4 VPN de sitio a sitio en ISA Server 2004
 5

VPN de sitio a sitio en ISA Server 2004

Microsoft Internet Security and Acceleration (ISA) Server 2004
Introducción
Microsoft® Internet Security and Acceleration (ISA) Server 2004 proporciona funciones seguras de VPN (red privada virtual) de sitio a sitio.
Redes privadas virtuales
Una red privada virtual (VPN, Virtual Private Network) es la extensión de una red privada que incluye vínculos de redes compartidas o públicas como Internet. Con una red privada virtual, puede enviar datos entre dos equipos a través de una red compartida o pública de forma que emula un vínculo privado punto a punto. La interconexión de redes privadas virtuales es el acto de crear y configurar una red privada virtual.
Para emular un vínculo punto a punto, los datos se encapsulan o empaquetan con un encabezado que proporciona la información de enrutamiento que permite a los datos recorrer la red compartida o pública hasta alcanzar su destino. Para emular un vínculo privado, los datos se cifran para asegurar la confidencialidad. Los datos que se interceptan en la red compartida o pública no se pueden descifrar si no se dispone de las claves de cifrado. El vínculo en el que se encapsulan y cifran los datos privados es una conexión VPN.
Las conexiones VPN permiten a los usuarios que trabajan en casa o que están de viaje obtener conexión de acceso remoto al servidor de una organización mediante la infraestructura que proporciona una red pública como Internet. Desde la perspectiva del usuario, la VPN es una conexión punto a punto entre el equipo, el cliente de VPN, y el servidor de la organización (el servidor VPN). La infraestructura exacta de la red compartida o pública es irrelevante, ya que parece como si los datos se enviaran a través de un vínculo privado dedicado.
Las conexiones VPN también permiten a las organizaciones disponer de conexiones enrutadas con otras organizaciones a través de una red pública como Internet, a la vez que mantienen la seguridad de las comunicaciones (por ejemplo, entre oficinas que están separadas geográficamente). Una conexión VPN enrutada a través de Internet funciona lógicamente como un vínculo de red de área extensa (WAN, Wide Area Network) dedicada.
Mediante el uso del equipo servidor ISA como servidor VPN, puede administrar las conexiones VPN de sitio a sitio y el acceso de clientes de VPN a la red corporativa. Todas las conexiones VPN al equipo servidor ISA están conectadas al registro del servidor de seguridad, con el fin de que pueda supervisarlas.
El servidor ISA habilita el acceso de clientes de VPN mediante el protocolo de túnel de capa dos (L2TP) a través de seguridad del protocolo Internet (IPSec), que es superior, desde el punto de vista de la seguridad, al protocolo de túnel punto a punto (PPTP) estándar que suelen utilizar los servidores VPN.
Conexiones VPN
Hay dos tipos de conexiones VPN:
· Conexión VPN de acceso remoto
· Conexión VPN de sitio a sitio
Conexión VPN de acceso remoto

Un cliente con acceso remoto realiza una conexión VPN de acceso remoto que se conecta a una red privada. El servidor ISA proporciona acceso a toda la red a la que está conectado el servidor VPN. La configuración de conexiones VPN de acceso remoto se explica en el documento Clientes móviles de VPN y control de cuarentena en ISA Server 2004 (http://go.microsoft.com/fwlink?linkid=20745).
Conexión VPN de sitio a sitio

Un enrutador realiza una conexión VPN de sitio a sitio que conecta dos partes de una red privada. El servidor ISA proporciona una conexión a la red a la que está conectado el equipo servidor ISA. Las conexiones VPN de sitio a sitio se explican en este documento.
Protocolos VPN
Hay tres protocolos VPN para las conexiones de sitio a sitio:
· Protocolo de túnel punto a punto (PPTP)
· Protocolo de túnel de capa dos (L2TP) a través de seguridad del protocolo Internet (IPSec)
· Modo de túnel de seguridad del protocolo Internet (IPSec)
PPTP

El protocolo de túnel punto a punto (PPTP, Point-to-Point Tunneling Protocol) es un protocolo de red que permite la transferencia segura de datos desde un cliente remoto a un servidor de empresa privado mediante la creación de una VPN a través de redes de datos basadas en TCP/IP. PPTP admite redes privadas virtuales bajo demanda y con múltiples protocolos a través de redes públicas como Internet. PPTP permite el cifrado del tráfico IP y su encapsulación en un encabezado IP que se envía a través de una red IP de empresa o una red IP pública, como Internet.

L2TP a través de IPSec

El protocolo de túnel de capa dos (L2TP, Layer Two Tunneling Protocol) es un protocolo de túnel de Internet normalizado que proporciona encapsulación para enviar tramas del Protocolo punto a punto (PPP) a través de medios orientados a paquetes. L2TP permite el cifrado del tráfico IP y lo envía a través de cualquier medio compatible con entrega de datagramas punto a punto, como IP. La implementación del protocolo L2PT de Microsoft utiliza el cifrado de seguridad del protocolo Internet (IPSec) para proteger el flujo de datos desde el cliente de VPN al servidor VPN. El modo de túnel IPSec permite el cifrado de los paquetes IP y su encapsulación en un encabezado IP que se envía a través de una red IP de empresa o una red IP pública, como Internet.
Las conexiones PPTP requieren únicamente autenticación en el nivel del usuario a través de un protocolo de autenticación basado en PPP. Las conexiones L2TP a través de IPSec requieren la misma autenticación en el nivel del usuario y, además, autenticación en el nivel del equipo mediante certificados de equipo.
[image: image1.wmf]
Importante

Conexiones PPTP o L2TP a través de IPSec

Los servidores VPN que ejecutan Microsoft Windows Server™ 2003 admiten tanto PPTP como L2TP. Cuando tenga que elegir entre soluciones VPN de enrutador a enrutador PPTP y L2TP a través de IPSec, considere los siguientes aspectos:

PPTP se puede utilizar para las conexiones VPN de enrutador a enrutador de aquellos enrutadores que ejecuten Windows Server 2003, Windows® 2000 Server o Windows NT® Server 4.0 con el servicio de enrutamiento y acceso remoto (RRAS). PPTP no requiere una infraestructura de claves públicas (PKI) para emitir certificados de equipo. Mediante el cifrado, las conexiones VPN basadas en PPTP proporcionan confidencialidad de datos. Los datos capturados no se pueden interpretar sin la clave de cifrado. Sin embargo, las conexiones VPN basadas en PPTP no proporcionan integridad de datos (la prueba de que los datos no se modificaron cuando estaban en tránsito) ni autenticación del origen de datos (la prueba de que el usuario autorizado envió los datos).

L2TP sólo se puede utilizar con enrutadores que ejecuten los sistemas operativos Windows Server 2003 o Windows 2000 Server. Si se utilizan los dos tipos de enrutadores, es necesaria una infraestructura de claves públicas (PKI) que emita certificados de equipo a todos los enrutadores. Los enrutadores que ejecutan sistemas operativos Windows Server 2003 admiten una clave única previamente compartida que esté configurada en el enrutador de respuesta y en todos los enrutadores de llamada. Mediante IPSec, las conexiones VPN L2TP a través de IPSec proporcionan confidencialidad e integridad de datos, así como autenticación del origen de datos.

Modo de túnel IPSec

El uso de un túnel abarca todo el proceso de encapsulación, enrutamiento y desencapsulación. El túnel envuelve, o encapsula, el paquete original dentro de un paquete nuevo. Este paquete nuevo puede tener nueva información de direccionamiento y enrutamiento, lo que le permite viajar por una red. Si el túnel se combina con la confidencialidad de datos, los datos del paquete original (así como el origen y el destino originales) no se muestran a quienes escuchan el tráfico de la red. Cuando los paquetes encapsulados llegan a su destino, se quita la encapsulación y se utiliza el encabezado original del paquete para enrutarlo a su destino final.

El propio túnel es la ruta de acceso lógica de los datos a través de la que viajan los paquetes encapsulados. Para las partes origen y destino originales, el túnel suele ser transparente y aparece simplemente como otra conexión punto a punto en la ruta de acceso de red. Las partes implicadas desconocen los enrutadores, interruptores, servidores proxy u otras puertas de enlace de seguridad que hay entre los extremos del túnel. Cuando el uso de túneles se combina con la confidencialidad de los datos, se puede utilizar para proporcionar una VPN.
Los paquetes encapsulados viajan por la red dentro del túnel. En este ejemplo, la red es Internet. La puerta de enlace puede ser una lateral y estar situada entre Internet y la red privada. La puerta de enlace lateral puede ser un enrutador, un servidor de seguridad, un servidor proxy u otra puerta de enlace de seguridad. Además, se pueden utilizar dos puertas de enlace dentro de la red privada para proteger el tráfico que atraviesa zonas de la red que no son de confianza.
Cuando IPSec (seguridad del protocolo Internet) se utiliza en modo de túnel, el propio IPSec proporciona encapsulación sólo para el tráfico IP. El motivo principal para utilizar el modo de túnel IPSec es la interoperabilidad con otros enrutadores, puertas de enlace o sistemas finales que no son compatibles con los túneles de VPN L2TP a través de IPSec o PPTP. El sitio Web Virtual Private Network Consortium (http://www.vpnc.org) (Consorcio de red privada virtual, web disponible sólo en inglés) proporciona información acerca de la interoperabilidad.

[image: image2.wmf]
Nota

Para crear una red de sitio remoto que utilice el modo de túnel del protocolo IPSec en un equipo que ejecute Windows 2000, debe instalar la herramienta IPSecPol, disponible en el sitio Web de Microsoft (http://go.microsoft.com/fwlink/?LinkId=16466). Esta herramienta se debe instalar en la carpeta de instalación del servidor ISA.

