
[image: image1.jpg]

Soluciones de Microsoft
para la seguridad

Guía de seguridad de
Windows Server 2003

[image: image2.jpg]

Microsoft®
Soluciones para la seguridad

La información en este documento, incluyendo la dirección URL y otras referencias a sitios Web de Internet, está sujeta a cambios sin previo aviso. A menos que se indique lo contrario, las compañías, empresas, productos, nombres de dominio, direcciones electrónicas, logotipos, personas, lugares y eventos de ejemplo son imaginarios, y no se deberá deducir asociación alguna con compañía, empresa, producto, nombre de dominio, dirección de correo electrónico, logotipo, persona, lugar o evento real alguno. El cumplimiento con todas las leyes aplicables de derechos de autor es responsabilidad del usuario. Sin limitar los derechos de conformidad con los derechos de autor, ninguna parte de este documento se puede reproducir, almacenar o introducir en un sistema de recuperación ni transmitirse de manera alguna, ni por medio alguno (electrónico, mecánico, fotocopia, grabación o de otra forma), para ningún propósito, sin el expreso permiso por escrito de Microsoft Corporation.

Microsoft puede tener patentes, solicitudes de patentes, marcas registradas, derechos de autor u otros derechos de propiedad intelectual que cubran el tema de este documento. Excepto como se establece de manera expresa en cualquier contrato de licencia por escrito de Microsoft, la entrega de este documento no le otorga licencia alguna para estas patentes, marcas registradas, derechos de autor u otra propiedad intelectual.

© 2003 Microsoft Corporation. Todos los derechos reservados.

Microsoft y Visual Basic son registros o marcas registradas de Microsoft Corporation en Estados Unidos y/u otros países.

Los nombres de las compañías o productos reales mencionados en el presente pueden ser las marcas registradas de sus respectivos propietarios.

Reconocimientos

El grupo de Soluciones de Microsoft para la seguridad (MSS) quisiera reconocer y agradecer al equipo que produjo la Guía de seguridad de Windows Server 2003. Las siguientes personas fueron directamente responsables o contribuyeron sustancialmente a la redacción, desarrollo y prueba de esta solución.

	Autores
Kurt Dillard

José Maldonado

Brad Warrender

Participantes en los contenidos
William Dixon

Eric Fitzgerald

Stirling Goetz

Ian Hellen

Jesper Johansson

Kirk Soluk

Revisores de pruebas

Gaurav Singh Bora

Kenon Bliss

Paresh Gujar

Vince Humphreys

Ashish Java

Editores
Reid Bannecker

Wendy Cleary

John Cobb

Kelly McMahon

Jon Tobey

Gerente del programa
Chase Carpenter
	Revisores
Rich Benack

Rob Cooper

Duane Crider

Mike Greer

Robert Hensing

Chad Hilton

Andrew Mason

Joe Porter

Joel Scambray

Ben Smith

Jeff Williams

Participantes
Ignacio Avellaneda

Ganesh Balakrishnan

Shelly Bird

Derick Campbell

Sean Finnegan

Joanne Kennedy

Jeff Newfeld

Rob Oikawa

Vishnu Patankar

Keith Proctor

Bill Reid

Sandeep Sinha

Bomani Siwatu

Graham Whiteley

A solicitud de Microsoft, el Centro para la seguridad en Internet (CIS) y el Instituto Nacional de Estándares y Tecnología (NIST) del Departamento de Comercio de Estados Unidos participaron en la revisión final de estos documentos de Microsoft y proporcionaron comentarios, mismos que se incorporan en las versiones publicadas.

Microsoft también quisiera agradecer al Equipo de arquitectura en el trabajo de Siemens así como a National Broadband LLC por su invaluable contribución y participación en el Programa de adoptadores iniciales para esta guía.

Tabla de contenidos

1Introducción a la Guía de seguridad de Windows Server 2003

1Descripción general

2Resumen ejecutivo

3Quién debe leer esta guía

4Asegúrese y manténgase seguro

5Alcance de esta guía

6Descripción general del contenido

10Habilidades y preparación

11Requisitos

12Convenciones de estilo

13Resumen

14Configurar la infraestructura del dominio

14Descripción general

30Política de dominio

31Políticas de cuentas

32Políticas de contraseñas

37Política de bloqueo de cuentas

40Política de Kerberos

41Opciones de seguridad

43Resumen

45Crear una línea de base de servidores miembro

45Descripción general

49Política de línea de base de Windows Server 2003

50Política de auditoría

63Asignación de los derechos de usuario

75Opciones de seguridad

100Registro de sucesos

103Servicios del sistema

138Configuraciones adicionales de registro

143Configuraciones adicionales de seguridad

148Resumen

150Fortalecimiento de los controladores de dominio

150Descripción general

152Configuraciones de la política de auditoría

153Asignación de los derechos de usuario

158Opciones de seguridad

159Configuraciones del Registro de sucesos

160Servicios del sistema

163Configuraciones adicionales de seguridad

173Resumen

175Fortalecer los servidores de infraestructura

175Descripción general

176Configuraciones de la política de auditoría

177Asignación de derechos de usuario

178Opciones de seguridad

179Configuraciones del Registro de sucesos

180Servicios del sistema

181Configuraciones adicionales de seguridad

187Resumen

188Fortalecimiento de los servidores de archivos

188Descripción general

189Configuraciones de la política de auditoría

190Asignaciones de los derechos del usuario

191Opciones de seguridad

192Configuraciones del registro de sucesos

193Servicios del sistema

195Configuraciones adicionales de seguridad

198Resumen

199Fortalecimiento de los servidores de impresión

199Descripción general

200Configuraciones de la política de auditoría

201Asignación de los derechos del usuario

202Opciones de seguridad

203Configuraciones del Registro de sucesos

204Servicios del sistema

205Configuraciones adicionales de seguridad

208Resumen

209Fortalecimiento de los servidores IIS

209Descripción general

210Configuraciones de la política de auditoría

211Asignación de los derechos del usuario

212Opciones de seguridad

213Configuraciones del Registro de sucesos

214Servicios del sistema

216Configuraciones adicionales de seguridad

232Resumen

233Fortalecimiento de los servidores IAS

233Descripción general

234Política de auditoría

235Asignación de derechos de usuario

236Opciones de seguridad

237Registro de sucesos

238Servicios del sistema

239Configuraciones adicionales de seguridad

240Resumen

241Fortalecer los servidores de servicios de certificados

241Descripción general

243Configuraciones de la política de auditoría

244Asignación de derechos de usuario

245Opciones de seguridad

248Configuraciones del Registro de sucesos

249Servicios del sistema

251Configuraciones adicionales del registro

252Configuraciones adicionales de seguridad

255Resumen

256Fortalecimiento de los hosts baluarte

256Descripción general

258Configuraciones de la política de auditoría

259Asignación de los derechos de usuario

261Opciones de seguridad

262Configuraciones del Registro de sucesos

263Servicios del sistema

271Configuraciones adicionales de seguridad

275Resumen

276Conclusión

1

Introducción a la Guía de seguridad de Windows Server 2003
Descripción general

Bienvenido a la Guía de seguridad de Microsoft Windows Server 2003. Esta guía está diseñada con la finalidad de proporcionarle la mejor información disponible para evaluar y contrarrestar los riesgos a la seguridad específicos de Microsoft® Windows Server™ 2003 en su ambiente. Los capítulos en esta guía proporcionan una asistencia detallada para mejorar las configuraciones y funciones de seguridad, cuando es posible, en Windows Server 2003 para tratar las amenazas identificadas en su ambiente. Si usted es un consultor, diseñador o ingeniero de sistemas involucrado en un ambiente Windows Server 2003, esta guía se diseñó con usted en mente.

La guía ha sido revisada y aprobada por los equipos de ingeniería, consultores, ingenieros de soporte de Microsoft, así como por clientes y socios de negocios, para hacerla:

Probada – Basada en experiencia en el campo

Seria – Ofrece la mejor asesoría disponible

Precisa – Validada y probada técnicamente

Con capacidad de acción – Proporciona los pasos para tener éxito

Relevante – Trata inquietudes de seguridad del mundo real

Trabajar con consultores e ingenieros de sistemas que han implementado Windows Server 2003, Windows® XP, y Windows® 2000 en una variedad de ambientes ha ayudado a establecer las mejores prácticas más recientes para asegurar estos servidores y clientes. Esta información se proporciona en detalle en esta guía.

La guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, proporciona un análisis completo de todas las configuraciones principales de seguridad presentes en Windows Server 2003 y Windows XP. Los capítulos 2 al 11 de esta guía incluyen indicaciones, procedimientos y recomendaciones de seguridad paso por paso para proporcionarle listas de tareas con el fin de que se eleve el estado de seguridad de las PCs que ejecutan Windows Server 2003 en su organización a un nivel superior de seguridad. Si desea un análisis más detallado de los conceptos detrás de este material, consulte los recursos como el Kit de recursos de seguridad de Microsoft Windows 2003 Server, el Kit de recursos de Microsoft Windows XP, el Kit de recursos de seguridad de Microsoft Windows 2000, así como Microsoft TechNet.
Resumen ejecutivo

Cualquiera que sea su ambiente, se le aconseja ampliamente tomar en serio la seguridad. Muchas organizaciones cometen el error de subestimar el valor de su ambiente de informática, generalmente porque excluyen los costos indirectos sustanciales. Si un ataque a sus servidores en su ambiente es lo suficientemente severo, podría dañar a toda la organización. Por ejemplo, un ataque que inactive su sitio Web empresarial y cause una pérdida de ingresos o de confianza del cliente puede conllevar al colapso de la rentabilidad de su empresa. Al evaluar los costos de la seguridad debe incluir los costos indirectos asociados con cualquier ataque, así como los costos de funcionalidad de informática perdida.

El análisis de vulnerabilidad, riesgo y exposición respecto a la seguridad le informa sobre el equilibrio entre la seguridad y la capacidad de uso a las que están sujetos todos los sistemas de cómputo en un ambiente de red. Esta guía documenta las contra medidas principales de seguridad disponibles en Windows Server 2003 y Windows XP, las vulnerabilidades que tratan y las consecuencias negativas potenciales de implementar cada una.

Después, la guía proporciona recomendaciones específicas para fortalecer estos sistemas en tres ambientes empresariales comunes: uno en que se deben soportar sistemas operativos más viejos como Windows 98; uno que consiste sólo en Windows 2000 y sistemas operativos posteriores; y uno en el que la inquietud sobre la seguridad es tan alta que una pérdida significativa en la funcionalidad y capacidad de manejo se considera una desventaja aceptable para lograr el nivel más alto de seguridad. Estos ambientes se conocen, respectivamente, como el Cliente heredado, Cliente empresarial y Alta seguridad en toda esta guía. Se ha realizado todo esfuerzo para organizar bien esta información, de manera que sea de un fácil acceso y pueda encontrar y determinar rápidamente las configuraciones adecuadas para las PCs en su organización. Aunque esta guía está enfocada en el cliente empresarial, gran parte es apropiada para organizaciones de cualquier tamaño.

Para obtener el mayor provecho del material, necesita leer toda la guía. También puede consultar la guía anexa, Amenazas y contra medidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, la cual está disponible para su descarga en http://go.microsoft.com/fwlink/?LinkId=15159. El equipo que produjo esta guía espera que el material que se cubre le sea útil, informativo e interesante.

Quién debe leer esta guía

Esta guía está diseñada principalmente para consultores, especialistas en seguridad, arquitectos de sistemas y profesionales de informática responsables de las etapas de planeación del desarrollo de aplicaciones o de la infraestructura y de la implementación de Windows Server 2003. Estos roles incluyen las siguientes descripciones de puestos comunes:

· Arquitectos y planificadores responsables de impulsar los esfuerzos de diseño para los clientes en sus organizaciones.

· Especialistas de seguridad de informática enfocados estrictamente en proporcionar la seguridad entre plataformas dentro de sus organizaciones.

· Analistas de negocios y encargados de tomar decisiones (BDMs) con objetivos y requisitos de negocios críticos que dependen del soporte al cliente.

· Consultores tanto de Servicios de Microsoft y como socios de negocios que necesitan recursos detallados sobre información relevante y útil para clientes empresariales y socios de negocios.

Asegúrese y manténgase seguro

En octubre de 2001, Microsoft lanzó una iniciativa llamada Programa estratégico de protección de tecnología (STPP). El objetivo de este programa es integrar los productos, los servicios y el soporte de Microsoft enfocados en la seguridad. Microsoft visualiza este proceso de mantener un ambiente seguro como dos fases relacionadas: Asegurarse y Mantenerse seguro.

Asegurarse

La primera fase se llama Asegurarse. Con la finalidad de ayudar a la organización a lograr un nivel adecuado de seguridad, los consejos en esta guía están diseñados para ayudarle a asegurar sus sistemas de cómputo actuales y futuros.

Mantenerse seguro

La segunda fase se conoce como Mantenerse seguro. Una cosa es crear un ambiente que está seguro desde su inicio. Sin embargo, una vez que el ambiente está funcionando, es algo totalmente diferente mantener el ambiente seguro en el tiempo, tomar acciones preventivas contra amenazas y después responder a éstas de manera efectiva cuando ocurren.

Alcance de esta guía

Esta guía está enfocada en cómo crear y mantener un ambiente seguro para PCs que ejecutan Windows Server 2003 en su organización. El material explica las diferentes etapas de cómo asegurar los tres ambientes definidos en la guía, y lo que trata cada configuración de servidor prescrita en términos de dependencias del cliente. Los tres ambientes considerados se conocen como Cliente heredado, Cliente empresarial y Alta seguridad.

· Las configuraciones de Cliente heredado están diseñadas para funcionar en un dominio Microsoft Active Directory® con servidores miembro y controladores de dominio que ejecutan Windows Server 2003, y para clientes que ejecutan Microsoft Windows® 98, Windows NT 4.0 y posterior.

· Las configuraciones de Cliente empresarial están diseñadas para funcionar en un dominio Active Directory con servidores miembro y controladores de dominio que ejecutan Windows Server 2003, y para clientes que ejecutan Windows 2000, Windows XP y posterior.

· Las configuraciones de Alta seguridad están diseñadas también para funcionar en un dominio Active Directory con servidores miembro y controladores de dominio que ejecutan Windows Server 2003, y para clientes que ejecutan Windows 2000, Windows XP y posterior. Sin embargo, las configuraciones de Alta seguridad son tan limitantes que muchas aplicaciones quizá no funcionen. Por esta razón, los servidores pueden afectar el rendimiento, y administrar dichos servidores representará un mayor reto.

Se proporciona asesoría para fortalecer el nivel de seguridad en grupo de distintos roles de servidor. Las contramedidas descritas y las herramientas proporcionadas asumen que cada servidor tendrá un rol único; si necesita combinar roles para algunos de los servidores en su ambiente, entonces puede personalizar las plantillas de seguridad que se incluyen con esta guía, de manera que se configure la combinación apropiada de servicios para servidores con varios roles. Los roles que cubre esta guía incluyen:

· Controladores de dominio

· Servidores de infraestructura

· Servidores de archivo

· Servidores de impresión

· Servidores Internet Information Services (IIS)

· Servidores Internet Authentication Services (IAS)

· Servidores Certificate Services

· Hosts baluarte

Las configuraciones recomendadas en esta guía fueron plenamente probadas en ambientes de laboratorio como los descritos arriba: Cliente heredado, Cliente empresarial y de Alta seguridad. Se comprobó que estas configuraciones funcionan en el laboratorio, pero es importante que su organización pruebe estas configuraciones en su propio laboratorio, el cual representa de manera precisa su ambiente de producción. Es probable que usted necesite realizar algunos cambios a las plantillas de seguridad y a los procedimientos manuales documentados dentro de esta guía, de manera que todas sus aplicaciones de negocios continúen funcionando de la manera esperada. La información detallada que se proporciona en la guía anexa Amenazas y contra medidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, las cuales están disponibles para su descarga en http://go.microsoft.com/fwlink/?LinkId=15159, le proporciona la información que necesita para evaluar cada contra medida específica y decidir cuáles de éstas son apropiadas para el ambiente y los requisitos de negocios únicos de su organización.

Descripción general del contenido

La Guía de seguridad de Windows Server 2003 consiste de 12 capítulos. Cada capítulo se desarrolla sobre el proceso de solución de extremo a extremo requerido para implementar y asegurar Windows Server 2003 en su ambiente. Los primeros capítulos describen la creación de los cimientos para fortalecer los servidores en su organización, mientras que los siguientes capítulos documentan los procedimientos especiales para el rol de cada servidor.

Capítulo 1: Introducción a la Guía de seguridad de Windows Server 2003

Este capítulo introduce la Guía de seguridad de Windows Server 2003, e incluye una breve descripción general de cada capítulo.

Capítulo 2: Configurar la infraestructura del dominio

Este capítulo explica cómo se construirá el ambiente de dominio como una línea base con la finalidad de proporcionar una guía para asegurar la infraestructura de Windows Server 2003. El capítulo se enfoca primero en las configuraciones y contra medidas de seguridad a nivel dominio. Se incluyen descripciones detalladas del diseño de servicios Microsoft Active Directory, el diseño de unidades organizacionales (OU) y las políticas de dominio.

Se mencionan los ambientes Cliente heredado, Cliente empresarial y Alta seguridad en el Capítulo 1 y después se explican en términos de asegurar una ambiente de dominio. Esto proporciona una visión sobre la evolución que puede realizar su organización hacia un ambiente más seguro dentro de una infraestructura de dominio apropiada para cada uno de estos ambientes.

Capítulo 3: Crear una línea base del servidor miembro

Este capítulo explica las configuraciones de plantillas de seguridad y contra medidas adicionales para los roles de servidor que se cubren en los tres ambientes definidos en esta guía. El capítulo se enfoca en gran medida en establecer una Política de línea base de servidor miembro (MSBP) para las recomendaciones de fortalecimiento de los roles de servidor que se analizan posteriormente en la guía.

Las recomendaciones en este capítulo fueron elegidas para permitir a las empresas implementar de manera segura configuraciones sólidas y recomendadas para los sistemas Windows Server 2003, las cuales se adaptan tanto a sistemas existentes como de recién construcción. Las configuraciones predeterminadas de seguridad dentro de Windows Server 20003 han sido investigadas y probadas. Las recomendaciones que se especifican en este capítulo fueron determinadas para proporcionar una mayor seguridad que las que ofrecen las configuraciones predeterminadas del sistema operativo. En algunos casos, para proporcionar el soporte a los clientes heredados, una configuración menos restrictiva se sugiere que la que existe en la instalación predeterminada de Windows Server 2003.

Capítulo 4: Fortalecimiento de los controladores de dominio

El rol de servidor de los controladores de dominio es uno de los roles más importantes para asegurar cualquier ambiente Active Directory en PCs que ejecutan Windows Server 2003. Cualquier pérdida o riesgo ocasionado a un controlador de dominio podría ser devastador para los clientes, servidores y aplicaciones que dependen de los controladores de dominio para la autenticación, Políticas de grupo y para el directorio central de protocolo ligero de acceso a directorio (LDAP).

Este capítulo describe la necesidad de almacenar siempre los controladores de dominio en ubicaciones físicamente seguras a las que sólo personal administrativo calificado pueda acceder. Se tratan los peligros de almacenar los controladores de dominio en ubicaciones inseguras, por ejemplo sucursales, y una gran parte de este capítulo está dedicada a explicar las consideraciones de seguridad detrás de las Políticas de grupo de controladores de dominio recomendada.

Capítulo 5: Fortalecer los servidores de infraestructura

En este capítulo se define el rol de servidor de infraestructura, ya sea como un servidor de Protocolo de control de Host dinámico (DHCP) o como un servidor de Servicios de nombres Internet de Windows (WINS). Se proporcionan detalles sobre las áreas en las que los servidores de infraestructura en su ambiente se pueden beneficiar con las configuraciones de seguridad que no aplica la Política de línea base de servidor miembro (MSBP).

Capítulo 6: Fortalecimiento de los servidores de archivo

Este capítulo se enfoca en el rol del servidor de archivo y las dificultades relacionadas con fortalecer servidores designados para este propósito. Los servicios más esenciales para estos servidores requieren los protocolos relacionados con (NetBIOS) del sistema básico de entrada / salida de red Windows. También se utilizan los protocolos del Bloque de mensajes de servidor (SMB) y el Sistema de archivos comunes de Internet (CIFS) para proporcionar información enriquecida a los usuarios no autenticados; sin embargo, con frecuencia se recomienda que se desactiven en ambientes Windows® de alta seguridad. Este capítulo proporciona detalles sobre las áreas en las que los Servidores de archivos se pueden beneficiar con las configuraciones de seguridad no aplicadas por la MSBP.

Capítulo 7: Fortalecimiento de los servidores de impresión

Los Servidores de impresión son el punto central de este capítulo. Nuevamente, los servicios más esenciales para estos servidores requieren el uso de los protocolos relacionados con Windows NetBIOS. Los protocolos para SMB y CIFS también pueden proporcionar información enriquecida a usuarios no autenticados para este rol de servidor, pero frecuentemente se recomienda que los desactiven en ambientes Windows de alta seguridad. Este capítulo proporciona detalles sobre las áreas en las que se pueden fortalecer las configuraciones de seguridad de Servidores de impresión en maneras que no aplica la MSBP.

Capítulo 8: Fortalecimiento de los servidores IIS

Este capítulo describe cómo una seguridad integral para sitios Web y aplicaciones depende de todo un servidor IIS (incluyendo cada sitio Web y aplicación que se ejecuta en el servidor IIS) como protección contra PCs cliente en su ambiente. También se deben proteger sitios Web y aplicaciones de otros sitios Web y aplicaciones que se ejecutan en el mismo servidor IIS. Las prácticas para asegurar que se logre esta distinción entre los servidores IIS en su ambiente se describen en detalle en este capítulo.

IIS no está instalado en miembros de la familia Microsoft Windows Server System™ de manera predeterminada. Cuando se instala IIS inicialmente, éste se instala en un modo “bloqueado” altamente seguro. Por ejemplo, de manera predeterminada, IIS proporciona sólo contenido estático. Las funciones como Active Server Pages (ASP), ASP.NET, Inclusiones del lado de servidor, publicaciones WebDAV y Extensiones de servidor de Microsoft FrontPage® Server deben ser activadas ahora por el administrador a través del nodo de extensiones de servicios Web en el Administrador de Internet Information Services (Administrador de IIS).

Las secciones en este capítulo proporcionan los detalles sobre una variedad de configuraciones de fortalecimiento de la seguridad que se deben implementar para mejorar la seguridad de los servidores IIS en su ambiente. Se enfatiza la importancia de la supervisión, detección y respuesta de la seguridad para garantizar que los servidores se mantengan seguros.

Capítulo 9: Fortalecimiento de los servidores IAS

Internet Authentication Servers (IAS) proporcionan servicios RADIUS, un protocolo de autenticación basado en estándares y diseñado para verificar la identidad de clientes que acceden a las redes de manera remota. Este capítulo proporciona detalles sobre cualquier área en la que los Servidores IAS se pueden beneficiar con las configuraciones de seguridad no aplicadas por la MSBP.

Capítulo 10: Fortalecer los servidores de servicios de certificados

Certificate Services proporciona los servicios criptográficos y de administración de certificados que se requieren para construir una infraestructura de claves públicas (PKI) en su ambiente de servidor. Este capítulo proporciona detalles sobre las áreas en la que los servidores de Certificate Services se beneficiarán con las configuraciones de seguridad no aplicadas por la MSBP.

Capítulo 11: Fortalecimiento de los hosts baluarte

Sólo clientes desde Internet pueden acceder a los servidores de hosts baluarte. En este capítulo, se explica cómo estos sistemas expuestos al público son susceptibles a ataques de un número mucho mayor de usuarios que pueden permanecer completamente anónimos en muchos casos, si así lo desean. Muchas organizaciones no amplían su infraestructura de dominio a partes públicas de esta red. Por esta razón, el contenido de este capítulo se enfoca en recomendaciones de fortalecimiento para PCs independientes. Se proporcionan detalles sobre cualquier área en la que los hosts baluarte se pueden beneficiar con las configuraciones de seguridad no aplicadas por la MSBP, o los métodos utilizados para aplicar esas configuraciones en un ambiente de dominios basado en Active Directory.

Capítulo 12: Conclusión

El capítulo final de esta guía resume los puntos importantes del material analizado en los capítulos previos.

Herramientas y plantillas

Se incluye una recopilación de las plantillas de seguridad, secuencias de comandos y herramientas adicionales con esta guía para facilitarle a su organización la evaluación, prueba e implementación de las contra medidas que se recomiendan en esta guía. Estas plantillas de seguridad son archivos de texto que se pueden importar en las políticas de grupo basadas en dominios, o que se pueden aplicar localmente utilizando el complemento de la Configuración de análisis de seguridad. Estos procedimientos se detallan en el Capítulo 2, "Configurar la infraestructura del dominio”. Las secuencias de comando incluidas con esta guía implementan los filtros del paquete IPSec utilizando la herramienta de línea de comando NETSH y las secuencias de comandos de prueba que se utilizan para probar las contra medidas recomendadas. Esta guía también incluye un libro de trabajo de Microsoft Excel llamado Configuraciones de la guía de seguridad de Windows Server 2003 que documenta las configuraciones incluidas en cada una de las plantillas de seguridad. Estas herramientas y plantillas se incluyen en el archivo WinZip de auto extracción que contiene esta guía. Cuando extrajo los archivos, se creó la siguiente estructura de carpetas en la ubicación especificada:
· \Windows Server 2003 Security Guide – contiene el documento de archivo en Formato de documento portátil (PDF) que está leyendo actualmente, así como la Guía de prueba, Guía de entrega y la Guía de soporte asociadas con este material.

· \Windows Server 2003 Security Guide\Tools and Templates – contiene subidirectorios para cualquier elemento que acompañan a esta guía.

· \Windows Server 2003 Security Guide\Tools and Templates\Security Guide\Security Templates – contiene todas las plantillas de seguridad que se analizan en la guía.

· \Windows Server 2003 Security Guide\Tools and Templates\Security Guide\Sample Scripts – contiene todos las secuencias de comandos de filtros IPSec muestra y un libro de trabajo Excel que contiene todos los mapas de tráfico que se analizan en la guía.

· \Windows Server 2003 Security Guide\Tools and Templates\Security Guide\Checklists – contiene las listas de selección específicas de cada rol de servidor.

· \Windows Server 2003 Security Guide\Tools and Templates\Test Guide – contiene las herramientas relacionadas con la guía de pruebas.

· \Windows Server 2003 Security Guide\Tools and Templates\Delivery Guide – contiene las herramientas relacionadas con la guía de entrega.

Habilidades y preparación

El siguiente conocimiento y habilidades son un prerrequisito para los administradores y arquitectos responsables de desarrollar, implementar y asegurar las instalaciones de Windows Server 2003 y Windows XP en una empresa:

· Certificación MCSE 2000 con más de 2 años de experiencia relacionada con la seguridad.

· Conocimiento detallado de ambientes de dominio y Active Directory empresariales.

· Uso de herramientas empresariales, incluyendo Microsoft Management Console (MMC), secedit, gpupdate y gpresult.

· Experiencia administrando políticas de grupo.

· Experiencia en la implementación de aplicaciones y estaciones de trabajo en ambientes empresariales.

Requisitos

Los requisitos de software para utilizar las herramientas y plantillas documentadas en esta guía son:

· Windows Server 2003 Standard Edition; Windows Server 2003 Enterprise Edition; o Windows Server 2003 Datacenter Edition.

· Un dominio Active Directory basado en Windows Server 2003.

· Microsoft Excel 2000 ó posterior.

Convenciones de estilo

Esta guía utiliza las siguientes convenciones de estilo y terminología.

Tabla 1.1: Convenciones de estilo

	Elemento
	Significado

	Negritas
	Caracteres que generalmente se escriben como se muestran, incluyendo comandos y modificadores. Los elementos de interfaz en el texto de tipo obligatorio también van en negritas.

	Itálicas
	Indicador de lugar para variables donde se proporcionan valores específicos. Por ejemplo, Filename.ext podría referirse a cualquier nombre de archivo válido para el primer caso en cuestión.

	Importante
	Alerta al lector sobre información complementaria, la cual es esencial para terminar la tarea.

	fuente Monoespacio
	Muestras de código.

	%SystemRoot%
	Carpeta en la que está instalado el sistema operativo Windows Server 2003.

	Nota
	Alerta al lector sobre información complementaria.

	Pantalla Para
	Los mensajes que aparecen en pantalla y los comandos de línea de comando se estilan en esta fuente.

Resumen

Este capítulo proporcionó una descripción general de los factores principales involucrados en asegurar Windows Server 2003, los cuales se consideran con mayor detalle en el resto de la guía. Ahora que entiende cómo está organizada esta guía, puede decidir si desea leerla de principio a fin, o seleccionar sólo aquellas secciones que más le interesen.

Sin embargo, es importante recordar que las operaciones de seguridad eficientes y exitosas requieren realizar mejoras en todas las áreas cubiertas en esta guía, no sólo en unas cuantas. Por esta razón, se recomienda que lea toda la guía para aprovechar toda la información que se puede utilizar para asegurar Windows Server 2003 en su organización que ofrece la guía.

Mayores informes

Las siguientes fuentes de información fueron las últimas disponibles sobre temas estrechamente relacionados con asegurar Windows Server 2003 al momento en que se liberaron al público esta guía y el producto.

Para mayores informes sobre la seguridad en Microsoft, consulte: http://www.microsoft.com/security.

Para mayores detalles sobre cómo puede ayudar MOF a su empresa, consulte: http://www.microsoft.com/business/services/mcsmof.asp.
Para información sobre el sitio Web del Programa estratégico de protección tecnológica de Microsoft, consulte: http://microsoft.com/security/mstpp.asp.
Para información sobre el Servicio de notificación de seguridad de Microsoft, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/security/bulletin/notify.asp.

2

Configurar la infraestructura del dominio

Descripción general

Este capítulo utiliza la construcción de un ambiente de dominios para demostrar cómo asegurar una infraestructura para Microsoft® Windows Server™ 2003.

El capítulo primero se enfoca en configuraciones de seguridad y contramedidas a nivel dominio. Esto incluye una descripción de alto nivel del diseño de Microsoft Active Directory®, el diseño de unidades organizacionales (OU), el diseño de Políticas de grupo y el diseño de grupos administrativos.

Este capítulo también explica cómo asegurar un ambiente de dominio Windows Server 2003 para los ambientes Heredado, Empresarial y de Alta seguridad descritos en el Capítulo 1, “Introducción a la Guía de seguridad de Windows Server 2003”. Esta información establece las bases y proporciona una visión para evolucionar desde un ambiente Heredado hacia un ambiente de Alta seguridad dentro de una infraestructura de dominio.

Windows Server 2003 se entrega con los valores predeterminados de configuración en un estado seguro. Para mejorar la capacidad de uso de este material, este capítulo sólo analiza aquellas configuraciones que se han modificado a partir de sus valores predeterminados. Para información sobre todas las configuraciones predeterminadas, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP“.

Diseño de Active Directory

La información detallada sobre el diseño de una estructura de Active Directory podría llenar todo un libro. Active Directory permite que las aplicaciones encuentren, utilicen y administren recursos de directorio en un ambiente de cómputo distribuido. Esta sección analiza brevemente estos conceptos para establecer un marco de referencia para el resto del capítulo.

Al crear una arquitectura Active Directory, debe considerar cuidadosamente los límites de seguridad del ambiente. Planear adecuadamente la delegación y el programa de implementación de seguridad de una organización resultará en un diseño de Active Directory mucho más seguro para la organización. Después, sólo cambios principales al ambiente, como una adquisición o una reestructuración organizacional, requerirán una reestructuración.

Si su organización ya tiene un diseño Active Directory, este capítulo puede proporcionarle información sobre algunos de sus beneficios o problemas potenciales desde una perspectiva de seguridad.

Establecer los límites de directorio de Windows Server 2003

Existen diferentes tipos de límites dentro de Active Directory. Estos límites definirán el bosque, el dominio, la topología del sitio y la delegación de permisos.

Estos límites se establecen automáticamente durante la instalación de Active Directory, pero se debe asegurar que los límites de permisos incorporen los requisitos y políticas organizacionales. La delegación de permisos administrativos puede ser bastante flexible dependiendo de los requisitos de una organización. Por ejemplo, para mantener un equilibrio adecuado entre la seguridad y la funcionalidad administrativa, puede subdividir aún más los límites de delegación de permisos en límites de seguridad y límites administrativos.

Límites de seguridad

Los límites de seguridad ayudan a definir la autonomía o el aislamiento de diferentes grupos dentro de una organización. Es difícil lograr un equilibrio entre garantizar una seguridad adecuada – basada en cómo se establecen los límites de negocios de la empresa – y la necesidad de continuar proporcionando un nivel sólido de funcionalidad base.

Para lograr exitosamente este equilibrio, debe ponderar las amenazas para su organización contra las implicaciones de seguridad de delegar los permisos de administración y otras selecciones respecto a la arquitectura de red de su ambiente.

Límites de seguridad de bosque vs. dominio

El bosque es el verdadero límite de seguridad. Esta guía recomienda crear bosques separados para mantener su ambiente seguro libre de administradores sin escrúpulos en vez de crear dominios por separado para proporcionar seguridad y aislamiento de este tipo de administradores y otras amenazas potenciales.

Un dominio es el límite de administración de Active Directory. Con una organización de personas bien intencionadas, el límite de dominio proporcionará una administración autónoma de servicios y datos dentro de cada dominio de la organización.

Desafortunadamente, al analizar la seguridad, esto no es tan simple de lograr. Por ejemplo un dominio no aislará completamente un ataque de un administrador de dominios sin escrúpulos. Este nivel de separación sólo se puede lograr a nivel bosque.

Debido a esto, es posible que su organización necesite considerar dividir el control administrativo de servicios y datos dentro del diseño actual de Active Directory. El diseño de Active Directory requiere entender completamente los requisitos de su organización en cuanto a autonomía de servicios y aislamiento de servicios, así como en cuanto a autonomía de datos y aislamiento de datos.

Límites administrativos

Debido a la necesidad potencial de segmentar los servicios y datos, usted debe definir los diferentes niveles de administración requeridos. Además de administradores que puedan realizar servicios únicos para su organización, se recomiendan los siguientes tipos de administradores.

Administradores de servicios

Los administradores de servicios de Active Directory son responsables de configurar y ofrecer el servicio de directorio. Por ejemplo, los administradores de servicios mantienen servidores de controladores de dominio, configuraciones a nivel directorio de control y son responsables de asegurar la disponibilidad de los servicios. Los administradores de Active Directory en su organización deben considerarse como los administradores de servicios.

En muchos casos, la configuración de servicios Active Directory se determina por medio de los valores de atributos. Estos valores de atributos corresponden a las configuraciones para sus objetos respectivos almacenados en el directorio. Por lo tanto, los administradores de servicios en Active Directory también son administradores de datos. Dependiendo de sus necesidades organizacionales, a continuación se presentan algunos otros grupos de administradores de servicios que quizá necesite incluir en su diseño de servicios Active Directory:

· Un grupo de administración de dominios principalmente responsable de los servicios de directorio.

El administrador de bosques es responsable de seleccionar el grupo para administrar cada dominio. Debido al acceso de alto nivel otorgado al administrador para cada dominio, estos administradores deben ser personas altamente confiables. El grupo que realiza la administración de dominios controla los dominios a través del grupo de Administración de dominios y otros grupos integrados.

· Grupos de administradores responsables de la administración del Sistema de nombres de dominio (DNS).

El grupo de administradores DNS es responsable de completar el diseño DNS y administrar la infraestructura DNS. El administrador DNS maneja la infraestructura DNS a través del grupo de Administradores DNS.
· Grupos de administradores responsables de la administración de la OU.

El administrador de la OU designa un grupo o persona como un administrador para cada OU. Cada administrador OU es responsable de administrar los datos almacenados dentro de la OU de Active Directory asignada. Estos grupos pueden controlar la manera en la que se delega la administración, y cómo se aplica la política a objetos dentro de sus OUs. Además, los administradores de OUs pueden también crear nuevos sub-árboles y delegar la administración de las OUs de las que son responsables.

· Grupos de administradores responsables de la administración de servidores de infraestructura.

El grupo responsable de la administración de servidores de infraestructura es responsable de administrar Microsoft Windows® Internet Name Service (WINS), el Protocolo de configuración de host dinámico (DHCP) y, potencialmente, la infraestructura DNS. En algunos casos, el grupo que maneja la administración de dominios manejará la infraestructura DNS, ya que Active Directory está integrado en DNS y se almacena y administra en los controladores de dominio.
Administradores de datos

Los administradores de datos Active Directory son responsables de administrar datos almacenados en Active Directory o en PCs que se unen a Active Directory. Estos administradores no tienen control sobre la configuración o servicios de directorio. Los administradores de datos son miembros de un grupo de seguridad creado por su organización. En ocasiones, los grupos de seguridad predeterminados en Windows no tienen sentido para todas las situaciones en la organización. Por lo tanto, las organizaciones pueden desarrollar sus propios estándares y significados de nombramiento de grupos de seguridad según su ambiente. Algunas de las tareas diarias de los administradores de datos incluyen:

· Controlar un subconjunto de objetos en el directorio. A través de un control de acceso a nivel atributo que se hereda, se puede otorgar a los administradores de datos control sobre secciones muy específicas del directorio, pero no tienen control sobre la configuración del servicio mismo.

· Administrar las PCs miembro en el directorio y los datos que residen en las mismas.

Nota: En muchos casos, los valores de atributos para objetos almacenados en el directorio determinan la configuración del servicio de directorio.

Para resumir, permitir a los propietarios de estructuras de servicios y directorios Active Directory unirse a un bosque o infraestructura de dominio requiere que la organización confíe en todos los administradores de servicios en el bosque y en todos los dominios. Además, los programas de seguridad empresarial deben desarrollar políticas y procedimientos estándar, los cuales proporcionen un análisis adecuado en el fondo para los administradores. En el contexto de esta guía de seguridad, confiar en los administradores de servicios significa:

· Creer razonablemente que los administradores de servicios actuarán con base en los mejores intereses de la organización. Las organizaciones no deben elegir unirse a un bosque o dominio si los propietarios del bosque o dominio pueden tener razones legítimas para actuar de manera maliciosa contra la organización.

· Creer razonablemente que los administradores de servicios seguirán las mejores prácticas y restringirán el acceso físico a los controladores de dominio.

· Entender y aceptar los riesgos para la organización, los cuales incluyen la posibilidad de que haya:

· Administradores sin escrúpulos – Los administradores confiables se podrían convertir en administradores sin escrúpulos y, por lo tanto, abusar del poder que tienen con el sistema. Si usted tiene un administrador sin escrúpulos dentro de un bosque, sería fácil para dicho administrador buscar el identificador de seguridad (SID) de otro administrador para otro dominio. El administrador sin escrúpulos podría entonces utilizar una herramienta de interfaz de programación de aplicaciones (API), editor de discos o depurador para agregar el SID robado a la lista del Historial de SIDs de una cuenta dentro de su propio dominio. Con el SID robado en el Historial del SID del usuario, junto con su propio dominio, el administrador sin escrúpulos podría tener privilegios administrativos en el dominio del SID robado.

· Administradores forzados – Un administrador confiable se podrá convertir en un administrador forzado a realizar operaciones que violan la seguridad del sistema. Un usuario o administrador puede utilizar las técnicas de ingeniería sociales sobre administradores legítimos con un sistema de cómputo para obtener los nombres de usuarios y contraseñas que necesita para acceder al sistema.

Algunas organizaciones pueden aceptar el riesgo de una violación de la seguridad de un administrador de servicios sin escrúpulos o forzado de otra parte de la organización. Dichas organizaciones podrían determinar que el beneficio de colaboración y de ahorro de costos de participar en una infraestructura compartida es mayor que este riesgo. Sin embargo, otras organizaciones podrían no aceptar el riesgo, ya que las consecuencias potenciales de una violación a la seguridad son demasiado severas.

Estructura de OU para facilitar la administración y delegación de políticas de grupo

Aunque esta guía no trata sobre el diseño de Active Directory, se requiere cierta información de diseño para proporcionar un entendimiento sobre el uso de las Políticas de grupo para administrar de manera segura los dominios, controladores de dominio y roles de servidor específicos de su organización.

Aunque las OUs ofrecen una manera fácil de agrupar usuarios y otros mandantes de seguridad, también proporcionan un mecanismo efectivo para segmentar los límites administrativos.

Además, el uso de OUs para proporcionar diferentes objetos de Políticas de grupo (GPOs) con base en el rol de servidor es una pieza clave de la arquitectura de seguridad general para la organización.

Delegar la administración y aplicar las Políticas de grupo

Una OU es simplemente un contenedor dentro de un dominio. Usted puede delegar el control sobre una OU a un grupo o persona al establecer listas de control de acceso específicas (ACLs) en cada uno de estos contenedores.

A menudo, usted puede utilizar una OU para proporcionar capacidades administrativas similares a aquellas en dominios de recursos Microsoft Windows NT® 4.0. También puede crear una OU que contenga un grupo de servidores de recursos para su administración por parte de otros usuarios. Esto proporciona a este grupo de usuarios diversos un control autónomo sobre una OU en particular, sin aislarlos del resto del dominio.

Los administradores que delegan el control sobre OUs específicas probablemente sean administradores de servicios. A un nivel inferior de autoridad, los usuarios que controlan las OUs son generalmente administradores de datos.

Grupos administrativos

Crear grupos administrativos proporciona a los administradores una manera de segmentar grupos de usuarios, grupos de seguridad o servidores en contenedores para una administración autónoma.

Por ejemplo, considere los servidores de infraestructura que residen en un dominio. Los servidores de infraestructura incluyen todos los controladores que no son de dominio y que ejecutan servicios de red básicos, incluyendo servidores que ejecutan servicios WINS y DHCP. Todos los servidores DNS se ejecutan en los controladores de dominio, los cuales se encuentran en la OU de controladores de dominio. Los servidores DNS en este ejemplo no se consideran como servidores de infraestructura.

A menudo, un grupo de operaciones o un grupo de administración de infraestructura mantiene estos servidores. Utilizar una OU puede proporcionar fácilmente capacidades administrativas a estos servidores.

· Para crear una OU para fines de administración

1. Cree una OU llamada Servidores miembro.
2. Cree una OU llamada Infraestructura.
3. Mueva todos los servidores WINS y DHCP hacia la OU de Infraestructura.
4. Cree un grupo de seguridad global llamado Administradores de infraestructura con las cuentas de dominio apropiadas.
5. Ejecute el Asistente de delegación de control para proporcionar al grupo de Administradores de infraestructura el Control completo de las configuraciones de la OU.

La siguiente ilustración proporciona una vista de alto nivel de una OU de este tipo.

[image: image3.jpg]

Figura 2.1

Delegación de administración de OUs

Esta es sólo una de las muchas maneras de utilizar OUs para proporcionar una segmentación administrativa. Para organizaciones más complejas, consulte la sección “Mayores informes” al final de este capítulo.

Después de seguir este procedimiento, el grupo de Administradores de infraestructura debe contar con el control total sobre la OU de infraestructura, y todos los servidores y objetos dentro de esta OU. Esto los prepara para la siguiente fase, asegurar los roles de servidor con Políticas de grupo.

Aplicación de las políticas de grupo

Utilice las Políticas de grupo y delegue la administración para aplicar configuraciones, derechos y comportamiento específicos a todos los servidores dentro de una OU. Al utilizar las Políticas de grupo en lugar de pasos manuales, es fácil actualizar varios servidores con cualquier cambio adicional requerido en el futuro.

Las Políticas de grupo se acumulan y aplican en el orden que se muestra en la ilustración que aparece a continuación.

[image: image4.jpg]

Figura 2.2

Jerarquía de aplicación del GPO

Como se puede ver arriba, las políticas se aplican primero en el nivel de políticas de máquina local de la PC. Después de eso, se aplican los GPOs a nivel del sitio, y después a nivel del dominio. Si el servidor está anidado en varias OUs, primero se aplican los GPOs que existen en la OU de mayor nivel. El proceso de aplicar GPOs continua hacia abajo en la jerarquía de OUs. El último GPO que se debe aplicar es a nivel OU secundaria que contiene el objeto de servidor. El orden de precedencia para procesar Políticas de grupo cubre desde la OU más alta (más lejos de la cuenta de usuario o PC) a la OU más baja (la que realmente contiene la cuenta del usuario o PC).

Observe lo siguiente al aplicar las Políticas de grupo:

· Debe establecer el orden de aplicaciones del GPO para niveles de Políticas de grupos con varios GPOs. Si varias políticas especifican la misma opción, tendrá prioridad la última que se haya aplicado.

· Configurar una Política de grupo con la opción No anular evita que otros GPOs la anulen.

Plantillas de seguridad

Las plantillas de seguridad son archivos basados en texto. Usted puede cambiar estos archivos utilizando el complemento de las Plantillas de seguridad de Microsoft Management Console (MMC) o al utilizar un editor de texto como el Bloc de notas. Algunas secciones de los archivos de plantillas contiene ACLs específicos escritos en Lenguaje de definición de descriptor de seguridad (SDDL). Puede encontrar más información sobre editar plantillas de manera segura y SDDL en Microsoft MSDN®.
Administración de plantillas

De manera predeterminada, los usuarios autenticados tienen el derecho de leer todas las configuraciones dentro del objeto de Políticas de grupo. Por lo tanto, es muy importante almacenar las plantillas de seguridad utilizadas para un ambiente de producción en una ubicación segura a la que sólo puedan acceder los administradores responsables de implementar las Políticas de grupo. El objetivo es no evitar que se puedan ver los archivos *.inf, sino evitar cambios no autorizados a las plantillas de seguridad fuente. Para lograr esto, todas las PCs que ejecutan Windows Server 2003 almacenan plantillas de seguridad en la carpeta %SystemRoot%\security\templates.

Sin embargo, esta carpeta no se duplica entre varios controladores de dominio. Por lo tanto, necesitará designar un controlador de dominio para que retenga la copia maestra de las plantillas de seguridad, de manera que no tenga problemas con el control de las versiones de las plantillas. Esto asegura que siempre se modifique la misma copia de las plantillas.

Administrar las Políticas de grupo e importar las plantillas de seguridad

El siguiente procedimiento importa las plantillas de seguridad que se incluyen con esta guía en la estructura de OU sugerida en este capítulo. Antes de implementar el siguiente procedimiento en un controlador de dominio, se deben localizar los archivos de políticas (.inf) específicos en el ambiente en un sistema Windows Server 2003.

Advertencia: Las plantillas de seguridad de esta guía están diseñadas para aumentar la seguridad en su ambiente. Es muy posible que al instalar las plantillas que se incluyen con esta guía, se pierda alguna funcionalidad en el ambiente de su organización. Esto puede incluir la falla de las aplicaciones de misión crítica.

Es esencial probar completamente estas plantillas antes de implementarlas en un ambiente de producción. Respalde cada controlador de dominio y servidor en su ambiente antes de aplicar cualquier configuración de seguridad nueva. Asegúrese de que el estado del sistema se incluya en el respaldo para permitir que se restauren las configuraciones del registro o los objetos Active Directory.

· Para importar las plantillas de seguridad de las Políticas de dominios
1. En Usuarios y PCs de Active Directory, haga clic con el botón alterno del mouse en Dominio, y después seleccione Propiedades.
2. En el pestaña Políticas de grupo, haga clic en Nuevo para agregar un GPO nuevo.
3. Escriba Cliente empresarial – Políticas de dominio, y después presione Intro.
4. Haga clic con el botón alterno del mouse en Cliente empresarial – Políticas de dominio, y después seleccione Sin anular.
5. Seleccione Cliente empresarial – Políticas de dominio, y después haga clic en Editar.
6. En la ventana Políticas de grupo, haga clic en Configuración de PCs\Configuraciones Windows. Haga clic con el botón alterno del mouse en Configuraciones de seguridad, y después seleccione Importar política.
7. En el cuadro de diálogo Importar política, navegue hasta \Guía de seguridad\Ayudas de trabajo, y después haga doble clic en Cliente empresarial - Domain.inf.

8. Cierre las Políticas de grupo que se modificaron.
9. Cierre la ventana Propiedades de dominio.
10. Obligue la duplicación entre los controladores de dominio de tal forma que se aplique la política a todos al hacer lo siguiente:
· Abra un indicador de comando y utilice la herramienta de línea de comando gpupdate.exe para obligar al controlador de dominio a que actualice la política de dominio con el comando: gpupdate /Force.

11. Verifique en el Registro de sucesos que se hayan descargado exitosamente las Políticas de grupo y que el servidor se pueda comunicar con los otros controladores de dominio en el dominio.
Advertencia: Cuando crea el Cliente empresarial - Políticas de dominio, asegúrese de que esté activada la opción Sin anular para implementar esta política en todo el dominio. Esta es la única Política de grupo de esta guía en la cual la opción No anular debe estar activada. No active esta opción en alguna de las demás políticas de grupo que se especifican en esta guía. Además, no modifique la Política de dominio predeterminada Windows Server 2003, en caso de que necesite regresar a sus configuraciones predeterminadas.

Para asegurar que esta nueva política tenga prioridad sobre la política predeterminada, colóquela en la prioridad más alta entre los vínculos GPO.

Usted puede modificar la política predeterminada directamente para crear una nueva configuración de seguridad; sin embargo, existe una ventaja al crear una nueva Política de grupo, ya que si existen problemas con ésta, la nueva puede desactivarse fácilmente, dejando la Política de dominio predeterminada en su lugar para que vuelva a asumir el control.

Gpupdate.exe es una herramienta de línea de comandos que se puede llamar desde un archivo por lotes o desde un programador automático de tareas, se puede utilizar para aplicar automáticamente las plantillas y analizar la seguridad del sistema. También se puede ejecutar dinámicamente desde una línea de comandos.

Importante: Esta política se debe importar a cualquier dominio adicional en la organización. Sin embargo, es común encontrar ambientes donde la política de contraseña de dominio raíz es mucho más estricta que cualquiera de los demás dominios. Debe tener cuidado también de asegurarse de que los demás dominios utilizados en esta misma política tengan los mismos requisitos de negocios. Debido a que sólo se puede establecer la política de contraseña a nivel dominio, pueden existir requisitos de negocios o legales que segmenten algunos usuarios en un dominio separado simplemente para obligarlos a utilizar una política de contraseña más estricta en dicho grupo.

En los tres ambientes definidos en esta guía se utilizó la misma política para sus dominios raíz y secundario, junto con la plantilla de seguridad asociada para cada una. Por ejemplo, se utilizaron los archivos Legacy Client–Domain.inf, Enterprise Client–Domain.inf y High Security–Domain.inf para cada nivel respectivo. Se deberán utilizar procedimientos similares a los que aparecen arriba para aplicar cualquiera de las plantillas subsiguientes para la política de línea base en las políticas incrementales.

Sucesos de aplicación del GPO exitosos

Además de verificar manualmente todas las configuraciones para asegurar que se hayan aplicado apropiadamente a los servidores en su organización, un suceso también debe aparecer en el Registros de sucesos para informar al administrador que se descargó exitosamente la política de dominio para cada uno de los servidores. La siguiente información de sucesos debe aparecer en el Registro de aplicaciones con su propio número único de Identificación de eventos:

Escriba: Información

ID de la fuente: SceCli

ID del suceso: 1704

Descripción: La política de seguridad en los objetos de las Políticas de grupo se aplicó exitosamente.

Para mayores informes, consulte el Centro de ayuda y soporte en http://go.microsoft.com/fwlink/events.asp.

Si este mensaje no aparece minutos después de aplicar la política de dominio, vuelva a ejecutar la herramienta de línea de comando Gpupdate.exe para aplicar la política de dominio, y después reinicie el servidor para obligar a que se descargue la política de dominio.

De manera predeterminada, se actualizan las configuraciones de seguridad cada 90 minutos en una estación de trabajo o servidor, y cada 5 minutos en un controlador de dominio. Usted verá este suceso si se han producido cambios durante estos intervalos. Además, también se actualizan estas configuraciones cada 16 horas, sin importar si existen cambios nuevos o no.

Configuración del tiempo

Usted se debe asegurar de que el tiempo del sistema sea preciso y que todos los servidores en su organización utilicen la misma fuente de tiempo. El servicio Windows Server 2003 W32Time proporciona la sincronización del tiempo para PCs basadas en Windows Server 2003 y Microsoft Windows XP que se ejecutan en un dominio Active Directory.

El servicio W32Time sincroniza los relojes de los clientes de PCs basadas en Windows Server 2003 con los controladores de dominio en un dominio. Esto es necesario para que el protocolo de autenticación Kerberos versión 5 funcione adecuadamente, así como NTLMv2. Para funcionar adecuadamente, varios componentes de la familia Windows Server™ dependen de un tiempo preciso y sincronizado. Si los relojes no están sincronizados en los clientes, el protocolo de autenticación de Kerberos v5 puede interpretar de manera errónea las solicitudes de registro como intentos de intrusión y negar el acceso a los usuarios.

Otro beneficio importante que proporciona la sincronización de tiempo es la correlación de sucesos en todos los clientes en su empresa. Los relojes sincronizados en los clientes en su ambiente aseguran que pueda analizar correctamente los sucesos que tienen lugar en secuencia uniforme en los clientes para éxito o fracaso en toda la empresa.

Kerberos es un protocolo de autenticación de red desarrollado por el Massachussets Institute of Technology (MIT). El protocolo autentica la identidad de usuarios que intentan ingresar a una red y codifica su comunicación a través de una criptografía de claves secretas.

El servicio W32Time sincroniza los relojes utilizando el Protocolo tiempo de la red (NTP). En un bosque Windows Server 2003, el tiempo se sincroniza de la siguiente manera:

· El patrón emulador de operaciones del controlador de dominio primario (PDC) en el dominio raíz del bosque es la fuente de tiempo definitiva para la organización.

· Todos los patrones de operación del PDC en otros dominios en el bosque siguen la jerarquía de dominios al seleccionar un emulador del PDC para sincronizar su tiempo.

· Todos los controladores de dominio en un dominio sincronizan su tiempo con el patrón emulador de operaciones del PDC en su dominio como su socio de tiempo de entrada.

· Todos los servidores miembro y las PC de escritorio cliente utilizan el controlador de dominio de autenticación como su socio del tiempo de entrada.

Para asegurarse de que la hora sea precisa, el emulador del PDC en el dominio raíz del bosque se puede sincronizar a un servidor de tiempo NTP externo. Sin embargo, hacer esto puede resultar en un requisito para abrir puertos en el servidor de seguridad. NTP utiliza puerto 123 de UDP. Antes de hacer esto, considere los beneficios contra el riesgo potencial de seguridad de realizar estos cambios en la configuración.

· Para sincronizar una fuente de tiempo interno con una fuente de tiempo externo
1. Abra un Indicador de comando.
2. Escriba lo siguiente, donde PeerList es una lista separada por comas de nombres DNS o direcciones del protocolo de Internet (IP) para las fuentes de tiempo deseadas:
w32tm /config /syncfromflags:manual /manualpeerlist:PeerList

3. Para actualizar, escriba:
w32tm /config /update.
4. Verifique el Registro de sucesos. Si la PC no puede llegar a los servidores, el procedimiento falla y la entrada se escribe en el Registro de sucesos.
El uso más común de este procedimiento es sincronizar la fuente de tiempo definitiva de la red interna con una fuente de tiempo externa muy precisa. Sin embargo, este procedimiento se puede realizar en cualquier PC que ejecute Windows XP o en un miembro de la familia Windows Server 2003.

En muchos casos, puede no ser necesario tener todos los tiempos de servidores sincronizados con una fuente externa, siempre y cuando estén sincronizados con la misma fuente interna.

Si las PCs en su red están ejecutando sistemas operativos Windows 98 ó Windows NT 4.0, entonces sincronice los relojes en aquellas máquinas con el siguiente comando en una secuencia de comandos de registro donde <timecomputer> es un controlador de dominio en la red:

net time \\<timecomputer> /set /yes

Ejecutar este comando sincronizará los relojes de tiempo en estas PCs con los relojes de tiempo en las otras PCs en todo el dominio.

Nota: Para una análisis de registros preciso, las PCs de red que ejecutan sistemas operativos que no sean Windows, también deben supervisar sus relojes con el emulador del PDC de Windows Server 2003.

Unidades organizacionales del rol de servidor de línea base
El ejemplo previo para administrar los servidores de infraestructura de una organización se puede emplear para englobar otros servidores y servicios en una infraestructura empresarial. La meta es crear una Política de grupo transparente que cubra todos los servidores, asegurando al mismo tiempo que los servidores que residan dentro de Active Directory satisfagan los sistemas de seguridad para su ambiente.

Este tipo de Política de grupo que cubre todos los servidores en su ambiente forma una línea base consistente para configuraciones estándar entre todos los servidores de su empresa. Además, la estructura de OU y la aplicación de Políticas de grupo debe proporcionar un diseño granular, con el fin de proporcionar configuraciones de seguridad para tipos específicos de servidores en una organización. Por ejemplo, Internet Information Server (IIS), Archivo, Impresión, Internet Authentication Server (IAS) y Certificate Services, ilustran algunos de los roles de servidor en una organización que pueden requerir políticas de grupo especiales.

Política de línea base del servidor miembro

El primer paso para establecer OUs con roles de servidor es crear una política de línea base. Para hacer esto, cree una plantilla de seguridad de línea base e impórtela a la Política de grupo. Los archivos Enterprise Client–Member Server Baseline.inf se incluyen con esta guía de seguridad para proporcionar esta funcionalidad e instrucción. El Cliente empresarial es una referencia a un nivel medio de seguridad diferente con base en los requisitos de compatibilidad de la organización que se analizaron en el Capítulo 1: “Introducción a la Guía de seguridad de Windows Server 2003”.

Vincule esta plantilla de seguridad del GPO a la OU de los servidores miembro. La plantilla de seguridad Enterprise Client–Member Server Baseline.inf aplicará las configuraciones de la Política de grupo de línea base a cualquier servidor en la OU de los Servidores miembro, así como a cualquier servidor de las OUs secundarias. Para fines de simplicidad, los siguientes ejemplos en este capítulo utilizan el nivel de seguridad de Cliente empresarial. La Política de línea base del servidor miembro se analiza en el Capítulo 3: “Crear una línea base del servidor miembro”.

La Política de grupo de línea base debe definir las configuraciones deseadas para todos los servidores en una organización. Haga que la Política de grupo de línea base sea tan restrictiva como sea posible, y segmente cualquier servidor que necesite ser diferente de esta política en OUs específicas de servidor por separado.

Tipos de roles del servidor y las unidades organizacionales

Continuando con el ejemplo anterior, cree una política separada para los cambios incrementales para las políticas de servidor de infraestructura. Coloque la configuración necesaria en una plantilla de seguridad llamada Enterprise Client–Infrastructure Server.inf para asegurar que los servicios de infraestructura funcionen y se pueda acceder a éstos a través de la red.

Vincule esta plantilla de infraestructura del GPO a la OU de infraestructura. Finalmente, utilice la configuración de Grupos restringidos para agregar los siguientes tres grupos al grupo de Administradores locales en “Cliente empresarial: Política de servidor de infraestructura”: Administradores de dominio, Administradores empresariales y Administradores de infraestructura.

El proceso se muestra en la ilustración que aparece a continuación.

[image: image5.jpg]Enterprise
Client -
Domain.inf
Enterprise
Client -
Member
Server
Baseline.inf

%

Enterprise
Client -
Infrastructure
Server.inf

Figura 2.3

Configurar las políticas de grupo incrementales

Como se mencionó antes, esta es sólo una de muchas maneras posibles de crear una estructura de OU para implementar GPOs. Para mayores informes sobre cómo crear OUs para la Implementación de Política de grupo, consulte el artículo de Microsoft TechNet: “Cómo implementar Active Directory” en: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/AD/ windows2000/deploy/depovg/add.asp.

Esta guía de seguridad define varios roles de servidor. La siguiente tabla contiene plantillas creadas para aumentar la seguridad para estos roles al seguir el proceso anterior.

Tabla 2.1: Roles de Windows Server 2003

	Rol de servidor
	Descripción
	Plantilla de seguridad

	Controladores de dominio de Windows Server 2003
	Un grupo que contiene controladores de dominio Active Directory.
	Enterprise Client–Domain Controller.inf

	Servidores miembro de Windows Server 2003
	Todos los servidores miembros del dominio y residen en la OU del servidor miembro o debajo de la misma.
	Enterprise Ciente–Member Server Baseline.inf

	Servidores de archivo de Windows Server 2003
	Un grupo que contiene servidores de archivo asegurados.
	Enterprise Client – File Server.inf

	Servidores de impresión de Windows Server 2003
	Un grupo que contiene servidores de impresión asegurados.
	Enterprise Client – Print Server.inf

	Servidores de infraestructura de Windows Server 2003
	Un grupo que contiene servidores asegurados DNS, WINS y DHCP.
	Enterprise Client – Infrastructure Server.inf

	Servidores IAS de Windows Server 2003
	Un grupo que contiene servidores IAS asegurados.
	Enterprise Client – IAS Server.inf

	Servidores de Certificate Services de Windows Server 2003
	Un grupo que contiene servidores asegurados con Certificate Authority (CA).
	Enterprise Client – CA Server.inf

	Hosts baluarte de Windows Server 2003
	Un grupo que contiene servidores que apuntan hacia Internet.
	High Securityœ Bastion Host.inf

	Servidores IIS de Windows Server 2003
	Un grupo que contiene servidores asegurados IIS.
	Enterprise Client – IIS Server.inf

Se espera que todos los archivos de plantillas incrementales se apliquen a OUs debajo de la OU de los servidores miembro. Por esta razón, cada una de estas OUs de nivel inferior requiere que usted aplique el archivo Enterprise Client–Member Server Baseline.inf y el archivo incremental específico a éstas para definir el rol que cada una llevará a cabo en la organización.
Los requisitos de seguridad para cada uno de los roles de servidor son diferentes. Se analizan con mayor detalle las configuraciones de seguridad apropiadas en capítulos posteriores.
Importante: Esta guía asume que las PCs que ejecutan Windows Server 2003 realizarán roles específicamente definidos. Si los servidores en su organización no corresponden a estos roles, o si tiene servidores multipropósito, utilice las configuraciones definidas aquí como una guía para crear sus propias plantillas de seguridad. Sin embargo, tenga en mente que entre más funciones realicen sus servidores, más vulnerables son a un posible ataque.

El diseño de OU final para soportar estos roles de servidor definidos se muestra en la ilustración que aparece a continuación.

[image: image6.jpg]%

L

8

ss$ss

,

E

oz

)

Figura 2.4

Ejemplo del diseño de la OU

Diseño de OUs, GPOs y Grupos administrativos
Las políticas recomendadas de OUs y de grupos que se analizaron arriba crean una línea de base o u nuevo ambiente para reestructurar las OUs existentes de una compañía para PCs que ejecutan Windows Server 2003. Además, los administradores utilizan sus límites de administración predefinidos para crear sus respectivos grupos administrativos. La correlación de estos grupos con las OUs que administran se muestra en la siguiente tabla.

Tabla 2.2: OUs y Grupos administrativos

	Nombre de la OU
	Grupo administrativo

	Controladores de dominio
	Ingeniería del dominio

	Servidores miembro
	Ingeniería del dominio

	Infraestructura
	Operaciones

	Archivo
	Operaciones

	Impresión
	Operaciones

	IAS
	Ingeniería del dominio

	CA
	Administradores empresariales

	Web
	Servicios Web

Se ha creado cada grupo administrativo dentro del ambiente como un Grupo global dentro del dominio secundario.

La ingeniería del dominio agregó cada uno de estos grupos administrativos al grupo restringido apropiado utilizando el GPO correspondiente. Los grupos administrativos creados arriba sólo serán miembros del grupo de Administradores locales para las PCs ubicadas en las OUs que contienen específicamente PCs relacionadas con sus funciones de trabajo.

Finalmente, los ingenieros de dominios establecen permisos en cada GPO, de manera que sólo puedan editarlos los administradores en el grupo de ingeniería del dominio.

De manera predeterminada, la nueva estructura de OU hereda muchas configuraciones de seguridad de su contenedor primario. Para cada OU, borre el cuadro de selección para Permitir permisos heredados de primario a propagado de este objeto y todos los objetos secundarios.

· Para borrar la opción Permitir permisos heredados
1. Abra Usuarios y PCs de Active Directory.
2. Seleccione la vista Avanzada haciendo clic en Ver, y después haciendo clic en Funciones avanzadas.
3. Haga clic con el botón alterno del mouse en la OU apropiada y después haga clic en Propiedades.
4. Haga clic en la pestaña Seguridad y después en Avanzada.
5. Borre Permitir permisos heredados de primario a propagado de este objeto y todos los objetos secundarios. Marque el cuadro Incluir éstos con registros específicamente definidos aquí.
Elimine cualquier grupo innecesario agregado previamente por los administradores, y agregue el grupo de dominio que corresponda a las OU de roles de cada servidor. Retenga la configuración Control completo para el grupo Administradores de dominios.

Usted no tiene que realizar las tareas para establecer estas OUs en un orden en particular, pero existen algunas dependencias obvias. Por ejemplo, los grupos de dominios deben existir antes de que pueda delegarles el control de diferentes OUs. La siguiente lista define un orden sugerido para implementar estas tareas:

1. Cree una estructura de OU.
2. Mueva las PCs a las OUs apropiadas.
3. Cree los grupos administrativos.
4. Agregue las cuentas de dominios apropiados a los grupos administrativos.
5. Delegue la administración para cada OU a los grupos de dominios apropiados.
6. Cree las políticas de grupos en la OU donde se aplicarán.
7. Vincule cada Política de grupo a cualquier OU adicional, según se requiera.
8. Importe la plantilla de seguridad apropiada a cada GPO.
9. Establezca permisos sobre cada GPO para que los grupos de dominios apropiados tengan control sobre éstos.
10. Agregue los grupos de dominios apropiados a los Grupos restringidos para cada GPO.
11. Pruebe y perfeccione las políticas de grupo.
Política de dominio

Usted puede aplicar configuraciones de seguridad de la Política de grupo a diferentes niveles en una organización. El ambiente de línea base analizado arriba utiliza las políticas de grupo para aplicar configuraciones en los siguientes tres niveles jerárquicos en la infraestructura de dominio:

· Nivel de dominio – Para tratar requisitos de seguridad comunes, como políticas de cuenta de contraseñas que se deben implementar para todos los servidores en el dominio.

· Nivel de línea de base – Para tratar los requisitos de seguridad de servidor específicos que son comunes para todos los servidores en la infraestructura de dominio.

· Nivel específico de rol – Para tratar los requisitos de seguridad para roles de servidor específicos. Por ejemplo, los requisitos de seguridad para la seguridad de la infraestructura defieren de aquellos para servidores que ejecutan Microsoft Internet Information Services (IIS).

Las siguientes secciones de este capítulo sólo analizarán la política de Nivel de dominio en detalle. La mayoría de las configuraciones de seguridad de dominio tratadas son para cuentas de usuario y contraseñas. Observe al revisar estas configuraciones y recomendaciones que todas las configuraciones aplican a cada usuario en el límite de dominio.

Descripción general de la política de dominio

La Política de grupo es extremadamente poderosa ya que permite a un administrador configurar una PC de red estándar. Al permitir a los administradores realizar cambios de seguridad simultáneamente en todas las PCs en el dominio, o subconjuntos del dominio, los GPOs pueden proporcionar una parte significativa de una solución de administración de configuraciones para cualquier empresa.

