

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO
ÁREA DE INGENIERIA

POSTGRADO EN INGENIERÍA DE TELECOMUNICACIONES

Trabajo Especial de Grado

PROPUESTA PARA LA MEJORA DE LOS SISTEMAS DE SEGURIDAD Y

TELECOMUNICACIONES DE UNA ORGANIZACIÓN DE TRANSPORTE

MARITIMO.

Presentado por:

Sanabria Cancino, Iván Darío

Para optar al título de Especialista en

 Ingeniería de Telecomunicaciones

Asesor:

Di Attanasio, Berardo

Caracas, Junio de 2013

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO
ÁREA DE INGENIERIA

POSTGRADO EN INGENIERÍA DE TELECOMUNICACIONES

Trabajo Especial de Grado

PROPUESTA PARA LA MEJORA DE LOS SISTEMAS DE SEGURIDAD Y

TELECOMUNICACIONES DE UNA ORGANIZACIÓN DE TRANSPORTE

MARITIMO.

Presentado por:

Sanabria Cancino, Iván Darío

Para optar al título de Especialista en

 Ingeniería de Telecomunicaciones

Asesor:

Di Attanasio, Berardo

Caracas, Junio de 2013

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO
ÁREA DE INGENIERIA

POSTGRADO EN INGENIERÍA DE TELECOMUNICACIONES

ACEPTACIÓN DEL ASESOR

Por la presente hago constar que he leído y analizado el Trabajo Especial de

Grado presentado por el (la) ciudadano (a) Iván Darío Sanabria Cancino,

titular de la C.I. 15.182.222, para optar por el título de Especialista en

Ingeniería de Telecomunicaciones, cuyo título es “PROPUESTA PARA LA

MEJORA DE LOS SISTEMAS DE SEGURIDAD Y

TELECOMUNICACIONES DE UNA ORGANIZACIÓN DE TRANSPORTE

MARITIMO” y que acepto asesorar al estudiante durante la etapa de

desarrollo del trabajo, hasta su presentación y evaluación final.

En la ciudad de Caracas a los 19 días del mes de febrero de 2013,

Prof. Berardo Di Attanasio

C.I: 5.418.846

Dedicatoria

A MI PAPA Y MAMA…
POR SU CONSTANTE APOYO
EN LAS METAS QUE ME ESTABLEZCO
Y AYUDARME A MATERIALIZAR ESTE SUEÑO…

Iván Darío Sanabria Cancino.

Agradecimientos

Primeramente agradecerle a Dios, por darme la paciencia, sabiduría y

entendimiento necesarios para afrontar esta etapa de mi vida.

A mi Papá y Mamá por ser mi ejemplo a seguir y estar allí, siempre presente

en los momentos más importantes para mi. Gracias por ese gran apoyo

desde el primer día que les comenté sobre esta meta a cumplir.

A Maria Cecilia, mí novia, quien constantemente me da animos para afrontar

los retos que se me presentan en el camino y, más allá de la distancia que

puede haber (vive fuera de Caracas), es la persona que más cerca está de

mi, y a la cual acudo en todo momento.

A mis compañeros de clase del Post-Grado, empezamos juntos y

terminamos juntos. Siempre solidarios entre nosotros cuando se presentaba

alguna dificultad. Siendo lo más importante, la amistad que empieza de aquí

en adelante.

1

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO
ÁREA DE INGENIERIA

POSTGRADO EN INGENIERÍA DE TELECOMUNICACIONES

PROPUESTA PARA LA MEJORA DE LOS SISTEMAS DE SEGURIDAD Y
TELECOMUNICACIONES DE CORPORACION FEARNLEYS DE

VENEZUELA.

AUTOR: ING. IVÁN DARÍO SANABRIA CANCINO.
ASESOR: BERARDO DI ATTANASIO.

AÑO: 2013

Resumen

Las empresas de transporte marítimo hoy en día cuentan con sistemas de seguridad
y telecomunicaciones de última tecnología, los cuales les permiten tener plena
confianza que los canales de comunicación con clientes y proveedores estarán en
pleno funcionamiento, y la información que se maneja, envía y recibe llegará a su
destino sin problema alguno en los tiempos pautados. La empresa a la cual va
dirigido el presente trabajo, no presenta un sistema de seguridad muy robusto, que
pueda resguardar la información que se maneja y los activos de la misma. Cuentan
solamente con un sistema de cámaras que vigila en ciertas zonas claves para el
acceso a la oficina. En cuanto a las telecomunicaciones, Internet y telefonía
presentan varios fallas e inconvenientes, que afectan constantemente las tareas
diarias de la empresa. En este sentido se realizaron varios análisis sobre la
situación actual de estas áreas y en busca de dar solución a dichos inconvenientes,
se presentan tres propuestas para mejorar los sistemas de seguridad y
telecomunicaciones, en donde la principal innovación es la migración hacia
Telefonía IP (VoIP). En esta tecnología pueden converger en una misma red voz,
datos y video, también se puede manejar un sistema de seguridad robusto que
proteja la información. La migración hacia esta nueva tecnología, traerá beneficios a
la empresa como la reducción de la facturación telefónica, incorporar nuevos
servicios a la red, estar a la par con otras oficinas a nivel mundial.

Palabras clave: transporte marítimo, mejora, sistemas, seguridad, canales de
comunicación, telecomunicaciones.

Línea de trabajo: redes de próxima generación, gestión de redes.

2

Lista de Acrónimos y Siglas

3CX: marca comercial de centrales telefónicas.

AMFE: Análisis Modal de Fallos y efectos, procedimiento de análisis de fallos

potenciales en un sistema de clasificación determinado por la gravedad o por

el efecto de los fallos en el sistema.

Ancho de Banda: es la cantidad de datos que puede ser transportados por

algún medio en un determinado periodo de tiempo.

ANSI: American National Standards Institute.

Asterisk: software libre diseñado para la integración y unificación de los

sistemas de comunicación conocidos.

ATA: Advanced Technology Attachment, es una interfaz de transferencia de

datos entre la placa base y algunos dispositivos de almacenamiento.

Broker: Un broker es una persona física o una firma que actúa de

intermediario entre un comprador y un vendedor y que normalmente cobra

una comisión de la operación.

Codecs: algoritmo que traduce la señal analógica en señal digital.

CPU: Central Processing Unit, parte fundamental o cerebro de la

computadora.

DVR: Digital Video Recorder, dispositivo que almacena video en un disco

duro proveniente de una o varias cámaras de video.

E1: Equivalencia europea del T1, excepto que su capacidad es 2.048 Mbps.

Escala MOS: Mean Opinion Score.

Ethernet: Protocolo de red definido por la IEEE. Define como los datos son

transmitidos y recibidos en la red.

3

FXS: Foreing Exchange Station, conector de una central telefónica o de

pared, que permite conectar un teléfono analógico estándar.

FXO: Foreing Exchange Office, dispositivo de la computadora que permite

conectarse con el RTC, y mediante un software, recibe y realiza llamadas

telefónicas.

H.323: Protocolo o estándar en la transmisión de audio, video y datos en

redes IP, sin garantía de QoS.

Hacker: persona que entra de manera desautorizada a computadoras y

redes de computadoras.

Hardware: termino en ingles que se refiere a cualquier componente físico

tecnológico, que trabajo o interactúa con la computadora.

IAX: protocolo diseñado para trabajar con Asterisk.

IEEE: Institute of Electrical and Electronics Engineers, asociación que

investiga en el campo aeroespacial, computacional, comunicacional, etc.

IETF: Internet Engineering Task Force, organización de técnicos que

administran tareas en ingeniería de telecomunicaciones, principalmente de

Internet.

IP: Internet Protocol, es un protocolo para la comunicación en una red a

través de paquetes conmutados.