Si se crea una red de sitio remoto que utiliza el protocolo de túnel IPSec, el servicio de servidor de seguridad de Microsoft modifica los filtros IPSec en el equipo al reiniciarse. Este proceso puede tardar varios minutos, en función del número de subredes incluidas en los intervalos de direcciones de la red. Para reducir el efecto, se recomienda definir intervalos de direcciones IP que estén alineados con los límites de las subredes.

Entornos
Las compañías grandes suelen tener múltiples sitios que necesitan comunicarse: por ejemplo, una oficina corporativa en Nueva York y una oficina de ventas en Washington. Las dos oficinas se pueden conectar de forma segura a través de Internet con una red privada virtual de sitio a sitio. Internet Security and Acceleration (ISA) Server 2004 proporciona tres métodos para establecer una conexión VPN de sitio a sitio: modo de túnel IPSec (seguridad del protocolo Internet), protocolo de túnel de capa 2 (L2TP) a través de IPSec o protocolo de túnel punto a punto (PPTP).

Este documento considera dos entornos:
· El sitio al que se va a conectar utiliza un producto de terceros como servidor VPN. En este entorno, debe utilizar la solución de modo de túnel IPSec.
· El sitio al que se va a conectar utiliza ISA Server 2004, ISA Server 2000, Windows Server 2003 o Windows 2000 Server como servidor VPN. En este entorno, puede utilizar la solución L2TP a través de IPSec o la solución PPTP. De estas dos soluciones, L2TP a través de IPSec se considera más seguro.
Soluciones
Con Internet Security and Acceleration (ISA) Server 2004, la configuración de una conexión VPN de sitio a sitio consta de estos pasos generales:
· Configurar el servidor VPN local, que en este caso es un equipo servidor ISA. Aquí se incluye la elección de un protocolo para la conexión VPN.
· Configurar reglas de red y directiva de acceso del servidor ISA. Para L2TP a través de IPSec y PPTP, también debe configurar las propiedades generales de VPN para las conexiones que inician los sitios VPN remotos, ya que el servidor ISA ve esos sitios como clientes de VPN.
· Configurar el marcado automático, si el equipo servidor ISA está conectado a Internet a través de una conexión de acceso telefónico.
· Configurar el servidor VPN remoto.
Para crear la conexión VPN se puede utilizar cualquiera de los tres protocolos siguientes:
· Modo de túnel de seguridad del protocolo Internet (IPSec)
· Protocolo de túnel de capa dos (L2TP) a través de IPSec
· Protocolo de túnel punto a punto (PPTP)
En la tabla siguiente se comparan los tres protocolos.
	Protocolo
	Cuándo se utiliza
	Nivel de seguridad
	Comentarios

	Modo de túnel IPSec
	Conexión a un servidor VPN de terceros
	Alto
	Es la única opción que se puede utilizar si se va a conectar a un servidor VPN que no sea de Microsoft.

	L2TP a través de IPSec
	Conexión a un equipo con ISA Server 2004, ISA Server 2000 o con un servidor VPN de Windows
	Alto
	Usa enrutamiento y acceso remoto. Menos complicada que la solución de túnel IPSec, pero requiere que el servidor VPN remoto sea un equipo servidor ISA o un servidor VPN de Windows.

	PPTP
	Conexión a un equipo con ISA Server 2004, ISA Server 2000 o con un servidor VPN de Windows
	Moderado
	Usa enrutamiento y acceso remoto. Las mismas restricciones que L2PT, aunque algo más fácil de configurar. Se considera que L2TP es más seguro, ya que utiliza cifrado IPSec.

En las secciones siguientes encontrará un tutorial de cada uno de estos protocolos.
Solución de túnel IPSec: tutorial
La solución de túnel IPSec se utiliza en un entorno en el que se usa ISA Server 2004 como servidor VPN y el sitio al que se realiza la conexión ejecuta un producto de terceros o ISA Server 2004 como servidor VPN, como muestra la siguiente sección acerca de topología de red.
Topología de red de la solución de túnel IPSec
La siguiente ilustración describe una posible topología de red para la solución de túnel IPSec.
[image: image3.png]Servidor VPN de

1SA Server 2004 atra fabricante.

@ Tanerireee

Oficina principal Oficina filial

Como muestra la ilustración, la oficina principal utiliza ISA Server 2004 como servidor VPN. ISA Server 2004 está en un equipo que ejecuta Windows Server 2003 o Windows 2000 Server.
La oficina filial puede estar ejecutando uno de los múltiples servidores VPN de terceros. Puede obtenerse información acerca de la configuración de servidores VPN de terceros en el sitio Web Virtual Private Network Consortium (http://www.vpnc.org). La filial también puede estar utilizando ISA Server 2004, Windows Server 2003 o Windows 2000 Server como servidor VPN.
Tutorial para túnel IPSec. Procedimiento 1: agregar una red de sitio remoto
Cuando se configura una VPN de sitio a sitio en el servidor ISA, se establece una red nueva: el sitio remoto, reconocido por el equipo servidor ISA como una VPN remota. El procedimiento siguiente configura dicha red.
1. Abra Microsoft ISA Server Management.
2. En el árbol de la consola, seleccione Redes privadas virtuales (VPN).
3. En el panel de detalles, seleccione la ficha Sitios remotos.
4. En el panel de tareas, en la ficha Tareas, haga clic en Agregar red de sitio remoto para iniciar el Asistente para nueva red.
5. En la página Bienvenido, proporcione un nombre para la red nueva, como Túnel IPSec Oficina Ventas Washington y haga clic en Siguiente. El nombre de la red está limitado a 200 caracteres.
6. En la página Protocolo VPN, seleccione el modo de túnel del protocolo de seguridad IP (IPSec) y haga clic en Siguiente.

7. En la página Configuración de la conexión, debe introducir las direcciones IP de los servidores VPN local y remoto. En Dirección IP de puerta de enlace de VPN remota, proporcione la dirección IP que conecta el servidor VPN remoto con Internet. Por ejemplo, como muestra la ilustración, la dirección IP de puerta de enlace de VPN remota es 208.147.66.1.
8. Haga clic en Redes para abrir el cuadro de diálogo Redes de acceso. Seleccione la red que representa la puerta de enlace de VPN del equipo servidor ISA. Normalmente, y de forma predeterminada, será la red externa, porque la conexión VPN se realizará a través de Internet. Haga clic en Aceptar para cerrar el cuadro de diálogo Redes de acceso.
9. En Dirección IP de puerta de enlace de VPN local, seleccione la dirección IP del adaptador de red que conecta el equipo servidor ISA con la red que seleccionó en el paso anterior. Por ejemplo, como muestra la ilustración, la dirección IP del adaptador de red que conecta el equipo servidor ISA con la red externa es 157.54.0.1.
10. En la página Autenticación IPSec, seleccione Usar clave previamente compartida al autenticar. Éste es el método de autenticación IPSec predeterminado para la solución de túnel IPSec. Escriba la clave previamente compartida y haga clic en Siguiente.

11. En la página Direcciones de red, haga clic en Agregar y agregue el intervalo de direcciones de la red remota. Esta información se puede obtener del administrador de la red remota.
12. En la página de resumen, revise la configuración y haga clic en Finalizar.
13. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar los cambios al servidor ISA.
[image: image4.wmf]
Nota

Ventajas y desventajas de las claves previamente compartidas

La autenticación mediante claves previamente compartidas no requiere la inversión en hardware y configuración de una infraestructura de claves públicas (PKI), que es necesaria para utilizar certificados de equipo en la autenticación IPSec. Las claves previamente compartidas se configuran con facilidad en servidores VPN locales.

A diferencia de los certificados, no es posible determinar el origen ni el historial de las claves previamente compartidas. Por todo ello, el uso de claves previamente compartidas para autenticar conexiones IPSec se considera un método de autenticación relativamente inseguro. Si lo que desea es un método seguro y duradero, debe considerar utilizar una PKI. Esto requeriría la instalación de certificados digitales de la misma autoridad emisora de certificados tanto en el servidor VPN local como en el remoto. Para obtener más información acerca de los certificados digitales, vea el Apéndice A: instalar certificados digitales en los servidores VPN local y remoto de este documento.

[image: image5.wmf]
Importante

Tras realizar cambios en la configuración de VPN, es posible que tenga que reiniciar el equipo servidor ISA. Para comprobar si tiene que hacerlo, en Administración del servidor ISA, expanda el nodo del equipo servidor ISA y haga clic en Supervisión. En el panel de detalles, en la ficha Alertas, busque la alerta El equipo del servidor ISA debe reiniciarse. La información de dicha alerta será Los cambios realizados en la configuración de VPN requieren que se reinicie el equipo. Si ve esta alerta, tiene que reiniciar el equipo servidor ISA.

Tutorial para túnel IPSec. Procedimiento 2: crear reglas de red y directiva de servidor de seguridad
Una vez que se ha creado la VPN remota, el servidor ISA la ve como si fuera cualquier otra red conectada al equipo servidor ISA. Ahora debe crear:

· Reglas de red que establezcan si la red tiene una relación NAT (traducción de direcciones de red) o de enrutamiento con las otras redes conectadas al equipo servidor ISA. Establezca una relación de enrutamiento, ya que se requiere una comunicación bidireccional entre las redes VPN y las relaciones NAT son unidireccionales. Si los equipos que deben comunicarse entre las distintas redes tienen direcciones IP públicas, se puede crear una relación de enrutamiento sin preocuparse de la duplicación de direcciones, ya que las direcciones IP públicas son únicas. Cuando los equipos tienen direcciones IP privadas, como las del intervalo 10.10.10.0–10.255.255.255, existe el riesgo de que haya direcciones duplicadas entre las redes VPN. Para que se pueda establecer una relación de enrutamiento, los administradores de las redes deben garantizar que no hay duplicación de direcciones IP entre los equipos que tienen que conectarse entre dos redes VPN.

