesta ante incidentes:

· Ataques de virus o gusanos.
· Ataques distribuidos de denegación de servicio (DoS).

· Intrusiones no autorizadas en la red.

· Abusos internos de la red.

Éstas son algunas otras prácticas recomendadas que le ayudarán a prepararse para un ataque:

· Mantener imágenes protegidas del sistema operativo (líneas de referencia) que puedan restaurarse rápidamente en una plataforma de hardware dada para revertir el sistema a un buen estado conocido del sistema operativo.
· Asegurarse de que su empresa conoce todas las técnicas necesarias durante un ataque.

· Asegurarse de que sus usuarios finales están formados en las directivas de seguridad y en las directivas de usos aceptables.

· Mantener una lista con prioridades de todos los activos clave que deben protegerse primero en caso de emergencia.

· Seguir todas las actividades de instalación para la gestión de parches de seguridad recomendadas en esta guía, incluyendo la suscripción a las notificaciones de seguridad y el establecimiento de informes continuos de rastreo de vulnerabilidades. Esto se aborda en la Parte II, Capítulo 2, “Instalación”.

· Establecer y mantener información sobre la recuperación tras un desastre para todos los sistemas. Considere invertir en activos y procedimientos de migración tras error (failover), posiblemente en ubicaciones secundarias para los sistemas críticos.

· Mantener en CD todas las actualizaciones para usarlas si se queda sin acceso a Internet.
Nota: Microsoft Windows Update proporciona un catálogo online de actualizaciones de software que se pueden descargar. En Windows Update, debajo de Otras Opciones, haga clic en Personalizar Windows Update y, a continuación, seleccione Mostrar el enlace al Catálogo de Windows Update debajo de Ver También.

Windows Update: http://v4.windowsupdate.microsoft.com/es/.

Office Update incluye también el Centro de Descarga de Office para descargar actualizaciones de software de Office: http://office.microsoft.com/downloads/.
Evitar Ataques con Configuraciones de Seguridad Sólidas
Además de la gestión de parches de seguridad, hay varias prácticas recomendadas que pueden ayudarle a evitar ataques a través de configuraciones informáticas seguras. Por ejemplo, puede renombrar las cuentas y grupos integrados o predeterminados, porque estas cuentas suelen ser objeto de ataques.
Hay varios recursos globales disponibles para ayudarle a proteger diversos productos Microsoft:

Proteger Windows 2000 Server: http://go.microsoft.com/fwlink/?LinkId=14837.
Guía de Seguridad de Windows Server 2003: http://www.microsoft.com/spain/technet/seguridad/guias/guia_ws2003.asp
Guía de Seguridad de Windows XP: http://go.microsoft.com/fwlink/?LinkId=14839.
Amenazas y Contramedidas: Configuraciones de Seguridad en Windows Server 2003 y Windows XP: http://go.microsoft.com/fwlink/?LinkId=15159.
Operaciones de Seguridad para Exchange 2000 Server: http://www.microsoft.com/technet/security/prodtech/mailexch/opsguide.
Microsoft Internet Security and Acceleration (ISA) Server, un cortafuegos empresarial multicapas y caché Web, puede configurarse para detener los virus y gusanos antes de que entren en su red. Para más información, vea las Medidas Preventivas: http://www.microsoft.com/isaserver/techinfo/prevent.
Detección de Intrusiones
Algunos ataques han sido fáciles de identificar; por ejemplo, los virus por correo electrónico Melissa y Anna Kournikova eran claramente reconocibles. Código Rojo mutilaba los servidores Web. Otros, como SQL Slammer, no dejaron ningún signo obvio salvo el incremento del tráfico de la red.
Hay muchos recursos en la Web que ofrecen indicadores tempranos de una actividad inusual:

· Actividad Actual del CERT (incluye listas de comprobación y directrices para la respuesta ante incidentes): http://www.cert.org/current/.
· Internet Storm Center: http://isc.incidents.org.
· Servicio de Asesoría de Incidentes Informáticos (CIAC): http://www.ciac.org/ciac/.
Supervisión de la Red

Es necesaria una combinación de herramientas y prácticas para detectar las intrusiones en la red o en su perímetro. Éstas son algunas de las actividades e identificadores que hay que buscar al realizar una supervisión periódica de la red:

· Busque incrementos repentinos del tráfico global. Un incremento del tráfico puede ser explicable, por ejemplo si se ha mencionado su sitio Web en un sitio de noticias conocido. Sin embargo, un incremento repentino e inesperado en el tráfico global puede indicar un problema. Cree una línea de referencia del tráfico del router y el cortafuegos y compruebe periódicamente si ha habido incrementos por encima de la línea de referencia.
· Un incremento repentino del número de paquetes deformados o erróneos. Algunos routers recopilan estadísticas de los paquetes; también puede usar un escáner de red de software para rastrear los paquetes deformados.
· Los filtros de salida del router o del firewall capturan un gran número de paquetes. Los filtros de salida impiden que los paquetes falsos salgan de su red, así que si su filtro está capturando un gran número de paquetes, debe identificar su fuente, porque los ordenadores de su red podrían estar en peligro. Compruebe la documentación del hardware de su red para obtener más información sobre los filtros de salida.
Nota: Network Monitor es una herramienta de Microsoft que se incluye en Microsoft Systems Management Server (SMS) y que puede usarse para capturar el tráfico de la red (Windows 2000 incluye una versión limitada). Para más información sobre Network Monitor, consulte Cómo: Usar Network Monitor para Capturar el Tráfico de Red: http://support.microsoft.com/?kbid=812953.
Vea también las Preguntas Frecuentes Sobre Network Monitor: http://support.microsoft.com/?kbid=294818.
ISA Server incluye también varias capacidades para ayudarle a detectar y responder a las intrusiones, descritas en Seguridad con Internet Security and Acceleration Server 2000: http://www.microsoft.com/isaserver/techinfo/planning/firewallsecuritywp.asp.
Supervisar las Configuraciones

Hay varias áreas que comprobar en los ordenadores y dentro de los dominios:

· Servicios no autorizados. Compruebe la lista de servicios que se están ejecutando en el servidor o en la estación de trabajo. Compruebe que todos los servicios son necesarios comparándolos con ordenadores similares. Muchos ataques utilizan nombres de servicios que parecen auténticos; cree una línea de referencia para los servicios que se ejecutan en los ordenadores nuevos y compruebe periódicamente si ha habido cambios.