IP-PBX: central encargada de conmutar las llamadas de voz en una red de

datos a través del protocolo IP e interoperar con la PSTN.

ISO: International Organization for Standardization.

Jitter: Se refiere a la variación que puede tener el retardo en una transmisión

de datos.

SDP: Session Descripcion Protocol.

4

LAN: Local Area Network.

Latencia: tiempo necesario para que un paquete de información se transfiera

de un lugar a otro.

MAN: Metropolitan Area Network.

MMSC: Multimedia Session Control, grupo desarrollador del protocolo SIP.

Modelo OSI: es un modelos creado por ISO, para la interconexión de

sistemas abiertos.

PBX: Private Branch Exchange, central telefónica conectada a la red pública

de telefonía, a través de líneas troncales.

PC: Personal Computer.

PDA: Personal Digital Assistant, es un dispositivo de pequeño tamaño que

combina un ordenador, teléfono/fax, Internet y conexiones de red.

Proxy: es un servidor que sirve de intermediario entre un cliente y otro

servidor.

PSTN: Public Switched Telephone Network.

QoS: Quality of Service.

Red: Una red es un sistema de objetos o personas conectados entre sí.

Ejemplo: Sistema Nervioso, Red de Transporte urbano, Red de datos.

RTC: reloj de computadora que mantiene la hora actual.

RTP: Real Time Protocol, protocolo empleado para la transmisión de

información en tiempo real, como audio y video para teleconferencias.

RTCP: Real Time Control Protocol.

RTSP: Real Time Streaming Protocol.

http://www.masadelante.com/faq-internet.htm

5

Sesión multimedia: aplicación de mensajería instantánea, aplicaciones de

video, de audio, conferencias y aplicaciones similares.

Shipping: embarque, envío, transporte marítimo.

SIP: Session Initiation Protocol.

Softphone: software que se emplea para realizar llamadas a otros

softphones o a otros teléfonos convencionales usando VoIP.

Software: todo programa o aplicación programada para realizar tareas

específicas.

SPAM: es todo tipo de método de publicidad engañosa, no solicitada u

oculta.

T1: Canal de comunicaciones de datos con un ancho de banda de 1.544

Mbps, disponible en varias versiones. Estándar Estadounidense y Japonés.

TCP: Transmission Control Protocol.

Token Ring: es una arquitectura de red desarrollada por IBM en los años

1970 con topología física en anillo y técnica de acceso de paso de testigo,

usando un frame de 3 bytes llamado Token que viaja alrededor del anillo.

UDP: User Datagram Protocol.

UPS: Uninterruptible Power Supply.

Virus: pequeño software que infecta a las computadoras y tiene como

propósito dañar la información, robarla, modificarla, etc.

VoIP, Voz sobre IP: Término utilizado en la Telefonía IP para un conjunto de

facilidades para administrar la dotación de voz utilizando el protocolo Internet

(IP).

WAN: Wide Area Network.

6

Índice

Lista de Figuras .. 10

Lista de Tablas .. 11

Introducción .. 13

Capitulo I. Tema de Investigación ... 15

I.1 Planteamiento del Problema .. 15

I.2 Interrogantes .. 16

I.3 Objetivo General .. 17

I.4 Objetivos Específicos ... 17

I.5 Justificación .. 17

I.6 Alcance... 18

Capitulo II. Marco Teórico ... 19

II.1 Antecedentes .. 19

II.2 Seguridad de la Información .. 23

II.2.1 Definición .. 23

II.2.2 Elementos de Seguridad de la Información 23

II.2.3 Tipos de ataques .. 24

II.2.4 Vulnerabilidad de la Información ... 25

II.2.5 Amenazas de la Información .. 25

II.2.6 Riesgos de la Información .. 27

II.2.7 Clasificación de la Seguridad .. 27

II.3 Redes de Datos ... 32

II.3.1 Tipos de Redes de Datos ... 34

II.3.2 Componentes de una Red .. 39

II.4 VoIP .. 42

7

II.4.1 Definición de VoIP .. 42

II.4.2 Arquitectura .. 43

II.4.3 Señalización y Audio... 46

II.5 Seguridad en VoIP .. 53

II.5.1 Clasificación de los Ataques ... 56

II.6 Herramientas para el desarrollo de las actividades 61

Capitulo III. Marco Metodológico ... 64

III.1 Disposiciones Generales .. 64

III.2 Tipo de Investigación.. 64

III.3 Diseño del Estudio ... 65

III.4 Etapas de la Investigación .. 67

III.5 Unidad de Análisis ... 68

III.6 Cronograma ... 69

III.7 Consideraciones Éticas .. 70

Capitulo IV. Marco Referencial ... 74

IV.1 Información de una empresa de transporte marítimo 74

IV.2 Organización de la Empresa .. 75

IV.3 Situación Actual ... 76

Equipos actuales ... 77

Capítulo V. Análisis de Resultados ... 82

V.1 Calidad de Servicio (QoS) ... 82

V.1.1 Cableado .. 83

V.1.2 Ancho de banda ... 84

V.1.3 Perdida de paquetes .. 87

V.1.4 Retardos ... 88

8

V.1.5 Evolución y modificación de la red ... 88

V.2 Aspectos económicos de la solución VoIP.. 89

V.3 Aplicaciones y Equipos en VoIP ... 90

V.3.1 Servidores de Telefonía IP y PBXs .. 90

V.3.2 Softphone ... 92

V4. Fallas en los Sistemas Actuales ... 94

V.5 Propuestas o Alternativas al problema planteado 95

V.5.1 Primera Alternativa ... 96

V.5.2 Segunda Alternativa ... 103

V.5.3 Tercera Alternativa ... 105

V.6 Sistema de Seguridad ... 109

V.7. Selección de la Alternativa ... 114

Capítulo VI. Conclusiones y Recomendaciones ... 121

VI.1 Conclusiones ... 121

VI.2 Recomendaciones ... 124

Referencia Bibliografía .. 126

Anexos .. 133

Anexo 1. Normas para Cableado Estructurado. 133

Anexo 2. Cuadro comparativo del software IP PBX Asterisk y el software

IP PBX 3CX. .. 134

Anexo 3. Cuadro comparativo entre la IP PBX Asterisk Appliance 50

(AA50) y la IP PBX 3CXPSENT. ... 134

Anexo 4. Teléfono IP Digium D40. .. 135

Anexo 5. Teléfono IP Digium D50 ... 136

Anexo 6. Cámara Domo 1/3 Cmos Sony Color 136

9

Anexo 7. DVR Stand Alone Hikvision 8 canales 137

10

Lista de Figuras

FIGURA 1. DÍAGRAMACIÓN DE LA LLAMADA TELEFÓNICA. 15

FIGURA 2. AMENAZAS PARA LA SEGURIDAD. .. 26

FIGURA 3. PIRÁMIDE DE LA SEGURIDAD. .. 28

FIGURA 4. DÍAGRAMA DE UNA RED. ... 33

FIGURA 5. RED LAN. ... 35

FIGURA 6. RED WAN. ... 36

FIGURA 7. RED MAN. .. 36

FIGURA 8. TOPOLOGÍA EN LÍNEA. .. 37

FIGURA 9. TOPOLOGÍA DE ESTRELLA. .. 38

FIGURA 10. TOPOLOGÍA DE ANILLO. .. 39

FIGURA 11. ARQUITECTURA VOIP. .. 44

FIGURA 12. TELÉFONO IP CISCO SMALL BUSINESS SPA303 3 LÍNEAS. 45

FIGURA 13. PROTOCOLO H.323. .. 51

FIGURA 14. PIRAMIDE DE SEGURIDAD EN VOIP. ... 54

FIGURA 15. DÍAGRAMA DE FLUJO AMFE. .. 63

FIGURA 16. ORGANIGRAMA DE LA EMPRESA. ... 75

FIGURA 17. CENTRAL PANASONIC KX-TDA30. .. 77

FIGURA 18. TELÉFONO PANASONIC KX-T7633X. .. 77

FIGURA 19. TELÉFONO PANASONIC KX-TG2810LA. ... 78

FIGURA 20. TELÉFONO PANASONIC KX-TG2820LA. ... 78

FIGURA 21. SWITCH TP-LINK TL-SF1024. .. 78

FIGURA 22. PATCH PANEL LANPRO CAT 5E. ... 79

FIGURA 23. ROUTER LINKSYS WRT54G2 V1. ... 79

FIGURA 24. CÁMARA DE PUERTA KOCOM KC-60C. ... 80

FIGURA 25. TARJETA PCI. ... 80

FIGURA 26. CAMARA DE SEGURIDAD TIPO DOMO. ... 81

FIGURA 27. ANCHO DE BANDA ANTES DE LA APERTURA DEL CENTRO COMERCIAL. 85

FIGURA 28. ANCHO DE BANDA DESPUÉS DE LA APERTURA DEL CENTRO COMERCIAL.