[image: image6.wmf]
Nota

Si se establece una relación NAT desde cada red VPN con las restantes, fallará la comunicación entre las redes. Sin embargo, si una de las redes define una relación de enrutamiento, la otra puede configurar una relación NAT y se habilitará la comunicación.

· Reglas de acceso para controlar el acceso tanto a la red remota como desde ella. Cuando se crean reglas de acceso, se puede elegir tener peticiones que coincidan con las reglas escritas en el registro del servidor ISA. A partir de ese momento, se puede tener acceso al registro para revisar el acceso tanto a la red del sitio remoto como desde éste.
Para ver ejemplos de posibles directivas de servidor de seguridad para entornos de VPN de sitio a sitio, vea el Apéndice D: directivas de seguridad de VPN de sitio a sitio de este documento. El procedimiento para crear reglas de acceso se describe en el Apéndice F: utilizar el Asistente para nueva regla de acceso de este documento.
Para obtener información acerca de las reglas de red y de las reglas de acceso, vea la Ayuda de ISA Server 2004.

Tutorial para túnel IPSec. Procedimiento 3: configurar el marcado automático
Si el equipo servidor ISA está conectado a Internet a través de una conexión de acceso telefónico, puede configurar el servidor ISA para que marque automáticamente la conexión cuando un equipo cliente envíe una petición a la VPN remota. El procedimiento para configurar el marcado automático se proporciona en el Apéndice B: configurar el marcado automático de este documento.
Tutorial para túnel IPSec. Procedimiento 4: configurar el servidor VPN remoto
El servidor VPN remoto se debe configurar para que se conecte al equipo servidor ISA en modo de túnel IPSec, de acuerdo con las instrucciones del fabricante. También puede encontrar información útil en el sitio Web Virtual Private Network Consortium (http://www.vpnc.org).

El servidor ISA proporciona un resumen de la información necesaria para configurar el servidor remoto. Para obtener dicho resumen, siga estos pasos:
14. Abra Microsoft ISA Server Management.
15. En el árbol de la consola, seleccione Redes privadas virtuales (VPN).
16. En el panel de detalles, seleccione la ficha Sitios remotos.
17. Seleccione la red que creó en el procedimiento 1.
18. En el panel de tareas, en la ficha Tareas, haga clic en Ver directiva IPSec. El cuadro de diálogo que aparece contiene la información que necesita el administrador del servidor VPN remoto para poder configurar la conexión desde dicho servidor hasta el equipo servidor ISA.
Tutorial para túnel IPSec. Procedimiento 5: probar la conexión
Pruebe la conexión VPN como se describe en el Apéndice C: probar y supervisar la conexión VPN

 de este documento. Aunque el apéndice describe tanto las pruebas como la supervisión, para este procedimiento solo se utilizan los pasos de las pruebas.
Tutorial para túnel IPSec. Procedimiento 6: configurar valores avanzados de IPSec
Puede configurar valores avanzados de IPSec, específicamente, los valores del protocolo de Intercambio de claves de Internet (IKE) Fase I y Fase II. Siga estos pasos para tener acceso a la configuración:
19. Abra Microsoft ISA Server Management.
20. En el árbol de la consola, seleccione Redes privadas virtuales (VPN).
21. En el panel de detalles, seleccione la ficha Sitios remotos y haga doble clic en la red de sitio remoto en la que desea configurar los valores IKE, con el fin de abrir sus propiedades.
22. En la ficha Conexión, haga clic en Configuración de IPSec para abrir el cuadro de diálogo Configuración IPSec. En este cuadro de diálogo puede seleccionar las fichas Fase I y Fase II, y después modificar la configuración.
23. Haga clic en Aceptar para cerrar el cuadro de diálogo Configuración IPSec y vuelva a hacer clic en Aceptar para cerrar el cuadro de diálogo de propiedades de red.
24. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar los cambios al servidor ISA. Los cambios pueden tardar unos segundos en aplicarse.
Solución L2TP a través de IPSec: tutorial
Utilice L2TP a través de IPSec en un entorno en el que use ISA Server 2004 como servidor VPN y en el que el sitio al que se realiza la conexión utilice Windows Server 2003, Windows 2000 Server, ISA Server 2004 o ISA Server 2000 como servidor VPN. ISA Server 2004 utiliza Enrutamiento y acceso remoto para Windows para establecer la conexión VPN L2TP a través de IPSec.
Topología de red de la solución L2TP a través de IPSec
La siguiente ilustración describe una posible topología de red para la solución de L2TP a través de IPSec.
[image: image7.png]ISA Server 2000/2004 o
Windows 2000 Server/

1SA Server 2004 Windows Server 2003

(GI2TP a traves de IPSEQ

Oficina principal Oficina filial

Como muestra la ilustración, la oficina principal utiliza un equipo con ISA Server 2004 como servidor VPN. ISA Server 2004 está en un equipo que ejecuta Windows Server 2003 o Windows 2000 Server.
La oficina filial ejecuta Windows Server 2003, Windows 2000 Server, ISA Server 2004 o ISA Server 2000 como servidor VPN.
Tutorial de L2TP a través de IPSec. Procedimiento 1: agregar una red de sitio remoto
Cuando se configura una VPN de sitio a sitio en el servidor ISA, se establece una red nueva: el sitio remoto, reconocido por el equipo servidor ISA como una VPN remota. El procedimiento siguiente configura dicha red.
25. Abra Microsoft ISA Server Management.
26. En el árbol de la consola, seleccione Redes privadas virtuales (VPN).
27. En el panel de detalles, seleccione la ficha Sitios remotos.
28. En el panel de tareas, en la ficha Tareas, haga clic en Agregar red de sitio remoto para iniciar el Asistente para nueva red.
29. En la página Bienvenido, proporcione un nombre para la red nueva, como L2TP a través de IPSec Oficina Ventas Washington y haga clic en Siguiente.
30. En la página Protocolo VPN, seleccione Protocolo de túnel de capa dos (L2TP) a través de IPSec y haga clic en Siguiente.

31. En la página Puerta de enlace del sitio remoto, escriba el nombre o la dirección IP de los servidores VPN remotos y haga clic en Siguiente. Por ejemplo, como muestra la ilustración, la dirección IP de puerta de enlace de VPN remota es 208.147.66.1.
32. En la página Autenticación remota, puede seleccionar permitir conexiones salientes desde el sitio local hasta el remoto. Si habilita esta opción, debe proporcionar el nombre de usuario, el dominio y la contraseña de la conexión. Si no la habilita, no podrá establecer conexiones salientes con el sitio VPN remoto, aunque podrá aceptar conexiones desde dicho sitio. Haga clic en Siguiente.
33. La página Autenticación local proporciona el aviso de que se debe configurar en la red local un usuario con propiedades de marcado para que la red remota pueda iniciar una conexión con la red local. Dicho usuario debe llamarse igual que la red remota.
[image: image8.wmf]
Nota

Para configurar un usuario con propiedades de acceso telefónico, abra Administración de equipos (haga clic en Inicio, haga clic con el botón secundario del mouse en Mi PC y, a continuación, haga clic en Administrar). En Usuario locales y grupos, haga clic con el botón secundario del mouse en Usuarios y seleccione Usuario nuevo. Cumplimente el cuadro de diálogo Usuario nuevo y no olvide incluir un nombre que sea idéntico al de la red remota. Haga doble clic en el usuario nuevo para abrir sus propiedades y seleccione la ficha Marcado. En Permiso de acceso remoto (acceso telefónico o red privada virtual), seleccione Permitir acceso. Haga clic en Aceptar para cerrar el cuadro de diálogo de propiedades.

34. En la página Autenticación local, haga clic en Siguiente.
35. En la página Autenticación L2TP/IPSec tiene la opción de agregar la autenticación IPSec de clave previamente compartida cómo método de autenticación de copias de seguridad. Si selecciona esta opción, proporcione la clave previamente compartida. Los certificados digitales se utilizan como método principal de autenticación, siempre que haya instalado certificados digitales (IPSec) de la misma entidad emisora de certificados de confianza en los servidores VPN local y remoto. Para obtener más información acerca de los certificados digitales, vea el Apéndice A: instalar certificados digitales en los servidores VPN local y remoto de este documento. Haga clic en Siguiente.
[image: image9.wmf]
Nota

Ventajas y desventajas de las claves previamente compartidas

La autenticación mediante claves previamente compartidas no requiere la inversión en hardware y configuración de una infraestructura de claves públicas (PKI), que es necesaria para utilizar certificados de equipo en la autenticación IPSec. Las claves previamente compartidas se configuran con facilidad en servidores VPN locales.

Un único servidor VPN local sólo puede utilizar una clave previamente compartida para todas las conexiones L2TP a través de IPSec que requieran dicha clave para la autenticación. Por consiguiente, debe emitir la misma clave previamente compartida para todos los sitios remotos VPN que se conecten al servidor VPN local mediante una clave previamente compartida, en el entorno de L2TP a través de IPSec. Esta limitación reduce la seguridad de la implementación y aumenta las probabilidades de error. Si se modifica la clave previamente compartida en un servidor VPN local, un servidor VPN remoto con una clave previamente compartida configurada manualmente no podrá conectarse a dicho servidor hasta que se modifique la clave en el servidor VPN remoto.