· Archivos escondidos o nuevos directorios. Localice todos los archivos escondidos ubicados en C:\, en los directorios C:\Winnt o C:\Winnt\System32 o en cualquier otro lugar de la ruta ejecutable. Busque los directorios de nueva creación que puedan contener código de ataque.

· Aparición de cuentas de usuario nuevas o desconocidas. La aparición de nuevas cuentas de usuario, especialmente las asignadas a grupos con privilegios, puede indicar que un ataque o una elevación de privilegios ha tenido éxito. Busque las cuentas que no cumplen las convenciones de nomenclatura de su empresa.

Nota: El Centro de Scripts de TechNet incluye varios scripts para realizar de forma remota listas de servicios, carpetas y cuentas de usuario de dominio.

Determinar los Servicios Que Se Están Ejecutando en Todos los Procesos: http://www.microsoft.com/technet/scriptcenter/services/ScrSvc04.asp.
Enumerar Todas las Carpetas de un Ordenador: http://www.microsoft.com/technet/scriptcenter/filefolder/ScrFF25.asp.
Enumerar Todas las Cuentas de Usuario en un Dominio NT 4.0: http://www.microsoft.com/technet/ScriptCenter/user/ScrUG120.asp.
Auditar Registros de Eventos

Los registros de eventos son también una fuente de información útil sobre intrusiones. Examine los registros de la aplicación, el sistema, seguridad e IIS y preste atención a:

· Reinicios no programados de los ordenadores servidor. Esto puede indicar que han estado e peligro. Supervise los registros de eventos del servidor por si ha habido inicios de sesión fallidos y otros eventos relacionados con la seguridad.

· Reinicios no programados o falta de disponibilidad de las aplicaciones de servidor. Preste atención a si alguna aplicación de servidor, como Internet Information Services (IIS) o SQL Server, se reinicia inesperadamente o deja de responder.
Nota: Para más información sobre las auditorías en Windows, vea:

Cómo: Habilitar y Aplicar la Auditoría de Seguridad en Windows 2000: http://support.microsoft.com/?kbid=300549.
Prácticas Recomendadas para Auditar Windows 2000: http://www.microsoft.com/windows2000/en/server/help/sag_SEconceptsImpAudBP.htm?id=420

Debe realizar una auditoría regular de sus directivas de registro porque los archivos de registro pueden confeccionarse para muchas aplicaciones. Es usted quien debe decidir si necesita generar procesos para hacer copias de seguridad de los archivos de registro periódicamente, antes de que se sobrescriban.

Hay varias herramientas disponibles para ayudarle a supervisar los registros de eventos, como:
· Log Parser 2.0. Una herramienta potente y versátil que puede usar para extraer información de archivos en casi cualquier formato usando consultas tipo SQL. Log Parser 2.0: http://www.microsoft.com/windows2000/downloads/tools/logparser.
· EventCombMT. Una herramienta multiproceso que busca registros de eventos de varios servidores a la vez y que se incluye en el Kit de Recursos de Windows Server 2003. Kit de Recursos de Windows Server 2003: http://go.microsoft.com/fwlink/?LinkId=4544.
· Herramientas de línea de comando. Herramientas como EventQuery.vbs y EventTriggers.exe están disponibles con Windows XP y Windows Server 2003 para ayudarle a gestionar los eventos.

Gestionar registros de eventos desde la Línea de Comandos: http://www.microsoft.com/technet/prodtechnol/winxppro/proddocs/event_commandline.asp.
· Microsoft Operations Manager. Proporciona una gestión de las operaciones empresariales que incluye la gestión global de eventos, supervisión y alertas proactivas y análisis de tendencias.

Microsoft Operations Manager:

http://www.microsoft.com/mom.
· Recursos adicionales. Para consultar explicaciones detalladas, acciones recomendadas y enlace a soporte y recursos adicionales para varios mensajes de eventos y error, vea: Centro de Mensajes de Eventos y Errores:

http://www.microsoft.com/technet/support/eventserrors.asp.
Nota: Para más información sobre la auditoría y la detección de intrusiones, incluyendo detalles sobre las ID de Evento, consulte Auditoría y Detección de Intrusiones: http://www.microsoft.com/technet/security/prodtech/windows/secwin2k/09detect.asp.
Hay también varios sistemas comerciales de detección de intrusiones, que usan las firmas de ataque conocidas para ayudar en las tareas de detección de intrusiones. Por ejemplo, los sistemas de detección de intrusiones pueden buscar el Código Rojo escaneando el archivo de registro de IIS en busca de una petición GET clara para default.ida. Los paquetes de red se escanean también en busca de firmas de ataque conocidas.

La Parte I, Apéndice A, “Herramientas y Recursos de Terceros”, contiene una lista de varios sistemas de detección de intrusiones.
Plan de Respuesta a Incidentes

Si se enfrenta a un ataque activo, puede tomar varias medidas para reducir el impacto de la intrusión.

Un buen plan de respuesta ante incidentes identifica las acciones que se realizarán durante un ataque y garantiza que los roles y responsabilidades se entienden en toda la empresa, así como los disparadores que inician esas acciones.

Nota: Para más información sobre la Respuesta ante Incidentes, vea: http://www.microsoft.com/technet/security/prodtech/windows/secwin2k/10respnd.asp.
CERT tiene un Manual Para los Equipos de Respuesta a Incidentes de Seguridad Informática: http://www.cert.org/archive/pdf/csirt-handbook.pdf.
Para documentos con ejemplos de manejo de incidentes, consulte los formularios de manejo de incidentes de SANS: http://www.sans.org/score/.
Evaluación
El primer paso en un escenario de respuesta urgente es identificar y definir la emergencia. Si está en una situación de emergencia, el ataque requiere su atención inmediata. ¿Cómo de vulnerables son todos sus sistemas? Necesita ser capaz de priorizar inmediatamente los recursos necesarios para combatir la emergencia basándose en la evaluación de activos.

Cuado su sistema de detección de intrusiones u otros indicadores le comunican que está siendo atacado, como parte de su evaluación necesita:

· Identificar la naturaleza del ataque. ¿El ataque es de tipo DoS o está orientado específicamente a usted? ¿Hay alguien intentando tirar el conjunto de su red, o pretende infiltrarse en ordenadores individuales?

· Localizar la fuente. Use su cortafuegos y audite los registros para intentar identificar dónde se ha originado el ataque. Esto le ayudará a identificar si el ataque proviene de un host en peligro de su propia red o del exterior.