Esta sección proporciona la documentación detallada sobre las configuraciones de seguridad que puede utilizar para mejorar la seguridad de Windows Server 2003. Se proporcionan tablas que describen el objetivo de seguridad de cada configuración y la configuración necesaria para lograr cada objetivo. Las configuraciones se dividen en categorías que corresponden a su presentación en la interfaz del Editor de configuraciones de seguridad (SCE) de Windows Server 2003.

Los tipos de cambios de seguridad que puede aplicar simultáneamente vía la Política de grupo incluyen:

· Modificar permisos del sistema de archivos.

· Modificar permisos en objetos del registro.

· Cambiar configuraciones en el registro.

· Cambiar asignaciones de derechos de usuario.

· Configurar los servicios del sistema.

· Configurar los registros de auditoría y eventos.

· Configurar las políticas de cuenta y de contraseñas.

Políticas de cuentas

Las Políticas de cuentas, las cuales incluyen configuraciones de seguridad de la Política de contraseñas, Política del bloqueo de las cuentas y Política de Kerberos, sólo son relevantes en la Política de dominios para los tres ambientes que se describen en esta guía. La Política de contraseñas proporciona un vehículo para establecer la complejidad y los programas de cambios para contraseñas de ambientes altamente seguros. La Política del bloqueo de las cuentas permite rastrear intentos de registros de contraseña no exitosos para iniciar bloqueos de cuenta en caso necesario. Las políticas de Kerberos se utilizan para cuentas del usuario del dominio. Determinan las configuraciones relacionadas con Kerberos, como lo son los tiempos de vida y su cumplimiento.

Políticas de contraseñas

Las contraseñas complejas que cambian regularmente reducen la posibilidad de un ataque a contraseñas exitoso. Las configuraciones de las políticas de contraseñas controlan la complejidad y la vida útil de las contraseñas. Esta sección analiza cada configuración de la política de contraseñas específica y la manera en que las configuraciones se relacionan con cada uno de los tres ambientes: Cliente heredado, Cliente empresarial y Alta seguridad.

Crear requisitos estrictos para la longitud y complejidad de las contraseñas no necesariamente se traduce en usuarios y administradores que utilizan contraseñas sólidas. Con las políticas de contraseñas activadas, los usuarios del sistema pueden satisfacer los requisitos de complejidad técnica para una contraseña definida por el sistema, pero se requieren políticas de seguridad empresarial sólidas adicionales para cambiar los malos hábitos uso de las contraseñas. Por ejemplo, Breakfast! podría satisfacer los requisitos de complejidad de las contraseñas. Pero esta no es una contraseña muy difícil de descifrar.

Al conocer a la persona que crea su contraseña, es posible adivinar su contraseña con base en su comida, automóvil o película favoritos. Una estrategia de un programa de seguridad empresarial para educar a los usuarios en la selección de contraseñas sólidas es crear un cartelón que describa las contraseñas deficientes y mostrarlo en áreas comunes, como el área de café o de la copiadora. Su organización debe establecer lineamientos de seguridad para crear contraseñas sólidas, los cuales deben incluir lo siguiente:

· Evitar utilizar palabras de un diccionario, faltas de ortografía comunes o juegos de palabras y palabras extranjeras.

· Evitar utilizar contraseñas en aumento con un dígito.

· Evitar preceder o anexar un número a contraseñas.

· Evitar utilizar contraseñas que otros puedan adivinar fácilmente viendo su escritorio (como los nombres de sus mascotas, equipos deportivos y familiares).

· Evitar utilizar palabras de la cultura popular.

· Evitar pensar en las contraseñas como palabras en sí – piense en códigos secretos.

· Imponer el uso de contraseñas que requieran escribir con ambas manos en el teclado.

· Imponer el uso de letras mayúsculas y minúsculas, números y símbolos en todas las contraseñas.

· Imponer el uso de espacios y caracteres que sólo se pueden producir utilizando la tecla Alt.

Estos lineamientos también se deben utilizar para todas las contraseñas de cuentas de servicio en su organización. Las siguientes secciones incluyen recomendaciones de las Política de contraseñas para los tres ambientes de seguridad que se definen en esta guía. Estos valores se establecen en:

Configuración de PCs\ Configuraciones Windows \Configuraciones de seguridad \Políticas de Cuenta \Política de contraseña

Imponer el historial de contraseñas

Tabla 2.3: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Recuerda 24 contraseñas
	Recuerda 24 contraseñas
	Recuerda 24 contraseñas
	Recuerda 24 contraseñas

La configuración Imponer el historial de contraseñas determina el número de nuevas contraseñas únicas que se tienen que asociar con una cuenta de usuario antes de que sea posible reutilizar una contraseña anterior. El valor se debe establecer entre 0 y 24 contraseñas. El valor predeterminado para Windows Server 2003 es el máximo, 24 contraseñas. Esta configuración de política permite a los administradores mejorar la seguridad al asegurar que no se vuelvan a utilizar continuamente las contraseñas anteriores. Para mantener la efectividad del historial de contraseñas, también configure la Tiempo mínimo de contraseña para evitar que las contraseñas se cambien inmediatamente. Esta combinación hace difícil que los usuarios vuelvan a utilizar contraseñas, ya sea por accidente o a propósito.

Debido a que existen vulnerabilidades comunes asociadas con la utilización de contraseñas, y al especificar un número bajo para esta configuración permitirá que los usuarios reciclen continuamente números pequeños de contraseñas, esta recomendación de configuraciones aplica en todos los ambientes definidos en esta guía. Además, no existen problemas conocidos relacionados con establecer este valor al número máximo para ambientes que contienen clientes heredados.

Tiempo máximo de una contraseña

Tabla 2.4: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	42 días
	42 días
	42 días
	42 días

Usted puede configurar la configuración de Tiempo máximo de una contraseña de manera que las contraseñas venzan tan frecuentemente como sea necesario para su ambiente. Los valores predeterminados para esta configuración van de 1 a 999 días. Esta configuración de política define el periodo en el que un agresor que ha descifrado una contraseña puede utilizarla para acceder a una PC en la red antes de que venza la contraseña. Cambiar contraseñas regularmente es una manera de evitar comprometer la seguridad de las mismas. El valor predeterminado para esta configuración es 42 días.

Con suficiente tiempo y potencia de cómputo, la mayoría de las contraseñas pueden ser descifradas; entre más frecuentemente cambia la contraseña, menos tiempo tiene un agresor de descifrar la misma antes de que se cree una nueva para invalidar sus esfuerzos para descifrar la contraseña anterior. Sin embargo, entre más bajo se establezca este valor, mayor será la posibilidad de un aumento en llamadas de soporte al escritorio de ayuda. Para equilibrar las necesidades de seguridad y capacidad de uso en ambientes empresariales, puede aumentar esta configuración en el Cliente heredado y el Cliente empresarial. Estos valores recomendados aumentan la seguridad de la contraseña al asegurar que las contraseñas se cambien periódicamente. Además, los valores recomendados evitan que los usuarios tengan que cambiar sus contraseñas tan a menudo que no puedan recordarla.

Tiempo mínimo de una contraseña

Tabla 2.5: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	1 día
	2 días
	2 días
	2 días

La configuración del Tiempo mínimo de una contraseña determina el número de días en que se puede utilizar una contraseña antes de que un usuario la cambia. El rango de valores para esta configuración va de 0 a 999 días. Establecer este a 0 le permite cambiar la contraseña inmediatamente. El valor predeterminado para la configuración es 1 día.

La configuración del Tiempo mínimo de una contraseña debe de ser menos que la configuración del Tiempo máximo de una contraseña, a menos de que la configuración del Tiempo máximo de contraseña establezca a 0, indicando que las contraseñas nunca vencen. En este caso, el Tiempo mínimo de una contraseña se puede establecer en cualquier valor ente 0 y 999.

Establezca el Tiempo mínimo de una contraseña para que sea mayor a 0 si desea que tenga efecto Imponer el historial de contraseñas. Sin un Tiempo mínimo de una contraseña, los usuarios puede utilizar las contraseñas una y otra vez hasta que regresen a una favorita.

Cambiar la configuración predeterminada a 2 días debido a que la configuración se utiliza junto con un valor bajo similar en la configuración Imponer el historial de contraseñas, la restricción disuade a los usuarios de volver a utilizar la misma contraseña una y otra vez. Si el Tiempo mínimo de contraseña se deja en 1 día, e Imponer el historial de contraseñas, los usuarios tendrán que esperar 2 días antes de llegar a una vieja contraseña favorita. Este valor de configuración asegura que los usuarios deban esperar dos días completos antes de cambiar las contraseñas.

La configuración predeterminada no sigue esta recomendación, de manera que un administrador puede especificar una contraseña para un usuario y después requerir que el usuario cambie la contraseña definida por el administrador cuando el usuario inicie su sesión. Si se establece el historial de contraseñas en 0, el usuario no tiene que elegir una contraseña nueva. Por esta razón, se establece Imponer el historial de contraseñas en 1 de manera predeterminada. También evita que los usuarios burlen la restricción de Configuración del historial y contraseñas al establecer rápidamente 24 nuevas contraseñas.

Longitud mínima de la contraseña

Tabla 2.6: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	7 caracteres
	8 caracteres
	8 caracteres
	12 caracteres

La configuración de la Longitud mínima de la contraseña asegura que las contraseñas tengan al menos un número específico de caracteres. Las contraseñas largas – ocho o más caracteres – son generalmente más sólidas que las cortas. Con esta configuración de política, los usuarios no pueden usar contraseñas en blanco, y deben crear contraseñas con un cierto número de caracteres.

El valor predeterminado para esta configuración es 7 caracteres, pero se recomienda una contraseña de ocho caracteres, ya que es lo suficientemente larga para proporcionar cierto nivel de seguridad, pero suficientemente corta para que los usuarios la recuerden fácilmente. Esta configuración proporcionará un nivel alto de defensa contra los ataques de diccionario y de fuerza bruta comúnmente utilizados.

Un ataque de diccionarios es un método de obtener una contraseña a través de ensayo y error en el que un agresor utiliza todos los elementos en una lista de palabras. Un ataque de fuerza bruta es un método de obtener una contraseña u otro texto cifrado utilizando todos los valores posibles. La viabilidad de un ataque de fuerza bruta a una contraseña depende de la longitud de la contraseña, el tamaño del conjunto de caracteres potencial y el poder de cómputo disponible al agresor.

Esta guía recomienda configurar el valor de la longitud de contraseñas en el ambiente de Alta seguridad a 12 caracteres.

Las contraseñas se almacenan en la base de datos del Administrador de las cuentas de seguridad (SAM) o Active Directory después de pasar a través de un algoritmo hash de una vía. Este tipo de algoritmo no es reversible. Por lo tanto, la única manera de saber si uno cuenta con la contraseña correcta es a través del mismo algoritmo hash de una vía y comparar los resultados. Los ataques a diccionario ejecutan diccionarios completos a través del proceso de encriptación, buscando coincidencias. Es un enfoque simple, pero muy efectivo, encontrar a aquellos que han utilizado palabras comunes como “contraseña” o “invitado” como sus contraseñas para la cuenta.

Si una contraseña contiene siete caracteres o menos, la segunda mitad el hash LM llega a un valor específico que puede informar al agresor que la contraseña es menor a ocho caracteres. Requerir contraseñas con al menos ocho caracteres fortalece incluso el LM hash más débil, ya que las contraseñas más largas requieren que los agresores descifren dos partes de cada contraseña en lugar de sólo una. Debido a que se puede atacar ambas mitades del hash LM en paralelo, la segunda mitad del hash LM tiene una longitud de sólo 1 caracter, así que un ataque de fuerza bruta puede descubrirla en milisegundos, por lo que no vale la pena a menos de que sea un conjunto de caracteres con la tecla ALT.

Además, cada caracter adicional en una contraseña aumenta su complejidad de manera exponencial. Por ejemplo. Una contraseña de siete dígitos tendría 267, ó 1 x 107, combinaciones posibles. Una contraseña alfabética con siete caracteres con mayúsculas y minúsculas tiene 527 combinaciones. Una contraseña alfanumérica sin puntuación tiene 627 combinaciones. A un ritmo de 1,000,000 de intentos por segundo, tomaría 48 minutos descifrarla. Una contraseña de ocho caracteres tiene 268 ó 2 x 1011 combinaciones posibles. Superficialmente, esto podría ser un número muy grande. Sin embargo, a un ritmo de 1,000,000 de intentos por segundo, la capacidad de muchas utilidades para descifrar contraseñas tomaría sólo 59 horas intentar todas las contraseñas posibles. Recuerde que todos estos tiempos aumentan en gran medida con contraseñas que utilizan caracteres con la tecla ALT u otros caracteres especiales del teclado, por ejemplo, ! ó @.

Por estas razones, no se recomienda utilizar contraseñas más cortas en lugar de más largas. Sin embargo, requerir contraseñas demasiado largas puede generar un alto número de contraseñas mal escritas, lo cual resultaría en un aumento de cuentas bloqueadas y llamadas al escritorio de ayuda. Además, requerir contraseñas demasiado largas podría reducir la seguridad de una organización, ya que probablemente más usuarios escribirían sus contraseñas por miedo a olvidarlas.

Las contraseñas deben satisfacer los requisitos de complejidad

Tabla 2.7: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La opción Las contraseñas deben satisfacer la política de requisitos de complejidad verifica todas las contraseñas nuevas para asegurarse de que satisfagan los requisitos básicos de una contraseña sólida.

Se imponen los requisitos de seguridad cuando se crean las contraseñas. No se pueden modificar directamente las reglas de las políticas de Windows Server 2003. Sin embargo, usted puede crear una versión nueva de passfilt.dll para aplicar un conjunto diferente de reglas. Para el código fuente de passfilt.dll, consulte el artículo de Knowledge Base de Microsoft 151082: ”CÓMO: Filtro y notificación de cambio de contraseñas en Windows NT.”

Una contraseña de 20 ó más caracteres se puede establecer para que sea más fácil de recordar – más segura – que una contraseña de ocho caracteres. La siguiente contraseña de 27 caracteres: Me encantan los tacos baratos de $.99, por ejemplo. Este tipo de contraseña, realmente una frase coloquial, podría ser más simple de recordar para un usuario que una contraseña más corta como P@55w0rd.

Este valor recomendado, combinado con una Longitud mínima de la contraseña establecida a 8, incluye letras mayúsculas y minúsculas y números en el espacio de teclas, lo cual lo aumenta de 26 a 62 caracteres. Una contraseña de ocho caracteres entonces tiene 2.18 x 14 combinaciones posibles. A un millón de intentos por segundo, tomaría 6.9 años utilizar todas las permutaciones posibles. Utilizar estas configuraciones en conjunción hacen que un ataque de fuerza bruta sea muy difícil de realizar. Por estas razones, esta es la recomendación para los tres ambientes definidos en esta guía.

Almacenar las contraseñas utilizando una encriptación reversible

Tabla 2.8: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración de seguridad para una Contraseña utilizando una encriptación reversible determina si el sistema operativo almacena las contraseñas utilizando encriptación reversible o no.

Esta política soporta aplicaciones que utilizan protocolos que requieren la contraseña del usuario para fines de autenticación. Las contraseñas almacenadas con esta encriptación reversible se pueden recuperar más fácilmente que las contraseñas almacenadas sin esta opción, aumentando así la vulnerabilidad. Por esta razón, nunca active esta política a menos de que los requisitos de la aplicación sean mayores a la necesidad de proteger la información de las contraseñas.

Tanto Challenge-Handshake Authentication Protocol (CHAP) a través del acceso remoto como IAS y Digest Authentication en IIS requieren de esta política.

Cómo evitar que usuarios cambien una contraseña excepto cuando se requiere

Además de las políticas de contraseñas anteriores, algunas organizaciones requieren un control centralizado sobre todos los usuarios. Esta sección describe cómo evitar que los usuarios cambien sus contraseñas excepto cuando deben hacerlo.

El control centralizado de las contraseñas de los usuarios es el cimiento de un esquema de seguridad Windows Server 2003 bien diseñado. Usted puede utilizar las Políticas de grupo para establecer tiempos mínimos y máximos de contraseñas como se analizó previamente. Sin embargo, tenga en mente que requerir cambios frecuentes de contraseñas puede permitir que los usuarios burlen la configuración del historial de contraseñas para su ambiente. Los requisitos para contraseñas demasiado largas también pueden generar más llamadas al escritorio de ayuda, debido a que los usuarios olviden sus contraseñas.

Los usuarios pueden cambiar sus contraseñas durante el periodo entre las configuraciones de tiempos mínimos y máximos de las contraseñas. Sin embargo, el diseño del ambiente de Alta seguridad requiere que los usuarios cambien sus contraseñas sólo cuando el sistema operativo se los indica después de 42 días, según la configuración del Tiempo máximo de las contraseñas. Para evitar que los usuarios cambien sus contraseñas (excepto cuando se requiera), puede desactivar la opción Cambiar las contraseñas en el cuadro de diálogo Seguridad Windows que aparece cuando presiona CTRL+ALT+SUPR.

Usted puede implementar esta configuración para todo un dominio utilizando una Política de grupo o al implementarla para uno o más usuarios específicos editando el registro. Para instrucciones más detalladas sobre esta configuración, consulte el artículo de la Knowldege Base de Microsoft 324744, “Cómo: Evitar que los usuarios cambien una contraseña excepto cuando se requiere en Windows Server 2003”, en http://support.microsoft.com/default.aspx?scid=324744.

Política de bloqueo de cuentas

La Política del bloque de las cuentas es una función de seguridad de Windows Server 2003 que bloquea la cuenta de un usuario después de varios intentos de registros fallidos dentro de un periodo específico. El número de intentos permitidos y el periodo de tiempo se basan en los valores establecidos para las configuraciones de bloqueo de la política de seguridad. Un usuario no se puede registrar en una cuenta bloqueada. Windows Server 2003 supervisa los intentos de registro, y se puede configurar el software del servidor para que responda a este tipo de ataques potenciales desactivando la cuenta después de un número predeterminado de ingresos fallidos.

Al configurar la Política del bloque de las cuentas en Windows Server 2003, un administrador puede establecer cualquier valor para las variables de intentos y de periodos de tiempo. Sin embargo, si el valor para la configuración Restablecer el contador del bloque de las cuentas después de es mayor al valor de la configuración Duración del bloqueo de las cuentas, Windows Server 2003 automáticamente ajusta el valor de la Duración del bloqueo de cuenta al mismo valor que la configuración de Restablecer el contador del bloqueo de las cuentas después de. Además, si el valor de Duración del bloque de las cuentas es menor que el valor establecido para Restablecer el contador del bloqueo de las cuentas después de, Windows Server 2003 ajusta automáticamente el valor de Establecer contador del bloqueo de las cuentas después de al mismo valor de la configuración Duración de bloqueo de las cuentas. Por lo tanto, si se define la Duración del bloqueo de las cuentas, Restablecer el contador del bloqueo de las cuentas después de debe ser menor o igual a la Duración del bloqueo de las cuentas.

Windows Server 2003 realiza esto para evitar valores de configuración en conflicto en la política de seguridad. Si un administrador establece la configuración Restablecer el contador del bloqueo de las cuentas después de a un valor mayor al valor de la configuración Duración del bloqueo de las cuentas, entonces vencerá primero la imposición de la configuración de Duración del bloqueo de las cuentas, haciendo posible que el usuario vuelva a ingresar a la red. Sin embargo, la configuración de Restablecer el contador del bloqueo de las cuentas continuaría contando hacia abajo. Debido a esto, el umbral del bloqueo de las cuentas permanecería en el máximo de tres intentos inválidos, y el usuario no se podría registrar.

Para evitar esta situación, Windows Server 2003 restablece automáticamente los valores para la configuración Restablecer el contador del bloqueo de las cuentas después de para que sea igual al valor de la configuración Duración del bloqueo de las cuentas.

Estas configuraciones de la política de seguridad ayudan a evitar que los agresores adivinen las contraseñas de los usuarios, y reducen la probabilidad de ataques exitosos en su ambiente de red. Los valores en las siguientes secciones se pueden configurar en la Política de grupo de dominio en la siguiente ubicación:

Configuración de PC\Configuraciones Windows\Configuraciones de seguridad\Políticas de cuenta\Política del bloqueo de las cuentas

Duración del bloqueo de las cuentas

Tabla 2.9: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	30 minutos
	30 minutos
	15 minutos

La configuración Duración del bloqueo de las cuentas determina el periodo de tiempo antes de que se desbloquee una cuenta y un usuario pueda intentar ingresar nuevamente. La configuración realiza esto especificando el número de minutos durante los cuales permanecerá no disponible una cuenta bloqueada. Establecer el valor para la configuración de Duración del bloqueo de las cuentas a 0 mantiene las cuentas bloqueadas hasta que un administrador las desbloquee. El valor predeterminado de Windows Server 2003 para esta configuración es No definido.

Aunque establecer el valor para esta configuración a no desbloquearse nunca automáticamente puede parecer una buena idea, hacerlo puede aumentar el número de llamadas que recibe el escritorio de ayuda en su organización para liberar las cuentas que se bloquearon por error. Establecer el valor para esta configuración a 30 minutos para los ambientes de Cliente heredado y empresarial, así como 15 minutos para el nivel de Alta seguridad reduce la cantidad de los costos de operación debido a un ataque de negación de servicio (DoS). En un ataque DoS, el agresor realiza maliciosamente varios intentos fallidos de inicio de sesión en todos los usuarios en la organización, bloqueando sus cuentas. Este valor de configuración también proporciona a los usuarios bloqueados la oportunidad de registrarse nuevamente en 30 minutos, un periodo de tiempo que probablemente aceptarán más sin acudir al escritorio de ayuda.

Esta guía recomienda establecer el valor a 15 minutos en el ambiente de Alta seguridad.

Umbral del bloqueo de las cuentas

Tabla 2.10: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	0 intentos inválidos de inicio de sesión
	50 intentos inválidos de inicio de sesión
	50 intentos inválidos de inicio de sesión
	10 intentos inválidos de inicio de sesión

La configuración del Umbral del bloqueo de las cuentas determina el número de intentos que puede realizar un usuario para iniciar una sesión en una cuenta antes de que se bloquee.

Los usuarios se pueden bloquear a sí mimos respecto a una cuenta ingresando incorrectamente su contraseña o cambiando su contraseña en una PC mientras inician su sesión con otra. La PC con la contraseña incorrecta puede intentar autenticar continuamente al usuario, y debido a que la contraseña utilizada para autenticar es incorrecta, a la larga se bloqueará la cuenta del usuario. Para evitar bloquear a los usuarios autorizados, establezca el umbral del bloqueo de las cuentas a un número alto.

Ya que pueden existir vulnerabilidades tanto para cuando el valor para esta configuración se configura como cuando no se configura, se definen diferentes contramedidas para cada una de estas posibilidades. Su organización debe considerar la opción entre las dos con base en las amenazas identificadas y los riesgos que está tratando de reducir.

· Para evitar bloqueos de cuentas, establezca el valor para la configuración de Umbral del bloqueo de las cuentas a 0. Establecer la configuración de Umbral del bloqueo de las cuentas a 0 ayuda a reducir las llamadas al escritorio de ayuda debido a que los usuarios no tienen la posibilidad de bloquearse accidentalmente respecto a sus cuentas y evitará un ataque de DoS dirigido a bloquear intencionalmente su organización. Ya que no evitará un ataque de fuerza bruta, elija esta configuración sólo si se satisfacen explícitamente ambos criterios:

· La política de contraseña obliga a todos los usuarios a tener contraseñas complejas conformadas por ocho o más caracteres.

· Un mecanismo de auditoría robusto existe para alertar a los administradores cuando se produce una serie de bloqueos de cuenta en el ambiente. Por ejemplo, la solución de auditoría se debe supervisar en cuanto a seguridad del evento 539, el cual es: “Falla del inicio de sesión. Se bloquea la cuenta al momento en que se realizó el intento de iniciar una sesión”. Este suceso significa que la cuenta fue bloqueada al momento en que se llegó al umbral de intentos de inicio de sesión. Sin embargo, el evento 539 sólo muestra un bloqueo de cuenta, no un intento de contraseña fallido. Por lo tanto, también se debe supervisar una serie de intentos erróneos de contraseña.

· Si no se satisfacen estos criterios, la segunda opción es configurar la configuración Umbral del bloqueo de las cuentas a un valor lo suficientemente alto para proporcionar a los usuarios la habilidad de escribir erróneamente por accidente su contraseña varias veces sin bloquear la cuenta, asegurando al mismo tiempo que un ataque de contraseña de fuerza bruta bloquee la cuenta. En este caso, establecer los intentos de registro inválidos a un número alto como 50, asegura una seguridad adecuada y una capacidad de uso aceptable. Este valor de configuración evitará bloqueos accidentales de cuentas y reducirá las llamadas al escritorio de ayuda, pero no evitará un ataque DoS como se menciona arriba.

Esta guía recomienda establecer el valor a 10 intentos inválidos de inicio de sesión en el ambiente de Alta seguridad.

Restablecer el contador del bloqueo de las cuentas después de

Tabla 2.11: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	30 minutos
	30 minutos
	15 minutos

La configuración Restablecer el contador del bloqueo de las cuentas después de determina el periodo de tiempo antes de que Umbral del bloqueo de las cuentas se restablezca a cero y se desbloquee la cuenta. Si usted define un Umbral del bloqueo de las cuentas, entonces este tiempo de restablecimiento debe ser menor o igual al valor para la configuración de Duración del bloqueo de las cuentas.

En coordinación con los demás valores configurados como parte de esta guía, dejar esta configuración en su valor predeterminado, o configurar el valor a un intervalo demasiado largo, podría provocar que su ambiente sea vulnerable a un ataque DoS del bloqueo de las cuentas. Sin una política para restablecer el bloqueo de cuentas, los administradores tendrían que desbloquear manualmente todas las cuentas. Por otro lado, si existe un valor de tiempo razonable para esta configuración, se bloquearía a los usuarios por un periodo establecido hasta que se desbloqueen todas las cuentas automáticamente. El valor de configuración recomendado de 30 minutos define un periodo de tiempo que es más probable que acepten los usuarios sin recurrir al escritorio de ayuda. Dejar esta configuración en su valor predeterminado sólo lo deja en riesgo de un DoS del bloque de las cuentas (si lo deja a sus valores predeterminados), pero cambie los demás de la manera en la que recomendamos. Reducir el nivel disminuye la cantidad de costos de operación durante un ataque de negación de servicio (DoS). En un ataque DoS, el agresor maliciosamente realiza varios intentos fallidos de inicio de sesión para todos los usuarios en la organización, bloqueando sus cuentas.

Esta guía recomienda establecer el valor a 15 minutos en el ambiente de Alta seguridad.

Política de Kerberos

Las políticas de Kerberos se utilizan para las cuentas del usuario del dominio. Estas políticas determinan las configuraciones relacionadas con el protocolo Kerberos versión 5, como vidas útiles y aplicación de los boletos. Las políticas Kerberos no existen en la política de las PCs locales. Reducir la vida útil de los boletos Kerberos disminuye el riesgo de que un agresor se robe las contraseñas y después se haga pasar por una cuenta legítima de usuario. Sin embargo, mantener estas políticas aumenta los costos de autorización. En la mayoría de los ambientes, no se deben cambiar los valores predeterminados para estas políticas. Las configuraciones Kerberos se incluyen en la Política de dominio predeterminada y se aplican en la misma; sin embargo, esta guía no las incluye en las plantillas de seguridad que acompañan a esta guía.

Esta guía no proporciona cambio alguno para la política de Kerberos predeterminada. Para mayor detalle sobre estas configuraciones, consulte la guía anexa: ”Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP“.

Opciones de seguridad

Se deben definir las políticas de cuentas en la Política de dominio predeterminada y se aplica por medio de los controladores de dominio que conforman el dominio. Un controlador de dominio siempre obtiene la política de cuenta del GPO de la Política de dominio predeterminada, incluso si existe una política de cuenta diferente aplicada a la OU que contenga el controlador de dominio.

Existen dos políticas en opciones de seguridad que también se comportan como políticas de cuenta y que se deben considerar a nivel dominio. Usted puede configurar los valores de la Política de grupo del dominio en la siguiente tabla y ubicación:

Configuraciones de la PC\Configuraciones Windows\Configuraciones de seguridad\Políticas locales\Opciones de seguridad

Servidor de red de Microsoft: Desconectar a los clientes cuando expiran las horas del inicio de sesión

Tabla 2.12: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Activado
	Activado
	Activado

La configuración de seguridad Servidor de red de Microsoft: Desconectar a los clientes cuando expiran las horas del inicio de sesión determina si se debe desconectar a los usuarios conectados a la PC local fuera de las horas válidas de inicio de sesión de la cuenta del usuario. Esta configuración afecta al componente del bloque de mensajes del servidor (SMB). Cuando se activa esta política, hace que se desconecten de manera forzada las sesiones del cliente con el servicio SMB cuando vencen las horas del inicio de sesión del cliente. Si se desactiva esta política, se permite una sesión de cliente establecido para su mantenimiento después de que hayan vencido las horas del inicio de sesión del cliente. Al activar esta configuración, también debe activar Seguridad de red: Desconexión forzada cuando expiran las horas del inicio de sesión.

Si su organización ha configurado horas del inicio de sesión para usuarios, entonces tiene sentido activar esta política; de otra manera, los usuarios que supuestamente no accederán a los recursos de red fuera de las horas del inicio de sesión podrán continuar utilizando dichos recursos con las sesiones establecidas durante las horas permitidas.

Si no se utilizan las horas del inicio de sesión en su organización, activar esta configuración no tendrá impacto alguno. Si se utilizan las horas del inicio de sesión, entonces se terminarán de manera forzada las sesiones de usuario existentes cuando expiren sus horas de registro.

Acceso a la red: Permitir la conversión SID/NOMBRE anónima

Tabla 2.13: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Desactivado
	Desactivado
	Desactivado

La configuración Acceso a la red: Permitir la conversión SID/NOMBRE anónima determina si un usuario anónimo puede solicitar el SID para otro usuario.

Si se activa esta política en un controlador de dominio, un usuario que conoce los atributos SID de un administrador podría contactar a una PC que también tiene esta política activada y utilizar el SID para obtener el nombre del administrador. Dicha persona podría entonces utilizar el nombre de la cuenta para iniciar un ataque para adivinar la contraseña. Desactivado es la configuración predeterminada en PCs miembro; por lo tanto, no tendrá impacto alguno sobre éstas. Sin embargo, la configuración predeterminada para los controladores de dominio está Activada. Desactivar esta configuración podría causar que los sistemas heredados no se puedan comunicar con los dominios basados en Windows Server 2003, como:

· Servidores de servicio de acceso remoto basados en Windows NT 4.0.

· Cuando una aplicación Web en IIS está configurada para permitir una Autenticación básica y al mismo tiempo tiene desactivado el Acceso anónimo, la cuenta integrada del usuario Invitado no puede acceder a la aplicación Web. Además, si vuelve a nombrar la cuenta integrada del usuario Invitado a otro nombre, el nuevo nombre no se puede utilizar para acceder a la aplicación Web.

· Los servidores Remote Access Service que se ejecutan en PCs basadas en Windows 2000 ubicadas en los dominios Windows NT 3.x o dominios Windows NT 4.0.

Seguridad de la red: Desconexión forzada cuando expiran las horas del inicio de sesión

Tabla 2.14: Configuraciones

	Miembro de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

La configuración Seguridad de la red: Desconexión forzada cuando expiran las horas del inicio de sesión determina si se debe desconectar a los usuarios que están conectados a una PC local fuera de las horas de registro válidas de la cuenta del usuario. Esta configuración afecta al componente SMB.

Activar esta política desconecta de manera forzosa las sesiones del cliente con el servidor SMB cuando expiran las horas del inicio de sesión del cliente y el usuario no se podrá registrar en el sistema hasta su próxima hora de acceso programada. Desactivar esta política mantiene una sesión de cliente establecida después de que expiran las horas de registro del cliente. Para afectar las cuentas de dominio, se debe definir esta configuración en la Política de domino predeterminada.

Resumen

Existen varias consideraciones sobre el diseño que se deben hacer al revisar el diseño de un bosque, dominio o Unidad organizacional (OU) para asegurar un ambiente.

Es importante investigar y documentar cualquier requisito de autonomía y aislamiento específico para la organización. La autonomía política, el aislamiento operativo y el aislamiento legal o regulatorio son todas razones válidas para considerar diseños complejos de un bosque.

Entender cómo controlar a los administradores de servicios es importante. Los administradores de servicios maliciosos pueden representar un gran riesgo para una organización. A un nivel inferior, los administradores maliciosos de dominios pueden acceder a datos en cualquier dominio en el bosque.

Aunque puede ser difícil cambiar el diseño del bosque o dominio en una organización, posiblemente sea necesario solucionar algunos riesgos de seguridad para la empresa. También es importante planear la implementación de OUs en la organización según las necesidades de los administradores de servicio y los administradores de datos. Este capítulo analizó a detalle la creación del modelo OU que soportará el uso de GPOs para una administración continua de los diferentes roles del servidor en la empresa.

Finalmente el capítulo enfatiza la importancia de revisar las configuraciones a nivel dominio en la organización. Sólo se puede configurar un conjunto de políticas de contraseña, bloqueo de cuentas y protocolo de autenticación Kerberos versión 5 para cada dominio. Otras configuraciones de contraseña y bloqueo de cuentas afectarán sólo a las cuentas locales en los servidores miembro. Planee establecer configuraciones que apliquen a todos los servidores miembro del dominio, y asegúrese de que éstas proporcionen un nivel adecuado de seguridad en toda su organización.

Mayores informes

Las siguientes fuentes de información fueron las más recientes sobre temas estrechamente relacionados con crear una infraestructura de dominio y Windows Server 2003 al momento en que se liberó este producto al público.

Para mayores informes sobre políticas de cuenta y locales para Windows 2000, Windows XP y Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsnetserver/proddocs/server/sag_sceacctpols.asp.

Para mayores informes sobre seguridad y privacidad de Microsoft, consulte: http://www.microsoft.com/security.

Para mayores informes sobre las Diez leyes inmutables de la seguridad, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/columns/security/ essays/10imlaws.asp.

Para mayores informes sobre las consideraciones de diseño para delegar la administración en Active Directory, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ad/ windows2000/plan/addeladm.asp.

Para información sobre la configuración de un Servidor de tiempo, consulte el artículo de Knowledge Base de Microsoft, “Cómo configurar un Servidor de tiempo definitivo en Windows 2000”, en: http://support.microsoft.com/default.aspx?scid=216734.

Para información sobre Acceso a redes y permitir la conversión de SID/NOMBRE, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/windowsserver2003/proddocs/server/623.asp.

Para información sobre Seguridad de la red y desconexión forzada cuando expiran las horas del inicio de sesión, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/566.asp.

No se puede utilizar la cuenta de invitado cuando se desactiva el acceso anónimo http://support.microsoft.com/default.aspx?scid=kb;en-us;251171.
3
Crear una línea de base de servidores miembro

Descripción general

Este capítulo documenta los requisitos de configuración para administrar una plantilla de seguridad de línea de base para todos los servidores que ejecutan Microsoft® Windows Server™ 2003. El capítulo también ofrecerá una guía administrativa para instalar y configurar un sistema Windows Server 2003 seguro en tres ambientes empresariales. Los requisitos de configuración en el capítulo conforman la línea de base para todos los demás procedimientos de fortalecimiento que aplican a los roles específicos de servidor que se analizan en capítulos posteriores de esta guía.

Las recomendaciones de configuración en este capítulo establecen un fundamento sólido para los servidores de aplicaciones de negocios en un ambiente empresarial. Sin embargo, usted debe probar completamente la coexistencia de estas configuraciones de seguridad con las aplicaciones de negocios de su organización antes de implementarlas en los ambientes de producción.

Las recomendaciones de configuración en este capítulo son adecuadas para la mayoría de las empresas y se pueden implementar ya sea en sistemas existentes o nuevos que ejecuten Windows Server 2003. Las configuraciones predeterminadas de seguridad dentro de Windows Server 2003 han sido investigadas, revisadas y probadas. Para información sobre todas las configuraciones predeterminadas y una explicación detallada de cada configuración analizada en este capítulo, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159. Sin embargo, la mayoría de las siguientes recomendaciones de configuración son para niveles de seguridad que son superiores a las configuraciones predeterminadas.

Las siguientes configuraciones de seguridad de línea de base para todos los sistemas Windows Server 2003 en los ambientes empresariales analizados en este capítulo se relacionan con los tres ambientes que se definen a continuación. Los ambientes son:

· Cliente heredado – Proporciona una seguridad adecuada que no restringirá un ambiente en estado mixto. El nivel de Cliente heredado es específico para los ambientes con clientes heredados. Este ambiente es el nivel de aseguramiento más bajo que se define en esta guía. Para poder asegurar los ambientes aún más, las organizaciones pueden elegir migrar al siguiente nivel de aseguramiento, el nivel de Cliente empresarial, o iniciar en este nivel si no cuentan con clientes heredados a los cuales asegurar. Este ambiente de negocios incluye las estaciones de trabajo Microsoft Windows® 98, Microsoft Windows NT® versión 4.0 Workstation, Windows 2000 Professional y Windows XP Professional. Este ambiente sólo contiene controladores de dominio Windows 2000 ó posteriores. En este ambiente no existen controladores de dominio Windows NT 4.0, pero pueden existir servidores miembro de Windows NT.

· Cliente empresarial – Proporciona una seguridad sólida que está diseñada para un nuevo ambiente del sistema. Este ambiente de negocios incluye clientes que ejecutan Windows 2000 Professional y Windows XP Professional. La mayor parte del trabajo que se requiere para cambiar del Ambiente heredado al Ambiente empresarial involucra la actualización a los clientes heredados, tales como Estaciones de trabajo Windows 98 y Windows NT 4.0 a Windows 2000 ó Windows XP. Todos los controladores de dominio y servidores miembro en este ambiente son Windows 2000 Server o posteriores.

· Alta seguridad – Proporciona estándares de seguridad mejorada con relación al nivel previo del Cliente empresarial. Cambiar del Ambiente empresarial al Ambiente de alta seguridad, requiere cumplir con políticas de seguridad estrictas tanto para los clientes como los servidores. Este ambiente contiene clientes que ejecutan Windows 2000 Professional, Windows XP Professional y controladores de dominio que ejecutan Windows 2000 Server o posterior. En el ambiente de Alta seguridad, la preocupación acerca de la seguridad es tan grande que una pérdida significativa de funcionalidad y capacidad de administración se considera como un asunto aceptable para lograr el nivel más alto de seguridad. Los servidores miembro en este ambiente son Windows 2000 Server o posteriores.

La siguiente figura muestra los tres niveles de seguridad y los clientes que se soportan en cada uno.

[image: image7.jpg]

Figura 3.1

Niveles existentes y planeados de aseguramiento

Las organizaciones que desean ofrecer un enfoque por fases para asegurar sus ambientes pueden elegir comenzar en el nivel del ambiente de Cliente heredado y luego avanzar gradualmente a los niveles de seguridad superiores conforme se actualicen y prueben sus aplicaciones y sus PCs cliente con configuraciones más estrechas de seguridad.

La siguiente figura muestra la manera en que las plantillas de seguridad del archivo .inf se utilizan como un fundamento para la Política de línea de base de Cliente empresarial - Servidores miembro (MSBP). La figura también muestra una manera posible de vincular esta política para poder que aplique a todos los servidores en una organización.

Windows Server 2003 se envía con valores predeterminados de configuraciones que se establecen en un estado seguro. En muchos casos, este capítulo establece configuraciones diferentes a los valores predeterminados e impone valores predeterminados específicos para los tres ambientes definidos en esta guía. Para información sobre todas las configuraciones predeterminadas, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en http://go.microsoft.com/fwlink/?LinkId=15159.

[image: image8.jpg]

Figura 3.2

La plantilla de seguridad Enterprise Client – Member Server Baseline.inf se importa en la MSBP, la cual se vincula entonces con la unidad organizacional (OU) de los servidores miembro

Los procedimientos de fortalecimiento para roles específicos de servidor se definen en los capítulos restantes de esta guía. Los roles principales de servidor en esta guía incluyen.
· Controladores de dominio, que incluyen los servicios del Sistema de nombre de dominio (DNS).

· Roles del servidor de infraestructura que incluyen:

· Servicio de nombre de Internet de Windows (WINS)
· Protocolo de configuración de servidor dinámico (DHCP)
· Archivo
· Impresión
· Internet Information Services (IIS)

· Microsoft Internet Authentication Server (IAS)

· Servidores de Servicios de certificados (CA)
· Hosts baluarte

Muchas de las configuraciones que aparecen a continuación en la MSBP del Cliente empresarial también aplican a estos roles de servidor en los tres ambientes definidos en esta guía. Las plantillas de seguridad están diseñadas de manera especial para resolver las necesidades de seguridad de cada ambiente en particular. La siguiente tabla muestra la relación entre las plantillas de seguridad de la línea de base y los tres ambientes. Si existe la necesidad de invocar aspectos específicos en los niveles de Cliente heredado, Cliente empresarial o Alta seguridad, la plantilla de seguridad que se relaciona con la política de línea de base que se recomienda contiene la identidad del nivel para distinguir la plantilla correcta. Por ejemplo, el archivo Enterprise Client – Member Server Baseline.inf es la plantilla de seguridad que se recomienda para el ambiente de Cliente empresarial.

Tabla 3.1: Plantillas de seguridad de la línea de base para los tres ambientes

	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Legacy Client – Member Server Baseline.inf
	Enterprise Client – Member Server Baseline.inf
	High Security – Member Server Baseline.inf

Las configuraciones de seguridad comunes para todos los ambientes en las plantillas de seguridad Member Server Baseline.inf se describen en la siguiente sección en la política de línea de base de Windows Server 2003. Estas plantillas de seguridad de línea de base son también el punto de inicio para las plantillas de seguridad de los controladores de dominio que se definen en el Capítulo 4, "Fortalecimiento de controladores de dominio".

La plantilla Enterprise Client – Domain Controller Role.inf otorga la línea de base para el objeto de las Políticas de grupo (GPO) de las Políticas de grupo de los controladores de dominio y se vincula con la unidad organizacional (OU) de los Controladores de dominio en los tres ambientes. En el Capítulo 2, "Configurar la infraestructura de dominio" se proporcionan instrucciones paso por paso para crear las unidades organizacionales y las Políticas de grupo, y luego importar la plantilla de seguridad adecuada a cada GPO.

Nota: Algunos procedimientos de fortalecimiento no se pueden automatizar mediante las Políticas de grupo; estos se describen en la sección de Procedimientos adicionales de fortalecimiento de servidores miembro de este capítulo.

Política de línea de base de Windows Server 2003

Las configuraciones en el nivel de OU de Servidores miembro definen las configuraciones comunes para todos los servidores miembro en el dominio. Esto se realiza al crear una GPO que se vincula con la OU de Servidores miembro, conocida como política de línea de base. La GPO automatiza el proceso de configurar configuraciones específicas de seguridad en cada servidor. Las siguientes configuraciones se describen conforme aparecen en la interfaz del complemento del Editor de configuración de seguridad (SCE).

Política de auditoría

Los administradores deben establecer una política de auditoría. Una política de auditoría determina los sucesos de seguridad que reportarán a los administradores de red, de manera que se registre la actividad del usuario o del sistema en las categorías específicas de sucesos. El administrador puede supervisar la actividad relacionada con la seguridad –como quién accede a un objeto– si un usuario se conecta o desconecta de una PC, o si se realizan cambios a una configuración de política de auditoría.

Antes de implementar las políticas de auditoría se debe decidir cuáles categorías de sucesos se deben auditar para el ambiente corporativo. Las configuraciones de auditoría que elija un administrador para las categorías de sucesos definen la política de auditoría empresarial. Al definir las configuraciones de auditoría para las categorías específicas de sucesos, los administradores pueden crear una política de auditoría que se ajuste a las necesidades de seguridad de una organización.

Si no se configura ninguna auditoría, será difícil o imposible determinar qué sucedió durante un incidente de seguridad. Sin embargo, si se configura la auditoría para que demasiadas actividades autorizadas generen sucesos, el registro de sucesos de seguridad se llenará con datos inútiles. Por tanto, las siguientes recomendaciones ayudan a balancear las decisiones sobre qué supervisar, de manera que los datos recopilados tengan relevancia.

La siguiente tabla incluye las recomendaciones de configuración para la Política de auditoría para los tres ambientes definidos en esta guía. Tal vez observará que las configuraciones para la mayoría de los valores son similares en los tres ambientes.

Los siguientes valores se pueden configurar en la sección Políticas de grupo de dominio de Windows Server 2003 en la siguiente dirección:

Configuración de la PC\Configuraciones de Windows\Configuraciones de seguridad\Políticas locales\Política de auditoría

Para obtener un resumen de las configuraciones obligatorias en esta sección, consulte la hoja de cálculo en Excel de Microsoft sobre las Configuraciones de la guía de seguridad de Windows Server 2003. Para información sobre las configuraciones predeterminadas y una explicación detallada de cada configuración analizada en esta sección, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Auditar los sucesos de inicio de sesión de la cuenta

Tabla 3.2: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Éxito
	Éxito/Falla
	Éxito/Falla
	Éxito/Falla

La configuración Auditar sucesos de inicio de sesión de cuenta determina si se debe auditar cada instancia de inicio o cierre de sesión de usuario en otra PC que valide la cuenta. Autenticar una cuenta de usuario de dominio en un controlador de dominio genera un suceso de inicio de sesión de cuenta. El suceso se registra en el registro de seguridad del controlador de dominio. Autenticar un usuario local en una PC local genera un suceso de inicio de sesión. El suceso se registra en el registro de seguridad local. No existen sucesos de fin de sesión de cuenta registrados.

La siguiente tabla incluye algunos de los sucesos importantes de seguridad que esta configuración archiva en el registro de sucesos de seguridad.

Tabla 3.3: Sucesos de inicio de sesión de cuenta

	ID del suceso
	Descripción del suceso

	672
	Un boleto de servicio de autenticación (AS) se emitió y validó con éxito.

	673
	Se otorgó un boleto de servicio que otorga boletos (TGS). Un TGS es un boleto emitido por el TGS del servicio que otorga boletos Kerberos versión 5 que permite a un usuario autenticar un servicio específico en el dominio.

	674
	Un principal de seguridad renovado como un boleto AS o un boleto TGS.

	675
	La preautenticación falló. Este suceso se genera en un Centro de distribución de claves (KDC) cuando un usuario introduce una contraseña incorrecta.

	676
	La solicitud del boleto de autenticación falló. Este suceso no se genera en Windows XP Professional ni en los miembros de la familia Windows Server.

	677
	No se otorgó un boleto TGS. Este suceso no se genera en Windows XP Professional ni en los miembros de la familia Windows Server.

	678
	Una cuenta se correlacionó exitosamente a una cuenta de dominio.

	681
	Inicio de sesión fallido. Se intentó un inicio de sesión de cuenta de dominio. Este suceso no se genera en Windows XP Professional ni en los miembros de la familia Windows Server.

	682
	Un usuario se ha vuelto a conectar a una sesión desconectada de Terminal Server.

	683
	Un usuario desconectó una sesión de Terminal Server sin cerrar la sesión.

Las IDs de suceso arriba pueden ser útiles al crear alertas personalizadas para supervisar cualquier paquete de software, por ejemplo, Microsoft Operations Manager (MOM).

Administración de la cuenta de auditoría

Tabla 3.4: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin auditoría
	Éxito/Falla
	Éxito/Falla
	Éxito/Falla

La configuración Administración de la cuenta de auditoría determina si se debe auditar cada suceso de administración de cuenta en una PC. Algunos ejemplos de sucesos de administración de cuenta son:

· Se crea, modifica o elimina una cuenta o grupo de usuarios.
· Se renombra, desactiva o activa una cuenta de usuario.
· Se establece o modifica una contraseña.

Las organizaciones necesitan poder determinar quién ha creado, modificado o eliminado tanto las cuentas de dominio como las locales. Los cambios no autorizados podrían indicar cambios erróneos realizados por un administrador quién no comprende cómo seguir las políticas empresariales o un ataque deliberado.

Por ejemplo, los sucesos de falla de administración de cuentas con frecuencia indican que un administrador de nivel inferior o un agresor que ha puesto en peligro una cuenta del administrador de nivel inferior podrían intentar elevar sus privilegios. A partir de los registros, puede ver las cuentas que un agresor ha modificado y creado.

Por esta razón, la contramedida para esta configuración es configurarla para incluir los valores de Éxito y Falla para los tres ambientes. La siguiente tabla incluye algunos de los sucesos de seguridad importantes que registra esta configuración en el Registro de sucesos de seguridad.

Tabla 3.5: Sucesos de administración de cuenta

	ID del suceso
	Descripción del suceso

	624
	Se creó una cuenta de usuario.

	627
	Se cambió una contraseña de usuario.

	628
	Se estableció una contraseña de usuario.

	630
	Se eliminó una cuenta de usuario.

	631
	Se creó un grupo global.

	632
	Se agregó un miembro a un grupo global.

	633
	Se eliminó un miembro de un grupo global.

	634
	Se eliminó un grupo global.

	635
	Se creó un nuevo grupo local.

	636
	Se agregó un miembro a un grupo local.

	637
	Se eliminó un miembro de un grupo local.

	638
	Se eliminó un grupo local.

	639
	Se modificó una cuenta de grupo local.

	641
	Se modificó una cuenta de grupo global.

	642
	Se modificó una cuenta de usuario.

	643
	Se modificó una política de dominio.

	644
	Se bloqueó automáticamente una cuenta de usuario.

	645
	Se creó una cuenta de PC.

	646
	Se modificó una cuenta de PC.

	647
	Se eliminó una cuenta de PC.

	648
	Se creó un grupo de seguridad local con la seguridad desactivada.

Nota: SECURITY_DISABLED en el nombre formal significa que este grupo no se puede utilizar para otorgar permisos en los boletos de acceso.

	649
	Se modificó un grupo de seguridad local con seguridad desactivada.

	650
	Se agregó un miembro al grupo de seguridad local con seguridad desactivada.

	651
	Se eliminó un miembro del grupo de seguridad local con seguridad desactivada.

	652
	Se eliminó un grupo local con seguridad desactivada.

	653
	Se creó un grupo global con seguridad desactivada.

	654
	Se modificó un grupo global con seguridad desactivada.

	655
	Se agregó un miembro a un grupo global con seguridad desactivada.

	656
	Se eliminó un miembro de un grupo global con seguridad desactivada.

	657
	Se eliminó un grupo global con seguridad desactivada.

	658
	Se creó un grupo universal con seguridad activada.

	659
	Se modificó un grupo universal con seguridad activada.

	660
	Se agregó un miembro a un grupo universal con seguridad activada.

	661
	Se eliminó un miembro de un grupo universal con seguridad activada.

	662
	Se eliminó un grupo universal con seguridad activada.

	663
	Se creó un grupo universal con seguridad desactivada.

(continuación)

	664
	Se modificó un grupo universal con seguridad desactivada.

	665
	Se agregó un miembro a un grupo universal con seguridad desactivada.

	666
	Se eliminó un miembro de un grupo universal con seguridad desactivada.

	667
	Se eliminó un grupo universal con seguridad desactivada.

	668
	Se modificó un tipo de grupo.

	684
	Se estableció el descriptor de seguridad de los miembros del grupo administrativo.

Nota: Cada 60 minutos en un controlador de dominio, un subproceso de fondo busca todos los miembros de los grupos administrativos (como los administradores de dominio, empresa y esquema) y les aplica un descriptor de seguridad fijo. Este suceso se registra.

	685
	Se modificó el nombre de una cuenta.

Los IDs de suceso anteriores pueden ser útiles al crear alertas personalizadas para supervisar cualquier paquete de software, por ejemplo, MOM. La mayoría del software de administración operativo se puede personalizar con secuencias de comandos para poder capturar o marcar sucesos con base en los IDs de sucesos anteriores.

Auditar el acceso al servicio de directorio

Tabla 3.6: Configuraciones

	Valor predeterminando del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin auditoría
	Éxito/Falla
	Éxito/Falla
	Éxito/Falla

La configuración Auditar el acceso al servicio de directorio determina si se debe auditar el suceso de un usuario que accede a un objeto del servicio de directorio Microsoft Active Directory® que tiene su propia lista de control de acceso al sistema (SACL) especificado. Configurar Auditar el acceso al servicio de directorio a Sin auditar, hace difícil o imposible determinar qué objetos de Active Directory pueden haberse puesto en peligro durante un incidente de seguridad. No habrá evidencia de registro de auditoría disponible para su análisis después de un incidente de seguridad si los valores para esta configuración no se establecen a Éxito y Falla.

Configurar Auditar el acceso al servicio de directorio a Éxito genera una entrada de auditoría cada vez que un usuario accede satisfactoriamente a un objeto de Active Directory con una SACL especificada. Establecer esta configuración a Falla genera una entrada de auditoría cada vez que un usuario intenta sin éxito acceder a un objeto de Active Directory con una SACL especificada.

Tabla 3.7: Sucesos de acceso al servicio de directorio

	ID del suceso
	Descripción del suceso

	566
	Se llevó a cabo una operación genérica del objeto.

Auditar sucesos de inicio de sesión

Tabla 3.8: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Éxito
	Éxito/Falla
	Éxito/Falla
	Éxito/Falla

La configuración Auditar sucesos de inicio de sesión determina si se debe auditar o no cada instancia del inicio o cierre de sesión de usuario en una PC. Los registros se generan desde la configuración Sucesos de inicio de sesión de cuenta en los controladores de dominio para supervisar la actividad de las cuentas de dominio y en PCs locales para monitorear la actividad de las cuentas locales.

Establecer la configuración Auditar sucesos de inicio de sesión a Sin auditar dificulta o hace imposible determinar el usuario que ha iniciado una sesión o intentado iniciar una sesión en alguna PC dentro de la empresa. Al activar el valor Éxito para la configuración Auditar sucesos de inicio de sesión en un miembro del dominio generará un suceso cada vez que alguien inicie una sesión en el sistema sin importar el lugar donde residen las cuentas en el sistema. Si el usuario inicia una sesión en una cuenta local, y la configuración Auditar sucesos de inicio de sesión está Activada, el inicio de sesión del usuario generará dos sucesos.

No existirá evidencia de registro de la auditoría disponible para su análisis después de que se produzca un incidente de seguridad si los valores para esta configuración no se configuran a Éxito y Falla para los tres ambientes de seguridad definidos en esta guía.

Tabla 3.9: Auditar sucesos de inicio de sesión

	ID del suceso
	Auditar sucesos de inicio de sesión

	528
	Un usuario inicio con éxito sesión en una PC.

	529
	Registro fallido. Se hizo un intento de inicio de sesión con un nombre de usuario desconocido o un nombre de usuario conocido con una contraseña errónea.

	530
	Falla de inicio de sesión. Se hizo un intento de inicio de sesión fuera de la hora permitida.

	531
	Falla de inicio de sesión. Se hizo un intento de inicio de sesión utilizando una cuenta desactivada.

	532
	Falla de inicio de sesión. Se hizo un intento de inicio de sesión utilizando una cuenta expirada.

	533
	Falla de inicio de sesión. Se hizo un intento de inicio de sesión por parte de un usuario que no tiene permitido iniciar una sesión en esa PC en particular.

	534
	Falla de inicio de sesión. El usuario intentó iniciar una sesión con un tipo de contraseña que no está permitido.

	535
	Falla de inicio de sesión. La contraseña para la cuenta especificada ya venció.

	536
	Falla de inicio de sesión. El servicio de Inicio de sesión de red no está activo.

	537
	Falla de inicio de sesión. El intento de inicio de sesión falló por otras razones.

Nota: En algunas casos, la razón de la falla del inicio de sesión puede ser desconocida.

	538
	El proceso de cierre de sesión se completó para un usuario.

	539
	Falla de inicio de sesión. Se bloqueó la cuenta al momento en que se hizo el intento de inicio de sesión.

	540
	Un usuario inició con éxito una sesión en una red.

	541
	La autenticación de Intercambio de claves de Internet (IKE) en modo principal se completó entre la PC local y la identidad de igual listada (estableciendo una asociación de seguridad), o el modo rápido ha establecido un canal de datos.

	542
	Se finalizó el canal de datos.

(Continuación)
	543
	Se finalizó el modo principal.

Nota: Esto puede ocurrir como resultado del vencimiento del límite de tiempo en la asociación de seguridad (el valor predeterminado es de ocho horas), cambios de políticas o finalización por parte de un igual.

	544
	La autenticación en modo principal falló debido a que el igual no proporcionó un certificado válido o no se validó la firma.

	545
	La autenticación en modo principal falló debido a una falla en Kerberos o una contraseña que no es válida.

	546
	El establecimiento de la asociación de seguridad IKE falló debido a que el igual envió una propuesta que no es válida. Se recibió un paquete que contenía datos que no son válidos.

	547
	Ocurrió una falla durante un saludo IKE.

	548
	Falla de inicio de sesión. El identificador de seguridad (SID) de un dominio confiable no concuerda con el SID del dominio de cuenta del cliente.

	549
	Falla de inicio de sesión. Todos los SIDs que corresponden con los espacios de nombre que no son de confianza se filtraron durante una autenticación a través de bosques.

	550
	Mensaje de notificación que podría indicar un posible ataque de negación de servicio (DoS).

	551
	Un usuario inició un proceso de cierre de sesión.

	552
	Un usuario inició con éxito una sesión en una PC utilizando credenciales explícitas mientras que ya había iniciado una sesión como un usuario diferente.

	682
	Un usuario ha vuelto a iniciar una sesión en una sesión desconectada de Terminal Server.

	683
	Un usuario desconectó una sesión de Terminal Server sin cerrar la sesión.

Nota: Este suceso se genera cuando un usuario se conecta a una sesión de Terminal Server sobre la red. Aparece en el Terminal Server.

Auditar el acceso a objetos

Tabla 3.10: Configuraciones

	Valor predeterminado de servidor
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin auditoría
	Éxito/Falla
	Éxito/Falla
	Éxito/Falla

Por sí misma, esta configuración no provocará que se audite alguno de los sucesos. La configuración Auditar acceso a objetos determina si se debe auditar o no el suceso de un usuario que accede a un objeto - por ejemplo, un archivo, carpeta, clave de registro, impresora, etc., que tiene una SACL en específico.

Una SACL se compone de entradas de control de acceso (ACEs). Cada ACE contiene tres piezas de información:

· El principal de seguridad (usuario, PC o grupo) que se va auditar.

· El tipo de acceso específico que se va a auditar, llamado máscara de acceso.

· Una bandera para indicar si se deben auditar sucesos de acceso fallidos, sucesos de acceso con éxito o ambos.

Establecer esta configuración a Éxito genera una entrada de auditoría cada vez que un usuario accede con éxito a un objeto con una SACL en específico. Establecer esta configuración a Falla genera una entrada de auditoría cada vez que un usuario intenta sin éxito acceder a un objeto con una SACL en específico.

Las empresas deben definir sólo las acciones que desean activar al configurar las SACLs. Por ejemplo, tal vez desee activar la configuración de Auditoría de escribir y anexar datos en los archivos ejecutables para dar seguimiento a los reemplazos o cambios que se hicieron a esos archivos, y qué virus, gusanos y caballos de Troya se producirán comúnmente. De manera similar, tal vez desee dar seguimiento a los cambios o incluso la lectura de documentos sensibles.

Por lo tanto, esta guía recomienda activar tanto los valores de auditoría Éxito y Falla para esta configuración en los tres ambientes definidos en esta guía.

Tabla 3.11: Sucesos de acceso a objetos

	ID del suceso
	Descripción del suceso

	560
	Se otorgó acceso a un objeto ya existente.

	562
	Se cerró un identificador de un objeto.

	563
	Se intentó abrir un objeto con la intención de eliminarlo.

Nota: Esto es utilizado por los sistemas de archivo cuando el indicador FILE_DELETE_ON_CLOSE se especifica en Createfile().

	564
	Se eliminó un objeto protegido.

	565
	Se otorgó acceso a un tipo de objeto ya existente.

	567
	Se utilizó un permiso asociado con un controlador.

Nota: Se crea un controlador con ciertos permisos otorgados (Lectura, Escritura, etc.). Cuando se utiliza el controlador, se genera hasta una auditoría para cada uno de los permisos que se utilizaron.

	568
	Se intentó crear un vínculo duro a un archivo que se está auditando.

	569
	El administrador de recursos en el Administrador de autorización intentó crear un contexto de cliente.

	570
	Un cliente intentó acceder a un objeto.

Nota: Se generará un suceso para cada operación que se intente sobre el objeto.

	571
	El contexto de cliente fue eliminado por la aplicación Administrador de autorización.

	572
	El Administrador del administrador inicializó la aplicación.

	772
	El Administrador de certificados negó una solicitud pendiente de certificado.

	773
	Los Servicios de certificados recibieron una solicitud de certificado que se volvió a enviar.

	774
	Los Servicios de certificados revocaron un certificado.

	775
	Los Servicios de certificados recibieron una solicitud para publicar la lista de revocación de certificados (CRL).

	776
	Los Servicios de certificados publicaron la CRL.

	777
	Se hizo una extensión a la solicitud de certificado.

	778
	Cambiaron uno o más atributos de la solicitud de certificado.

	779
	Los Servicios de certificados recibieron una solicitud para apagarse.

	780
	Inició el respaldo de los Servicios de certificados.

	781
	Se completó el respaldo de los Servicios de certificados.

	782
	Se inició la restauración de los Servicios de certificados.

	783
	Se completó la restauración de los Servicios de certificados.

	784
	Se iniciaron los Servicios de certificados.

	785
	Se detuvieron los Servicios de certificados.

	786
	Los permisos de seguridad para los Servicios de certificados cambiaron.

	787
	Los Servicios de certificados recuperaron una clave archivada.

	788
	Los Servicios de certificados importaron un certificado a su base de datos.

	789
	El filtro de auditoría para los Servicios de certificados cambió.

	790
	Los Servicios de certificados recibieron una solicitud de certificado.

	791
	Los Servicios de certificados aprobaron una solicitud de certificado y emitieron un certificado.

	792
	Los Servicios de certificados rechazaron una solicitud de certificado.

	793
	Los Servicios de certificados establecieron el estado de una solicitud de certificado a pendiente.

	794
	Las configuraciones del administrador de certificados para los Servicios de certificados cambiaron.

(Continuación)
	795
	Cambió una entrada de configuración en los Servicios de certificados.

	796
	Cambió una propiedad de los Servicios de certificados.

	797
	Los Servicios de certificados archivaron una clave.

	798
	Los Servicios de certificados importaron y archivaron una clave.

	799
	Los Servicios de certificados publicaron el certificado de autoridad de certificados (CA) a Active Directory.

	800
	Se han eliminado una o más filas de la base de datos de certificados.

	801
	Se activó la separación de roles.

Auditar el cambio de las políticas

Tabla 3.12: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin auditoría
	Éxito
	Éxito
	Éxito

La configuración Auditar el cambio de las políticas determina si auditar o no cada incidente de un cambio en las políticas de asignación de derechos de usuario, políticas de auditoría o políticas de confianza. Esto incluye realizar cambios en la política de auditoría misma.

Establecer esta configuración a Éxito genera una entrada de auditoría por cada cambio con éxito en las políticas de asignación de derechos de usuario, políticas de auditoría o políticas de confianza. Establecer esta configuración en Falla genera una entrada de auditoría para cada cambio fallido en las políticas de asignación de derechos de usuario, las políticas de auditoría o las políticas de confianza.

Las configuraciones que se recomiendan le permitirán ver cualesquiera privilegios de la cuenta que un agresor intente elevar; por ejemplo, al agregar el privilegio Depurar los programas o el privilegio Respaldar los archivos y directorios. La auditoría de cambios de políticas también incluye realizar cambios a la política de auditoría misma, así como a las relaciones de confianza.

Nota: Esta guía recomienda configurar el valor para esta configuración a Éxito, sólo porque incluir el valor de configuración para Falla no proporcionará información de acceso significativa. Actualmente, establecer este valor a Falla no captura sucesos significativos.

Tabla 3.13: Auditar los sucesos de cambio de las políticas

	ID del suceso
	Descripción del suceso

	608
	Se asignó un derecho de usuario.

	609
	Se eliminó un derecho de usuario.

	610
	Se creó una relación de confianza con otro dominio.

	611
	Se eliminó una relación de confianza con otro dominio.

	612
	Se cambió una política de auditoría.

	613
	Se inició un agente de la política de seguridad del Protocolo de Internet (IPSec).

	614
	Se desactivó un agente de la política IPSec.

	615
	Cambió un agente de la política IPSec.

	616
	Un agente de la política IPSec enfrentó una falla potencialmente seria.

	617
	Cambió una política de la versión 5 de Kerberos.

	618
	Cambió una política de Recuperación de datos cifrados.

	620
	Se modificó una relación de confianza con otro dominio.

	621
	Se otorgó acceso al sistema a una cuenta.

	622
	Se eliminó el acceso al sistema desde una cuenta.

	623
	La política de auditoría se estableció sobre una base por usuario

	625
	La política de auditoría se actualizó sobre una base por usuario.

	768
	Se detectó una colisión entre un elemento de espacio de nombre en un bosque y un elemento de espacio de nombre en otro bosque.

Nota: Cuando un elemento del espacio de nombre en un bosque se empalma sobre un elemento del espacio de nombre en otro bosque, puede generar ambigüedad al resolver un nombre que pertenezca a uno de los elementos del espacio de nombre. Este empalme también se conoce como colisión. No todos los parámetros son válidos para cada tipo de entrada. Por ejemplo, campos como el nombre DNS, nombre NetBIOS y SID no son válidos para una entrada del tipo 'TopLevelName.'

	769
	Se agregó información de confianza del bosque.

Nota: Este mensaje de suceso se genera cuando la información de confianza del bosque se actualiza y se agregan una o más entradas. Se genera un mensaje de suceso para cada entrada que se agregue, elimine o modifique. Si se agregan, eliminan o modifican múltiples entradas en una sola actualización de la información de confianza del bosque, a todos los mensajes de sucesos generados se les asigna un identificador único e individual conocido como una ID de operación. Esto le permite determinar que los múltiples mensajes de sucesos generados son el resultado de una sola operación. No todos los parámetros son válidos para cada tipo de entrada. Por ejemplo, los parámetros como nombre DNS, nombre NetBIOS y SID no son válidos para una entrada del tipo "TopLevelName."

	770
	Se eliminó la información de confianza del bosque.

Nota: Consulte la descripción de sucesos para el suceso 769.

	771
	Se modificó la información de confianza del bosque.

Nota: Consulte la descripción de sucesos para el suceso 769.

	805
	El servicio de registro de sucesos leyó la configuración del registro de seguridad para una sesión.

Auditar el uso de los privilegios

Tabla 3.14: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin auditoría
	Sin auditoría
	Falla
	Éxito/Falla

La configuración Auditar el uso de los privilegios determina si se debe auditar o no cada instancia de un usuario que ejercita un derecho de usuario. Configurar este valor a Éxito genera una entrada de auditoría cada vez que un derecho de usuario se ejerce con éxito. Configurar este valor a Falla genera una entrada de auditoría cada vez que un derecho de usuario se ejerce sin éxito.