A diferencia de los certificados, no es posible determinar el origen ni el historial de las claves previamente compartidas. Por todo ello, el uso de claves previamente compartidas para autenticar conexiones IPSec se considera un método de autenticación relativamente inseguro. Si lo que desea es un método seguro y duradero, debe considerar utilizar una PKI. Esto requeriría la instalación de certificados digitales de la misma autoridad emisora de certificados tanto en el servidor VPN local como en el remoto. Para obtener más información acerca de los certificados digitales, vea el Apéndice A: instalar certificados digitales en los servidores VPN local y remoto de este documento.

36. En la página Direcciones de red, haga clic en Agregar y agregue el intervalo de direcciones de la red remota. Esta información se puede obtener del administrador de la red remota. Cuando haya agregado los intervalos de direcciones, en la página Direcciones de red, haga clic en Siguiente.
37. En la página de resumen, revise la configuración y haga clic en Finalizar.
Tutorial de L2TP a través de IPSec. Procedimiento 2: establecer propiedades generales de VPN
El servidor ISA utiliza las propiedades de la configuración general de VPN al autenticar las conexiones VPN de sitio a sitio iniciadas por un sitio remoto. Para garantizar que se puede establecer una conexión segura, hay que configurar las propiedades generales de VPN.

[image: image10.wmf]
Nota

Cuando se establece la configuración general de VPN en el cuadro de diálogo Propiedades de redes privadas virtuales (VPN), los valores se aplicarán a todas las conexiones VPN iniciadas por un cliente remoto, independientemente de que sea un cliente móvil o un sitio remoto.

38. Abra Microsoft ISA Server Management.
39. En el árbol de la consola, seleccione Redes privadas virtuales (VPN).
40. En el panel de tareas, en la ficha Tareas, en Configuración de VPN general, haga clic en Seleccionar redes de acceso. De esta forma se abre el cuadro de diálogo Propiedades de redes privadas virtuales (VPN) en la ficha Redes de acceso. En esta ficha, seleccione la VPN remota que creó para que la red remota pueda iniciar una conexión con el servidor VPN local.
41. Seleccione la ficha Asignación de direcciones. Se recomienda utilizar un servidor DHCP (protocolo de configuración dinámica de host) para asignar dinámicamente direcciones IP a clientes de VPN cuando se conecten. Seleccione Protocolo de configuración dinámica de host (DHCP). En el menú desplegable de Usar la siguiente red para obtener servicios DHCP, DNS y WINS, seleccione Interna para indicar que el servidor DHCP está en la red interna. Haga clic en Aceptar.
[image: image11.wmf]
Sugerencia

Para utilizar DHCP para asignar direcciones IP a clientes de VPN, debe tener un servidor DHCP ubicado en la parte de red interna del equipo servidor ISA, como muestra la ilustración siguiente.

[image: image12.png]Red

intema
15h Server 2004 Servidor. Enrutador
HCP

[image: image13.wmf]
Como alternativa, puede tener un enrutador configurado específicamente para transferir peticiones DHCP a un servidor DHCP detrás del enrutador o configurar un agente de retransmisión DHCP en el equipo servidor ISA. Si no desea configurar DHCP, seleccione en este paso Grupo de direcciones estáticas, en lugar de Protocolo de configuración dinámica de host (DHCP). A continuación, haga clic en Agregar para agregar intervalos de direcciones IP al grupo de direcciones estáticas. Tenga en cuenta que las direcciones IP de este grupo no pueden estar incluidas en la red interna. Debe incluir una dirección IP más en el conjunto de direcciones estáticas que las que contiene el número esperado de conexiones VPN remotas. (incluidas las conexiones de sitio remoto y de clientes móviles). Si es necesario, modifique la red interna para quitar direcciones, con el fin de que puedan incluirse en el grupo de direcciones estáticas.

Para quitar las direcciones IP incluidas en la red interna, en la consola del servidor ISA, expanda el nodo Configuración y haga clic en Redes. En el panel de detalles, en la ficha Redes, haga doble clic en la red interna. En la ficha Direcciones, seleccione un intervalo de direcciones IP y haga clic en Quitar para quitarlo.

Si utiliza un servidor DHCP para asignar direcciones IP en la red interna, pero va a asignar un grupo de direcciones IP desde esta red para que formen un grupo estático de clientes de VPN, debe configurar el servidor DHCP para no asignar esas direcciones.
42. Seleccione la ficha Autenticación y, a continuación, seleccione los métodos de autenticación que van a utilizar las peticiones de conexión entrantes. Si la conexión va a utilizar una clave previamente compartida, seleccione también Permitir la directiva IPSec personalizada para la conexión L2TP y proporcione la clave previamente compartida.
43. Si utiliza RADIUS para autenticar al usuario cuyas credenciales se usan para la conexión VPN remota, seleccione la ficha RADIUS y configure el uso de RADIUS.
Haga clic en Aceptar para cerrar el cuadro de diálogo Propiedades de redes privadas virtuales (VPN).
44. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar los cambios al servidor ISA. Los cambios pueden tardar unos segundos en aplicarse.
[image: image14.wmf]
Importante

Tras realizar cambios en la configuración de VPN, es posible que tenga que reiniciar el equipo servidor ISA. Para comprobar si tiene que hacerlo, en Administración del servidor ISA, expanda el nodo del equipo servidor ISA y haga clic en Supervisión. En la ficha Alertas, busque la alerta Se necesita reiniciar el equipo servidor ISA. La información de dicha alerta será Los cambios realizados en la configuración de VPN requieren que se reinicie el equipo. Si ve esta alerta, tiene que reiniciar el equipo servidor ISA.

Tutorial de L2TP a través de IPSec. Procedimiento 3: crear reglas de red y directiva de servidor de seguridad
Una vez que se ha creado la VPN remota, el servidor ISA la ve como si fuera cualquier otra red conectada al equipo servidor ISA. Ahora debe crear:

· Reglas de red que establezcan si la red tiene una relación NAT (traducción de direcciones de red) o de enrutamiento con las otras redes conectadas al equipo servidor ISA. Establezca una relación de enrutamiento, ya que se requiere una comunicación bidireccional entre las redes VPN y las relaciones NAT son unidireccionales. Si los equipos que deben comunicarse entre las distintas redes tienen direcciones IP públicas, se puede crear una relación de enrutamiento sin preocuparse de la duplicación de direcciones, ya que las direcciones IP públicas son únicas. Cuando los equipos tienen direcciones IP privadas, como las del intervalo 10.10.10.0–10.255.255.255, existe el riesgo de que haya direcciones duplicadas entre las redes VPN. Para que se pueda establecer una relación de enrutamiento, los administradores de las redes deben garantizar que no hay duplicación de direcciones IP entre los equipos que tienen que conectarse entre dos redes VPN. Para crear una regla de red, siga el procedimiento del Apéndice H: crear una nueva regla de red de este documento.
[image: image15.wmf]
Nota

Si se establece una relación NAT desde cada red VPN con las restantes, fallará la comunicación entre las redes. Sin embargo, si una de las redes define una relación de enrutamiento, la otra puede configurar una relación NAT y se habilitará la comunicación.

· Reglas de acceso para controlar el acceso tanto a la red remota como desde ella. Cuando se crean reglas de acceso, se puede elegir tener peticiones que coincidan con las reglas escritas en el registro del servidor ISA. A partir de ese momento, se puede tener acceso al registro para revisar el acceso tanto a la red del sitio remoto como desde éste.
Para ver ejemplos de posibles directivas de servidor de seguridad para entornos de VPN de sitio a sitio, vea el Apéndice D: directivas de seguridad de VPN de sitio a sitio de este documento. El procedimiento para crear reglas de acceso se describe en el Apéndice F: utilizar el Asistente para nueva regla de acceso de este documento.
Para obtener información acerca de las reglas de red y de las reglas de acceso, vea la Ayuda de ISA Server 2004.
Tutorial de L2TP a través de IPSec. Procedimiento 4: configurar el marcado automático
Si el equipo servidor ISA está conectado a Internet a través de una conexión de acceso telefónico, puede configurar el servidor ISA para que marque automáticamente la conexión cuando un equipo cliente envíe una petición a la VPN remota. El procedimiento para configurar el marcado automático se proporciona en el Apéndice B: configurar el marcado automático de este documento.
Tutorial de L2TP a través de IPSec. Procedimiento 5: configurar el servidor VPN remoto
Configure el servidor VPN remoto para que se conecte al equipo servidor ISA en modo L2TP a través de IPSec. Para configurar el servidor VPN remoto, siga las instrucciones del fabricante. Por ejemplo, si el servidor remoto es un equipo con ISA Server 2004, debe seguir los procedimientos de estos tutoriales en el equipo con ISA Server 2004 para configurarlo.
Tutorial de L2TP a través de IPSec. Procedimiento 6: probar y supervisar la conexión
Pruebe y supervise la conexión VPN como se describe en el Apéndice C: probar y supervisar la conexión VPN de este documento.
Solución PPTP: tutorial
Utilice la solución PPTP en un entorno en el que use ISA Server 2004 como servidor VPN y en el que el sitio al que se realiza la conexión utilice Windows Server 2003, Windows 2000 Server, ISA Server 2004 o ISA Server 2000 como servidor VPN. ISA Server 2004 utiliza Enrutamiento y acceso remoto para Windows para establecer la conexión VPN PPTP.
Topología de red de la solución PPTP
La siguiente ilustración describe una posible topología de red para la solución PPTP.
[image: image16.png]ISA Server 2000/2004
© Windows 2000 Server/

IS Server 2004 Windaws Server 2003

Oficina filial

Oficina principal

Como muestra la ilustración, la oficina principal utiliza ISA Server 2004 como servidor VPN. ISA Server 2004 está en un equipo que ejecuta Windows Server 2003 o Windows 2000 Server.
La oficina filial ejecuta Windows Server 2003, Windows 2000 Server, ISA Server 2004 o ISA Server 2000 como servidor VPN.
Tutorial de PPTP. Procedimiento 1: agregar una red de sitio remoto
Cuando se configura una VPN de sitio a sitio en el servidor ISA, se establece una red nueva: el sitio remoto, reconocido por el equipo servidor ISA como una VPN remota. El procedimiento siguiente configura dicha red.
45. Abra Microsoft ISA Server Management.