Notificación y Escalada

La comunicación adecuada es crítica para gestionar un ataque. Dependiendo del tipo de ataque, determine con exactitud quién necesita saber que se está produciendo un ataque. Durante un ataque dirigido, no dé pistas al atacante enviando comunicaciones a toda la empresa; limite la información sobre el ataque a las personas que necesitan conocerlo.

Con un virus o gusano, pueden ser adecuadas las comunicaciones a toda la empresa que lleguen a todos los empleados presenciales y remotos. Tenga presente que las tecnologías de comunicación pueden estar sufriendo también el ataque: tenga un plan de contingencia por si sus métodos de comunicación habituales no están disponibles.

Asegúrese de comunicarse adecuadamente. Redacte un mensaje conciso, informativo y preparado para mitigar el pánico. Si tiene directrices empresariales concretas sobre comunicación, asegúrese de seguirlas para que los receptores confíen en el mensaje. Puede que sea necesario revisar estas directrices para adecuarlas a las situaciones de emergencia.
Es muy importante que todos los implicados en responder al incidente se comuniquen eficazmente. Así se asegura que las decisiones se toman sin duplicar esfuerzos y que no se salta ningún paso del proceso. El equipo de respuesta ante incidentes debe ser el punto central de todas las comunicaciones.
Contacte con sus Proveedores de Tecnología
Si un producto Microsoft está implicado en el ataque, llame a los Servicios de Soporte de Productos Microsoft al (866) SEGURIDAD EN PC para obtener soporte gratuito sobre virus y parches de seguridad en Estados Unidos y Canadá. Para otros países, consulte a los Servicios de Soporte de Productos Microsoft en todo el mundo: http://support.microsoft.com/common/international.aspx.
Si tiene el Premier Support de Microsoft, contacte con su Technical Account Manager.

Microsoft tiene expertos en seguridad y respuesta a incidentes que pueden ayudarle a comprender un ataque y asistirle en el proceso de respuesta a incidentes.
Contacte con las Instituciones Legales

Las intrusiones pueden ser un delito. Considere avisar a la institución legal correspondiente si está sufriendo un ataque, y entienda y acate sus requisitos jurisdiccionales para implicar a las autoridades e informar a quienes puedan verse afectados por la intrusión.

Muchas agencias gubernamentales tienen bastante experiencia a la hora de ayudar a las empresas frente a las intrusiones de Internet y su persecución posterior, probablemente más experiencia que su empresa. ¡Reduzca su riesgo en una situación de emergencia implicándolas!

Nota: En los Estados Unidos hay varias instituciones con las que puede contactar si sufre un ataque. El Departamento de Justicia de los Estados Unidos proporciona información sobre Cómo Comunicar un Delito Relacionado con Internet: http://www.usdoj.gov/criminal/cybercrime/reporting.htm.

Contacte con su Asesor Legal

Es una buena idea contactar en este punto con los asesores legales de su empresa para determinar conjuntamente si existe la posibilidad de emprender acciones legales después del ataque, dependiendo de la naturaleza del mismo. Si existe esa posibilidad, su empresa debe mantener durante todo el proceso un registro del impacto empresarial del ataque (daños) y tomar medidas adicionales para proteger las evidencias, como:
· Mantener copias de seguridad de todos los registros que genere en medios de sólo lectura y tomar notas detalladas para tener un buen registro de qué ha pasado y cuándo. Incluya sumas de control de todos los datos recopilados en los mismos medios de sólo lectura para demostrar que no han sido manipulados.

· Guarde el estado del sistema (servicios, puertos abiertos, cuentas de usuario, mapas de memoria, etcétera) y cree imágenes de la unidad sospechosa. Hay herramientas de argumentación que pueden ayudarle; consulte la Parte I, Apéndice A, “Herramientas y Recursos de Terceros”.

· Si es crítico proteger la evidencia y dispone de un ordenador (y datos) de copia de seguridad, no intente modificar ni reparar el ordenador afectado. Apáguelo e introduzca el ordenador de copia de seguridad después de asegurarse de que no padece las vulnerabilidades que lo harían susceptible al ataque. Como si fuese la escena de un crimen, cuanto más toca un ordenador afectado más probabilidades hay de destruir la evidencia.

Aislamiento y Contención
Aunque el tiempo de actividad es muy importante en la mayoría de los entornos, mantener disponibles los ordenadores durante un ataque puede desencadenar más daños. Sopese el impacto de un ataque continuo y el de una defensa adecuada.

En los ataques que destruyen, manipulan o divulgan datos delicados o requieren una reinstalación completa del ordenador, merece la pena dejar offline los ordenadores para protegerlos. Los ataques menos intrusivos, como algunos ataques de denegación de servicio, pueden no necesitar una respuesta tan radical. En la mayoría de los casos, hay que eliminar de la red la fuente del ataque, independientemente del tipo de ataque, para aislarla y minimizar su proliferación.

Cuando tome medidas extremas que tengan impacto sobre el negocio, debe supervisarlas de cerca para eliminarlas correctamente una vez resuelto el incidente.
Éstas son varias actividades que usted puede realizar para aislar y contener un ataque:

· Deshabilitar los puntos de acceso. Determinar que punto(s) de acceso ha usado el atacante e implementar medidas para impedir el acceso continuo. Tales medidas pueden incluir la desactivación de un módem, el cierre de la VPN y de los servidores de acceso remoto, la adición de entradas de control de acceso a un router o cortafuegos o la desconexión física del equipo de red.

· Proteger los datos clasificados, delicados y propietarios. Como parte de la planificación de la respuesta ante incidentes, debe definir claramente qué activos contienen información delicada que debe ser protegida. Dependiendo de la naturaleza del ataque, puede decidir apagar estos ordenadores o desactivar servicios concretos.

· Proteger el software contra el ataque. Incluye la protección contra la pérdida o alteración de los archivos del sistema. Los daños del software pueden provocar un tiempo de inactividad bastante caro.

· Bloquear el ataque. Si el ataque o el intento de ataque provienen de fuera, bloquee el acceso a su red desde esa dirección IP. Algunos ataques modifican el rango de la dirección IP fuente, así que usted necesita analizar el tráfico y bloquear puertos concretos.

Si es usted el objetivo de un ataque distribuido de denegación, puede que quiera trabajar con su ISP para dar una respuesta coordinada.

También hay elementos específicos que puede desactivar o apagar durante un ataque. Algunos de ellos son:

· Elimine los ordenadores que son fuente del ataque. Si ha identificado los ordenadores concretos que están implicados en el ataque, puede que quiera eliminarlos de la red hasta que pueda desinfectarlos y ponerlos en servicio.