Las auditorías no se generan cuando los siguientes derechos de usuario se ejercen, incluso si la configuración Auditar el uso de los privilegios se establece a Éxito o Falla. Esto se debe a que auditar estos derechos de usuario genera muchos sucesos en el registro de seguridad, los cuales pueden restringir el rendimiento de sus PCs. Para auditar los siguientes derechos excluidos, debe activar la opción de seguridad Auditoría: Auditar el uso de la opción de los privilegios de Respaldo y Restauración en las Políticas de grupo:

· Omitir la verificación trasversal
· Depurar programas
· Crear un objeto de token
· Reemplazar el token del nivel de proceso
· Generar auditorías de seguridad
· Respaldar archivos y directorios
· Restaurar archivos y directorios
Activar la auditoría de privilegios genera un gran número de registros de sucesos. Por esta razón, cada ambiente de seguridad definido en esta guía tiene recomendaciones únicas para estas configuraciones. El uso fallido de un derecho de usuario es un indicador de un problema general en la red y con frecuencia puede ser una señal de un intento de violación a la seguridad. Las corporaciones deben establecer la configuración Auditar el uso de los privilegios a Activar sólo si existe una razón de negocios específica para hacerlo así.

Tabla 3.15: Sucesos del uso de los privilegios

	ID del suceso
	Descripción del suceso

	576
	Se agregaron privilegios especificados al token de acceso del usuario.

Nota: Este suceso se genera cuando el usuario inicia una sesión.

	577
	Un usuario intentó realizar una operación privilegiada de servicio del sistema.

	578
	Se utilizaron los privilegios en un controlador ya abierto hacia un objeto protegido.

Auditar el seguimiento de los procesos

Tabla 3.16: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin auditoría
	Sin auditoría
	Sin auditoría
	Sin auditoría

La configuración Auditar el seguimiento de los procesos determina si se debe o no auditar la información de seguimiento detallada para sucesos tales como activación del programa, salida del proceso, duplicación de controladores y acceso indirecto al objeto. Establecer esta configuración a Éxito genera una entrada de auditoría cada vez que el proceso al que se está dando seguimiento tiene éxito. Establecer esta configuración a Falla genera una entrada de auditoría cada vez que falla el proceso al que se está dando seguimiento.

Activar Auditar el seguimiento de los procesos generará un gran número de sucesos, por lo que normalmente se establece a Sin auditar. Sin embargo, estas configuraciones pueden ofrecer un gran beneficio durante una respuesta a un incidente desde el registro detallado de los procesos que se iniciaron y el momento que se lanzaron.

Tabla 3.17: Sucesos detallados de seguimiento

	ID del suceso
	Descripción del suceso

	592
	Se creó un proceso nuevo.

	593
	El proceso se salió.

	594
	Se duplicó un controlador de objeto.

	595
	Se obtuvo acceso indirecto a un objeto.

	596
	Se respaldó una clave maestra para la protección de datos.

Nota: La clave maestra es utilizada por las rutinas CryptProtectData y CryptUnprotectData y por el Sistema de cifrado de archivos (EFS). La clave maestra se respalda cada vez que se crea una nueva. (La configuración predeterminada es de 90 días). Un controlador de dominio generalmente respalda la clave.

	597
	Se recuperó una clave maestra para la protección de datos desde un servidor de recuperación.

	598
	Se protegieron los datos auditables.

	599
	Se desprotegieron los datos auditables.

	600
	Se asignó un token primario a un proceso.

	601
	Un usuario intentó instalar un servicio.

	602
	Se creó un trabajo de programador.

Auditar los sucesos del sistema

Tabla 3.18: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin auditoría
	Éxito
	Éxito
	Éxito

La configuración Auditar los sucesos del sistema determina si se debe o no auditar cuando un usuario reinicia o apaga una PC o cuando ocurre un suceso que afecta ya sea la seguridad del sistema o el registro de seguridad. Establecer esta configuración a Éxito genera una entrada de auditoría cuando un suceso del sistema se ejecuta con éxito. Establecer esta configuración a Falla genera una entrada de auditoría cuando un suceso del sistema se intenta sin éxito.

La siguiente tabla incluye algunos de los sucesos con éxito más útiles para esta categoría.

Tabla 3.19: Mensajes de sucesos del sistema para Auditar los sucesos del sistema

	ID del suceso
	Descripción del suceso

	512
	Windows se está iniciando.

	513
	Windows se está apagando.

	514
	La Autoridad de seguridad local cargó un paquete de autenticación.

	515
	Se registró un proceso de inicio de sesión confiable con la Autoridad de seguridad local.

	516
	Se han agotado los recursos internos asignados para la cola de espera de los mensajes de sucesos de seguridad, generando la pérdida de algunos mensajes de sucesos de seguridad.

	517
	Se borró el registro de auditoría.

	518
	El Administrador de cuentas de seguridad cargó un paquete de notificación.

	519
	Un proceso está utilizando un puerto de llamada de procedimiento local (LPC) inválido en un intento por hacerse pasar por un cliente y responder o leer o escribir en un espacio de dirección de cliente.

	520
	Se cambió la hora del sistema.

Nota: Esta auditoría aparece normalmente dos veces.

Asignación de los derechos de usuario

La Asignación de derechos de usuario determina cuáles usuarios o grupos tienen derechos o privilegios de inicio de sesión en las PCs en su organización. Los derechos y privilegios de inicio de sesión rigen los derechos que los usuarios tienen en el sistema objetivo. Se utilizan para otorgar el derecho para realizar ciertas acciones, como iniciar una sesión desde la red o localmente, así como tareas administrativas tales como generar nuevos tokens de inicio de sesión.

Nota: A lo largo de la siguiente sección, la Asignación de derechos de usuario, "No definidos" significa que los Administradores siguen teniendo el privilegio para cada derecho no definido.

Los administradores locales pueden realizar cambios, pero cualesquiera configuraciones de las Políticas de grupo basadas en dominio los reemplazarán la siguiente vez que las Políticas de grupo se actualicen o se vuelvan a aplicar.

Las configuraciones de la Asignación de derechos de usuario se pueden configurar en Windows Server 2003 en la siguiente ubicación dentro del Editor de objetos de las políticas de grupo:

Configuración de la PC\configuraciones de Windows\Configuraciones de seguridad\Políticas locales\Asignación de derechos de usuario

Las Asignaciones de derechos de usuario predeterminadas son diferentes entre los varios tipos de servidores en su empresa. Por ejemplo, Windows Server 2003 contiene las siguientes diferencias en las Asignaciones de derechos de usuario con grupos integrados entre servidores miembro y controladores de dominio. Los grupos integrados similares entre los servidores miembro y los controladores de dominio no están documentados en la siguiente lista.

Servidores miembros

· Usuarios avanzados
Los Usuarios avanzados poseen la mayor parte de los poderes administrativos con algunas restricciones. Así, los Usuarios avanzados pueden ejecutar aplicaciones heredadas además de las aplicaciones certificadas.

· HelpServicesGroup
Este es el grupo para el Centro de ayuda y soporte. Support_388945a0 es un miembro de este grupo por predeterminación.

· TelnetClients
Los miembros de este grupo tienen acceso al servidor Telnet en el sistema.

Controladores de dominio

· Operadores del servidor

Los miembros de este grupo pueden administrar servidores de dominio.

· Servicios de licencia de Terminal Server
Los miembros de este grupo tienen acceso a los Servicios de licencia de Terminal Server en el sistema.

· Grupo de acceso de autorización de Windows
Los miembros de este grupo tienen acceso al atributo tokenGroupsGlobalAndUniversal computado en los objetos del usuario.

El grupo Invitados y las cuentas de usuario Invitado y Support_388945a0 tiene SIDs únicos entre dominios diferentes. Por lo tanto, estas Políticas de grupo para las Asignaciones de derechos de usuario tal vez necesitan ser modificadas en un sistema en donde sólo exista el grupo objetivo específico. Como alternativa, se pueden editar individualmente las plantillas de la política para incluir los grupos apropiados dentro de los archivos .inf. Por ejemplo, una Política de grupo del controlador de dominio se debe crear en un controlador de dominio en un ambiente de prueba.

Nota: Debido a los SIDs únicos que existen entre Invitados, Support_388945a0 e Invitado, algunas configuraciones de fortalecimiento no se pueden automatizar utilizando las plantillas de seguridad que se incluyen con esta guía; éstas se describen en la sección Procedimientos de fortalecimiento adicionales de servidores miembro más adelante en este capítulo.

Esta sección proporciona detalles sobre las asignaciones de derechos de usuario obligatorias para los tres ambientes definidos en esta guía para la MSBP. Para obtener un resumen de las configuraciones obligatorias en esta sección, consulte la hoja de cálculo en Excel sobre Configuraciones de la guía de seguridad de Windows 2003. Para información sobre las configuraciones predeterminadas y una explicación detallada de cada configuración analizada en esta sección, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Acceder a esta PC desde la red

Tabla 3.20: Configuraciones

	Valor predeterminado de servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Operadores de respaldo, Todos, Usuarios avanzados y Usuarios
	No definido
	No definido
	Administradores, Usuarios autenticados

El derecho de usuario Acceder a esta PC desde la red determina los usuarios y grupos que pueden conectarse a la PC en la red. Varios protocolos de red requieren este derecho de usuario, incluyendo los protocolos basados en el Bloque de mensajes del servidor (SMB), el Sistema básico de red de entrada/salida (NetBIOS), el Sistema de archivos comunes por Internet (CIFS), el Protocolo de transferencia de hipertexto (HTTP) y el Modelo de objeto de componente plus (COM+).

Aunque en Windows Server 2003 los permisos otorgados al grupo de seguridad Todos ya no otorgan acceso a usuarios anónimos, los grupos y las cuentas de invitados pueden seguir obteniendo acceso a través del grupo de seguridad Todos. Por esta razón, esta guía recomienda eliminar el grupo de seguridad Todos del derecho de usuario Acceder a esta PC desde la red en el ambiente de Alta seguridad para protegerse aún más de los ataques dirigidos al acceso de invitados al dominio.
Actuar como parte del sistema operativo

Tabla 3.21: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	No definido
	No definido
	Revocar todos los grupos y cuentas de seguridad

El derecho de usuario Actuar como parte del sistema operativo permite que un proceso asuma la identidad de cualquier usuario y así obtenga acceso a los recursos a los que el usuario está autorizado a acceder. Típicamente, sólo los servicios de autenticación de nivel bajo requieren este privilegio. No hay grupos de seguridad definidos por predeterminación; por lo tanto, este derecho de usuario es suficiente para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, en el ambiente de Alta seguridad, establezca esta configuración a Revocar todos los grupos y cuentas de seguridad.

Agregar las estaciones de trabajo al dominio

Tabla 3.22: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	No definido
	No definido
	Administradores

El derecho de usuario Agregar las estaciones de trabajo al dominio permite al usuario agregar una PC a un dominio específico. Para que el privilegio entre en vigor, debe ser asignado al usuario como parte de la Política predeterminada de los controladores de dominio para el dominio. No hay grupos de seguridad definidos por predeterminación; por lo tanto, este derecho de usuario es suficiente para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, esta configuración se establece para otorgar sólo al grupo de Administradores este derecho de usuario en el ambiente de Alta seguridad.

Ajustar las cuotas de memoria para un proceso

Tabla 3.23: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, SERVICIO DE RED, SERVICIO LOCAL
	No definido
	No definido
	Administradores, SERVICIO DE RED, SERVICIO LOCAL

El derecho de usuario Ajustar las cuotas de memoria para un proceso permite a un usuario ajustar la memoria máxima que está disponible para un proceso. Este privilegio es útil para ajustar el sistema, pero puede abusarse de él. En las manos equivocadas, este derecho de usuario se puede utilizar para lanzar un ataque DoS. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar los valores Administradores, SERVICIO DE RED y SERVICIO LOCAL en el ambiente de Alta seguridad.

Permitir un inicio de sesión localmente

Tabla 3.24: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Operadores de respaldo, Usuarios avanzados y Usuarios
	Administradores, Operadores de respaldo, Usuarios avanzados
	Administradores, Operadores de respaldo, Usuarios avanzados
	Administradores, Operadores de respaldo, Usuarios avanzados

El derecho de usuario Permitir un inicio de sesión localmente determina los usuarios que pueden iniciar una sesión de manera interactiva en la PC especificada. Los inicios de sesión realizados al presionar la combinación de teclas en el teclado CTRL+ALT+SUPR, requieren que el usuario cuente con este derecho de inicio de sesión. Cualquier cuenta con este derecho de usuario puede ser usada para iniciar una sesión en la consola local de la PC. Restringir este privilegio a los usuarios legítimos que necesitan poder iniciar una sesión en el sistema evita que los usuarios no autorizados eleven sus privilegios o introduzcan un virus en el ambiente de cómputo.

Permitir el inicio de sesión a través de Terminal Services

Tabla 3.25: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores y usuarios en escritorios remotos
	Administradores y usuarios en escritorios remotos
	Administradores y usuarios en escritorios remotos
	Administradores

El derecho de usuario Permitir el inicio de sesión a través de Terminal Services determina los usuarios o grupos que tienen permiso para iniciar una sesión como clientes de Terminal Services. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, en el ambiente de Alta seguridad, sólo los Administradores deben tener la capacidad para iniciar una sesión como un cliente de Terminal Services.

Cambiar la hora del sistema

Tabla 3.26: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores y usuarios avanzados
	No definido
	No definido
	Administradores

El derecho de usuario Cambiar la hora del sistema determina los usuarios y grupos que pueden cambiar la hora y la fecha en el reloj interno de la PC. Los usuarios con este derecho de usuario pueden afectar la apariencia de registros de sucesos debido a que los registros de sucesos reflejarán la hora nueva, no la hora real en que los sucesos ocurrieron. Limite el privilegio Cambiar la hora del sistema a los usuarios con una necesidad legítima para cambiar la hora, como los miembros del departamento de informática. Las discrepancias entre la hora en la PC local y los controladores de dominio pueden provocar problemas para el protocolo de autenticación Kerberos, lo cual podría hacer imposible para los usuarios iniciar una sesión en el dominio u obtener autorización para acceder a los recursos de dominio después de iniciar la sesión.

Depurar los programas

Tabla 3.27: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	Revocar todos los grupos y cuentas de seguridad
	Revocar todos los grupos y cuentas de seguridad
	Revocar todos los grupos y cuentas de seguridad

El derecho de usuario Depurar programas determina los usuarios que pueden anexar un depurador a cualquier proceso o al kernel. Este derecho de usuario proporciona acceso completo a los componentes sensibles y críticos del sistema operativo. La depuración del programa no debe llevarse a cabo en los ambientes de producción, excepto en circunstancias extremas, tales como la resolución de problemas de una aplicación crítica de negocios que no se puede evaluar de manera efectiva en el ambiente de prueba.

Negar el acceso a esta PC desde la red

Tabla 3.28: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SUPPORT_388945a0
	Cuentas de servicio de INICIO DE SESIÓN ANÓNIMA; Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Cuentas de servicio de INICIO DE SESIÓN ANÓNIMA; Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Cuentas de servicio de INICIO DE SESIÓN ANÓNIMA; Administrador integrado, Invitado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

Nota: INICIO DE SESIÓN ANÓNIMA, Administrador integrado, Support_388945a0, Invitado y todas las cuentas de servicio que NO SON del sistema operativo no se incluyen en la plantilla de seguridad .inf. Estas cuentas y grupos tienen SIDs únicos para cada dominio en su organización. Por lo tanto, se deben agregar manualmente. Para mayores informes, consulte los Procedimientos de fortalecimiento manual al final de este capítulo.

El derecho del usuario Negar el acceso a esta PC desde la red determina los usuarios que no pueden acceder a una PC en la red. Este derecho de usuario negará un número de protocolos de red, incluyendo protocolos basados en SMB, NetBIOS, CIFS, HTTP y COM+. Esta configuración de política suplanta el derecho de usuario Acceder a esta PC desde la red cuando una cuenta de usuario está sujeta a ambas políticas. Configurar este derecho de registro para otros grupos puede limitar las capacidades de los usuarios asignados a roles administrativos específicos en su ambiente. Verifique que las tareas delegadas no se vean afectadas de manera negativa.

Negar el inicio de sesión como un trabajo en lote

Tabla 3.29: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Invitados; Support_388945a0; Invitado
	Invitados; Support_388945a0; Invitado
	Invitados; Support_388945a0; Invitado

Nota: INICIO DE SESIÓN ANÓNIMA, Administrador integrado, Support_388945a0, Invitado y todas las cuentas de servicio que NO SON del sistema operativo no se incluyen en la plantilla de seguridad .inf. Estas cuentas y grupos tienen SIDs únicos para cada dominio en su organización. Por lo tanto, se deben agregar manualmente. Para mayores informes, consulte los Procedimientos de fortalecimiento manual al final de este capítulo.

El derecho de usuario Negar el inicio de sesión como un trabajo en lote determina las cuentas que no pueden iniciar una sesión en el sistema como un trabajo en lote. Un trabajo en lote no es un archivo en lote (bat), sino un dispositivo de cola de espera en lote. Las cuentas que se utilizan para programar trabajos a través del Programador de tareas necesitan este derecho. Este derecho de usuario Negar el inicio de sesión como un trabajo en lote omite la configuración del derecho de usuario Inicio de sesión como un trabajo en lote. Se pueden utilizar las cuentas con este derecho de inicio de sesión para programar trabajos que pueden consumir recursos excesivos del sistema que provocarán una condición DoS. Por esta razón, no asignar el derecho de usuario Negar el inicio de sesión como un trabajo en lote a las cuentas recomendadas puede representar un riesgo de seguridad.

Negar el inicio de sesión a través de Terminal Services

Tabla 3.30: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

Nota: INICIO DE SESIÓN ANÓNIMA, Administrador integrado, Support_388945a0, Invitado y todas las cuentas de servicio que NO SON del sistema operativo no se incluyen en la plantilla de seguridad .inf. Estas cuentas y grupos tienen SIDs únicos para cada dominio en su organización. Por lo tanto, se deben agregar manualmente. Para mayores informes, consulte los Procedimientos de fortalecimiento manual al final de este capítulo.

El derecho de usuario Negar el inicio de sesión a través de Terminal Services determina cuales usuarios y grupos tienen prohibido conectarse como un cliente Terminal Services. Después de unir al servidor miembro de línea de base a un ambiente de dominio, no hay necesidad de utilizar las cuentas locales para acceder al servidor desde la red. Las cuentas de dominio pueden acceder al servidor para administración y procesamiento de usuarios finales. Recuerde, la MSBP no recibirá esta Política de grupo hasta que se una el servidor al dominio y se reinicie dos veces. Por lo tanto, se prohíbe el uso de las cuentas del Administrador local.

Permitir que las cuentas de PC y de usuario sean confiables para propósitos de delegación

Tabla 3.31: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	No definido
	No definido
	Revocar todos los grupos y cuentas de seguridad

El privilegio Permitir que las cuentas de PC y de usuario sean confiables para propósitos de delegación permite al usuario cambiar la configuración Confiable para delegación en un usuario u objeto de PC en Active Directory. El usuario o la PC a las que se les otorga este privilegio también deben tener acceso de escritura a los indicadores de control de cuenta en el objeto. El mal uso de este privilegio puede provocar que los usuarios no autorizados personifiquen a otros usuarios en la red.

Forzar el apagado desde un sistema remoto

Tabla 3.32: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El privilegio de usuario Forzar el apagado desde un sistema remoto permite a un usuario apagar una PC desde una ubicación remota en la red. Cualquier usuario que puede apagar una PC puede provocar una condición DoS; por lo tanto, este privilegio debe ser estrictamente restringido.

Generar las auditorías de seguridad

Tabla 3.33: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SERVICIO DE RED, SERVICIO LOCAL
	No definido
	No definido
	SERVICIO DE RED, SERVICIO LOCAL

El privilegio de usuario Generar las auditorías de seguridad permite a un proceso generar registros de auditoría en el registro de seguridad. El registro de seguridad se puede utilizar para rastrear accesos no autorizados al sistema. Las cuentas que pueden escribir en el registro de seguridad pueden ser utilizadas por un agresor para llenar ese registro con sucesos sin significado. Si la PC se configura para sobrescribir sucesos conforme sea necesario, el agresor podría utilizar este método para eliminar la evidencia de sus actividades no autorizadas. Si la PC se configura para que se apague cuando no puede escribir en el registro de seguridad, se podría utilizar este método para crear una condición DoS.

Personificar a un cliente después de la autenticación

Tabla 3.34: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SERVICIOS, Administradores
	No definido
	No definido
	Servicio local ; Servicio de red

Asignar el privilegio Personificar un cliente después de la autenticación permite a las aplicaciones que se ejecutan en nombre de ese usuario personificar a un cliente. Solicitar este derecho de usuario para este tipo de personificación evita que un usuario no autorizado convenza a un cliente de conectarse, por ejemplo, por llamada de procedimiento remoto (RPC) o tuberías nombradas, a un servicio que él o ella ha creado y después personificar a ese cliente, lo cual puede elevar los permisos del usuario no autorizado a niveles administrativos o de sistema. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado a Servicio local, SERVICIO DE RED en el ambiente de Alta seguridad.

Incrementar la prioridad de la programación

Tabla 3.35: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El privilegio Incrementar prioridad de la programación permite a un usuario incrementar la clase de prioridad base de un proceso. El incremento de la prioridad relativa dentro de una clase prioritaria no es una operación privilegiada. Este privilegio no es requerido por las herramientas administrativas proporcionadas con el sistema operativo, pero puede ser necesario para las herramientas de desarrollo de software. Un usuario con este privilegio puede incrementar la prioridad de programación de un proceso a Tiempo real, dejando poco tiempo de procesamiento para los otros procesos, lo que podría provocar una condición DoS. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho del usuario está configurado para aplicar el grupo predeterminado de Administradores en el ambiente de Alta seguridad.

Cargar y descargar los controladores de dispositivo

Tabla 3.36: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El privilegio Cargar y descargar los controladores de dispositivo determina los usuarios que pueden cargar y descargar dinámicamente los controladores de dispositivo. Este privilegio no se requiere si ya existe un controlador firmado para el hardware nuevo en el archivo Driver.cab en la PC. Los controladores de dispositivo se ejecutan como un código altamente privilegiado. Un usuario al que se le otorga el privilegio Cargar y descargar controladores de dispositivo puede inadvertidamente instalar código malicioso que se haga pasar por un controlador de dispositivo. Se supone que los administradores pondrán un mayor cuidado e instalarán sólo los controladores con firmas digitales verificadas. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho está configurado para aplicar el grupo predeterminado de Administradores en el ambiente de Alta seguridad.

Bloquear las páginas en la memoria

Tabla 3.37: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	No definido
	No definido
	Administradores

El derecho de usuario Bloquear las páginas en la memoria permite a un proceso mantener los datos en la memoria física, lo cual evita que el sistema pagine los datos a la memoria virtual en el disco. Activar este derecho de usuario puede resultar en una degradación importante del rendimiento del sistema. Los usuarios con este privilegio puede asignar memoria física a varios procesos, dejando poco o ninguna memoria de acceso aleatorio (RAM) para otros procesos. Esto podría provocar una condición DoS. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar los Administradores predeterminados en el ambiente de Alta seguridad.

Iniciar la sesión como un trabajo en lote

Tabla 3.38: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SUPPORT_388945a0, SERVICIO LOCAL
	No definido
	No definido
	Revocar todos los grupos y cuentas de seguridad

El derecho de usuario Iniciar la sesión como un trabajo en lote permite a un usuario iniciar la sesión utilizando un dispositivo de cola de espera en lote como el servicio de Programador de tareas. Esta es una vulnerabilidad de bajo riesgo por lo que las configuraciones predeterminadas para este derecho de usuario son suficientes para la mayoría de las organizaciones. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para Revocar todos los grupos y cuentas de seguridad en el ambiente de Alta seguridad.

Administrar el registro de auditoría y seguridad

Tabla 3.39: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El privilegio Administrar el registro de auditoría y seguridad permite a un usuario especificar las opciones de auditoría de acceso a objetos para los recursos individuales como los archivos, los objetos de Active Directory y las claves de registro. El derecho de administrar el registro de sucesos de seguridad es un privilegio poderoso de usuario que debe ser vigilado de cerca. Cualquier persona con este derecho de usuario puede eliminar el registro de seguridad, borrando posiblemente evidencia importante de actividad no autorizada. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar los Administradores predeterminados en el ambiente de Alta seguridad.

Modificar los valores del ambiente del firmware

Tabla 3.40: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El derecho de usuario Modificar los valores del ambiente del firmware permite la modificación de las variables del ambiente del sistema ya sea por un proceso a través de una API, o por un usuario a través de las Propiedades del sistema. Cualquier persona con este privilegio podría configurar las configuraciones de un componente de hardware para provocar que éste falle, lo que podría generar una corrupción de los datos o una condición DoS. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar el grupo predeterminado de Administradores en el ambiente de Alta seguridad.

Realizar las tareas de mantenimiento de los volúmenes

Tabla 3.41: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El derecho de usuario Realizar las tareas de mantenimiento de los volúmenes permite a un usuario no administrativo o remoto administrar los volúmenes o los discos. Un usuario con este privilegio podría eliminar un volumen, provocando la pérdida de datos o una condición DoS. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar el grupo predeterminado de Administradores en el ambiente de Alta seguridad.

Perfilar el proceso individual

Tabla 3.42: Configuraciones
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores y usuarios avanzados
	No definido
	No definido
	Administradores

El derecho de usuario Perfilar el proceso individual determina los usuarios que pueden utilizar las herramientas de supervisión del rendimiento para supervisar el rendimiento de procesos que no son del sistema. Esta es una vulnerabilidad moderada; un agresor con este privilegio podría supervisar el rendimiento de una PC para ayudar a identificar procesos críticos que él o ella desea atacar directamente. El agresor también podría determinar los procesos que se están ejecutando en el sistema por lo que podría identificar las contramedidas a evitar, tales como software antivirus, un sistema de detección contra intrusiones u otros usuarios conectados a un sistema. Para asegurar mejor un ambiente, elimine a los Usuarios avanzados de este derecho de usuario en el ambiente de Alta seguridad.

Perfilar el rendimiento del sistema

Tabla 3.43: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El derecho de usuario Perfilar el rendimiento del sistema permite a un usuario supervisar el rendimiento de los procesos del sistema. No restringir este derecho de usuario representa una vulnerabilidad moderada; un agresor con este privilegio podría supervisar el rendimiento de una PC para ayudar a identificar los procesos críticos que desee atacar directamente. El agresor podría también determinar los procesos que se están ejecutando en el sistema para identificar las contramedidas a evitar, tales como el software antivirus o un sistema de detección contra intrusiones. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar el grupo predeterminado de Administradores en el ambiente de Alta seguridad.

Eliminar la PC de la estación de acoplamiento

Tabla 3.44: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Usuarios avanzados
	No definido
	No definido
	Administradores

El derecho de usuario Eliminar la PC de la estación de acoplamiento permite al usuario de una PC portátil desbloquear la PC al hacer clic en Expulsar PC en el menú de Inicio. Cualquier persona que cuente con este derecho de usuario puede eliminar una PC portátil que ha sido iniciada desde su estación de acoplamiento. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar el grupo Administradores en el ambiente de Alta seguridad.

Reemplazar un token a nivel de proceso

Tabla 3.45: Configuraciones
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SERVICIO LOCAL, SERVICIO DE RED
	No definido
	No definido
	SERVICIO LOCAL, SERVICIO DE RED

El derecho de usuario Reemplazar un token a nivel de proceso permite a un proceso primario reemplazar el token de acceso que se asocia con un proceso secundario. Los grupos predeterminados de seguridad para este derecho de usuario son suficientes para los ambientes de Cliente heredado y Cliente empresarial. Sin embargo, este derecho de usuario está configurado para aplicar los grupos predeterminados SERVICIO LOCAL y SERVICIO DE RED en el ambiente de Alta seguridad.

Restaurar los archivos y directorios

Tabla 3.46: Configuraciones
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores y Operadores de respaldo
	No definido
	Administradores
	Administradores

El derecho de usuario Restaurar los archivos y directorios determina los usuarios que pueden utilizar los permisos de archivo, directorio, registro y otros permisos de objetos persistentes al restaurar archivos y directorios respaldados. También determina los usuarios que pueden establecer cualquier principal de seguridad válido como el propietario de un objeto. En un ambiente Empresarial o de Alta seguridad, sólo los Administradores deberán tener el derecho para restaurar archivos y directorios. El trabajo de restaurar archivos normalmente es realizado por administradores u otro grupo de seguridad específicamente delegado, especialmente para servidores y controladores de dominio altamente sensibles.

Apagar el sistema

Tabla 3.47: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Operadores de respaldo, Usuarios avanzados, Administradores
	No definido
	No definido
	Administradores

El derecho de usuario Apagar el sistema determina los usuarios con un inicio de sesión local que pueden apagar el sistema operativo utilizando el comando Apagar. El mal uso de este derecho de usuario puede resultar en un ataque DoS. La capacidad de apagar los controladores de dominio debe estar limitada a un número muy pequeño de administradores de confianza. Aunque apagar un sistema requiere la capacidad de iniciar una sesión en el servidor, debe tener mucho cuidado con las cuentas y grupos a los cuales permite que apaguen un controlador de dominio. En el ambiente de Alta seguridad, sólo los Administradores deberán ser otorgados el derecho de usuario Apagar el sistema.

Sincronizar datos del servicio de directorio

Tabla 3.48: Configuraciones
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	No definido
	No definido
	Revocar todos los grupos y cuentas de seguridad

El derecho de usuario Sincronizar los datos del servicio de directorio permite a un proceso leer todos los objetos y propiedades en el directorio sin importar la protección en los objetos y las propiedades. Este privilegio se requiere para poder utilizar los servicios de sincronización de directorio (Dirsync) LDAP. La configuración predeterminada no especifica cuentas; sin embargo, este derecho de usuario se configura a Revocar todos los grupos y cuentas de seguridad en el ambiente de Alta seguridad.

Tomar propiedad de los archivos u otros objetos

Tabla 3.49: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El derecho de usuario Tomar propiedad de los archivos u otros objetos permite a un usuario tomar propiedad de cualquier objeto asegurable en el sistema, incluyendo objetos de Active Directory, archivos del sistema de archivos NTFS (NTFS) y carpetas, impresoras, claves de registro, servicios, procesos y subprocesos. Asegúrese de que sólo el grupo de Administradores locales tenga el derecho de usuario Tomar propiedad de los archivos u otros objetos.

Opciones de seguridad

La sección Opciones de seguridad de las Políticas de grupo se utiliza para establecer las configuraciones de seguridad para PCs, tales como las firmas digitales de los datos, los nombres de cuenta del administrador y de invitado, las unidades del disco flexible y el acceso a la unidad de CD–ROM, comportamiento de la instalación de controlador e indicadores de inicio de sesión.

Se pueden establecer las configuraciones de Opciones de seguridad en Windows Server 2003 en la siguiente ubicación dentro del Editor de objetos de las políticas de grupo:

Configuraciones de la PC\Configuraciones Windows\Configuraciones de seguridad\Políticas locales\Opciones de seguridad
No todos los grupos de seguridad existen en todos los tipos de sistemas. Además, muchos SIDs de grupos de seguridad son únicos entre los dominios en su empresa. Por lo tanto, la parte de Opciones de seguridad de las Políticas de grupo tal vez necesite ser modificada manualmente en un sistema en donde existe el grupo objetivo. Esta sección proporciona detalles sobre las opciones obligatorias de seguridad para los tres ambientes definidos en esta guía para la MSBP. Para un resumen de las configuraciones obligatorias en esta sección, consulte la hoja de cálculo en Excel sobre Configuraciones de la guía de seguridad de Windows Server 2003. Para información sobre las configuraciones predeterminadas y una explicación detallada de cada configuración analizada en esta sección, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Cuentas: Estado de la cuenta de invitado

Tabla 3.50: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Cuentas: Estado de la cuenta de invitado de la opción de seguridad determina si la cuenta del invitado está activada o desactivada. Esta cuenta permite a los usuarios no autenticados de la red obtener acceso al sistema al iniciar una sesión como un Invitado. Por lo tanto, esta configuración de opción de seguridad se configura como Desactivado en los tres ambientes.

Cuentas: Limitar el uso de la cuenta local de contraseñas en blanco sólo para el inicio de sesión en la consola

Tabla 3.51: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración Cuentas: Limitar el uso de la cuenta local de contraseñas en blanco sólo para el inicio de sesión en la consola de la opción de seguridad determina si las cuentas locales que no están protegidas con contraseña se pueden utilizar para iniciar sesiones desde ubicaciones que no sean la consola física de la PC. Activar esta configuración evita que una cuenta local con una contraseña que no está en blanco se conecte a la red desde un cliente remoto y las cuentas locales que no están protegidas por contraseñas sólo podrán conectarse físicamente a través del teclado de la PC. Por lo tanto, aplique el valor predeterminado para esta contramedida en los tres ambientes.

Auditoría: Auditar el acceso de los objetos globales del sistema

Tabla 3.52: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Auditoría: Auditar el acceso de los objetos globales del sistema de opción de seguridad audita el acceso de los objetos globales del sistema cuando está en vigor. Si están activadas las configuraciones Auditoría: Auditar el acceso de los objetos globales del sistema Auditar la política de auditoría de acceso a objetos, se generará un gran número de sucesos de auditoría. Esta configuración está configurada de manera predeterminada en los tres ambientes definidos en esta guía.

Nota: Los cambios a la configuración de esta opción de seguridad no entrarán en vigor hasta que reinicie Windows Server 2003.

Auditoría: Auditar el uso del privilegio de respaldo y restauración

Tabla 3.53: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Auditoría: Auditar el uso del privilegio de respaldo y restauración de la opción de seguridad determina si se debe o no auditar el uso de todos los privilegios de usuario, incluyendo Respaldo y restauración, cuando la configuración de la política Auditar uso de privilegios se encuentra en vigor. Activar esta política podría generar un gran número de sucesos, causando que los servidores respondan lentamente y forzando al registro de sucesos de seguridad a registrar un gran número de sucesos de poca importancia. Por lo tanto, esta configuración se establece en el valor predeterminado en los tres ambientes.

Nota: Los cambios a la configuración de esta opción de seguridad no entrarán en vigor hasta que reinicie Windows Server 2003.

Auditoría: Apagar el sistema inmediatamente si no se pueden registrar la auditorías de seguridad

Tabla 3.54: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Activado

La configuración Auditoría: Apagar el sistema inmediatamente sino se pueden registrar las auditorías de seguridad de la opción de seguridad determina si el sistema se apaga inmediatamente sino se pueden registrar los sucesos de seguridad. Se determinó que los gastos administrativos que se requieren para activar esta configuración en un ambiente de Cliente heredado y Cliente empresarial son muy altos; por lo tanto, las Políticas de grupo establecen la configuración Apagar el sistema inmediatamente sino se pueden registrar las auditorías de seguridad en Desactivado. Sin embargo, está configuración se activa en los ambientes de Alta seguridad debido a que la carga de estos gastos administrativos adicionales es aceptable para poder evitar borrar sucesos del registro de sucesos de seguridad a menos que un administrador específicamente lo elija así.

Dispositivos: Permitir desacoplar sin tener que iniciar una sesión

Tabla 3.55: Configuraciones
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Desactivado
	Desactivado
	Activado

La configuración Dispositivos: Permitir desacoplar sin tener que iniciar una sesión de la opción de seguridad determina si una PC portátil se puede desacoplar sin que el usuario tenga que iniciar una sesión en el sistema. Activar esta configuración elimina el requisito de inicio de sesión y permite utilizar un botón de expulsión de hardware externo para desacoplar la PC. Desactivar esta configuración significa que se debe otorgar al usuario el derecho de usuario Quitar la PC de la estación de acoplamiento (que no se define en esta guía) para poder desacoplar la PC sin iniciar una sesión en el sistema.

Dispositivos: Permitir dar formato y expulsar los medios extraíbles

Tabla 3.56: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	Administradores
	Administradores
	Administradores

La configuración de la opción de seguridad Dispositivos: Permitir dar formato y expulsar los medios extraíbles determina quien puede dar formato y expulsar medios extraíbles. Sólo los administradores deben poder expulsar medios extraíbles en los servidores. Por lo tanto, la contramedida para esta configuración es el valor predeterminado para los tres ambientes definidos en esta guía.

Dispositivos: Evitar que los usuarios instalen los controladores de la impresora

Tabla 3.57: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

Para que una PC imprima en una impresora de red, debe tener el controlador para esa impresora de red instalado. Activar la configuración de la opción de seguridad Dispositivos: Evitar que los usuarios instalen los controladores de la impresora permite que solamente aquellos en los grupos de Administradores o Usuarios avanzados, o aquellos con privilegios de Operador de servidor, instalen un controlador de impresora como parte de agregar una impresora de red. Desactivar esta configuración permite que cualquier usuario instale un controlador de impresora como parte de agregar una impresora de red. La contramedida para esta configuración es el valor predeterminado para los tres ambientes definidos en esta guía.

Dispositivos: Restringir el acceso al CD-ROM sólo para los usuarios que hayan iniciado una sesión localmente

Tabla 3.58: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	No definido
	No definido
	Activado

La configuración Dispositivos: Restringir el acceso al CD-ROM sólo para los usuarios que hayan iniciado una sesión localmente de la opción de seguridad determina si un CD-ROM es accesible tanto para los usuarios locales como remotos de manera simultánea. Activar esta configuración permite que sólo el usuario que inició una sesión de manera interactiva acceso a medios extraíbles de CD-ROM. Si se activa esta política y nadie ha iniciado una sesión de manera interactiva, el CD-ROM es accesible sobre la red. En los ambientes de Cliente heredado y Cliente empresarial, este valor se configura como No definido. En el ambiente de Alta seguridad, el valor está configurado como Activado.

Dispositivos: Restringir el acceso al disco flexible sólo para los usuarios que hayan iniciado una sesión localmente

Tabla 3.59: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	No definido
	No definido
	Activado

La configuración Dispositivos: Restringir el acceso al disco flexible sólo para los usuarios que hayan iniciado una sesión localmente de la opción de seguridad determina si los medios de discos flexibles extraíbles son accesibles tanto para los usuarios locales como remotos de manera simultánea. Activar esta configuración permite que sólo el usuario que inició una sesión de manera interactiva tenga acceso a los medios de discos flexibles extraíbles. Si esta política está activada y nadie ha iniciado sesión de manera interactiva, los medios de discos flexibles son accesibles a través de la red. En los ambientes de Cliente heredado y Cliente empresarial, este valor se configura como Desactivado. En el ambiente de Alta seguridad, el valor está configurado como Activado.

Dispositivos: Comportamiento de la instalación del controlador no firmado

Tabla 3.60: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Advertir, pero permitir la instalación
	Advertir, pero permitir la instalación
	Advertir, pero permitir la instalación
	Advertir, pero permitir la instalación

La configuración Dispositivos: Comportamiento de la instalación del controlador no firmado de la opción de seguridad determina lo que sucede cuando se hace un intento por instalar un controlador de dispositivo (por medio de una API de instalación) que no ha sido aprobada y firmada por el Laboratorio de calidad de hardware de Windows (WHQL). Esta opción evita la instalación de controladores no firmados o advierte al administrador que está a punto de instalarse un controlador no firmado. Esto puede evitar la instalación de controladores que no han sido certificados para ejecutarse en Windows Server 2003. Un problema potencial al configurar esta configuración al valor Advertir pero permitir la instalación es que las secuencias de comando de instalación no asistidas fallarán al instalar los controladores no firmados.

Controlador de dominio: Permitir a los operadores del servidor programar las tareas

Tabla 3.61: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Desactivado
	Desactivado
	Desactivado

La configuración Controlador de dominio: Permitir a los operadores del servidor programar las tareas de la opción de seguridad determina si los Operadores del servidor tienen permiso para enviar trabajos por medio del dispositivo de programación AT. Esta configuración se desactiva en los tres ambientes definidos en esta guía. El impacto de desactivar esta configuración debe ser pequeño para la mayoría de las organizaciones. Los usuarios, incluyendo aquellos en el grupo Operadores del servidor, seguirán teniendo la posibilidad de crear trabajos a través del Asistente del programador de tareas, pero esos trabajos se ejecutarán en el contexto de la cuenta con la cual se autentique el usuario al configurar el trabajo.

Nota: La Cuenta de servicio AT se puede modificar para seleccionar una cuenta diferente en lugar de la cuenta del SISTEMA LOCAL. Para cambiar la cuenta, abra Herramientas del sistema, haga clic en Tareas programadas y luego haga clic en la carpeta Accesorios. Luego haga clic en Cuenta del servicio AT en el menú Avanzado.

Controlador de dominio: Requisitos de firma del servidor LDAP

Tabla 3.62: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	No definido
	No definido
	Require firma

La configuración Controlador de dominio: Requisitos de firma del servidor LDAP de la opción de seguridad determina si el servidor LDAP requiere de una firma para negociar con clientes LDAP. El tráfico de la red que no ha sido firmado o cifrado es susceptible a ataques de intermediarios, en los que un intruso captura paquetes entre el servidor y el cliente y lo modifica antes de enviarlos al cliente. En el caso de un servidor LDAP, esto significa que un agresor podría provocar que un cliente tome decisiones con base en registros falsos del directorio LDAP. Si todos los controladores de dominio ejecutan Windows 2000 ó posterior, establezca esta opción de seguridad a Requiere firma. De otra forma, deje esta configuración como No definida. Debido a que todas las PCs en el ambiente de Alta Seguridad ejecutan Windows 2000 ó Windows Server 2003, esta configuración se configura a Requiere firma para este ambiente.

Controlador de dominio: Rechazar los cambios de contraseña en la cuenta de la máquina

Tabla 3.63: Configuraciones

	Valor predeterminado del servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Desactivado
	Desactivado
	Desactivado

La configuración Controlador de dominio: Rechazar los cambios de contraseña en la cuenta de la máquina de la opción de seguridad determina si los controladores de dominio rechazarán las solicitudes de las PCs miembro para cambiar las contraseñas de las cuentas de las PCs. Activar esta configuración en todos los controladores de dominio en un dominio evita que las contraseñas de las cuentas de la PCs en los miembros de dominio cambien, dejándolas susceptibles a ataques. Por lo tanto, el valor para esta opción de seguridad se configura en Desactivado en los tres ambientes definidos en esta guía.

Miembro de dominio: Cifrar o firmar digitalmente los datos de canal seguro (siempre)

Tabla 3.64: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Desactivado
	Desactivado
	Activado

La configuración Miembro de dominio: Cifrar o firmar digitalmente los datos de canal seguro (siempre) de la opción de seguridad determina si todo el tráfico de canal seguro iniciado por el miembro de dominio se debe firmar o cifrar. Si un sistema se configura en cifrar o firmar siempre datos de canal seguro, entonces no puede establecer un canal seguro con un controlador de dominio que no es capaz de firmar o cifrar todo el tráfico de canal seguro, debido a que todos los datos de canal seguro se firman y cifran. Se configure esta opción de seguridad como Desactivado en los ambientes de Cliente heredado y Cliente empresarial y se configura como Activado en el ambiente de Alta seguridad.

Nota: Para poder aprovechar esta configuración de opción de seguridad en las estaciones de trabajo y los servidores miembro, todos los controladores de dominio que constituyen el dominio del miembro deben ejecutar Windows NT 4.0 con Service Pack 6a o posterior; esto no tiene soporte en los clientes Windows 98 Second Edition (a menos que tengan instalado el dsclient).

Miembro de dominio: Cifrar digitalmente los datos de canal seguro (cuando sea posible)

Tabla 3.65: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración Miembro de dominio: Cifrar digitalmente los datos de canal seguro (cuando sea posible) de la opción de seguridad determina si un miembro del dominio puede intentar negociar el cifrado de todo el tráfico de canal seguro que se inicie. Activar esta configuración provoca que el miembro del dominio solicite el cifrado de todo el tráfico de canal seguro. Desactivar esta configuración evita que el miembro del dominio negocie el cifrado de canal seguro. Por lo tanto, este servicio está configurado como Activado en los tres ambientes definidos en esta guía.

Miembro de dominio: Firmar digitalmente los datos de canal seguro (cuando sea posible)

Tabla 3.66: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración Miembro de dominio: Firmar digitalmente los datos de canal seguro (cuando sea posible) de la opción de seguridad determina si un miembro del dominio puede intentar negociar, firmando todo el tráfico de canal seguro que inicie. Firmar protege al tráfico de ser modificado por cualquier persona que capture datos en ruta. Esta configuración se establece en Activado en los tres ambientes definidos en esta guía.

Miembro de dominio: Desactivar cambios de contraseña de la cuenta de la máquina

Tabla 3.67: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Miembro de dominio: Desactivar cambios de la contraseña de la cuenta de la máquina de la opción de seguridad determina si un miembro del dominio puede cambiar periódicamente la contraseña de la cuenta de su PC. Activar esta configuración evita que el miembro del dominio cambie la contraseña de la cuenta de su PC. Desactivar esta configuración permite al miembro del dominio cambiar la contraseña de la cuenta de su PC como lo especifica la configuración Miembro del dominio: Edad máxima para la contraseña de la cuenta de la PC, la cual por predeterminación es cada 30 días. Las PCs que ya no pueden cambiar automáticamente sus contraseñas de cuenta están en riesgo de que un agresor determine la contraseña para la cuenta de dominio del sistema. Por lo tanto, establezca esta contramedida como Desactivado en los tres ambientes definidos en esta guía.

Miembro de dominio: Tiempo máximo de la contraseña de la cuenta de la máquina

Tabla 3.68: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	30 días
	30 días
	30 días
	30 días

La configuración de la opción de seguridad Miembro de dominio: Tiempo máximo de la contraseña de la cuenta de la máquina determina la edad máxima permitible para la contraseña de una cuenta de una PC. Esta configuración también aplica a PCs que ejecutan Windows 2000, pero no está disponible a través de las herramientas del Administrador de configuración de seguridad en estas PCs. Por predeterminación, los miembros del dominio cambian automáticamente sus contraseñas de dominio cada 30 días. Incrementar este intervalo de manera significativa o establecerlo a 0 para que las PCs ya no puedan cambiar sus contraseñas, brinda al agresor más tiempo para realizar un ataque de fuerza bruta para adivinar la contraseña contra una de las cuentas de PC. Por lo tanto, esta configuración se establece a 30 días en los tres ambientes definidos en esta guía.

Miembro de dominio: Requerir una clave de sesión sólida (Windows 2000 ó posterior)

Tabla 3.69: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

La configuración Miembro de dominio: Requerir una clave de sesión sólida (Windows 2000 ó posterior) de la opción de seguridad determina si se requiere una fortaleza de clave de 128 bits para datos cifrados de canal seguro. Activar está configuración evita establecer un canal seguro sin cifrado de 128 bits. Desactivar esta configuración requiere que el miembro del dominio negocie la fortaleza de la clave con el controlador de dominio. Las claves de sesión que se utilizan para establecer comunicaciones de canal seguro entre los controladores de dominio y las PCs miembro son mucho más sólidas en Windows 2000 de lo que eran en los sistemas operativos previos de Microsoft. Por lo tanto, debido a que los tres ambientes de seguridad que se describen en esta guía contienen controladores de dominio Windows 2000 ó posteriores, esta configuración se establece como Activado en los tres ambientes.

Nota: No podrá unir PCs que ejecutan Windows 2000 con esta configuración activada a dominios Windows NT 4.0.

Inicio de sesión interactiva: No mostrar el nombre del último usuario

Tabla 3.70: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

La configuración Inicio de sesión interactiva: No mostrar el nombre del último usuario de la opción de seguridad determina si el nombre del último usuario que inició una sesión en la PC aparece en la pantalla de inicio de sesión de Windows. Activar esta configuración evita que se muestre el nombre del último usuario que inició una sesión en el cuadro de diálogo Iniciar sesión en Windows. La configuración Inicio de sesión interactiva: No mostrar el nombre del último usuario está activada en la política del servidor de línea de base en los tres ambientes definidos en esta guía.

Inicio de sesión interactiva: No requerir CTRL+ALT+SUPR
Tabla 3.71: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración de la opción de seguridad Inicio de sesión interactiva: No requerir CTRL+ALT+SUPR determina si se requiere presionar CTRL+ALT+SUPR antes de que un usuario pueda iniciar una sesión. Desactivar esta configuración requiere que todos los usuarios presionen CTRL+ALT+SUPR antes de iniciar una sesión en Windows (a menos que utilicen una tarjeta inteligente para el inicio de sesión en Windows). Esta configuración se establece como Desactivado en los tres ambientes definidos en esta guía para reducir la oportunidad de que un agresor puede interceptar las contraseñas del usuario a través de un programa de caballo de Troya.

Inicio de sesión interactiva: Texto de mensaje para los usuarios que intentan iniciar una sesión

Tabla 3.72: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Este sistema está restringido a los usuarios autorizados. Se interpondrá acción judicial contra las personas que intenten realizar un acceso no autorizado. Si no está autorizado, ¡termine el acceso ahora! Hacer clic en Aceptar significa que usted acepta la información en el fondo.
	Este sistema está restringido a los usuarios autorizados. Se interpondrá acción judicial contra las personas que intenten realizar un acceso no autorizado. Si no está autorizado, ¡termine el acceso ahora! Hacer clic en Aceptar significa que usted acepta la información en el fondo.
	Este sistema está restringido a los usuarios autorizados. Se interpondrá acción judicial contra las personas que intenten realizar un acceso no autorizado. Si no está autorizado, ¡termine el acceso ahora! Hacer clic en Aceptar significa que usted acepta la información en el fondo.

La configuración Inicio de sesión interactiva: Texto de mensaje para los usuarios que intentan conectarse de la opción de seguridad especifica un mensaje de texto que aparece a los usuarios cuando inician una sesión. Con frecuencia se utiliza este texto por razones legales, por ejemplo, para advertir a los usuarios acerca de las ramificaciones del mal uso de la información de la compañía o para advertirles que sus acciones pueden ser auditadas. La configuración de texto de mensaje se recomienda para los tres ambientes.

Nota: Los representantes de las áreas de legal y de recursos humanos de la empresa deberán aprobar primero la advertencia mostrada. Además, las configuraciones de Inicio de sesión interactiva: Texto de mensajes para usuarios que intentan iniciar una sesión y Sesión interactiva: Título de mensaje para usuarios que intentan iniciar una sesión deben activarse para que una de las dos configuraciones funcione adecuadamente.

Inicio de sesión interactiva: Título de mensaje para usuarios que intentan iniciar una sesión

Tabla 3.73: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	ES UN DELITO CONTINUAR SIN LA DEBIDA AUTORIZACIÓN
	ES UN DELITO CONTINUAR SIN LA DEBIDA AUTORIZACIÓN
	ES UN DELITO CONTINUAR SIN LA DEBIDA AUTORIZACIÓN

La configuración Inicio de sesión interactiva: Título de mensaje para usuarios que intentan iniciar una sesión de la opción de seguridad permite que se especifique un título en la barra de título de la ventana que contiene la sesión interactiva que los usuarios ven cuando inician una sesión en el sistema. Las razones detrás de esta configuración son las mismas de la configuración Texto de mensaje para usuarios que intentan iniciar una sesión. Las organizaciones que no utilizan esta configuración son más vulnerables legalmente a intrusos que atacan la superficie de la red. Por lo tanto, este servicio está activado en los tres ambientes definidos en esta guía.

Nota: Los representantes de las áreas de legal y recursos humanos deberán aprobar primero la advertencia mostrada. Además, las configuraciones de Inicio de sesión interactiva: Texto de mensaje para usuarios que intentan iniciar una sesión y Sesión interactiva: Título de mensaje para usuarios que intentan iniciar una sesión deben activarse para que una de las dos configuraciones funcione adecuadamente.

Inicio de la sesión interactiva: Número de inicios de sesión previos en la memoria caché (en caso de que el controlador de dominio no esté disponible)

Tabla 3.74: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	10
	1
	0
	0

La configuración Inicio de la sesión interactiva: Número de inicios de sesión previos en la memoria caché (en caso de que el controlador de dominio no esté disponible) de la opción de seguridad determina si un usuario puede iniciar una sesión en un dominio Windows utilizando información de cuenta en memoria caché. La información de inicio de sesión para las cuentas de dominio se puede colocar en el memoria caché de manera local, para que un usuario pueda iniciar una sesión en caso de que no se pueda contactar a un controlador de dominio en inicios de sesión subsecuentes. Esta configuración determina el número de usuarios únicos para quienes la información de inicio de sesión se coloca en memoria caché de manera local. Configurar este valor a 0 desactiva la memoria caché de inicio de sesión, que es la configuración recomendada para los tres ambientes.

Inicio de la sesión interactiva: Indicar al usuario cambiar la contraseña antes de su vencimiento

Tabla 3.75: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	14 días
	14 días
	14 días
	14 días

La configuración Inicio de la sesión interactiva: Indicar al usuario cambiar la contraseña antes de su vencimiento de la opción de seguridad determina cuántos días por anticipado los usuarios deben ser advertidos de que sus contraseñas están a punto de expirar. La sección Políticas de cuenta de esta guía recomienda configurar las contraseñas del usuario para que expiren periódicamente. Si no se notifica a los usuarios cuando sus contraseñas están a punto de expirar, tal vez no se den cuenta de esto hasta que las contraseñas ya hayan vencido. Esto podría generar confusión para los usuarios que acceden a la red de manera local, o hacer que sea imposible para los usuarios que están accediendo a la red de su organización a través de conexiones de acceso telefónico o de red privada virtual (VPN). Por lo tanto, esta configuración se establece en el valor predeterminado de 14 días en los tres ambientes definidos en esta guía.

Inicio de la sesión interactiva: Se requiere de la autenticación del controlador de dominio para desbloquear la estación de trabajo

Tabla 3.76: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

Para las cuentas de dominio, la configuración Inicio de la sesión interactiva: Requerir autenticación del controlador de dominio para desbloquear la estación de trabajo de la opción de seguridad determina si se debe contactar a un controlador de dominio para desbloquear una PC. Esta configuración aborda una vulnerabilidad similar a la de la configuración Inicio de la sesión interactiva: Número de inicios de sesión previos en la memoria caché (en caso de que el controlador de dominio no esté disponible). Un usuario podría desconectar el cable de la red del servidor y desbloquear el mismo utilizando una contraseña anterior sin autenticar para desbloquear el servidor. Para evitar esto, esta configuración se establece en Activado en los tres ambientes definidos en esta guía.

Importante: Esta configuración se aplica a PCs que ejecutan Windows 2000 ó posterior, pero no está disponible a través de las herramientas del Administrador de configuración de seguridad en PCs que ejecutan Windows 2000, sólo Windows Server 2003.

Inicio de la sesión interactiva: Comportamiento de eliminación de la tarjeta inteligente

Tabla 3.77: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin acción
	No definido
	Bloquear la estación de trabajo
	Bloquear la estación de trabajo

La configuración de la opción de seguridad Inicio de sesión interactiva: Comportamiento de eliminación de la tarjeta inteligente determina lo que sucede cuando a un usuario con un inicio de sesión se le retira la tarjeta inteligente desde el lector de la tarjeta inteligente. Configurar esta opción a Bloquear estación de trabajo bloquea la estación de trabajo cuando se retira la tarjeta inteligente, permitiendo a los usuarios salir del área, tomar sus tarjetas inteligentes con ellos y bloquear automáticamente sus estaciones de trabajo. Configurar esta opción a Obligar el cierre de sesión cierra automáticamente la sesión del usuario cuando se retira la tarjeta inteligente.

Cliente de red de Microsoft: Firmar digitalmente las comunicaciones (siempre)

Tabla 3.78: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Activado
	Activado

La configuración Cliente de red de Microsoft: Firmar digitalmente las comunicaciones (siempre) de la opción de seguridad determina si el componente del cliente SMB requiere la firma de paquetes. Activar esta configuración evita que el cliente de red de Microsoft se comunique con un servidor de red de Microsoft a menos de que el servidor esté de acuerdo en realizar la firma del paquete SMB. En ambientes mixtos con clientes heredados, configure esta opción como Desactivado ya que estos clientes no podrán autenticar u obtener acceso a los controladores de dominio. Sin embargo, puede utilizar esta configuración en ambientes Windows 2000 ó posteriores. Los ambientes de Cliente empresarial y Alta seguridad que se definen en esta guía sólo contienen sistemas que ejecutan Windows 2000 ó posterior, que soportan la firma de comunicaciones digitales. Por lo tanto, para incrementar la seguridad de las comunicaciones entre los sistemas en este ambiente, esta configuración se establece en Activado en los ambientes de Cliente empresarial y Alta seguridad.

Cliente de red de Microsoft: Firmar digitalmente las comunicaciones (siempre)

Tabla 3.79: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración Cliente de red de Microsoft: Firmar digitalmente las comunicaciones (si está de acuerdo el servidor) de la opción de seguridad determina si el cliente SMB intentará negociar la firma de paquetes SMB. Implementar la firma digital en las redes de Windows ayuda a evitar el pirateo de la sesión. Al activar esta configuración, el cliente de red de Microsoft en los servidores miembro solicitará la firma sólo si los servidores con los que se está comunicando aceptan una comunicación digitalmente firmada. Esta configuración se establece en Activado en los tres ambientes definidos en esta guía.

Cliente de red de Microsoft: Enviar una contraseña no cifrada a servidores SMB de terceros

Tabla 3.80: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

Si está activada la configuración de la opción de seguridad Cliente de red de Microsoft: Enviar una contraseña no cifrada a servidores SMB de terceros, el redirector SMB puede enviar contraseñas en texto simple a servidores SMB que no sean de Microsoft y no soportan el cifrado de contraseñas durante la autenticación. Esta configuración se establece en el valor predeterminado de Desactivado en los tres ambientes definidos en esta guía, a menos que los requisitos de la aplicación reemplacen la necesidad de mantener contraseñas secretas.

Servidor de red de Microsoft: Cantidad de tiempo inactivo requerido antes de suspender la sesión

Tabla 3.81: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	15 minutos
	15 minutos
	15 minutos
	15 minutos

La configuración de la opción de seguridad Servidor de red de Microsoft: Cantidad de tiempo inactivo requerido antes de suspender la sesión determina la cantidad de tiempo inactivo continuo que debe pasar en una sesión SMB antes de que ésta se suspenda debido a la inactividad. Los administradores pueden utilizar esta política para controlar cuando una PC suspende una sesión SMB inactiva. Si reanuda la actividad del cliente, la sesión se restablece automáticamente. Esta configuración se establece en 15 minutos en los tres ambientes definidos en esta guía.

Servidor de red de Microsoft: Firmar digitalmente las comunicaciones (siempre)

Tabla 3.82: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Activado
	Activado

La configuración Servidor de red de Microsoft: Firmar digitalmente las comunicaciones (siempre) de la opción de seguridad determina si el componente del servidor SMB requiere la firma de paquetes antes de se permita una mayor comunicación con un cliente SMB. Windows 2000 Server, Windows 2000 Professional, Windows Server 2003 y Windows XP Professional incluyen versiones de SMB que soportan la autenticación mutua, la cual cierra ataques de sesión de piratas informáticos y soporta la autenticación de mensajes (evitando así los ataques vía intermediario). La firma de SMB proporciona este cifrado al colocar una firma digital en cada paquete SMB, lo que después se verifica tanto por el cliente como por el servidor. Cuando se configuran las PCs para ignorar todas las comunicaciones SMB no firmadas, no se podrán conectar las aplicaciones heredadas y los sistemas operativos. Desactivar totalmente todas las firmas SMB deja a las PCs vulnerables a ataques de sesión de piratas informáticos.

Servidor de red de Microsoft: Firmar digitalmente las comunicaciones (si el cliente está de acuerdo)

Tabla 3.83: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

La configuración Servidor de red de Microsoft: Firmar digitalmente las comunicaciones (si el cliente está de acuerdo) de la opción de seguridad determina si el servidor SMB negociará la firma de paquetes SMB con los clientes que lo soliciten. Windows 2000 Server, Windows 2000 Professional, Windows Server 2003 y Windows XP Professional incluyen versiones de SMB que soportan la autenticación mutual, la cual cierra ataques de sesión de piratas informáticos y soporta la autenticación de mensajes (evitando así los ataques vía intermediario). La firma de SMB proporciona este cifrado al colocar una firma digital en cada paquete SMB, lo que después se verifica tanto por el cliente como por el servidor. Cuando se configuran las PCs para ignorar todas las comunicaciones SMB no firmadas, no se podrán conectar las aplicaciones heredadas y los sistemas operativos. Desactivar totalmente todas las firmas SMB deja vulnerables a las PCs a ataques de sesión de piratas informáticos.

Servidor de red de Microsoft: Desconectar clientes cuando venza el tiempo del inicio de sesión

Tabla 3.84: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración Servidor de red de Microsoft: Desconectar clientes cuando venza el tiempo del inicio de sesión de la opción de seguridad determina si se desconectarán a los usuarios conectados a una PC de red fuera de sus horas de inicio de sesión válidas para la cuenta del usuario. Esta configuración afecta al componente SMB. Si su organización ha configurado las horas de inicio de sesión para los usuarios, entonces tiene sentido activar esta configuración; de otra forma, los usuarios no deberán tener acceso a los recursos de la red fuera de sus horas de inicio de sesión o podrán seguir utilizando esos recursos con sesiones establecidas durante las horas permitidas. Por lo tanto, este configuración se establece en Activado en los tres ambientes definidos en esta guía.

Acceso a la red: No permitir la enumeración anónima de las cuentas SAM

Tabla 3.85: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración de la opción de seguridad Acceso a la red: No permitir la enumeración anónima de las cuentas SAM determina los permisos adicionales que se otorgarán para las conexiones anónimas a la PC. Esta configuración se establece en Activado en los tres ambientes definidos en esta guía.

Acceso a la red: No permitir la enumeración anónima de las cuentas y usos compartidos SAM

Tabla 3.86: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

La configuración Acceso a la red: No permitir la enumeración anónima de las cuentas y usos compartidos SAM de la opción de seguridad determinará si se permite la enumeración anónima de cuentas y usos compartidos SAM. Esta configuración se establece en Activado en los tres ambientes definidos en esta guía.

Acceso a la red: No permitir el almacenamiento de credenciales o .NET Passports para la autenticación de la red

Tabla 3.87: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

La configuración Acceso a la red: No permitir el almacenamiento de credenciales o .NET Passports para la autenticación de la red de la opción de seguridad determina si las configuraciones para Nombres de usuario y contraseñas almacenadas guardarán contraseñas, credenciales o Microsoft .NET Passports para su uso posterior después de obtener la autenticación del dominio. Esta configuración se establece en Activado en los tres ambientes definidos en esta guía.
Nota: Al configurar esta configuración de seguridad, no se realizarán los cambios hasta que reinicie Windows.

Acceso a la red: Permitir que los permisos de Todos se apliquen a los usuarios anónimos

Tabla 3.88: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Acceso a la red: Permitir que los permisos de Todos se apliquen a los usuarios anónimos de la opción de seguridad determina los permisos adicionales que se otorgan a las conexiones anónimas a la PC. Activar esta configuración permite que los usuarios anónimos de Windows realicen ciertas actividades, tales como enumerar los nombres de las cuentas de dominio y de los usos compartidos de red. Un usuario no autorizado podría enumerar anónimamente los nombres de las cuentas y los recursos compartidos y utilizar la información para adivinar contraseñas o realizar ataques de ingeniería social. Por lo tanto, esta configuración se establece en Desactivado en los tres ambientes definidos en esta guía.

Nota: Los dominios con esta configuración no podrán establecer o mantener relaciones de confianza con los dominios o los controladores de dominio de Windows NT 4.0.

Acceso a la red: Tuberías nombradas a las que se puede acceder de manera anónima

Tabla 3.89: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Ninguno
	Ninguno
	Ninguno

La configuración Acceso a la red: Tuberías nombradas a las que se puede acceder de manera anónima de la opción de seguridad determina las sesiones de comunicación (tuberías nombradas) que tendrán atributos y permisos que permiten el acceso anónimo. El valor para la configuración Acceso a la red: Tuberías nombradas a las que se puede acceder de manera anónima debe ser configurado como Ninguno en los ambientes de Cliente empresarial y Alta seguridad.

Importante: Si necesita activar esta configuración, asegúrese de sólo agregar las tuberías nombradas que son necesarias para soportar las aplicaciones en su ambiente. Así como con todas las configuraciones que se recomiendan en esta guía, esta configuración se debe probar cuidadosamente en su ambiente de producción.

Acceso a la red: Rutas de registro accesibles de manera remota

Tabla 3.90: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sistema\Conjunto actual de controles\Control\Opciones de producto; Sistema\Conjunto actual de controles\Control\Aplicaciones de servidor; Software\Microsoft\Windows NT\Versión actual
	Sistema\Conjunto actual de controles\Control\Opciones de producto; Sistema\Conjunto actual de controles\Control\Aplicaciones de servidor; Software\Microsoft\Windows NT\Versión actual
	Sistema\Conjunto actual de controles\Control\Opciones de producto; Sistema\Conjunto actual de controles\Control\Aplicaciones de servidor; Software\Microsoft\Windows NT\Versión actual
	Sistema\Conjunto actual de controles\Control\Opciones de producto; Sistema\Conjunto actual de controles\Control\Aplicaciones de servidor; Software\Microsoft\Windows NT\Versión actual

La configuración Acceso a la red: Rutas de registro accesibles de manera remota de la opción de seguridad determina las rutas de registro a las que se puede acceder sobre la red. Se recomienda aplicar la configuración predeterminada en las plantillas de seguridad de línea de base para los tres ambientes de seguridad definidos en esta guía.

Nota: Incluso si se configura esta opción de seguridad, también debe iniciar el servicio del sistema Registro remoto si los usuarios autorizados van a poder acceder al registro sobre la red.

Acceso a la red: Rutas y subrutas de registro con acceso remoto
Tabla 3.91: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sistema\Conjunto actual de controles\Control\Imprimir\Impresoras
	Sistema\Conjunto actual de controles\Control\Imprimir\Impresoras
	Sistema\Conjunto actual de controles\Control\Imprimir\Impresoras
	Sistema\Conjunto actual de controles\Control\Imprimir\Impresoras

	Sistema\Conjunto actual de controles\Servicios\Registro de sucesos
	Sistema\Conjunto actual de controles\Servicios\Bitácora de sucesos
	Sistema\Conjunto actual de controles\Servicios\Bitácora de sucesos
	Sistema\Conjunto actual de controles\Servicios\Bitácora de sucesos

	Software\Microsoft\Servidor OLAP
	Software\Microsoft\Servidor OLAP
	Software\Microsoft\Servidor OLAP
	Software\Microsoft\Servidor OLAP

	Software\Microsoft\Windows NT\Versión actual\Impresora
	Software\Microsoft\Windows NT\Versión actual\Impresora
	Software\Microsoft\Windows NT\Versión actual\Impresora
	Software\Microsoft\Windows NT\Versión actual\Impresora

	Software\Microsoft\Windows NT\Versión actual\Windows
	Software\Microsoft\Windows NT\Versión actual\Windows
	Software\Microsoft\Windows NT\Versión actual\Windows
	Software\Microsoft\Windows NT\Versión actual\Windows

	Sistema\Conjunto actual de controles\Control\Índice de contenido
	Sistema\Conjunto actual de controles\Control\ Índice de contenido
	Sistema\Conjunto actual de controles\Control\ Índice de contenido
	Sistema\Conjunto actual de controles\Control\ Índice de contenido

	Sistema\Conjunto actual de controles\Control\Terminal Server
	Sistema\Conjunto actual de controles\Control\Terminal Server
	Sistema\Conjunto actual de controles\Control\Terminal Server
	Sistema\Conjunto actual de controles\Control\Terminal Server

	Sistema\Conjunto actual de controles\Control\Terminal Server\UserConfig
	Sistema\Conjunto actual de controles\Control\Terminal Server\UserConfig
	Sistema\Conjunto actual de controles\Control\Terminal Server\UserConfig
	Sistema\Conjunto actual de controles\Control\Terminal Server\UserConfig

	Sistema\Conjunto actual de controles\Control\Terminal Server\Configuración predeterminada del usuario
	Sistema\Conjunto actual de controles\Control\Terminal Server\Configuración predeterminada del usuario
	Sistema\Conjunto actual de controles\Control\Terminal Server\Configuración predeterminada del usuario
	Sistema\Conjunto actual de controles\Control\Terminal Server\Configuración predeterminada del usuario

	Software\Microsoft\Windows NT\Versión actual\Perflib
	Software\Microsoft\Windows NT\Versión actual\Perflib
	Software\Microsoft\Windows NT\Versión actual\Perflib
	Software\Microsoft\Windows NT\Versión actual\Perflib

	Sistema\Conjunto actual de controles\Servicios\Registro Sysmon
	Sistema\Conjunto actual de controles\Servicios\Registro Sysmon
	Sistema\Conjunto actual de controles\Servicios\ Registro Sysmon
	Sistema\Conjunto actual de controles\Servicios\ Registro Sysmon

La configuración de la opción de seguridad Acceso a la red: Rutas y subrutas de registro con acceso remota determina las rutas y subrutas de registro a las que se puede acceder sobre la red. Se recomienda aplicar la configuración predeterminada en las plantillas de seguridad de la línea de base para los tres ambientes de seguridad definidos en esta guía.