46. En el árbol de la consola, seleccione Redes privadas virtuales (VPN).
47. En el panel de detalles, seleccione la ficha Sitios remotos.
48. En el panel de tareas, en la ficha Tareas, haga clic en Agregar red de sitio remoto para iniciar el Asistente para nueva red.
49. En la página Bienvenido, proporcione un nombre para la red nueva, como PPTP Oficina Ventas Washington y haga clic en Siguiente.
50. En la página Protocolo VPN, seleccione Protocolo de túnel punto a punto (PPTP) y haga clic en Siguiente.

51. En la página Puerta de enlace del sitio remoto, escriba el nombre o la dirección IP del servidor VPN remoto y haga clic en Siguiente. Por ejemplo, como muestra la ilustración, la dirección IP de puerta de enlace de VPN remota es 208.147.66.1.
52. En la página Autenticación remota, puede seleccionar permitir conexiones salientes desde el sitio local hasta el remoto. Si habilita esta opción, debe proporcionar el nombre de usuario, el dominio y la contraseña de la conexión. Si no la habilita, no podrá establecer conexiones salientes con el sitio VPN remoto, aunque podrá aceptar conexiones desde dicho sitio. Haga clic en Siguiente.
53. La página Autenticación local proporciona el aviso de que se debe configurar en la red remota un usuario con propiedades de acceso telefónico. Dicho usuario debe llamarse igual que la red remota. Haga clic en Siguiente.

[image: image17.wmf]
Nota

Para configurar un usuario con propiedades de acceso telefónico, abra Administración de equipos (haga clic en Inicio, haga clic con el botón secundario del mouse en Mi PC y, a continuación, haga clic en Administrar). En Usuarios y grupos locales, seleccione Usuarios. Haga doble clic en un usuario para abrir sus propiedades y seleccione la ficha Marcado. En Permiso de acceso remoto (acceso telefónico o red privada virtual), seleccione Permitir acceso. Haga clic en Aceptar para cerrar el cuadro de diálogo de propiedades.

54. En la página Direcciones de red, haga clic en Agregar y agregue el intervalo de direcciones de la red remota. Esta información se puede obtener del administrador de la red remota.
55. En la página de resumen, revise la configuración y haga clic en Finalizar.
56. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar los cambios al servidor ISA.
Tutorial de PPTP. Procedimiento 2: establecer propiedades generales de VPN
El servidor ISA utiliza las propiedades de la configuración general de VPN al autenticar las conexiones VPN de sitio a sitio iniciadas por un sitio remoto. Para garantizar que se puede establecer una conexión segura, hay que configurar las propiedades generales de VPN.

[image: image18.wmf]
Nota

Cuando se establece la configuración general de VPN en el cuadro de diálogo Propiedades de redes privadas virtuales (VPN), los valores se aplicarán a todas las conexiones VPN iniciadas por un cliente remoto, independientemente de que sea un cliente móvil o un sitio remoto.

57. Abra Microsoft ISA Server Management.
58. En el árbol de la consola, seleccione Redes privadas virtuales (VPN).
59. En el panel de tareas, en la ficha Tareas, en Configuración de VPN general, seleccione Seleccionar redes de acceso. De esta forma se abre el cuadro de diálogo Propiedades de redes privadas virtuales (VPN) en la ficha Redes de acceso. En esta ficha, seleccione la VPN remota que creó para que la red remota pueda iniciar una conexión con el servidor VPN local.
60. Seleccione la ficha Asignación de direcciones. Se recomienda utilizar un servidor DHCP (protocolo de configuración dinámica de host) para asignar dinámicamente direcciones IP a clientes de VPN cuando se conecten. Seleccione Protocolo de configuración dinámica de host (DHCP). En el menú desplegable de Usar la siguiente red para obtener DHCP, DNS y WINS, seleccione Interna para indicar que el servidor DHCP está en la red interna. Haga clic en Aceptar.
[image: image19.wmf]
Sugerencia

Para utilizar DHCP para asignar direcciones IP a clientes de VPN, debe tener un servidor DHCP ubicado en la parte de red interna del equipo servidor ISA, como muestra la ilustración siguiente.

[image: image20.png]Red

intema
15h Server 2004 Servidor. Enrutador
HCP

[image: image21.wmf]
Como alternativa, puede tener un enrutador configurado específicamente para transferir peticiones DHCP a un servidor DHCP detrás del enrutador o configurar un agente de retransmisión DHCP en el equipo servidor ISA. Si no desea configurar DHCP, seleccione en este paso Grupo de direcciones estáticas, en lugar de Protocolo de configuración dinámica de host (DHCP). A continuación, haga clic en Agregar para agregar intervalos de direcciones IP al grupo de direcciones estáticas. Tenga en cuenta que las direcciones IP de este grupo no pueden estar incluidas en la red interna. Debe incluir una dirección IP más en el conjunto de direcciones estáticas que las que contiene el número esperado de conexiones VPN remotas. (incluidas las conexiones de sitio remoto y de clientes móviles). Si es necesario, modifique la red interna para quitar direcciones, con el fin de que puedan incluirse en el grupo de direcciones estáticas.

Para quitar las direcciones IP incluidas en la red interna, en la consola del servidor ISA, expanda el nodo Configuración y haga clic en Redes. En el panel de detalles, en la ficha Redes, haga doble clic en la red interna. En la ficha Direcciones, seleccione un intervalo de direcciones IP y haga clic en Quitar para quitarlo.

Si utiliza un servidor DHCP para asignar direcciones IP en la red interna, pero va a asignar un grupo de direcciones IP desde esta red para que formen un grupo estático de clientes de VPN, debe configurar el servidor DHCP para no asignar esas direcciones.
61. Seleccione la ficha Autenticación y, a continuación, seleccione los métodos de autenticación que van a utilizar las peticiones de conexión entrantes.

62. Si utiliza RADIUS para autenticar al usuario cuyas credenciales se usan para la conexión VPN remota, seleccione la ficha RADIUS y configure el uso de RADIUS.
a. Haga clic en Aceptar para cerrar el cuadro de diálogo Propiedades de redes privadas virtuales (VPN).
b. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar los cambios al servidor ISA. Los cambios pueden tardar unos segundos en aplicarse.
[image: image22.wmf]
Importante
Tras realizar cambios en la configuración de VPN, es posible que tenga que reiniciar el equipo servidor ISA. Para comprobar si tiene que hacerlo, en Administración del servidor ISA, expanda el nodo del equipo servidor ISA y haga clic en Supervisión. En la ficha Alertas, busque la alerta Se necesita reiniciar el equipo servidor ISA. La información de dicha alerta será Los cambios realizados en la configuración de VPN requieren que se reinicie el equipo. Si ve esta alerta, tiene que reiniciar el equipo servidor ISA.

Tutorial de PPTP. Procedimiento 3: crear reglas de red y directiva de servidor de seguridad
Una vez que se ha creado la VPN remota, el servidor ISA la ve como si fuera cualquier otra red conectada al equipo servidor ISA. Ahora debe crear:
· Reglas de red que establezcan si la red tiene una relación NAT (traducción de direcciones de red) o de enrutamiento con las otras redes conectadas al equipo servidor ISA. Establezca una relación de enrutamiento, ya que se requiere una comunicación bidireccional entre las redes VPN y las relaciones NAT son unidireccionales. Si los equipos que deben comunicarse entre las distintas redes tienen direcciones IP públicas, se puede crear una relación de enrutamiento sin preocuparse de la duplicación de direcciones, ya que las direcciones IP públicas son únicas. Cuando los equipos tienen direcciones IP privadas, como las del intervalo 10.10.10.0–10.255.255.255, existe el riesgo de que haya direcciones duplicadas entre las redes VPN. Para que se pueda establecer una relación de enrutamiento, los administradores de las redes deben garantizar que no hay duplicación de direcciones IP entre los equipos que tienen que conectarse entre dos redes VPN. Para crear una regla de red, siga el procedimiento del Apéndice H: crear una nueva regla de red de este documento.
[image: image23.wmf]
Nota

Si se establece una relación NAT desde cada red VPN con las restantes, fallará la comunicación entre las redes. Sin embargo, si una de las redes define una relación de enrutamiento, la otra puede configurar una relación NAT y se habilitará la comunicación.