 ... 86

11

FIGURA 29. VISTA DEL SOFTWARE DE LINPHONE. ... 93

FIGURA 30. VISTA DEL SOFTWARE ZOIPER. .. 94

FIGURA 31. ASTERISK APPLIANCE 50 (AA50). ... 98

FIGURA 32. SOLUCIÓN A LA RED DE LA EMPRESA DE TRANSPORTE MARÍTIMO. ... 116

Lista de Tablas

TABLA 1. ANTECEDENTES .. 21

TABLA 2. NIVELES DE SEGURIDAD... 27

TABLA 3. CARACTERÍSTICAS DEL PROTOCOLO SIP. .. 47

TABLA 4. SOLICITUDES SIP. ... 49

TABLA 5. RESPUESTA SIP. ... 49

TABLA 6. ATAQUES Y AMENAZAS A LAS CAPAS DE LA PIRÁMIDE DE SEGURIDAD DE

VOIP. .. 55

TABLA 7. PLAN DE TAREAS ... 69

TABLA 8. CRONOGRAMA DE ACTIVIDADES.. 70

TABLA 9. ESCALA MOS PARA MEDIR LA CALIDAD DE LA VOZ 83

TABLA 10. ESCALA MOS PARA MEDIR EL ESFUERZO DE INTERPRETACIÓN DEL

MENSAJE ... 83

TABLA 11. DIFERENCIA ENTRE CABLE UTP CAT 5E Y CAT 6 84

TABLA 12. COSTOS RELACIONADOS A LA IP PBX ... 98

TABLA 13. CARACTERÍSTICAS DE LOS TELÉFONOS IP D40 Y D50. 100

TABLA 14. COSTOS RELACIONADOS A TELÉFONOS IP 101

TABLA 15. COSTO TOTAL PRIMERA ALTERNATIVA ... 103

TABLA 16. COSTO MENSUAL NUEVO PROVEEDOR DE TELECOMUNICACIONES. 105

TABLA 17. COMPARACIÓN DE COSTOS ALQUILAR O COMPRAR LOS EQUIPOS PARA

VOIP CON BANTEL. .. 108

TABLA 18. COSTOS ASOCIADOS A LA TERCERA ALTERNATIVA 109

TABLA 19. COMPARACIÓN ENTRE SISTEMAS ANALÓGICOS Y SISTEMAS DIGITALES.111

TABLA 20. COSTOS SISTEMA DE CÁMARAS DE SEGURIDAD. 112

TABLA 21. COSTO ANTIVIRUS. .. 114

12

TABLA 22. COSTOS SISTEMAS DE SEGURIDAD ... 114

TABLA 23. ESCALA VALORACIÓN PARA LA MATRIZ DÍAGNOSTICO 117

TABLA 24. MATRIZ DE DÍAGNOSTICO ELECCIÓN SOLUCIÓN IDEAL 117

13

Introducción

Las comunicaciones se han convertido en parte integral de las sociedades

modernas y ha puesto al usuario final en la vanguardia de la

telecomunicación. Cualquier tipo de información está disponible y además en

numerosos formatos. Siguiendo esta idea, las empresas actualmente tratan

de poseer sistemas revolucionarios en sus áreas de trabajo que las coloque

a la vanguardia en cuanto a tecnología. Sistemas de seguridad y sistemas de

telecomunicaciones que cubran sus necesidades y puedan aportar grandes

beneficios son los principales focos de las empresas hoy día.

Durante los últimos años, los servicios de voz por protocolo de Internet

(VoIP), impulsados por el crecimiento de las redes de banda ancha y las

reducciones de costos, han sido tan convulsivos que han transformado el

mundo de las telecomunicaciones. VoIP ha sido aceptado generalmente por

los proveedores de servicios, consumidores y empresas, ya que es una

manera más económica de comunicar porque, en lugar de utilizar líneas

terrestres convencionales, las llamadas telefónicas viajan por Internet y los

propios operadores ahorran dinero utilizando las redes basadas en el IP.

Es el caso de las empresas de transporte marítimo, están obligadas a

mantener una comunicación constante con clientes, proveedores y

principalmente, con sus embarcaciones que pueden estar en alta mar o

cualquier puerto del mundo. Estas empresas al migrar a una tecnología como

ésta, VoIP, pueden manejar voz, datos y video a través de una misma red,

de manera constante cuando se requiera a costos menores a los sistemas

que se usan en la actualidad y más aún, implementando sistemas de

seguridad que puedan salvaguardar la información que se maneja.

El presente trabajo va dirigido a una empresa del ramo, la cual presenta

inconvenientes en estas áreas específicas y busca mejorarlas lo antes

posible. Se presentan alternativas de solución, las cuales se sustentan con la

investigación realizada para que a corto o mediano plazo pueda ser

14

implementada la que mejor se adapta a las condiciones de la empresa en

cuestión.

Para dar solución a la problemática que presenta la compañía de Trasporte

Marítimo, se ha desarrollado el presente trabajo, organizado de la siguiente

manera:

Capítulo I. Tema de Investigación, se presenta el planteamiento del

problema, los objetivos propuestos y la justificación y alcance del mismo.

Capítulo II. Marco Teórico, se muestran las bases teóricas que sustentan el

presente trabajo. Aquí se plasman todos los conceptos y conocimientos

necesarios para el desarrollo y comprensión de proyecto.

Capítulo III. Marco Metodológico, se plasma la metodología a través de la

cual se desarrolla el presente trabajo.

Capítulo IV. Marco Referencial, breve reseña de la empresa a la cual va

dirigido el presente trabajo.

Capitulo V. Análisis de Resultados, se presenta los resultados obtenidos de

la investigación. Se mencionan varias alternativas que ayudarán a solucionar

los problemas actuales de la empresa en el área de seguridad y

telecomunicaciones, y de las cuales, se selecciona la alternativa ideal.

Capítulo VI. Conclusiones y Recomendaciones, se muestran las

conclusiones que se obtienen de esta nueva tecnología y las

recomendaciones necesarias para poder migrar hacia la misma.

Referencias Bibliográficas: toda la bibliografía consultada para el desarrollo

del trabajo.

15

Capitulo I. Tema de Investigación

I.1 Planteamiento del Problema

Actualmente los servicios de telecomunicaciones (telefonía e Internet) que

recibe la organización en estudio son a través de un proveedor que ofrece el

condominio del centro comercial donde se encuentra la oficina. Estos

servicios presentan muchas fallas, generando problemas en los sistemas de

seguridad y telecomunicaciones de la empresa. En la parte de telefonía el

principal problema es el número telefónico con las llamadas salientes, ya que

éste no concuerda con los números de la empresa y al devolver la llamada,

esta no cae en la empresa de transporte marítimo, sino en otra oficina o local

del centro comercial.