· Archivos compartidos. Si el ataque usa el contexto del usuario para obtener acceso a los archivos y datos para destruirlos, configure todos los recursos de archivos compartidos como de sólo lectura para permitir que la mayoría del trabajo continúe e impedir que los ataques provoquen más daños.
· Acceso remoto o a la red privada virtual. Para proteger a sus usuarios remotos del ataque, puede desactivar la posibilidad de que los usuarios remotos se conecten a la red corporativa. El ataque podría propagarse a esos usuarios que se están conectando o provenir de un usuario remoto.

· Conexión a Internet. Cierre la conexión con el exterior. Esto puede no sólo detener el ataque si proviene de fuera de la empresa, sino que también lo contiene antes de que infecte otras ubicaciones.
· Conexiones internas. Intente contener el ataque desactivando las conexiones a otras oficinas o ubicaciones geográficas de la empresa.

· Detenga los servicios y las aplicaciones. Ciertas vulnerabilidades dependen de servicios concretos para propagarse. Cierre los servicios a través de los cuales puede proliferar el ataque.

· Cierre o bloquee los puertos. Bloquee los puertos en el cortafuegos. Las vulnerabilidades que atacan desde el exterior dependen generalmente de que estén abiertos ciertos puertos o números de puerto. Revise la documentación de su proveedor de hardware de red para más información.
· Cambie las contraseñas de las cuentas con privilegios elevados. Varias vulnerabilidades intentan averiguar la contraseña de cuentas concretas. Las cuentas de Administrador e Invitado son cuentas con altos privilegios y, por tanto, puntos favoritos de ataque. Cambie inmediatamente estas contraseñas cuando se enfrente a un ataque.
Nota: Para más información sobre el uso de IPSec para bloquear puertos y proteger un servidor, vea Uso de IPSec para Bloquear un Servidor: http://www.microsoft.com/technet/itsolutions/network/maintain/security/ipsecld.asp.
Para ver los scripts que pueden iniciar y detener servicios remotamente, consulte el Centro de Scripts para Servicios de TechNet: http://www.microsoft.com/technet/scriptcenter/services.
Para ver los scripts que pueden cambiar contraseñas y bloquear cuentas de forma remota, consulte el Centro de Scripts de TechNet para Usuarios y Grupos: http://www.microsoft.com/technet/scriptcenter/user.
Análisis y Respuesta

Para poder recuperarse eficazmente de un ataque, necesita determinar la gravedad del peligro que ha corrido su entorno. Esto le ayudará a identificar cómo contener y minimizar el riesgo, como recuperarse, a quién debe comunicar el incidente y si debe solicitar una compensación legal. En general, debe intentar:

· Determinar la naturaleza del ataque, porque puede ser distinta de lo que sugiere su evaluación inicial.

· Determinar el punto de origen del ataque.

· Intentar determinar la firma del ataque para reconocer cuándo serán atacados otros ordenadores.

· Determinar el objetivo del ataque. ¿Estaba dirigido específicamente a su empresa para obtener información concreta o era un ataque aleatorio?

· Identificar qué ordenadores se han visto en peligro.

· Identificar a qué archivos se ha accedido y determinar la importancia de esos archivos.

Para más información sobre las herramientas de seguridad disponibles para ayudarle con la investigación y el análisis de los ordenadores, vea la Parte I, Apéndice A, “Herramientas y Recursos de Terceros”.

Solución

Si es necesario recuperar ordenadores tras un ataque, siempre es mejor reconstruir un sistema nuevo. Considere reconstruir un sistema nuevo con discos duros nuevos usando su línea de referencia actualizada y segura. Asegúrese de cambiar todas las contraseñas locales y tratar la vulnerabilidad que se aprovechó durante el ataque. También debe cambiar las contraseñas de las cuentas administrativas y de servicio en todo su entorno.

Si Microsoft o su proveedor de antivirus le ofrecen un modo recomendado de limpiar un ordenador de un virus o gusano sin que sea necesaria una reinstalación completa, esta opción puede ser preferible, porque ahorra tiempo y dinero.

Sin embargo, siempre existe la posibilidad de que un atacante haya abierto varias “back doors” después de que su ordenador quedase en peligro durante un ataque (por ejemplo, varios virus dejan back doors para futuras entradas). Cuando un ordenador ha estado en peligro por un ataque de cualquier tipo, la forma más segura de devolverlo al servicio es reinstalar el sistema operativo, volver a cargar las aplicaciones desde una copia de seguridad conocida o una línea de referencia que aplique una directiva de seguridad actual y asegurarse de que se ha tratado la vulnerabilidad explotada.

Aunque puede ser tentador resolver el problema rápidamente y devolver el ordenador a la red, hacerlo es arriesgado, porque es imposible determinar que back doors o cambios han dejado los atacantes en el ordenador.

Nota: CERT mantiene una lista de Pasos para Recuperarse de Una Situación de Peligro: http://www.cert.org/tech_tips/root_compromise.html.
Gestión del Lanzamiento Acelerado
Al resolver problemas en el entorno en respuesta a un ataque, use como guía sus procesos actuales de gestión del lanzamiento y los cambios, realizando sólo aquellos pasos necesarios para responder rápida y eficazmente al ataque.
Si se puede resolver un ataque con la aplicación de una contramedida o actualización de software, determine cómo instalarlo rápidamente en la empresa. El riesgo de que se aproveche una vulnerabilidad durante un ataque es significativamente mayor que en una situación normal, por lo que usted puede decidir realizar sólo las pruebas básicas durante una emergencia.
Tenga en cuenta todos los activos tecnológicos de la empresa. Durante un ataque, no todos los activos tienen que estar conectados a la red; por ejemplo, puede ser necesario ocuparse de los usuarios remotos. Si implanta un lanzamiento acelerado, puede que necesite implantarlo de nuevo cuando vuelvan a incorporarse los ordenadores remotos, o instalarlo en ellos antes de que se conecten.

Las herramientas y tecnologías para implantar un lanzamiento de seguridad se tratan en la Parte II, Capítulo 4, “Lanzamiento de Seguridad”. Si no tiene todavía una infraestructura de distribución de parches, plantéese remitir a los usuarios a Windows Update u Office Update para instalar un parche de seguridad, o poner en marcha una infraestructura de emergencia de Software Update Services.