Acceso a la red: Restringir el acceso anónimo a las tuberías y usos compartidos nombrados

Tabla 3.92: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración de la opción de seguridad Acceso a la red: Restringir el acceso anónimo a las tuberías y usos compartidos nombrados restringe el acceso anónimo a las tuberías y usos compartidos nombrados cuando se activa para las configuraciones para:

· Acceso a la red: Tuberías nombradas a las que se puede acceder de manera anónima
· Acceso a la red: Usos compartidos a los que se puede acceder de manera anónima
Esta configuración se establece en el valor predeterminado en los tres ambientes definidos en esta guía.

Acceso a la red: Usos compartidos a los que se puede acceder de manera anónima

Tabla 3. 93: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	COMCFG;DFS$
	Ninguno
	Ninguno
	Ninguno

La configuración Acceso a la red: Usos compartidos a los que se puede acceder de manera anónima de la opción de seguridad determina los usos compartidos de la red a los que pueden acceder los usuarios anónimos. El valor predeterminado para esta configuración tiene poco impacto, ya que todos los usuarios tienen que ser autenticados antes de puedan acceder a los recursos compartidos en el servidor. Por lo tanto, asegúrese de que esta configuración se establezca en Ninguno en los tres ambientes definidos en esta guía.

Nota: Activar esta configuración de Políticas de grupo es muy peligroso; cualesquiera usos compartidos que se enumeran pueden ser accedidos por cualquier usuario de la red. Esto podría generar la exposición o corrupción de datos corporativos sensibles.

Acceso a la red: Modelo de uso compartido y de seguridad para las cuentas locales

Tabla 3.94: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Clásico - los usuarios locales se autentican como ellos mismos
	Clásico - los usuarios locales se autentican como ellos mismos
	Clásico - los usuarios locales se autentican como ellos mismos
	Clásico - los usuarios locales se autentican como ellos mismos

La configuración Acceso a la red: Modelo de uso compartido y de seguridad para las cuentas locales de la opción de seguridad determina cómo se autentican los inicios de sesión de la red utilizando cuentas locales. La configuración Clásica permite un buen control sobre el acceso a los recursos. Utilizar la configuración Clásica le permite otorgar diferentes tipos de acceso a diferentes usuarios para el mismo recurso. El uso de la configuración Sólo invitado le permite tratar a todos los usuarios de la misma manera. En este contexto, todos los usuarios se autentican como Sólo invitado para recibir el mismo nivel de acceso para un recurso dado. Por lo tanto, la opción de configuración predeterminada Clásica se utiliza para los tres ambientes definidos en esta guía.

Seguridad de la red: No almacenar el valor hash del Administrador LAN en el siguiente cambio de contraseña

Tabla 3.95: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Activado

La configuración Seguridad de la red: No almacenar el valor hash del administrador LAN en el siguiente cambio de contraseña de la opción de seguridad determina si el valor hash del Administrador LAN (LM) para la nueva contraseña se almacena cuando se cambia la contraseña. El hash LM es relativamente débil y propenso a ataques, en comparación con el hash criptográficamente más sólido de Windows NT. Por esta razón, esta configuración se establece en Activado en los ambientes definidos en esta guía.

Nota: Los sistemas operativos heredados muy antiguos y algunas aplicaciones de terceros, pueden fallar cuando esta configuración está activada. También necesitará cambiar la contraseña en todas las cuentas después de activar esta configuración.

Seguridad de la red: Nivel de autenticación del Administrador LAN

Tabla 3.96: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Enviar sólo la respuesta NTLM
	Enviar sólo las respuestas NTLMv2
	Enviar sólo la respuesta NTLMv2 \ rechazar LM
	Enviar sólo la respuesta NTLMv2 \ rechazar LM y NTLM

La configuración Seguridad de la red: Nivel de autenticación del Administrador LAN de la opción de seguridad determina el protocolo de autenticación de reto / respuesta que se utiliza para los inicios de sesión a la red. Esta opción afecta el nivel del protocolo de autenticación que utilizan los clientes, el nivel de seguridad negociado y el nivel de autenticación que es aceptado por los servidores como sigue. Los siguientes números en paréntesis abajo son las configuraciones reales para el valor de registro LMCompatibilityLevel. Esta configuración debe establecerse al nivel más alto que permita su ambiente de acuerdo con los siguientes lineamientos:

En un ambiente puro Windows NT 4.0 SP4 ó posterior, incluyendo Windows 2000 y Windows XP Professional, establezca esta configuración a Enviar sólo respuesta NTLMv2 \ rechazar LM y NTLM en todos los clientes, y luego a Enviar sólo respuesta NTLMv2 \ rechazar LM y NTLM en todos los servidores una vez que se hayan configurado todos los clientes. La excepción a esta recomendación es la de los servidores de Enrutamiento y acceso remoto de Windows 2003, los cuales no funcionarán adecuadamente si esta configuración se establece más alto que Enviar sólo respuesta NTLMv2 \ rechazar LM.

El ambiente de Cliente empresarial contiene servidores de Enrutamiento y acceso remoto. Por esta razón, la configuración para este ambiente se establece en Enviar sólo respuesta NTLMv2 \ rechazar LM. El ambiente de Alta seguridad no contiene servidores de Enrutamiento y acceso remoto, por lo que la configuración para este ambiente se establece en Enviar sólo respuesta NTLMv2 \ rechazar LM y NTLM.

Si tiene clientes Windows 9x y puede instalar DSClient en todos esos clientes, establezca esta configuración en Enviar sólo respuesta NTLMv2 \ rechazar LM y NTLM en las PCs que ejecuten Windows NT (Windows NT, Windows 2000 y Windows XP Professional). De otra manera, deberá dejar esta configuración en no más de Enviar sólo respuestas NTLMv2 en las PCs que no ejecuten Windows 9x.

Si encuentra que se interrumpen algunas aplicaciones cuando se activa esta configuración, regréselo un paso a la vez para descubrir qué se interrumpe. Como mínimo, esta configuración se debe establecer en Enviar LM y NTLM – utilizar la seguridad de la sesión NTLMv2 si se negocia en todas las PCs y se puede establecer típicamente en Enviar sólo respuestas NTLMv2 en todas las PCs en el ambiente.

Seguridad de la red: Requisitos para firmar el cliente LDAP
Tabla 3.97: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Negociar la firma
	Negociar la firma
	Negociar la firma
	Negociar la firma

La configuración Seguridad de la red: Requisitos para firmar el cliente LDAP de la opción de seguridad determina el nivel de firma de datos que se solicita en nombre de los clientes que emiten solicitudes LDAP BIND. El tráfico no firmado de la red es susceptible a ataques de intermediarios. En el caso de un servidor LDAP, esto significa que un agresor podría provocar que un servidor tome decisiones con base en consultas falsas desde el cliente LDAP. Por lo tanto, el valor para esta configuración se establece a Negociar firmas en los tres ambientes definidos en esta guía.

Seguridad de la red: Seguridad mínima de la sesión para los clientes basados en SSP de NTLM (incluyendo RPC seguros)

Tabla 3.98: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin mínimo
	Sin mínimo
	Todas las configuraciones están activadas
	Todas las configuraciones están activadas

La configuración Seguridad de la red: Seguridad mínima de la sesión para los clientes basados en SSP de NTLM (incluyendo RPC seguros) de la opción de seguridad permite a un cliente solicitar la negociación de la confidencialidad de mensajes (cifrado), firma del mensaje, cifrado de 128 bits o la seguridad de la sesión de NTLM versión 2 (NTLMv2). Establezca esta configuración lo más alto posible, permitiendo al mismo tiempo a las aplicaciones en la red funcionar completamente para asegurar que el tráfico de la red de los servidores basados en SSP de NTLM esté protegido de los ataques de intermediarios y de la exposición de los datos.

Seguridad de la red: Seguridad mínima de la sesión para los servidores basados en SSP de NTLM (incluyendo RPC seguros)

Tabla 3.99: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sin mínimo
	Sin mínimo
	Todas las configuraciones están activadas
	Todas las configuraciones están activadas

La configuración Seguridad de la red: Seguridad mínima de la sesión para los servidores basados en SSP de NTLM (incluyendo RPC seguros) de la opción de seguridad permite que un servidor requiera la negociación de la confidencialidad de mensajes (cifrado), integridad del mensaje, cifrado de 128 bits o la seguridad de la sesión NTLMv2. Establezca esta configuración lo más alto posible, permitiendo al mismo tiempo a las aplicaciones en la red funcionar completamente para asegurar que el tráfico de la red de los clientes basados en SSP de NTLM esté protegido de los ataques de intermediarios y de la exposición de los datos.

Consola de recuperación: Permitir el inicio de sesión administrativo automático

Tabla 3.100: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Consola de recuperación: Permitir el inicio de sesión administrativo automático de la opción de seguridad determina si la contraseña para la cuenta del Administrador se debe dar antes de que se otorgue el acceso al sistema. Si esta opción está activada, la Consola de recuperación no requiere que proporcione una contraseña, e inicia automáticamente una sesión en el sistema. La Consola de recuperación puede ser muy útil al solucionar problemas y reparar sistemas que no se pueden reiniciar normalmente. Sin embargo, activar esta configuración puede ser contraproducente porque cualquier persona puede llegar al servidor, apagarlo al desconectar la fuente de energía, reiniciarlo, seleccionar la Consola de recuperación del menú de Reinicio y luego tomar control total del servidor. Por lo tanto, esta configuración se establece en el valor predeterminado para los tres ambientes definidos en esta guía. Para utilizar la Consola de recuperación cuando esta configuración está desactivada, el usuario tendrá que registrar un nombre de usuario y contraseña para acceder a la cuenta de la Consola de recuperación.

Consola de recuperación: Permitir copias en el disco flexible y acceder a todos los controladores y carpetas

Tabla 3.101: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Activado
	Activado
	Desactivado

Activar la configuración Consola de recuperación: Permitir copia en el disco flexible y acceso a todos los controladores y carpetas de la opción de seguridad hace disponible el comando configurar la Consola de recuperación, lo cual le permite establecer las siguientes variables del ambiente de la Consola de recuperación:

· AllowWildCards: Activa el soporte de la tarjeta comodín para algunos comandos (tal como el comando DEL)

· AllowAllPaths: Permite el acceso a todos los archivos y a todas las carpetas en la PC

· AllowRemovableMedia: Permite que todos los archivos se copien en los medios extraíbles, en un disco flexible, por ejemplo.

· NoCopyPrompt: No aparece cuando se sobrescribe un archivo existente

Para una seguridad máxima, esta configuración se establece en Desactivado en el ambiente de Alta seguridad.

Apagado: Permitir al sistema apagarse sin tener que iniciar una sesión

Tabla 3.102: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Apagado: Permitir al sistema apagarse sin tener que iniciar una sesión de la opción de seguridad determina si una PC se puede apagar sin necesidad de iniciar una sesión en el sistema operativo Windows. Los usuarios que pueden acceder a la consola podrían apagar el sistema. Un agresor o un usuario equivocado podrían conectarse al servidor a través de Terminal Services y apagarlo o reiniciarlo sin tener que identificarse. Por lo tanto, esta contramedida se debe establecer en el valor predeterminado en los tres ambientes.

Apagado: Eliminar el archivo de la página de la memoria virtual

Tabla 3.103: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Activado

La configuración Apagado: Eliminar el archivo de la página de la memoria virtual de la opción de seguridad determina si el archivo de la página de la memoria virtual se borra cuando se apaga el sistema. Cuando se activa esta configuración, provoca que el archivo de la página del sistema se borre cada vez que el sistema se apaga sin problemas. Si activa esta configuración de seguridad, el archivo de hibernación (hiberfil.sys) también se borra cuando se desactiva la hibernación en un sistema de cómputo portátil. Apagar y reiniciar el servidor tomará más tiempo y se notará especialmente en los servidores con grandes archivos de paginación. Por estas razones, esta configuración se establece en Activado en el ambiente de Alta seguridad pero se establece en Desactivado en los ambientes de Cliente heredado y Cliente empresarial.

Nota: Un agresor que tiene acceso físico al servidor podría omitir esta contramedida al simplemente desconectar el servidor de su fuente de energía.

Criptografía del sistema: Obligar una protección de clave sólida para las claves del usuario almacenadas en la PC

Tabla 3.104: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Se indica al usuario cuando se utiliza la clave por primera vez
	Se indica al usuario cuando se utiliza la clave por primera vez
	El usuario debe registrar una contraseña cada vez que utiliza una clave

La configuración Criptografía del sistema: Obligar una protección de clave sólida para las claves del usuario almacenadas en la PC de la opción de seguridad determina si las claves privadas de los usuarios, tales como sus claves S​MIME, requieren una contraseña para poderlas utilizarlas. Si esta política se configura de manera que los usuarios deban proporcionar una contraseña (distinta a la de su contraseña de dominio) cada vez que ellos utilicen una clave, entonces, aun si un agresor toma control de su PC y determina cuál es su contraseña de inicio de sesión, acceder a las claves del usuario almacenadas localmente será más difícil. Para los requisitos de capacidad de uso en los ambientes de Cliente heredado y Cliente empresarial, el valor para esta configuración se establece en la opción de configuración Se le indica al usuario cuando se utiliza por primera vez la clave. Para asegurar todavía más el ambiente, en el ambiente de Alta seguridad, este valor de configuración se establece en El usuario debe registrar una contraseña cada vez que utilice una clave.

Criptografía del sistema: Utilizar los algoritmos que cumplen con FIPS para encriptación, operaciones hash y firma

Tabla 3.105: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Criptografía del sistema: Utilizar los algoritmos que cumplen con FIPS para encriptación, operaciones hash y firma de la opción de seguridad determina si el proveedor de seguridad de Seguridad del de transporte / Nivel de socket seguro (TL/SS) soporta sólo el conjunto de cifrado TLS_RSA_WITH_3DES_EDE_CBC_SHA. Activar esta política asegura que las PCs en su ambiente utilizarán los algoritmos más poderosos disponibles para el cifrado, operaciones hash y firma digitales. Esto minimizará el riesgo de que un usuario no autorizado ponga en peligro los datos encriptados o firmados digitalmente. Por estas razones, esta configuración se establece en Desactivado en los tres ambientes definidos en esta guía.

Objetos del sistema: Propietario predeterminado para los objetos creados por los miembros del grupo de administradores

Tabla 3.106: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Grupo de administradores
	Creador de objetos
	Creador de objetos
	Creador de objetos

La configuración Objetos del sistema: Propietario predeterminado para los objetos creados por los miembros del grupo de administradores de la opción de seguridad determina si el grupo de Administradores o un creador de objetos es el propietario predeterminado de cualesquiera de los objetos del sistema que se crean. Cuando se crean los objetos del sistema, la propiedad reflejará la cuenta que creó el objeto en lugar del grupo de Administradores más genérico.

Objetos del sistema: No requerir la distinción entre mayúsculas y minúsculas para los subsistemas que no sean de Windows

Tabla 3.107: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración Objetos del sistema: No requerir la distinción entre mayúsculas y minúsculas para los subsistemas que no sean de Windows de la opción de seguridad determina si la distinción entre mayúsculas y minúsculas se aplica para todos los subsistemas. El subsistema de Microsoft Win32® no contiene la distinción entre mayúsculas y minúsculas. Sin embargo, el Kernel soporta la distinción entre mayúsculas y minúsculas para otros subsistemas, tales como la Interfaz del sistema operativo portátil para UNIX (POSIX). Debido a que Windows no contiene la distinción entre mayúsculas y minúsculas (pero el subsistema POSIX sí soportará la distinción entre mayúsculas y minúsculas), no aplicar esta configuración hace posible para el usuario de este subsistema la creación de un archivo con el mismo nombre que otro archivo utilizando mayúsculas y minúsculas para etiquetarlo. Hacer esto puede bloquear a otro usuario que accede a estos archivos con herramientas Win32 normales, ya que sólo uno de estos archivos estará disponible. Para asegurar la consistencia de los nombres de los archivos, esta configuración se establece en Activado en los tres ambientes definidos en esta guía.

Objetos del sistema: Fortalecer los permisos predeterminados de los objetos internos del sistema (por ejemplo, Vínculos simbólicos)

Tabla 3.108: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración Objetos del sistema: Fortalecer los permisos predeterminados de los objetos internos del sistema (por ejemplo, Vínculos simbólicos) de la opción de seguridad determina la fortaleza de la lista de control de acceso discriminatorio (DACL) predeterminada para objetos. La configuración ayuda a asegurar los objetos que se pueden localizar y compartir entre procesos. Asegurar que esta configuración se establezca en el valor predeterminado, fortalece la DACL, permite a los usuarios que no son administradores leer los objetos compartidos, pero no modificar los que no crearon. Por lo tanto, esta configuración se establece en Activado en los tres ambientes definidos en esta guía.

Configuraciones del sistema: Subsistemas opcionales

Tabla 3.109: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	POSIX
	Ninguno
	Ninguno
	Ninguno

La configuración de la opción de seguridad Configuraciones del sistema: Subsistemas opcionales determina los subsistemas que se utilizan para soportar aplicaciones en su ambiente. El valor predeterminado para esta configuración en Windows Server 2003 es POSIX. Para poder desactivar el subsistema POSIX, esta configuración se establece en Ninguno en los tres ambientes definidos en esta guía.

Registro de sucesos

Los registros de sucesos registran los sucesos en el sistema. El registro de seguridad registra los sucesos de auditoría. El contenedor del registro de sucesos de las Políticas de grupo se utiliza para definir atributos relacionados con los registros de sucesos de aplicaciones, la seguridad y del sistema, tales como tamaño máximo del registro, derechos de acceso para cada registro y configuraciones y métodos de retención. Las configuraciones para los registros de sucesos de aplicaciones, de la seguridad y del sistema se configuran en la MSBP y se aplican a todos los servidores miembro en el dominio.

Las configuraciones del Registro de sucesos se pueden establecer en Windows Server 2003 en la siguiente ubicación dentro del Editor de objetos de las Políticas de grupo:

Configuración de la PC\Configuraciones de Windows\Configuraciones de seguridad\Registro de sucesos
Esta sección proporciona detalles sobre las opciones obligatorias de seguridad para los tres ambientes definidos en esta guía para la MSBP. Para un resumen de las configuraciones obligatorias en esta sección, consulte la hoja de cálculo en Excel sobre Configuraciones de la guía de seguridad de Windows Server 2003. Para información sobre las configuraciones predeterminadas y una explicación detallada de cada configuración analizada en esta sección, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Tamaño máximo del registro de las aplicaciones

Tabla 3.110: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	16,384 KB
	16,384 KB
	16,384 KB
	16,384 KB

La configuración de seguridad Tamaño máximo del registro de las aplicaciones especifica el tamaño máximo del registro de sucesos de aplicaciones, el cual tiene una capacidad máxima de 4 gigabytes (GB), aunque esto no se recomienda debido al riesgo de que la fragmentación de la memoria provoque un rendimiento lento y un registro de sucesos poco confiable. Los requisitos para el tamaño del registro de aplicaciones varían dependiendo de la función de la plataforma y la necesidad de registros históricos de los sucesos relacionados con la aplicación. El valor predeterminado de 16,384 kilobytes (KB) se aplica en los tres ambientes.

Tamaño máximo del registro de la seguridad

Tabla 3.111: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	16,384 KB
	81,920 KB
	81,920 KB
	81,920 KB

La configuración de seguridad Tamaño máximo del registro de la seguridad especifica el tamaño máximo del registro de sucesos de seguridad, el cual tiene una capacidad máxima de 4 GB. Configurar el registro de seguridad a por lo menos 80 MB en los controladores de dominio y en los servidores independientes, debe almacenar adecuadamente información suficiente para realizar auditorías. Configurar este registro para otros sistemas a un tamaño adecuado se basa en los factores que incluyen con qué frecuencia se revisará el registro, espacio en disco disponible, etc.

Tamaño máximo del registro del sistema

Tabla 3.112: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	16,384 KB
	16,384 KB
	16,384 KB
	16,384 KB

La configuración de seguridad Tamaño máximo del registro del sistema especifica el tamaño máximo del registro de sucesos de aplicaciones, el cual tiene una capacidad máxima de 4 GB, aunque esto no se recomienda debido al riesgo de fragmentación de la memoria, lo cual provoca un rendimiento lento y un registro de sucesos poco confiable. Los requisitos para el tamaño del registro de aplicaciones varían dependiendo de la función de la plataforma y la necesidad de registros históricos de los sucesos relacionados con la aplicación. El valor predeterminado de 16,384 KB se aplica en los tres ambientes.

Evitar que el grupo de invitados local acceda al registro de las aplicaciones

Tabla 3.113: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración de seguridad Evitar que el grupo de invitados local acceda al registro de las aplicaciones determina si se evita que los invitados accedan al registro de sucesos de aplicaciones. De manera predeterminada en Windows Server 2003, se prohíbe el acceso a invitados en todos los sistemas. Por lo tanto, esta configuración no tiene un efecto real en los sistemas predeterminados. Sin embargo, esto se considera una configuración de defensa a profundidad sin efectos colaterales.

Nota: Esta configuración no aparece en el objeto de la Política local de la PC.

Evitar que el grupo de invitados local acceda al registro de seguridad

Tabla 3.114: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración de seguridad Evitar que el grupo de invitados local acceda al registro de seguridad determina si se evita que los invitados accedan al registro de sucesos de seguridad. Un usuario debe poseer el derecho de usuario Administrar el registro de auditoría y seguridad que no se define en esta guía para acceder al registro de seguridad. Por lo tanto, esta configuración no tiene un efecto real en los sistemas predeterminados. Sin embargo, esta configuración se considera una configuración de defensa a profundidad sin efectos colaterales.

Nota: Esta configuración no aparece en el objeto de la Política local de la PC.

Evitar que el grupo de invitados local acceda al registro del sistema

Tabla 3.115: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Activado
	Activado
	Activado
	Activado

La configuración de seguridad Evitar que el grupo de invitados local acceda al registro del sistema determina si se evita que los invitados accedan al registro de sucesos del sistema. De manera predeterminada en Windows Server 2003, se prohíbe el acceso a invitados en todos los sistemas. Por lo tanto, esta configuración no tiene un efecto real en los sistemas predeterminados. Sin embargo, esto se considera una configuración de defensa a profundidad sin efectos colaterales.

Nota: Esta configuración no aparece en el objeto de la Política local de la PC.

Método de retención para el registro de las aplicaciones

Tabla 3.116: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Según se necesite
	Según se necesite
	Según se necesite
	Según se necesite

La configuración de seguridad Método de retención para el registro de las aplicaciones determina el método de “envoltura” para el registro de aplicaciones. Es imperativo que el registro de aplicaciones se archive regularmente si los sucesos históricos son deseables ya sea para fines del forense o la resolución de problemas. Sobrescribir sucesos según se necesite asegura que el registro siempre almacene los sucesos más recientes, aunque esto pudiera resultar en la pérdida de datos históricos.

Método de retención para el registro de la seguridad

Tabla 3.117: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Según se necesite
	Según se necesite
	Según se necesite
	Según se necesite

La configuración de seguridad Método de retención para el registro de la seguridad determina el método de “ajuste” para el registro de seguridad. Es imperativo que el registro de seguridad se archive regularmente si se desean sucesos históricos para fines de forense o resolución de problemas. Sobrescribir sucesos según se necesite asegura que el registro siempre almacene los sucesos más recientes, aunque esto pudiera resultar en la pérdida de datos históricos.

Método de retención para el registro del sistema

Tabla 3.118: Configuraciones

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Según se necesite
	Según se necesite
	Según se necesite
	Según se necesite

La configuración de seguridad Método de retención para el registro del sistema determina el método de “ajuste” para el registro del sistema. Es imperativo que los registros se archiven regularmente si se desean sucesos históricos ya sea para fines del forense o la resolución de problemas. Sobrescribir sucesos según se necesite asegura que el registro siempre almacene los sucesos más recientes, aunque esto pudiera resultar en la pérdida de datos históricos.

Servicios del sistema

Cuando se instala por primera vez Windows Server 2003, se crean los servicios predeterminados del sistema y se configuran para su ejecución cuando inicia el sistema. Muchos de estos servicios del sistema no necesitan ejecutarse en los tres ambientes definidos en esta guía.

Existen servicios opcionales adicionales con Windows Server 2003, tales como Servicios de certificados, que no se instalan durante la instalación predeterminada de Windows Server 2003. Los servicios opcionales se pueden agregar a un sistema existente utilizando Agregar o quitar programas o el Asistente Configure su servidor de Windows Server 2003, o al crear una instalación automatizada y personalizada de Windows Server 2003.

Cualquier servicio o aplicación es un punto potencial de ataque. Por lo tanto, cualesquiera servicios o archivos ejecutables que no son necesarios se desactivan o eliminan en el ambiente objetivo. MSBP sólo activa los servicios que se requieren para que un servidor miembro Windows Server 2003 participe en un dominio Windows Server 2003 para proporcionar servicios básicos de administración. Los servicios específicos que se requieren para cada rol de servidor también se activan. Se describirán las políticas de grupo específicas en otros capítulos de esta guía, las cuales detallarán los pasos específicos que se requieren para fortalecer cada rol de servidor.

Los servicios específicos que se requieren para cada rol de servidor se activan sobre una base de rol por servidor; las Políticas de grupo específicas para estos roles del servidor se describen en los capítulos siguientes. Si se necesitaran roles adicionales para el servidor en los ambientes que se detallan en esta guía, tal vez sea necesario activarles servicios adicionales. Por ejemplo, si se va a utilizar Microsoft SQL Server™ para almacenar datos del cliente en el back end de una aplicación Web, entonces se necesitaría instalar SQL Server. En este caso, también se necesitará crear una Política de grupo que aplique a este nuevo rol de servidor para establecer el servicio de los Servicios de SQL en Automático.
Nota: Si se activan servicios adicionales, éstos deberán a su vez contar con dependencias que requieren servicios adicionales. Todos los servicios necesarios para un rol de servidor en específico se agregan en la política para el rol del servidor que ejecuta en su organización.

Las configuraciones de los servicios del sistema se pueden configurar en Windows Server 2003 en la siguiente ubicación dentro del Editor de objetos de las políticas de grupos:

Configuración de la PC\Configuraciones Windows\Configuraciones de seguridad\Servicios del sistema\

Esta sección proporciona detalles sobre las opciones obligatorias de seguridad para los tres ambientes definidos en esta guía para la MSBP. Para un resumen de las configuraciones obligatorias en esta sección, consulte la hoja de cálculo en Excel sobre las Configuraciones de la guía de seguridad de Windows 2003. Para información sobre las configuraciones predeterminadas y una explicación detallada de cada configuración analizada en esta sección, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Alertador

Tabla 3.119: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Alertador
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Alertador notifica a los usuarios y PCs seleccionados de las alertas administrativas. Utilice el servicio Alertador para enviar mensajes de alerta a usuarios específicos conectados a su red. Para promover una mayor seguridad en los tres ambientes definidos en esta guía, desactive este servicio. Si este servicio se detiene, los programas que utilizan alertas administrativas no las recibirán.

Nota: Desactivar este servicio puede interrumpir la funcionalidad en los sistemas de mensajes de alerta del suministro ininterrumpible de energía (UPS).

Servicio de puerta de enlace a nivel de aplicación

Tabla 3.120: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ALG
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de puerta de enlace a nivel de aplicación es un subcomponente del servicio de Uso compartido de conexión de Internet (ICS) / Servidor de seguridad de conexión de Internet (ICF) que proporciona el soporte para los proveedores independientes de software (ISVs) para escribir plug-ins de protocolo que permiten a sus protocolos de red propietarios pasar a través del servidor de seguridad y trabajar detrás de ICS. Para asegurar una mayor seguridad en los tres ambientes definidos en esta guía y evitar que las PCs no autorizadas actúen como puertas de enlace de Internet, desactive este servicio del sistema.

Administración de las aplicaciones

Tabla 3.121: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	AppMgmt
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Administración de las aplicaciones suministra los servicios de instalación de software, tales como Asignar, Publicar y Eliminar. Este servicio procesa las solicitudes para enumerar, instalar y quitar programas instalados a través de una red empresarial. Cuando hace clic en Agregar o quitar programas en una PC unida a un dominio, el programa invoca este servicio para recuperar la lista de sus programas instalados. La mayoría de las empresas no utilizan este servicio del sistema en los servidores; en cambio, utilizan aplicaciones de entrega automatizada de software para distribuir paquetes de software. Por estas razones, desactive este servicio en la política del servidor de línea de base.

Servicio del estado de ASP .NET

Tabla 3.122: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	aspnet_state
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio del estado ASP .NET proporciona el soporte para los estados de sesión fuera del proceso para ASP.NET. Este servicio se configura a Desactivado en la política de línea de base.

Actualizaciones automáticas
Tabla 3.123: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	wuauserv
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Actualizaciones automáticas permite la descarga e instalación de actualizaciones críticas de Windows. Para asegurar un mayor control sobre la instalación de las actualizaciones de software en los tres ambientes definidos en esta guía, desactive este servicio. Buscar, descargar e instalar reparaciones críticas aplicables tendrá que realizarse yendo al sitio Web de Windows Update en http://v4.windowsupdate.microsoft.com/en/default.asp.

Servicio de transferencia inteligente en segundo plano

Tabla 3.124: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	BITS
	Manual — automático si están pendientes trabajos BITS
	Manual
	Manual
	Manual

El servicio del sistema Servicio de transferencia inteligente en segundo plano (BITS) es un mecanismo de transferencia de archivos en segundo plano y un administrador de cola de espera. BITS se utiliza para transferir archivos asincrónicamente entre un cliente y un servidor HTTP. Las solicitudes al servicio BITS se envían y los archivos se transfieren utilizando ancho de banda de la red inactivo, para que otras actividades relacionadas con la red, tales como exploración, no se vean afectadas. Este servicio se configura como Manual en los tres ambientes definidos en esta guía.

Servicios de certificados

Tabla 3.125: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	CertSvc
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicios de certificados es parte del sistema operativo central que permite a un negocio actuar como su propia autoridad de certificación (CA) y emitir y administrar certificados digitales. Éste es un servicio para un rol del servidor en específico. Por lo tanto, desactive esta configuración en las políticas de servidor de línea de base para los tres ambientes definidos en esta guía.

Proveedor de instancias para el software de MS

Tabla 3.165: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SwPrv
	Manual
	Manual
	Manual
	Manual

El servicio del sistema Proveedor de instancias del software de MS administra el software para las instancias de archivos tomadas por el servicio de Instancias de volumen. Una instancia le permite crear una copia de un volumen de disco (o copia aparente) que representa un punto en el tiempo consistente de sólo lectura para ese volumen. Este punto en el tiempo luego se mantiene constante y permite que una aplicación, como Ntbackup, copie datos desde la instancia a cinta. Si se desactiva este servicio, no se pueden administrar las instancias por volumen basadas en el software.

Servicio al cliente para Netware

Tabla 3.126: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NWCWorkstation
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio al cliente para Netware proporciona acceso a los recursos de archivo e impresión en las redes NetWare a los usuarios conectados interactivamente a los servidores en los cuales se instaló el servicio. Con el Servicio al cliente para Netware puede acceder a los recursos de archivo e impresión en los Servidores Netware que ejecutan los Servicios de directorio Novell (NDS) o la seguridad de unión (NetWare versiones 3.x ó 4.x) desde su PC. Para promover una mayor seguridad en los tres ambientes definidos en esta guía, desactive este servicio.

Portapapeles

Tabla 3.127: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ClipSrv
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Portapapeles permite al Visor del portapapeles crear y compartir páginas de datos que pueden ser vistas por las PCs remotas. Este servicio depende del servicio de Intercambio dinámico de datos en red (NetDDE) para crear los usos compartidos reales de archivo a las que otras PCs se pueden conectar, mientras que la aplicación y el servicio Clipbook le permiten crear las páginas de los datos a compartir.

Para promover una mayor seguridad en los tres ambientes definidos en esta guía, desactive este servicio. Cualesquiera servicio que dependa explícitamente de este servicio no podrá iniciar. Clipbrd.exe se puede seguir utilizando para ver el Portapapeles local, en donde se almacenan los datos cuando un usuario selecciona texto y luego hace clic en Copiar en el menú Editar o presiona CTRL+C.

Servicio de clúster

Tabla 3.128: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ClusSvc
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de clúster controla las operaciones del clúster del servidor y administra la base de datos del clúster. Un clúster es una recopilación de PCs independientes que es tan fácil de utilizar como una PC individual, pero puede ser muy difícil de administrar. Los administradores la ven como un sistema único, y los programadores y los usuarios la ven como un sistema único. El Servicio de clúster esparce los datos y la computación entre los nodos del clúster. Cuando un nodo falla, otros nodos proporcionan los servicios y los datos que fueron anteriormente proporcionados por el nodo faltante. Cuando se agrega o se repara un nodo, el software del Servicio de clúster migra algunos datos y computación a ese nodo. Para promover una mayor seguridad en los tres ambientes definidos en esta guía, desactive este servicio.

Sistema de sucesos COM+

Tabla 3.129: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	COMSysApp
	Manual
	Manual
	Manual
	Manual

El servicio Sistema de sucesos COM+ otorga una distribución automática de los sucesos entre los componentes COM que se suscriben. El servicio Sucesos COM+ extiende el modelo de programación COM+ para soportar los sucesos o invocaciones del método unidos de manera tardía entre el editor o el suscriptor y el sistema de sucesos. En lugar de sondear repetidamente el servidor, el sistema de sucesos le notifica conforme está disponible la información. Para asegurar la capacidad de uso y una mayor seguridad en los tres ambientes definidos en esta guía, este servicio se configura como Manual.

Aplicación del sistema COM+

Tabla 3.130: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	EventSystem
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Aplicación del sistema COM+ administra la configuración y el seguimiento de los componentes basados en COM+. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Explorador de la PC

Tabla 3.131: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Explorador
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Explorador de la PC mantiene una lista actualizada de las PCs en su red y ofrece la lista de los programas que la solicitan. El servicio Explorador de la PC es utilizado por las PCs basadas en Windows que necesitan ver los dominios y los recursos de la red. Para promover una mayor seguridad en los tres ambientes definidos en esta guía, configure este servicio como Automático.

Servicios criptográficos

Tabla 3.132: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	CryptSvc
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Servicios criptográficos suministra servicios de administración de claves para su PC. Para promover una mayor seguridad en los tres ambientes definidos en esta guía, este servicio del sistema se configura en Automático. Si el servicio se detiene, los servicios de administración que se mencionaron arriba no funcionarán adecuadamente.

Cliente DHCP

Tabla 3.133: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Dhcp
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Cliente DHCP administra la configuración de la red al registrar y actualizar direcciones IP y al actualizar las entradas del Servicio de nombre de dominio dinámico (DDNS) para su PC con los servidores DNS. No tiene que cambiar manualmente las configuraciones de IP cuando un cliente, tal como un usuario itinerante, recorre la red. Al cliente se le da automáticamente una nueva dirección IP sin importar la subred a la que se reconecta, siempre y cuando esté accesible un servidor DHCP desde cada una de esas subredes. Para promover una mayor seguridad en los tres ambientes definidos en esta guía, establezca esta configuración en Automático. Si se detiene este servicio, su PC no recibirá direcciones IP dinámicas ni actualizaciones de DNS. Además, esté conciente de que al desactivar el cliente DHCP se evitará que los servidores se registren en DNS a través de DDNS.

Servidor DHCP

Tabla 3.134: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	DHCPServer
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor DHCP asigna direcciones IP y activa la configuración avanzada de las configuraciones de red como los servidores DNS y los servidores WINS a los clientes DHCP de manera automática. El servicio del Servidor DHCP no es necesario en los servidores miembro en los tres ambientes que se definen en esta guía. Sin embargo, se requiere esta configuración y se configura en Automático para los servidores DHCP en los tres ambientes.

Sistema de archivos distribuido

Tabla 3.135: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Dfs
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio Sistema de archivos distribuido (DFS) administra los volúmenes lógicos distribuidos a través de una red de área local o amplia. DFS es un servicio distribuido que integra los usos compartidos de archivos dispares en un espacio de nombre único y lógico. DFS no es necesario en los servidores miembro en los tres ambientes definidos en esta guía. Sin embargo, se requiere esta configuración y se configura como Automático para los controladores de dominio en los tres ambientes.

Cliente de seguimiento de los vínculos distribuidos

Tabla 3.136: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	TrkWks
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Cliente de seguimiento de los vínculos distribuidos mantiene vínculos entre los archivos NTFS dentro de su PC o entre PCs en su dominio de red. El servicio de Cliente de seguimiento de vínculos distribuidos (DLT) asegura que los accesos directos y que los vínculos de Vinculación e incrustación de objetos (OLE) sigan funcionando después de haber renombrado o movido de lugar el archivo objetivo. Para promover una mayor seguridad en los tres ambientes definidos en esta guía, desactive el servicio Cliente de seguimiento de vínculos distribuidos. Si se detiene este servicio, los vínculos en su PC no serán ni mantenidos ni rastreados.

Servidor de seguimiento de los vínculos distribuidos

Tabla 3.137: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	TrkSvr
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor de seguimiento de vínculos distribuidos almacena información para que los archivos que se cambian de lugar entre los volúmenes puedan ser rastreados para cada volumen en el dominio. Cuando se activa, el servicio Servidor de seguimiento de vínculos distribuidos se ejecuta en los controladores de dominio. Por lo tanto, este servicio sólo se configura como Automático en la política de los controladores de dominio.

Coordinador de las transacciones distribuidas

Tabla 3.138: Configuraciones

	Nombre del servicio
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	MSDTC
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Coordinador de las transacción distribuida es responsable de la coordinación de las transacciones que se distribuyen a través de múltiples sistemas de cómputo o los gerentes de recursos, tales como bases de datos, colas de mensaje, sistemas de archivo u otros administradores de recursos con protección de transacción. Este servicio está configurado a Desactivado en los tres ambientes definidos en esta guía.

Cliente DNS

Tabla 3.139: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Dnscache
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Cliente DNS resuelve y coloca en la memoria caché los nombres DNS para su PC. El servicio de cliente DNS se debe ejecutar en todas las PCs que realicen la resolución de nombres DNS. Resolver los nombres DNS es esencial para localizar controladores de dominio en los dominios de Active Directory. Ejecutar el servicio de cliente DNS también es importante para localizar dispositivos identificados utilizando la resolución de nombres DNS. Por lo tanto, este servicio se configura como Automático en los tres ambientes definidos en esta guía.

Servidor DNS

Tabla 3.140: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	DNS
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor DNS activa la resolución de nombres DNS al responder a las consultas y actualizar las solicitudes para los nombres DNS. La presencia de un servidor DNS es esencial para localizar dispositivos identificados utilizando nombres DNS y controladores de dominio en Active Directory. Estas funciones no son necesarias en el servidor de línea de base; sólo se requieren en los controladores de dominio. Por lo tanto, esta configuración se desactiva en la política de línea de base para los tres ambientes definidos en esta guía. Este valor para este servicio del sistema se configura como Automático sólo en los servidores DNS en los tres ambientes.

Servicio de reporte de errores

Tabla 3.141: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ERSvc
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de reporte de errores recopila, almacena y reporta cierres inesperados de la aplicación a Microsoft y autoriza el reporte de errores para los servicios y las aplicaciones que se ejecutan en ambientes no estándar. Este servicio suministra a los grupos de productos de Microsoft información eficiente y efectiva para depurar las fallas de controladores y aplicaciones. Si se activa el servicio Mostrar notificación de errores, los usuarios seguirán obteniendo un mensaje que indicará que ha ocurrido un problema, pero no tendrán la opción de reportar esta información a Microsoft ni a un servidor de reporte de errores en la red local. Por estas razones, este servicio se desactiva en los tres ambientes definidos en esta guía.

Registro de sucesos

Tabla 3.142: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Eventlog
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Registro de sucesos activa los mensajes del registro de sucesos emitidos por los programas y componentes basados en Windows para poder ser vistos en el Visor de sucesos. Los reportes del Registro de sucesos contienen información que puede ser útil para diagnosticar problemas. Si se desactiva el Registro de sucesos, no podrá rastrear sucesos, lo cual reducirá significativamente la capacidad de diagnosticar con éxito los problemas del sistema. Por lo tanto, este servicio establece el valor de Automático en los tres ambientes definidos en esta guía.

Servicio de fax

Tabla 3.143: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Fax
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de fax, un servicio que cumple con la API de telefonía (TAPI), proporciona capacidades de fax desde su PC. El Servicio de fax permite a los usuarios enviar y recibir faxes desde sus aplicaciones de escritorio al utilizar ya sea un dispositivo de fax local o un dispositivo de fax compartido en la red. En un servidor de línea de base, este servicio está desactivado, por lo que su PC no podrá enviar ni recibir faxes.

Replicación de los archivos

Tabla 3.144: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NtFrs
	Manual
	Desactivado
	Desactivado
	Desactivado

El Servicio de replicación de archivos (FRS) permite que los archivos sean copiados automáticamente y mantenerlos simultáneamente en múltiples servidores. Si se desactiva el Servicio de duplicación de archivos, no ocurrirá la duplicación de archivos y los datos del servidor no se sincronizarán. En el caso de un controlador de dominio, detener el servicio FRS puede generar un impacto serio en la capacidad de función del controlador de dominio. Por lo tanto, el valor para este servicio se configura como Desactivado en la política de línea de base. Sin embargo, esta configuración se establece en Automático en la política de línea de base del controlador de dominio para los tres ambientes definidos en esta guía.

Servidor de archivos para Macintosh

Tabla 3.145: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	MacFile
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor de archivos para Macintosh permite a los usuarios de Macintosh almacenar y acceder a los archivos en una PC de servidor Windows local. Esto no es un requisito para un ambiente de servidor estándar. Por lo tanto, este servicio está configurado a Desactivado en los tres ambientes definidos en esta guía.

Servicio de publicación FTP

Tabla 3.146: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	MSFtpsv
	No instalado
	Desactivado
	Desactivado
	Desactivado

El Servicio de publicación FTP proporciona conectividad y administración a través del complemento IIS. El Servicio de publicación FTP no es un requisito para un ambiente de servidor estándar. Por lo tanto, este servicio está configurado a Desactivado en los tres ambientes definidos en esta guía.

Ayuda y soporte
Tabla 3.147: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	helpsvc
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Ayuda y soporte permite al Centro de ayuda y soporte funcionar en su PC. El servicio soporta la aplicación del Centro de ayuda y soporte y permite la comunicación entre la aplicación del cliente y los datos de ayuda. Si se desactiva este servicio del sistema, no estará disponible el Centro de ayuda y soporte. Este servicio está configurado a Desactivado en los tres ambientes definidos en esta guía.

HTTP SSL

Tabla 3.148: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	HTTPFilter
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema SSL de HTTP permite a IIS realizar funciones SSL. El servicio SSL de HTTP permite las transacciones electrónicas seguras; sin embargo, para poder reducir la superficie de ataque, se recomienda configurar el servicio en Desactivado en la política de línea de base. Este servicio sólo se debe configurar como Automático en la política del rol del servidor IIS.

Acceso al dispositivo de la interfaz humana

Tabla 3.149: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	HidServ
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Acceso al dispositivo de la interfaz humana permite un acceso de entrada genérico a los Dispositivos de interfaz humana (HID), los cuales activan y mantienen el uso de botones rápidos predefinidos en teclados, controles remotos y otros dispositivos multimedia. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por estas razones, configure el valor para este servicio como Desactivado.
Acceso a la base de datos Jet de IAS

Tabla 3.150: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	IASJet
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Acceso a la base de datos Jet de IAS sólo está disponible en versiones de 64 bits de Windows Server 2003. El servicio utiliza el protocolo del Servicio del usuario de acceso telefónico de autenticación remota (RADIUS) para ofrecer servicios de autenticación, autorización y contabilidad. Este servicio está configurado como Desactivado.
Servicios de administración de IIS

Tabla 3.151: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	IISADMIN
	No instalado
	Desactivado
	Desactivado
	Desactivado

El Servicio de administración de IIS permite la administración de los componentes IIS como FTP, grupos de aplicaciones, sitios Web, extensiones de servicio Web y los servidores virtuales del Protocolo de transferencia de noticias en red (NNTP) y el Protocolo de transferencia de correo simple (SMTP). Si este servicio está desactivado, no puede ejecutar sitios Web, FTP, NNTP ni SMTP. Por esta razón, configure este servicio como Automático en la política del servidor IIS. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado. Sin embargo, este servicio está configurado como Automático en la política del rol de IIS.

Servicio COM para grabar CDs IMAPI

Tabla 3.152: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ImapiService
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El Servicio COM para grabar CDs IMAPI administra la grabación de CDs a través de la interfaz COM de la Interfaz de programación de aplicaciones de grabación de imágenes (IMAPI) y realiza escrituras CD-R cuando son solicitadas por el usuario a través de Windows Explorer, Windows Media™ Player (WMP) o aplicaciones de terceros que utilizan esta API. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado.

Servicio de indexación

Tabla 3.153: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	cisv
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El Servicio de indexación indexa el contenido y las propiedades de los archivos en las PCs locales y remotas y proporciona acceso rápido a los archivos a través de un lenguaje de consulta flexible. El Servicio de indexación también permite una búsqueda rápida de documentos en las PCs locales y remotas y un índice de búsqueda para el contenido compartido en el Web. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado.
Supervisor infrarrojo

Tabla 3.154: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Irmon
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Supervisor infrarrojo activa el uso compartido de archivos e imágenes con el uso de un dispositivo infrarrojo. Este servicio se instala por predeterminación sólo si se detecta un dispositivo infrarrojo durante la instalación del sistema operativo de Windows Server 2003. Este servicio no está disponible en Windows Server 2003 Web, Enterprise o Datacenter Server.

Si se desactiva este servicio, los archivos y las imágenes no se pueden compartir usando el dispositivo infrarrojo. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado.
Servicio de autenticación de Internet

Tabla 3.155: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	IAS
	No instalado
	Desactivado
	Desactivado
	Desactivado

El Servicio de autenticación de Internet (IAS) administra centralmente la autenticación, autorización, auditoría y contabilidad del acceso a la red. IAS es para intentos de conexión de red privada virtual (VPN), acceso telefónico, conexión inalámbrica 802.1X o conexión al conmutador Ethernet enviados por servidores de acceso que son compatibles con el protocolo RADIUS de IETF. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado.

Servidor de seguridad de la conexión a Internet (ICF) / Uso compartido de la conexión a Internet (ICS)

Tabla 3.156: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SharedAccess
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor de seguridad de la conexión a Internet (ICF) / Uso compartido de la conexión a Internet (ICS) proporciona conversión de direcciones de la red (NAT), direccionamiento y resolución de nombres, y servicios de prevención de intrusión para todas las PCs en su red de hogar o pequeña oficina a través de una conexión de acceso telefónico o de banda ancha. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado.
Mensajes entre sitios

Tabla 3.157: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	IsmServ
	Desactivado (Iniciado para un controlador de dominio)
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Mensajes entre sitios permite que los mensajes sean intercambiados entre PCs que ejecutan sitios de Windows Server. Este servicio se utiliza para la duplicación basada en correo entre sitios. Active Directory incluye soporte para duplicación entre sitios utilizando SMTP sobre el transporte IP. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado. Sin embargo, este servicio se requiere en los controladores de dominio. Por esta razón, el servicio Mensajes entre sitios se configura como Automático en los controladores de dominio en los tres ambientes definidos en esta guía.

Servicio de ayudante de IP versión 6

Tabla 3.158: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	6to4
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de ayudante de IP versión 6 ofrece conectividad IPv6 sobre una red IPv4 existente. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado.
Agente de la política PSEC (Servicio IPSec)

Tabla 3.159: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	PolicyAgent
	Automático
	Automático
	Automático
	Automático

El servicio Agente de la política IPSEC proporciona seguridad de extremo a extremo entre clientes y servidores en redes TCP/IP. También administra la política de la seguridad (IPSec), inicia el Intercambio de claves de Internet (IKE) y coordina las configuraciones de la política IPSec con el controlador de seguridad IP. Este servicio está activado en los tres ambientes definidos en esta guía.

Centro de distribución de claves Kerberos

Tabla 3.160: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Kdc
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Centro de distribución de claves Kerberos permite a los usuarios iniciar una sesión en la red utilizando el protocolo de autenticación Kerberos v5. Por estas razones, configure el valor para este servicio como Automático en la política de los controladores de dominio.

Servicio de registro de las licencias

Tabla 3.161: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	LicenseService
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El Servicio de registro de las licencias supervisa y registra las licencias de acceso al cliente para partes del sistema operativo. Éstas incluyen IIS, Terminal Server y Archivo / Impresión, así como productos que no son parte del sistema operativo, tales como SQL Server y Microsoft Exchange Server. Este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Administrador de los discos lógicos

Tabla 3.162: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	dmserver
	Automático
	Manual
	Manual
	Manual

El servicio del sistema Administrador de los discos lógico detecta y supervisa nuevas unidades de disco duro y envía información del volumen del disco al Servicio administrativo del administrador de discos lógicos para su configuración. Este servicio observa los sucesos Plug and Play para los nuevos controladores que se detectan, y transfiere la información de volúmenes y discos al Servicio administrativo del administrador de discos lógicos para su configuración. Por lo tanto, este servicio está configurado a Manual en los tres ambientes definidos en esta guía.

Servicio administrativo del administrador de los discos lógicos

Tabla 3.163: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	dmadmin
	Manual
	Manual
	Manual
	Manual

El Servicio administrativo del administrador de los discos lógicos realiza un servicio administrativo para las solicitudes de administración de discos y configura las unidades de disco duro y los volúmenes. El Servicio administrativo del administrador de los discos lógicos se inicia sólo cuando configura una unidad o partición o se detecta una nueva unidad. Por lo tanto, este servicio está configurado como Manual en los tres ambientes definidos en esta guía.

Cola de espera de mensajes

Tabla 3.164: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	msmq
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Cola de espera de mensajes es una infraestructura de mensajes y una herramienta de desarrollo para crear aplicaciones de mensajes distribuidos para Windows. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Clientes de nivel inferior de la cola de espera de mensajes

Tabla 3.165: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	mqds
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Clientes de nivel inferior de la cola de espera de mensajes proporciona acceso a Active Directory para los clientes de la cola de espera de mensajes (Windows 9x, Windows NT 4.0 y Windows 2000) en los controladores de dominio. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Desencadenadores de la cola de espera de mensajes

Tabla 3.166: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Mqtgsv
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Desencadenadores de la cola de espera de mensajes ofrece supervisión basada en reglas de los mensajes que llegan en una cola de espera de la cola de espera de mensajes y, cuando se satisfacen las condiciones de una regla, invoca un componente COM o un programa ejecutable independiente para procesar el mensaje. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Messenger

Tabla 3.167: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Messenger
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Messenger transmite y envía mensajes del servicio de alerta entre clientes y servidores. Este servicio no está relacionado con Windows Messenger. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Servicio POP3 de Microsoft

Tabla 3.168: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	POP3SVC
	No instalado
	Desactivado
	Desactivado
	Desactivado

El Servicio POP3 de Microsoft proporciona servicios de transferencia y recuperación de correos electrónicos. Los administradores pueden utilizar el servicio POP3 para almacenar y administrar cuentas de correo electrónico en el servidor de correos. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

MSSQL$UDDI

Tabla 3.170: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	MSSQL$UDDI
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema MSSQL$UDDI, Descubrimiento e integración de descripción universal (UDDI), es una especificación de la industria para publicar y localizar información acerca de los servicios Web. La familia Windows Server 2003 incluye Servicios UDDI, un servicio Web que suministra capacidades UDDI para su uso dentro de una empresa o a través de organizaciones. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado a Desactivado en los tres ambientes definidos en esta guía.

MSSQLServerADHelper

Tabla 3.171: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	MSSQLServerADHelper
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema MSSQLServerADHelper permite a SQL Server y a los Servicios de análisis de SQL Server publicar información en Active Directory cuando los servicios no se ejecutan bajo la cuenta LocalSystem. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Servicio de soporte .NET Framework

Tabla 3.172: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	CORRTSvc
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de soporte .NET Framework notifica a un cliente suscriptor cuando un proceso especificado está inicializando el servicio de tiempo de ejecución del cliente. El Servicio de soporte .NET Framework ofrece un ambiente de tiempo de ejecución conocido como Tiempo de ejecución de lenguaje común, el cual administra la ejecución del código y proporciona servicios que facilitan el proceso de desarrollo. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Netlogon

Tabla 3.173: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Netlogon
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Netlogon mantiene un canal seguro entre su PC y el controlador de dominio para autenticar usuarios y servicios. Si se desactiva este servicio, las PCs en la red del sistema tal vez no podrán autenticar usuarios y servicios, y el controlador de dominio no registrará los registros DNS. Específicamente, al desactivar ese servicio se podrían negar las solicitudes de autenticación NTLM y, en el caso de los controladores de dominio, no se podrán descubrir por las PCs cliente. Por estas razones, establezca el valor para este servicio en Automático.

Uso compartido del escritorio remoto NetMeeting

Tabla 3.174: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	mnmsrvc
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Uso compartido del escritorio remoto NetMeeting permite el acceso a un usuario autorizado a esta PC de manera remota utilizando Microsoft NetMeeting® sobre una intranet corporativa. El servicio debe ser activado explícitamente por NetMeeting y puede ser desactivado en NetMeeting o apagado a través de un icono de la bandeja de Windows. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Conexiones de red

Tabla 3.175: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Netman
	Manual
	Manual
	Manual
	Manual

El servicio Conexiones de red administra objetos en la carpeta Conexiones de red, en la cual puede ver tanto las conexiones de red como las remotas. Este servicio se iniciará automáticamente cuando el tipo de inicio sea Manual y se invoque la interfaz de conexiones de red. Este servicio se configura en Manual en los tres ambientes definidos en esta guía.

DDE en red

Tabla 3.176: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NetDDE
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema DDE en red proporciona transporte y seguridad en red para el intercambio dinámico de datos (DDE) para programas que se ejecutan en la misma PC o en diferentes PCs. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

DSDM de DDE en red

Tabla 3.177: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NetDDEdsdm
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema DSDM de DDE en red administra los usos compartidos de la red DDE. Este servicio es utilizado sólo por el servicio DDE en red para administrar conversaciones DDE compartidas. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Conciencia de la ubicación de la red (NLA)

Tabla 3.178: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NLA
	Manual
	Manual
	Manual
	Manual

El servicio del sistema Conciencia de la ubicación de la red (NLA) recopila y almacena información de la configuración de la red como las direcciones IP y los cambios a los nombres de dominio, así como la información de cambio de ubicaciones, y luego notifica a los programas cuando se han realizado estos cambios de información. Al desactivar este servicio, se evita que se localicen redes, y cualesquiera servicios que dependan explícitamente de éste no iniciarán. Estas funciones pueden ser necesarias en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Manual en los tres ambientes definidos en esta guía.

Protocolo del transporte de noticias en red (NNTP)

Tabla 3.179: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NntpSvc
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Protocolo del transporte de noticias en red (NNTP) permite a las PCs que ejecutan Windows Server 2003 actuar como un servidor de noticias. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Proveedor de soporte de seguridad NTLM

Tabla 3.180: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NtLmSsp
	No instalado
	Automático
	Automático
	Automático

El servicio del sistema Proveedor del soporte de seguridad NTLM otorga seguridad a los programas RPC que utilizan transportes que no sean las tuberías nombradas y permite a los usuarios iniciar una sesión en la red utilizando el protocolo de autenticación NTLM. El protocolo NTLM autentica a los clientes que no utilizan la autenticación Kerberos v5. Si se desactiva este servicio, los usuarios no pueden iniciar una sesión en clientes utilizando el protocolo de autenticación NTLM ni acceder a los recursos de la red. Por lo tanto, este servicio está configurado en Automático en los tres ambientes definidos en esta guía.

Registros y alertas de rendimiento

Tabla 3.181: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SysmonLog
	Manual
	Manual
	Manual
	Manual

El servicio del sistema Registros y alertas de rendimiento recopila datos de rendimiento de las PCs locales y remotas con base en parámetros preconfigurados y programados; luego escribe los datos en un registro o inicia una alerta. Se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Manual en los tres ambientes definidos en esta guía.

Plug and Play
Tabla 3.182: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	PlugPlay
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Plug and Play activa a una PC para reconocer y adaptarse a los cambios del hardware con poca o ninguna intervención del usuario. Si se detiene el servicio utilizando la herramienta de resolución de problemas MSCONFIG, la interfaz del Administrador de dispositivos aparecerá en blanco, y no aparecerán ninguno de los dispositivos de hardware. Por lo tanto, este servicio está configurado como Automático en los tres ambientes definidos en esta guía.

Número de serie de los medios portátiles
Tabla 3.183: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WmdmPmSN
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Número de serie de los medios portátiles recupera el número de serie de cualquier reproductor de música portátil conectado a su PC. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Servidor de impresión para Macintosh

Tabla 3.184: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	MacPrint
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor de impresión para Macintosh permite a los clientes de Macintosh enrutar la impresión a una cola de impresión ubicada en una PC que ejecute Windows Server 2003 Enterprise Server. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Cola de impresión

Tabla 3.185: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Cola de impresión
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Cola de impresión administra todas las colas de espera de impresión locales y de red, y controla todos los trabajos de impresión. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado a. Sin embargo, este servicio se configura en Automático para el rol del Servidor de impresión. Para mayores informes sobre este rol del servidor, véase el Capítulo 7, "Fortalecimiento de los servidores de impresión".

Almacenamiento protegido

Tabla 3.186: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ProtectedStorage
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Almacenamiento protegido protege el almacenamiento de información sensible, por ejemplo claves privadas, y evita el acceso de los servicios, procesos o usuarios no autorizados. Si se desactiva este servicio, las claves privadas serán inaccesibles, el servidor de certificados no operará, S/MIME y SSL no funcionarán y el registro de tarjetas inteligentes fallará. Por estas razones, establezca el valor de este servicio en Automático.

Administrador de conexión automática de acceso remoto

Tabla 3.187: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RasAuto
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Administrador de conexión automática de acceso remoto detecta intentos no exitosos para conectarse a una red o PC remota y luego provee métodos alternativos para la conexión. El servicio Administrador de conexión automática de acceso remoto ofrece establecer una conexión de acceso telefónico o de red privada virtual (VPN) a una red remota siempre que falle un programa en un intento por hacer referencia a un nombre o dirección DNS o NetBIOS remotos. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Administrador de conexión de acceso remoto

Tabla 3.188: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RasMan
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Administrador de conexión de acceso remoto administra conexiones de acceso telefónico y VPN desde su PC a Internet o a otras redes remotas. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Servicio de administración remota

Tabla 3.189: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SrvcSurg
	No instalado
	Manual
	Manual
	Manual

El servicio del sistema Servicio de administración remota es responsable de ejecutar las siguientes tareas de administración remota cuando se reinicia el servidor:

· Incrementa la cuenta de inicio del servidor

· Emite una alerta si la fecha y la hora no se han configurado en el servidor

· Envía una alerta si la funcionalidad de notificación de correo electrónico no ha sido configurada

Se configura este servicio a Manual en los tres ambientes definidos en esta guía.

Administrador de la sesión de ayuda del escritorio remoto

Tabla 3.190: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RDSessMgr
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Administrador de la sesión de ayuda del escritorio remoto administra y controla la función de Asistencia remota en la aplicación del Centro de ayuda y soporte (helpctr.exe). Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Instalación remota

Tabla 3.191: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	BINLSVC
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicios de instalación remota (RIS) es una función de implementación de Windows que se incluye en los miembros de la familia Windows Server. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Llamada del procedimiento remoto (RPC)

Tabla 3.192: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RpcSs
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Llamada del procedimiento remoto (RPC) es un mecanismo de comunicación seguro entre procesos (IPC) que permite el intercambio de datos y la invocación de la funcionalidad que reside en un proceso diferente. Pueden tomar lugar diferentes procesos en la misma PC, red de área local (LAN) o a través de Internet. Este servicio no debe estar desactivado. Desactivar el servicio de Llamada de procedimiento remoto (RPC) resultará en que el sistema operativo no cargue varios servicios que dependen de él. Por lo tanto, este servicio está configurado en Automático en los tres ambientes definidos en esta guía.

Localizador de la Llamada del procedimiento remoto (RPC)

Tabla 3.193: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RpcLocator
	Manual (Automático en un controlador de dominio)
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Localizador de la Llamada del procedimiento remoto (RPC) permite a los clientes RPC que utilizan la familia RpcNs* de APIs localizar servidores RPC y administrar la base de datos del servicio de nombre RPC. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado. Sin embargo, este servicio del sistema se requiere para controladores de dominio y se configura como Automático.

Servicio de registro remoto

Tabla 3.194: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RemoteRegistry
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Servicio de registro remoto permite a los usuarios remotos modificar las configuraciones de registro en su PC, en la inteligencia de que los usuarios remotos ya cuentan con los permisos requeridos. El servicio es utilizado en esencia por los administradores remotos y los contadores de rendimiento. Si se desactiva el Servicio de registro remoto, sólo se permitirá modificar el registro en la PC local, y cualquiera de los servicios que dependan explícitamente de este servicio no podrán iniciarse. Por lo tanto, este servicio está configurado en Automático en los tres ambientes definidos en esta guía.

Administrador del servidor remoto

Tabla 3.195: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	AppMgr
	No instalado
	Desactivado
	Desactivado
	Desactivado

El Administrador del servidor remoto actúa como un proveedor de instancias del Instrumental de administración de Windows (WMI) para los Objetos de alerta de administración remota y un proveedor del método WMI para las tareas de administración remota. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Supervisor del servidor remoto

Tabla 3.196: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Appmon
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Supervisor del servidor remoto proporciona la supervisión de recursos críticos del sistema y administra hardware guardián opcional sobre servidores administrados de manera remota. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado a Desactivado en los tres ambientes definidos en esta guía.

Notificación del almacenamiento remoto

Tabla 3.197: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Remote_Storage_User_Link
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Notificación del almacenamiento remoto le notifica cuando lee o escribe a archivos que sólo están disponibles desde un medio de almacenamiento secundario. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Servidor del almacenamiento remoto

Tabla 3.198: Configuraciones
	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Remote_Storage_Server
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor del almacenamiento remoto almacena archivos que no se utilizan con frecuencia en los medios secundarios de almacenamiento. Este servicio permite la Notificación de almacenamiento remoto para avisar al usuario cuando se ha accedido a un archivo fuera de línea. No se necesitan estas funciones en el ambiente del servidor de la línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Almacenamiento extraíble

Tabla 3.199: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NtmsSvc
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Almacenamiento extraíble administra y cataloga los medios extraíbles y opera los dispositivos de medios extraíbles automatizados. Este servicio mantiene un catálogo de información de identificación para medios extraíbles utilizados por su PC, incluyendo cintas y CDs. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Importante: Este servicio se requiere para respaldos del sistema utilizando Ntbackup.exe; si está utilizando Ntbackup.exe, configure este servicio en Manual.

Proveedor del conjunto resultante de las políticas

Tabla 3.200: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RsoPProv
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Proveedor del conjunto resultante de las políticas le permite conectarse a un controlador de dominio Windows Server 2003, acceder a la base de datos WMI para esa PC y simular el Conjunto resultante de políticas (RSoP) para las configuraciones de las Políticas de grupo que se aplicarán a un usuario o a una PC ubicados en Active Directory en un dominio Windows 2000 ó posterior. A esto se le conoce comúnmente como el modo de planeación. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Enrutamiento y acceso remoto

Tabla 3.201: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	RemoteAccess
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Enrutamiento y acceso remoto ofrece servicios de enrutamiento LAN–a–LAN, LAN–a–WAN, VPN y NAT multiprotocolo. Además, este servicio también proporciona servicios de acceso telefónico y remoto VPN. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Agente SAP

Tabla 3.202: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	nwsapagent
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Agente SAP anuncia servicios de la red en una red IPX utilizando el Protocolo de publicidad de servicio IPX (SAP de IPX). No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Inicio de sesión secundaria

Tabla 3.203: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	seclogon
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Inicio de sesión secundaria permite al usuario crear procesos en el contexto de diferentes principales de seguridad. Los usuarios restringidos comúnmente utilizan este servicio para iniciar una sesión como un usuario con privilegios elevados para ejecutar temporalmente programas administrativos. Este servicio activa a los usuarios para iniciar procesos bajo credenciales alternas. No se necesitan estas funciones en el ambiente del servidor de línea de base. Mientras que este servicio es benéfico en las PCs cliente, no es apropiado en la mayoría de los servidores porque los usuarios que inician una sesión en éstos de manera interactiva serán miembros del equipo de informática que realicen algún tipo de tarea de mantenimiento que normalmente requiere privilegios administrativos. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Administrador de cuentas de seguridad

Tabla 3.204: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SamSs
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Administrador de cuentas de seguridad (SAM) es un subsistema protegido que administra información de cuentas de usuario y de grupos. En la familia Windows 2000 y Windows Server 2003, el SAM en el registro de la PC local almacena cuentas de seguridad de estación de trabajo y las cuentas de controladores de dominio se almacenan en Active Directory. Este servicio no debe estar desactivado.

Servidor

Tabla 3.205: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Ianmanserver
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Servidor ofrece soporte RPC, uso compartido de archivos, impresión y de tuberías nombradas sobre la red. Por estas razones, se recomienda configurar el valor para este servicio como Automático en los tres ambientes definidos en esta guía.