· Reglas de acceso para controlar el acceso tanto a la red remota como desde ella. Cuando se crean reglas de acceso, se puede elegir tener peticiones que coincidan con las reglas escritas en el registro del servidor ISA. A partir de ese momento, se puede tener acceso al registro para revisar el acceso tanto a la red del sitio remoto como desde éste.
Para ver ejemplos de posibles directivas de servidor de seguridad para entornos de VPN de sitio a sitio, vea el Apéndice D: directivas de seguridad de VPN de sitio a sitio de este documento. El procedimiento para crear reglas de acceso se describe en el Apéndice F: utilizar el Asistente para nueva regla de acceso de este documento.
Para obtener información acerca de las reglas de red y de las reglas de acceso, vea la Ayuda de ISA Server 2004.
Tutorial de PPTP. Procedimiento 4: configurar el marcado automático
Si el equipo servidor ISA está conectado a Internet a través de una conexión de acceso telefónico, puede configurar el servidor ISA para que marque automáticamente la conexión cuando un equipo cliente envíe una petición a la VPN remota. El procedimiento para configurar el marcado automático se proporciona en el Apéndice B: configurar el marcado automático de este documento.
Tutorial de PPTP. Procedimiento 5: configurar el servidor VPN remoto
Configure el servidor VPN remoto para que se conecte al equipo servidor ISA en modo PPTP.
Tutorial de PPTP. Procedimiento 6: probar y supervisar la conexión
Pruebe y supervise la conexión VPN como se describe en el Apéndice C: probar y supervisar la conexión VPN de este documento.
Apéndice A: instalar certificados digitales en los servidores VPN local y remoto
Si va a utilizar certificados digitales para proteger las conexiones VPN de sitio a sitio, debe instalarlos en los servidores VPN tanto local como remoto. Este apéndice le guía por el proceso de instalación. Tenga en cuenta que estas instrucciones se aplican no sólo al servidor VPN local sino también al remoto, siempre que el servidor VPN remoto ejecute Windows Server 2003 o Windows 2000 Server.
Entidades emisoras de certificados
Cada servidor VPN debe confiar en la entidad emisora de certificados (CA) que proporcionó el certificado de servidor para su homólogo. La confianza del certificado se basa en la presencia de un certificado raíz de la entidad emisora que emitió el certificado.
Considere el entorno en el que la conexión VPN de sitio a sitio será desde un equipo con ISA Server 2004 llamado Servidor1 a otro equipo con ISA Server 2000 llamado Servidor2. Servidor1 obtiene su certificado de CA1, mientras que Servidor2 obtiene el suyo de CA2. La configuración de los certificados será como la que muestra la tabla siguiente.
	Nombre de servidor
	Certificado de servidor
	Certificado raíz

	Servidor1
	Emitido por CA1
	CA2

	Servidor2
	Emitido por CA2
	CA1

Al instalar un certificado de una entidad emisora de certificados comercial, no es necesaria la distribución de certificados raíz ya que éstos se instalan con Windows. Si instala Servicios de Certificate Server en uno de los servidores de la organización que ejecute Windows y emite sus propios certificados para los servidores VPN local y remoto, debe realizar determinados ajustes para transferir el certificado raíz de la entidad emisora a cualquier servidor VPN al que se le permita realizar conexiones protegidas con certificados digitales, así como distribuir los certificados ellos mismos. Si no hay conexión directa con el equipo de Servicios de Certificate Server, el intercambio de información se puede realizar a través de disco, CD o correo electrónico (antes de hacerlo, asegúrese de que el sistema de correo electrónico es seguro). También puede publicarse una entidad emisora de certificados utilizando Servicios de Internet Information Server (IIS) y las páginas Active Server.
Dado que los certificados digitales comerciales tienen asociado un coste, en un entorno en el que los dos servidores VPN forman parte de la misma organización, recomendamos que se configure una entidad emisora de certificados local y que se emitan los propios certificados. El procedimiento para hacerlo se proporciona en Instalar certificados digitales. Procedimiento 1: configurar la entidad emisora de certificados, en este documento.
[image: image24.wmf]
Nota

Tanto en un equipo con ISA Server 2004 como en cualquier servidor VPN que ejecute Windows Server 2003 o Windows 2000 Server, el certificado de servidor que se obtiene de una entidad emisora de certificados debe guardarse en el almacén de certificados personales del equipo servidor ISA. El certificado raíz del servidor VPN con el que se establecerá conexión debe guardarse en el almacén Entidades emisoras de certificados raíz de confianza del equipo servidor ISA.

Instalar certificados digitales. Procedimiento 1: configurar la entidad emisora de certificados
Para emitir los certificados de seguridad del protocolo Internet (IPSec) se necesita una entidad emisora de certificados (CA). Como los certificados son para uso interno, recomendamos crear una entidad emisora de certificados local, con lo que se elimina la necesidad de adquirir certificados comerciales. Este procedimiento se realiza en un equipo que ejecute Windows. Para una entidad emisora de certificados raíz independiente, puede ser cualquier equipo en el que se ejecute Windows. Debe instalarse una entidad emisora de certificados raíz de empresa en un controlador de dominio.

En este procedimiento, también se instalan los servicios que permitirán a los equipos obtener los certificados mediante una página Web. Para que la página Web esté disponible fuera de la red corporativa, hay que crear una regla de publicación de web en el equipo servidor ISA. Para obtener más información, vea el documento Publicar servidores Web con ISA Server 2004 (http://go.microsoft.com/fwlink/?LinkId=20744).

Si prefiere utilizar un enfoque distinto para obtener los certificados de los equipos, no es necesario que realice las instalaciones de IIS (Servicios de Internet Information Server) y de páginas Active Server descritas en este procedimiento.

63. Abra el Panel de control.
64. Haga doble clic en Agregar o quitar programas.
65. Haga clic en Agregar o quitar componentes de Windows.
66. Haga doble clic en Servidor de aplicaciones.
67. Haga doble clic en Internet Information Services (IIS).
68. Haga doble clic en Servicio World Wide Web.
69. Seleccione Páginas Active Server.
70. Haga clic en Aceptar para cerrar el cuadro de diálogo Servicio World Wide Web y haga clic otra vez en Aceptar para cerrar el cuadro de diálogo Internet Information Services (IIS). A continuación, haga clic en Aceptar para cerrar el cuadro de diálogo Servidor de aplicaciones.
71. Seleccione Servicios de Certificate Server. Revise el mensaje de advertencia relacionado con el nombre del equipo y la pertenencia al dominio. Haga clic en Sí en el cuadro de diálogo de advertencia para continuar y, a continuación, haga clic en Siguiente en el cuadro de diálogo Componentes de Windows.
72. En la página Tipo de entidad emisora de certificados, seleccione una de las siguientes opciones y, a continuación, haga clic en Siguiente:
· Entidad emisora de certificados raíz de empresa. Debe instalarse una entidad emisora de certificados raíz de empresa en un controlador de dominio. La entidad emisora de certificados raíz de empresa emitirá automáticamente certificados cuando se lo soliciten los usuarios autorizados (reconocidos por el controlador de dominio).

· Entidad emisora de certificados raíz independiente. Una entidad emisora de certificados raíz independiente necesita que el administrador emita cada certificado solicitado.
73. En la página Información de identificación de la entidad emisora, especifique un nombre común para la entidad, compruebe el sufijo de nombre distintivo y seleccione un periodo de validez. A continuación, haga clic en Siguiente.
74. Revise la configuración predeterminada en la página Configuración de la base de datos de certificados. Puede revisar las ubicaciones de la base de datos. Haga clic en Siguiente.
75. Revise el resumen de la página Finalización del Asistente para componentes de Windows y haga clic en Finalizar.
Instalar certificados digitales. Procedimiento 2: instalar un certificado y un certificado raíz de confianza
Este procedimiento se realiza en el equipo servidor ISA y en el servidor VPN del sitio remoto (si ejecuta Windows Server 2003 o Windows 2000 Server). Si instaló una entidad emisora de certificados raíz independiente, en lugar de una de empresa, hay también acciones que se realizan en la entidad emisora de certificados.
76. Abra Internet Explorer.
77. Seleccione Herramientas en el menú y, a continuación, Opciones de Internet.
78. Seleccione la ficha Seguridad y en Seleccione una zona de contenido web para especificar la configuración de seguridad de la misma, haga clic en Sitios de confianza.
79. Haga clic en el botón Sitios para abrir el cuadro de diálogo Sitios de confianza.
80. En Agregar este sitio Web a la zona, proporcione el nombre del sitio Web del servidor de certificados (http://dirección IP del servidor de la entidad emisora de certificados/certsrvname) y haga clic en Agregar.
81. Haga clic en Cerrar para cerrar el cuadro de diálogo Sitios de confianza y, a continuación, haga clic en Aceptar para cerrar Opciones de Internet.
82. Diríjase a: http://dirección IP del servidor de la entidad emisora de certificados/certsrv.
83. Solicite un certificado.
84. Seleccione Solicitud de certificado avanzada.
85. Seleccione Crear y enviar una solicitud a esta CA (Entidad emisora de Windows Server 2003) o Enviar una petición de certificado a esta CA mediante un formulario (Entidad emisora de Windows 2000 Server).
86. Cumplimente el formulario y seleccione Certificado IPSec en la lista desplegable Tipo.
[image: image25.wmf]
Nota

Para obtener información sobre las opciones disponibles en la página Solicitud de certificado avanzada, vea uno de los siguientes artículos de Windows Server 2003 o Windows 2000 Server:

· Acerca de páginas Web de servicios de certificado de Windows Server 2003 (http://go.microsoft.com/fwlink/?LinkId=22298)

· Acerca de páginas Web de servicios de certificado de Windows 2000 (http://go.microsoft.com/fwlink/?LinkId=22299)