Si su conexión a Internet no se ha desactivado durante el ataque, los ordenadores pueden descargar e instalar la actualización de software desde Windows Update. Este método es también extremadamente útil para los usuarios remotos. Puede comunicarles la importancia de la actualización de software y darles instrucciones sobre cómo usar el sitio Web de Windows Update.

Como último recurso, si el ataque ha tenido impacto sobre los servicios de red, considere si debe implantar manualmente la actualización de software. Esto implica visitar cada ordenador y aplicar el lanzamiento, o proporcionar CDs e información de instalación a todos los usuarios de manera coordinada.
Supervisión y Reducción

Una vez que ha implantado el lanzamiento en el entorno de producción, continúe supervisando sus ordenadores y su red. Observe si se repiten las firmas de algún ataque. Además de supervisar los servidores existentes, es importante que supervise el entorno como un todo para asegurarse de que los nuevos ordenadores añadidos a la red no son vulnerables, lo cual permitiría que el ataque volviese a empezar.

La reducción indica el retorno al funcionamiento empresarial normal. Se produce típicamente cuando ninguna de las partes implicadas en el incidente identifica o comunica nuevos datos.

Actividades y Revisión Tras el Incidente

Una vez resuelto el incidente y cuando el ataque ya no se considera una amenaza activa, debe realizar algunas actividades finales, entre las que se incluyen:
· Envíe una solicitud de cambios siguiendo el proceso de cambio típico de su empresa y relance los cambios en el entorno de producción que fueron necesarios durante el ataque. Si antes se saltó la fase de pruebas, ahora es el momento de garantizar adecuadamente que los cambios de producción implementados no tienen un impacto negativo sobre la seguridad y la fiabilidad de su entorno.

· Asegúrese de añadir las vulnerabilidades aprovechadas a sus informes de rastreo de vulnerabilidades y a los estándares de la directiva de seguridad informática para que el ataque no tenga oportunidad de repetirse.

· Evalúe los costes y daños totales del incidente; incluya los costes del tiempo de inactividad y de recuperación.
· Revise el rendimiento de su empresa durante el incidente. Aproveche esta oportunidad para mejorar su plan de respuesta a incidentes.
7

Optimizar los Resultados

Medir y Mejorar el Rendimiento

Una vez que su proceso de gestión de parches de seguridad está establecido y funcionando, usted querrá asegurar su eficacia, supervisar su rendimiento y mejorar los resultados a través del tiempo. Incluso con la planificación adecuada, puede identificar otras mejoras del proceso a través de la supervisión y la evaluación.
Hay tres áreas importantes principales dentro de la gestión de parches de seguridad que usted seguramente querrá medir y mejorar:

· Mejorar los lanzamientos de seguridad

· Mejorar el cumplimiento de la directiva de seguridad

· Mejorar la respuesta urgente de seguridad

Las empresas pueden supervisar, medir y mejorar estos procesos independientemente rastreando estadísticas básicas y considerando las áreas descritas en las secciones siguientes.

Alternativamente, las empresas pueden optimizar la gestión de parches de seguridad como parte de una evaluación de seguridad o una evaluación operacional. Al final de este capítulo se ofrece información de alto nivel sobre todos estos tipos de evaluaciones.
Mejorar los Tiempos de Respuesta del Lanzamiento de Seguridad
A través del proceso de implantación de los lanzamientos de seguridad, hay varios puntos que su empresa puede rastrear para ayudar a identificar las áreas problemáticas y mejorar el rendimiento en el futuro.

Nota: Además de las mejoras de tiempos, discuta y evalúe también las mejoras en la calidad de la gestión de parches de seguridad. Siempre que un parche de seguridad se evalúe incorrectamente, no se aplique efectivamente o sea aplicado de un modo que provoque problemas, debe revisarse el problema para determinar qué debe mejorarse.

La lista siguiente describe varios puntos que deben supervisarse durante el proceso de gestión de parches de seguridad para todas las vulnerabilidades:

· Ta = Conocimiento (Awareness) de la vulnerabilidad. Conocimiento público temprano de una vulnerabilidad.

· Tb = Boletín (Bulletin) para una nueva actualización de software relacionada con la seguridad y contramedidas para tratar la vulnerabilidad.

· Tc = Cambiar (Change): solicitud de cambio aprobada.
· Td = Implantación (Deployment) de una actualización de software confirmada.

· Te = Explotación (Exploit) desarrollada para la vulnerabilidad (un ataque potencial o real). Esto se da cuando se lanza un virus, gusano, troyano u otra herramienta conocida de ataque apara explotar esta vulnerabilidad en concreto.
Si lo desea, puede rastrear otros puntos de datos además de estos durante la gestión del lanzamiento y los cambios para medir y mejorar actividades concretas de su interés.

Nota: Típicamente, Ta = Tb, es decir, el conocimiento público de una vulnerabilidad se produce al mismo tiempo que la actualización de software está disponible. Microsoft trabaja con las empresas que encuentran las vulnerabilidades para lanzar actualizaciones de software al mismo tiempo que las vulnerabilidades son anunciadas públicamente.

[image: image14.png]n:
e+ Software update available before attack
e “Safe’ period before attack
— Open vulnerability
— Change management
— Release management

Figura 7.1
Ejemplo de Límite Temporal con Cálculos de Duración

Los cálculos de duración de las secciones siguientes pueden proporcionar una perspectiva de qué funciona y qué no durante la gestión de parches de seguridad.

Calcule la duración para cada vulnerabilidad y los promedios para cada período medido y comparado.

Busque ejemplos de resultados rápidos y tiempos de respuesta lentos y úselos como una fuente de feedback positivo y de áreas para mejorar en el futuro. Supervise también los promedios de los cambios (idealmente, de las mejoras) a través del tiempo.

Además de las mejoras relacionadas con el tiempo, discuta y evalúe también las mejoras en la calidad de la gestión de parches de seguridad. Siempre que un parche de seguridad se evalúe inadecuadamente, no se aplique eficazmente o se aplique de modo que cause problemas, debe revisar el problema para determinar qué hay que mejorar.

Disponibilidad de la Actualización de Software Antes del Ataque: Te - Tb

Este cálculo describa la situación típica de un boletín, actualización de software y contramedidas disponibles (Tb) antes de que se desarrolle un modo de explotación (Te) y se pueda producir un ataque.

Es importante controlar la rapidez con que los virus y otras vulnerabilidades aprovechan las vulnerabilidades a través del tiempo. Este plazo está fuera del control de su empresa, pero puede usarse para modificar los plazos recomendados que sí están bajo su control.