Empresa de transporte
marítimo

Oficina o Local

E1

Se realiza la llamada

La llamada cae en otra
ubicación dentro del C.C

Recibe la llamada

Devuelve la llamada al
numero telefónico que

aparece en pantalla

Figura 1. Diagramación de la llamada telefónica.
Fuente: Elaboración Propia.

Para la conexión a Internet o datos, el servicio que ofrecen es muy lento y se

cae constantemente alterando el funcionamiento normal de las actividades

de la empresa. También es imposible monitorear vía Internet, las cámaras de

seguridad, limitando su verdadera función. Esta imposibilidad se presenta al

conectarse a Internet fuera de la oficina.

16

El problema que se presenta con la telefonía y las cámaras de seguridad es

constante, mientras que Internet presenta fallas ocasionalmente.

Para poder solucionar estos problemas anteriormente planteados y estar a la

par de otras sedes en cuanto a tecnología, la empresa de transporte

marítimo debe contar con sistemas de seguridad y telecomunicaciones que

garanticen la comunicación a distancia, manteniendo la integridad de la

información en todo momento. Partiendo de esta premisa, se presentan

varias alternativas las cuales ayudarán a solventar los inconvenientes que

tiene actualmente la organización en estudio. Adquirir equipos nuevos y de

última tecnología en la parte de telefonía y redes de datos que permitan

migrar a VoIP. Analizar y consultar las consecuencias de adquirir un nuevo

proveedor de servicios de telecomunicaciones. Este último puede presentar

la opción de prestar el servicio de VoIP directamente.

Al migrar a Telefonía IP (VoIP), la seguridad en las llamadas telefónicas es

alta y constante. Esto se debe a que las mismas salen es a través de la red

interna (Internet) y no por el proveedor CANTV, evitando que puedan ser

interceptadas o pinchadas. Para darle más robustez a esta red en la parte de

seguridad, se evaluarán distintos dispositivos, como: firewalls, switches; que

protegen a la misma de ataques. También por medio de la red, se pueden

integrar los sistemas de seguridad física y control de acceso a la oficina.

I.2 Interrogantes

¿Es importante para la empresa en cuestión migrar hacia VoIP? ¿Gestionar

una red que integre voz, datos y video presenta grandes beneficios a una

empresa de transporte marítimo? ¿Son necesarios mecanismos de control

de acceso a la oficina? ¿De qué manera un nuevo o actualizado sistema de

seguridad protegerá la información que se trasmite y recibe?

17

I.3 Objetivo General

Analizar alternativas de mejoras en los sistemas de seguridad y

telecomunicaciones de una organización de transporte marítimo.

I.4 Objetivos Específicos

 Identificar fallas y vulnerabilidades en los actuales sistemas de

seguridad en las redes de información.

 Identificar fallas y vulnerabilidades en los actuales sistemas de

telecomunicaciones.

 Evaluación de la tecnología a un nuevo sistema de seguridad y de

telecomunicaciones.

 Proponer la solución técnica idónea para el sistema de seguridad y de

telecomunicaciones.

I.5 Justificación

Con este trabajo se busca que al migrar hacia una nueva tecnología,

específicamente Telefonía IP (VoIP), la compañía en cuestión quiere integrar

en una misma red voz, datos y video; cumpliendo los procesos de

transmisión en su tiempo determinado, con la certeza que la información no

presentará inconvenientes, ataques o robos.

Con este proyecto de investigación se da a conocer toda la información

necesaria sobre Telefonía IP (VoIP) que darán sustento a la propuesta de

migrar hacia esta nueva tecnología. Esta permite converger en una misma

red voz, datos y video; la cual se puede integrar con equipos y software de

última tecnología, agilizando las actividades diarias de la empresa y dando

solución a los problemas presentes en cuanto a telecomunicaciones.

18

I.6 Alcance

El presente trabajo tiene como alcance presentar una propuesta para migrar

hacia una tecnología donde puedan converger en una misma red voz, datos

y video. También se proponen mecanismos de seguridad de datos y

seguridad física que tienen como finalidad la protección de la información.

Con estas propuestas se busca mejorar los sistemas de seguridad y

telecomunicaciones de una empresa de transporte marítimo. Queda a criterio

de la empresa su aprobación y posterior ejecución e implementación.

19

Capitulo II. Marco Teórico

II.1 Antecedentes

Para el desarrollo del presente trabajo es importante tener referencia de

trabajos de investigación que se han realizado con anterioridad.

Algunos trabajos de investigación que se han realizado previos a este trabajo

son:

Guitan (2010), realizó un trabajo de grado, en el cual el objetivo principal es

“Diseñar y planificar la infraestructura tecnológica requerida para prestar los

servicios de voz, datos y video en los nuevos edificios de CVG EDELCA

ubicados en el complejo hidroeléctrico Antonio José De Sucre en Macagua”.

El desarrollo de este trabajo sirvió como punto de partida a EDELCA para

modernizar y renovar el sistema de telefonía. Al migrar a tecnología VoIP,

generó una reducción en los costos de telefonía y permite el uso de

aplicaciones más avanzadas de telecomunicaciones.

Con este trabajo se obtuvo información relacionada con VoIP, que ayuda a

fortalecer los conocimientos que se poseen en el área y sustentan el

planteamiento que se hace en el presente trabajo. Las palabras claves en

este trabajo son: Red de Voz, Red de Datos, Voz sobre IP, Telefonía IP.

Wasylkowski (2007), realizó un trabajo de grado cuyo objetivo principal es

“Implementar una red telefónica IP para la sede de Fe y Alegría en Caracas

basada en software de fuente libre”. Con la elaboración de este trabajo se

logró la reducción notoria en la facturación de la telefonía. También al

realizar los manuales correspondientes, el personal de la institución tiene la

capacidad para manejar dicha tecnología. Las palabras claves en este

proyecto son: IP PBX, Telefonía IP, protocolos de señalización, códec,

Asterisk.

20

Este trabajo aporta conocimientos en la parte de VoIP. Menciona los

protocolos de señalización más usados en cuanto a Telefonía IP, destacando

el protocolo SIP. Hace mención a los códec que se emplean para convertir la

señal de analógica a digital. Refuerza la información obtenida sobre el tema.

Velásquez (2010), presentó un trabajo de grado, en el cual su objetivo es

“Desarrollar una propuesta de diseño de una red VoIP sobre una plataforma

IP-PBX, tomando en cuenta el factor económico, técnico y operativo

necesario al evaluar las características de las diversas soluciones

comerciales de sistemas telefónicos disponibles, dirigida a satisfacer las

necesidades de comunicación actuales y futuras de la empresa Neoprana

Technologies C.A.”. Desarrollar este proyecto generó la reducción de costos

en telefonía, la integración de los servicios de voz y datos. También

proporcionó la independencia de la red de telefonía y capacidad de crear

nuevas aplicaciones.

El desarrollo de este trabajo refuerza los conocimientos adquiridos sobre

implementación de VoIP en organizaciones. Destaca la necesidad de hacer

un estudio de la situación actual de la empresa y si cuenta con las

condiciones mínimas para poder migrar hacia esta tecnología.

Hernández (2004), desarrollo un trabajo de grado que tiene como objetivo:

“Evaluación de los mecanismos de seguridad en los sistemas de notificación

y registro de eventos para la gestión de redes.”. El desarrollo de este

proyecto muestra lo importante de tener mecanismos que protejan las redes

de datos frente a la gran cantidad de amenazas que se presentan hoy día en

Internet. Estos sistemas pueden integrarse en una sola red, lo que hace más

segura la misma. Implementar políticas de seguridad es un aspecto relevante

en la seguridad de la red.