Detección del hardware del shell

Tabla 3.206: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ShellHWDetection
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Detección del hardware del shell supervisa y proporciona notificación para sucesos de hardware AutoPlay. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Protocolo de transporte de correo simple (SMTP)

Tabla 3.207: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SMTPSVC
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Protocolo de transporte de correo simple (SMTP) transporta correo electrónico a través de la red. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Servicios TCP/IP simples

Tabla 3.208: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SimpTcp
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicios TCP/IP simples soporta los siguientes protocolos TCP/IP:

· Eco (puerto 7, RFC 862)

· Descartar (puerto 9, RFC 863)

· Generador de caracteres (puerto 19, RFC 864)

· Día (puerto 13, RFC 867)

· Cuota del día (puerto 17, RFC 865)

 No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Groveler de almacenamiento de instancia única

Tabla 3.209: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Groveler
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Groveler de almacenamiento de instancia única (SIS) es un componente integral del Servicio de instalación remota (RIS) que reduce el almacenamiento total que se requiere en el volumen RIS. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Tarjeta inteligente

Tabla 3.210: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ScardSvr
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema de Tarjeta inteligente administra y controla el acceso a una tarjeta inteligente insertada en un lector de tarjeta inteligente anexado a su PC. Si este servicio está desactivado, las PCs en su ambiente no podrán leer las tarjetas inteligentes. Además, cualesquiera servicios que dependen explícitamente de él fallarán para iniciar. No se necesitan estas funciones en el ambiente del servidor de la línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Nota: Una forma de autenticación en la cual el principal que desea ser autenticado verifica su identidad demostrando dos factores de identificación. Con frecuencia, esto involucra mostrar algo que sabe con algo que tiene, por ejemplo, insertar una tarjeta inteligente en una PC y registrar el PIN para esa tarjeta. Un tercer factor comúnmente utilizado para probar la identidad de alguien es demostrando algo que es; un ejemplo de una autenticación de dos factores incluyendo este tipo sería requerir a los usuarios enviar un escáner de retina luego de registrar sus contraseñas antes de otorgarles acceso a recursos restringidos. Utilizar las tarjetas inteligentes para implementar autenticación multifactor es una mejor práctica y se emplea para todas las cuentas del administrador. Si su organización utiliza autenticación de tarjeta inteligente, este servicio se debe configurar en Manual.

Servicio SNMP

Tabla 3.211: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SNMP
	No instalado
	Desactivado
	Desactivado
	Desactivado

El Servicio SNMP permite que las solicitudes SNMP entrantes reciban servicio de la PC local. El Servicio SNMP incluye agentes que supervisan la actividad en los dispositivos de red y reportan a la estación de trabajo de la consola de red. No existen requisitos o dependencias en los tres ambientes para el Servidor SNMP. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Servicio de trampa SNMP

Tabla 3.212: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SNMPTRAP
	No instalado
	Desactivado
	Desactivado
	Desactivado

El Servicio de trampa SNMP recibe mensajes de trampa generados por los agentes SNMP locales o remotos y envía los mensajes a los programas de administración SNMP que se ejecutan en su PC. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Ayudante especial de la consola de administración

Tabla 3.213: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Sacsvr
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Ayudante especial de la consola de administración (SAC) realiza tareas de administración remotas si cualquiera de los sistemas operativos de la familia Windows Server 2003 deja de funcionar debido a un mensaje de error de Paro. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

SQLAgent$* (*UDDI o WebDB)

Tabla 3.214: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SQLAgent$WEB DB
	No instalado
	Desactivado
	Desactivado
	Desactivado

SQLAgent$* (* UDDI o WebDB) es un programador de trabajos y servicio de supervisión. También mueve la información entre PCs que ejecutan SQL Server y se utiliza en gran medida para los respaldos y la duplicación. Si el servicio SQLAgent$* (* UDDI o WebDB) se detiene, la duplicación de SQL no ocurrirá. Además, habrá una interrupción de todos los trabajos programados y una supervisión de las alertas / sucesos, así como un reinicio automático del servicio de SQL Server. Si se desactiva este servicio, cualquier servicio que dependa explícitamente de este servicio no podrá iniciarse. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Notificación de los sucesos del sistema

Tabla 3.215: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SENS
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Notificación de los sucesos del sistema supervisa y da seguimiento a los sucesos del sistema como red de inicio de sesión en Windows y sucesos avanzados y luego notifica a los suscriptores del Sistema de sucesos COM+ sobre los sucesos. Este servicio está configurado como Automático en los tres ambientes definidos en esta guía.

Programador de tareas

Tabla 3.216: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Programa
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Programador de tareas le permite configurar y programar tareas automatizadas en su PC. El servicio Programador de tareas supervisa los criterios que usted elija y realiza la tarea cuando se cumple el criterio. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Importante: Este servicio se debe configurar en Automático si está utilizando Ntbackup.exe para los respaldos programados.

Servicio de ayudante TCP/IP de NetBIOS

Tabla 3.217: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	LMHosts
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Servicio del ayudante TCP/IP de NetBIOS proporciona soporte para el servicio TCP/IP (NetBT) sobre NetBIOS y resolución del nombres NetBIOS para los clientes en su red, permitiendo así a los usuarios compartir archivos, imprimir e iniciar una sesión en la red. Este servicio está configurado en Automático en los tres ambientes definidos en esta guía.

Servidor de impresión de TCP/IP

Tabla 3.218: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	LPDSVC
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servidor de impresión de TCP/IP permite la impresión basada en TCP/IP utilizando el protocolo Demonio de la impresora de línea. No se requiere esta función en el ambiente de servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Telefonía

Tabla 3.219: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	TapiSrv
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema de Telefonía otorga soporte API (TAPI) para programas que controlan los dispositivos de telefonía así como las conexiones de voz basadas en IP en la PC local y a través de las LANs en los servidores que también ejecutan el servicio. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Telnet

Tabla 3.220: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	TlntSvr
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Telnet para Windows proporciona sesiones de terminal ASCII a los clientes Telnet. Este servicio soporta dos tipos de autenticación y cuatro tipos de terminales: ANSI, VT–100, VT–52 y VTNT. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Terminal Services

Tabla 3.221: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	TermService
	Manual
	Automático
	Automático
	Automático

El servicio del sistema Terminal Services ofrece un ambiente multisesión que permite a los dispositivos cliente acceder a una sesión virtual del escritorio Windows y a los programas basados en Windows que se ejecutan en el servidor. Terminal Services permite que múltiples usuarios se conecten interactivamente a una PC y mostrar los escritorios y las aplicaciones en las PCs remotas. Por predeterminación, el servicio del sistema Terminal Services se instala en el modo de Administración remota. Para instalar Terminal Services en Modo de aplicación, utilice Configurar su servidor o Agregar o quitar componentes de Windows para cambiar el modo Terminal Services. Debido a que este servicio es una herramienta tan poderosa para la administración remota de los servidores, se configura como Automático en los tres ambientes definidos en esta guía.

Nota: Para evitar el uso remoto de las PCs en su ambiente, borre los cuadros de selección Permitir asistencia remota y Permitir escritorio remoto en la pestaña Remoto del cuadro de diálogo Propiedades del sistema.

Licenciamiento de Terminal Services

Tabla 3.222: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	TermServLicensing
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Licenciamiento de Terminal Services instala un servidor con licencia y proporciona licencias de cliente registradas cuando se conecta a un Terminal Server. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Directorio de sesión de Terminal Services

Tabla 3.223: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Tssdis
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Directorio de sesión de Terminal Services proporciona un ambiente multisesión que permite a los dispositivos cliente acceder a una sesión virtual del escritorio Windows y a los programas basados en Windows que se ejecutan en Windows Server 2003. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Temas

Tabla 3.224: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Temas
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Temas suministra servicios de administración de temas de la experiencia del usuario. El servicio del sistema Temas proporciona soporte de procesamiento para la nueva interfaz gráfica (GUI) de Windows XP Professional. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Demonio FTP trivial

Tabla 3.225: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	tftpd
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Demonio FTP trivial (TFTP) no requiere un nombre de usuario ni una contraseña y es una parte integral de RIS. El servicio del sistema Demonio FTP trivial implementa el soporte para el protocolo TFTP definido por los siguientes RFCs:

· RFC 1350 - TFTP

· RFC 2347 – Extensión de opciones

· RFC 2348 – Opción del tamaño de bloque

· RFC 2349 – Intervalo de fin de temporización y opciones de tamaño de la transferencia

Las PCs cliente que solicitan RIS de este servidor no podrán instalarse si el servicio está desactivado. Sin embargo, no se requiere esta función en el ambiente de servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Suministro ininterrumpible de energía

Tabla 3.226: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	UPS
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Suministro ininterrumpible de energía administra un suministro ininterrumpible de energía (UPS) conectado a su PC por un puerto serial. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Administrador de carga

Tabla 3.227: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Uploadmgr
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Administrador de carga administra las transferencias síncronas y asíncronas de archivos de clientes y servidores en la red. Los datos de controlador se cargan anónimamente desde las PCs del cliente a Microsoft y luego se utilizan para ayudar a los usuarios a encontrar los dispositivos que se requieren para sus sistemas. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Servicio de disco virtual

Tabla 3.228: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	VDS
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de disco virtual (VDS) proporciona una sola interfaz para administrar la virtualización del almacenamiento en bloque ya sea que se realice en el software del sistema operativo, matriz redundante de subsistemas de hardware de almacenamiento de discos independientes (RAID) u otros motores de virtualización. No se necesitan estas funciones en el ambiente del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Instantánea por volumen

Tabla 3.229: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	VSS
	Manual
	Manual
	Manual
	Manual

El servicio del sistema Instantánea por volumen administra e implementa las Instantáneas por volumen que se utilizan para respaldo y otros fines. Este servicio es un requisito básico para la política de servidor de línea de base. Por lo tanto, este servicio está configurado en Manual en los tres ambientes definidos en esta guía.

WebClient

Tabla 3.230: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WebClient
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema WebClient permite a las aplicaciones Win32 acceder a los documentos en Internet. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Administrador de elementos Web

Tabla 3.231: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	elementmgr
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Administrador de elementos Web es responsable de dar servicio a los elementos de la interfaz del Web para el sitio Web de administración en el puerto 8098. Esta función no es necesaria en el ambiente de servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Audio de Windows

Tabla 3.232: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	AudioSrv
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Audio de Windows proporciona soporte para sonido y funciones relacionadas de sucesos de Audio de Windows. No se requiere esta función en el ambiente de servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Adquisición de imágenes de Windows (WIA)

Tabla 3.233: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	StiSvc
	Desactivado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema de Adquisición de imágenes de Windows (WIA) otorga los servicios de adquisición de imágenes para los escáneres y las cámaras. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Windows Installer

Tabla 3.234: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	MSIServer
	Manual
	Automático
	Automático
	Automático

El servicio del sistema Windows Installer administra la instalación y eliminación de aplicaciones al aplicar un conjunto de reglas de instalación definidas de manera central durante el proceso de instalación. Este servicio se requiere en el ambiente del servidor de línea de base; por lo tanto, se configura en Automático en los tres ambientes definidos en esta guía.

Servicio de nombre Internet de Windows (WINS)

Tabla 3.235: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WINS
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de nombre Internet de Windows (WINS) permite la resolución de nombres NetBIOS. La presencia de servidores WINS es esencial para localizar los recursos de la red identificados utilizando los nombres NetBIOS. Los servidores WINS se requieren a menos que todos los dominios hayan sido actualizados a Active Directory y todas las PCs en la red ejecuten Windows Server 2003. Estas funciones no se requieren en el ambiente del servidor de línea de base. Por lo tanto, se recomienda configurar el valor para este servicio en Desactivado. Este servicio también se configura como Automático en la política del rol del Servidor de infraestructura.

Instrumental de administración de Windows

Tabla 3.236: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	winmgmt
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Instrumental de administración de Windows ofrece una interfaz común y un modelo de objeto para acceder a la información de administración sobre los sistemas operativos, dispositivos, aplicaciones y servicios. WMI es una infraestructura para crear aplicaciones de administración e instrumentación que se incluye como parte de la generación actual de los sistemas operativos de Microsoft. Si se desactiva este servicio, la mayoría del software basado en Windows no funcionará de forma apropiada y ninguno de los servicios que dependen explícitamente de éste, fallarán al inicio. Por lo tanto, este servicio está configurado en Automático en los tres ambientes definidos en esta guía.

Extensiones del controlador del Instrumental de la administración de Windows

Tabla 3.237: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Wmi
	Manual
	Manual
	Manual
	Manual

El servicio del sistema Extensiones del controlador del Instrumental de administración de Windows supervisa a todos los controladores y proveedores de seguimiento de sucesos que se configuran para publicar WMI o la información de seguimiento de sucesos. Este servicio se configura como Manual en los tres ambientes definidos en esta guía.

Windows Media Services

Tabla 3.238: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WMServer
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Windows Media Services proporciona servicios de medios agilizados sobre las redes basadas en IP. Este servicio reemplaza los cuatro servicios separados que componen Windows Media Services versiones 4.0 y 4.1: Windows Media Monitor Service, Windows Media Program Service, Windows Media Station Service y Windows Media Unicast Service. No se requiere este servicio en el ambiente de servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Administrador de recursos del sistema de Windows

Tabla 3.239: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WindowsSystemRe
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Administrador de recursos del sistema de Windows (WSRM) es una herramienta para ayudar a los clientes a implementar aplicaciones en escenarios de consolidación. No se requiere esta función en el ambiente de servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Hora de Windows

Tabla 3.240: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	W32Time
	Automático
	Automático
	Automático
	Automático

El servicio del sistema Hora de Windows mantiene la sincronización de la fecha y hora en todas las PCs que se ejecutan en una red Windows. Utiliza el Protocolo de hora de la red (NTP) para sincronizar los relojes de las PCs de manera que se pueda asignar un valor preciso de reloj o marca de tiempo a la validación de la red y a las solicitudes de acceso a los recursos. Es un requisito básico para la autenticación confiable de Kerberos en los dominios de Active Directory. Por lo tanto, este servicio se configura en Automático en los tres ambientes definidos en esta guía.

Servicio de autodescubrimiento del proxy Web de WinHTTP

Tabla 3.241: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WinHttpAutoProx ySvc
	Manual
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de autodescubrimiento del proxy Web de WinHTTP implementa el protocolo de autodescubrimiento del proxy Web (WPAD) para los Servicios HTTP (WinHTTP) de Windows. WPAD es un protocolo para permitir a un cliente HTTP descubrir automáticamente una configuración proxy. No se requiere esta función en el ambiente de servidor de línea de base. Por lo tanto, este servicio está configurado en Desactivado en los tres ambientes definidos en esta guía.

Configuración inalámbrica

Tabla 3.242: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WZCSV
	Automático en el servidor Standard, Enterprise y Datacenter Server. Manual en el Servidor Web
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Configuración cero inalámbrica permite la configuración automática para los adaptadores inalámbricos IEEE 802.11 para las comunicaciones inalámbricas. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Adaptador de rendimiento WMI

Tabla 3.243: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WmiApSrv
	Manual
	Manual
	Manual
	Manual

El servicio del sistema Adaptador de rendimiento WMI proporciona información sobre la biblioteca de rendimiento de proveedores HiPerf de WMI. El servicio es un servicio manual y no se ejecuta por predeterminación. Se ejecuta a solicitud cuando un cliente de rendimiento (por ejemplo, Sysmon) utiliza el Ayudante de datos de rendimiento (PDH) para consultar datos de rendimiento. Una vez que el cliente se desconecta, el servicio se detiene. Si este servicio se desactiva, no estarán disponibles los contadores de rendimiento de WMI. Por lo tanto, este servicio está configurado en Manual en los tres ambientes definidos en esta guía.

Estación de trabajo

Tabla 3.244: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Ianmanworkstation
	Automático
	Automático
	Automático
	Automático

El recurso del sistema Estación de trabajo crea y mantiene conexiones y comunicaciones de la red del cliente. Si se desactiva este servicio, no podrá establecer conexiones con los servidores remotos y acceder a los archivos a través de las tuberías nombradas. Por lo tanto, este servicio está configurado como Automático en los tres ambientes definidos en esta guía.

Servicio de publicación en el World Wide Web

Tabla 3.245: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	W3SVC
	No instalado
	Desactivado
	Desactivado
	Desactivado

El servicio del sistema Servicio de publicación en el World Wide Web ofrece conectividad y administración Web a través del complemento del Servicio de información de Internet. Este servicio no es un requisito para la política del servidor de línea de base. Por lo tanto, este servicio está configurado como Desactivado en los tres ambientes definidos en esta guía.

Configuraciones adicionales de registro

Se crearon entradas adicionales de valor de registro para los archivos de la plantilla de seguridad de la línea de base que no se definen dentro del archivo de la Plantilla administrativa (.adm) para los tres ambientes de seguridad definidos en esta guía. El archivo .adm define las políticas y restricciones del sistema para el escritorio, el shell y la seguridad para Windows Server 2003.

Estas configuraciones están incrustadas dentro de las plantillas de seguridad, en la sección Opciones de seguridad, para automatizar los cambios. Si se retira la política, estas configuraciones no se eliminan automáticamente y se deben cambiar manualmente utilizando una herramienta de edición de registro como Regedt32.exe. Se aplican los mismos valores de registro en los tres ambientes.

Esta guía incluye configuraciones adicionales agregadas al Editor de configuración de seguridad (SCE) al modificar el archivo sceregvl.inf, localizado en la carpeta %windir%\inf, y registrado nuevamente scecli.dll. Las configuraciones originales de seguridad, así como las adicionales, aparecen bajo Políticas locales/Seguridad en los complementos y herramientas enumeradas previamente en este capítulo. Debe actualizar el archivo sceregvl.inf y volver a registrar scecli.dll en cualesquiera PCs donde va a editar las plantillas de seguridad y las Políticas de grupo que se proporcionan con esta guía, como se describe en la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Esta sección es sólo un resumen de las configuraciones adicionales de registro que se cubrieron completamente en la guía anexa. Para información sobre las configuraciones predeterminadas y una explicación detallada de cada una de las configuraciones que se analizan en esta sección, consulte la guía anexa: Amenazas y contramedidas: Seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Consideración de seguridad para los ataques a la red

Tabla 3.246: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	EnableICMPRedirect
	DWORD
	0
	0
	0

	SynAttackProtect
	DWORD
	1
	1
	1

	EnableDeadGWDetect
	DWORD
	0
	0
	0

	EnablePMTUDiscovery
	DWORD
	0
	0
	0

	KeepAliveTime
	DWORD
	300,000
	300,000
	300,000

	DisableIPSourceRouting
	DWORD
	2
	2
	2

	TcpMaxConnectResponseRetransmissions
	DWORD
	2
	2
	2

	TcpMaxDataRetransmissions
	DWORD
	3
	3
	3

	PerformRouterDiscovery
	DWORD
	0
	0
	0

	TCPMaxPortsExhausted
	DWORD
	5
	5
	5

Los ataques de Negación de servicio (DoS) son ataques a la red que tienen el propósito de lograr que una PC o un servicio en particular sobre una PC no esté disponible para los usuarios de la red. Puede ser difícil protegerse contra los ataques DoS. Para ayudar a evitar estos ataques, debe mantener su PC actualizada con las reparaciones de seguridad más recientes y fortalecer la pila del protocolo TCP/IP en sus PCs que ejecutan Windows Server 2003 que están expuestas a agresors potenciales. La configuración de la pila TCP/IP predeterminada se ajusta para manejar el tráfico estándar del intranet. Si conecta una PC directamente a Internet, Microsoft recomienda que fortalezca la pila TCP/IP contra los ataques DoS.

Las siguientes entradas de valor de registros se han agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\Sistema\CurrentControlSet\Servicios\Tcpip\Parámetros\.

Configuraciones AFD.SYS

Tabla 3.247: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	DynamicBacklogGrowthDelta
	DWORD
	10
	10
	10

	EnableDynamicBacklog
	DWORD
	1
	1
	1

	MinimumDynamicBacklog
	DWORD
	20
	20
	20

	MaximumDynamicBacklog
	DWORD
	20000
	20000
	20000

Las aplicaciones de sockets de Windows como servidores FTP y servidores Web tienen sus intentos de conexión manejados por Afd.sys. Afd.sys se ha modificado para soportar cantidades más grandes de conexiones en el estado medio abierto sin negar el acceso a los clientes legítimos. Esto se logra al permitir al administrador configurar una copia de seguridad dinámica. La versión de Afd.sys que se incluye con Windows Server 2003 soporta cuatro parámetros de registro que se pueden utilizar para controlar el comportamiento de la copia de seguridad dinámica.

Las siguientes entradas de valor de registros se han agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\Sistema\CurrentControlSet\Servicios\AFD\Parámetros\:

Configurar la seguridad de liberación de nombres NetBIOS: (NoNameReleaseOnDemand) Permitir a la PC ignorar las solicitudes de liberación de nombres NetBIOS excepto de los servidores WINS

Tabla 3.248: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NonameReleaseOnDemand
	DWORD
	1
	1
	1

Esta entrada aparece como "MSS: (NoNameReleaseOnDemand) Permitir a la PC ignorar las solicitudes de liberación de nombres NetBIOS excepto de los servidores WINS en el SCE. NetBIOS sobre TCP/IP es un protocolo de red que entre otras cosas proporciona un medio para resolver fácilmente los nombres NetBIOS registrados en los sistemas basados en Windows para las direcciones IP configuradas en esos sistemas. Este valor determina si la PC libera su nombre NetBIOS cuando recibe una solicitud de liberación de nombre.

La siguiente entrada de valor de registro se ha agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\Sistema\CurrentControlSet\Servicios\Netbt\Parámetros\.

Desactivar la generación automática de nombres de archivo 8.3: Activar la PC para detener la generación de nombres de archivo de estilo 8.3

Tabla 3.249: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NtfsDisable8dot3NameCreation
	DWORD
	1
	1
	1

Esta entrada aparece como "MSS: Activar la PC para detener la generación de nombres de archivo de estilo 8.3 en el SCE. Windows Server 2003 soporta formatos de nombre de archivo 8.3 para compatibilidad hacia atrás con aplicaciones de 16 bits. La convención de nombre de archivo 8.3 es un formato de nombramiento que permite nombres de archivo de hasta 8 caracteres de longitud.

La siguiente entrada de valor de registro se ha agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\Sistema\CurrentControlSet\Control\FileSystem\:

Desactivar Autoejecutar: Desactivar Autoejecutar para todas las unidades

Tabla 3.250: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NoDriveTypeAutoRun
	DWORD
	0xFF
	0xFF
	0xFF

Esta entrada aparece como "MSS: Desactivar Autoejecutar para todas las unidades en el SCE. Autoejecución empieza a leer desde una unidad en su PC tan pronto como se le inserta el medio. Como resultado, el archivo de instalación de los programas y el sonido en los medios de audio inician inmediatamente.

La siguiente entrada de valor de registro se ha agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Políticas\ Explorador\.

Hacer inmediata la protección de contraseña del protector de pantalla: El tiempo en segundos antes de que expire el periodo de gracia del protector de pantalla (se recomienda 0)

Tabla 3.251: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	ScreenSaverGracePeriod
	Cadena
	0
	0
	0

Esta entrada aparece como "MSS: El tiempo en segundos antes de que expire el periodo de gracia del protector de pantalla (se recomienda 0) en el SCE. Windows incluye un periodo de gracia entre el momento en que se lanza el protector de pantalla y la consola se asegura realmente de manera automática cuando está activado el bloqueo del protector de pantalla.

Las siguientes entradas de valor de registro se han agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\SISTEMA\Software\Microsoft\ Windows NT\CurrentVersion\Winlogon\.

Advertencia de registro de seguridad cercano a su capacidad: Umbral del porcentaje para el registro de sucesos de seguridad en el cual el sistema generará una advertencia

Tabla 3.252: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WarningLevel
	DWORD
	90
	90
	90

Esta entrada aparece como "MSS: Umbral de porcentaje para el registro de sucesos de seguridad en el cual el sistema generará una advertencia en el SCE. Esta opción empezó a estar disponible con SP3 para Windows 2000, una función nueva para generar una auditoría de seguridad en el registro de sucesos de seguridad cuando el registro de seguridad alcanza un umbral definido por el usuario. Por ejemplo, si este valor se configura a 90, entonces mostrará una entrada de suceso para eventID 523 con el siguiente texto cuando el registro de seguridad alcance el 90% de la capacidad: “El registro de sucesos de seguridad está completo al 90%“

Nota: Si las configuraciones del registro se configuran para Sobrescribir sucesos según sea necesario o Sobrescribir sucesos que pasen de x días, no se generará este suceso.

Las siguientes entradas de valor de registro se han agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\ SISTEMA\CurrentControlSet\Servicios\Eventlog\Seguridad\.

Activar un orden de búsqueda seguro de DLLs: Activar el modo de búsqueda seguro de DLLs (se recomienda)

Tabla 3.253: Configuraciones

	Entrada del valor de registro de subclaves
	Formato
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SafeDllSearchMode
	DWORD
	1
	1
	1

Esta entrada aparece como "MSS: Activar el modo de búsqueda seguro de DLLs (se recomienda) en el SCE. El orden de búsqueda de DLLs se puede configurar para buscar DLLs solicitadas por procesos en ejecución en una de dos maneras:

· Buscar primero en las carpetas especificadas en la ruta del sistema, y luego buscar en la carpeta de trabajo actual.

· Buscar primero en la carpeta de trabajo actual, y luego buscar en las carpetas especificadas en la ruta del sistema.

El valor de registro se configura a 1. Con una configuración de 1, el sistema primero busca en las carpetas que se especifican en la ruta del sistema y luego busca la carpeta de trabajo actual. Con una configuración de 0, el sistema primero busca en la carpeta de trabajo actual y luego busca en las carpetas que se especifican en la ruta del sistema.

Las siguientes entradas de valor de registro se han agregado al archivo de la plantilla en la clave de registro HKEY_LOCAL_MACHINE\ SISTEMA\CurrentControlSet\Control\Administrador de sesiones.

Configuraciones adicionales de seguridad

Aunque la mayoría de las contramedidas que se utilizan para fortalecer los servidores de línea de base en los tres ambientes definidos en esta guía se aplicaron a través de las Políticas de grupos, existen configuraciones adicionales que son difíciles o imposibles de aplicar con las Políticas de grupo. Para una explicación detallada de cada una de las contramedidas analizadas en esta sección, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP, disponible en: http://go.microsoft.com/fwlink/?LinkId=15159.

Procedimientos manuales de fortalecimiento

Esta sección describe cómo algunas contramedidas adicionales se implementaron manualmente, por ejemplo asegurar cuentas, y cómo otras se colocaron utilizando secuencias de comando del shell, tales como filtros IPSec, para asegurar la MSBP para cada uno de los ambientes de seguridad definidos en esta guía.

Agregar manualmente grupos únicos de seguridad a las asignaciones de derechos de usuario

La mayoría de los grupos de seguridad que se recomiendan para las asignaciones de derechos de usuario se configuraron dentro de las plantillas de seguridad que acompañan a esta guía. Sin embargo, existen algunos derechos que no se pueden incluir en las plantillas de seguridad, debido a que los SIDs de ciertos grupos de seguridad son únicos entre diferentes dominios de Windows 2003. El problema es que el RID (identificador relativo) único, que es parte del SID, es único. Estas instancias únicas se describen en la siguiente tabla.

Advertencia: La siguiente tabla contiene valores para el administrador integrado. El Administrador integrado es la cuenta de usuario integrada, no el grupo de seguridad de “Administradores". Si el grupo de seguridad Administradores se agrega a cualquiera de los siguientes derechos de usuario de acceso denegado, necesitará iniciar una sesión localmente para poder corregir el error de agregar el grupo de Administradores a estos derechos.

Además, la cuenta integrada del Administrador puede tener un nombre nuevo a partir de renombrar su cuenta del Administrador con base en las recomendaciones anteriores. Cuando agregue esta cuenta, asegúrese de que está seleccionando la cuenta del administrador que se acaba de renombrar.

Tabla 3.254: Asignaciones de derechos de usuario agregadas de manera manual

	Nombre de configuración en la interfaz
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Negar acceso a esta PC desde la red
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

	Negar el inicio de sesión como un trabajo en lote
	Support_388945a0 y Invitado
	Support_388945a0 y Invitado
	Support_388945a0 y Invitado

	Negar el inicio de sesión a través de Terminal Services
	Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado, Invitados; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

Importante: Todas las cuentas de servicio que NO son del sistema operativo, son cuentas de servicio para aplicaciones específicas en su empresa.

Esto no incluye las cuentas del SISTEMA LOCAL, SERVICIO LOCAL o del SERVICIO DE RED que son cuentas integradas para el sistema operativo.

Para agregar manualmente los grupos de seguridad anteriores a la Política de línea de base de Cliente empresarial - Servidor miembro, siga los pasos que se muestran a continuación.

· Para agregar grupos de seguridad a las Asignaciones de derechos de usuario

1. En usuarios y PCs de Active Directory, haga clic con el botón alterno en la OU de los Servidores miembro, y luego seleccione Propiedades.

2. En la pestaña Políticas de grupo, seleccione Política de línea de base de Cliente empresarial - servidor miembro para editar la GPO vinculada.

3. Seleccione Política de línea de base de Cliente empresarial – Servidor miembro, y luego haga clic en Editar.

4. En la ventana Políticas de grupo, haga clic en Configuración de la PC/Configuraciones Windows/Configuración de seguridad/Políticas locales/Asignación de derechos de usuario para agregar los grupos únicos de seguridad de la tabla anterior para cada derecho.

5. Cierre la Política de grupo que ha sido modificada.

6. Cierre la ventana de las Propiedades de la OU de los Servidores miembros.

7. Obligue la duplicación entre los controladores de dominio de tal forma que se aplique la política a todos al hacer lo siguiente:

a. Abra un indicador de comando, y utilice la herramienta de línea de comando gpupdate.exe para obligar al servidor a actualizar la política con el comando:

gpupdate /Force.

b. Reinicie el servidor para cambios en el registro y en los servicios.

8. Verifique en el Registro de sucesos que se haya descargado con éxito la Política de grupo y que el servidor pueda comunicarse con los otros controladores de dominio en el dominio.

Asegurar las cuentas más conocidas
Windows Server 2003 tiene varias cuentas integradas de usuario que no se pueden eliminar, pero cuyo nombre se puede cambiar. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

De manera predeterminada, la cuenta Invitado está desactivada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre de la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan la cuenta integrada del administrador en un intento inicial de poner en peligro a un servidor. El valor de este cambio de configuración ha disminuido en los últimos años desde la liberación de herramientas de ataque que intentan entrar al servidor al especificar el SID de la cuenta integrada del Administrador para determinar su nombre verdadero. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

Complete los siguientes pasos para asegurar las cuentas más conocidas en los dominios y servidores:

1.
Cambie el nombre de las cuentas del Administrador y el Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.

2.
Use nombres y contraseñas distintas en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre el acceso a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3.
Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4.
Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del administrador a través de las Políticas de grupo. Esta configuración no se implementó en la DCBP porque debe elegir un nombre único para su ambiente. Las Cuentas: Cambiar el nombre de la cuenta del administrador se puede configurar para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos en esta guía. Esta configuración es parte de las Opciones de seguridad de una GPO.

Asegurar las cuentas de servicio

Nunca configure un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio, a menos que sea absolutamente necesario. Si se pone en peligro físico a un servidor, se pueden obtener fácilmente las contraseñas de la cuenta de dominio al descargar los secretos de LSA.

NTFS

Las particiones NTFS soportan ACLs en los niveles de archivo y carpeta. Este soporte no está disponible con la tabla de ubicación de archivos (FAT), FAT32 o los sistemas de archivos. FAT32 es una versión del sistema de archivos FAT que se actualizó para permitir tamaños de clúster predeterminados significativamente más pequeños y para soportar discos duros hasta de un tamaño de dos terabytes. FAT32 se incluye en Windows 95 OSR2, Windows 98, Microsoft Windows Me, Windows 2000, Windows XP Professional y Windows Server 2003.

Formatee todas las particiones en cada servidor utilizando NTFS. Utilice la utilidad de convertir para convertir cuidadosamente las particiones FAT a NTFS, pero tenga en mente que la utilidad de convertir configurará las ACLs para la unidad convertida a Todos: Control total

Para los sistemas basados en Windows 2003 Server, aplique las siguientes plantillas de seguridad de manera local para configurar las ACLs predeterminadas del sistema de archivos para las estaciones de trabajo, servidores y controladores de dominio, respectivamente:

· %windir%\inf\defltsv.inf

· %windir%\inf\defltdc.inf

Nota: Las configuraciones de seguridad predeterminadas del controlador de dominio se aplican durante la promoción de un servidor a un controlador de dominio.

Todas las particiones en los servidores en los tres ambientes definidos en esta guía están formateados con particiones NTFS para poder proporcionar los medios para la administración de seguridad de archivos y directorios a través de ACLs.

Configuración de Terminal Services

Tabla 3.255 Configuraciones

	Nombre de configuración en UE
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Establezca el nivel de cifrado de la conexión
	Alto
	Alto
	Alto

La configuración Establecer el nivel de cifrado de la conexión del cliente determina el nivel de encriptación para las conexiones del cliente de Terminal Services en su ambiente. La opción de configuración Nivel alto que utiliza un cifrado a 128 bits evita que un agresor escuche las sesiones de Terminal Services utilizando un analizador de paquetes. Algunas versiones anteriores del cliente Terminal Services no soportan este nivel alto de cifrado. Si su red contiene estos clientes, establezca el nivel de cifrado de la conexión para enviar y recibir datos en el nivel más alto de cifrado soportado por el cliente.

La ruta para configurar esta configuración en la Política de grupo es:

Configuración de la PC\Plantillas administrativas\Componentes de Windows\Terminal Services\Encriptación y seguridad.

Existen tres niveles de cifrado disponibles, como lo describe la siguiente tabla.

Tabla 3.256: Niveles de cifrado de Terminal Services

	Nivel de cifrado
	Descripción

	Nivel alto
	Este nivel cifra los datos enviados del cliente al servidor y del servidor al cliente utilizando un cifrado sólido a 128 bits. Utilice este nivel cuando Terminal Server se ejecute en un ambiente que contenga sólo clientes de 128 bits (como los clientes de la Conexión remota al escritorio). No se podrán conectar los clientes que no soporten este nivel de cifrado.

	Compatible con el cliente
	Este nivel cifra datos enviados entre el cliente y el servidor a la fortaleza de claves máxima soportada por el cliente. Utilice este nivel cuando Terminal Server se ejecute en un ambiente que contenga clientes combinados o heredados.

	Nivel bajo
	Este nivel cifra datos enviados del cliente al servidor utilizando un cifrado a 56 bits.

Importante: No se cifran los datos enviados del servidor al cliente.

Reporte de errores

Tabla 3.257: Configuraciones

	Nombre de configuración en UE
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Reportar errores
	Desactivado
	Desactivado
	Desactivado

El Reporte de errores ayuda a Microsoft a dar seguimiento y resolver los errores. Puede configurar el reporte de errores para generar informes para los errores del sistema operativo, los errores de componentes de Windows o los errores de programa. Activar el Reporte de errores causa que esos errores se reporten a Microsoft vía Internet o a un uso compartido interno de archivos empresariales. Esta configuración sólo está disponible en Windows XP Professional y Windows Server 2003.

Esta es la ruta para establecer esta configuración en el editor de las Políticas de grupo:

Configuraciones de la PC\Plantillas administrativas\Sistema\Reporte de errores

Potencialmente, los informes de errores pueden contener datos empresariales sensibles o hasta confidenciales. La política de privacidad de Microsoft con respecto al reporte de errores, asegura que Microsoft Corporation no utilizará los datos de forma inadecuada. Sin embargo, los datos que se transmiten en HTTP con texto claro podrían ser interceptados en Internet y vistos por terceros. Por estas razones, esta guía recomienda desactivar el Reporte de errores.

Resumen

Este capítulo explica los procedimientos de fortalecimiento de servidores inicialmente aplicados a todos los servidores en los tres ambientes de seguridad definidos en esta guía. La mayoría de estos procedimientos se lograron creando una plantilla única de seguridad para cada ambiente de seguridad y luego importándola hacia una GPO vinculada con la OU primaria para que el servidor miembro lograra el nivel deseado de seguridad.

Sin embargo, algunos de estos procedimientos de fortalecimiento no se pueden aplicar a través de las Políticas de grupo. En estos casos, se proporcionan lineamientos sobre cómo configurar estos procedimientos de fortalecimiento de manera manual. Se tomaron pasos adicionales para roles específicos del servidor a modo de permitirles funcionar dentro de sus roles en la manera más segura posible.

Los pasos específicos de roles del servidor incluyen procedimientos de fortalecimiento adicionales, así como procedimientos para reducir las configuraciones de seguridad en la política de seguridad de línea de base. Estos cambios se analizan en detalle en los siguientes capítulos de esta guía

Mayores informes

Las siguientes fuentes de información fueron las más recientemente disponibles sobre temas estrechamente relacionados con Windows Server 2003 al momento en que se liberó este producto al público.

Para mayores informes sobre las descripciones de las configuraciones de Seguridad de Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/615.asp
Para mayores informes sobre la Seguridad para Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/sag_SEtopnode.asp.

Para mayores informes sobre la Política de auditoría para Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/APtopnode.asp.

Para mayores informes sobre Microsoft Operations Manager (MOM), consulte: http://www.microsoft.com/mom/.

Para mayores informes sobre la asignación de derechos de usuario para Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/URAtopnode.asp.
Para mayores informes sobre las diferencias en las configuraciones predeterminadas de seguridad para Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/datacenter/windows_security_differences.asp.
Para mayores informes para asegurar Windows 2000 Terminal Services, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/win2kts/ maintain/optimize/secw2kts.asp.
Para mayores informes acerca del fortalecimiento de la pila TCP/IP de Windows Server 2003, consulte el artículo Q324270 de la Microsoft Knowledge Base, "Fortalecer la pila TCP/IP contra los Ataques de negación de servicio en Windows Server 2003", en: http://support.microsoft.com/default.aspx?scid=324270.
Para mayores detalles sobre el fortalecimiento de las configuraciones para las aplicaciones de sockets de Windows, consulte el artículo Q142641 de la Knowledge Base, "Internet Server no disponible debido a ataques SYN maliciosos", en: http://support.microsoft.com/default.aspx?scid=142641.

Para mayores informes acerca de la ubicación de los archivos .adm, consulte el artículo Q228460 de la Knowledge Base, "Ubicación de los archivos de ADM (Plantilla administrativa) en Windows", en: http://support.microsoft.com/default.aspx?scid=228460.
Para mayores informes sobre cómo personalizar la interfaz del Editor de configuración de seguridad, consulte el artículo 214752 de la Microsoft Knowledge Base, “Cómo agregar configuraciones personalizadas del registro al Editor de configuración de seguridad“, en: http://support.microsoft.com/default.aspx?scid=214752
Para mayores informes sobre cómo crear archivos personalizados de la plantilla administrativa en Windows, consulte el artículo 323639 de la Knowledge Base, “Cómo: Crear plantillas administrativas personalizadas en Windows 2000“, en: http://support.microsoft.com/default.aspx?scid= 323639. También revise las notas del producto sobre “Implementar políticas de grupo con base en el registro“, en: http://www.microsoft.com/WINDOWS2000/techinfo/howitworks/management/rbppaper.asp.
Para mayores informes sobre cómo asegurar que más configuraciones seguras del Nivel de autenticación del administrador LAN funcionen en redes con una mezcla de sistemas Windows 2000 y Windows NT 4.0, consulte el artículo Q305379 de la Knowledge Base, "Problemas de autenticación en Windows 2000 con NTLM 2 niveles arriba del 2 en un dominio Windows NT 4.0”, en: http://support.microsoft.com/default.aspx?scid=305379.
Para mayores informes sobre los niveles de Compatibilidad del administrador LAN, consulte http://www.microsoft.com/windows2000/techinfo/reskit/en-us/default.asp?url=/windows2000/techinfo/reskit/en-us/regentry/76052.asp.
Para mayores informes sobre la autenticación de NTLMv2, consulte el artículo Q239869 de la Knowledge Base, "Cómo activar la autenticación NTLM 2 para Windows 95/98/2000 y NT", en: http://support.microsoft.com/default.aspx?scid=239869.
Para mayores informes sobre las configuraciones predeterminadas para los servicios en Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/datacenter/sys_srv_default_settings.asp.
Para mayores informes sobre la implementación de tarjetas inteligentes, consulte el sitio Web de Tarjetas inteligentes de Technet, en: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/security/prodtech/ smrtcard/default.asp.
Para mayores informes sobre la Política de auditoría en Windows Server 2003, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/APtopnode.asp.
Para mayores informes sobre cómo el valor del registro "RestrictAnonymous" puede romper la confianza para un dominio Windows 2000; consulte: http://support.microsoft.com/ default.aspx?scid=kb;en-us;296405.
Para mayores informes sobre cómo desactivar el reporte de errores, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/sysdm_advancd_exception_reporting.asp.

Para mayores informes sobre el Reporte de errores de Windows Corporate, consulte: http://www.microsoft.com/office/ork/xp/appndx/appa19.htm.
4

Fortalecimiento de los controladores de dominio
Descripción general
El rol del servidor de controladores de dominio es uno de los más importantes para asegurar en cualquier ambiente con PCs que ejecutan Microsoft® Windows Server™ 2003 y utilizan el servicio de directorio Microsoft Active Directory®. Cualquier pérdida o peligro de un controlador de dominio en el ambiente podría ser devastador para los clientes, servidores y aplicaciones que dependen de los controladores de dominio para autenticación, las Políticas de grupo y un directorio central de protocolo de acceso ligero al directorio (LDAP).

Debido a su importancia, los controladores de dominio siempre deben estar almacenados en ubicaciones físicamente aseguradas con acceso exclusivo por parte de personal administrativo calificado. Cuando los controladores de dominio se deben almacenar en ubicaciones no aseguradas (por ejemplo, sucursales), se pueden ajustar varias configuraciones de seguridad para limitar el daño potencial proveniente de amenazas físicas.

Política base del controlador de dominio
A diferencia de otras políticas del rol del servidor que se detallan más adelante en esta guía, la Política de grupo para el rol del servidor de Controladores de dominio es una política base, lo cual la coloca en la misma clase que la Política base de servidores miembro (MSBP) definida en el Capítulo 3, "Crear una línea de base del servidor miembro". La Política base de controladores de dominio (DCBP) está vinculada a la unidad organizacional (OU) de controladores de dominio y tiene precedencia sobre la Política de controladores de dominio predeterminada. Las configuraciones incluidas en la DCBP fortalecerán la seguridad general a lo largo de los controladores de dominio en cualquier ambiente dado.

La mayor parte de la DCBP es una copia directa de la MSBP. Debido a que la DCBP se basa en la MSBP, Capítulo 3, "Crear una línea de base del servidor miembro", deberá revisarla con cuidado para poder entender completamente las diferentes configuraciones que también se incluyen en la DCBP. Únicamente se documentan en este capítulo las configuraciones DCBP que difieren de las de la MSBP.

Las plantillas del controlador de dominio están diseñadas de manera especial para abordar las necesidades de seguridad de los tres ambientes definidos en esta guía. La siguiente tabla muestra las relaciones entre los archivos .inf del controlador de dominio incluidos en esta guía y estos ambientes. Por ejemplo, el archivo Enterprise Client-Domain Controller.inf es una plantilla de seguridad para el ambiente del Cliente empresarial.

Tabla 4.1: Plantillas de seguridad de la Línea de base del controlador de dominio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Legacy Client – Domain Controller.inf
	Enterprise Client – Domain Controller.inf
	High Security– Domain Controller.inf

Nota: Vincular un objeto de política de grupo (GPO) configurado de manera incorrecta a la OU de Controladores de dominio puede impedir severamente la operación adecuada de un dominio. Tenga extremo cuidado al importar estas plantillas de seguridad y verifique que todas las configuraciones importadas sean correctas antes de vincular un GPO a la OU de Controladores de dominio.

Configuraciones de la política de auditoría
Las configuraciones de la Política de auditoría para los controladores de dominio son las mismas que las que se especifican en MSBP. Para mayores informes, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones de la política de línea de base en DCBP aseguran que toda la información de auditoría de seguridad correspondiente se registre en los controladores de dominio.

Asignación de los derechos de usuario
La DCBP especifica un número de asignaciones de derechos de usuario para los controladores de dominio. Además de las configuraciones predeterminadas, se modificaron otros siete derechos de usuario para fortalecer la seguridad para los controladores de dominio en los tres ambientes definidos en esta guía.

Esta sección proporciona detalles sobre las configuraciones de derechos de usuario prescritas para DCBP que difieren de las encontradas en MSBP. Para un resumen de las configuraciones obligatorias en esta sección, refiérase al libro de trabajo en Excel sobre Configuraciones de la guía de seguridad de Windows Server 2003 incluida en esta guía.

Acceder a esta PC desde la red
Tabla 4.2: Configuraciones
	Controlador de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Usuarios autenticados, CONTROLADORES DE DOMINIO EMPRESARIALES, Todos, Acceso compatible previo a Windows 2000.
	No definido
	No definido
	Administradores, Usuarios autenticados, CONTROLADORES DE DOMINIO EMPRESARIALES

El derecho de usuario Acceder a esta PC desde la red determina los usuarios y grupos que pueden conectarse a la PC sobre la red. Varios protocolos de red requieren este derecho de usuario, incluyendo los protocolos basados en el Bloque de mensajes del servidor (SMB), el Sistema básico en red de entrada/salida (NetBIOS), el Sistema común de archivos por Internet (CIFS), el Protocolo de transferencia de hipertexto (HTTP) y el Modelo de objetos de componente plus (COM+).

A pesar de que los permisos otorgados al grupo de seguridad Todos ya no otorgan acceso a usuarios anónimos en Windows Server 2003, aún se puede otorgar acceso a los grupos y cuentas de invitados mediante el grupo de seguridad Todos. Por esta razón, esta guía recomienda eliminar el grupo de seguridad Todos del derecho de usuario Acceder a esta PC desde la red en el ambiente de Alta seguridad para protegerse aún más de los ataques dirigidos al acceso de invitados al dominio.

Agregar estaciones de trabajo al dominio
Tabla 4.3: Configuraciones
	Controlador de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Usuarios autenticados
	Administradores
	Administradores
	Administradores

El derecho de usuario Agregar estaciones de trabajo al dominio permite al usuario agregar una PC a un dominio específico. Para que este derecho entre en vigor, deberá ser asignado al usuario como parte de la Política de controladores de dominio predeterminada para el dominio. Un usuario que recibe este derecho puede agregar hasta 10 estaciones de trabajo al dominio. Los usuarios que tienen el permiso Crear objetos de PC para una OU o el contenedor de PCs en Active Directory también pueden unir una PC al dominio. Los usuarios a los que se les ha otorgado el permiso pueden agregar un número ilimitado de PCs al dominio independientemente de si han recibido el derecho de usuario Agregar estaciones de trabajo al dominio o no.
De manera predeterminada, todos los usuarios en el grupo Usuarios autenticados tienen la capacidad de agregar hasta 10 cuentas de PC a un dominio de Active Directory. Estas nuevas cuentas de PC se generan en el contenedor de PCs.
En un dominio Active Directory, cada cuenta de PC es un principal de seguridad completo con la capacidad de autenticar y acceder a los recursos del dominio. Algunas organizaciones desean limitar el número de PCs en un ambiente Active Directory de manera que puedan dar seguimiento, construir y administrarlas de manera consistente.

Permitir que los usuarios agreguen estaciones de trabajo al dominio puede dificultar este esfuerzo. También proporciona maneras para que los usuarios lleven a cabo actividades que son más difíciles de rastrear debido a que pueden crear PCs de dominio adicionales no autorizadas.

Por estas razones, el derecho de usuario Agregar estaciones de trabajo al dominio se otorga sólo al grupo Administradores en los tres ambientes definidos en esta guía.

Permitir un inicio de sesión localmente
Tabla 4.4: Configuraciones
	Controlador de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Operadores de cuenta, Operadores de respaldo, Operadores de impresión y Operadores de servidor
	Administradores
	Administradores
	Administradores

El derecho de usuario Permitir conexión localmente permite que el usuario inicie una sesión interactiva en la PC. Los usuarios que no tengan este derecho podrán iniciar una sesión interactiva remota en la PC si tienen el derecho Permitir inicio de sesión a través de Terminal Services.

Limitar las cuentas que se pueden utilizar para conectarse a las consolas de controlador de dominio en un ambiente, ayudará a evitar accesos no autorizados a los sistemas de archivo del controlador de dominio y a los servicios del sistema. Un usuario que puede conectarse a la consola de un controlador de dominio puede explotar el sistema de manera maliciosa y posiblemente poner en peligro la seguridad de todo el dominio o bosque.

De manera predeterminada, los grupos Operadores de cuenta, Operadores de respaldo, Operadores de impresión y Operadores de servidor reciben el derecho para iniciar una sesión localmente en los controladores de dominio. Los usuarios en estos grupos no deberán conectarse al controlador de dominio para realizar sus tareas de administración. Los usuarios en estos grupos pueden llevar a cabo normalmente sus tareas desde otras estaciones de trabajo. Únicamente los usuarios en el grupo Administradores deben llevar a cabo tareas de mantenimiento en los controladores de dominio.

Otorgar este derecho únicamente al grupo Administradores limita el acceso físico e interactivo a los controladores de dominio a sólo usuarios altamente confiables, con lo cual se mejora la seguridad. Por esta razón, el derecho de usuario Permitir inicio de sesión localmente se otorga sólo al grupo Administradores en los tres ambientes definidos en esta guía.

Permitir el inicio de sesión a través de Terminal Services
Tabla 4.5: Configuraciones
	Controlador de dominio predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	No definido
	Administradores
	Administradores
	Administradores

El derecho de usuario Permitir el inicio de sesión a través de Terminal Services permite que el usuario inicie una sesión en una PC utilizando la conexión de Escritorio remoto.

Limitar qué cuentas se pueden utilizar para iniciar una sesión en las consolas del controlador de dominio a través de Terminal Services ayudará a evitar acceso no autorizado a los sistemas de archivo del controlador de dominio y a los servicios del sistema. Un usuario que puede iniciar una sesión en una consola de un controlador de dominio a través de Terminal Services puede explotar el sistema y probablemente poner en peligro la seguridad de todo un dominio o bosque.

Otorgar este derecho únicamente al grupo de Administradores limita el acceso interactivo a los controladores de dominio sólo a los usuarios más confiables, con lo cual se mejora la seguridad. Por esta razón, el derecho de usuario Permitir inicio de sesión localmente se otorga sólo al grupo Administradores en los tres ambientes definidos en esta guía. A pesar de que iniciar una sesión en un controlador de dominio a través de Terminal Services requiere un acceso administrativo predeterminado, configurar este derecho de usuario ayuda a proteger contra acciones inadvertidas o maliciosas que pudieran poner en peligro esta restricción.

Como una medida de seguridad adicional, la DCBP niega a la cuenta predeterminada del Administrador el derecho a iniciar una sesión en el controlador de dominio a través de Terminal Services. Esta configuración también evita que usuarios maliciosos intenten entrar de manera remota en el controlador de dominio utilizando la cuenta predeterminada del Administrador. Para mayores informes sobre esta configuración, consulte el Capítulo 3, "Crear una línea de base del servidor miembro".

Cambiar la hora del sistema
Tabla 4.6: Configuraciones
	Valor predeterminado del controlador de dominio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Operadores de servidor
	Administradores
	Administradores
	Administradores

El derecho de usuario Cambiar el tiempo del sistema permite que el usuario ajuste el tiempo en el reloj interno de la PC. Este derecho no es necesario para cambiar la zona horaria u otras características de pantalla de la hora del sistema.

La sincronización de la hora del sistema es vital para la operación de Active Directory. La duplicación adecuada de Active Directory y el proceso de autenticación para la generación de boletos mediante el protocolo de autenticación Kerberos versión 5 dependen de que la hora esté sincronizada en cualquier ambiente.

Un controlador de dominio configurado con una hora del sistema que no esté sincronizada con la hora del sistema en otros controladores de dominio en el ambiente puede interferir con la operación de los servicios de dominio. Permitir que únicamente los administradores puedan modificar la hora del sistema reduce la posibilidad de que un controlador de dominio sea configurado con un tiempo de sistema incorrecto.

De manera predeterminada, el grupo de Operadores del servidor tiene derecho para modificar la hora del sistema en los controladores de dominio. Debido a las posibles repercusiones que pueden generarse a partir de los miembros de este grupo que modifican de manera incorrecta la hora del sistema en un controlador de dominio, este derecho de usuario está configurado en la DCBP de manera que únicamente que el grupo Administradores puede modificar la hora del sistema en cualquiera de los tres ambientes que se definen en esta guía.

Para mayor información sobre el Servicio de hora de Microsoft Windows®, refiérase a los artículos de la Knowledge Base Q224799, "Operación básica del Servicio de hora de Windows", que se localiza en: http://support.microsoft.com/default.aspx?scid=224799 y Q216734, "Cómo configurar un servidor de hora con privilegios en Windows 2000", en: http://support.microsoft.com/default.aspx?scid=216734.
Permitir que las cuentas de PC y usuario sean confiables para su delegación
Tabla 4.7: Configuraciones
	Valor predeterminado del controlador de dominio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores
	No definido
	No definido
	Administradores

El derecho de usuario Activar las cuentas de PC y usuario para que sean confiables para su delegación permite que el usuario modifique la configuración Confiable para delegación en el objeto del usuario o la PC en Active Directory. La delegación de autenticación es una capacidad que se utiliza en aplicaciones cliente/servidor multinivel. Permite que un servicio front-end utilice las credenciales de un cliente al autenticar un servicio back-end. Para que esto sea posible, tanto el cliente como el servidor deben ejecutarse bajo unas cuentas que sean confiables para delegación.

El mal uso de este derecho puede dar como resultado que los usuarios no autorizados suplanten a otros usuarios en la red. Un agresor podría explotar este derecho para obtener acceso a los recursos de la red mientras se hace pasar por un usuario diferente, lo cual podría dificultar descifrar lo que sucedió después de un incidente de seguridad.

Esta guía recomienda asignar el derecho Activar las cuentas de PC y usuario para que sean confiables para su delegación en el grupo de Administradores de los controladores de dominio.

Nota: A pesar de que la Política de controladores de dominio predeterminada asigna al grupo de Administradores este derecho, la DCBP únicamente aplica este derecho en el ambiente de Alta seguridad debido a que originalmente se basa en la MSBP. MSBP asigna al derecho un valor NULL.

Cargar y descargar los controladores de dispositivos
Tabla 4.8: Configuraciones
	Valor predeterminado del controlador de dominio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Operadores de impresión
	Administradores
	Administradores
	Administradores

El derecho de usuario Cargar y descargar los controladores de dispositivos determina qué usuarios pueden cargar y descargar controladores de dispositivos. Este derecho de usuario es necesario para cargar y descargar dispositivos Plug and Play.

Cargar o descargar de manera maliciosa un controlador de dispositivos en un controlador de dominio puede tener un impacto adverso en su operación. Limitar las cuentas que son capaces de cargar o descargar controladores de dispositivos a sólo los usuarios más confiables minimiza la oportunidad de que se utilicen controladores de dispositivos que puedan poner en peligro los controladores de dominio en su ambiente.

De manera predeterminada, el grupo Operadores de impresión cuenta con este derecho. Como se dijo antes, no se recomienda crear usos compartidos de impresora en los controladores de dominio. Esto elimina la necesidad de que los Operadores de impresión requieran el derecho a cargar o descargar controladores de dispositivos. Por lo tanto, este derecho del usuario se otorga sólo al grupo Administradores en los tres ambientes definidos en esta guía.

Restaurar archivos y directorios
Tabla 4.9: Configuraciones
	Valor predeterminado del controlador de dominio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Operadores de respaldo, Operadores de servidor
	Administradores
	Administradores
	Administradores

El derecho de usuario Restaurar archivos y directorios permite al usuario burlar los permisos de archivo y directorio al restaurar archivos y directorios respaldados, y establecer un principal de seguridad válido como el propietario de un objeto.

Al permitir que una cuenta de usuario restaure archivos y directorios en el sistema de archivos de un controlador de dominio, el propietario de la cuenta obtiene la facultad de modificar fácilmente los ejecutables del servicio. Los usuarios maliciosos pueden explotar el acceso que proporciona este derecho para no sólo inutilizar un controlador de dominio, sino para poner en peligro la seguridad de un dominio o de un bosque completo.

Por predeterminación, los grupos Operadores de servidor y Operadores de respaldo tienen este derecho. Si se elimina este derecho de usuario de estos grupos y se le otorga únicamente al grupo de Administradores, se reduce la posibilidad de poner en peligro el controlador de dominio debido a modificaciones inadecuadas al sistema de archivo. Por lo tanto, este derecho de usuario se otorga sólo al grupo Administradores en los tres ambientes definidos en esta guía.

Cierre del sistema
Tabla 4.10: Configuraciones
	Valor predeterminado del controlador de dominio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Administradores, Operadores de servidor, Operadores de impresión, Operadores de respaldo
	Administradores
	Administradores
	Administradores

El derecho de usuario Cerrar el sistema permite al usuario cerrar la PC local.

Los usuarios maliciosos con la capacidad de cerrar controladores de dominio pueden iniciar fácilmente un ataque de negación de servicio (DoS) que podría impactar severamente todo un dominio o bosque. Además, este derecho de usuario se puede explotar para iniciar una elevación de ataque de privilegios en una cuenta del sistema del controlador de dominio cuando está reiniciando servicios. Una elevación de ataque de privilegios exitosa en un controlador de dominio pone en peligro la seguridad de un dominio o de un bosque completo.

Por predeterminación, los grupos Administradores, Operadores de servidor, Operadores de impresión y Operadores de respaldo tienen este derecho para cerrar los controladores de dominio. En ambientes seguros, ninguno de estos grupos, excepto el de Administradores, requiere este derecho para llevar a cabo tareas administrativas. Por esta razón, este derecho de usuario se otorga sólo al grupo Administradores en los tres ambientes definidos en esta guía.

Opciones de seguridad
La mayoría de las configuraciones de Opciones de seguridad para los controladores de dominio son las mismas que se especifican para la MSBP. Para mayores informes, consulte el Capítulo 3, "Crear un línea de base de servidores miembro". En la siguiente sección se describen las diferencias entre la MSBP y la DCBP.

Seguridad de la red: No almacene el valor hash del Administrador LAN en el siguiente cambio de contraseña
Tabla 4.11: Configuraciones
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Activado
	Activado

La configuración de la opción de seguridad Seguridad de la red: No almacene el valor hash del Administrador LAN en el siguiente cambio de contraseña determina si el valor hash del Administrador LAN (LM) para la nueva contraseña se almacena cuando se modifica la contraseña. El valor hash de LM es relativamente débil y susceptible a ataques, en comparación con el valor hash criptográficamente más fuerte de Windows NT®. Por esta razón, esta MSBP permite esta configuración en los tres ambientes de seguridad definidos en esta guía.

La DCBP permite esta configuración en los controladores de dominio en los ambientes de Cliente empresarial y de Alta seguridad y lo desactiva en los controladores de dominio en el ambiente de Cliente heredado. Si se activara esta configuración en los controladores de dominio del ambiente del Cliente heredado, los clientes Windows 98 no podrían iniciar una sesión después de cambiar sus contraseñas.

Nota: Los sistemas operativos heredados y algunas aplicaciones de terceros pueden fallar cuando se activa esta configuración. Además, activar esta configuración requiere que todas las cuentas cambien su contraseña.

Configuraciones del Registro de sucesos
Las configuraciones del Registro de sucesos para los controladores de dominio son las mismas que aquellas especificadas en la MSBP. Para mayores informes, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones de las Políticas de grupo de línea de base en la DCBP aseguran que toda la información de auditoría de seguridad relevante se registre en los controladores de dominio, incluyendo el Acceso a servicios de directorio.

Servicios del sistema
Los siguientes servicios del sistema deberán estar activados en todos los controladores de dominio de Windows Server 2003. Las configuraciones de la política de línea de base en la DCBP aseguran que todos los servicios del sistema requeridos estén configurados de manera uniforme a través de los controladores de dominio.

Esta sección proporciona detalles sobre las configuraciones normativas de los servicios del sistema para DCBP que difieren de las de MSBP. Para un resumen de las configuraciones obligatorias en esta sección, refiérase al libro de trabajo en Excel sobre Configuraciones de la Guía de seguridad de Windows Server 2003 incluido en esta guía.

Nota: Si ejecuta la utilidad DCDiag.exe desde las Herramientas de soporte de Windows Server 2003, verificará los servicios que se puedan ejecutar en los controladores de dominio en su ambiente. DCDiag.exe reportará errores debido a que algunos servicios están desactivados en la Política de línea de base del controlador de dominio – incluyendo IISADMIN, SMTPSVC y TrkSvr. Esta información no indica un problema con su configuración.

Sistema de archivos distribuido
Tabla 4.12: Configuraciones
	Valor predeterminado del controlador de dominio
	Nombre del servicio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Automático
	Dfs
	Automático
	Automático
	Automático

El servicio Sistema de archivos distribuidos (DFS) distribuye e integra usos compartidos de archivo dispares en un solo espacio de nombre lógico. Este servicio administra volúmenes lógicos distribuidos a través en una red local o de área amplia (WAN), y se requiere para el uso compartido del Volumen del sistema de Active Directory (SYSVOL). La duplicación SYSVOL depende de la operación adecuada de DFS.

Utilizar una política de grupo para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. La política de grupo también evitará que los administradores desactiven inadvertidamente el servicio. Por estas razones, se configura el servicio para iniciar automáticamente en el DCBP en los tres ambientes definidos en esta guía.

Servidor DNS
Tabla 4.13: Configuraciones
	Valor predeterminado del controlador de dominio
	Nombre del servicio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Automático
	Dns
	Automático
	Automático
	Automático

El servicio DNS Server resuelve las consultas del Sistema de nombre de dominio (DNS) y actualiza las solicitudes para nombres de DNS. DNS Server es un servicio crucial para localizar dispositivos identificados utilizando los nombres y controladores de dominio DNS en Active Directory.

La confiabilidad y disponibilidad de Active Directory depende en gran medida de la adecuada operación del servicio DNS Server. Sin DNS, los controladores de dominio no pueden localizarse entre sí para replicar la información de directorio y los clientes no pueden contactar a los controladores de dominio para autenticación.

Utilizar una política de grupo para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. La política de grupo también evitará que los administradores desactiven inadvertidamente el servicio. Por estas razones, se configura el servicio para iniciar automáticamente en el DCBP en los tres ambientes definidos en esta guía.

Replicación de archivos
Tabla 4.14: Configuraciones
	Valor predeterminado del controlador de dominio
	Nombre del servicio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Automático
	NtFrs
	Automático
	Automático
	Automático

El servicio Replicación de archivos permite que los archivos sean copiados y mantenidos automáticamente y de manera simultánea en múltiples servidores. El Servicio de duplicación de archivos (FRS) es el servicio automático de duplicación de archivos en Windows 2000 y la familia de Windows Server™. El servicio duplica SYSVOL en todos los controladores de dominio y se puede configurar para duplicar archivos en otros objetivos asociados con DFS tolerante a fallas. La duplicación de SYSVOL también depende de la adecuada operación del servicio de Replicación de archivos.

Utilizar una política de grupo para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. La política de grupo también evitará que los administradores desactiven inadvertidamente el servicio. Por estas razones, se configura el servicio para iniciar automáticamente en el DCBP en los tres ambientes definidos en esta guía.

Mensajes entre sitios
Tabla 4.15: Configuraciones
	Valor predeterminado del controlador de dominio
	Nombre del servicio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Automático
	IsmServ
	Automático
	Automático
	Automático

El servicio Mensajes entre sitios (ISM) permite intercambiar mensajes entre sitios con PCs que ejecutan Windows Server. Este servicio se utiliza para la duplicación basada en correo entre sitios. Active Directory incluye duplicación de soporte entre sitios utilizando el Protocolo de transferencia de correo simple (SMTP) sobre el transporte de Protocolo de Internet (IP). El soporte SMTP se proporciona a través del servicio SMTP, el cual es un componente de Microsoft Internet Information Services (IIS).

El conjunto de transportes utilizados para la comunicación entre sitios debe ser ampliable; por lo tanto, cada transporte se define dentro de una biblioteca de vínculos dinámicos (DLL) complementaria por separado. Estos DLLs complemento se cargan en el servicio ISM, el cual se ejecuta en todos los controladores de dominio que pueden llevar a cabo comunicación entre sitios. El servicio ISM dirige las solicitudes de mensajes de envío y recepción al DLL complemento de transporte adecuado y después se enrutan los mensajes al servicio ISM en la PC de destino. La duplicación de Active Directory depende de que el servicio Mensajes entre sitios se ejecute adecuadamente.

Utilizar una política de grupo para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. La política de grupo también evitará que los administradores desactiven inadvertidamente el servicio. Por estas razones, se configura el servicio para iniciar automáticamente en el DCBP en los tres ambientes definidos en esta guía.

Centro de distribución de las claves Kerberos
Tabla 4.16: Configuraciones
	Valor predeterminado del controlador de dominio
	Nombre del servicio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Automático
	Kdc
	Automático
	Automático
	Automático

El servicio Centro de distribución de las claves Kerberos (KDC) permite que los usuarios inicien una sesión en la red utilizando el protocolo de autenticación Kerberos v5.

Se requiere el servicio KDC para que los usuarios inicien una sesión en la red. Al desactivar este servicio, se bloquea a los usuarios y no pueden iniciar una sesión en la red.

Utilizar una política de grupo para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. La política de grupo también evitará que los administradores desactiven inadvertidamente el servicio. Por estas razones, se configura el servicio para iniciar automáticamente en el DCBP en los tres ambientes definidos en esta guía.

Localizador de llamada de procedimiento remoto (RPC)
Tabla 4.17: Configuraciones
	Valor predeterminado del controlador de dominio
	Nombre del servicio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Automático
	RpcLocator
	Automático
	Automático
	Automático

El servicio Localizador de llamada de procedimiento remoto (RPC) permite que los clientes RPC que utilizan la familia RpcNs* de las interfaces de programación de aplicación (APIs) localicen servidores RPC y administren la base de datos de servicio de nombre RPC.

Detener o desactivar este servicio puede evitar que los clientes RPC que utilizan APIs de RpcNs* localicen servidores o que inicien. Además, los clientes RPC que dependen de APIs de RpcNs* de la misma PC pueden no encontrar los servidores RPC que soportan una interfaz dada. Detener o desactivar este servicio en su controlador de dominio puede causar que los clientes RPC que utilizan APIs de RpcNs* y el controlador de dominio experimenten interrupción de servicio cuando intentan localizar clientes.

Utilizar una política de grupo para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. La política de grupo también evitará que los administradores desactiven inadvertidamente el servicio. Por estas razones, se configura el servicio para iniciar automáticamente en el DCBP en los tres ambientes definidos en esta guía.

Configuraciones adicionales de seguridad
Esta sección describe las modificaciones manuales que se deben realizar a la DCBP al igual que las configuraciones y las contramedidas adicionales que no se pueden implementar a través de las Políticas de grupo.

Agregar manualmente grupos únicos de seguridad a las asignaciones de derechos de usuario
La mayoría de las Asignaciones de derechos de usuario que se aplican a través de DCBP se han especificado adecuadamente en las plantillas de seguridad que acompañan a esta guía. Sin embargo, existen algunas cuentas y grupos de seguridad que no se pueden incluir en las plantillas debido a que sus identificadores de seguridad (SIDs) son específicos para los dominios individuales de Windows 2003. A continuación se especifican las asignaciones de los derechos de usuario que se deben configurar semanalmente.

Advertencia: La siguiente tabla contiene valores para la cuenta integrada del Administrador. Esta cuenta no debe confundirse con el grupo de seguridad incorporado de Administradores. Si el grupo de seguridad de Administradores se agrega a cualquiera de los derechos de usuario de acceso denegado que se presentan a continuación, tendrá que iniciar la sesión localmente para poder corregir el error.

Además, es posible que se haya renombrado la cuenta de Administrador integrada con base en algunas de las recomendaciones que se describen en el Capítulo 3, "Crear una línea de base de servidores miembro". Al agregar la cuenta del Administrador, asegúrese que se especifique la cuenta a la que se le cambió el nombre.