Aunque los plazos pasados no son una garantía de los plazos de ataque futuros, entender esta información es una buena fuente de entrada para decidir objetivos realistas y útiles para el lanzamiento de cara a futuras vulnerabilidades.

Si esta duración decrece a través del tiempo, es posible que usted quiera reducir los plazos de tiempo recomendados para el lanzamiento de la actualización de software que presentamos en la Tabla 4.1: Directrices Temporales para la Implantación de un Lanzamiento de Seguridad de la Parte II, Capítulo 4, “Lanzamiento de Seguridad”.
Nota: Para ver ejemplos de esta duración para varios ataques históricos, consulte la Tabla 1.7: Ejemplos de Ataques Históricos y Boletines MSRC Relacionados de la Parte I, Capítulo 1, “Introducción a la Gestión de Parches de Seguridad”.

Período “Seguro” Antes del Ataque: Te - Td

Este cálculo describe el período de tiempo desde la implantación de la actualización de software (Td) hasta que se desarrolla una forma de aprovecharla (Te) y se puede producir un ataque. Debe intentar incrementar la media de este período seguro a través del tiempo.

Si esta duración es siempre positiva, significa que su proceso de gestión de parches de seguridad ha sido eficaz, lanzando los parches de seguridad antes de que las vulnerabilidades hayan sido aprovechadas. Úselo como un ejemplo de cómo la gestión de parches de seguridad evita proactivamente los problemas antes de que se produzcan.

Si esta duración es negativa, tiene un problema que resolver: o bien su empresa es reactiva y espera a que los problemas se produzcan, o bien es demasiado lenta al realizar la gestión de parches de seguridad.

Nota: Las vulnerabilidades pueden repetirse por muchas razones después de distribuir las actualizaciones de software, lo cual significa que un entorno “seguro” puede volverse vulnerable. Vea la sección siguiente sobre Mejorar la Aplicación de la Directiva de Seguridad para más información sobre cómo mejorar el rendimiento respecto a la repetición de vulnerabilidades históricas.

Duración de la Vulnerabilidad Abierta: Td - Ta
Este cálculo describe el período de tiempo que transcurre desde que su empresa se entera de que hay una vulnerabilidad (Ta) hasta que implanta una actualización de software (Td). Debe intentar reducir este tiempo medio.
Éste es el período de tiempo durante el que su empresa es vulnerable a un ataque dirigido a esta vulnerabilidad concreta. Compare este cálculo con la disponibilidad típica de la actualización de software antes de un ataque. Su objetivo debe ser reducir las vulnerabilidades abiertas antes de que sean explotadas activamente.
Use los cálculos siguientes para entender con más exactitud dónde se invierte el tiempo durante la gestión de parches y mejorar lo que sea necesario.

Duración de la Gestión del Lanzamiento: Td - Tc

Este cálculo muestra el tiempo que una empresa invierte en diversas actividades durante la gestión del lanzamiento.

Para mejorar la gestión del lanzamiento, considere los siguientes aspectos:

· Planificación del lanzamiento. ¿Debe incluir el formulario de solicitud de cambios información adicional que ayude a hacer más eficiente la planificación del lanzamiento?

· Desarrollo del lanzamiento. ¿Necesita su empresa herramientas o habilidades para mejorar su rendimiento durante esta actividad?

· Test de aceptación. ¿Hay herramientas que podrían mejorar los tiempos de pruebas? ¿Está adecuadamente gestionado y formado el entorno de pruebas?

· Planificación y preparación del lanzamiento. ¿Tiene su empresa bastante información sobre el entorno para implantar eficazmente los parches? ¿Hay más información sobre los ordenadores que pueda registrarse regularmente?

· Implantación del lanzamiento. ¿Está usando herramientas que le ayudan a implantar el lanzamiento o es un proceso principalmente manual?

· Revisión de los cambios. ¿Ha recopilado suficientes datos e informes para saber si el lanzamiento ha tenido éxito?

Duración de la Gestión y el Inicio de los Cambios: Tc – Tb

Este cálculo muestra el tiempo que su empresa invierte en el inicio del cambio y en el proceso de gestión.

Para mejorar la gestión de los cambios, considere estos aspectos:

· Inicio del cambio. ¿Cuánto se tarda en determinar una vulnerabilidad y si el parche de seguridad asociado a ella es apropiado para su entorno? ¿Tiene su empresa la información de inventario necesaria para determinar la relevancia con rapidez y exactitud?
· Clasificación de los cambios. ¿Es fácil determinar la prioridad de un lanzamiento de seguridad? ¿Está disponible o es fácil de recopilar la información necesaria sobre el inventario y la configuración? ¿Tiene herramientas que le proporcionen esta información?

· Aprobación de los cambios. ¿Con qué rapidez se aprueban los cambios? ¿El equipo de aprobación de cambios se reúne con la suficiente frecuencia? ¿Tiene toda la información necesaria para tomar una decisión?

Mejorar la Aplicación de la Directiva de Seguridad

Incluso después de haber tratado las vulnerabilidades en un entorno, pueden repetirse. Las nuevas instalaciones, las reinstalaciones y la administración distribuida o realizada por el usuario final pueden contribuir a la posibilidad de que una vulnerabilidad se repita y exponga toda su infraestructura a un ataque.

Supervise los informes de rastreo de vulnerabilidades a través del tiempo y cree un incidente siempre que una vulnerabilidad se repita en el entorno (esto se hace mejor a través de una herramienta de gestión de incidentes). Supervise regularmente el número de incidentes de seguridad pendientes y el número total de incidentes de seguridad.

Cuando las vulnerabilidades se repiten regularmente en un entorno, esto suele ser un síntoma de un problema administrativo mayor o de un problema en la directiva de seguridad. Para resolverlo, tenga en cuenta estas áreas:
· Imágenes de los ordenadores con línea de referencia. ¿Tiene su empresa imágenes de los ordenadores con una línea de referencia para estandarizar y acelerar el proceso de instalación? ¿Las usa todo el mundo cuando se instalan nuevos ordenadores en el entorno? ¿Rinde cuentas cada grupo acerca del uso de las prácticas informáticas seguras?
· Acceso administrativo. ¿Cuántas personas tienen permisos administrativos en su empresa para instalar software? ¿Son todos administradores de usuarios finales? ¿Conocen todos los administradores su directiva de seguridad? ¿Debe reconsiderarse la directiva?