87. Seleccione Almacenar el certificado en el almacén de certificados del equipo local (Entidad emisora de Windows Server 2003) o Utilizar almacén del equipo local (Entidad emisora de Windows 2000 Server) y haga clic en Enviar para enviar la petición. Revise el cuadro de diálogo de advertencia que aparece y haga clic en Sí.
88. Si ha instalado una entidad emisora de certificados raíz independiente, siga los siguientes pasos en el equipo de la entidad emisora. En una entidad emisora de certificados raíz de empresa, estos pasos están automatizados.
a. Vaya al complemento Entidad emisora de certificados de Microsoft Management Console (MMC). (Haga clic en Inicio, Todos los programa, Herramientas administrativas y, finalmente, haga clic en Entidad emisora de certificados.).
b. Expanda el nodo de certificados de NombreCA, donde NombreCA es el nombre de la entidad emisora de certificados.
c. Haga clic en el nodo Peticiones pendientes, haga clic con el botón secundario del mouse en su petición, seleccione Todas las tareas y, finalmente, seleccione Emitir.
89. En el equipo servidor ISA, vuelva a la página Web http://dirección IP del servidor de la entidad emisora de certificados/certsrv
 y, a continuación, haga clic en Ver estado de la petición pendiente.
90. Haga clic en la petición y seleccione Instalar este certificado.
91. Vuelva a la página Web http://dirección IP del servidor de la entidad emisora de certificados/certsrv, y haga clic en Descargar certificado de Entidad emisora, cadena de certificados o lista de revocación de certificados (el texto que usa Windows Server 2003) o en Recuperar certificado de Entidad emisora o lista de revocación de certificados (el texto que usa Windows 2000 Server). En la página siguiente, haga clic en Descargar certificado de entidad emisora. Se trata del certificado raíz de confianza que debe instalarse en el equipo servidor ISA. En el cuadro de diálogo Descarga de archivos, haga clic en Abrir.

92. En el cuadro de diálogo Certificado, haga clic en Instalar certificado para iniciar el Asistente para importación de certificados.

93. En la página Bienvenido, haga clic en Siguiente. En la página Almacén de certificados, seleccione Colocar todos los certificados en el siguiente almacén y haga clic en Examinar. En el cuadro de diálogo Seleccionar almacén de certificados, seleccione Mostrar almacenes físicos. Expanda Entidades emisoras de certificados raíz de confianza, seleccione Equipo local y haga clic en Aceptar. En la página Almacén de certificados, haga clic en Siguiente.
94. En la página de resumen, revise los detalles y haga clic en Finalizar.
95. Compruebe que el certificado IPSec está correctamente instalado. Abra MMC y diríjase al complemento Certificados. Abra Certificados (equipo local), expanda el nodo Personal, haga clic en Certificados y haga doble clic en el certificado IPSec nuevo. En la ficha General, debería ver una nota que diga Tiene una clave privada correspondiente a este certificado. En la ficha Ruta de certificado, debería ver una relación jerárquica entre el certificado y el certificado raíz y una nota con las palabras Certificado válido.
96. Compruebe que el certificado raíz está correctamente instalado. Abra MMC y diríjase al complemento Certificados. Abra Certificados (equipo local), expanda el nodo Entidades emisoras de certificados raíz de confianza, haga clic en Certificados y compruebe que el certificado raíz está en su lugar.
Apéndice B: configurar el marcado automático
97. Siga este procedimiento general para configurar el marcado automático.
98. Abra Microsoft ISA Server Management.
99. En el árbol de la consola, expanda el nodo Configuración y seleccione Redes.
100. En el panel de tareas, en la ficha Tareas, haga clic en Especificar preferencias de acceso telefónico para abrir el cuadro de diálogo Configuración de marcado.

101. Para permitir el marcado automático, seleccione Permitir marcado automático a esta red y seleccione en el menú desplegable la VPN remota que creó. Tenga en cuenta que sólo puede configurar el marcado automático a una red.
102. Si la conexión de acceso telefónico es su puerta de enlace predeterminada, seleccione Configurar esta conexión de acceso telefónico como puerta de enlace predeterminada.
103. En Conexión de acceso telefónico, en Utilizar la siguiente conexión de acceso telefónico, escriba el nombre de la conexión de acceso telefónico o haga clic en Seleccionar para elegir una conexión.
[image: image26.wmf]
Nota

Crear conexiones de acceso telefónico con el Asistente para conexión nueva de Windows.

Si elige una entrada de acceso telefónico que sea una conexión VPN, sufrirá problemas de conectividad, ya que los protocolos PPTP y L2TP a través de IPSec que se utilizan para establecer conexiones VPN se bloquean de forma predeterminada en el servidor ISA. Para evitarlo, cree reglas de acceso que permitan tráfico PPTP y L2TP a través de IPSec.

104. Si para usar la conexión de acceso telefónico se necesitan una cuenta y una contraseña específicas, en Cuenta de acceso telefónico, haga clic en Establecer cuenta y escriba el usuario y la contraseña. Haga clic en Aceptar para cerrar el cuadro de diálogo Establecer cuenta.
105. Haga clic en Aceptar para cerrar el cuadro de diálogo Configuración de marcado.
Apéndice C: probar y supervisar la conexión VPN
Sigue estos pasos para probar y supervisar la conexión VPN.
[image: image27.wmf]
Nota

No se admite la supervisión de las conexiones de sitio a sitio del túnel IPSec.

Probar la conexión
Una vez creada la conexión, para probarla intente obtener acceso a un equipo de la red remota desde un equipo de la red local (para el que las reglas de red y la directiva de acceso permiten el acceso). Si puede tener acceso al equipo de la red remota, significa que ha configurado correctamente la conexión VPN de sitio a sitio.
Comprobar la información de conexión del servidor ISA
[image: image28.wmf]
Este procedimiento se realiza en el equipo servidor ISA.
106. En el árbol de la consola del servidor ISA, haga clic en Supervisión.
· En la ficha Sesiones del panel de detalles, compruebe si su sesión de VPN aparece en la lista. La sesión de VPN de sitio a sitio tiene las siguientes propiedades:
· Tipo de sesión muestra VPN de sitio a sitio.
· Nombre de host de cliente muestra la dirección IP pública del servidor VPN remoto (si la sesión la ha iniciado el servidor VPN local, este campo estará vacío). IP de cliente muestra la dirección IP asignada para la sesión de VPN.
· Nombre de aplicación muestra que es una conexión VPN, así como el protocolo usado para la conexión. Nombre de aplicación no se muestra de forma predeterminada. Para agregarlo, haga clic con el botón secundario del mouse en uno de los encabezados de las columnas de la ficha Sesiones y seleccione Nombre de aplicación.
Puede crear un filtro de sesiones para que sólo aparezcan las sesiones de VPN de sitio a sitio. Siga estos pasos para crear un filtro.
107. En el árbol de la consola del servidor ISA, haga clic en Supervisión y seleccione la ficha Sesiones.
· En el panel de tareas, en la ficha Tareas, haga clic en Editar filtro para abrir el cuadro de diálogo Editar filtro.
· En este cuadro de diálogo, en Filtrar por, seleccione Tipo de sesión. En Condición, seleccione Igual a y en Valor, seleccione Sitio VPN remoto.
· Haga clic en Agregar a la lista y, a continuación, en Iniciar consulta. Para guardar el filtro, debe hacer clic en Iniciar consulta.
Apéndice D: directivas de servidor de seguridad de VPN de sitio a sitio
Una vez que haya creado la VPN remota, debe establecer una directiva de servidor de seguridad que describa y regule la relación entre el sitio remoto y las otras redes conectadas al equipo servidor ISA. Este apéndice describe algunos entornos de VPN de sitio a sitio y ejemplos de directivas de servidor de seguridad que se pueden establecer para ellos.
Comunicación abierta entre oficinas filiales
En este entorno, el sitio remoto es una oficina filial y el equipo servidor ISA está en la oficina principal. La oficina filial debe tener acceso completo a la red interna. Si hay otras oficinas filiales, cada una de ellas debe tener acceso completo a los recursos de las restantes.
Para habilitar el acceso completo, cree una regla de acceso que permita todo el tráfico desde el sitio VPN de la oficina filial hasta la red interna y hasta los sitios VPN que definen las restantes oficinas filiales. El procedimiento para crear reglas de acceso se describe en el Apéndice F: utilizar el Asistente para nueva regla de acceso de este documento. Para obtener información acerca de las reglas de acceso, vea la documentación de producto del servidor ISA.
Comunicación controlada entre oficinas filiales
En este entorno, el sitio remoto es una oficina filial y el equipo servidor ISA está en la oficina principal. La oficina filial va a tener acceso controlado a la red interna. Específicamente, desea crear una directiva de servidor de seguridad que permita los siguientes tipos de comunicación:
· Los equipos de los administradores de red y de los directivos tendrán acceso total a la red interna de la oficina principal.
· Los administradores de cuentas tendrán acceso al servidor SQL de la red interna de la oficina principal.
· Todos los usuarios tendrán acceso al servidor Exchange de la red interna de la oficina principal.
· El controlador de dominio de la oficina filial se comunicará con el de la oficina principal, con el fin de que los usuarios de la oficina filial se puedan autenticar para obtener acceso al servidor Exchange de la oficina principal.
[image: image29.wmf]
Siga estos pasos generales para crear esta directiva de servidor de seguridad.
108. Cree conjuntos de equipos que representen los grupos de usuarios que tendrán diferentes derechos de acceso. Necesitará un conjunto de equipos para los equipos de los administradores de red y de los administradores senior, otro para los administradores de cuentas y un tercero para los controladores de dominio de la red VPN remota. Donde haya un solo equipo, como un solo controlador de dominio, puede crear un objeto de equipo, en lugar de un conjunto de equipos. Los conjuntos de equipos y los objetos de equipo son elementos de regla. El procedimiento para crear elementos de regla se describe en el Apéndice E: crear elementos de regla de este documento.
109. Cree objetos de equipo que representen los equipos de la red interna de la oficina principal a los que tendrán acceso los usuarios. Necesitará objetos de equipo para el servidor SQL, otro para el servidor Exchange y otro para el controlador de dominio interno. Donde haya más de un servidor, como dos servidores SQL, cree un conjunto de equipos, en lugar de un objeto de equipo.
110. Cree una regla de acceso que permita todo el tráfico desde los equipos de los administradores de red y de los administradores senior del sitio VPN de la oficina filial hasta la red interna de la oficina principal. El procedimiento para crear reglas de acceso se describe en el Apéndice F: utilizar el Asistente para nueva regla de acceso de este documento.
111. Cree una regla de acceso que permita protocolos Microsoft SQL (TCP) y Microsoft SQL (UDP) desde el conjunto de equipos de los administradores de cuentas hasta el servidor SQL de la red interna de la oficina principal.
112. Publique el servidor Exchange en la red interna de la oficina principal, para lo que debe utilizar el protocolo Servidor de RPC de Exchange. El procedimiento para crear reglas de publicación de servidor de correo se proporciona en el Apéndice G: utilizar el Asistente para nueva regla de publicación de servidor de este documento.
113. Cree una regla de acceso que permita el tráfico LDAP, LDAP (UDP), LDAPS, LDAP GC, LDAPS GC, DNS, Kerberos (TCP) y Kerberos (UDP) desde el controlador de dominio del sitio remoto hasta el controlador de dominio interno de la oficina principal. El procedimiento para crear reglas de acceso se describe en el Apéndice F: utilizar el Asistente para nueva regla de acceso de este documento.
Apéndice E: crear elementos de regla
[image: image30.wmf]
Siga este procedimiento general para crear un elemento de regla.
114. Abra Microsoft ISA Server Management.
115. Expanda el nodo Equipo servidor ISA.
116. Seleccione Directiva de firewall y en el panel de tareas, seleccione la ficha Herramientas.
117. Seleccione el tipo de elemento de regla haciendo clic en el encabezado apropiado (Protocolos, Usuarios, Tipos de contenido, Programaciones u Objetos de red) de dicho elemento.
118. Al principio de la lista de elementos, haga clic en Nuevo.
119. Proporcione la información necesaria. Cuando haya cumplimentado la información y haya hecho clic en Aceptar en el cuadro de diálogo, se creará el elemento de regla nuevo.