Este trabajo tiene como aportes la manera de gestionar los sistemas de

seguridad en las redes de datos. Funcionamiento de los protocolos Syslog y

SNMP. Presenta varias alternativas en cuanto a sistemas de seguridad.

21

Tabla 1. Antecedentes

Tesis Objetivos Resultados Aportes Bases Teóricas

Propuesta para

implementar

redes de voz y

datos. Caso

EDELCA

- Recopilar información sobre las soluciones

existentes en el mercado en lo referente a redes

de datos que soporten voz sobre IP (VoIP) y

redes de voz que operen bajo IP (Telefonía IP).

- Proponer las diferentes alternativas de redes de

voz que operen bajo IP.

- Definir las normas de operación y gestión de la

red.

- Validar la solución propuesta para el caso

EDELCA.

Se reducen los costos en cuanto

a telefonía.

Aunque es un proyecto factible,

representa una alta inversión.

Integración de los servicios de

voz, datos y video en una misma

red.

Realizar este proyecto le sirve a

EDELCA como punto de partida para

modernizar y renovar la red de

telemática.

 Al migrar a tecnología VoIP, los costos

se reducen en cuanto a telefonía.

También permite el uso de aplicaciones

más avanzadas de comunicaciones,

trayendo beneficios a la compañía.

Investigación documental y

técnica de los conceptos

básicos utilizados en las áreas

de redes de datos y redes de

voz

Implementación

de una red de

Telefonía IP en la

sede de Fe y

Alegría en

Caracas

- Estudio teórico sobre los protocolos por los

cuales se lleva a cabo la comunicación en la red.

- Plan de procura del hardware necesario para la

implementación de una red telefónica IP.

- Instalar el hardware necesario para la

implementación de la red según los servicios

adecuados a la red de Fe y Alegría

especialmente en la sede nacional en Caracas.

- Realizar un manual de instalación y un manual

de operación del sistema instalado.

- Implementar un plan de entrenamiento para el

personal.

Previa investigación sobre sobre

la tecnología IP, se obtienen

conocimientos sobre protocolos y

servicios PBX. Luego se

seleccionan los dispositivos a

implementar. Posterior a esto se

realizan las pruebas, instalación y

manuales que dan como

resultado la red de Telefonía IP

que se desea implementar.

Reducción notoria en la facturación de

la telefonía.

Con la realización de los manuales, el

personal está en la capacidad de

instalar ciertos equipos previamente

haber leído el o los manuales.

Investigación sobre voz IP,

transporte de voz sobre redes

de conmutación de paquetes.

Investigación sobre protocolos

de señalización y los códec.

Implementación

de una solución

de VoIP: caso de

estudio

NEOPRANA

TECHNOLOGIES

C.A.

- Analizar la plataforma de comunicaciones

existente en Neoprana Techonologies, y la nueva

plataforma de VoIP, a fin de identificar los

cambios necesarios en las características y

funcionalidades a tomar en cuenta en el

desarrollo de la nueva solución.

- Identificar la mejor solución de un grupo de

soluciones de VoIP que maneja la empresa,

mediante la evaluación desde un punto de vista

tecnológico, económico y organizacional con el

fin de satisfacer las necesidades de

comunicación de la organización.

- Proponer la implementación de una solución de

Luego de estudiar la situación

actual, se presenta la propuesta

para la implementación, la cual

fue aprobada por la Gerencia de

TI según sus requerimientos.

Reducción de costos, integración de

los servicios de voz y datos, facilidad

de implementación escalabilidad,

independencia de la red telefónica

tradicional y capacidad de crear nuevas

aplicaciones.

Estudio del estado actual de la

plataforma de comunicación de

la empresa Neoprana

Technologies. Investigación

sobre Voz IP, factores técnicos

y económicos para escoger la

propuesta más adecuada.

22

un sistema VoIP sobre una plataforma IP-PBX,

basado en el marco metodológico del autor

Khaled Salah (2009) que cubre los parámetros

de diseño y de ingeniería solicitados por la

empresa.

Evaluación de los

mecanismos de

seguridad en los

sistemas de

notificación y

registro de

eventos para la

gestión de redes

- Estudiar el funcionamiento de los protocolos

Syslog y SNMP tal como se usan actualmente.

- Realizar pruebas en una red experimental para

determinar las debilidades de dichos protocolos

en lo que a seguridad de refiere

- Implantar y probar los protocolos Syslog seguros

y SNMP en una red experimental para evaluar

sus características de seguridad y desempeño.

- Comparar las distintas alternativas y recomendar

la mejor solución

El desarrollo de este proyecto

muestra lo importante de tener

mecanismos que protejan las

redes de datos frente a la gran

cantidad de amenazas que se

presentan hoy día en Internet.

Estos sistemas pueden

integrarse en una sola red, lo que

hace más segura la misma.

Implementar políticas de

seguridad es un aspecto

relevante en la seguridad de la

red.

Presenta como se gestiona los

sistemas de seguridad en las redes de

datos. Funcionamiento de los

protocolos Syslog y SNMP. Presenta

varias alternativas en cuanto a

sistemas de seguridad.

Análisis y estudio de los

sistemas de seguridad en las

redes. Protocolos de gestión

de redes. Syslog. Analizadores

de la red.

Fuente: Elaboración Propia.

23

II.2 Seguridad de la Información

II.2.1 Definición

La seguridad de la información es fundamental, ya que se puede divulgar

información cuando los empleados publican datos en sus cuentas de redes

sociales, o por accidente dejan al descubierto información confidencial. Estas

faltas a la seguridad generan costos monetarios o de credibilidad muy altos a

las empresas.

Areitio, (2008), menciona que “la seguridad es un proceso continuo

multidimensional, que debe tenerse en cuenta en la definición, en la gestión y

en la reingeniería de empresas y procesos de negocios. La seguridad puede

verse en distintos planos de la sociedad, como una comunidad, una

organización, en un sistema embebido, en un producto, o en un servicio.”

Calle (1997), define seguridad como “el conjunto de principios, normas y

prácticas que regulan como deben ser gestionados, protegidos y distribuidos

los activos, en cuanto a información se refiere, de una compañía.”

Las tecnologías de seguridad de redes protegen las redes contra robos y el

uso incorrecto de la información confidencial de la empresa y ofrecen

protección contra ataques maliciosos de virus y gusanos de Internet. Si la

empresa no cuenta con seguridad de la red, puede ser blanco de ataques

por parte de intrusos (hackers) que pueden robar, modificar, manipular

información importante. También se pueden presentar interrupciones del

servicio, inactividad de la red y hasta acciones legales.

II.2.2 Elementos de Seguridad de la Información

Mendillo (2012 a), expone sobre los elementos de seguridad de la

información:

24

Integridad: controla quien tiene acceso a la información impidiendo que ésta

sea manipulada por personas sin el debido permiso.

Disponibilidad: asegura un buen desempeño, garantizando protección y

recuperación del sistema si se presenta algún inconveniente.

Integridad: asegura que la información entregada sea la misma que se ha

enviado; sin que la misma no sufra modificaciones, daños o errores en su

proceso de transmisión.

Autenticidad: garantiza que la información es genuina y no es réplica de

información vieja.

Identificación y control de acceso: es la que identifica y da acceso a los

datos.

Toda información es importante y por ende debe ser resguardada, sin

embargo, para lograr esto existen pautas que se deben cumplir. Para

Borghello (2001), existen tres aspectos básicos que se deben proteger:

Hardware: son todos los sistemas físicos como CPU, cableados, impresoras

entre varios más.

Software: son los elementos lógicos que hacen funcionar al hardware como

sistemas operativos, aplicaciones, utilidades.

Datos: información lógica que manejan tanto el hardware como el software,

bases de datos, archivos, documentos.