Tabla 4.18: Agregar manualmente las Asignaciones de derechos de usuario
	Valor predeterminado del controlador de dominio
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Negar acceso a esta PC desde la red
	Administrador integrado; Support_388945a0; Invitado; todas las cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas las cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas las cuentas de servicio que NO sean del sistema operativo

	Negar el inicio de sesión como un trabajo en lote
	Support_388945a0 y Invitado
	Support_388945a0 y Invitado
	Support_388945a0 y Invitado

	Negar el inicio de sesión a través de Terminal Services
	Administrador integrado, todas las cuentas de servicio que NO sean del sistema operativo
	Administrador integrado, todas las cuentas de servicio que NO sean del sistema operativo
	Administrador integrado, todas las cuentas de servicio que NO sean del sistema operativo

Importante: Todas las cuentas de servicio que no sean del sistema operativo incluyen cuentas de servicio utilizadas para aplicaciones específicas en una empresa. Esto NO incluye el SISTEMA LOCAL, el SERVICIO LOCAL o las cuentas de SERVICIO DE RED que son cuentas integradas que utiliza el sistema operativo.

Servicios de directorio
Los controladores de dominio que se ejecutan en Windows Server 2003 almacenan datos de directorio y administran interacciones entre usuario y dominio, incluyendo los procesos de inicio de sesión del usuario, la autenticación y las búsquedas en el directorio.

Relocalización de datos – Base de datos de Active Directory y archivos de registro
Salvaguardar la base de datos y los archivos de registro de Active Directory es vital para mantener la integridad y confiabilidad del directorio.

Mover los archivos ntds.dit, edb.log y temp.edb de su ubicación predeterminada ayudará a ocultarlos de un atacador si se pone en peligro el controlador de dominio. Además, mover los archivos fuera del volumen del sistema a un disco físico separado también mejorará el rendimiento del controlador de dominio.

Por estas razones, esta guía recomienda mover la base de datos y los archivos de registro de Active Directory para los controladores de dominio en los tres ambientes definidos en esta guía de su ubicación predeterminada en el volumen del sistema a un volumen de disco seleccionado o seleccionado / reflejado que no esté en el sistema.

Redimensionar los archivos de registro de Active Directory
Asegurar que una cantidad adecuada de información se registre y mantenga para los controladores de dominio en todo un ambiente es vital para la supervisión y el mantenimiento efectivos de la integridad, confiabilidad y disponibilidad de Active Directory.

Incrementar el tamaño máximo de los archivos de registro para soportar este esfuerzo ayudará a los administradores a mantener una cantidad adecuada de información necesaria para llevar a cabo auditorías significativas en caso de ataques de piratas informáticos.

Por estas razones, esta guía recomienda incrementar el tamaño máximo de los archivos de registro del Servicio de directorio y del Servicio de duplicación de archivos del tamaño predeterminado de 512 KB a 16 MB en los controladores de dominio en los tres ambientes definidos en esta guía.

Uso de Syskey
En los controladores de dominio, la información de contraseñas se almacena en los servicios de directorio. Es común que el software para descifrar contraseñas se enfoque en la base de datos del Administrador de cuentas de seguridad (SAM) o en los servicios de directorio para acceder a las contraseñas de las cuentas de los usuarios.

La utilidad Clave del sistema (Syskey) proporciona una línea adicional de defensa contra el software fuera de línea para descifrar contraseñas. Syskey utiliza técnicas de encriptación sólida para asegurar la información de contraseña de una cuenta que se almacena en los servicios de directorio.

Tabla 4.19: Modos Syskey
	Opción de clave del sistema
	Nivel de seguridad
	Descripción

	Modo 1: Contraseña generada por el sistema, Almacenar clave de inicio localmente
	Seguro
	Utiliza una clave aleatoria generada por la PC como la clave del sistema y almacena una versión encriptada de la clave en la PC local. Esta opción proporciona una encriptación sólida de la información de contraseñas en el registro, y permite que el usuario reinicie la PC sin necesidad de que el administrador ingrese una contraseña o inserte un disco.

	Modo 2: Contraseña generada por el Administrador, Inicio con contraseña
	Más seguro
	Utiliza una clave aleatoria generada por la PC como la clave del sistema y almacena una versión encriptada de la clave en la PC local. La clave también está protegida por medio de una contraseña elegida por el administrador. Los usuarios deben ingresar la contraseña clave del sistema cuando la PC se encuentra en la secuencia de arranque inicial. La contraseña clave del sistema no se almacena en la PC.

	Modo 3: Contraseña generada por el sistema, Almacenar clave de arranque en disco flexible
	El más seguro
	Utiliza una clave aleatoria generada por la PC y la almacena en un disco flexible. El disco flexible que contiene la clave del sistema se requiere para que se inicie el sistema y deberá insertarse cuando lo indique la secuencia de arranque. La clave del sistema no se almacena en la PC.

Syskey está activada en todos los servidores Windows Server 2003 en el Modo 1 (clave ofuscada). Existen varias razones para recomendar utilizar Syskey en el Modo 2 (contraseña de la consola) o en el Modo 3 (almacenamiento en disco flexible de la contraseña Syskey) para cualquier controlador de dominio que esté expuesto a amenazas de seguridad física.

Desde un punto de vista de seguridad, esto parece ser sensible en primera instancia, ya que el controlador de dominio podría estar vulnerable a un reinicio por parte de un agresor con acceso físico al mismo. Syskey en el Modo 1 permite que el agresor lea y altere el contenido del directorio.

Sin embargo, los requisitos operativos para asegurar que los controladores de dominio estén disponibles a través de reinicios tienden a hacer que Syskey en el Modo 2 ó en el Modo 3 sea difícil de soportar. Para aprovechar la protección agregada que proporcionan estos modos de Syskey, los procesos operativos adecuados deberán estar implementados en su ambiente para satisfacer los requisitos específicos de disponibilidad para los controladores de dominio.

La logística de la administración de Syskey por contraseña o disco flexible puede ser bastante compleja, especialmente en las sucursales. Por ejemplo, si requiere que uno de los gerentes de sucursal o personal administrativo local vaya a la oficina a las 3 A.M. para ingresar las contraseñas o insertar un disco flexible para permitir que otros usuarios tengan acceso al sistema es muy caro, y lograr los contratos de nivel de servicio de alta disponibilidad (SLAs) es muy desafiante.

Como alternativa, permitir que el personal centralizado de operaciones de informática proporcione de manera remota las contraseñas Syskey requiere hardware adicional; algunos proveedores de hardware tienen soluciones complementarias disponibles para acceder de manera remota a consolas de servidor.

Finalmente, la pérdida de la contraseña o el disco flexible de Syskey deja a su controlador de dominio en un estado en el que no se puede reiniciar. No existe ningún método para recuperar un controlador de dominio si se pierde la contraseña o el disco flexible de Syskey. Si esto sucede, se debe reconstruir el controlador de dominio.

No obstante, con procedimientos operativos adecuados, Syskey puede proporcionar un mayor nivel de seguridad que puede proteger de manera importante la información de directorio sensible que se encuentra en los controladores de dominio.

Por estas razones, Syskey en Modo 2 ó Modo 3 es recomendable para controladores de dominio en ubicaciones que no tienen una seguridad de almacenamiento física sólida. Esta recomendación también aplica a controladores de dominio en cualquier de los tres ambientes descritos en esta guía.

· Para crear o actualizar una clave del sistema:
1. Haga clic en Inicio, clic en Ejecutar, escriba syskey, y después clic en Aceptar.

2. Haga clic en Activar encriptación y después haga clic en Actualizar.

3. Haga clic en la opción deseada y después haga clic en Aceptar.

DNS integrado en Active Directory
Microsoft recomienda utilizar el DNS integrado en Active Directory en los tres ambientes definidos en esta guía, en parte debido a que integrar las zonas en Active Directory simplifica el proceso de asegurar la infraestructura de DNS.

Protección de los servidores DNS
Salvaguardar los servidores DNS es esencial para cualquier ambiente con Active Directory. Las siguientes secciones proporcionan varias recomendaciones y explicaciones al respecto.

Cuando se ataca a un servidor DNS, un posible objetivo del agresor es controlar la información DNS que se devuelve en respuesta a las consultas de un cliente DNS. De esta manera, los clientes pueden inadvertidamente ser direccionados de manera incorrecta a PCs no autorizadas. La imitación de IP y el envenenamiento de caché son algunos ejemplos de este tipo de ataques.

En la imitación de IP, la transmisión recibe la dirección IP de un usuario autorizado para obtener acceso a una PC o una red. El envenenamiento de caché es un ataque en el cual un host no autorizado transmite información falsa respecto a otro host en la memoria caché del servidor DNS. El ataque resulta en redireccionar a los clientes hacia PCs no autorizadas.

Una vez que los clientes inician de manera inadvertida la comunicación con las PCs no autorizadas, esas PCs pueden intentar obtener acceso a la información almacenada en las PCs del cliente.

No todos los ataques se enfocan en imitar servidores DNS. Algunos ataques DoS pueden alterar los registros de DNS en servidores DNS legítimos para proporcionar direcciones inválidas en respuesta a las consultas de los clientes. Al hacer que el servidor responda con direcciones inválidas, los clientes y servidores no pueden localizar los recursos que necesitan para funcionar, tales como los controladores de dominio, los servidores Web y los usos compartidos de archivo.

Por estas razones, esta guía recomienda configurar los enrutadores utilizados en los tres ambientes para que suelten paquetes de imitación de IP para asegurar que las direcciones IP de los servidores DNS no puedan ser imitadas por otras PCs.
Configurar actualizaciones dinámicas seguras
El servicio cliente DNS de Windows Server 2003 soporta las actualizaciones DNS dinámicas, las cuales permiten que los sistemas cliente agreguen registros DNS directamente a la base de datos. Los servidores DNS dinámicos pueden recibir actualizaciones maliciosas o no autorizadas de un agresor que utilice un cliente que soporte el protocolo DDNS si el servidor está configurado para aceptar actualizaciones no aseguradas.

Como mínimo, un agresor puede agregar entradas fantasma a la base de datos DNS, y en el peor de los casos, el agresor puede sobrescribir o eliminar entradas legítimas en la base de datos DNS. Este ataque puede dar como resultado cualquiera de las siguientes condiciones:

· Dirigir a los clientes hacia controladores de dominio no autorizados: Cuando un cliente somete una consulta DNS que busca la dirección de un controlador de dominio, un servidor DNS en peligro puede ser instruido a que regrese una dirección de un servidor no autorizado. Después, con otros ataques no relacionados con el DNS, se puede engañar al cliente a que pase toda la información segura hacia el servidor fantasma.

· Responder a consultas DNS con direcciones inválidas: Esto hace que los clientes y servidores no puedan localizarse entre sí. Si el cliente no puede localizar al servidor, no puede acceder al directorio. Cuando los controladores de dominio no pueden localizar a otros controladores de dominio, se detiene la duplicación del directorio, creando una condición DoS que puede afectar a los usuarios en el bosque.

· Crear una condición DoS en la cual el espacio de disco del servidor puede agotarse debido a un enorme archivo de zona lleno con registros ficticios, o un gran número de entradas que hacen más lento el proceso de réplica.

Utilizar actualizaciones DDNS seguras garantiza que las solicitudes de registro únicamente sean procesadas si se envían desde clientes válidos en un bosque de Active Directory. Esto limita en gran medida la oportunidad de un agresor de poner en peligro la integridad de un servidor DNS.

Por estas razones, esta guía recomienda configurar los servidores DNS de Active Directory en los tres ambientes definidos en esta guía para aceptar únicamente actualizaciones dinámicas seguras.

Limitar las transferencias de zona a sistemas autorizados
Debido al importante papel que juegan las zonas en DNS, deben estar disponibles de más de un servidor DNS en la red para proporcionar una disponibilidad y tolerancia a fallas adecuadas al resolver las consultas de nombre. De otra manera, las consultas de nombre enviadas a un solo servidor que no responda en la zona pueden no resolverse. Para que servidores adicionales alojen una zona, las transferencias de zona deben replicar y sincronizar todas las copias de la zona utilizadas en cada servidor configurado para alojar la zona.

Además, un servidor DNS que no está configurado para limitar quién puede solicitar transferencias de zona es vulnerable a transferir toda la zona DNS hacia cualquiera que lo solicite. Esto se puede lograr fácilmente utilizando herramientas tales como nslookup.exe. Estas herramientas pueden exponer todo el conjunto de datos del DNS de dominio, incluyendo elementos tales como qué host da servicio como controlador de dominio, los servidores Web integrados al directorio o las bases de datos Microsoft SQL Server™ 2000.
Por estas razones, esta guía recomienda configurar los servidores DNS integrados en Active Directory en los tres ambientes que se definen en la misma para permitir transferencias de zona, pero limitar qué sistemas puede realizar solicitudes de transferencia.

Redimensionar el Registro de sucesos y el Registro de servicios DNS
Asegurar que una cantidad adecuada de información se registre y mantenga para los controladores de dominio en todo un ambiente es vital para monitorear de manera efectiva el Servicio DNS.

Incrementar el tamaño máximo del archivo de registro del Servicio DNS ayudará a los administradores a mantener una cantidad adecuada de información para llevar a cabo auditorías significativas en caso de un ataque.

Por esta razón, esta guía recomienda configurar el tamaño máximo del archivo de registro del Servicio DNS en los controladores de dominio en los tres ambientes definidos en la misma en al menos 16 MB, y asegurar que la opción Sobrescribir eventos según se requiera en el Servicio DNS esté seleccionada para maximizar la cantidad de registros que se conservan.

Asegurar las cuentas más conocidas
Windows Server 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero a las que se les puede cambiar el nombre. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

De manera predeterminada, la cuenta Invitado está desactivada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre a la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan esta cuenta del administrador integrada en un intento inicial de poner en peligro a un servidor. El valor de este cambio de configuración ha disminuido en los últimos años desde la liberación de herramientas de ataque que intentan entrar al servidor al especificar el SID de la cuenta integrada del Administrador para determinar su nombre verdadero. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

Complete los siguientes pasos para asegurar cuentas bien conocidas en los dominios y servidores:

1.
Cambie el nombre de las cuentas del Administrador y el Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.

2.
Use nombres y contraseñas distintas en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre el acceso a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3.
Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4.
Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del administrador a través de las Políticas de grupo. Esta configuración no se realizó en la DCBP debido a que debe elegir un nombre exclusivo para su ambiente. Las Cuentas: La configuración Cambiar el nombre de la cuenta del administrador se puede configurar para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos en esta guía. Esta configuración es parte de las Opciones de seguridad de una GPO.

Asegurar las Cuentas de servicio
Nunca configure un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio a menos que sea absolutamente necesario. Si se pone en peligro a un servidor físicamente, se pueden obtener fácilmente las contraseñas de las cuentas de dominio al vaciar los secretos de la Autoridad de seguridad local (LSA).

Configuración de Terminal Services
Tabla 4.20: Configuraciones
	Valor predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Establezca el nivel de encriptación de la conexión del cliente
	Alto
	Alto
	Alto

La configuración Establecer el nivel de encriptación de la conexión del cliente determina el nivel de encriptación para las conexiones del cliente de Terminal Services en su ambiente. La opción de configuración de Nivel alto que utiliza una encriptación a 128 bits evita que un agresor escuche las sesiones de Terminal Services utilizando un analizador de paquetes. Algunas versiones anteriores del cliente Terminal Services no soportan este nivel alto de encriptación. Si su red contiene estos clientes, establezca el nivel de encriptación de la conexión para enviar y recibir datos en el nivel más alto de encriptación soportado por el cliente. Por estas razones, esta guía recomienda configurar el elemento Configurar el nivel de encriptación de la conexión del cliente en Activado, y la opción de encriptación de Alto nivel en la DCBP en los tres ambientes de seguridad definidos en esta guía está seleccionada.

Esta ruta para configurar este elemento en el Editor de objetos de Políticas de grupo es:

Configuración de la PC\Plantillas administrativas\Componentes Windows\Terminal Services\Encriptación y seguridad.

Existen tres niveles de encriptación disponibles:

Tabla 4.21: Niveles de encriptación de Terminal Services
	Nivel de encriptación
	Descripción

	 Nivel alto
	Este nivel encripta los datos enviados del cliente al servidor y del servidor al cliente utilizando una encriptación sólida de 128 bits. Utilice este nivel cuando Terminal Server se ejecute en un ambiente que contenga sólo clientes de 128 bits (como los clientes de la Conexión remota al escritorio). No se podrán conectar los clientes que no soporten este nivel de encriptación.

	Compatible con el cliente
	Este nivel encripta datos enviados entre el cliente y el servidor a la fortaleza clave máxima soportada por el cliente. Utilice este nivel cuando Terminal Server se ejecute en un ambiente que contenga clientes combinados o heredados.

	Nivel bajo
	Este nivel encripta datos enviados del cliente al servidor utilizando una encriptación de 56 bits.

Importante: No se encriptan los datos enviados del servidor al cliente.

Reporte de errores
Tabla 4.22: Configuraciones
	Valor predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Reportar errores
	Desactivado
	Desactivado
	Desactivado

El servicio Reporte de errores ayuda a Microsoft a dar seguimiento y resolver los errores. Puede configurar este servicio para generar informes para los errores del sistema operativo, los errores del componente Windows o los errores de programa. Activar el servicio Reportar errores causa que dichos errores se reporten a Microsoft por medio de Internet o a un uso compartido interno de archivos corporativos.

Esta configuración sólo está disponible en Microsoft Windows® XP Professional y Windows Server 2003. La ruta para configurar esta configuración en el Editor de objetos de las Políticas de grupo es:
Configuraciones de la PC\Plantillas administrativas\Sistema\Reporte de errores
Potencialmente, los informes de errores pueden contener datos corporativos sensibles o hasta confidenciales. La política de privacidad de Microsoft con respecto a reportar errores asegura que Microsoft no utilizará esos datos indebidamente, sino que se trasmitirán en el Protocolo de transferencia de hipertexto (HTTP) de texto claro, el cual podría interceptarse por Internet y ser visto por terceros. Por estas razones, esta guía recomienda configurar Reporte de errores en Desactivado en la DCBP en los tres ambientes de seguridad definidos en esta guía.

Bloquear puertos con los Filtros IPSec
Los filtros de Seguridad del protocolo de Internet (IPSec) pueden proporcionar un medio efectivo para mejorar el nivel de seguridad requerido para los servidores. Esta guía recomienda este lineamiento opcional para el ambiente de Alta seguridad definido en este documento para reducir aún más la superficie de ataque del servidor.

Para mayores informes sobre el uso de los filtros IPSec, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento de servidores miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.
La siguiente tabla enumera todos los filtros IPSec que se pueden crear en los controladores de dominio en el ambiente de Alta seguridad definido en esta guía.

La siguiente tabla enumera todos los filtros IPSec que deben crearse en los controladores de dominio en el ambiente de Alta seguridad definido en esta guía.

Tabla 4.23: Mapa de tráfico de red de filtros IPSec del controlador de dominio
	Servicio
	Protocolo
	Puerto fuente
	Puerto de destino
	Dirección de la fuente
	Dirección de destino
	Acción
	Espejo

	Servidor CIFS/SMB
	TCP
	CUALQUIERA
	445
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	445
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor RPC
	TCP
	CUALQUIERA
	135
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	135
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor NetBIOS
	TCP
	CUALQUIERA
	137
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	137
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	138
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	TCP
	CUALQUIERA
	139
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Cliente de monitoreo
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Servidor MOM
	PERMITIR
	SÍ

	Terminal Services Server
	TCP
	CUALQUIERA
	3389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor del catálogo global
	TCP
	CUALQUIERA
	3268
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	TCP
	CUALQUIERA
	3269
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servicio
	Protocolo
	Puerto fuente
	Puerto de destino
	Dirección de la fuente
	Dirección de destino
	Acción
	Espejo

	Servidor DNS
	TCP
	CUALQUIERA
	53
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	53
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor Kerberos
	TCP
	CUALQUIERA
	88
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	88
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor LDAP
	TCP
	CUALQUIERA
	389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	TCP
	CUALQUIERA
	636
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	636
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor NTP
	TCP
	CUALQUIERA
	123
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	123
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor de duplicación AD estático
	TCP
	CUALQUIERA
	57952
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	DC Comms
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio
	PERMITIR
	SÍ

	DC Comms
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio 2
	PERMITIR
	SÍ

	ICMP
	ICMP
	CUALQUIERA
	CUALQUIERA
	YO
	CUALQUIERA
	PERMITIR
	SÍ

	Todo el tráfico de entrada
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	BLOQUEAR
	SÍ

Todas las reglas enumeradas en la tabla anterior se deben copiar en espejo cuando se implementen. Esto asegura que cualquier tráfico de la red que llegue al servidor también podrá regresar al servidor de origen.

La tabla anterior representa los puertos base que se deben abrir para que el servidor realice las funciones específicas de su rol. Estos puertos son suficientes si el servidor tiene una dirección IP estática. Es posible que se necesite abrir puertos adicionales para proporcionar una funcionalidad adicional. Abrir puertos adicionales hará que los controladores de dominio en su ambiente sean más fáciles de administrar; sin embargo, también puede reducir ampliamente la seguridad de estos servidores.

Las recomendaciones del artículo Q224196 de la Knowledge Base, "Restringir el tráfico de duplicación de Active Directory a un puerto específico", localizado en http://support.microsoft.com/default.aspx?scid=224196, necesitan implementarse en los controladores de dominio. Esto asegura que la réplica de dominios ocurra sobre un puerto específico. Una vez más, deberá utilizarse un puerto aleatorio sobre 50,000 para este fin. En el ejemplo anterior, se eligió el puerto 57952. Se debe utilizar un puerto diferente en su ambiente, pero este cambio deberá realizarse en todos los controladores de dominio donde se aplique la guía. Una vez que los pasos del artículo de la Knowledge Base se implementen, los servidores deberán reiniciarse para que apliquen los cambios.

Como lo vimos anteriormente, si se implementa Microsoft Operations Manager (MOM) en el ambiente, se debe permitir que todo el tráfico de la red viaje entre el servidor en donde se implementan los filtros IPSec y el servidor MOM. Esto es necesario debido a la gran cantidad de interacción entre el servidor MOM y el cliente OnePoint – la aplicación cliente que reporta a la consola MOM. Otros paquetes de administración pueden tener requisitos similares. La acción de filtro para el cliente OnePoint se puede configurar para negociar IPSec con el servidor MOM si se desea un nivel aún mayor de seguridad.

Esta política IPSec bloqueará efectivamente el tráfico a través de los puertos aleatorios con niveles altos, desactivando así el tráfico de llamadas de procedimiento remoto (RPC). Esto puede hacer difícil la administración del servidor. Debido a que se han cerrado efectivamente tantos puertos, se ha activado Terminal Services. Esto permitirá a los administradores realizar una administración remota.

El mapa de tráfico de red anterior supone que el ambiente contiene servidores DNS con Active Directory activado. Si se utilizan servidores DNS independientes, se pueden necesitar reglas adicionales.

La implementación de las políticas IPSec no debe tener un impacto importante en el rendimiento del servidor. Sin embargo, se deben hacer pruebas antes de implementar esos filtros para verificar que se mantenga la funcionalidad y el rendimiento necesarios del servidor. También se pueden necesitar reglas adicionales para soportar otras aplicaciones.

Nota: Los controladores de dominio son extremadamente dinámicos y el hecho de implementar filtros IPSec en ellos se debe evaluar con cuidado y después probarse a profundidad en un ambiente de laboratorio. Debido a la gran cantidad de interacción entre los controladores de dominio, se deben agregar filtros IPSec para permitir todo el tráfico entre controladores de dominio que duplican información entre sí. En ambientes complejos con muchos controladores de dominio, esto requiere la creación de docenas de filtros adicionales de manera que éstos puedan proteger efectivamente a los controladores de dominio. Esto podría dificultar en gran medida implementar y administrar las políticas IPSec. No obstante, los ambientes con pocos controladores de dominio pueden optimizar eficientemente las ventajas obtenidas al implementar filtros IPSec.

En esta guía se incluye un archivo .cmd que simplifica la creación de filtros IPSec preescritos para un controlador de dominio. El archivo PacketFilters-DC.cmd utiliza el comando NETSH para crear los filtros adecuados. Se debe modificar este archivo .cmd para que incluya las direcciones IP de los demás controladores de dominio en el ambiente. La secuencia de comandos contiene separadores para poder agregar dos controladores de dominio. Si se desea, se pueden agregar controladores adicionales de dominio. Esta lista de direcciones IP para los controladores de dominio se debe mantener actualizada.

Si MOM está presente en el ambiente, la dirección IP del servidor MOM apropiado también se debe especificar en la secuencia de comandos. Esta secuencia de comandos no crea filtros persistentes. Por lo tanto, el servidor no estará protegido hasta que se inicie el Agente de políticas IPSec. Para mayores informes sobre la construcción de filtros persistentes o la creación de secuencias de comando más avanzadas para filtros, consulte el Capítulo 11, "Procedimientos adicionales para el fortalecimiento de servidores miembro" en la guía acompañante: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP. Finalmente, esta secuencia de comandos está configurada para no asignar la política IPSec creada. Se puede usar el complemento de la Administración de políticas de seguridad IP para examinar los filtros IPSec creados y para asignar la política IPSec para que entre en vigor.

Resumen
Este capítulo explica las configuraciones de fortalecimiento de servidor requeridas para asegurar los controladores de dominio en cada uno de los tres ambientes definidos en esta guía. La mayoría de las configuraciones analizadas se configuran y aplican utilizando las Políticas de grupo. Un objeto de Políticas de grupo (GPO) diseñado para complementar la Política de controladores de dominio predeterminada se vinculó a la Unidad organizacional de controladores de dominio (OU). Las configuraciones incluidas en la Política de línea de base de controladores de dominio (DCBP) mejorarán la seguridad general a través de los controladores de dominio en cualquier ambiente dado. El uso de dos GPOs para asegurar los controladores de dominio permite que se conserve el ambiente predeterminado y simplifica la solución de problemas.

Varias de las configuraciones de fortalecimiento de servidor no se pueden aplicar a través de las Políticas de grupo. En estos casos, se proporcionan detalles para la configuración manual.

Ahora que se han asegurado los controladores de dominio, los siguientes capítulos de esta guía se enfocarán en asegurar otros roles de servidor específicos.

Mayores informes
Las siguientes fuentes de información son las más recientes disponibles en los temas relacionados con asegurar controladores de dominio en ambientes con PCs que ejecutan Windows Server 2003 al momento que se liberó este producto al público.

Para información acerca de la Arquitectura de Microsoft Systems: Guías arquitectónicas normativas del Centro de datos empresarial, véase: http://www.microsoft.com/technet/itsolutions/edc/default.asp.

Para información sobre permitir el acceso anónimo a Active Directory, consulte el artículo 257988 de la Knowledge Base, "Descripción de las opciones de permisos Dcpromo", véase: http://support.microsoft.com/default.aspx?scid=257988.

Para información acerca de DNS Windows 2000, vea las "Notas del producto sobre DNS de Windows 2000" en: http://www.microsoft.com/windows2000/techinfo/howitworks/communications/ nameadrmgmt/w2kdns.asp.

Para mayores informes acerca de DNS de Windows 2000, consulte el Capítulo 6 de la versión en línea de la "Guía de red central TCP/IP " en: http://www.microsoft.com/windows2000/techinfo/reskit/en-us/default.asp.

Para información acerca de DNS de Windows 2003, consulte "Cambios al DNS en Windows Server 2003 en: http://www.microsoft.com/windows2000/technologies/communications/dns/dns2003.asp.
Para mayores informes sobre los filtros IPSec, consulte "Cómo: Utilizar las Listas de filtros IP de IPSec en Windows 2000," en: http://support.microsoft.com/default.aspx?scid=313190.

Para mayores informes sobre restringir Active Directory, consulte "Restringir el tráfico de duplicación de Active Directory en un puerto específico" en: http://support.microsoft.com/default.aspx?scid=224196.

Para mayores informes sobre restringir el tráfico de duplicación FRS, vea "Cómo restringir el tráfico de duplicación FRS en un puerto estático específico", en: http://support.microsoft.com/default.aspx?scid=319553.

Para mayores informes sobre el Servicio de hora de Windows, consulte “Operación básica del Servicio de hora de Windows”, en: http://support.microsoft.com/default.aspx?scid=224799.
Para mayores informes sobre configurar el Servicio de hora de Windows, consulte "Cómo configurar un servidor de hora con privilegios en Windows 2000", en: http://support.microsoft.com/default.aspx?scid=216734.

Para mayores informes sobre la imitación de IP, consulte el artículo en la Sala de lectura sobre seguridad SANS, en: http://www.sans.org/rr/threats/intro_spoofing.php.

5

Fortalecer los servidores de infraestructura

Descripción general

Este capítulo explica las configuraciones para fortalecer los servidores con el fin de asegurar servidores de infraestructura en los tres ambientes que se definen en esta guía. Para efectos de esta guía, un servidor de infraestructura se refiere a un servidor que ofrece servicios del Protocolo de control de host dinámico (DHCP) o la funcionalidad de Servicio de nombre de Internet de Microsoft® Windows® (WINS).

La mayoría de las configuraciones analizadas se configuran y aplican con las Políticas de grupo. Un objeto de Políticas de grupo (GPO) diseñado para complementar la Política de línea de base de servidores miembro (LA MSBP) se puede vincular con las unidades organizacionales (OUs) adecuadas que contienen los servidores de infraestructura para proporcionar seguridad adicional con base en los servicios que estos servidores proporcionan.

Algunas de las configuraciones analizadas no se pueden aplicar utilizando las Políticas de grupo. En estos casos, se proporcionan los detalles para su configuración manual. También se proveen detalles para crear y aplicar los filtros de Internet Protocol Security (IPSec) que controlan el tipo de tráfico de red que se puede comunicar con ambos tipos de servidor de infraestructura descritos en este capítulo.

Para mejorar la capacidad de uso de este capítulo, sólo se incluyen aquí las configuraciones modificadas desde la Política de la línea de base de servidores miembro (LA MSBP). Para obtener información sobre configuraciones en LA MSBP, consulte el Capítulo 3, “Crear una línea de base de servidores miembro“. Para información sobre todas las configuraciones predeterminadas, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.

Configuraciones de la política de auditoría

Las configuraciones de la Política de auditoría para servidores de infraestructura en los tres ambientes definidos en esta guía se configuran a través de la MSBP. Para mayores informes sobre LA MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones de la MSBP aseguran que toda la información importante de auditoría de seguridad se registre en todos los servidores de infraestructura.

Asignación de derechos de usuario

Las Asignaciones de derechos de usuario para los servidores de infraestructura en los tres ambientes definidos en esta guía se configuran a través de la MSBP. Para mayores informes sobre LA MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones de la MSBP aseguran que todas las Asignaciones de derechos de usuario adecuadas se configuran de manera uniforme en los servidores de infraestructura.

Opciones de seguridad

Las configuraciones de las Opciones de seguridad para los servidores de infraestructura en los tres ambientes definidos en esta guía se configuran a través de la MSBP. Para mayores informes sobre LA MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones de la MSBP aseguran que todas las Opciones de seguridad relevantes se configuren uniformemente en los servidores de infraestructura.

Configuraciones del Registro de sucesos

Las configuraciones del Registro de sucesos para los servidores de infraestructura en los tres ambientes definidos en esta guía se configuran a través de la MSBP. Para mayores informes sobre LA MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro".

Servicios del sistema

Esta sección sobre las configuraciones de Servicios del sistema ofrece detalles sobre el sistema preescrito que debe activarse o desactivarse en los servidores de infraestructura de su ambiente. Estas configuraciones de servicio se han especificado en la Política incremental del servidor de infraestructura. Para poder reducir la posibilidad de un ataque de negación de servicio (DoS), la GPO asegura que estos servicios se configuren para un inicio automático. Si desea un resumen de las configuraciones obligatorias en esta sección, refiérase al libro de trabajo en Excel sobre configuraciones de la Guía de seguridad de Windows Server 2003 incluido en esta guía.

Servidor DHCP

Tabla 5.1: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	DHCP
	No instalado
	Automático
	Automático
	Automático

El servicio DHCP asigna direcciones de Protocolo de Internet (IP) y permite una configuración avanzada de las configuraciones de red tales como servidores DNS y servidores WINS automáticamente en clientes DHCP. El DHCP un modelo de cliente/servidor. El administrador de la red establece uno o más servidores DHCP que mantienen la información de configuración del Protocolo de control de transmisión/Protocolo de Internet (TCP/IP) y la proporcionan a los clientes.

El servicio DHCP Server debe ejecutarse para que el servidor DHCP pueda asignar la configuración de dirección IP a sus clientes. El uso de la política de grupo para asegurar y establecer el modo de inicio de un servicio otorga accesos sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. Las Políticas de grupo también evitarán que los administradores desactiven inadvertidamente el servicio.

WINS

Tabla 5.2: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	WINS
	No instalado
	Automático
	Automático
	Automático

WINS permite la resolución básica de nombres del sistema de entrada/salida (NetBIOS). La presencia de los servidores WINS es vital para localizar los recursos de red identificados utilizando nombres de NetBIOS. Los servidores WINS son necesarios a menos que todos los dominios hayan sido actualizados a Microsoft Active Directory®, todas las computadores en la red ejecuten Windows 2000 ó posterior y no haya aplicaciones que dependan de la resolución de WINS para su debida operación.

El servicio WINS Server debe ejecutarse desde un WINS Server para proporcionar resolución de nombres a sus clientes. Utilizar una política de grupo para asegurar y establecer el modo de inicio de un servicio otorga accesos sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. Las Políticas de grupo también evitarán que los administradores desactiven inadvertidamente el servicio.

Configuraciones adicionales de seguridad

Las configuraciones de seguridad aplicadas a través de la MSBP otorgan un amplio nivel de seguridad mejorada para los servidores de infraestructura. No obstante, existen algunas consideraciones adicionales que se deben tomar en cuenta. Estos pasos no se pueden completar a través de las Políticas de grupo y deberán llevarse a cabo manualmente en todos los servidores de infraestructura.

Configurar el registro de DHCP

El servicio DHCP únicamente registra eventos de arranque y cierre por predeterminación en el Visor de eventos. Un registro más detallado se puede activar en el servidor DHCP con los siguientes pasos:

1.
Haga clic en el botón alterno en servidor DHCP en la Herramienta de administración DHCP.

2.
Seleccione Propiedades.

3.
En la pestaña General del cuadro de diálogo Propiedades, haga clic en Activar Registro de auditoría de DHCP.

Al terminar estos pasos, el servidor DHCP generará un archivo de registro en la siguiente ubicación:

%systemroot%\system32\dhcp\
A menudo es difícil localizar a los clientes DHCP en las entradas de registro debido a que la única información que se almacena en la mayoría de los registros de sucesos son nombres de PCs y no direcciones IP. Los registros de auditoría de DHCP pueden ofrecer otra herramienta para localizar las fuentes de ataques internos o actividades inadvertidas.

No obstante, la información de estos registros de ninguna manera es a prueba de tontos, porque los nombres de los host y las direcciones de control de acceso a medios (MAC) se pueden falsificar o imitar. La imitación es la práctica de hacer que una transmisión parezca venir de un usuario que no sea el usuario que realizó la acción. No obstante, los beneficios de recopilar esta información exceden por mucho los costos en los que se incurre al activar el registro en un servidor DHCP. Tener más de una dirección IP y un nombre de máquina puede ser muy útil para determinar cómo una dirección IP en particular se utilizó en una red.

Los Operadores de servidor y los Usuarios autenticados por predeterminación tienen permisos de lectura de estos archivos de registro. Para conservar de mejor manera la integridad de la información registrada por un servidor DHCP, se recomienda que el acceso a estos registros esté limitado a los administradores del servidor. Los grupos de Operadores del servidor y Usuarios autenticados deberán eliminarse de la Lista de control de acceso (ACL) de la carpeta %systemroot%\system32\dhcp\.

Los registros de auditoría de DHCP en teoría pueden llenar el disco en el que se almacenan. No obstante, la configuración predeterminada de la auditoría de registro de DHCP asegura que su registro se detendrá si existen menos de 20 MB de espacio disponible en disco en el servidor. Esta configuración predeterminada es adecuada para los servidores en la mayoría de los ambientes, pero puede modificarla para asegurar que cuenta con el suficiente espacio en disco disponible para otras aplicaciones en un servidor. Para mayor información sobre cómo modificar esta configuración, refiérase al tema "DhcpLogMinSpaceOnDisk" en el Kit de recursos de Windows 2000 Server, en:

http://www.microsoft.com/windows2000/techinfo/reskit/en-us/default.asp?url=/windows2000/techinfo/reskit/en-us/regentry/46692.asp.

Las configuraciones de registro que se describen en este artículo también aplican al DHCP que se ejecuta en Windows Server 2003.

Protección contra los ataques de negación de servicio en DHCP

Debido a que los servidores DHCP son recursos vitales que proporcionan acceso del cliente a la red, pueden ser los objetivos primarios para ataques DoS. Si se ataca un servidor DHCP y ya no está para dar servicio a solicitudes DHCP, eventualmente los clientes DHCP no podrán adquirir concesiones. Estos clientes perderán entonces su vínculo existente IP y la capacidad de acceder a los recursos de la red.

No es muy difícil escribir una secuencia de comandos de herramienta de ataque para solicitar todas las direcciones disponibles en un servidor DHCP. Esto agotaría el grupo de direcciones IP disponibles para solicitudes subsiguientes legítimas de los clientes DHCP. También es posible que un usuario malicioso configure todas las direcciones IP de DHCP en el adaptador de la red de una PC que administran, causando así que el servidor DHCP detecte conflictos de dirección IP en todas las direcciones que estén en su alcance y rechace asignar direcciones DHCP.

Además, al igual que como en los otros servicios de red, un ataque DoS —por ejemplo, el agotamiento del CPU o llenar el búfer de solicitudes del escucha DHCP— que agota la capacidad del servidor DHCP para responder a tráfico legítimo, podría hacer imposible que los clientes solicitaran concesiones y renovaciones. Todo esto se puede evitar al diseñar adecuadamente los servicios DHCP en un ambiente.

Configurar servidores DHCP por pares y seguir la mejor práctica de la Regla 80/20, esto es, dividir el alcance de los servidores DHCP entre servidores de manera que el 80 por ciento de las direcciones se distribuyan por medio de un servidor DHCP y el 20 por ciento por otro, ayuda a mitigar el impacto de este tipo de ataques al asegurar que los clientes puedan continuar recibiendo la configuración de direcciones IP en caso de que exista una falla en el servidor. Para obtener mayor información sobre la regla 80/20 y el protocolo DHCP, consulte el tema del protocolo DHCP en el Kit de recursos de Windows 2000 Server en: http://www.microsoft.com/windows2000/techinfo/reskit/en-us/default.asp?url=/windows2000/techinfo/reskit/en-us/cnet/cncb_dhc_ogjw.asp.

Asegurar las cuentas más conocidas
Windows Server 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero cuyo nombre se puede cambiar. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

La cuenta Invitado está desactivada de manera predeterminada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre a la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan la cuenta del administrador integrada en un intento inicial de poner en peligro a un servidor. El valor de este cambio de configuración ha disminuido en los últimos años desde la liberación de las herramientas de ataque que intentan violar el servidor al especificar al identificador de seguridad (SID) de la cuenta integrada del Administrador para determinar su nombre real. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID en esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

· Para asegurar las cuentas más conocidas en el Web en servidores de infraestructura:

1. Cambie el nombre de las cuentas del Administrador y el Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.

2. Use nombres y contraseñas distintas en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre el acceso a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3. Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4. Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del Administrador a través de las Políticas de grupo. No está configurado en ninguna de las plantillas de seguridad proporcionadas con esta guía debido a que debe elegir un nombre único para su ambiente. Las Cuentas: La configuración Cambiar el nombre de la cuenta del administrador se puede configurar para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos en esta guía. Esta configuración es parte de las Opciones de seguridad de una GPO.

Asegurar las Cuentas de servicio

Nunca configure un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio a menos que sea absolutamente necesario. Si se pone en peligro físico a un servidor, se pueden obtener fácilmente las contraseñas de la cuenta de dominio al descargar los secretos de la Autoridad de seguridad local (LSA).

Bloquear puertos con los Filtros IPSec

Los filtros de Seguridad del protocolo de Internet (IPSec) pueden proporcionar un medio efectivo para mejorar el nivel de seguridad requerido para los servidores. Esta guía recomienda este lineamiento opcional para el ambiente de Alta seguridad definido en este documento para reducir aún más la superficie de ataque del servidor.

Para mayores informes sobre el uso de los filtros IPSec, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento de servidores miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.

La siguiente tabla enumera todos los filtros IPSec que se pueden crear en servidores DHCP en el ambiente de Alta seguridad definido en esta guía.

Tabla 5.3: Mapa de tráfico de la red IPSec del servidor DHCP

	Servicio
	Protocolo
	Puerto fuente
	Puerto de destino
	Dirección de la fuente
	Dirección de destino
	Acción
	Espejo

	Cliente OnePoint
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Servidor MOM
	PERMITIR
	SÍ

	Terminal Services
	TCP
	CUALQUIERA
	3389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio 2
	PERMITIR
	SÍ

	Servidor DHCP
	UDP
	68
	67
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Todo el tráfico de entrada
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	BLOQUEAR
	SÍ

La siguiente tabla enumera todos los filtros IPSec que se pueden crear en servidores WINS en el ambiente de Alta seguridad definido en esta guía.

Tabla 5.4: Mapa de tráfico de red IPSec de servidor WINS

	Servicio
	Protocolo
	Puerto fuente
	Puerto de destino
	Dirección de la fuente
	Dirección de destino
	Acción
	Espejo

	Cliente One point
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Servidor MOM
	PERMITIR
	SÍ

	Terminal Services
	TCP
	CUALQUIERA
	3389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio 2
	PERMITIR
	SÍ

	Servidor de resolución WINS
	TCP
	CUALQUIERA
	1512
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	1542
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Cliente de duplicación WINS
	TCP
	CUALQUIERA
	42
	YO
	Socio de duplicación WINS
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	42
	YO
	Socio de duplicación WINS
	PERMITIR
	SÍ

(continuación)

Tabla 5.4: Mapa de tráfico de red IPSec de servidor WINS

	Servicio
	Protocolo
	Puerto fuente
	Puerto de destino
	Dirección de la fuente
	Dirección de destino
	Acción
	Espejo

	Servidor de duplicación WINS
	TCP
	CUALQUIERA
	42
	Socio de duplicación WINS
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	42
	Socio de duplicación WINS
	YO
	PERMITIR
	SÍ

	Todo el tráfico de entrada
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	BLOQUEAR
	SÍ

Todas las reglas enumeradas en la tabla anterior se deben copiar en espejo cuando se implementen. Esto asegura que cualquier tráfico de la red que llegue al servidor también podrá regresar al servidor de origen.

La tabla anterior representa los puertos base que se deben abrir para que el servidor realice sus funciones específicas de rol. Estos puertos son suficientes si el servidor tiene una dirección IP estática. Es posible que se necesite abrir los puertos adicionales para proporcionar una funcionalidad adicional. Abrir puertos adicionales hará que los servidores de infraestructura en su ambiente sean más fáciles de administrar; no obstante, puede reducir en gran medida la seguridad de estos servidores.

Debido a la gran cantidad de interacción entre un miembro de dominio y el controlador de dominio, en especial el tráfico RPC y de autenticación, se permiten todas las comunicaciones entre un servidor de infraestructura y todos los controladores de dominio. Se puede limitar aún más el tráfico, pero la mayoría de los ambientes requerirían la creación de docenas de filtros adicionales para que éstos protejan efectivamente al servidor. Esto dificultaría en gran medida la implementación y administración de las políticas IPSec. Se deben crear reglas similares para cada controlador de dominio con el cual interactúa un servidor de infraestructura. Lo anterior con frecuencia incluirá agregar reglas a todos los controladores de dominio en el ambiente para incrementar la confiabilidad y habilidad de los servidores de infraestructura.

Como lo vimos anteriormente, si se implementa Microsoft Operations Manager (MOM) en el ambiente, se debe permitir que todo el tráfico de la red viaje entre el servidor en donde se implementan los filtros IPSec y el servidor MOM. Esto es necesario debido a la gran cantidad de interacción entre el servidor MOM y el cliente OnePoint – la aplicación cliente que reporta a la consola MOM. Otros paquetes de administración pueden tener requisitos similares. La acción de filtro para el cliente OnePoint se puede configurar para negociar IPSec con el servidor MOM si se desea un nivel aún mayor de seguridad.

Esta política IPSec bloqueará efectivamente el tráfico a través de puertos aleatorios con niveles altos, desactivando así el tráfico de llamadas de procedimiento remoto (RPC). Esto puede hacer difícil la administración del servidor. Debido a que se han cerrado efectivamente tantos puertos, se ha activado Terminal Services. Esto permitirá a los administradores realizar una administración remota.

El mapa anterior de tráfico de red supone que el ambiente contiene servidores DNS con Active Directory activado. Si se utilizan servidores DNS independientes, se pueden necesitar reglas adicionales.

La implementación de las políticas IPSec no debe tener un impacto importante en el rendimiento del servidor. Sin embargo, se deben hacer pruebas antes de implementar esos filtros para verificar que se mantenga la funcionalidad y el rendimiento necesarios del servidor. También se pueden necesitar reglas adicionales para soportar las otras aplicaciones.

Esta guía incluye archivos .cmd que simplifican la creación de los filtros IPSec que se determinan para servidores de infraestructura. Tanto el archivo PacketFilters-DHCP.cmd como el archivo PacketFilters-WINS.cmd utilizan el comando NETSH para crear los filtros apropiados. Se deben modificar estos archivo .cmd para que incluyan las direcciones IP de los controladores de dominio en su ambiente. Las secuencia de comandos contienen separadores para poder agregar dos controladores de dominio. Si se desea, se pueden agregar controladores adicionales de dominio. Esta lista de direcciones IP para los controladores de dominio se debe mantener actualizada. Los separadores se incluyen únicamente para los socios de duplicación WINS. Los socios de duplicación WINS adecuados también deben estar especificados en el archivo PacketFilters-WINS.cmd para que se lleve a cabo la duplicación WINS.

Si MOM está presente en el ambiente, la dirección IP del servidor MOM apropiado también se debe especificar en la secuencia de comando. Esta secuencia de comandos no crea filtros persistentes. Por lo tanto, el servidor no estará protegido hasta que se inicie el Agente de políticas IPSec. Para mayores informes sobre la construcción de filtros persistentes o la creación de secuencias de comando para filtros más avanzados, consulte el Capítulo 11, "Procedimientos adicionales para el fortalecimiento de servidores miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP. Finalmente, esta secuencia de comandos está configurada para no asignar la política IPSec creada. Se puede usar el complemento de Administración de políticas de seguridad IPSec para examinar los filtros IPSec creados y para asignar la política IPSec para que entre en vigor.

Resumen

Este capítulo explicó las configuraciones de fortalecimiento del servidor para asegurar los servidores DHCP y WINS en los tres ambientes que se definen en esta guía. La mayoría de las configuraciones para estos roles se aplican a través de la MSBP. El objetivo principal de los archivos .inf incrementales para servidores DHCP y WINS es activar los servicios necesarios para que estos roles funcionen totalmente, manteniéndolos seguros al mismo tiempo.

Mientras que la MSBP ofrece un nivel importante de seguridad, se analizaron también otras consideraciones sobre los roles de la infraestructura. Principalmente incluyen activar el registro y utilizar opcionalmente filtros IPSec para bloquear el tráfico de red no autorizado a estas PCs.

Mayores informes

Las siguientes fuentes de información son las más recientes disponibles en los temas relacionados con los servidores de infraestructura en un ambiente con PCs que ejecutan Windows Server 2003 al momento que se liberó este producto al público.

Para obtener la información más reciente sobre los cambios en el registro de Windows Server 2003 a DHCP, consulte: http://support.microsoft.com/default.aspx?scid=328891.

Para mayores informes sobre los servidores DHCP en un dominio Active Directory, consulte "Cómo: Instalar y configurar un Servidor DHCP en un Dominio Active Directory en Windows Server 2003," en: http://support.microsoft.com/default.aspx?scid=323360.

Para mayores informes sobre DHCP, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windows2000serv/reskit/tcpip/part2/tcpch04.asp
Para mayores informes sobre WINS, visite: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windows2000serv/evaluate/featfunc/nt5wins.asp.

Para obtener información sobre instalar WINS en Windows Server 2003, consulte "Cómo: Instalar WINS en Windows Server 2003," en: http://support.microsoft.com/default.aspx?scid=323429.

6

Fortalecimiento de los servidores de archivos

Descripción general

Existen algunos retos para fortalecer aún más los servidores de archivos, ya que los servicios más esenciales que ofrecen son aquellos que requieren los protocolos relacionados del Sistema de entrada / salida básico de red (NetBIOS) de Microsoft® Windows®. Los protocolos para el Bloque de mensajes del servidor (SMB) y el Sistema común de archivos de Internet (CIFS) puede proporcionar una información enriquecida a los usuarios no autenticados. Por lo tanto, generalmente se recomienda desactivar los servidores de archivos al usar estos protocolos en los ambientes Windows de alta seguridad. Sin embargo, desactivar estos protocolos puede dificultar el acceso servidores de archivos tanto para los administradores como para los usuarios en su ambiente.

Las siguientes secciones de este capítulo detallan las áreas en las que los servidores de archivos pueden aprovechar las configuraciones de seguridad que no aplican las Políticas de la línea base del servidor miembro (MSBP). Para mayores informes sobre MSBP, consulte Capítulo 3: "Crear una línea base del servidor miembro".

Configuraciones de la política de auditoría

Las configuraciones de la Política de auditoría para los servidores de archivos en los tres ambientes definidos en esta guía se configuran a través de la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones de la MSBP aseguran que toda la información de auditoría de seguridad relevante se registre en los cinco servidores.

Asignaciones de los derechos del usuario

Las Asignaciones de los derechos de usuario para los servidores de archivos en los tres ambientes definidos en esta guía están configuradas a través de la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones de MSBP aseguran que todas las Asignaciones de los derechos de usuario apropiados estén configuradas de manera uniforme en los servidores de archivos.

Opciones de seguridad

Las configuraciones de las Opciones de seguridad para los servidores de archivo en los tres ambientes definidos en esta guía están configuradas a través de la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones de MSBP aseguran que toda las configuraciones relevantes de las Opciones de seguridad estén configuradas de manera uniforme en los servidores de archivos.

Configuraciones del registro de sucesos

Las configuraciones del Registro de sucesos para los servidores de archivos en los tres ambientes definidos en esta guía están configuradas a través de la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro".

Servicios del sistema

Potencialmente, cualquier servicio o aplicación es un punto de ataque y, por lo tanto, se deben desactivar o eliminar los servicios o archivos ejecutables innecesarios. En la MSBP, se desactivan los servicios opcionales, así como cualquier servicio innecesario.

Existen servicios adicionales, pero no son esenciales, y que por lo regular están activos en servidores que ejecutan Microsoft Windows Server™ 2003. El uso y la seguridad de esos servicios con frecuencia es un punto de debate. Por esta razón, es posible que las recomendaciones para los servidores de archivos en esta guía no sean aplicables para su ambiente. Ajuste las recomendaciones de las Políticas de grupo para servidores de archivos conforme sea necesario para cumplir con los requisitos de su organización.

Sistema de archivos distribuidos

Tabla 6.1: Configuraciones

	Nombre del servicio
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	DFS
	Automático
	Desactivado
	Desactivado
	Desactivado

El servicio de Sistema de archivos distribuido (DFS) administra volúmenes lógicos distribuidos en toda la red del área local (LAN) o red de área amplia (WAN) y se requiere para el SYSVOL compartido de Microsoft Active Directory®. DFS es un servicio distribuido que integra los usos compartidos de archivos dispares en un espacio de nombre único y lógico.

Este espacio de nombre es una representación lógica de los recursos para almacenamiento de red que están disponibles para los usuarios en la red. Desactivar el servicio DFS impide que los usuarios accedan a datos de la red a través de espacios de nombre lógicos y requiere que conozcan los nombres de todos los servidores y usos compartidos en el ambiente para acceder a ellos.

Las Políticas de grupo incrementales del servidor de archivos desactiva el servicio DFS para minimizar la superficie de ataque de los servidores de archivos en su ambiente. Por esta razón, las configuraciones del Sistema de archivos distribuidos tienen activada la función Desactivado en todos los ambientes de seguridad definidos en esta guía.

Nota: Las organizaciones que utilizan DFS en servidores de archivo para simplificar el acceso a recursos distribuidos deben modificar las Políticas de grupo incrementales del servidor de archivos o crear un nuevo GPO para activar este servicio.

Servicio de réplica de archivos

Tabla 6.2: Configuraciones

	Nombre del servicio
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	NTFRS
	Manual
	Desactivado
	Desactivado
	Desactivado

El Servicio de réplica de archivos (FRS) activa los archivos para que se copien y conserven de manera automática y simultánea en diversos servidores. FRS es el servicio automático de réplica de archivos en Windows® 2000 y el familia Windows Server™ 2003. El servicio duplica el volumen del sistema (Sysvol) en todos los controladores del dominio. Además, este servicio se puede configurar para duplicar los archivos entre los objetivos alternos asociados con el DFS tolerante a fallas. Si este servicio se desactiva, no sucederá la réplica de archivos y no se sincronizarán los datos del servidor.

Las Políticas de grupo incrementales del servidor de archivos desactivan el FRS para minimizar la superficie de ataque de los servidores de archivo en su ambiente. Por esta razón, las configuraciones del Servicio de réplica de archivo tienen activa la función Desactivado en todos los ambientes de seguridad definidos en esta guía.

Nota: Las organizaciones que utilicen el FRS en los servidores de archivo para duplicar los datos en los diversos servidores deben modificar las Políticas de grupo incrementales del servidor de archivos o crear un nuevo GPO para activar este servicio.

Configuraciones adicionales de seguridad

Las configuraciones de seguridad aplicadas en las MSBP ofrecen grandes mejoras a la seguridad para los servidores de archivo. No obstante, existen algunas consideraciones adicionales que se deben tomar en cuenta. Estos pasos no se pueden completar a través de las Políticas de grupo y se deben realizar manualmente en todos los servidores de archivos.

Asegurar las cuentas más conocidas
Microsoft Windows Server™ 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero que pueden cambiar su nombre. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

De manera predeterminada, la cuenta Invitado está desactivada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre a la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan la cuenta integrada del administrador en un intento inicial de poner en peligro a un servidor. El valor de este cambio de configuración ha disminuido en los últimos años desde la liberación de las herramientas contra ataques que intentan violar el servidor al especificar al identificador de seguridad (SID) de la cuenta integrada del Administrador para determinar su nombre real. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

· Para asegurar cuentas conocidas en servidores de archivos:

1. Cambie el nombre de las cuentas del Administrador y el Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.

2. Use nombres y contraseñas distintas en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre el acceso a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3. Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4. Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del Administrador a través de las Políticas de grupo. No está configurado en ninguna de las plantillas de seguridad proporcionadas con esta guía debido a que debe elegir un nombre único para su ambiente. Las configuración Cuentas: Cambiar el nombre de la cuenta del administrador se puede establecer para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos en esta guía. Esta configuración es parte de las configuraciones Opciones de seguridad en las Políticas de grupo.

Asegurar las cuentas de servicio

Nunca configurar un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio, a menos que sea absolutamente necesario. Si se pone en peligro a un servidor físicamente, se pueden obtener fácilmente las contraseñas de la cuenta de dominio al descargar los secretos de la Autoridad de seguridad local (LSA).

Bloquear los puertos con los Filtros IPSec

Los filtros de Seguridad del protocolo de Internet (IPSec) puede proporcionar un medio efectivo para mejorar el nivel de seguridad requerido para los servidores. Esta guía recomienda este lineamiento opcional para el ambiente de Alta seguridad definido en este documento y así reducir aún más la superficie de ataque del servidor.

Para mayores informes sobre el uso de los filtros IPSec, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento del servidor miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.
La siguiente tabla enlista todos los filtros IPSec que se pueden crear en servidores de archivos en el ambiente de Alta seguridad definidos en esta guía.

Tabla 6.3: Mapa de tráfico de red del servidor de archivo IPSec

	Servicio
	Protocolo
	Puerto de origen
	Puerto de destino
	Dirección de origen
	Dirección de destino
	Acción
	Espejo

	Servidor CIFS
	TCP
	CUALQUIERA
	445
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	445
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor NetBIOS
	TCP
	CUALQUIERA
	137
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	137
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	138
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	 TCP
	CUALQUIERA
	139
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Cliente OnePoint
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Servidor MOM
	PERMITIR
	SÍ

	Terminal Services
	TCP
	CUALQUIERA
	3389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controladores de dominio
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio 2
	PERMITIR
	SÍ

	Todo el tráfico de entrada
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	BLOQUEAR
	SÍ

Todas las reglas enumeradas en la tabla anterior se deben copiar en espejo cuando se implementen. Esto asegura que cualquier tráfico de la red que llegue del servidor también se podrá devolverlo al servidor original.

La tabla anterior representa los puertos base que se deben abrir para que el servidor realice sus funciones específicas de error. Estos puertos son suficientes si el servidor tiene una dirección IP estática. Es posible que se necesite abrir puertos adicionales para proporcionar una funcionalidad adicional. Abrir puertos adicionales hará que los servidores de archivos en su ambiente sean más fáciles de administrar; sin embargo, es posible que reduzcan en gran medida la seguridad de estos servidores.

Debido a la gran cantidad de interacción entre un miembro de dominio y un controlador de dominio, en particular en RPC y en el tráfico de autenticación, se permiten todas las comunicaciones entre un servidor de archivos y todos los controladores de dominio. Se puede limitar aún más el tráfico, pero la mayoría de los ambientes necesitarán la creación de docenas de filtros adicionales para que éstos protejan efectivamente al servidor. Esto dificultaría en gran medida implementar y administrar las políticas IPSec. Se deben crear reglas similares para cada unos de los controladores de dominio con el que interactuará un servidor de archivo. Para incrementar la confiabilidad y disponibilidad de los servidores de archivos, por lo regular incluirá agregar reglas para todos los controladores de dominio en el ambiente.

Como lo vimos anteriormente, si se implementa Microsoft Operations Manager (MOM) en el ambiente, se debe permitir que todo el tráfico de la red viaje entre el servidor en donde se implementan los filtros IPSec y el servidor MOM. Esto es necesario debido a la gran cantidad de interacción entre el servidor MOM y el cliente OnePoint – la aplicación cliente que reporta a la consola MOM. Otros paquetes de administración pueden tener requisitos similares. La acción de filtro para el cliente OnePoint se puede configurar para negociar IPSec con el servidor MOM si se desea un nivel aún mayor de seguridad.

Esta política IPSec bloqueará efectivamente el tráfico a través de los puertos aleatorios con niveles altos, desactivando así el tráfico de llamadas de procedimiento remoto (RPC). Esto puede hacer difícil la administración del servidor. Debido a que se han cerrado efectivamente muchos puertos, se ha activado Terminal Services. Esto permitirá a los administradores realizar una administración remota.

El mapa anterior de tráfico de red supone que el ambiente contiene servidores DNS con Active Directory activado. Si se utilizan servidores DNS independientes, se pueden necesitar reglas adicionales.

La implementación de las políticas IPSec no debe tener un impacto importante en el rendimiento del servidor. Sin embargo, se deben hacer pruebas antes de implementar esos filtros para verificar que se mantenga la funcionalidad y el rendimiento necesarios del servidor. También se pueden necesitar reglas adicionales para soportar las otras aplicaciones.

Se incluye con esta guía un archivo .cmd que simplifica la creación de filtros IPSec preescritos para un servidor de archivo. El archivo PacketFilters-File.cmd utiliza el comando NETSH para crear los filtros apropiados. Se debe modificar este archivo .cmd para que incluya las direcciones IP de los controladores de dominio en el ambiente. La secuencia de comandos contiene separadores para poder agregar dos controladores de dominio. Si se desea, se pueden agregar controladores adicionales de dominio. Se debe mantener actualizada esta lista de direcciones IP para los controladores de dominio.

Si MOM está presente en el ambiente, la dirección IP del servidor MOM apropiado también se debe especificar en la secuencia de comandos. Esta secuencia de comandos no crea filtros persistentes. Por lo tanto, el servidor no estará protegido hasta que se inicie el Agente de políticas IPSec. Para mayores informes sobre la construcción de filtros persistentes o la creación de secuencias de comando para filtros más avanzados, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento del servidor miembro" en la guía acompañante: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP. Finalmente, esta secuencia de comandos está configurada para no asignar la política IPSec creada. Se puede usar el complemento de la Administración de políticas de seguridad IPSec para examinar los filtros IPSec creados y para asignar la política IPSec para que entre en vigor.

Resumen

Este capítulo explicó el fortalecimiento de las configuraciones del servidor para asegurar los servidores de archivos en los tres ambientes definidos en esta guía. La mayoría de las configuraciones analizadas se configuran y aplican utilizando las Políticas de grupo. Un objeto de Políticas de grupo (GPO) diseñado para complementar las MSBP se puede vincular a las unidades organizaciones apropiadas (OUs) contenidas en los servidores de Archivos para proporcionar una seguridad adicional basada en los servidos que ofrecen estos servidores.

Algunas de las configuraciones analizadas no se pueden aplicar utilizando las Políticas de grupo. En estos casos, se proporcionan los detalles para su configuración manual. Se incluyeron detalles para crear y aplicar filtros IPSec que pueden controlar el tipo de tráfico de red que se puede comunicar con los servidores de archivos.

Mayores informes

Las siguientes fuentes de información fueron las más recientes y que estaban disponibles sobre temas estrechamente relacionados con los servidores de archivos en un ambiente con PCs ejecutando Windows Server 2003 al momento que se lanzó este producto al público.

Para mayores informes sobre los servidores de archivos, consulte "Descripción general técnica de los servicios de archivos de Windows Server 2003" en: http://www.microsoft.com/windowsserver2003/techinfo/overview/file.mspx
 .

Para mayores informes sobre DFS, consulte las notas de producto de "Sistemas de archivos distribuidos", en: http://www.microsoft.com/windows2000/techinfo/howitworks/fileandprint/dfsnew.asp

Para mayores informes sobre FRS, consulte "Servicio de réplica de archivo", en: http://support.microsoft.com/default.aspx?scid=313190http://www.microsoft.com/windows2000/techinfo/reskit/ en-us/default.asp?url=/windows2000/techinfo/reskit/en-us/distrib/dsdh_frs_BNYR.asp

. Para mayores informes sobre los filtros IPSec, consulte "Cómo: Utilizar las Listas del filtro IP de IPSec en Windows 2000," en: .

7

Fortalecimiento de los servidores de impresión

Descripción general

Este capítulo se enfoca en los retos de fortalecer aún más los servidores de impresión, debido a que los servicios más esenciales que proporcionan son los que requieren los protocolos relacionados con el Sistema de entrada / salida básico de red (NetBIOS) de Microsoft® Windows®. Los protocolos para el Bloque de mensajes del servidor (SMB) y el Sistema de archivos comunes de Internet (CIFS) pueden proporcionar información enriquecida a los usuarios no autenticados; por lo tanto, a menudo se recomienda desactivar los servidores de impresión en cuanto al uso de estos protocolos en ambientes Windows de alta seguridad. Sin embargo, desactivar estos protocolos puede dificultar el acceso a estos servidores tanto para los administradores como para los usuarios en su ambiente.

Las siguientes secciones en este capítulo detallan las áreas en las que los servidores de impresión se pueden aprovechar configuraciones de seguridad no aplicadas por la Política de línea de base de servidor miembro (MSBP). Para mayores informes sobre MSBP consulte el Capítulo 3: "Crear una línea base del servidor miembro".

Configuraciones de la política de auditoría

Las configuraciones de la Política de auditoría para servidores de impresión en los tres ambientes definidos de esta guía se configuran vía la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones de MSBP aseguran que toda la información sobre la auditoría de la seguridad relevante se registre en todos los servidores de impresión.

Asignación de los derechos del usuario

Las Asignaciones de los derechos del usuario para servidores de impresión en los tres ambientes definidos de esta guía se configuran vía la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones de MSBP aseguran que todas las Asignaciones de los derechos del usuario apropiadas se configuren de manera uniforme en todos los servidores de impresión.

Opciones de seguridad

La mayoría de las configuraciones de Opciones de seguridad para los servidores de impresión en los tres ambientes definidos de esta guía se configuran vía la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea de base de servidor miembro". En la siguiente sección se describen las diferencias entre MSBP y las Políticas de grupo incrementales de IIS.

Servidor de red de Microsoft: Firmar digitalmente las comunicaciones (siempre)

Tabla 7.1: Configuraciones

	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Desactivado
	Desactivado
	Desactivado
	Desactivado

La configuración Servidor de red de Microsoft: Firmar digitalmente las comunicaciones (siempre) determina si se requiere la firma de paquetes por parte del componente de servidor SMB. El protocolo SMB proporciona la base para el uso compartido de archivos e impresiones de Microsoft y muchas otras operaciones de redes, como la administración remota de Windows. Para evitar ataques de intermediarios que modifican los paquetes SMB en tránsito, el protocolo SMB soporta la firma digital de paquetes SMB. Esta configuración determina si se debe negociar la firma de paquetes SMB antes de que se permita una mayor comunicación con un cliente SMB.

Aunque esta configuración se desactiva de manera predeterminada, la MSBP activa esta configuración para los servidores en el ambiente de Alta seguridad definido de esta guía. No desactivar esta configuración en los servidores de impresión permite a los usuarios imprimir, pero no ver la cola de impresión. Los usuarios que intentan ver la cola de impresión recibirán un mensaje de acceso denegado. Por estas razones, la configuración Servidor de red de Microsoft: Firmar digitalmente las comunicaciones (siempre) se configura como Desactivado para los servidores de impresión en los tres ambientes definidos de esta guía.

Configuraciones del Registro de sucesos

Las configuraciones del Registro de sucesos para los servidores de impresión en los tres ambientes definidos de esta guía se configuran vía la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea de base del servidor miembro".

Servicios del sistema

Potencialmente, cualquier servicio o aplicación es un punto de ataque y, por lo tanto, se deben desactivar o eliminar los servicios o archivos ejecutables innecesarios. En MSBP, se desactivan estos servicios opcionales, así como todos los demás servicios innecesarios. La siguiente sección detalla los servicios que se deben activar en servidores de impresión.

Cola de impresión
Tabla 7.2: Configuraciones

	Nombre del servicio
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Cola de impresión
	Automático
	Automático
	Automático
	Automático

El servicio Cola de impresión administra todas las colas de impresión locales y en red, además controla todos los trabajos de impresión. El servicio Cola de impresión es el centro del subsistema de impresión de Windows y se comunica con los controladores de impresión y componentes de entrada / salida (E/S).

Los servidores de impresión dependen de la adecuada operación del servicio de la Cola de impresión. Este servicio se debe configurar para que se ejecute con el fin de que un servidor de impresión procese los trabajos de impresión para los clientes. Utilizar las Políticas de grupo para asegurar y establecer el modo de inicio del servicio Cola de impresión otorga el acceso sólo a los administradores del sistema, y evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Las Políticas de grupo también evitarán que los administradores desactiven inadvertidamente el servicio. Por estas razones, la configuración de la Cola de impresión se establece como Automático en los tres ambientes de seguridad definidos en esta guía.

Configuraciones adicionales de seguridad

Las configuraciones de seguridad aplicadas a través de la MSBP proporcionan una gran cantidad de seguridad mejorada para los servidores de impresión. No obstante, existen algunas consideraciones adicionales que se deben tomar en cuenta. Estos pasos no se pueden completar vía las Políticas de grupo y se deben realizar manualmente en todos los servidores de impresión.