· Fuentes comunes de problemas de seguridad. ¿Provienen de un departamento concreto o de un cierto tipo de ordenador (un modelo, sistema operativo o aplicación determinados) la mayoría de las violaciones de la directiva de seguridad? Es posible que necesite formación adicional en esta área o prestarle especial atención.

Cambiar las directivas, los procedimientos y la automatización aplicados a la administración de los equipos puede reducir significativamente el número de vulnerabilidades recurrentes del entorno.
Además de la directiva de seguridad y los cambios administrativos, puede mejorar los tiempos de respuesta ante problemas de seguridad a través de mejoras en la escalación y otras áreas, como la aplicación de parches. Estos temas se tratan en la Parte II, Capítulo 5, “Aplicar la Directiva de Seguridad”.

Mejorar la Respuesta Urgente de Seguridad

Idealmente, las empresas nunca deberían tener que implementar sus planes y procedimientos de contingencia para una respuesta urgente de seguridad en una situación real de ataque.

En caso de producirse una situación en la que sea necesaria una respuesta al ataque, tenga presente que es una oportunidad ideal para aprender y mejorar desde la experiencia. Después del suceso, reúnase con las personas principales de cada grupo afectado para reflexionar sobre el ataque, cómo ha progresado su empresa a través de la experiencia y qué podría hacer para mejorar resultados futuros.

Alternativamente, sus planes de respuesta urgente de seguridad pueden ser revisados internamente o por un tercero, o puede realizar una prueba del funcionamiento de los procedimientos de respuesta urgente de seguridad organizando o simulando un ataque. Puede incluso usar pruebas de penetración para encontrar los puntos débiles y determinar la eficacia de sus informes de detección de intrusiones y de los procedimientos resultantes de respuesta urgente de seguridad.
Revisión de la Respuesta Urgente de Seguridad

Cuando revise el rendimiento de su empresa al tratar un ataque (ya sea simulado o real), intente crear un entorno no culpable en el cual se pueda centrar en mejorar el rendimiento futuro perfeccionando los procesos y los procedimientos. La agenda debería cubrir, como mínimo, los siguientes elementos:

· Cronología del incidente. ¿Qué ha pasado y cuándo? Es difícil debatir un suceso sin tener una visión exacta de qué ha pasado desde varias perspectivas distintas.

· Factores de éxito. ¿Qué ha funcionado? ¿Qué aspectos del proceso funcionan y deben ser fomentados y repetidos?

· Áreas por mejorar. ¿Qué ha ido mal? ¿Qué es lo que no ha funcionado como se esperaba? ¿Qué se ha incumplido por completo?

· Sugerencias. ¿Qué se debe cambiar? ¿Cómo estaría mejor preparado para un ataque futuro y quién es responsable de realizar este cambio?

Idealmente, la revisión debe durar entre cuatro horas y uno o dos días. No programe la revisión inmediatamente después de un ataque; espere un par de días para que los hechos y los ánimos se calmen.
Envíe materiales de trabajo antes de la reunión para hacerla más efectiva, aunque sea un breve sondeo para que los asistentes lo rellenen previamente o una lista de tareas que deben prepararse para tratar.

Al revisar una respuesta urgente de seguridad, considere los siguientes elementos:

· ¿Qué debe hacerse en el futuro para evitar ataques?
· ¿Cómo se identifica un ataque? ¿Cómo se informa al resto de la empresa de la situación? ¿Cómo consigue cada grupo la información que necesita?

· ¿Qué plan de contingencia adicional hay que preparar para un futuro ataque?

· ¿Entiende cada grupo sus roles y responsabilidades durante un ataque? ¿De qué modo se espera que trabajen juntos los distintos grupos?
· ¿Cómo puede comunicarse eficaz y globalmente, teniendo en cuenta que algunos canales de comunicación pueden haberse visto afectados?
· ¿Cómo se informa a los usuarios finales durante el suceso? ¿Cómo se les forma y prepara antes de un suceso?

· ¿Podría alguien aprovechar la confusión que se produce durante un ataque para obtener acceso adicional? ¿Cómo se puede impedir esto?

Asegúrese de priorizar los resultados obtenidos en la revisión y de tener responsables y plazos temporales junto a cada elemento de acción. Programe otra reunión para revisar y compartir los progresos hacia estos objetivos.

Evaluación de Operaciones

La gestión de parches de seguridad es una de las muchas áreas de las operaciones TI. Las empresas invierten en operaciones un porcentaje considerable de su presupuesto de TI, porque lograr la excelencia en el funcionamiento reduce los gastos y mejora la fiabilidad, disponibilidad, soporte y manejabilidad de los servicios vitales para la empresa.

Una evaluación de operaciones permite al equipo de operaciones obtener ventajas tangibles en relación a las operaciones existentes o propuestas, independientemente del tamaño de la empresa o de su nivel de madurez.

Para obtener una auto evaluación rápida de la excelencia operacional de su empresa, consulte la Herramienta de Auto Evaluación de Microsoft Operations Framework: http://www.microsoft.com/technet/itsolutions/tandp/opex/moftool.asp.
Para aprender más sobre las evaluaciones operacionales y para obtener servicios de consultoría que puedan realizar una evaluación de operaciones, consulte la Oferta de Servicios de Evaluación de Operaciones: http://www.microsoft.com/solutions/msm/evaluation/overview/opsassessment.asp.
Microsoft Services realiza estas evaluaciones periódicamente.

Evaluación de Seguridad

Una evaluación de seguridad tiene como objetivo ayudar a los profesionales de la seguridad a desarrollar una estrategia para proteger la disponibilidad, la integridad y la confidencialidad de los datos de la infraestructura TI de una empresa.

Una evaluación de seguridad típica incluye una evaluación organizativa, evaluación de los activos, identificación de las amenazas, evaluación de las vulnerabilidades y evaluación del riesgo de seguridad. Los resultados incluyen la implementación de un plan de acción de seguridad y un plan de contingencia del riesgo de seguridad en el entorno, incluyendo modificaciones y mejoras operacionales.

La evaluación de seguridad debe realizarse a nivel organizativo o en un subconjunto del entorno.