II.2.3 Tipos de ataques

Borghello (2001), menciona que existen dos tipos de ataques, Activos y

Pasivos.

25

Ataques Activos: este ataque implica modificación del flujo de la

información o la creación de un falso flujo de datos. Estos ataques son

realizados por hackers o piratas informáticos.

Ataques Pasivos: el atacante no altera la comunicación. Por lo general la

intercepta, escucha para saber que se transmite. Sus objetivos son la

intercepción de datos y el análisis de tráfico.

II.2.4 Vulnerabilidad de la Información

Los principales ataques que se presentan en los sistemas de seguridad en

las redes son consecuencia de personas que han violado los códigos de

cifrado, han intervenido líneas de comunicación, han burlado controles de

acceso y han creado programas malintencionados.

No solo las personas son las principales fuentes en cuento a los problemas

de seguridad. Existen otros factores como accidentes naturales que pueden

malograr la información y hasta en ocasiones, perderla en su totalidad. Estos

aspectos se relacionan directamente con la vulnerabilidad física de la

información.

Areitio (2008), expone “una vulnerabilidad, por si misma, no causa daño

alguno; es, simplemente, una condición o conjunto de condiciones que

pueden permitir que una amenaza afecte a un activo.”

II.2.5 Amenazas de la Información

Stallings (2004), se refiere a las amenazas como “una posibilidad de

violación a la seguridad, que existe cuando se da una circunstancia,

capacidad, acción o evento que pudiera traspasar la seguridad y causar

26

perjuicio. Es decir, una amenaza es un peligro posible que podría

aprovecharse de una vulnerabilidad.”

Borghello (2001), define amenaza “como cualquier elemento que

comprometa al sistema.”

Figura 2. Amenazas para la Seguridad.
Fuente: Borghello (2001).

Se pueden analizar las amenazas en tres momentos:

Prevención (antes): es un mecanismo que aumenta la seguridad del

sistema durante su normal funcionamiento.

Detección (durante): mecanismo el cual revela violaciones a la seguridad.

 Recuperación (después): se procede con este mecanismo cuando la

violación ha sido detectada y así, retornar el sistema a su funcionamiento

normal.

Amenazas para la
seguridad

Humanas

Maliciosas

Externas Internas

No Maliciosas

Empleados
Ignorantes

Desastres
Naturales

Incendios

Inundaciones

Terremotos

27

Tabla 2. Niveles de Seguridad.

Fuente: Areitio (2008).

II.2.6 Riesgos de la Información

Según Areitio (2008), riesgo “es la posibilidad que se produzca un impacto

determinado en un activo, en un dominio (o conjunto de activos) o en toda la

organización.” Este impacto se produce por las vulnerabilidades que explota

una amenaza, causando pérdidas o daños.

A demás menciona, “el riesgo se caracteriza por dos factores: la probabilidad

de que ocurra el incidente no deseado y su impacto.”

II.2.7 Clasificación de la Seguridad

Seguridad Lógica (técnica): se encarga de la protección del software y los

datos.

Seguridad Administrativa: se relaciona con las normas, política y

procedimientos.

Nivel Especificación

Aplicación Es lo que ve el usuario.

 Es el nivel más complejo y menos fiable.

 La mayor parte de los fraudes ocurren aquí.

Middieware Implicados los sistemas de gestión BD y la manipulación del
software.

Sistema Operativo Se trata de la gestión de archivos y comunicaciones.

Hardware Es el nivel menos complejo y más fiable.

 Características de seguridad en el CPU y en el hardware de
gestión de memoria.

28

Seguridad Física: se enfoca en los riesgos relacionados con hurtos, daños,

fallas, etc.; de los equipos, sistemas o redes. Igualmente llevan el control de

acceso a las instalaciones.

Figura 3. Pirámide de la Seguridad.
Fuente: Mendillo (2012 b).

Seguridad Lógica (técnica)

Borghello (2001), define la Seguridad Lógica como “la aplicación de barreras

y procedimientos que resguarden el acceso a los datos y sólo se permita

acceder a ellos a las personas autorizadas para hacerlos.”

García y Alegre (2011), menciona “la seguridad lógica se encarga de

asegurar la parte software de un sistema informático, que se compone de

todo lo que no es físico, es decir, los programas y los datos.”

Control de Acceso: Comenta Borghello (2001), “estos controles pueden

implementarse en el Sistema Operativo de aplicación, bases de datos, en un

paquete específico de seguridad o en cualquier otro utilitario.”

También menciona que Identificación y Autentificación, “es la primera línea

de defensa para la mayorías de los sistemas computarizados, permitiendo

prevenir el ingreso de personas no autorizadas. Es la base para la mayor

SEGURIDAD DE LAS APLICACIONES
Y PROTOCOLOS

SEGURIDAD DEL SISTEMA
OPERATIVO

SEGURIDAD DE SERVICIOS

SEGURIDAD DE LA RED

SEGURIDAD FISICA

POLITICAS Y PROCEDIMIENTOS

29

parte de los controles de acceso y para el seguimiento de las actividades de

los usuarios.”

Roles: Los roles también pueden controlar el acceso a la información, ya que

según sea el cargo en la empresa, el usuario tiene acceso a dicha

información.

Transacciones: Cuando se desea realizar una transacción determinada, se

solicita un clave que permite dicha transacción.

Modalidad de Acceso: Borghello (2001), describe las modalidades de

acceso a la información de la siguiente manera:

 Lectura: el usuario solo puede leer o visualizar la información, aunque

puede ser copiada o impresa.

 Escritura: permite realizar modificaciones a la información, bien sea

agregando o eliminando información.

 Ejecución: otorga el privilegio a los usuarios de ejecutar programas.

Un ejemplo de estas modalidades son las cuentas de usuarios en los

computadores; si es administrador, tiene la posibilidad de manejar toda la

información, realizar modificaciones y ejecutar programas, en cambio un

usuario estándar, solo podrá realizar ciertas funciones que se le permitan.

Seguridad Administrativa

GC Alarmas y Monitoreo (2012), empresa de seguridad y vigilancia privada,

menciona “la seguridad administrativa es la política de trabajo, que se

fundamenta en la filosofía y política que tiene establecida la empresa a

resguardar y se debe seguir.”

30

Seguridad Física

Protege los sistemas informáticos a través de barreras para físicas y

mecanismos de control. Se emplea para proteger físicamente el sistema

informático.

Según Borghello (2001), seguridad física “se refiere a los controles y

mecanismos de seguridad dentro y alrededor del centro de cómputo así

como también los medios de acceso remoto al y desde el mismo;

implementados para proteger al hardware y medios de almacenamiento de

datos.”

Mendillo (2012 b), menciona sobre la seguridad física: “es muy importante

tener en cuenta que por más que se hayan implementado medidas de

protección adecuadas contra ataques externos, hackers, virus, etc., la

seguridad de un sistema será pobre si no se ha previsto como combatir un

incendio o una inundación.”

Los desastres que pueden afectar la información son varios, y de los cuales

se deben tener conocimiento para prevenir riesgos de perder la información.

Los tipos de desastres son:

Incendios: son producto del uso inadecuado de combustibles, fallas de

instalaciones eléctricas defectuosas y mal almacenamiento y traslado de

sustancias peligrosas.

Borghello (2001), destaca “el fuego es una de las principales amenazas

contra la seguridad.es considerado el enemigo número uno de las

computadoras ya que puede destruir fácilmente los archivos de información y

programas.”

Inundaciones: son una de las causas de mayores desastres en centros de

cómputo. Las inundaciones se pueden originar por acumulación de agua en

terrenos planos, mal drenaje que puede ser por causa natural o artificial.

31

También, las inundaciones pueden ser a causa del agua que se acumula por

la necesidad de apagar un incendio.