Asegurar las cuentas más conocidas
Microsoft Windows Server™ 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero que pueden cambiar su nombre. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

De manera predeterminada, la cuenta Invitado está desactivada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre a la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan la cuenta integrada del administrador en un intento inicial de poner en peligro un servidor. El valor del cambio de configuración ha disminuido en los últimos años desde la liberación de las herramientas de ataque que intentan violar el servidor al especificar el identificador de seguridad (SID) de la cuenta integrada del Administrador con la finalidad de determinar su nombre real. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

· Para asegurar las cuentas más conocidas en servidores de impresión:
1. Cambie el nombre de las cuentas del Administrador y del Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.
2. Use nombres y contraseñas distintas en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre el acceso a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3. Cambie las descripciones de cuenta a un valor que no esté predeterminado para ayudar a evitar la fácil identificación de las cuentas.

4. Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del Administrador a través de las Políticas de grupo. No está configurado en ninguna de las plantillas de seguridad proporcionadas con esta guía debido a que debe elegir un nombre único para su ambiente. La configuración Cuentas: Cambiar el nombre de la cuenta del administrador se puede configurar para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos de esta guía. Esta configuración es parte de las configuraciones Opciones de seguridad en las Políticas de grupo.

Asegurar las Cuentas de servicio

Nunca configure un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio, a menos que sea absolutamente necesario. Si se pone en peligro un servidor físicamente, se pueden obtener fácilmente las contraseñas de la cuenta de dominio al descargar los secretos de la Autoridad de seguridad local (LSA).

Bloquear los puertos con los Filtros IPSec

Los filtros de Seguridad del protocolo de Internet (IPSec) pueden proporcionar un medio efectivo para mejorar el nivel de seguridad requerido para los servidores. Esta guía recomienda este lineamiento opcional para el ambiente de Alta seguridad definido en este documento para reducir aún más la superficie de ataque del servidor.

Para mayores informes sobre el uso de los filtros IPSec, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento del servidor miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.
La siguiente tabla enumera todos los filtros IPSec que se pueden crear en servidores de impresión en el ambiente de Alta seguridad definido en esta guía.

Tabla 7.3: Mapa de tráfico de la red IPSec del servidor de impresión
	Servicio
	Protocolo
	Puerto de origen
	Puerto de destino
	Dirección de origen
	Dirección de destino
	Acción
	Espejo

	Servidor CIFS
	TCP
	CUALQUIERA
	445
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	445
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Servidor NetBIOS
	TCP
	CUALQUIERA
	137
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	137
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	UDP
	CUALQUIERA
	138
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	
	 TCP
	CUALQUIERA
	139
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Cliente OnePoint
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Servidor MOM
	PERMITIR
	SÍ

	Terminal Services
	TCP
	CUALQUIERA
	3389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controladores de dominio
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio 2
	PERMITIR
	SÍ

	Todo el tráfico de entrada
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	BLOQUEAR
	SÍ

Todas las reglas enumeradas en la tabla anterior se deben copiar en espejo cuando se implementen. Esto asegura que cualquier tráfico de la red que llegue al servidor también permitirá devolverlo al servidor original.

La tabla anterior representa los puertos base que se deben abrir para que el servidor realice sus funciones específicas de error. Estos puertos son suficientes si el servidor tiene una dirección IP estática. Es posible que se necesite abrir los puertos adicionales para proporcionar una funcionalidad adicional. Por ejemplo, se necesitaría abrir el puerto 515 en servidores de impresión que albergan impresoras LPR. Abrir puertos adicionales facilitaría la administración de servidores de impresión en su ambiente; sin embargo, pueden reducir ampliamente la seguridad de dichos servidores.

Debido a la gran cantidad de interacción entre un miembro de dominio y el controlador de dominio, en particular el tráfico RPC y de autenticación, se permiten todas las comunicaciones entre un servidor de impresión y todos los controladores de dominio. Se puede limitar aún más el tráfico, pero la mayoría de los ambientes necesitarán la creación de docenas de filtros adicionales para que éstos protejan efectivamente al servidor. Esto dificultaría en gran medida implementar y administras las políticas IPSec. Se deben crear reglas similares para cada uno de los controladores de dominio con los que interactúa un servidor de impresión. Para aumentar la confiabilidad y disponibilidad de servidores de impresión, esto frecuentemente incluirá agregar reglas para todos los controladores de dominio en el ambiente.

Como lo vimos anteriormente, si se implementa Microsoft Operations Manager (MOM) en el ambiente, se debe permitir que todo el tráfico de la red viaje entre el servidor en donde se implementan los filtros IPSec y el servidor MOM. Esto es necesario debido a la gran cantidad de interacción entre el servidor MOM y el cliente OnePoint – la aplicación cliente que reporta a la consola MOM. Otros paquetes de administración pueden tener requisitos similares. La acción de filtro para el cliente OnePoint se puede configurar para negociar IPSec con el servidor MOM, si se desea un nivel aún mayor de seguridad.

Esta política IPSec bloqueará efectivamente el tráfico a través de los puertos aleatorios con niveles altos, desactivando así el tráfico de llamadas de procedimiento remoto (RPC). Esto puede dificultar la administración del servidor. Debido a que se han cerrado efectivamente muchos puertos, se ha activado Terminal Services. Esto permitirá a los administradores realizar una administración remota.

El mapa anterior de tráfico de red supone que el ambiente contiene servidores DNS con Active Directory activado. Si se utilizan servidores DNS independientes, se pueden necesitar reglas adicionales.

La implementación de las políticas IPSec no debe tener un impacto importante en el rendimiento del servidor. Sin embargo, se deben hacer pruebas antes de implementar esos filtros para verificar que se mantenga la funcionalidad y el rendimiento necesarios del servidor. También se pueden necesitar reglas adicionales para soportar las otras aplicaciones.

Se incluye un archivo .cmd con esta guía que simplifica la creación de los filtros IPSec prescritos para un servidor de impresión. El archivo PacketFilters-Print.cmd utiliza el comando NETSH para crear los filtros apropiados. Se debe modificar este archivo .cmd para que incluya las direcciones IP de los controladores de dominio en el ambiente. La secuencia de comandos contiene separadores para poder agregar dos controladores de dominio. Si se desea, se pueden agregar controladores adicionales de dominio. Esta lista de direcciones IP para los controladores de dominio se debe mantener actualizada.

Si MOM está presente en el ambiente, la dirección IP del servidor MOM apropiado también se debe especificar en la secuencia de comandos. Esta secuencia de comandos no crea filtros persistentes. Por lo tanto, el servidor no estará protegido hasta que se inicie el Agente de políticas IPSec. Para mayores informes sobre la construcción de filtros persistentes o la creación de secuencias de comando para filtros más avanzados, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento del servidor miembro", en la guía acompañante: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP. Finalmente, esta secuencia de comandos está configurada para no asignar la política IPSec creada. Se puede usar el complemento de la Administración de políticas de seguridad IPSec para examinar los filtros IPSec creados y para asignar la política IPSec con la finalidad de que entre en vigor.

Resumen

Este capítulo explicó cómo se lleva a cabo el fortalecimiento de las configuraciones del servidor para asegurar los servidores de impresión entre los tres ambientes cliente definidos en esta guía. La mayoría de las configuraciones analizadas se configuran y aplican utilizando las Políticas de grupo. El Objeto de políticas de grupo (GPO) diseñado para complementar la MSBP está vinculado con las unidades organizacionales apropiadas (OUs) que contienen los servidores de impresión para proporcionar una seguridad adicional con base en los servicios que proporcionan estos servidores.

Algunas de las configuraciones analizadas no se pueden aplicar utilizando las Políticas de grupo. En estos casos, se proporcionan los detalles para su configuración manual. También se han incluido detalles sobre la creación y aplicación de filtros IPSec que controlan el tipo de tráfico de red que se puede comunicar con servidores de impresión.

Mayores informes
Las siguientes fuentes de información fueron las más recientes disponibles sobre los temas estrechamente relacionados con los servidores de impresión en un ambiente con PCs que ejecutan Windows Server 2003 al momento en que se liberó este producto al público.

Para una descripción general sobre los servidores de impresión, consulte la "Descripción general técnica de los Servicios de impresión de Windows Server 2003", en: http://www.microsoft.com/windowsserver2003/techinfo/overview/print.mspx.

Para mayor información sobre los servidores de impresión, consulte "Lo nuevo en los Servicios de archivo e impresión", en: http://www.microsoft.com/windowsserver2003/evaluation/overview/technologies/ fileandprint.mspx.

Para mayores informes sobre los filtros IPSec, consulte "Cómo: Utilizar las Listas del filtro IP de IPSec en Windows 2000," en: http://support.microsoft.com/default.aspx?scid=313190.

8

Fortalecimiento de los servidores IIS

Descripción general

Este capítulo se enfoca en la guía y los procedimientos requeridos para fortalecer los servidores IIS en su ambiente. Para proporcionar una seguridad completa para servidores Web y aplicaciones dentro de la intranet empresarial de una organización, cada servidor Microsoft® Internet Information Services (IIS), así como cada sitio Web y aplicación que se ejecutan en estos servidores, se debe proteger de PCs cliente que se puedan conectar a éstos. Los sitios Web y aplicaciones que se ejecutan en cada uno de estos servidores IIS también se deben proteger de sitios Web y aplicaciones que se ejecuten en otros servidores IIS dentro de una intranet empresarial.

Para tomar una posición más proactiva contra los usuarios maliciosos y agresores, IIS no está instalado de manera predeterminada en los miembros de una familia Microsoft Windows® Server™ 2003. Inicialmente, IIS se instala en un modo altamente seguro y "bloqueado". Por ejemplo, proporcionará inicialmente y de manera predeterminada sólo contenido estático. Funciones como Active Server Pages (ASP), ASP.NET, Inclusión del servidor (SSI), publicación de Autoría y versión distribuida Web (WebDAV) y las Extensiones del servidor de Microsoft FrontPage® no funcionarán hasta que un administrador las active. Estas funciones y servicios se pueden activar a través del nodo de Extensiones de servicio Web en el Administrador de Internet Information Services Manager (Administrador de IIS).

El Administrador de IIS es una interfaz gráfica (GUI) diseñada para facilitar la administración de IIS. Incluye los recursos para la administración de archivos y directorio, y la configuración de los grupos de aplicaciones, así como las funciones de seguridad, rendimiento y funcionalidad.

Las siguientes secciones de este capítulo detallan una variedad de configuraciones para el fortalecimiento de la seguridad que se deben implementar para mejorar la seguridad de los servidores IIS que albergan el contenido HTML dentro de una intranet empresarial. Sin embargo, para asegurar que los servidores IIS permanezcan seguros, también se deben implementar procedimientos de supervisión, detección y respuesta de seguridad.

Configuraciones de la política de auditoría

Las configuraciones de la Política de auditoría para los servidores IIS en los tres ambientes definidos en esta guía se configuran vía la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones MSBP aseguran que toda la información de auditoría de seguridad relevante se registre en todos los servidores IIS.

Asignación de los derechos del usuario

La mayoría de las Asignaciones de los derechos del usuario para servidores ISS en los tres ambientes definidos en esta guía se configuran vía la MSBP. Para mayores informes sobre la MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". En la siguiente sección se describen las diferencias entre MSBP y las Políticas de grupo incrementales de IIS.

Negar acceso a esta PC desde la red

Tabla 8.1: Configuraciones
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	SUPPORT_388945a0
	INICIO DE SESIÓN ANÓNIMA; Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	INICIO DE SESIÓN ANÓNIMA; Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	INICIO DE SESIÓN ANÓNIMA; Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

Nota: INICIO DE SESIÓN ANÓNIMA, Administrador integrado, Support_388945a0; Invitado; y todas las cuentas de servicio que NO SON de sistema operativo no se incluyen en la plantilla de seguridad. Estas cuentas y grupos tienen identificadores (SIDs) de seguridad únicos para cada dominio en su organización. Por lo tanto, se deben agregar manualmente.

La configuración Negar el acceso a esta PC desde la red determina los usuarios que no pueden acceder a una PC sobre la red. Esta configuración negará varios protocolos de red, incluyendo los protocolos basados en el bloque de mensajes del servidor (SMB), el sistema de entrada / salida básico de red (NetBIOS), Sistema de archivos comunes de Internet (CIFS), Protocolo de transferencia de hipertexto (HTTP) y Modelo de objetos componentes Plus (COM+). Esta configuración anula la configuración Acceder a esta PC desde la red cuando la cuenta de un usuario está sujeta a ambas políticas. Configurar este derecho del usuario para otros grupos puede limitar la capacidad de los usuarios al realizar las tareas administrativas delegadas en su ambiente.

En el Capítulo 3: "Crear una línea base del servidor miembro”, esta guía recomienda incluir el grupo Invitados en la lista de usuarios y grupos asignados a este derecho para proporcionar el nivel más alto posible de seguridad. No obstante, la cuenta IUSR utilizada para el acceso anónimo a IIS es de manera predeterminada un miembro del grupo Invitados. Esta guía recomienda eliminar el grupo Invitados de la Política de grupos IIS en aumento para asegurar que el acceso anónimo a servidores IIS se pueda configurar cuando sea necesario. Por estas razones, la configuración Negar acceso a esta PC desde la red se establece para que incluya un INICIO DE SESIÓN ANÓNIMA; Administrador integrado; Support_388945a0; Invitado; cuentas de servicio que NO son del sistema operativo para servidores IIS en los tres ambientes definidos en esta guía.

Opciones de seguridad

Las configuraciones de Opciones de seguridad para los servidores IIS en los tres ambientes definidos en esta guía se establecen vía la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones MSBP aseguran que todas las Opciones de seguridad relevantes se configuren de manera uniforme entre los servidores IIS.

Configuraciones del Registro de sucesos

Las configuraciones del Registro de eventos para servidores IIS en los tres ambientes definidos en esta guía se configuran vía la MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3: "Crear una línea base del servidor miembro". Las configuraciones MSBP aseguran que las configuraciones apropiadas del Registro de eventos estén configuradas de manera uniforme entre los servidores IIS en una empresa.

Servicios del sistema

Con el fin de que IIS agregue funcionalidad de servidor Web a Microsoft Windows Server™ 2003, se deben activar los siguientes tres servicios. La Política de grupos IIS incremental asegura que estos servicios se configuren para que inicien de manera automática.

Nota: La MSBP desactiva otros servicios relacionados con IIS. FTP, SMTP y NNTP son algunos de estos servicios desactivados por la MSBP. La Política de grupo IIS incremental se debe modificar si cualquiera de estos servicios se van a activar en servidores IIS en cualquiera de los tres ambientes definidos en esta guía.

HTTP SSL
Tabla 8.2: Configuraciones
	Nombre del servicio
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	HTTPFilter
	Manual
	Automático
	Automático
	Automático

El servicio HTTP SSL permite a IIS realizar funciones de Secure Sockets Layer (SSL). SSL es un estándar abierto para establecer un canal seguro de comunicaciones y así evitar la intercepción de información crítica, como lo son los números de tarjetas de crédito. Principalmente, permite realizar transacciones financieras electrónicas seguras en la World Wide Web, aunque está diseñado para funcionar también con otros servicios de Internet.

Si se detiene el servicio HTTP SSL, IIS no realizará las funciones SSL. Desactivar este servicio provoca que falle cualquier servicio que dependa explícitamente del mismo. Utilizar las Políticas de grupo para asegurar y establecer el modo de inicio de un servicio otorga accesos sólo a los administradores del servidor; evitando así que los usuarios no autorizados o maliciosos configuren u operen el servicio. Las Políticas de grupo también evitarán que los administradores desactiven de manera inadvertida el servicio. Por estas razones, la configuración HTTP SSL se configura en Automático para servidores IIS en los tres ambientes definidos en esta guía.

Servicios de administración de IIS

Tabla 8.3: Configuraciones

	Nombre del servicio
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	IISADMIN
	No instalado
	Automático
	Automático
	Automático

El Servicio Admin IIS permite la administración de componentes IIS como el Protocolo de transferencia de archivos (FTP), Grupos de aplicaciones, Sitios Web, extensiones de servicio Web y tanto el servidor virtual del Protocolo de transferencia de noticias en red (NNTP) como el servidor virtual del Protocolo de transferencia de correo simple (SMTP).

El Servicio Admin IIS se debe estar ejecutándo en un servidor IIS para proporcionar los servicios Web, FTP, NNTP y SMTP. Si ese servicio está desactivado, no se puede configurar IIS y no tendrán éxito las solicitudes de cualquier servicio Web. Utilizar las Políticas de grupo para asegurar y establecer el modo de inicio de un servicio otorga accesos sólo a los administradores del servidor; evitando así que los usuarios no autorizados o maliciosos configuren u operen el servicio. Las Políticas de grupo también evitarán que los administradores desactiven de manera inadvertida el servicio. Por estas razones, la configuración de Servicio Admin IIS se configura como Automático para los servidores IIS en los tres ambientes definidos en esta guía.

Servicio de publicación en la World Wide Web

Tabla 8.4: Configuraciones
	Nombre del servicio
	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	W3SVC
	No instalado
	Automático
	Automático
	Automático

El Servicio de publicación de la World Wide Web proporciona la conectividad de administración Web de los sitios Web a través del complemento IIS.

El Servicio de publicación de la World Wide Web se debe estar ejecutando para que un servidor IIS proporcione la conectividad de administración Web a través del IIS Manager. Utilizar las Políticas de grupo para asegurar y establecer el modo de inicio de un servicio otorga accesos sólo a los administradores del servidor; evitando así que los usuarios no autorizados o maliciosos configuren u operen el servicio. Las Políticas de grupo también evitarán que los administradores desactiven de manera inadvertida el servicio. Por estas razones, la configuración del Servicio de publicación del World Wide Web se configura en Automático para los servidores IIS en los tres ambientes definidos en esta guía.

Configuraciones adicionales de seguridad

Después de instalar Windows Server 2003 e IIS, IIS de manera predeterminada transmite sólo el contenido Web estático. Cuando los sitios Web de las aplicaciones incluyen un contenido dinámico, o requieren uno o más componentes IIS adicionales, cada function IIS adicional se debe activar individualmente. Sin embargo, se debe tener cuidado durante el proceso para asegurar que se minimice la superficie de ataque de cada servidor IIS en su ambiente. Si los sitios Web en su organización se componen de un contenido estático y no requieren cualquier otro componente IIS, entonces la configuración IIS predeterminada es suficiente para minimizar la superficie de ataque de los servidores IIS en su ambiente.

Las configuraciones de seguridad que se aplican a través de la MSBP ofrecen un gran nivel de seguridad para los servidores IIS. No obstante, existen algunas consideraciones y procedimientos que se deben tomar en cuenta. Estos pasos no se pueden completar vía las Políticas de grupo y se deben realizar manualmente en todos los servidores IIS.

Instalar sólo los componentes IIS necesarios

IIS 6.0 incluye otros componentes y servicios además del Servicio de publicación del World Wide Web, como lo son los servicios para FTP y SMTP. Los componentes y servicios IIS se instalan y activan utilizando Windows Components Wizard Application Server, el cual se puede activar al hacer doble clic en Agregar o quitar programas en el Panel de control. Después de instalar IIS, se deben activar todos los componentes y servicios IIS necesarios que requieren los sitios Web y las aplicaciones.

· Para instalar Internet Information Services (IIS) 6.0:
1. En el Panel de control, haga doble clic en Agregar o quitar los programas.
2. Haga clic en botón Agregar/eliminar los componentes de Windows para iniciar el Asistente de los componentes de Windows.
3. En la lista Componentes, haga clic en el Servidor de aplicaciones, y después en Detalles.
4. En el cuadro de diálogo Servidor de las aplicaciones, bajo Subcomponentes del servidor de las aplicaciones, haga clic en Internet Information Services (IIS), y después en Detalles.
5. En el cuadro de dialogo Internet Information Services (IIS), en la lista de los Subcomponentes de Internet Information Services (IIS), haga uno de los siguientes:
· Para agregar los componentes adicionales, seleccione el cuadro junto al componente que desea instalar.

· Para eliminar los componentes opcionales, borre el cuadro junto al componente que desea quitar.

6. Haga clic en Aceptar hasta que regrese al Asistente de componentes de Windows.
7. Haga clic en Siguiente y después en Finalizar.
Sólo se deben activar componentes y servicios IIS esenciales que requieren los sitios Web y aplicaciones. Activar componentes y servicios innecesarios aumenta la superficie de ataque de un servidor IIS.

Las siguientes ilustraciones y tablas muestran la ubicación y las configuraciones sugeridas para los componentes IIS.

Los subcomponentes en el cuadro de diálogo Servidor de las aplicaciones aparecen de la siguiente manera:

[image: image9.jpg][Application Server

To add or remove & component, cick the check box. & shaded box means that orly pat
ofthe component ill b instalied. To see what'sincded i a componer, cick Detals.

Sul ol e
O ‘Badepicaionserver Corsote~_ 0owB 2]
] 9pASP.NET 0oMB
1 (B Enable network COM-+ sccess 0oMB
] £33 Enable netwark DTC access 00MB

g riemetInformation
52 Message Dueving B5ME

Desciption: 115 Inclues Wb, FI, SMTP, and NNTP suppor along nith support
for FroniPage Serve: Extensions and Actve Server Pages (ASP)

Total sk space required 0118 Detais.
Space avaisble on dik: 1E11.5MB

[Cancel

Figura 8.1

Subcomponentes del Servidor de las aplicaciones

La siguiente tabla describe brevemente los subcomponentes del Servidor de las aplicaciones, y ofrece recomendaciones para saber cuándo activarlos.

Tabla 8.5: Subcomponentes del Servidor de las aplicaciones

	Nombre de componente en la interfaz
	Configu-ración
	Lógica de la configuración

	Consola del Servidor de las aplicaciones
	Desactivado
	Proporciona un complemento de Microsoft Management Console (MMC) que permite que se administren todos los componentes del Servidor de las aplicaciones Web. Este componente no se requiere en un servidor IIS dedicado, ya que se puede utilizar el Administrador del servidor IIS.

	ASP.NET
	Desactivado
	Proporciona soporte para las aplicaciones ASP.NET. Active este componente cuando un servidor IIS ejecuta aplicaciones ASP.NET.

	Activar el acceso COM+ de red
	Activado
	Permite que un servidor IIS albergue los componentes COM+ para las aplicaciones distribuidas. Se require para FTP, extensión de servidor BITS, Servicio de World Wide Web y el Administrador IIS, entre otros.

	Activar acceso DTC de red
	Desactivado
	Permite que un servidor IIS albergue las aplicaciones que participan en las transacciones de red a través del coordinador de las transacciones distribuidas (DTC). Desactive este componente a menos que lo requieran las aplicaciones que se ejecutan en el servidor IIS.

	Internet Information Services (IIS)
	Activado
	Ofrece servicios Web y FTP básicos. Este componente se requiere para los servidores IIS dedicados.

	Colas de espera de mensajes
	Desactivado
	Nota: Si no está activado este componente, entonces se desactivan todos los subcomponentes.

Los subcomponentes en el cuadro de diálogo Internet Information Services (IIS) aparecen de la siguiente manera:

[image: image10.jpg]To add or remove & component, cick the check box. & shaded box means that orly part
ofthe component ill b instalied. To see what'sincded i a componer, cick Detals.

91 < Conmon Fies
(Fie Transter Protocol (FTP| Service:
) @ FrotPge 2002 Server Extrsions
1% et oo Svices Maager
] GinemetPining

INNTP Service

Descipton: Suppors the transfe of slectoric mail

Total sk space required 00ME
Space avaisble on dik: 1E11.5MB

[

10M8
01ME
51ME
13M8 —
00Me

3ame |

Detais.

Cancel

Figura 8.2

Subcomponentes de IIS

La siguiente tabla describe brevemente los subcomponentes IIS, y proporciona las recomendaciones para activarlos.

Tabla 8.6: Subcomponentes de ISS

	Nombre de componente en la interfaz
	Configu-ración
	Lógica de la configuración

	Extensión del servidor Servicio de transferencia inteligente en segundo plano (BITS)
	Activado
	BITS es un mecanismo de transferencia de archivos en segundo plano que utiliza Windows Update y Automatic Update. Este componente se requiere cuando Windows se actualiza o se utilizan actualizaciones Automáticas para aplicar automáticamente los paquetes de servicio y actualizaciones críticas a un servidor IIS.

	Archivos comunes
	Activado
	IIS requiere que estos archivos siempre estén activados en los servidores IIS.

	Servicio del Protocolo de transferencia de archivos (FTP)
	Desactivado
	Permite a los servidores IIS suministar los servicios FTP. Este servicio no se requiere para los servidores IIS dedicados.

	Extensiones de FrontPage 2002 Server
	Desactivado
	Ofrece soporte FrontPage para administrar y publicar los sitios Web. Desactive los servidores IIS dedicados cuando ningún sitio Web utilice las extensiones FrontPage.

	Administrador de Internet Information Services
	Activado
	Interfaz de administración para IIS.

	Impresión en Internet
	Desactivado
	Proporciona una administración de impresión basada en el Web y permite que las impresoras se compartan sobre HTTP. Esto no se requiere en los servidores IIS dedicados.

	Nombre de componente en la interfaz
	Configuración
	Lógica de la configuración

	Servicio NNTP
	Desactivado
	Distribuye, consulta, recupera y publica artículos de noticias Usenet en Internet. No se requiere este componente en los servidores IIS dedicados.

	Servicio SMTP
	Desactivado
	Soporta la transferencia de correo electrónico. No se requiere este componente en servidores IIS dedicados.

	Servicio del World Wide Web
	Activado
	Ofrece servicios Web, contenido estático y dinámico a clientes. Se requiere este componente en los servidores IIS dedicados.

Los subcomponentes en el cuadro de diálogo Cola de mensajes aparecen de la siguiente manera:

[image: image11.jpg][Message Queuing

To add or remove & component, cick the check box. & shaded box means that orly pat
ofthe component ill b instalied. To see what'sincded i a componer, cick Detals.

Subeompanerts of Message Qusuing:

W eciie D
7 @ Common o
112 Dowrlevel Client Support ooMB
] % MSM HTTP Support QoMB
71 = Routing Support n0ME
01 58} Triggers i

Descipton: Fiovides integraion with Active Ditectay wheneve the camputer
Eelongs o domain

Total sk space required 00ME Dt
Space avaisble on dik: 1E11.5MB

[Cancel

Figura 8.3

Subcomponentes de la Cola de mensajes

La siguiente tabla describe brevemente los subcomponentes de la Cola de mensajes, y proporciona recomendaciones para activarlos.

Tabla 8.7: Subcomponentes de la Cola de mensajes

	Nombre de componente en la interfaz
	Opción de instalación
	Lógica de la configuración

	Integración con Active Directory
	Desactivado
	Proporciona una integración con Microsoft Active Directory® cuando un servidor IIS pertenece a un dominio. Este componente se requiere cuando los sitios Web y las aplicaciones que se ejecutan en los servidores IIS utilizan MSMQ.

	Común
	Desactivado
	Requerido por MSMQ. Se requiere este componente cuando los sitios y aplicaciones Web que se ejecuten en los servidores IIS utilizan MSMQ.

	Soporte de cliente de nivel inferior
	Desactivado
	Proporciona acceso a Active Directory y reconocimiento de sitios para clientes con un flujo descendente. Se requiere este componente cuando los sitios y aplicaciones Web de un servidor IIS utilicen MSMQ.

	Soporte HTTP de MSMQ
	Desactivado
	Suministra el envío y la recepción de mensajes sobre el transporte HTTP. Se requiere este componente cuando los sitios y aplicaciones Web de un servidor IIS utilizan MSMQ.

	Soporte de enrutamiento
	Desactivado
	Proporciona mensajes de almacenar y reenviar, así como servicios de enrutamiento eficientes para MSMQ. Se requiere este componente cuando los sitios y aplicaciones Web que se ejecuten en los servidores IIS utilizan MSMQ.

Los subcomponentes en el cuadro de diálogo Servidor de los servicios de transferencia inteligente en segundo plano (BITS) aparecen de la siguiente manera:

[image: image12.jpg][Background Intelligent Transfer Service (BITS) Server Extensions.

To add or remove & component, cick the check box. & shaded box means that orly pat
ofthe component ill b instalied. To see what'sincded i a componer, cick Detals.

R e e I R s
/G BTS mnagenentconol cnapin G|
e

civer extension

Descipton: Instal the BITS 1S2P1 5o that BITS can tiarsfer data. The BITS
management consok snapin i instaled automaticaly.

Total sk space required 00ME Dt
Space avaisble on dik: 1E11.5MB

[Cancel

Figura 8.4

Subcomponentes de las Extensiones de servidor del Servicio de transferencia inteligente en segundo plano (BITS)

La siguiente tabla describe brevemente los subcomponentes de las extensiones del Servidor de transferencia inteligente en segundo plano (BITS), y ofrece recomendaciones para activarlos.

Tabla 8.8: Subcomponentes de las Extensiones de servidor del Servicio de transferencia inteligente de fondo (BITS)

	Nombre de componente en la interfaz
	Opción de instalación
	Lógica de la configuración

	Complemento de la consola de administración BITS
	Activado
	Instala un complemento MMC para administrar BITS. Active este componente cuando la extensión de servidor BITS para una Interfaz de programación de las aplicaciones del servidor de Internet (ISAPI) esté activada.

	ISAPI de extensión de BITS
	Activado
	Instala la ISAPI del BITS de manera que un servidor IIS pueda transferir datos utilizando BITS. Este componente se requiere cuando se utiliza Windows Update o Automatic Update para aplicar automáticamente los paquetes de servicio o las actualizaciones críticas a los servidores IIS. Desactívelo si no se está utilizando Windows Update o Automatic Update.

Los subcomponentes en el cuadro de diálogo Servicio del World Wide Web aparecen de la siguiente manera:
[image: image13.jpg]To addor emate companent, ik the check b & shaded box meas tha arly pat
of the companentwilbe nstalled Toses what's nchided n companer, clck Delals
Sul s of Workd Wi Web Senvice:
01 [8]Actve Server Pages

] [3] Intermet Data Connector

1 (@ Remote Adniistaon (HTHL)

1 @ RemoteDeskip eb Corneciion
71 33 Servr SideIncues

1 (8)webDav Publshing

Deseiption: 4 core companert cf 13 that uses HTTP to exchange information with
Wb clerts an a TCP/P network.

Total sk space required 00ME Dt
Space avaisble on dik: 1E11.5MB

[Cancel

Figura 8.5

Subcomponentes del Servicio del World Wide Web

La siguiente tabla describe brevemente los subcomponentes del Servicio del World Wide Web y proporciona recomendaciones para activarlos.

Tabla 8.9: Subcomponentes del Servicio del World Wide Web

	Nombre de componente en la interfaz
	Opción de instalación
	Lógica de la configuración

	Active Server Pages
	Desactivado
	Otorga el soporte para ASP. Desactive este componente cuando ningún sitio Web o aplicaciones en servidores IIS utilizan ASP, o desactívelo utilizando las extensiones del servicio Web. Para mayores informes, consulte la sección: “Permitir sólo las extensiones esenciales del servicio Web" en este capítulo.

	Conector de datos de Internet
	Desactivado
	Provee el soporte para un contenido dinámico proporcionado a través de los archivos con extensiones .idc. Desactive este componente cuando en algún sitio Web o aplicación que se ejecute en los servidores IIS incluya los archivos con extensiones .idc o desactívelo utilizando las extensiones del servicio Web. Para mayores informes, consulte la sección: “Permitir sólo las extensiones esenciales del servicio Web" en este capítulo.

(continuación)
	Administración remota (HTML)
	Desactivado
	Ofrece una interfaz HTML para administrar IIS. Utilice el Administrador de IIS en lugar de proporcionar una administración más fácil y reducir la superficie de ataque de un servidor IIS. No se requiere esta función en los servidores IIS dedicados.

	Conexión Web de escritorio remota
	Desactivado
	Incluye el control Microsoft ActiveX® y páginas de muestra para albergar conexiones del cliente Terminal Services. Utilice el Administrador de IIS en lugar de proporcionar una administración más fácil y reducir la superficie de ataque de un servidor IIS. No se requiere un servidor IIS dedicado.

	Inclusión del servidor
	Desactivado
	Proporciona el soporte para los archivos .shtm, .shtml y .stm. Desactive este componente cuando ningún sitio Web o aplicación que se ejecuta en un servidor IIS incluya archivos con estas extensiones.

	WebDAV
	Desactivado
	WebDAV amplía el protocolo HTTP/1.1 para permitir a los clientes publicar, bloquear y administrar recursos en el Web. Desactive este componente en los servidores IIS dedicados o deshabilítelo utilizado las extensiones del servicio Web. Para mayores informes, consulte la sección: “Permitir sólo las extensiones esenciales del servicio Web" en este capítulo.

	Servicio del World Wide Web
	Activado
	Proporciona los servicios Web, así como el contenido estático y dinámico a los clientes. Se requiere este componente en los servidores IIS dedicados.

Activar sólo las extensiones esenciales del servicio Web

Muchos sitios Web y aplicaciones que se ejecutan en los servidores IIS cuentan con una funcionalidad ampliada que va más allá de las páginas estáticas, incluyendo la habilidad de generar un contenido dinámico. Cualquier contenido dinámico que se proporciona o amplía a través de estas funciones proporcionadas por un servidor IIS se logra utilizando las extensiones del servicio Web.

Las funciones de seguridad mejoradas en IIS 6.0 permiten que se activen o desactiven las extensiones del servicio Web individuales. Después de una instalación, los servidores IIS sólo transmitirán el contenido estático. Se pueden activar las capacidades del contenido dinámico a través del nodo de Extensiones de servicio Web en el Administrador de IIS. Estas extensiones incluyen ASP.NET, SSI, WebDAV y FrontPage Server Extensions.

Activar todas las extensiones del servicio Web asegura la compatibilidad más alta con las aplicaciones existentes; sin embargo, esto también crea un riesgo de seguridad debido a que cuando están activadas todas las extensiones, la superficie de ataque de IIS aumenta al permitir la funcionalidad que puede ser innecesaria para los servidores IIS en su ambiente.

Para poder reducir la superficie de ataque de servidores IIS lo más posible, sólo se deben activar las extensiones del servicio Web necesarias en los servidores IIS en los tres ambientes definidos en esta guía.

Activar sólo las Extensiones del servicio Web que requieren los sitios Web y las aplicaciones que se ejecutan en los servidores IIS en su ambiente mejora la seguridad al minimizar la funcionalidad del servidor y, por lo tanto, reduciendo la superficie de ataque de cada servidor IIS.

La siguiente tabla enumera las Extensiones del servicio Web predefinidas y proporciona los detalles sobre cuando activar cada extensión.

Tabla 8.10: Activar las Extensiones del servicio Web

	Extensión del servicio Web
	Activar la extensión cuando

	Active Server Pages
	Uno o más sitios Web y aplicaciones que se ejecutan en los servidores IIS tienen el contenido ASP.

	ASP.NET v1.1.4322
	Uno o más sitios Web y aplicaciones que se ejecutan en los servidores IIS tienen el contenido ASP.NET.

	FrontPage Server Extensions 2002
	Uno o más sitios Web que se ejecutan en servidores IIS utilizan FrontPage Extensions.

	Internet Data Connector (IDC)
	Uno o más sitios Web y aplicaciones que se ejecutan en los servidores IIS utilizan IDC para mostrar la información de la base de datos (Este contenido incluye archivos .idc e .idx).

	Inclusión del servidor (SSI)
	Uno o más sitios Web que se ejecutan en los servidores IIS utilizan las directrices SSI para instruir a los servidores IIS que inserten contenidos reutilizables (por ejemplo, una barra de navegación, un encabezado o pie de página) en diferentes páginas Web.

	Autoría y versiones distribuidas del Web (WebDAV)
	Se requiere soporte WebDAV en los servidores IIS para que los clientes publiquen y administren transparentemente los recursos del Web.

Colocar contenido en un Volumen de disco dedicado

IIS almacena archivos para su sitio Web predeterminado en <systemroot>\inetpub\wwwroot, donde <systemroot> es la unidad en la que se instala el sistema operativo Windows Server 2003.

Coloque todos los archivos y carpetas que conforman los sitios Web y aplicaciones en los volúmenes de discos dedicados en los servidores IIS en los tres ambientes definidos en esta guía. Colocar estos archivos y carpetas en un volumen de disco dedicado – que no contiene el sistema operativo – en un servidor IIS ayuda a evitar ataques cruzados de directorio. Los ataques cruzados del directorio involucran a un agresor que envía solicitudes para un archivo ubicado fuera de la estructura de directorio o un servidor IIS.

Por ejemplo, cmd.exe existe en la carpeta <systemroot>\System32. Un agresor podría realizar una solicitud a la siguiente ubicación:

..\..\Windows\system\cmd.exe en un intento por invocar el indicador de comandos

Si el contenido del sitio Web está en un volumen de disco por separado, no funcionaría un ataque cruzado de directorio de este tipo por dos razones. Primero, se han restablecido los permisos en cmd.exe como parte de la construcción base de Windows Server 2003, restringiendo su acceso a un grupo mucho más limitado de usuarios. En Segundo lugar, después de realizar este cambio, cmd.exe no existe en el mismo volumen de disco que la raíz Web y actualmente no existen métodos conocidos para acceder a comandos en una unidad diferente utilizando un ataque de este tipo.

Además de la inquietudes de seguridad, colocar los archivos del sitio Web y las aplicaciones en las carpetas en un volumen de disco dedicado facilita las tareas, como el respaldo y la restauración. Además, colocar este tipo de contenido en una unidad física separada y dedicada puede ayudar a reducir la contención del disco en el volumen del sistema y mejorar el rendimiento general de acceso a disco.

Establecer los permisos NTFS

Windows Server 2003 examina los permisos del sistema de archivos NTFS para determinar los tipos de acceso que tiene un usuario o un proceso en un archivo o carpeta en específico.

Los permisos NTFS se deben asignar para otorgar o negar acceso a usuarios específicos para los sitios Web en los servidores IIS en los tres ambientes definidos en la guía.

Los permisos NTFS se deben utilizar junto con los permisos Web, no en lugar de permisos Web. Los permisos NTFS afectan sólo a las cuentas que han otorgado o negado acceso al contenido del sitio Web y de la aplicación. Los permisos del sitio Web afectan a todos los usuarios que acceden al sitio Web o la aplicación. Si los permisos entran en conflicto con permisos NTFS para un directorio o archivo, se aplican configuraciones más restrictivas.

El acceso a cuentas anónimas se deben negar explícitamente en los sitios Web y las aplicaciones en las que no se desea un acceso anónimo. El acceso anónimo se produce cuando un usuario que no tiene credenciales autenticadas accede a los recursos del sistema. Las cuentas anónimas incluyen la cuenta Invitado integrada, el grupo Invitados y la cuenta Anónimas IIS. Además, elimine cualquier permiso de acceso a escritura para cualquier usuario, excepto para aquellos que son administradores de IIS.

La siguiente tabla proporciona algunas recomendaciones sobre los permisos NTFS que se deben aplicar a los diferentes tipos de archivos en un servidor IIS. Los diferentes tipos de archivos se pueden agrupar en carpetas separadas para simplificar el proceso de aplicar los permisos NTFS.

Tabla 8.11: Permisos NTFS
	Tipo de archivo
	Permisos NTFS recomendados

	Archivos CGI (.exe, .dll, .cmd, .pl)
	Todos (ejecutar) Administradores (control total) Sistema (control total)

	Archivos de secuencia de comandos (.asp)
	Todos (ejecutar) Administradores (control total) Sistema (control total)

	Incluye archivos (.inc, .shtm, .shtml)
	Todos (ejecutar) Administradores (control total) Sistema (control total)

	Contenido estático (.txt, .gif, .jpg, .htm, .html)
	Todos (sólo lectura) Administradores (control total) Sistema (control total)

Establecer permisos del Sitio Web IIS

IIS examina los permisos del sitio Web para determinar los tipos de acciones que se pueden producir dentro de un sitio Web, como permitir el acceso a la fuente de secuencias de comandos o la exploración del directorio. Se deben asignar los permisos al sitio Web para asegurar aún más los sitios Web en los servidores IIS en los tres ambientes definidos en esta guía.

Se pueden utilizar los permisos del sitio Web junto con los permisos NTFS. Se pueden configurar para sitios, directorios y archivos específicos. A diferencia de los permisos NTFS, los permisos del sitio Web afectan a cualquier persona que intente acceder a un sitio Web que se ejecuta en un servidor IIS. Se pueden aplicar los permisos del sitio Web con el complemento del Administrador de IIS.

La siguiente tabla enumera los permisos del sitio Web soportados por IIS 6.0, y proporciona una descripción breve que explica cómo asignar un permiso dado a un sitio Web.

Tabla 8.12: Permisos del Sitio Web IIS 6.0

	Permiso del sitio Web:
	Permiso otorgado:

	Lectura
	Los usuarios pueden ver el contenido y las propiedades de los directorios o archivos. Este servicio se selecciona de manera predeterminada.

	Escritura
	Los usuarios pueden cambiar el contenido y las propiedades de los directorios o archivos.

	Acceso a la fuente de secuencias de comandos
	Los usuarios pueden acceder a los archivos fuente. Si está activado Lectura, entonces se pude leer la fuente; si Escritura está activado, entonces se puede cambiar el código fuente de secuencia de comandos. Acceso a la fuente de secuencia de comandos incluye el código fuente para las secuencias de comandos. Si no está activado Lectura o Escritura, esta opción no está disponible. Importante: Cuando está activado Acceso a la fuente de la secuencia de comandos, es posible que los usuarios puedan ver información delicada, por ejemplo el nombre de usuario y su contraseña. Es posible que también puedan cambiar el código fuente que se ejecuta en un servidor IIS y afectar seriamente la seguridad y el rendimiento del servidor.

	Exploración del directorio
	Los usuarios pueden ver listas de archivos y recopilaciones.

	Visitas al registro
	Se crea una entrada en el registro para cada visita al sitio Web.

	Indexar este recurso
	Permite que el Servicio de indexación ordene los recursos. Esto hace posible que se realicen búsquedas en los recursos.

	Ejecutar
	Las siguientes opciones determinan el nivel de ejecución de secuencia de comandos para los usuarios:
· Ninguno—No permite que los ejecutables de las secuencias de comandos se ejecuten en el servidor.
· Sólo secuencias de comandos—Permite que solamente las secuencias de comandos se ejecuten en el servidor.
· Secuencias de comandos y ejecutables—Permite que se ejecuten las secuencias de comando y los ejecutables en el servidor.

Configurar el inicio de sesión en IIS

Esta guía recomienda activar el inicio de sesión en IIS en los servidores IIS en los tres ambientes definidos en esta guía.

Se pueden crear registros separados para cada sitio Web o aplicación. IIS registra información más allá del alcance de las funciones de registro de sucesos o la supervisión de rendimiento proporcionados por Microsoft Windows. Los registros de IIS pueden incluir información como quién ha visitado un sitio, qué vio el invitado y la información que se vio en la última ocasión. Se pueden utilizar los registros de IIS para evaluar la popularidad del contenido, identificar cuellos de botella de información o como recursos para ayudar en la investigación de ataques.

El complemento del Administrador de IIS se puede utilizar para configurar el formato de archivos de registro, el programa de registros y la información exacta que se va a registrar. Para limitar el tamaño de los registros, se debe realizar una planeación cuidadosa respecto a la selección de los campos que se registrarán.

Cuando se activa el registro de IIS, éste utiliza el Formato de archivos de registro ampliado W3C para crear los registros de actividad diarios, los cuales se almacenan en el directorio que se especifica para el sitio Web en el Administrador de IIS. Para mejorar el rendimiento del servidor, se deben almacenar los registros en un volumen de disco seleccionado o seleccionado / reflejado que no sea de sistema.

Además, se pueden escribir registros en una partición remota sobre una red que utiliza la ruta completa de la Convención de nombre universal (UNC). El registro remoto permite a los administradores establecer un almacenamiento, respaldo y archivos de registros centralizado. Sin embargo, escribir el archivo de registro sobre la red podría afectar negativamente el servidor.

Se puede configurar el registro de IIS para que utilice otros formatos de archivo de registro ASCII o de Conectividad de base de datos abierta (ODBC). El registro ODBC permite a IIS almacenar la información de actividad en una base de datos SQL. Sin embargo, observe que cuando está activado el registro ODBC, IIS desactiva la memoria caché del modo kernel. Por esta razón, implementar el registro ODBC puede degradar el rendimiento general del servidor.

Los servidores IIS que albergan cientos de sitios pueden mejorar el rendimiento de registro al permitir un registro binario centralizado. El registro binario centralizado permite que todos los sitios Web en un servidor IIS escriban información de actividad en un solo archivo de registro. Esto aumenta ampliamente la capacidad de manejo y escalabilidad del proceso de registro IIS al reducir el número de registros que se necesitan almacenar y analizar de manera individual. Para mayores informes sobre el registro binario centralizado, consulte el tema de Microsoft TechNet, "Registro binario centralizado ", ubicado en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/server/log_b inary.asp.

Cuando se almacenan los registros IIS en los servidores IIS de manera predeterminada, solamente los administradores del servidor cuentan con permiso para acceder a éstos. Si un directorio de archivo de registro o propietario de archivos no está en el grupo de Administradores locales, el controlador en modo de kernel HTTP.sys en IIS 6.0 – publica un error en el Registro de sucesos NT. Este error indica que el propietario de directorio o archivo no está en el grupo de Administradores locales , y que se ha suspendido el registro para este sitio hasta que se agregue el propietario al grupo de Administradores locales, o se elimine el directorio o archivo de registro existentes.

Agregar manualmente los grupos únicos de seguridad a las asignaciones de los derechos del usuario

La mayoría de las Asignaciones de los derechos del usuario que se aplican a través de MSBP tienen los grupos de seguridad apropiados especificados en las plantillas de seguridad que acompañan a esta guía. Sin embargo, existen algunas cuentas y grupos de seguridad que no se pueden incluir en las plantillas debido a que sus identificadores de seguridad (SIDs) son específicos para los dominios Windows 2003 individuales. A continuación se especifican las situaciones de los derechos del usuario que se deben configurar semanalmente.

Advertencia: La siguiente tabla contiene los valores para la cuenta integrada del Administrador. Tenga cuidado de no confundir la cuenta del Administrador con el grupo de seguridad integrado de Administradores. Si se agrega el grupo de seguridad Administradores a cualquiera de los derechos de usuario de negar el acceso que aparecen a continuación, se necesitará registrar localmente para corregir el error.

Además, la cuenta integrada del Administrador puede haber cambiado de nombre con base en algunas de las recomendaciones descritas en el Capítulo 3: "Crear una línea de base de servidor miembro". Al agregar la cuenta del Administrador, asegúrese que se especifique la cuenta que cambió de nombre.

Tabla 8.13: Agregar manualmente las Asignaciones de los derechos del usuario

	Servidor miembro predeterminado
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Negar acceso a esta PC desde la red
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

Advertencia: Todas las cuentas de servicio sin sistema operativo incluyen cuentas de servicio utilizadas para aplicaciones específicas en una empresa. Esto NO incluye el SISTEMA LOCAL, el SERVICIO LOCAL o las cuentas de SERVICIO DE RED que son cuentas integradas que utiliza el sistema operativo.

Asegurar las cuentas más conocidas
Windows Server 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero que pueden cambiar su nombre. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

La cuenta Invitado está desactivada de manera predeterminada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre a la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de códigos maliciosos utilizan la cuenta del administrador integrada en un intento inicial de poner en peligro a un servidor. El valor de este cambio de configuración ha disminuido en los últimos años desde la liberación de las herramientas de ataque que intentan violar el servidor al especificar al identificador de seguridad (SID) de la cuenta del Administrador integrado para determinar su nombre real. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

· Para asegurar las cuentas más conocidas en los servidores IIS:

1. Cambie el nombre de las cuentas del Administrador y el Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.
2. Use nombres y contraseñas distintas en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre el acceso a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3. Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4. Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del administrador a través de las Políticas de grupo. No está configurado en ninguna de las plantillas de seguridad proporcionadas con esta guía debido a que debe elegir un nombre único para su ambiente. La configuración Cuentas: Cambiar el nombre de la cuenta del administrador se puede establecer para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos en esta guía. Esta es parte de las configuraciones Opciones de seguridad en las Políticas de grupo.

Asegurar las Cuentas de servicio

Nunca configurar un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio, a menos que sea absolutamente necesario. Si se pone en peligro a un servidor físicamente, se pueden obtener fácilmente las contraseñas de la cuenta de dominio al descargar los secretos de la Autoridad de seguridad local (LSA).

Bloquear los puertos con los Filtros IPSec

Los filtros de Seguridad del protocolo de Internet (IPSec) puede proporcionar un medio efectivo para mejorar el nivel de seguridad requerido para los servidores. Esta guía recomienda este lineamiento opcional para el ambiente de Alta seguridad definido en este documento para reducir aún más la superficie de ataque del servidor.

Para mayores informes sobre el uso de los filtros IPSec, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento del servidor miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.
La siguiente tabla enumera todos los filtros IPSec que se pueden crear en los servidores IIS en el ambiente de Alta seguridad definido en esta guía.

Tabla 8.14: Mapa de tráfico de red IPSec del servidor IIS

	Servicio
	Protocolo
	Puerto de origen
	Puerto de destino
	 Dirección de origen
	 Dirección de destino
	Acción
	Espejo

	Cliente en un punto
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Servidor MOM
	PERMITIR
	SÍ

	Terminal Services
	TCP
	CUALQUIERA
	3389
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controladores de dominio
	PERMITIR
	SÍ

	Miembro de dominio
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	Controlador de dominio 2
	PERMITIR
	SÍ

	HTTP Server
	TCP
	CUALQUIERA
	80
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	HTTPS Server
	TCP
	CUALQUIERA
	443
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Todo el tráfico de entrada
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	BLOQUEAR
	SÍ

Todas las reglas enumeradas en la tabla anterior se deben copiar en espejo cuando se implementen. Esto asegura que cualquier tráfico de la red que llegue del servidor también permitirá devolverlo al servidor original.

La tabla anterior representa los puertos base que se deben abrir para que el servidor realice sus funciones específicas de error. Estos puertos son suficientes si el servidor tiene una dirección IP estática. Es posible que se necesite abrir los puertos adicionales para ofrecer una funcionalidad adicional. Abrir puertos adicionales hará que los servidores IIS en su ambiente sea más fácil de administrar; sin embargo, esto puede reducir ampliamente la seguridad de estos servidores.

Debido a la gran cantidad de interacción entre un miembro de dominio y el controlador de dominio, en particular el tráfico RPC y de autenticación, se permiten todas las comunicaciones entre un servidor IIS y todos los controladores de dominio. Se puede limitar aún más el tráfico, pero la mayoría de los ambientes necesitarán la creación de docenas de filtros adicionales para que éstos protejan efectivamente al servidor. Esto dificultaría en gran medida implementar y administrar las políticas IPSec. Se deben crear reglas similares para cada uno de los controladores de dominio con los que interactuará un servidor IIS. Para aumentar la confiabilidad y disponibilidad de servidores IIS, esto a menudo incluirá agregar reglas para todos los controladores de dominio en el ambiente.

Como lo vimos anteriormente, si se implementa Microsoft Operations Manager (MOM) en el ambiente, se debe permitir que todo el tráfico de la red viaje entre el servidor en donde se implementan los filtros IPSec y el servidor MOM. Esto es necesario debido a la gran cantidad de interacción entre el servidor MOM y el cliente OnePoint – la aplicación cliente que reporta a la consola MOM. Otros paquetes de administración pueden tener requisitos similares. La acción de filtro para el cliente OnePoint se puede configurar para negociar IPSec con el servidor MOM si se desea un nivel aún mayor de seguridad.

Esta política IPSec bloqueará efectivamente el tráfico a través de los puertos aleatorios con niveles altos, desactivando así el tráfico de llamadas de procedimiento remoto (RPC). Esto puede hacer difícil la administración del servidor. Debido a que se han cerrado efectivamente muchos puertos, se ha activado Terminal Services. Esto permitirá a los administradores realizar una administración remota.

El mapa anterior de tráfico de red supone que el ambiente contiene servidores DNS con Active Directory activado. Si se utilizan servidores DNS independientes, se pueden necesitar reglas adicionales.

La implementación de las políticas IPSec no debe tener un impacto importante en el rendimiento del servidor. Sin embargo, se deben hacer pruebas antes de implementar esos filtros para verificar que se mantenga la funcionalidad y el rendimiento necesarios del servidor. También se pueden necesitar reglas adicionales para soportar las otras aplicaciones.

Se incluye un archivo .cmd con esta guía que simplifica la creación de los filtros IPSec obligatorios para un servidor IIS. El archivo PacketFilters-IIS.cmd utiliza el comando NETSH para crear los filtros apropiados. Se debe modificar este archivo .cmd para que incluya las direcciones IP de los controladores de dominio en el ambiente. La secuencia de comandos contiene separadores para poder agregar dos controladores de dominio. Si se desea, se pueden agregar controladores adicionales de dominio. Se debe mantener actualizada esta lista de direcciones IP para los controladores de dominio.

Si MOM está presente en el ambiente, la dirección IP del servidor MOM apropiado también se debe especificar en la secuencia de comandos. Esta secuencia de comandos no crea filtros persistentes. Por lo tanto, el servidor no estará protegido hasta que se inicie el Agente de políticas IPSec. Para mayores informes sobre la construcción de filtros persistentes o la creación de secuencias de comando para filtros más avanzados, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento del servidor miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP. Finalmente, esta secuencia de comandos está configurada para no asignar la política IPSec creada. Se puede usar el complemento de la Administración de políticas de seguridad IPSec para examinar los filtros IPSec creados y para asignar la política IPSec que será aplicada.

Resumen

Este capítulo explicó las configuraciones de fortalecimiento de servidor para asegurar los servidores IIS en los tres ambientes definidos en esta guía. La mayoría de las configuraciones analizadas se configuran y aplican mediante las Políticas de grupo. Un objeto de Políticas de grupo (GPO) diseñado para complementar la MSBP se puede vincular a las unidades organizacionales apropiadas (OUs) que contienen los servidores IIS, con el fin de proporcionar una seguridad adicional con base en los servicios que proporcionan estos servidores.

Algunas de las configuraciones analizadas no se pueden aplicar utilizando las Políticas de grupo. En estos casos, se proporcionan los detalles para su configuración manual. También se proporcionaron detalles para crear y aplicar filtros IPSec que controla el tipo de tráfico de red que se puede comunicar con servidores IIS.

Mayores informes

Las siguientes fuentes de información fueron las últimas disponibles sobre los temas estrechamente relacionados con los servidores IIS en un ambiente con PCs que ejecutan Windows Server 2003 al momento en que se liberó este producto al público.

Para mayores informes sobre activar el registro en IIS 5.0, consulte "COMO: Activar el registro en IIS 5.0", en: http://support.microsoft.com/default.aspx?scid=313437.

Para mayores informes sobre este tema, consulte "Activar el registro", en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/server/ log_enablelogging.asp.

Para información sobre el registro de la "Actividad de sitio”, en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/server/ log_aboutlogging.asp.

Para información sobre un registro ampliado, consulte "Personalizar el registro ampliado W3C", en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/server/ log_customw3c.asp.

Para información sobre un registro binario centralizado, consulte "Registro binario centralizado", en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/server/ log_binary.asp.

Para información sobre un registro remoto, consulte "Registro remoto", en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/server/ log_remote.asp.

Para información sobre generar, ver o entender los registros de seguridad (auditorías), visite el sitio Microsoft TechNet sobre seguridad en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/server/ sec_security.asp.

Para mayores informes sobre IIS 6.0, visite TechNet en: http://www.microsoft.com/technet/prodtechnol/windowsnetserver/proddocs/server/ iiswelcome.asp.

Para mayores informes sobre los filtros IPSec, consulte "Cómo: Utilice las Listas del filtro IP de IPSec en Windows 2000," en: http://support.microsoft.com/default.aspx?scid=313190.

9
Fortalecimiento de los servidores IAS

Descripción general

Este capítulo proporciona recomendaciones y recursos de fortalecimiento para asegurar los servidores del Servicio de autenticación de Internet (IAS) que ejecutan Microsoft® Windows Server™ 2003. IAS es un servidor de Servicio de usuario de marcación de autenticación remota (RADIUS) que activa la administración centralizada de autenticación de usuarios, autorización y contabilidad. Se puede utilizar IAS para autenticar usuarios en bases de datos en controladores de dominio de Windows Server 2003, Windows NT 4.0 ó Windows 2000. Además, IAS soporta una variedad de servidores de acceso a red (NAS), incluyendo Acceso de enrutamiento y remoto (RRAS).

El mecanismo para ocultar de RADIUS utiliza el secreto compartido RADIUS, el Autenticador de solicitudes y el algoritmo de operaciones hash MD5 para encriptar la Contraseña del usuario y otros atributos, como la Contraseña de túnel y las claves MS–CHAP–MPPE. RFC 2865 observa la necesidad potencial de evaluar el ambiente de amenaza y determinar si se debe utilizar seguridad adicional.

Puede proporcionar protección adicional para atributos ocultos utilizando la Seguridad del protocolo de Internet (IPSec) con Carga de seguridad encapsuladora (ESP) y un algoritmo de encriptación, como Triple DES (3DES) para ofrecer confidencialidad de los datos para todo el mensaje RADIUS.

Windows Server 2003 se envía con valores predeterminados de configuraciones que se establecen en un estado seguro. Para mejorar la capacidad de uso de este capítulo, sólo se incluyen aquí las configuraciones modificadas desde la Política de línea de base de servidores miembro (MSBP). Para mayor información sobre configuraciones en MSBP, consulte el Capítulo 3, “Crear una línea de base de servidores miembro”. Para obtener información sobre todas las configuraciones predeterminadas, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.
Nota: Se probaron únicamente las configuraciones obligatorias del rol del servidor IAS para el ambiente de Cliente empresarial. Por esta razón, no se incluye en esta guía la información de filtros IPSec y sobre ataques DoS especificada para la mayoría de los demás roles de servidor.

Política de auditoría

Las configuraciones de la Política de auditoría para los servidores IAS en los tres ambientes definidos en esta guía se establecen a través MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones MSBP aseguran que se registre toda la información relevante sobre la auditoría de seguridad en todos los Servidores IAS.

Asignación de derechos de usuario

La asignación de derechos de usuario para los servidores IAS en los tres ambientes definidos en esta guía también se configuran a través de MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones MSBP aseguran que el acceso apropiado a los servidores IAS esté configurado uniformemente en toda la empresa.

Opciones de seguridad

Las configuraciones de Opciones de seguridad para los servidores IAS en los tres ambientes definidos en esta guía también se configuran a través de MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones MSBP aseguran que el acceso apropiado a los servidores IAS esté configurado uniformemente en toda la empresa.

Registro de sucesos

Las configuraciones del Registro de sucesos para los servidores IAS en los tres ambientes definidos en esta guía también se configuraron a través de MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro".

Servicios del sistema

Potencialmente, cualquier servicio o aplicación es un punto de ataque y, por lo tanto, se deben desactivar o eliminar los servicios o archivos ejecutables innecesarios. En MSBP, estos servicios opcionales, así como todos los demás servicios innecesarios, están desactivados.

Por esta razón, es posible que las recomendaciones sobre el rol del servidor IAS en esta guía no sean aplicables para su ambiente. Ajuste estas recomendaciones de Políticas de grupo del servidor IAS conforme se necesite para cumplir con los requisitos de su organización.

Servicio IAS

Tabla 9.1: Configuración

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente empresarial

	IAS
	No instalado
	Automático

La configuración del Servicio IAS implementa el estándar IETF para el protocolo RADIUS, lo cual permite el uso de equipo heterogéneo de acceso a red. Desactivar esta configuración provoca que las solicitudes de autenticación se transfieran a un servidor IAS, de existir. Si no están disponibles servidores IAS de respaldo, los usuarios no pueden conectarse a la red. Desactivar este servicio también causa que fallen los servicios que explícitamente dependen del mismo.

Se requiere la configuración del Servicio IAS para el rol del servidor IAS. Se debe ejecutar este servicio para que un servidor IAS responda a las solicitudes de autenticación del cliente. Utilizar las Políticas de grupo para asegurar y establecer el modo de inicio de este servicio otorga acceso sólo a los administradores del servidor, evitando así que usuarios no autorizados o maliciosos configuren u operen el servicio. Las Políticas de grupo también evitarán que los administradores desactiven inadvertidamente el servicio.

Configuraciones adicionales de seguridad

Las configuraciones de seguridad que se aplican a través de MSBP ofrecen un amplio nivel de seguridad mejorada para los servidores IAS. No obstante, existen algunas consideraciones adicionales que se deben tomar en cuenta. Estos pasos no se pueden llevar a cabo a través de las Políticas de grupo y se deben realizar manualmente en los servidores de archivo.

Asegurar las cuentas más conocidas
Windows Server 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero cuyo nombre se puede cambiar. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

La cuenta Invitado está desactivada de manera predeterminada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre a la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan la cuenta integrada del Administrador en un intento inicial de poner en peligro a un servidor. El valor del cambio de esta configuración ha disminuido en los últimos años desde la liberación de las herramientas de ataque que intentan violar el servidor al especificar el identificador de seguridad (SID) de la cuenta integrada del Administrador para determinar su nombre real. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

· Para asegurar cuentas conocidas en servidores IAS:

1. Cambie el nombre de las cuentas del Administrador y el Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.

2. Use nombres y contraseñas distintos en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre acceder a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3. Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4. Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del administrador a través de las Políticas de grupo. No está configurado en ninguna de las plantillas de seguridad proporcionadas con esta guía debido a que debe elegir un nombre único para su ambiente. Las Cuentas: La configuración Cambiar el nombre de la cuenta del administrador se puede establecer para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos en esta guía. Esta configuración es parte de la sección de configuraciones de las Opciones de seguridad en las Políticas de grupo.

Asegurar las cuentas de servicio

Nunca configure un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio, a menos que sea absolutamente necesario. Si se pone en peligro físico a un servidor, se pueden obtener fácilmente las contraseñas de la cuenta de dominio al descargar los secretos de la Autoridad de seguridad local (LSA).

Resumen

Este capítulo explica las configuraciones de fortalecimiento de servidor que se requieren para asegurar los servidores IAS en el ambiente Cliente empresarial definido en esta guía. Es posible que estas configuraciones también trabajen en los demás ambientes definidos en esta guía; sin embargo, no se han probado ni validado. Las configuraciones analizadas se configuraron y aplicaron utilizando las Políticas de grupo. Un objeto de Políticas de grupo (GPO) diseñado para complementar la MSBP se puede vincular a las unidades organizacionales (OUs) apropiadas que contengan los servidores IAS en su organización para proporcionar seguridad adicional, con base en los servicios proporcionados por estos servidores.

Mayores informes

Las siguientes fuentes de informaciones son las más recientes disponibles sobre los temas relacionados con Windows Server 2003 y el rol del servidor IAS detallado en esta guía al momento en que se liberó este producto al público.

Para mayor información sobre IAS, consulte "Comprender IAS en Windows Server 2003", en: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/sag_ias_understanding.asp.

Para mayor información sobre IAS y la seguridad, consulte el artículo de TechNet, “Información de seguridad para IAS“, en: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/ prodtechnol/windowsserver2003/proddocs/server/sag_ias_security_issues.asp.

Para obtener información sobre IAS y Servidores de seguridad en Windows Server 2003, consulte "IAS y servidores de seguridad", en: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/ windowsserver2003/proddocs/server/sag_ias_firewall.asp.

Para obtener información sobre RADIUS, consulte “Servicio de usuario de marcación con autenticación remota (RADIUS)", en: http://www.cis.ohio-state.edu/cgi-bin/rfc/rfc2865.html

.

10
Fortalecer los servidores de servicios de certificados

Descripción general

Este capítulo le proporciona lineamientos completos para asegurar el sistema operativo para los servidores de Servicios de certificados de Microsoft® en su ambiente. A pesar de que este capítulo incluye toda la información que necesita para llevar a cabo esta tarea, los lineamientos no ofrecen los detallas para crear una infraestructura segura de Servicios de certificados en su ambiente o para implementar un autoridad de certificados. Estos temas se cubren a profundidad en los documentos del producto Microsoft Windows Server™ 2003, el Kit de recursos de Windows Server 2003 y las notas de producto sobre los temas que están disponibles en el sitio Web de Microsoft. Puede encontrar información adicional en la guía anexa: Asegurar las LANs inalámbricas, una Solución de servicios de certificados de Windows Server 2003 disponible en http://go.microsoft.com/fwlink/?LinkId=14843.

Windows Server 2003 se envía con valores predeterminados de configuración que se establecen en un estado seguro. Para mejorar la capacidad de uso de este capítulo, sólo se incluyen aquí las configuraciones modificadas desde la Política de línea de base de servidores miembro (MSBP). Para obtener información sobre configuraciones en MSBP, consulte el Capítulo 3, “Crear una línea de base del servidor miembro“. Para información sobre todas las configuraciones predeterminadas, consulte la guía anexa, Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.

Debe instalar Microsoft Internet Information Services (IIS) en algunos servidores de Servicios de certificados en su ambiente con la finalidad de que distribuyan Certificados de autoridad de certificados (CA) y Listas de revocación de certificados (CRLs). IIS también se utiliza para alojar las páginas Web de registro de servidores de Servicios de certificados, las cuales permiten que clientes que no son Microsoft Windows® registren certificados. Comprender los procedimientos para instalar de manera segura IIS, los cuales se cubren el Capítulo 8, "Fortalecimiento de servidores IIS", es un prerrequisito para actuar conforme a la información en este capítulo.

Además, si instala IIS en sus CAs, la plantilla de seguridad de configuración que se desarrolló para el Capítulo 8 se debe aplicar a sus servidores de Servicios de certificados antes de configurar las configuraciones preescritas para este rol de servidor que se detallan en este capítulo.

Nota: En ambientes simplificados, el servidor que emite CA puede utilizarse para alojar al servidor Web, el certificado CA y los puntos de descarga de las CRLs. Sin embargo, considere utilizar un servidor Web independiente en su propio ambiente para mejorar la seguridad de sus CAs.

IIS se utiliza para alojar las páginas de registro de servidor de certificados, así como para distribuir certificados CA y puntos de descarga de CRLs para clientes que no son de Windows. Microsoft recomienda no instalar IIS en el servidor raíz de la autoridad de certificados (CA). De ser posible, debe así mismo evitar ejecutar IIS en sus CAs de emisión y en cualquier CA intermedia en su ambiente. Es más seguro alojar los puntos de descarga Web para los certificados CA y CRLs en un servidor que no sea el servidor CA mismo. Es posible que haya diversos usuarios de certificados (internos o externos) que necesiten recuperar información en cadena de CRLs o CA, a quienes no necesariamente se les debe permitir el acceso al CA. Esta restricción es imposible de lograr si los puntos de descarga están alojados en la CA misma.

Nota: Las configuraciones obligatorias para el rol del servidor de Servicios de certificados se probaron únicamente para el ambiente Cliente empresarial. Por esta razón, no se incluye información sobre filtros IPSec y la negación de servicio (DoS) que se especifica para la mayoría del resto de los roles de servidor en esta guía.

Configuraciones de la política de auditoría

Las configuraciones de Políticas de grupo para los servidores de Servicios de certificados en el ambiente de Cliente empresarial definidas en esta guía se establecen a través de MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones MSBP aseguran que toda la información relevante sobre la auditoría de seguridad se registre en todos los servidores de Servicios de certificados.