Para más información sobre cómo ayudar a una empresa a realizar su propia evaluación de seguridad, consulte la Disciplina de Gestión del Riesgo de Seguridad: http://www.microsoft.com/technet/security/prodtech/windows/secwin2k/03secrsk.asp
El programa Gold Certified Partner for Security Solutions de Microsoft identifica varias empresas con experiencia en la tecnología de la seguridad y en la realización de evaluaciones de seguridad. Para más información sobre este programa, vea el programa Gold Certified Partner for Security Solutions de Microsoft: http://members.microsoft.com/partner/partnering/programs/securitysolutions/default.aspx.
Índice
A

actualizaciones de software

terminología, 26

comprensión, 113

amenazas

agentes, 23

categorías, 24

ataques históricos, 28, 147

B
boletín de seguridad, 26, 28, 29, 43, 77, 79, 99, 100, 103, 110, 120, 122, 125

C
categorización de activos, 76, 77, 81, 107

Centro de Respuesta de Seguridad de Microsoft, 23, 24, 40, 79, 99, 101, 109, 153

niveles de gravedad, 23, 24, 103

CERT, 80, 134, 137, 141

clasificación, 108, 112, 148

Código Rojo, 28, 134, 136

cómo repara Microsoft el software tras su lanzamiento, 26

contramedida, 23, 43, 47, 70, 109, 142

correo bomba, 23

coste de la seguridad débil, 21

creación de una línea de referencia (baselining), 7, 38, 39, 69, 77, 81, 83, 84, 85

cuarentena, 33, 45, 69, 103
D
datos manipulados, 24

denegación de servicio, 24, 29, 39, 132, 139

descarga de actualizaciones, 103, 104

detectar intrusiones, 136

detección de intrusiones, 10, 21, 40, 51, 62, 64, 81, 132, 134, 137, 149

directivas Microsoft

de distribución de software, 100

de ciclo de vida de soporte del producto, 76

directiva de seguridad, 23, 25, 32, 33, 37, 39, 40, 43, 44, 47, 50, 52, 70,127, 129

estrategias de aplicación, 129

aplicación, 7, 50, 70, 127, 129, 147, 149

E
elevación de privilegios, 24

evaluación de activos, 77, 108, 137, 152

evaluación de operaciones, 52, 151evitar ataques, 28, 29, 133

G
gestión de los cambios, 7, 37, 47, 49, 50, 70, 105, 107, 142

gestión del lanzamiento, 37, 48, 49, 70, 105, 109, 111, 116, 118, 142, 146, 148
Gestión de Parches de Seguridad

configuración y mantenimiento, 42, 76

preparación, 6

el problema empresarial, 5, 31

gestión del riesgo, 71, 109, 110, 152

gusano, 7, 10, 24, 25, 28, 29, 31, 37, 44, 70, 101, 132, 133, 137, 141, 146

H
Herramientas

AURegConfig.cmd, 83

diagramas de procesos de seguridad, 68

MBSAScan.wsf, 84, 85, 91, 92

supervisión de los registros de eventos, 136

herramientas de terceros, 6, 35, 62, 63, 64, 77, 81, 129, 136, 141

I
identificación, 7, 32, 43, 50, 70, 97, 99, 152

implantación por fases, 49, 59, 115, 118, 119

Información Básica de Seguridad y Privacidad de Microsoft, 5

informe de rastreo de vulnerabilidades, 40

informe de seguridad, 7, 37, 40, 68, 81, 83, 91

inicio del cambio, 7, 40, 42, 49, 52, 69, 97, 98, 148

instalación, 7, 38, 39, 70, 73, 75, 85, 122, 134

investigación legal, 31, 64

L
lanzamiento de seguridad, 7, 17, 27, 43, 44, 46, 47, 48, 49, 70, 72, 105, 108, 109, 118, 127, 128, 142, 145, 147

línea de referencia (baseline), 38, 39, 49, 75, 127, 134, 135, 143

M

Microsoft Operations Framework, 10, 22, 34, 52, 71, 151, 153

Microsoft Solutions for Management, 10, 15, 60, 61

Microsoft Solutions Framework, 35

N
notas del lanzamiento, 17

notificación, 40, 58, 61, 79, 80, 99, 102, 137

O

optimización de resultados, 37, 52, 69, 145

ordenadores no administrados, 32, 78, 127

P

plan de contingencia, 132, 137, 150

planificación del lanzamiento, 48

prioridad, 10, 44, 69, 71, 108, 109, 111, 112, 132, 148

Productos

Exchange Server, 20, 55, 57, 78, 113

Internet Explorer, 27, 55, 57, 85, 90, 92, 100, 104, 113

Microsoft Baseline Security Analyzer, 7, 32, 40, 55, 56, 57, 78, 83, 85, 91, 92, 99, 120, 128

Microsoft Office, 17, 26, 56, 57, 58, 59, 60, 86, 104, 113, 132, 142

Software Update Services, 7, 11, 26, 45, 54, 55, 56, 59, 60, 61, 72, 76, 81, 83, 84, 86, 88, 90, 91, 92, 94, 99, 103, 118, 120, 121, 122, 123

SQL Server, 7, 29, 55, 57, 78, 86, 113, 123, 135

Systems Management Server, 2, 7, 26, 45, 54, 56, 60 61, 72, 76, 85, 99, 122, 134

Visual Studio, 2, 114
Windows 2000, 54, 57, 58, 59, 75, 84, 88, 91, 112, 113, 133, 134, 134
Windows 2003, 54
Windows NT, 54, 57, 112, 113
Windows XP, 54, 57, 58, 59, 84, 91, 110, 113, 114, 133, 136

R
rechazo, 24

relevancia, 7, 37, 44, 69, 97, 102, 48

respuesta a incidentes, 33, 51, 131, 132, 137, 138, 143

respuesta urgente de seguridad, 37, 44, 51, 52, 70, 71, 131, 132, 145, 149, 150

restauración, 37, 49, 70, 111, 112, 114, 115, 116

revelación de información, 24
revisión de los cambios, 49, 70, 116, 120, 148

S

script, 9, 122, 128, 130, 135, 140

service pack, 10, 26, 27, 32, 38, 39, 44, 48, 59, 63, 75, 79, 84, 85, 90, 91, 104, 108, 112, 123, 128

SQL Slammer, 5, 28, 29, 134

lecciones aprendidas de, 29

suplantación de identidad, 24

suscripción, 40, 79, 81

T
terminología de seguridad, 23

test de aceptación, 49, 114

Técnicas, 5, 6, 7, 10, 12, 32 33, 36, 39, 40, 50, 68, 71, 72, 73, 76, 81, 83, 84, 91, 118, 120, 129, 132

Tecnologías

resumen ejecutivo, 54

troyano, 25, 146

V
virus, 10, 21, 25, 31, 45, 70, 80 97, 133

informe de rastreo, 40