Condiciones Climatológicas: estas se asocian a tempestades, tormentas,

tifones y catástrofes sísmicas, las cuales están documentadas para su

prevención y actuación ante eventos como estos. Igualmente existen

servicios que identifican estos sucesos con antelación, dando tiempo a que

se pueda proceder a la logística para prevenir accidentes relacionados con la

información.

Otra manera de verse afectada la información es a través de las acciones

hostiles. Sobre las acciones hostiles, Borghello (2001) expone:

Robo: las computadoras contienen mucha información valiosa la cual puede

ser sustraída de las mismas por los trabajadores sin ningún problema, esto

es posible ya que muchas veces la seguridad para las computadoras es muy

precaria.

El software, es una propiedad muy fácilmente sustraible y las cintas y discos

son fácilmente copiados sin dejar ningún rastro.

Fraude: cada año millones de dólares son sustraídos en empresas y, en

muchas ocasiones, las computadoras han sido utilizadas como instrumentos

para dichos fines.

Sabotaje: es el peligro al cual más le temen los centros de datos. Estos

sabotajes pueden ser a través de empleados de la empresa o personas

ajenas a ella.

Físicamente, los imanes son empleados para realizar estas acciones, ya que

al pasar un imán por una cinta magnética, este puede borra la información

que en ella se guarda.

32

El control de acceso es un aspecto importante en la seguridad, ya que de

esta manera se tiene controlado el acceso de personas a las instalaciones de

la compañía.

Borghello (2001), comenta sobre el control de acceso, “no solo requiere la

capacidad de identificación, sino asociarla a la apertura o cerramiento de

puertas, permitir o negar acceso basado en restricciones de tiempo, área o

sector dentro de una empresa o institución.”

También menciona que para el control de acceso se pueden emplear varias

técnicas:

Utilización de guardias: controla el acceso a las instalaciones de las

personas, sean peatones o a través de vehículos. Son ubicados en sitios

estratégicos para cumplir con el control de acceso del personal.

Detectores de metal: es un elemento práctico para la revisión de personas.

La sensibilidad de estos detectores se puede graduar, así se puede activar

con un mínimo de volumen metálico.

Sistemas biométricos: la Biometría es una tecnología que realiza

mediciones en forma electrónica, guarda y compara características únicas

para la identificación de personas. Los detectores biométricos pueden ser de

manos, ojos, huellas digitales y voz.

II.3 Redes de Datos

Una red de datos es un sistema en el cual se enlazan dos o más puntos

(terminales) a través de un medio físico por donde se puede enviar o

transmitir un determinado flujo de información.

Las redes datos nacen por una necesidad empresarial de transmitir

información, modificarla y actualizarla de manera rápida y eficaz. Antes de

que existieran las redes de datos los usuarios tenían que utilizar medios

33

rígidos de almacenamiento de información; precisamente el desplazamiento

de este medio lo hacía complejo.

Por estos inconvenientes se desarrollaron estándares para las tecnologías

networking, siendo sus soluciones principales:

1. Compartir información.

2. Compartir hardware y software.

3. Centralizado administración y el soporte.

Internet

Wireless

Router

Servidores

Firewall

Switch

Figura 4. Diagrama de una red.
Fuente: Elaboración Propia.

Una definición de Redes de datos según Gil et al (2010), es “como un

conjunto de dos o más dispositivos autónomos con la capacidad de

interconectarse mediante un enlace de medio físico.”

También menciona, un enlace es “el medio físico que transfiere los datos de

un dispositivo a otro.”

Gil et al (2010), clasifica las redes según el tipo de conexión:

34

Redes de difusión o multipunto: es cuando más de dos dispositivos

comparten el mismo enlace. Se puede enviar un mismo mensaje desde un

dispositivo a varios equipos.

Redes punto a punto: es cuando dos dispositivos tienen un enlace directo

entre ellos. Conectar varios equipos equivale a varias conexiones punto a

punto y, para que un mensaje llegue a destino, debe visitar varias máquinas

primero.

II.3.1 Tipos de Redes de Datos

Las redes lógicas se clasifican según su tamaño y distribución lógica:

Clasificación según su tamaño

Redes de Área Local (LAN): son redes privadas y se usan para la conexión

de computadores personales y estaciones de trabajo de una oficina, fábrica o

empresa; con el fin de intercambiar información entre ellas. Estas redes

tienen un tamaño restringido, teniendo como beneficio una alta velocidad de

transmisión si se compara con otros tipos de redes. El material que se

emplea para la conexión de este tipo de red es cable coaxial, fibra óptica o

cable UTP. Las redes LAN emplean reglas o protocolos de transmisión como

Ethernet.

35

Switch

Servidor

Internet

Estaciones de Trabajo

Figura 5. Red LAN.
Fuente: Elaboración Propia.

Redes de Área Amplia (WAN): estas redes son extensas geográficamente,

interconecta zonas distantes como ciudades, estados, países. Su velocidad

de conexión es menor debido a su largo recorrido pero son capaces de

transportar altos volúmenes de datos. Estas redes están interconectadas por

varias máquinas (host) conectadas por una subred de comunicaciones para

conducir mensajes de un host a otro. En redes amplias, la subred tiene dos

componentes, las líneas de transmisión y los elementos de conmutación que

son computadoras especializadas que conectan dos o más líneas de

transmisión.

Las redes LAN comúnmente, se conectan a las redes WAN, con el objetivo

de tener otros servicios, como por ejemplo Internet. Estas redes son más

complejas, deben enrutar de manera correcta toda la información

proveniente de las redes que están conectadas a ésta.

36

Internet

Los Teques Cagua

CaracasValencia

Figura 6. Red WAN.
Fuente: Elaboración Propia.

Redes de Área Metropolitana (MAN): estas redes se pueden conectar a lo

largo de una ciudad, un municipio; teniendo un rango de cobertura mayor a

una red LAN pero menor a una red WAN. Las redes MAN tienen el control de

la transmisión de datos, a diferencia de las redes WAN, donde la transmisión

de datos depende mucho del proveedor de servicios.

Internet

Servidor 1 Servidor 2

Router

Estaciones de Trabajo Estaciones de Trabajo

Figura 7. Red MAN.
Fuente: Elaboración Propia.

37

Clasificación según su topología

Topología lineal (Bus): todas las estaciones de trabajo se conectan se

conectan a un canal de comunicación único llamado bus, por el cual fluye

toda la información, entregando la información que transmite a quien le

corresponde. Es una red sencilla y fácil de instalar permitiendo el aumento o

disminución de equipos que la conforman. La cantidad de cable que se

emplea para su configuración es menor en comparación con otras

topologías, esto se debe a que el cable no va desde el servidor hasta cada

equipo o estación de trabajo.

Tiene la ventaja que si falla en alguno de los equipos, no afecta a la red

entera.

Su principal desventaja es el control de flujo. Al estar conformada por una

sola línea, se requiere control de acceso al medio para evitar colisiones.

Figura 8. Topología en Línea.
Fuente: Elaboración Propia.

Topología de estrella: consiste en conectar todas las computadoras o

estaciones de trabajo a un computador principal o servidor. A través de este

servidor, es que se realizan todas las comunicaciones entre los

computadores.

38

Esta topología, tiene una buena flexibilidad para incrementar o disminuir el

número de estaciones de trabajo; una falla en algún equipo periférico, no

represente gran problema para la red. Sin embargo, la falla es en el servidor,

si afectará a todos los equipos conectados. Esta topología requiere de gran

cantidad de cable para las conexiones. La comunicación de un computador

con el servidor es rápida, pero la comunicación entre computadoras, es lenta.

La velocidad de la red es alta si el flujo de información es entre las

computadoras y el servidor.

Figura 9. Topología de Estrella.
Fuente: Elaboración Propia.