[image: image31.wmf]
Nota

En el panel de detalles, debe hacer clic en Aplicar para aplicar los cambios, incluyendo la creación de elementos de regla nuevos. Si lo prefiere, puede hacer clic en Aplicar tras crear las reglas de acceso.

Apéndice F: utilizar el Asistente para nueva regla de acceso
[image: image32.wmf]
Este procedimiento describe en términos generales el funcionamiento del Asistente para nueva regla de acceso.
120. En el árbol de la consola de Microsoft ISA Server Management, seleccione Directiva de firewall.
121. En el panel de tareas, en la ficha Tareas, seleccione Crear nueva regla de acceso, con el fin de iniciar el Asistente para nueva regla de acceso.
122. En la página Bienvenido del asistente, escriba el nombre de la regla de acceso y, seguidamente, haga clic en Siguiente.
123. En la página Acción de la regla, seleccione Permitir si va a permitir derechos de acceso específicos o Denegar si va a denegar derechos de acceso específicos y, a continuación, haga clic en Siguiente.
En la página Protocolos, en Esta regla se aplica a, seleccione Todos los protocolos salientes y, a continuación, haga clic en Siguiente.
124. En la página Orígenes de regla de acceso, haga clic en Agregar para abrir el cuadro de diálogo Agregar entidades de red, haga clic en la categoría de entidades de red para la que va a crear el acceso, seleccione la entrada específica, haga clic en Agregar y, finalmente, haga clic en Cerrar. En la página Orígenes de reglas de acceso, haga clic en Siguiente.
125. En la página Destinos de regla de acceso, haga clic en Agregar para abrir el cuadro de diálogo Agregar entidades de red, haga clic en Redes, seleccione la red externa (que representa Internet), haga clic en Agregar y, finalmente, haga clic en Cerrar. En la página Destinos de reglas de acceso, haga clic en Siguiente.
126. En la página Conjuntos de usuarios, utilice los botones Quitar y Agregar para especificar un conjunto de usuarios y haga clic en Siguiente.
127. Revise la información de la página de resumen del asistente y haga clic en Finalizar.
128. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar la regla de acceso nueva.
129. En el panel de detalles del servidor ISA, ordene las reglas de acceso para que se ajusten a la directiva de acceso a Internet.
Apéndice G: utilizar el Asistente para nueva regla de publicación de servidor de correo
[image: image33.wmf]
Este procedimiento describe en términos generales el Asistente para nueva regla de publicación de servidor de correo.

130. Expanda Microsoft ISA Server Management y haga clic en Directiva de firewall.
131. En el panel de tareas, en la ficha Tareas, seleccione Publicar un servidor de correo para iniciar Asistente para nueva regla de publicación de servidor de correo.
132. En la página Bienvenido del asistente, especifique un nombre para la regla de acceso, como Acceso a RPC de Exchange de VPN, y haga clic en Siguiente.
En la página Seleccionar tipo de acceso, seleccione Acceso de cliente: RPC, IMAP, POP3, SMTP y, a continuación, haga clic en Siguiente.
133. En la página Seleccionar servicios, seleccione Outlook (RPC) y después haga clic en Siguiente.
134. En la página Seleccionar servidor, escriba la dirección IP del servidor Exchange y haga clic en Siguiente.

135. En la página Direcciones IP, seleccione la red en la que el servidor ISA atenderá peticiones de clientes externos. Como desea recibir comunicación de la red externa, seleccione Externa y haga clic en Siguiente.
136. En la página Finalización del Asistente para nueva regla de publicación de servidor de correo, recorra la configuración de regla para asegurarse de que ha configurado la regla correctamente y haga clic en Finalizar.
137. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar los cambios que ha realizado. Los cambios se aplicarán en pocos segundos.
Apéndice H: crear una regla de red nueva
[image: image34.wmf]
Este procedimiento describe cómo crear una regla de red nueva.
138. En el árbol de la consola de Microsoft ISA Server Management, expanda el nodo Configuración y seleccione Redes.
139. En el panel de detalles, haga clic en la ficha Reglas de red. En el panel de tareas, en la ficha Tareas, seleccione Crear nueva regla de red con el fin de iniciar el Asistente para nueva regla de red.
140. En la página Bienvenido del asistente, escriba el nombre de la regla de red y, seguidamente, haga clic en Siguiente.
141. En la página Orígenes de tráfico de red, haga clic en Agregar para abrir el cuadro de diálogo Agregar entidades de red, expanda Redes, seleccione la red de origen específica, haga clic en Agregar y, finalmente, haga clic en Cerrar. En la página Orígenes de tráfico de red, haga clic en Siguiente.
142. En la página Destinos de tráfico de red, haga clic en Agregar para abrir el cuadro de diálogo Agregar entidades de red, expanda Redes, seleccione la red de destino, haga clic en Agregar y, finalmente, haga clic en Cerrar. En la página Destinos de tráfico de red, haga clic en Siguiente.
143. En la página Relación de redes, seleccione una relación (Traducción de direcciones de red (NAT) o una relación de Enrutamiento y haga clic en Siguiente.
144. Revise la información de la página de resumen del asistente y haga clic en Finalizar.
145. En el panel de detalles del servidor ISA, haga clic en Aplicar para aplicar la regla de red nueva.
Los nombres de las compañías, organizaciones, productos, dominios, direcciones de correo electrónico, logotipos, personas, lugares y eventos mencionados como ejemplo en este documento son ficticios. No se pretende indicar, ni debe deducirse, ninguna asociación con compañías, organizaciones, productos, nombres de dominio, direcciones de correo electrónico, logotipos, personas, lugares o eventos reales.
La información contenida en este documento, incluidas las direcciones URL y otras referencias a sitios Web de Internet, está sujeta a modificaciones sin previo aviso. A menos que se indique lo contrario, las empresas, organizaciones, productos, personas y eventos descritos en el presente documento son ficticios y no se pretende relacionarlos con ninguna empresa, organización, producto, persona o evento real. Es responsabilidad del usuario el cumplimiento de todas las leyes de derechos de autor aplicables. Ninguna parte de este documento puede ser reproducida, almacenada o introducida en un sistema de recuperación, o transmitida de ninguna forma, ni por ningún medio (ya sea electrónico, mecánico, por fotocopia, grabación o de otra manera) con ningún propósito, sin la previa autorización expresa por escrito de Microsoft Corporation, sin que ello suponga ninguna limitación a los derechos de propiedad industrial o intelectual.
Microsoft puede ser titular de patentes, solicitudes de patentes, marcas, derechos de autor u otros derechos de propiedad industrial o intelectual sobre el contenido de este documento. La entrega de este documento no le otorga ninguna licencia sobre dichas patentes, marcas, derechos de autor u otros derechos de propiedad industrial o intelectual, a menos que así se prevea en un contrato escrito de licencia de Microsoft.
© 2004 Microsoft Corporation. Reservados todos los derechos.
Microsoft, Active Directory, Outlook, Windows, Windows Media y Windows NT son marcas registradas o marcas comerciales de Microsoft Corporation en Estados Unidos y/o en otros países o regiones.
¿Desea hacer algún comentario sobre este documento? Envíe comentarios.