Asignación de derechos de usuario

La asignación de derechos de usuario para los servidores de Servicios de certificados en el ambiente de Cliente empresarial definidos en esta guía también están configurados a través de MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones MSBP aseguran que el acceso apropiado a los servidores de Servicios de certificados esté configurado uniformemente en toda la empresa.

Opciones de seguridad

La sección de Opciones de seguridad de las Políticas de grupo se utilizan para activar o desactivar las configuraciones de seguridad para las PCs, como la firma digital de datos, los nombres de las cuentas de Administrador e Invitado, acceso a la unidad de disco duro y de CD–ROM, uso compartido de la información de controladores e indicadores de inicio de sesión.

Las configuraciones de Opciones de seguridad en Windows Server 2003 se pueden establecer en la siguiente ubicación dentro del Editor de objetos de Políticas de grupos:

Configuraciones de la PC\Configuraciones Windows\Configuraciones de seguridad\Políticas locales\Opciones de seguridad

Las siguientes tablas en esta sección incluyen las configuraciones de Opciones de seguridad para el servidor de Servicios de certificados para el ambiente de Cliente empresarial definido en esta guía.

Dispositivos: Restringir el acceso al CD-ROM sólo a los usuarios que hayan iniciado la sesión localmente

Tabla 10.1: Configuraciones

	Valor predeterminado de servidor miembro
	Cliente empresarial

	Desactivado
	Activado

Los Dispositivos: La configuración Restringir el acceso al CD–ROM sólo a los usuarios que hayan iniciado la sesión localmente determina si una unidad CD–ROM es accesible tanto para usuarios locales como remotos al mismo tiempo. Activar esta configuración permite que sólo usuarios con un inicio de sesión de manera interactiva accedan a medios desmontables de CD–ROM. Sin embargo, cuando esta configuración se activa y nadie inicia una sesión de manera interactiva, los usuarios pueden acceder al CD–ROM a través de la red.

Los usuarios conectados al servidor de Servicios de certificados a través de la red no pueden utilizar ninguna unidad CD–ROM en el servidor cuando alguien esté registrado en la consola local del servidor. No se recomienda activar esta configuración en un sistema que sirve como un jukebox de CDs para usuarios de red. Sin embargo, activar esta configuración evitará que los agresores ejecuten programas maliciosos desde la unidad CD–ROM en los servidores. En una CA, es posible que el administrador utilice la unidad de CD–ROM para copiar material clave sensible hacia o desde el servidor; esta configuración evita que cualquier persona con excepción de los administradores que se registraron de manera local accedan a estos datos. Por esta razón, esta configuración se establece en Activado en el ambiente de Cliente empresarial definido en esta guía.

Dispositivos: Restringir el acceso a los discos flexibles sólo a los usuarios que hayan iniciado la sesión localmente

Tabla 10.2: Configuraciones

	Valor predeterminado de servidor miembro
	Cliente empresarial

	Desactivado
	Activado

Los Dispositivos: La configuración Restringir el acceso a los discos flexibles sólo a los usuarios que hayan iniciado la sesión localmente determina si los medios de disco flexible son accesibles tanto para usuarios locales como remotos al mismo tiempo. Activar esta configuración permite que sólo los usuarios que se registraron de manera interactiva accedan a los medios desmontables de disco flexible. Sin embargo, cuando esta configuración se activa y nadie inicia una sesión de manera interactiva, los usuarios pueden acceder a la unidad de disco flexible a través de la red.

Los usuarios conectados al servidor de Servicios de certificados sobre la red no pueden utilizar ninguna unidad de disco flexible instalada en el servidor cuando alguien haya iniciado un sesión en la consola local del servidor. Sin embargo, desactivar esta configuración evitará que los agresores ejecuten programas maliciosos desde la unidad de disco flexible en estos servidores. En un CA, es posible que el administrador utilice la unidad disco flexible para copiar material clave sensible desde o hacia el servidor; esta configuración evita que cualquier persona que se haya registrado de manera local acceda a estos datos. Por esta razón, esta configuración se establece en Activado en el ambiente de Cliente empresarial definido en esta guía.

Criptografía del sistema: Utilizar los algoritmos que cumplen con FIPS para encriptación, operaciones hash y firma

Tabla 10.3: Configuraciones

	Valor predeterminado de servidor miembro
	Cliente empresarial

	Desactivado
	Activado

La Criptografía del sistema: La configuración Utilizar los algoritmos que cumplen con FIPS para encriptación, operaciones hash y firma determina si el Proveedor de seguridad Seguridad de nivel de transporte / Nivel de sockets seguro (TLS/SSL) soporta únicamente el conjunto de cifrado TLS_RSA_WITH_3DES_EDE_CBC_SHA. En efecto, esto significa que el proveedor únicamente soporta el protocolo TLS como un cliente y un servidor (si aplica).

El Proveedor de seguridad TLS/SSL utiliza lo siguiente:

· El algoritmo de encriptación Estándar de encriptación de datos triple (DES) para encriptación de tráfico TLS.

· El algoritmo de clave pública Rivest, Shamir y Adelman (RSA) para el intercambio y autenticación de claves TLS. (RSA es un tecnología de encriptación de claves desarrollada por RSA Data Security, Inc.)

· El algoritmo de operaciones hash SHA–1 para los requisitos de operaciones hash TLS.

Para el Servicio de encriptación del sistema de archivos (EFS), el Proveedor de seguridad TLS/SSL soporta únicamente el algoritmo de encriptación triple DES para cifrar los datos de archivos soportados por el sistema de archivo de Windows NTFS. Por predeterminación, EFS utiliza el algoritmo DESX para cifrar los datos de archivo.

Activar esta configuración asegura que las PCs que cumplan con este rol de servidor en su ambiente utilizarán los algoritmos más potentes disponibles para la encriptación, operaciones hash y firma digitales. Esto reduce el riesgo de que un usuario no autorizado comprometa los datos cifrados o firmados digitalmente. Por estas razones, esta configuración se establece en Activado en el ambiente de Cliente empresarial definido en esta guía.

Nota: Los clientes con esta configuración activada no podrán comunicarse con los servidores que no soporten estos algoritmos a través de protocolos cifrados o firmados digitalmente. Los clientes de red que no soporten estos algoritmos no podrán utilizar los servidores que los requieran para las comunicaciones de red. Por ejemplo, muchos servidores Web basados en Apache no están configurados para soportar TLS. Si activa esta configuración también tendrá que configurar Internet Explorer para utilizar TLS al abrir el cuadro de diálogo Opciones de Internet desde el menú Herramientas de Internet Explorer. Haga clic en la pestaña Avanzado en el cuadro de diálogo Opciones de Internet, desplácese hacia abajo hasta el fin de la lista de Configuraciones y haga clic en el cuadro de selección Utilizar TLS 1.0. También es posible configurar esta función a través de las políticas de grupo o al utilizar el Kit para administradores de Internet Explorer.

Configuraciones del Registro de sucesos

Las configuraciones del Registro de sucesos para los servidores de Servicios de certificados en el ambiente de Cliente empresarial definidos en esta guía también están configurados a través de MSBP. Para mayores informes sobre MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro".

Servicios del sistema

Potencialmente, cualquier servicio o aplicación es un punto de ataque y, por lo tanto, se deben desactivar o eliminar los servicios o archivos ejecutables innecesarios. En MSBP, se desactivan estos servicios opcionales, así como todos los demás servicios innecesarios.

Existen servicios adicionales que por lo regular están activos en las PCs que ejecutan Windows Server 2003 y que funcionan como servidores de Servicios de certificados, pero éstos no son esenciales. El uso y la seguridad de esos servicios con frecuencia es un punto de debate. Por esta razón, es posible que las recomendaciones sobre este rol de servidor en este capítulo no sean aplicables para su ambiente. Ajuste las recomendaciones de las Políticas de grupo para el servidor de Servicios de certificados conforme se necesite para cumplir con los requisitos de su organización.

Las configuraciones de Servicios del sistema se pueden establecer en Windows Server 2003 en la siguiente ubicación dentro del Editor de objetos de las Políticas de grupos:

Configuración de la PC\Configuraciones Windows\Configuraciones de seguridad\Servicios del sistema\

La siguiente tabla incluye las configuraciones incrementales del servicio de políticas para el rol del servidor del Servicio de certificados para el ambiente de Cliente empresarial definido en esta guía.

Servicios de certificados

Tabla 10.4: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor
	Cliente empresarial

	CertSvc
	No definido
	Automático

Los Servicios de certificado forman parte del sistema operativo central de Windows Server 2003 que permite a un negocio actuar como su propia CA. Este servicio se requiere para que los servidores de Servicios de certificados funcionen de manera adecuada. Estos servicios se utilizan para emitir y administrar certificados digitales para aplicaciones, como Extensiones de correo de Internet seguras / multipropósito (S/MIME), SSL, EFS, IPSec e inicio de sesión vía tarjeta inteligente. Windows Server 2003 soporta diversos niveles de una jerarquía de CAs, así como una red de confianza certificada de manera cruzada, incluyendo CAs fuera de línea y en línea.

Desactivar estos servicios provoca que las solicitudes de certificados no sean aceptadas, y que las CRLs y CRLs delta tampoco se publiquen. Detener el servicio por suficiente tiempo provocará que las CRLs expiren y que falle el proceso de validación para los certificados existentes. Por estas razones, la configuración para estos servicios se establece en Automático en el ambiente de Cliente empresarial definido en esta guía.

Explorador de la PC

Tabla 10.5: Configuraciones

	Nombre del servicio
	Valor predeterminado del servidor miembro
	Cliente empresarial

	Explorador
	Automático
	Desactivado

El servicio de Explorador de la PC mantiene actualizada la lista de PCs en su red y proporciona la lista a los programas que la solicitan. Las PCs basadas en Windows utilizan el servicio Explorador de la PC para ver los dominios y recursos de red.

Las PCs diseñadas como exploradores conservan las listas del explorador que contienen todos los recursos compartidos utilizados en la red. Las versiones anteriores de las aplicaciones Windows, como Mis sitios de red, el comando NET VIEW y el explorador de Windows NT® requieren habilidades de exploración. Por ejemplo, abrir Mis sitios de red en una PC que ejecuta Windows 95 muestra una lista de dominios y PCs, que la PC realiza después de obtener una copia de la lista del explorador desde una PC designada como un explorador.

Existen diferentes roles que puede llevar a cabo una PC en un ambiente de exploración. Bajo algunas condiciones, tal falla o interrupción de una PC designada para un rol de explorador específico, es posible que los exploradores o exploradores potenciales cambien a un rol de operación diferente.

Desactivar el servicio Explorador de la PC provoca que la lista de explorador no se actualice o se conserve y que los servicios que dependen explícitamente de este servicio no inicien. Sin embargo, los servidores CA no requieren este servicio. Por esta razón, esta configuración se establece en Desactivado en el ambiente de Cliente empresarial definido en esta guía.

Configuraciones adicionales del registro

Las entradas de valor de registro adicionales se crearon para los archivos de la plantilla de seguridad del servidor de Servicios de certificados que no estén definidos dentro de los archivos Plantilla administrativa(.adm) para el ambiente de Cliente empresarial definido en esta guía. Los archivos .adm definen las políticas y restricciones del sistema para el escritorio, shell y configuraciones de seguridad para Windows Server 2003.

Estas configuraciones adicionales del registro están configuradas dentro de las plantillas de seguridad para automatizar estos cambios. Si se elimina la política para el ambiente correspondiente, las configuraciones para éste no se eliminan de manera automática y deben cambiarse manualmente utilizando una herramienta de edición del registro como Regedt32.exe.

Las configuraciones del registro se pueden establecer en Windows Server 2003 en la siguiente ubicación dentro del Editor de objetos de las Políticas de grupo:

MAQUINA\SISTEMA\CurrentControlSet\Servicios\CertSvc\Configuración

La siguiente tabla incluye la ruta del registro para las claves y subclaves para auditar cualquier cambio a la configuración del rol del servidor de Servicios de certificados definida para el ambiente de Cliente empresarial definido en esta guía.

Tabla 10.6: SACLs de auditoría del registro

	Auditar la ruta en UI
	Cliente empresarial

	MAQUINA\SISTEMA\CurrentlControlSet\Servicios\ Certsvc\

Configuración (y todas las subclaves)
	Error; Todos control completo; <no heredado> Especial

	MAQUINA\SISTEMA\CurrentControlSet\Servicios\ Certsvc\

Configuración (y todas las subclaves)
	Éxito; Todos; Especial: Valor establecido, Crear subclave, Crear vínculo, Eliminar, Cambiar permisos, Tomar la propiedad; <no heredado> Especial

Configuraciones adicionales de seguridad

Las siguientes configuraciones se pueden asignar a través de las Políticas de grupo. Sin embargo, esta guía no incluye las siguientes configuraciones ya que la instalación de la base de datos y registros puede diferir de servidor a servidor. Por ejemplo, el servidor de su Servidor de certificados puede tener una unidad C:\, D:\ y E:\. Se delinean los detalles sobre cómo implementar manualmente estas configuraciones en la siguiente sección.

ACLs del sistema de archivos

Los archivos que las listas de control de acceso (ACLs) no pueden proteger se pueden ver, cambiar o eliminar fácilmente por usuarios no autorizados que puedan acceder a ellos localmente o a través de la red. Las ACLs ayudan a protegerlos. La encriptación proporciona mucha más protección y es una opción viable para los archivos que solamente necesitan estar accesibles para un usuario único.

La siguiente tabla incluye las ACLs de sistemas de archivos para sistemas basados en Windows Server 2003 que ejecutan servidores de Servicios de certificados en el ambiente de Cliente empresarial definido en esta guía. En este ambiente, los servidores de Servicios de certificados cuentan con el directorio de bases de datos de certificados instalado en la unidad D:\ para D:\CertSrv y los registros de bases de datos almacenados en la carpeta predeterminada %SystemRoot%\system32\CertLog. También es posible mover los registros de la unidad del sistema a una unidad individual en espejo por separado, por ejemplo, E:\ - en la carpeta E:\CertLog. Separar la base de datos y los registros en diferentes unidades no es un requisito de seguridad, pero se recomienda para una protección adicional contra fallas de los discos y para mejorar el rendimiento al colocar estos artículos en dispositivos de disco físicos por separado. Las carpetas de instalación predeterminadas del servicio de Servicios de certificados %SystemRoot%\system32\CertLog y %SystemRoot%\system32\CertSrv cuentan con las ACLs correctas de manera predeterminada. Esto se muestra en la tabla a continuación.

Tabla 10.7: ACLs del sistema de archivos

	Ruta ACL en UI
	Cliente empresarial

	%SystemRoot%\system32\CertLog (propagar a todas las subcarpetas)
	Administradores (Control total) SISTEMA (Control total)

	%SystemRoot%\system32\CertSrv (propagar a todas las subcarpetas)
	Administradores (Control total) SISTEMA (Control total) Usuarios (Leer y ejecutar, Contenido de las carpetas de listas y lectura)

	D:\CertLog
	Administradores (Control total) SISTEMA (Control total)

	D:\CertSrv
	Administradores (Control total) SISTEMA (Control total) Usuarios (Leer y ejecutar, Contenido de las carpetas de listas y lectura)

Debido a la naturaleza sensible a la seguridad de las CAs, la auditoría de archivos se logra en las carpetas de Servicios de certificados enlistadas en la siguiente tabla. Las entradas de auditoría están configuradas como sigue:

Tabla 10.8: Auditoría de los archivos de Servicios de certificados y del registro

	Ruta del archivo o ruta del registro
	Tipo de auditoría
	Configuración de la auditoría

	%SystemRoot%\system32\

CertLog
	Error
	Todos (Control total)

	%SystemRoot%\system32\

CertSrv
	Éxito
	Todos (Modificar)

	D:\CertSrv
	Éxito
	Todos (Modificar)

	D:\CertLog
	Éxito
	Todos (Modificar)

El efecto de estas configuraciones es auditar cualquier tipo de acceso de errores (lectura o modificar) desde cualquier usuario y también auditar cualquier modificación exitosa realizada por cualquier usuario.

Asegurar las cuentas más conocidas
Windows Server 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero a las que se les puede cambiar el nombre. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

De manera predeterminada, la cuenta Invitado está desactivada en los servidores miembro y en los controladores de dominio. No se debe cambiar esta configuración. Se debe cambiar el nombre a la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar a que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan la cuenta del administrador integrada en un intento inicial de poner en peligro a un servidor. El valor de este cambio de configuración ha disminuido en los últimos años desde la liberación de las herramientas de ataque que intentan violar el servidor al especificar el identificador de seguridad (SID) de la cuenta integrada del Administrador para determinar su nombre real. Un SID es el valor que define de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

Complete los siguientes pasos para asegurar cuentas bien conocidas en los servidores:

1.
Cambie el nombre de las cuentas del Administrador y el Invitado, y cambie sus contraseñas por un valor largo y complejo en cada dominio y servidor.

2.
Use nombres y contraseñas distintas en cada servidor. Si se usan los mismos nombres de cuenta y contraseñas en todos los dominios y servidores, un agresor que logre el acceso a un servidor miembro podrá tener acceso a todos los demás con el mismo nombre de cuenta y contraseña.

3.
Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4.
Registre estos cambios en una ubicación segura.

Nota: Se puede cambiar el nombre de la cuenta integrada del administrador a través de las Políticas de grupo. No está configurado en ninguna de las plantillas de seguridad proporcionadas con esta guía debido a que debe elegir un nombre único para su ambiente. Las Cuentas: La configuración Cambiar el nombre de la cuenta del administrador se puede configurar para cambiar el nombre de las cuentas del administrador en los tres ambientes definidos en esta guía. Esta configuración es parte de las Opciones de seguridad de una GPO.

Asegurar las Cuentas de servicio

Nunca configure un servicio para que se ejecute bajo el contexto de seguridad de una cuenta de dominio, a menos que sea absolutamente necesario. Si se pone en peligro físico a un servidor, se pueden obtener fácilmente las contraseñas de la cuenta de dominio al descargar los secretos de la Autoridad de seguridad local (LSA).

Resumen

Este capítulo explica las configuraciones de fortalecimiento de servidor en Windows Server 2003 que se recomiendan para asegurar servidores de Servicios de certificados en el ambiente de Cliente empresarial definido en esta guía. Las configuraciones analizadas se establecen y aplican utilizando las Políticas de grupo. Un objeto de Políticas de grupo (GPO) diseñado para complementar MSBP se vincula a la unidad organizacional (OU) adecuada que contiene los servidores de Servicios de certificados para proporcionar una seguridad adicional basada en los servicios que ofrecen estos servidores.

Mayores informes

Las siguientes fuentes de información fueron las más recientes disponibles sobre los temas estrechamente relacionados con Windows Server 2003 y el rol del servidor de Servicios de certificados detallado en esta guía al momento en que se liberó al público este producto.

Para obtener una buena introducción a los conceptos de la Infraestructura de clave pública (PKI) y las funciones de los servicios de certificados de Windows 2000, consulte "Una introducción a la infraestructura de clave pública de Windows 2000", en: http://www.microsoft.com/technet/prodtechnol/windows2000serv/evaluate/featfunc/ pkiintro.asp

.

Para obtener información más detallada sobre la funcionalidad de PKI en Windows Server 2003 y Windows XP, consulte "Mejoras a PKI en Windows XP Professional y Windows Server 2003", en: http://www.microsoft.com/windowsxp/pro/techinfo/planning/pkiwinxp/default.asp
Para obtener mayores antecedentes sobre los conceptos clave de PKI, consulte la información de TechNet en "Infraestructura de clave pública" en: http://www.microsoft.com/technet/prodtechnol/windowsserver2003/proddocs/entserver/ SE_PKI.asp

.

11

Fortalecimiento de los hosts baluarte

Descripción general

Este capítulo se enfoca en el fortalecimiento de los hosts baluarte en su ambiente. Un host baluarte es una PC segura pero accesible públicamente. Los hosts baluarte se ubican en el lado público de la red de perímetro (también conocida como la DMZ, zona desmilitarizada y subred supervisada). Los hosts baluarte no están protegidos por medio de un servidor de seguridad o enrutador de filtro, lo que los hace estar totalmente expuestos a un ataque. Debido a esta exposición, se debe realizar un gran esfuerzo en el diseño y la configuración de hosts baluarte para minimizar las oportunidades de que uno de ellos se exponga al peligro.

Los hosts baluarte se usan comúnmente como servidores Web, servidores del Sistema de nombre de dominio (DNS), servidores del Protocolo de transferencia de archivos (FTP), servidores del Protocolo de transferencia de correo simple (SMTP) y servidores del Protocolo de transferencia de noticias de red (NNTP). Idealmente, los hosts baluarte están dedicados para llevar a cabo únicamente una de esas funciones, ya que entre más roles tenga que interpretar un host, más grande será la probabilidad de que se pase por alto un defecto en la seguridad. Es más fácil asegurar un servicio único en un host baluarte único. Las organizaciones que pueden pagar los costos asociados con los hosts baluarte múltiples pueden beneficiarse en gran medida de este tipo de arquitectura de redes.

Los hosts baluarte seguros están configurados de una manera muy diferente que los hosts comunes. Todos los servicios, protocolos, programas e interfaces de red que no son necesarios están desactivados o se eliminan y, posteriormente, cada host baluarte se configura normalmente para cumplir con un rol específico. El fortalecimiento de los hosts baluarte de esta manera limita los métodos potenciales de un ataque.

Las siguientes secciones de este capítulo detallan una variedad de configuraciones para el fortalecimiento de la seguridad que asegurarán con mayor eficacia los hosts baluarte en cualquier ambiente.

Política local de host baluarte

A diferencia de las otras políticas de grupo de roles de servidor que se detallaron con anterioridad en esta guía, las Políticas de grupo no se pueden aplicar a los servidores de hosts baluarte, ya que están configurados como hosts independientes que no pertenecen a un dominio de Microsoft® Active Directory®. Debido a su nivel de exposición, únicamente un nivel de guía se prescribe para los servidores de hosts baluarte en los tres ambientes definidos de esta guía. Las configuraciones de seguridad descritas más adelante están basadas en las Políticas de línea de base de servidores miembro (MSBP) para el ambiente de Alta seguridad que se define en el Capítulo 3, "Crear una línea de base de Servidores miembro". Se incluyen en una plantilla de seguridad que se debe aplicar a la Política local de hosts baluarte (BHLP) de cada host baluarte.

Aplicar la política local de hosts baluarte

El archivo High Security – Bastion Host.inf que se incluye con esta guía puede utilizarse para configurar la BHLP. Activará los servicios requeridos para que un servidor de host baluarte SMTP funcione de manera adecuada. Aplicar el archivo High Security – Bastion Host.inf mejora la seguridad del servidor al reducir en gran medida la superficie de ataque de un host baluarte, pero hace que la administración remota del host baluarte sea imposible. La BHLP se debe modificar para activar cualquier funcionalidad posterior o para incrementar la capacidad de administración de un host baluarte.

Para poder aplicar todas las configuraciones de seguridad que se incluyen en la plantilla de seguridad, es necesario utilizar el complemento Configuración y análisis de seguridad en lugar del complemento Política local de la PC. No es posible importar la plantilla de seguridad utilizando el complemento Política local de la PC debido a que las configuraciones de seguridad para los Servicios del sistema no se pueden aplicar utilizando este complemento.

Los siguientes pasos detallan el proceso para importar y aplicar la plantilla de seguridad BHLP utilizando el complemento Configuración y análisis de seguridad.

Advertencia: Microsoft recomienda ampliamente realizar un respaldo completo de un servidor de host baluarte antes de aplicarles el High Security – Bastion Host.inf. Revertir un host baluarte a su configuración original después de aplicar la plantilla de seguridad High Security – Bastion Host.inf, es muy difícil. Asegúrese de que la plantilla de seguridad esté configurada para activar la funcionalidad del host baluarte que requiere su ambiente.

· Para importar la plantilla de seguridad:

1. Abra el complemento Configuración y análisis de seguridad.

2. Haga clic con el botón alterno en el concepto de alcance Configuración y análisis de seguridad.

3. Haga clic en Abrir base de datos.

4. Escriba un nuevo nombre de la base de datos, y luego haga clic en Abrir.

5. Seleccione la plantilla de seguridad High Security – Bastion Host.inf, y luego haga clic en Abrir.

Todas las configuraciones del host baluarte serán importadas, y luego podrán ser revisadas y aplicadas.

· Para aplicar las configuraciones de seguridad:

1. Haga clic con el botón alterno en el concepto de alcance Configuración y análisis de seguridad.

2. Seleccione Configurar PC ahora.

3. En el cuadro de diálogo Configurar PC ahora, escriba el nombre del archivo de registro que desea ver, y haga clic en Aceptar.

Al completar estos pasos, se aplicarán todas las configuraciones pertinentes de la plantilla de seguridad a la política local del host baluarte en su ambiente. Debe reiniciar el host baluarte para que todas las configuraciones entren en vigor.

Las siguientes secciones describen las configuraciones de seguridad que se aplican utilizando la BHLP. Sólo las configuraciones que difieren de aquellas en la MSBP se documentan en este capítulo.

Configuraciones de la política de auditoría

Las configuraciones de la Política de auditoría BHLP para los hosts baluarte son las mismas que aquellas especificadas en el archivo High Security – Member Server Baseline.inf. Para mayores informes sobre la MSBP, consulte el Capítulo 3, "Crear una línea de base de servidores miembro". Las configuraciones de la BHLP aseguran que toda la información relevante de la auditoría de seguridad se registre en todos los servidores de hosts baluarte.

Asignación de los derechos de usuario

Las Asignaciones de derechos de usuario de la BHLP para los hosts baluarte se basan en aquellas especificadas en el archivo High Security – Member Server Baseline.inf en el Capítulo 3, "Crear una línea de base de servidores miembro". Las diferencias entre la BHLP y la MSBP se describen a continuación.

Permitir iniciar la sesión localmente

Tabla 11.1: Configuración

	Valor predeterminado del servidor miembro
	Configuración

	Permitir un inicio de sesión localmente
	Administradores

El derecho de usuario Permitir iniciar la sesión localmente permite a un usuario iniciar una sesión interactiva en la PC. Limitar las cuentas que se pueden utilizar para conectarse a una consola del servidor de host baluarte ayudará a evitar el acceso no autorizado a un sistema de archivos del servidor y a los servicios del sistema. Un usuario que se pueda conectar a la consola de un servidor puede explotar el sistema para poner en peligro su seguridad.

A los grupos Operadores de cuenta, Operadores de respaldo, Operadores de impresión y Usuarios avanzados se les otorga el derecho para iniciar una sesión de manera local por predeterminación. Otorgar este derecho sólo al grupo de Administradores limita el acceso administrativo a los servidores de hosts baluarte a sólo usuarios altamente confiables, y proporciona un mayor nivel de seguridad.

Negar acceso a esta PC desde la red

Tabla 11.2: Configuración

	Valor predeterminado del servidor miembro
	Configuración

	SUPPORT_388945a0
	INICIO DE SESIÓN ANÓNIMA; Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

Nota: INICIO DE SESIÓN ANÓNIMA, Administrador integrado, Support_388945a0, Invitado y todas las cuentas de servicio que NO sean del sistema operativo no se incluyen en la plantilla de seguridad. Estas cuentas y grupos tienen identificadores únicos de seguridad (SIDs). Por lo tanto, se deben agregar manualmente a la BHLP.

El derecho del usuario Negar acceso a esta PC desde la red determina los usuarios que no pueden acceder a una PC en la red. Esta configuración denegará un número de protocolos de red incluyendo los protocolos basados en el bloque de mensajes del servidor (SMB), sistema básico de entrada/salida de la red (NetBIOS), Sistema de archivos comunes de Internet (CIFS), Protocolo de transferencia de hipertexto (HTTP) y Modelo de objeto componente plus (COM+). Esta configuración elimina la configuración Acceder a esta PC desde la red cuando una cuenta de usuario está sujeta a ambas políticas. Configurar este derecho de usuario para otros grupos puede limitar la capacidad de los usuarios de realizar tareas administrativas delegadas en su ambiente.

En el Capítulo 3, "Crear una línea de base de servidores miembro”, esta guía recomienda incluir el grupo Invitados en la lista de usuarios y grupos asignados a este derecho para proporcionar el nivel más alto posible de seguridad. No obstante, la cuenta IUSR que se utiliza para el acceso anónimo a IIS es de manera predeterminada un miembro del grupo Invitados. Por estas razones, la configuración Denegar acceso a esta PC desde la red está configurada para incluir INICIO DE SESIÓN ANÓNIMA, Administrador integrado, Support_388945a0, Invitado, todas las cuentas de Servicio que NO sean del sistema operativo para hosts baluarte en el ambiente de Alta seguridad que se define en esta guía.

Opciones de seguridad

Las configuraciones de Opciones de seguridad de la BHLP para los hosts baluarte son las mismas que aquellas que se especifican en el archivo High Security – Member Server Baseline.inf en el Capítulo 3, "Crear una línea de base de servidores miembro". Estas configuraciones de la BHLP aseguran que todas las Opciones de seguridad relevantes se configuren de manera uniforme entre los servidores de hosts baluarte.

Configuraciones del Registro de sucesos

Las configuraciones del Registro de sucesos de la BHLP para los hosts baluarte son las mismas que aquellas que se especifican en el archivo High Security – Member Server Baseline.inf en el Capítulo 3, "Crear una línea de base de servidores miembro". Estas configuraciones de la BHLP aseguran que todas las configuraciones relevantes del Registro de sucesos se configuren de manera uniforme entre los servidores de hosts baluarte.

Servicios del sistema

Los servidores de hosts baluarte están expuestos inherentemente a ataques externos. Por esta razón, la superficie de ataque de cada host baluarte se debe minimizar. Para poder fortalecer adecuadamente un servidor de host baluarte, todos los servicios que no son requeridos por el sistema operativo, así como aquellos que no son esenciales para una adecuada operación del rol del host baluarte, se deben desactivar. La Plantilla de seguridad High Security – Bastion Host.inf que se incluye con esta guía configura la BHLP para activar los servicios que requiere un servidor de host baluarte SMTP para funcionar adecuadamente. La BHLP activa el servicio del Administrador de servicios de información de Internet, el servicio SSL de HTTP y el servicio SMTP. Sin embargo, la BHLP se debe modificar para activar cualquier otra funcionalidad.

Un gran número de servicios desactivados podría generar varias advertencias en el Registro de sucesos que se pueden ignorar. En algunos casos, activar algunos de estos servicios reducirá los mensajes de advertencia y de errores del Registro de sucesos e incrementará la capacidad de administración de los hosts baluarte. Sin embargo, esto también incrementará la superficie de ataque de cada host baluarte.

Las siguientes secciones analizan los servicios que se deben desactivar en los servidores de hosts baluarte para reducir su superficie de ataque al tiempo que se mantiene su funcionalidad. Sólo los servicios que todavía no están desactivados en el archivo High Security – Member Server Baseline.inf se incluyen en estas secciones.

Actualizaciones automáticas
Tabla 11.3: Configuración

	Nombre del servicio
	Configuración

	Wuauserv
	Desactivada

El servicio Actualizaciones automáticas permite a los hosts baluarte descargar e instalar actualizaciones críticas de Microsoft Windows®. Este servicio proporciona automáticamente a los hosts baluarte las actualizaciones, controladores y mejoras más recientes. Ya no tiene que buscar manualmente las actualizaciones y la información críticas; el sistema operativo las entrega directamente a los hosts baluarte. El sistema operativo reconoce cuando está en línea y utiliza su conexión de Internet para buscar actualizaciones aplicables desde el servicio Windows Update. Dependiendo de sus configuraciones, el servicio le notificará antes de una descarga, una instalación o instalará automáticamente las actualizaciones por usted.

Detener o desactivar el servicio Actualizaciones automáticas evitará que las actualizaciones críticas se descarguen en la PC de manera automática. En este caso, tendrá que ir directamente al sitio Web Windows Update en http://www.windowsupdate.microsoft.com para buscar, descargar e instalar cualesquiera revisiones críticas aplicables.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Actualizaciones automáticas se establece como Desactivado en la BHLP.

Servicio de transferencia inteligente en segundo plano

Tabla 11.4: Configuración

	Nombre del servicio
	Configuración

	BITS
	Desactivada

El Servicio de transferencia inteligente en segundo plano (BITS) es un mecanismo de transferencia de archivos en segundo plano y un administrador de cola de espera. BITS transfiere archivos de manera asíncrona entre un cliente y un servidor HTTP. BITS acepta solicitudes para transferir archivos utilizando ancho de banda de red que de otra manera estaría inactivo para que las otras actividades relacionadas con la red, tales como exploración, no se vean afectadas.

Detener este servicio provoca que las funciones como Actualización automática no descarguen automáticamente programas y otra información hasta que el servicio se ejecute nuevamente. Esto significa que la PC no recibirá actualizaciones automáticas de los Servicios de actualización de software (SUS) si el servicio se ha configurado a través de las Políticas de grupo. Desactivar este servicio provoca que cualesquiera servicios que dependan explícitamente de él no transfieran archivos, a menos que esté instalado un mecanismo contra fallas para transferir archivos directamente a través de otros métodos como Internet Explorer.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor host baluarte. Por estas razones, este servicio está desactivado en la BHLP.

Explorador de la PC

Tabla 11.5: Configuración

	Nombre del servicio
	Configuración

	Explorador
	Desactivada

El servicio Explorador de la PC mantiene una lista actualizada de PCs en su red y suministra la lista a los programas que la solicitan. El servicio Explorador de la PC es utilizado por PCs basadas en Windows que necesitan ver los dominios y los recursos de la red. Las PCs designadas como exploradores, mantienen listas de exploración, las cuales contienen todos los recursos compartidos que se utilizan en la red. Las versiones anteriores de las aplicaciones Windows, tales como Mis sitios de red, el comando NET VIEW y Microsoft Windows NT® Explorer, requieren capacidad de exploración. Por ejemplo, abrir Mis sitios de red en una PC que ejecuta Windows 95 muestra una lista de dominios y PCs, lo cual hace la PC al obtener una copia de la lista explorada a partir de una PC designada como un explorador.

Desactivar el servicio Explorador de la PC provocará que la lista del explorador no sea actualizada ni reciba mantenimiento. Desactivar este servicio también causa que fallen los servicios que explícitamente dependen del mismo.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Explorador de la PC se establece en Desactivado en la BHLP.

Cliente DHCP

Tabla 11.6: Configuración

	Nombre del servicio
	Configuración

	Dhcp
	Desactivada

El servicio Cliente DHCP administra la configuración de la red al registrar y actualizar direcciones del Protocolo de Internet (IP) y nombres DNS para su PC. Este servicio evita que tenga que cambiar manualmente las configuraciones IP cuando un cliente, como cuando un usuario itinerante merodea a través de la red. El cliente recibe automáticamente una nueva dirección IP sin importar la subred a la que se vuelva a conectar, siempre y cuando el servidor del Protocolo de configuración de host dinámico (DHCP) esté accesible a partir de cada una de estas subredes. No existe la necesidad de configurar manualmente las configuraciones para DNS ni para el Servicio de Nombres de Internet de Windows (WINS). El servidor DHCP aplica estas configuraciones de servicio al cliente, siempre y cuando el servidor DHCP haya sido configurado para emitir esa información. Para activar esta opción en el cliente, simplemente seleccione el botón de opción Obtener la dirección del servidor DNS automáticamente. Activar esta opción no provocará conflictos de duplicación de direcciones IP.

Detener el servicio de Cliente DHCP provocará que su PC no reciba direcciones IP dinámicas y las actualizaciones automáticas de DNS dinámico no se registrarán en el servidor DNS. Desactivar este servicio también causa que fallen los servicios que explícitamente dependen del mismo.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Cliente DHCP se establece en Desactivado en la BHLP.

Conciencia de la ubicación de la red (NLA)

Tabla 11.7: Configuración

	Nombre del servicio
	Configuración

	Ianmanserver
	Desactivada

El servicio Conciencia de la ubicación de la red (NLA) recopila y almacena información de configuración de la red como cambios de direcciones IP y de nombres de dominio, así como información sobre el cambio de ubicaciones, y luego notifica las aplicaciones cuando esta información ha cambiado.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Conciencia de la ubicación de la red (NLA) se establece como Desactivada en la BHLP.

Proveedor de soporte de seguridad NTLM

Tabla 11.8: Configuración

	Nombre del servicio
	Configuración

	NtLmSsp
	Desactivada

El servicio Proveedor de soporte de seguridad NTLM proporciona seguridad a los programas de llamadas de procedimiento remoto (RPC) que utilizan transportes diferentes a las tuberías nombradas, y permite a los usuarios iniciar una sesión en la red utilizando el protocolo de autenticación NTLM. El protocolo NTLM autentica los clientes que no utilizan autenticación de Kerberos versión 5.

Detener o desactivar el servicio Proveedor de soporte de seguridad NTLM evitará que inicie una sesión en clientes utilizando el protocolo de autenticación NTLM, o que acceda a los recursos de la red. Microsoft Operations Manager (MOM) y Telnet se basan en este servicio.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración del Proveedor de soporte de seguridad NTLM se establece en Desactivado en la BHLP.

Registros y alertas de rendimiento

Tabla 11.9: Configuración

	Nombre del servicio
	Configuración

	SysmonLog
	Desactivada

El servicio Registros y alertas de rendimiento recopila datos de rendimiento de las PCs locales o remotas que se basan en parámetros programados preconfigurados, luego escribe los datos en un registro o desencadena una alerta. El servicio de Registros y alertas de rendimiento inicia y detiene cada recopilación de datos de rendimiento nombrados con base en información contenida en la configuración de recopilación de registro nombrado. Este servicio sólo se ejecuta si por lo menos se programa una recopilación.

Detener o desactivar el servicio Registros y alertas de rendimiento provoca que la información sobre el rendimiento no se recopile, que las recopilaciones de datos que se ejecutan actualmente terminen y que no se produzcan las recopilaciones programadas para el futuro.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Registros y alertas de rendimiento se establece como Desactivado en la BHLP.

Servicio de administración remota

Tabla 11.10: Configuración

	Nombre del servicio
	Configuración

	SrvcSurg
	Desactivada

El Servicio de administración remota ejecuta las siguientes tareas de Administración remota cuando se reinicia el servidor:

· Incrementa la cuenta de reinicio del servidor.

· Genera un certificado autofirmado.

· Emite una alerta si la fecha o la hora no se han configurado en el servidor.

· Envía una alerta si no se ha configurado la funcionalidad de correo electrónico de Alerta.

Detener el Servicio de administración remota puede provocar que algunas funciones de las Herramientas de administración remota de servidor no funcionen adecuadamente, tales como la interfaz Web para administración remota. Desactivar este servicio provoca que falle cualquier servicio que dependa explícitamente del mismo.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Servicio de administración remota se establece como Desactivado en la BHLP.

Servicio de registro remoto

Tabla 11.11: Configuración

	Nombre del servicio
	Configuración

	RemoteRegistry
	Desactivada

El Servicio de registro remoto permite a los usuarios remotos modificar las configuraciones del registro en el controlador de dominio, siempre y cuando los usuarios remotos cuenten con los permisos requeridos. Sólo los usuarios en los grupos de Administradores y Operadores de respaldo por predeterminación pueden acceder al registro de manera remota. Este servicio se requiere para la herramienta Analizador de seguridad de línea de base de Microsoft (MBSA). MBSA es una herramienta que le permite verificar los parches que están instalados en cada uno de los servidores en su organización.

Detener el Servicio de registro remoto le permite modificar el registro sólo en la PC local. Desactivar este servicio provoca que cualesquiera servicios que dependan explícitamente de él fallen, pero no afectará las operaciones del registro en su PC local. Otras PCs y dispositivos tampoco se conectarán al registro de su PC local.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Servicio de registro remoto se establece como Desactivado en la BHLP.

Servidor

Tabla 11.12: Configuración

	Nombre del servicio
	Configuración

	Ianmanserver
	Desactivado

El servicio Servidor proporciona soporte RPC, uso compartido de archivos, impresión y tuberías nombradas sobre la red. Este servicio permite el uso compartido de recursos locales, tales como discos e impresoras, para que otros usuarios en la red puedan acceder a los mismos. También permite la comunicación de tuberías nombradas entre las aplicaciones que se ejecutan en otras PCs y su PC, lo cual se utiliza para RPC. La comunicación de tuberías nombradas es memoria reservada para la salida de un proceso que se utilizará como entrada para otro proceso. El proceso de aceptación de entrada no necesita ser local para la PC.

Detener el servicio Servidor evita que pueda compartir archivos e impresoras en la PC con otros en la red y tampoco satisfará las solicitudes RPC. Desactivar este servicio también causa que fallen los servicios que explícitamente dependen del mismo.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Servidor se establece como Desactivado en la BHLP.

Servicio de ayudante TCP/IP NetBIOS

Tabla 11.13: Configuración

	Nombre del servicio
	Configuración

	LMHosts
	Desactivada

El Servicio de ayudante TCP/IP NetBIOS proporciona soporte para el sistema básico de entrada/salida (NetBIOS) sobre el servicio TCP/IP (NetBT) y la resolución de nombres NetBIOS para clientes en su red, permitiendo así a los usuarios compartir archivos, impresión e iniciar una sesión en la red. El servicio de Ayudante NetBIOS del Protocolo de control de transmisión / Internet (TCP/IP) proporciona soporte para el servicio NetBT al realizar resolución de nombres DNS.

Detener el Servicio de ayudante TCP/IP NetBIOS puede evitar que clientes de los servicios NetBT, Redirector (RDR), Server (SRV), Netlogon y Messenger compartan archivos, impresoras y que usuarios inicien una sesión en las PCs. Por ejemplo, las Políticas de grupo basadas en dominio ya no funcionarán. Desactivar este servicio provoca que falle cualquier servicio que dependa explícitamente del mismo.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Servicio de ayudante TCP/IP NetBIOS se establece como Desactivado en la BHLP.

Terminal Services

Tabla 11.14: Configuración

	Nombre del servicio
	Configuración

	TermService
	Desactivada

Terminal Services proporciona un ambiente multisesión que permite a los dispositivos cliente acceder a una sesión virtual de escritorio de Windows y a los programas basados en Windows que se ejecutan en el servidor. Terminal Services permite a los usuarios administrar de manera remota un servidor.

Detener o desactivar Terminal Services evita que una PC sea administrada de manera remota, lo que hace que la PC sea difícil de administrar y actualizar.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración de Terminal Services se establece como Desactivado en la BHLP.

Windows Installer

Tabla 11.15: Configuración

	Nombre del servicio
	Configuración

	MSIServer
	Desactivada

El servicio Windows Installer administra la instalación y eliminación de aplicaciones al aplicar un conjunto de reglas de instalación centralmente definidas durante el proceso de instalación. Estas reglas de instalación definen la instalación y configuración de la aplicación instalada. Además, este servicio se utiliza para modificar, reparar o eliminar una aplicación existente. La tecnología para este servicio consiste en el servicio Windows Installer para los sistemas operativos Windows y el formato de archivo de paquete (.msi) que se utiliza para mantener información referente a la configuración y a las instalaciones de la aplicación.

Windows Installer no es sólo un programa de instalación; también es un sistema de administración de software extensible. El servicio administra la instalación, adición y eliminación de componentes de software, supervisa la resistencia de los archivos y mantiene una recuperación básica contra desastres de archivos utilizando reversiones. Además, Windows Installer soporta instalar y ejecutar software de múltiples fuentes, y puede ser personalizado por los desarrolladores que deseen instalar aplicaciones personalizadas.

Configurar Windows Installer a manual provoca que las aplicaciones que utilizan el instalador inicien este servicio.

Detener este servicio provoca que falle la instalación, eliminación, reparación y modificación de las aplicaciones que dependen de este programa. Además, varias aplicaciones que hacen uso de este servicio mientras se ejecutan pueden no funcionar. Desactivar este servicio provoca que falle cualquier servicio que dependa explícitamente del mismo.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Windows Installer se establece en Desactivado en la BHLP.

Extensiones del controlador del Instrumental de administración de Windows

Tabla 11.16: Configuración

	Nombre del servicio
	Configuración

	Ianmanserver
	Desactivada

El servicio Extensiones del controlador del Instrumental de administración de Windows supervisa todos los controladores y proveedores de seguimiento de sucesos que están configurados para publicar WMI o información de seguimiento de sucesos.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Extensiones del controlador del Instrumental de administración de Windows se establece como Desactivado en la BHLP.

Adaptador de rendimiento de WMI

Tabla 11.17: Configuración

	Nombre del servicio
	Configuración

	Ianmanserver
	Desactivado

El servicio Adaptador de rendimiento de WMI proporciona información de la biblioteca de rendimiento de los proveedores de alto rendimiento de WMI. Las aplicaciones y los servicios que necesitan proporcionar contadores de rendimiento hoy lo pueden hacer de dos maneras; al escribir un proveedor de alto rendimiento de WMI o al escribir una biblioteca de rendimiento.

El servicio Adaptador de rendimiento de WMI transforma los contadores de rendimiento proporcionados por los proveedores de alto rendimiento de WMI en contadores que pueden ser consumidos por el Ayudante de datos de rendimiento (PDH) a través de la Biblioteca de rendimiento de adaptadores en dirección inversa. De esta manera, los clientes PDH, por ejemplo Sysmon, puede consumir los contadores de rendimiento que surgen a partir de cualquiera de los proveedores de alto rendimiento de WMI en la PC.

Si se detiene el servicio Adaptador de rendimiento de WMI, no estarán disponibles los contadores de rendimiento de WMI. Desactivar este servicio provoca que falle cualquier servicio que dependa explícitamente del mismo.

Este servicio no es esencial para la operación apropiada de un host baluarte. Utilizar una política local para asegurar y establecer el modo de inicio de un servicio otorga acceso sólo a los administradores del servidor, lo cual evita que los usuarios no autorizados o maliciosos configuren u operen el servicio. Además, desactivar este servicio reduce efectivamente la superficie de ataque de un servidor de host baluarte. Por estas razones, la configuración Adaptador de rendimiento WMI se establece como Desactivado en la BHLP.

Configuraciones adicionales de seguridad

Las configuraciones de seguridad que se aplican a través de la BHLP proporcionan una gran cantidad de seguridad mejorada para los servidores de hosts baluarte. No obstante, existen algunas consideraciones y procedimientos adicionales que se deben tomar en cuenta. Esos pasos no se pueden realizar a través de la política local y se deben completar de manera manual en todos los servidores de hosts baluarte.

Agregar manualmente grupos únicos de seguridad a las asignaciones de derechos de usuario

La mayoría de las Asignaciones de derechos de usuario que se aplican a través de la MSBP tienen los grupos de seguridad apropiados especificados en las plantillas de seguridad que acompañan a esta guía. Sin embargo, existen algunas cuentas y grupos de seguridad que no se pueden incluir en las plantillas debido a que sus identificadores de seguridad (SIDs) son específicos para los dominios individuales de Windows 2003. Las asignaciones de derechos de usuario que se deben configurar manualmente se especifican a continuación.

Advertencia: La siguiente tabla contiene valores para la cuenta integrada del Administrador. Esta cuenta no se debe confundir con el grupo de seguridad integrado de Administradores. Si se agrega el grupo de seguridad Administradores a cualquiera de los derechos de usuario de acceso denegado a continuación necesitará iniciar una sesión localmente para poder corregir el error.

Además, es posible que se haya vuelto a nombrar la cuenta integrada del Administrador con base en algunas de las recomendaciones que se describen en el Capítulo 3, "Crear una línea de base de servidores miembro". Al agregar la cuenta del Administrador, asegúrese que se especifique la cuenta que cambió de nombre.

Tabla 11.18: Agregar manualmente las Asignaciones de derechos de usuario

	Valor predeterminado del servidor miembro
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Negar acceso a esta PC desde la red
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo
	Administrador integrado; Support_388945a0; Invitado; todas la cuentas de servicio que NO sean del sistema operativo

Importante: Todas las cuentas de servicio que no sean del sistema operativo incluyen cuentas de servicio utilizadas para aplicaciones específicas en una empresa. Esto NO incluye las cuentas del SISTEMA LOCAL, el SERVICIO LOCAL o el SERVICIO DE RED, que son cuentas integradas que utiliza el sistema operativo.

Eliminar protocolos y enlaces de red innecesarios

Los servidores que son accesibles directamente sobre Internet, particularmente los servidores de hosts baluarte, deben contar con todos los protocolos innecesarios desactivados para contrarrestar la amenaza de enumeración de usuarios. La enumeración de usuarios es un tipo de explotación de recopilación de información en la cual un agresor intenta obtener información específica del sistema para planear futuros ataques.

El protocolo del bloque de mensajes del servidor (SMB) devolverá información rica acerca de una PC incluso a los usuarios no autenticados que utilizan sesiones "nulas". La información que se puede recuperar incluye usos compartidos, información del usuario (incluyendo derechos de grupos y usuarios), claves de registro y más.

Desactivar SMB y NetBIOS sobre TCP/IP asegura un host baluarte al reducir así en gran medida la superficie de ataque del servidor. Aunque los servidores que operan bajo está configuración son más difíciles de administrar y no pueden acceder a las carpetas compartidas en la red, estas medidas protegen de manera efectiva al servidor de ser puesto en peligro fácilmente. Por lo tanto, esta guía recomienda desactivar SMB y NetBIOS sobre TCP/IP para las conexiones de red en los servidores de hosts baluarte accesibles desde Internet.

· Para desactivar SMB:

1. En el Panel de control, haga doble clic en Conexiones de red.

2. Haga clic con el botón alterno en una conexión hacia Internet y después haga clic en Propiedades.

3. En el cuadro de diálogo Propiedades, seleccione Cliente para redes de Microsoft, y luego haga clic en Desinstalar.

4. Siga los pasos de la desinstalación.

5. Seleccione Uso compartido de archivos e impresión para redes de Microsoft, y luego haga clic en Desinstalar.

6. Siga los pasos de la desinstalación.

· Para desactivar NetBIOS sobre TCP/IP:

1. En el Panel de control, haga doble clic en Sistema, haga clic en la pestaña Hardware, y luego en el botón Administrador del dispositivos.

2. En el menú Ver, haga clic en Mostrar dispositivos ocultos.

3. Amplíe Controladores que no son Plug and Play.

4. Haga clic con el botón alterno en NetBIOS sobre Tcpip, y luego haga clic en Desactivar.

Este procedimiento resulta en la desactivación del escucha del host directo de SMB en TCP/445 y UDP 445.

Nota: Este procedimiento desactiva el controlador nbt.sys. La pestaña WINS del cuadro de diálogo Configuraciones avanzadas de TCP/IP contiene una opción Desactivar NetBIOS sobre TCP/IP. Al seleccionar esta opción, sólo desactiva el Servicio de la sesión NetBIOS (que escucha en el puerto 139 de TCP). No desactiva SMB completamente. Para hacer esto, utilice los pasos anteriores.

Asegurar las cuentas más conocidas
Microsoft Windows Server™ 2003 tiene varias cuentas de usuario integradas que no se pueden eliminar, pero cuyo nombre puede cambiar. Dos de las cuentas integradas más conocidas en Windows 2003 son Invitado y Administrador.

La cuenta Invitado se desactiva por predeterminación en los servidores y no debe ser modificada. Se debe cambiar el nombre de la cuenta integrada del Administrador y se debe modificar la descripción para ayudar a evitar que los agresores pongan en peligro un servidor remoto utilizando una cuenta bien conocida.

Muchas variaciones de código malicioso utilizan la cuenta integrada del administrador en un intento inicial de poner en peligro a un servidor. El valor de este cambio de configuración ha disminuido en los últimos años desde la liberación de las herramientas de ataque que intentan violar el servidor al especificar el identificador de seguridad (SID) de la cuenta integrada del Administrador para determinar su nombre real. Un SID es el valor que identifica de manera única a cada usuario, grupo, cuenta de PC e inicio de sesión en una red. No es posible cambiar el SID de esta cuenta integrada. Cambiar el nombre de la cuenta del administrador local a un nombre único puede facilitar que sus grupos de operaciones supervisen los intentos de ataques contra esta cuenta.

· Para asegurar cuentas bien conocidas en servidores de hosts baluarte:

1. Cambie el nombre de las cuentas del Administrador y del Invitado, y luego cambie sus contraseñas por un valor largo y complejo en cada servidor.

2. Use nombres y contraseñas distintas en cada servidor. Si los mismos nombres y contraseñas de cuenta se utilizan en todos los servidores, un agresor que obtenga acceso a un servidor podrá obtener acceso a todos los demás con el mismo nombre y contraseña de cuenta.

3. Cambie las descripciones de cuenta a algo distinto a los valores predeterminados para ayudar a evitar una identificación fácil de las cuentas.

4. Registre estos cambios en una ubicación segura.

Reporte de errores

Tabla 11.19: Configuración

	Predeterminada
	Cliente heredado
	Cliente empresarial
	Alta seguridad

	Reportar errores
	Desactivado
	Desactivado
	Desactivado

El servicio Reporte de errores ayuda a Microsoft a dar seguimiento y resolver los errores. Puede configurar este servicio para generar informes para los errores del sistema operativo, los errores de componentes de Windows o los errores de programa. Activar el servicio Reportar errores causa que esos errores se reporten a Microsoft vía Internet o a un uso compartido interno de archivos corporativos.

Esta configuración sólo está disponible en Microsoft Windows® XP Professional y Windows Server 2003. La ruta para establecer esta configuración en el Editor de objetos de las Políticas de grupo es:

Configuración de la PC\Plantillas administrativas\Sistema\Reporte de errores

Potencialmente, los informes de error pueden contener datos corporativos sensibles o hasta confidenciales. La política de privacidad de Microsoft con respecto a reportar errores asegura que Microsoft no utilizará esos datos indebidamente, pero los datos se transmiten en el Protocolo de transferencia de hipertexto (HTTP) de texto claro, lo cual podría interceptarse en Internet y ser visto por terceros. Por estas razones, esta guía recomienda establecer la configuración Reporte de errores en la BHLP a Desactivado en los tres ambientes de seguridad que se define en esta guía.

Bloquear puertos con los Filtros IPSec

Los filtros de Seguridad del protocolo de Internet (IPSec) pueden proporcionar un medio efectivo para mejorar el nivel de seguridad requerido para los servidores. Esta guía recomienda este lineamiento opcional para el ambiente de Alta seguridad definido en este documento para reducir aún más la superficie de ataque del servidor.

Para mayores informes sobre el uso de los filtros IPSec, consulte el Capítulo 11: "Procedimientos adicionales para el fortalecimiento de servidores miembro" en la guía anexa: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP.
La siguiente tabla enumera todos los filtros IPSec que se deben crear en un host baluarte SMTP en el ambiente de Alta seguridad que se define en esta guía.

Tabla 11.20: Mapa del tráfico de la red IPSec del host baluarte SMTP

	Servicio
	Protocolo
	Puerto de origen
	Puerto de destino
	Dirección de origen
	Dirección de destino
	Acción
	Espejo

	Servidor SMTP:
	TCP
	CUALQUIERA
	25
	CUALQUIERA
	YO
	PERMITIR
	SÍ

	Cliente DNS
	TCP
	CUALQUIERA
	53
	YO
	Servidor DNS
	PERMITIR
	SÍ

	Cliente DNS
	UDP
	CUALQUIERA
	53
	YO
	Servidor DNS
	PERMITIR
	SÍ

	Todo el tráfico de entrada
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	CUALQUIERA
	YO
	BLOQUEAR
	SÍ

Todas las reglas enumeradas en la tabla anterior se deben reflejar cuando se implementen. Esto asegura que cualquier tráfico de la red que llegue al servidor también podrá regresar al servidor original.

La tabla anterior representa los puertos base que se deben abrir para que el servidor realice sus funciones específicas del rol. Estos puertos son suficientes si el servidor tiene una dirección IP estática.

Advertencia: Estos filtros IPSec son extremadamente restrictivos y reducirán significativamente la capacidad de administración de estos servidores. Necesitará abrir puertos adicionales para permitir la supervisión, la administración de parches y las capacidades de administración de software.

La implementación de las políticas IPSec no debe tener un impacto importante en el rendimiento del servidor. Sin embargo, se deben hacer pruebas antes de implementar esos filtros para verificar que se mantenga la funcionalidad y el rendimiento necesarios del servidor. También se pueden necesitar reglas adicionales para soportar otras aplicaciones.

Junto con esta guía se incluye un archivo .cmd que simplifica la creación de filtros IPSec escritos previamente para un host baluarte. El archivo PacketFilters-SMTPBastionHost.cmd utiliza el comando NETSH para crear los filtros apropiados.

Esta secuencia de comandos no crea filtros persistentes. Por lo tanto, el servidor no estará protegido hasta que inicie el Agente de políticas IPSec. Para mayores informes sobre la construcción de filtros persistentes o la creación de secuencias de comando para filtros más avanzados, consulte el Capítulo 11, "Procedimientos adicionales para el fortalecimiento de servidores miembro" en la guía acompañante: Amenazas y contramedidas: Configuraciones de seguridad en Windows Server 2003 y Windows XP. Finalmente, esta secuencia de comandos está configurada para no asignar la política IPSec creada. Se puede usar el complemento de la Administración de políticas de seguridad IP para examinar los filtros IPSec creados y para asignar la política IPSec para que entre en vigor.

Resumen

Servidores de hosts baluarte están altamente expuestos a ataques externos. Deben ser asegurados lo más posible para maximizar su disponibilidad y para minimizar el impacto de que se ponga en peligro a un servidor de host baluarte. Los servidores de host baluarte más seguros limitan el acceso a sólo las cuentas altamente confiables, y activan los menores servicios posibles para realizar completamente sus funciones.

Este capítulo explica las configuraciones y procedimientos obligatorios de fortalecimiento de servidor que se utilizan para asegurar los servidores de hosts baluarte. Muchas de las configuraciones se pueden aplicar a través de las Políticas locales de grupo. Se proporcionan pasos para configurar y aplicar configuraciones manuales.

También se proporcionan detalles sobre cómo crear y aplicar filtros IPSec que controlan el tipo de tráfico de red que se puede comunicar con un servidor de host baluarte. Estos filtros se pueden modificar para bloquear tipos específicos de tráfico de red con base en los roles personalizados que los servidores de hosts baluarte realizan en su ambiente.

Mayores informes

Las siguientes fuentes de información fueron las últimas disponibles sobre los temas estrechamente relacionados con los servidores de hosts baluarte en un ambiente con PCs que ejecutan Windows Server 2003 al momento en que se liberó este producto al público.

Para mayores informes sobre los hosts baluarte, consulte "Crear un Host baluarte utilizando HP-UX 11" por Kevin Steves, en: http://people.hp.se/stevesk/bastion11.html.

Para mayores informes sobre cómo crear redes privadas, consulte "Servidores de seguridad y redes privadas virtuales" por Elizabeth D. Zwicky, Simon Cooper y Brent D. Chapman en: http://www.wiley.com/legacy/compbooks/press/0471348201_09.pdf.

Para mayores informes sobre los Servidores de seguridad y la seguridad, consulte "Servidores de seguridad y la seguridad – Una descripción general de la tecnología" por Chuck Semeria at: http://www.linuxsecurity.com/resource_files/firewalls/nsc/500619.html#Bastion%20Host.

Para la información sobre el modelo de defensa a detalle, consulte "Milicia de E.U.A con Rod Powers", en: http://usmilitary.about.com/careers/usmilitary/library/glossary/d/bldef01834.htm.

Para información sobre las salvaguardas contra intrusos, consulte "Lista de verificación para la detección de intrusos" por Jay Beale en: http://www.cert.org/tech_tips/intruder_detection_checklist.html.

Para información sobre cómo fortalecer los hosts baluarte, consulte el artículo de Sala de lectura de la sección de información SANS sobre "Fortalecimientos de los hosts baluarte", en: http://www.sans.org/rr/securitybasics/hard_bastion.php.

Para mayores informes sobre los hosts baluarte consulte "Cómo funcionan los hosts baluarte", en: http://thor.info.uaic.ro/~busaco/teach/docs/intranets/ch16.htm.

Para mayor información sobre cómo desactivar el Servidor de seguridad de la conexión a Internet en Windows Server 2003, consulte el artículo de la Knowledge Base, "Cómo: Activar la función del servidor de seguridad de conexión a Internet en Windows Server 2003”, en: http://support.microsoft.com/default.aspx?scid=317530.

Para información sobre cómo resolver problemas con la Herramienta de configuración y análisis de seguridad, consulte el artículo de la Knowledge Base, "Problemas después de importar múltiples plantillas hacia la herramienta de configuración y análisis de seguridad", en: http://support.microsoft.com/default.aspx?scid=279125.

Para información sobre la seguridad del sitio, consulte “Manual de seguridad del sitio", en: http://www.theinternetbook.net/rfc/rfc2196.html.

12
Conclusión

¡Felicidades! Ahora que concluyó esta guía, debe tener mucho más claro cómo evaluar los riesgos que pueden impactar la seguridad en su organización de las PCs que ejecutan Microsoft® Windows Server™ 2003. Ha obtenido una compresión de cómo planear y diseñar la seguridad en su infraestructura, cuando esto es posible. Esta guía incluye elementos normativos que se pueden aplicar a cualquier organización.

También incluye el material recopilado de los consultores e ingenieros de sistemas que trabajan en el campo y que han implementado soluciones Windows Server 2003, Windows XP y Windows 2000 en una variedad de configuraciones para ofrecerle el conjunto de mejores prácticas actuales para llevar a cabo estas complejas tareas.

Independientemente de cuál sea el ambiente de su organización, se debe de tomar con seriedad la seguridad. Sin embargo, muchas organizaciones siguen poniendo poco énfasis a la seguridad, erróneamente considerándola como algo que restringe la agilidad y la flexibilidad de su empresa. Cuando la seguridad bien diseñada se convierte en un requisito central de negocios y la planeación se incluye al comienzo de cada proyecto de informática, una estrategia de seguridad implementada de manera adecuada puede ayudar a mejorar la disponibilidad y el rendimiento de sus sistemas de computación. Por otro lado, cuando se agrega la seguridad a un proyecto de una manera imprevista, puede tener un efecto negativo en la capacidad de uso, estabilidad y flexibilidad de administración, razones importantes por las que toda organización debe considerar a la seguridad como una prioridad.

Esta guía presentó cómo acabar de manera eficaz con los riesgos a la seguridad en tres ambientes distintos con PCs ejecutando Windows Server 2003. Documentó los métodos para planear y diseñar la seguridad en la infraestructura de red en su organización, y ofreció lineamientos detallados acerca de cómo corregir las vulnerabilidades específicas que se pueden encontrar comúnmente en las PCs que ejecutan Windows Server 2003.

La lógica detrás de estas opciones se explicó en términos de las compensaciones que por lo regular involucran la decisión sobre implementar o no cada una de las contramedidas para los tres ambientes detallados en esta guía. Los detalles proporcionados fueron acerca de cómo pueden impactar las contramedidas específicas en la funcionalidad, capacidad de administración, rendimiento y confiabilidad de las PCs, de manera que usted pueda hacer una elección bien argumentada acerca de qué contramedidas implementar en su propio ambiente.

Por último, es importante comprender que la tarea de asegurar los servidores en su red no es un proyecto que se realice solamente una vez, sino que es un proceso constante que las organizaciones deben incluir en sus presupuestos y agendas. Implementar todas las contramedidas discutidas en esta guía mejorará la seguridad en la mayoría de las organizaciones que ejecutan Windows Server 2003.

No obstante, cuando se descubran las siguientes vulnerabilidades serias, es posible que estos ambientes estén muy susceptibles a un ataque. Por estas razones, es importante supervisar una variedad de recursos para mantenerse actualizado sobre la seguridad a los temas relacionados con los sistemas operativos, aplicaciones y dispositivos presentes en su ambiente.

Cada miembro del equipo que produjo esta guía espera que considere que el material cubierto sea útil, informativo y fácil de comprender.

Mayores informes

Las siguientes fuentes de información fueron las más recientes y disponibles sobre los temas estrechamente relacionados con Windows Server 2003 al momento que se lanzaron al público este producto y esta guía.

Para mayores informes sobre la seguridad en Microsoft, consulte: http://www.microsoft.com/security.

Para mayores detalles sobre cómo puede ayudar MOF a su empresa, consulte: http://www.microsoft.com/business/services/mcsmof.asp.

Para obtener información sobre el Programa estratégico de protección a la tecnología de Microsoft, consulte: http://microsoft.com/security/mstpp.asp.

Para información sobre el Servicio de notificación de seguridad de Microsoft, consulte: http://www.microsoft.com/technet/treeview/default.asp?url=/technet/security/bulletin/ notify.asp

.

Administradores de infraestructura

Infraestructura

Servidores miembro

Dominio

Procedimiento de políticas de grupo

Orden de precedencia

Política de seguridad local

Política de sitios

Política de dominio

Política de OU primaria

Política de OU secundaria

Política de Cliente empresarial – Servidor de infraestructura

Política de cliente empresarial – dominio miembro

Política de línea base de Cliente empresarial – Servidor miembro

Infraestructura

OU de servidores miembro

Raíz de dominio

Enterprise

Client-Infrastructure

Server.inf

Enterprise

Client-IIS

Server.inf

Enterprise

Client-CA

Server.inf

Enterprise

Client-IAS

Server.inf

Enterprise

Client-Print

Server.inf

Enterprise

Client-Domain

Controller.inf

Política de Cliente

Empresarial-

Servidor

de Infraestructura

Política de Cliente

Empresarial-

Servidor

IIS

Política de Cliente

Empresarial-

Servidor

CA

Política de Cliente

Empresarial-

Servidor

IAS

Política de Cliente

Empresarial-

Servidor de

Impresión

Política de Cliente

Empresarial-

Servidor de

Archivo

Enterprise

Client-File

Server.inf

Política de Cliente

Empresarial-

Controlador de

Dominio

Controladores

de dominio

Política de Cliente

Empresarial o

Dominio

Enterprise

Client-Domain inf.

Infrestructura

Impresión

Archivo

OU de

Servidores

Miembro

Raíz de Dominio

Host Bastión

Política de Alta

Seguridad

-Host Bastión

High Security

-Bastion Host

Policy

Server.inf

Política de línea de base de Cliente empresarial

-Servidor miembro

Enterprise Client

-Member

Server

Baseline.inf

Enterprise

Client-Member Server

Baseline inf.

Política de línea de base de Cliente empresarial-Servidor miembro

Raíz de dominio

OU de servidores

miembro

Archivo

Web

Infraestructura

Política de nivel de Cliente empresarial-Dominio

Enterprise

Client-Domain

Level inf.

Política de Cliente empresarial-Rol de servidor IIS

Política de Cliente empresarial-Rol de servidor de archivos

Política de Cliente empresarial-Rol de servidor de

infraestructura

Política de Cliente empresarial-Controladores de dominio

Enterprise

Client-Domain

Controllers. Inf.

Enterprise

Client-File

Server Role.inf

Enterprise

Client-IIS

Server Role.inf

Enterprise

Client-Infrastructure

Server Role.inf

OUs de controladores de dominio

Nivel 1 - Ambiente de cliente heredado �Un ambiente de negocios que contiene los siguientes clientes:

Windows 98

Estación de trabajo Windows NT 4.0

Windows 2000 Professional

Windows XP Professional

Nivel 2 - Ambiente de cliente empresarial�Un ambiente de negocios que contiene los

siguientes clientes:

Windows 2000 Professional

Windows XP Professional

Nivel 3 - Ambiente de alta seguridad�Un ambiente de negocios que contiene los siguientes clientes y políticas:

Windows 2000 Professional

Windows XP Professional

Políticas y estándares de seguridad que

 contienen el nivel más alto de aseguramiento