Topología de anillo: en esta topología, todas las computadoras o estaciones

de trabajo están conectadas entre sí formando un anillo, lo que significa que

cada estación tiene conexión con otras dos. Los datos viajan de estación en

estación en una sola dirección, es decir, que los mensajes pasan por todas

las computadoras hasta llegar a su destino final. Sin embargo cada estación

recibe el mensaje que va dirigido a ella y retransmite los mensajes que tienen

otra dirección.

39

Este tipo de red permite aumentar o disminuir el número de equipos que

conforman la red. Su velocidad de respuesta decrece si el flujo de

información aumenta, lo que significa que entre más computadoras usen la

red, más lenta se volverá. Es un tipo de red apropiada para el sector

industrial. Una falla en el servidor, afecta toda la red; pero una falla en una

computadora no afecta a la red.

Figura 10. Topología de anillo.
Fuente: Elaboración Propia.

II.3.2 Componentes de una Red

Según Herrera (2003), son los elementos de cómputo que integran cualquier

tipo de red.

Elementos básicos de una red

Servidor: es el sistema de cómputo central, el cual posee un software

especializado que otorga el acceso a los usuarios de la red. El servidor debe

tener un disco duro lo suficientemente grande para guardar el sistema

operativo de la red, las aplicaciones y archivos de los usuarios.

40

Los servidores pueden ser de varios tipos: el servidor de archivos mantiene a

estos en subdirectorios privados que se pueden compartir con los usuarios

de la red; el servidor de impresoras al cual se le conectan las impresoras que

comparte en la red y el servidor de comunicaciones el cual permite la

comunicación entre usuarios de la red.

Estaciones de trabajo (ET) o computadoras: constituidas por los sistemas

de cómputo de los usuarios que comparten los recursos del servidor. Los

sistemas de cómputo que se utilizan en las ET dependen de las aplicaciones

que se ejecuten en la red.

Tarjeta de interfaz de red (NIC): para poder conectar la red con el servidor y

las ET deben de disponer de una tarjeta NIC. Esta tarjeta debe ser la

apropiada para la tecnología que se va a utilizar.

La NIC actúa como interfaz entre la res y las computadoras, que deben

cumplir los protocolos apropiados para no generar conflicto entre los nodos y

oros dispositivos conectados a la red.

Cableado: es el medio físico a través del cual se realizan las conexiones de

cada ET y el servidor. Los cables pueden ser coaxial grueso y delgado, par

torcido no blindado y la fibra óptica. Actualmente se habla de cableado

estructurado, el cual está formado no solo por el cable sino también por los

distintos equipos que se conectan en la red.

Sistema operativo de red: es el conjunto de programas y aplicaciones que

permite comunicarse entre sí a las distintas computadoras de una red, y

compartir información de manera eficaz y transparente.

 Dispositivos de conectividad de una red LAN

Son los dispositivos que permiten la interconexión de distintas redes que se

encuentran en una misma estructura o con medios externos de transmisión.

41

Repetidor: es el dispositivo de conectividad más sencillo. Se encarga de

aumentar el alcance de la red, alargando la longitud física del enlace. Es un

amplificador y no un enrutador, ya que no posee inteligencia alguna. Opera

en la capa física del modelo OSI.

Puente: sistema conformado por hardware y software que permite la

conexión de dos LAN distintas. Se encarga de la transferencia de datos entre

las redes con bases en direcciones físicas. Este puente trabaja en capa física

y de enlace en el modelo OSI. El puente revisa la direcciona asociado a los

paquetes y los transfiere al segmento de red que corresponden. Estos

puentes ayudan a reducir el tráfico de la red lo que genera un aumento en su

rendimiento.

Enrutador: permite conectar redes con distintas topologías, como lo pueden

ser Ethernet y Token Ring. Este dispositivo traduce la información de una red

a otra. La información es transmitida mediante direcciones lógicas por lo que

funciona en la capa de red del modelo OSI. Pueden interconectar redes con

diferentes protocolos físicos y de enlaces de datos, ya que la dirección de

origen y destino es tomada de la capa de red.

Compuerta (Gateway): puede interconectar varias redes de distintas

topologías, protocolos y arquitecturas, ya que puede manejar las siete capas

del modelo OSI. La compuerta de emplea en varia aplicaciones, donde las

computadoras de distintas marcas y tecnologías deben comunicarse.

Dispositivos de conectividad de una red WAN

Modem: es un dispositivo periférico de computadora el cual la auxilia en sus

comunicaciones. Emplea una línea telefónica pública o privada y un software

que permite que el modem marque el número telefónico del otro punto de

conexión y maneje información para transmitir o recibir datos de otra

computadora.

42

Multiplexor: es un equipo que permite mantener más de una comunicación

por una misma línea. Cada comunicación opera como si tuviera una línea

exclusiva y puede emplear diferentes protocolos y velocidades.

Concentrador (Hub): es un equipo que permite compartir el uso de una

línea entre varias computadoras. Las computadoras conectadas al

concentrador pueden utilizar la línea pero no pueden tener diferentes

protocolos ni velocidades de transmisión.

II.4 VoIP

II.4.1 Definición de VoIP

La voz sobre IP (VoIP) también es conocida como Voz Sobre Protocolo

Internet, es una tecnología que permite comunicar señal de voz a través de

la red.

Anderrunthy (2007), define VoIP como “es una tecnología que sirve para

comunicarse por voz a través de toda red que acepte el protocolo IP utilizado

en Internet.”

Otra definición de VoIP por Ross (2007) es: VoIP consiste en el uso de redes

de datos que utilizan un conjunto de protocolos TCP/UDP/IP para la

trasmisión de señales de voz en tiempo real en forma de paquetes.

VoIP convierte la señal de voz analógica a voz digital y comprime la señal a

protocolo de Internet (IP) para su transmisión. En la parte de la recepción de

llamadas, se realiza el proceso inverso para la conversión de la señal de voz

digital a analógica. Al realizar una llamadas, la voz se digitaliza, se comprime

y se envía en forma de paquetes de datos IP. Cuando estos paquetes llegan

a su destino, son ordenados, descomprimidos y llevados a la señal de voz

original.

43

Las llamadas en VoIP pueden ser:

 PC a PC. Llamadas gratis.

 PC a Teléfono. Llamadas económicas.

 Teléfono a Teléfono. Buena calidad a un buen precio.

El uso de VoIP tiene algunas ventajas, como:

 Con esta tecnología se puede hablar a través de la computadora con

otras personas que se encuentren en otra localidad en cualquier parte

del mundo, teniendo la llamada, un costo menor al de una llamada

local.

 Reduce gastos de desplazamiento, esto a través de videoconferencias

y conferencia en línea.

 Actualiza los sistemas telefónicos de acuerdo a las necesidades de la

empresa.

 Reduce gastos telefónicos.

 Emplea una sola red para voz y datos, lo que simplifica la gestión.

II.4.2 Arquitectura

La arquitectura en VoIP, desde el punto de vista de su distribución, puede ser

centralizada o distribuida. La distribución centralizada es criticada porque al

estar todo localizado en un mismo punto, las innovaciones que se quieran

realizar se verán entorpecidas; por el contrario, la arquitectura distribuida es

más complicada. Sin importar cuál sea la elección de la arquitectura, VoIP

permite una gran flexibilidad.

44

PDA

Telefono IP

Softphone

Adaptador ATA

Internet

SIP

Origen de la llamada

Destino de la llamada

Figura 11. Arquitectura VoIP.
Fuente: Gómez y Gil (2008).

La arquitectura VoIP está compuesta por varios dispositivos, como se

muestran a continuación:

Teléfonos IP: son teléfonos similares a los teléfonos tradicionales, con la

salvedad que tienen la capacidad de usarse en entornos IP, y son muy

importantes en la arquitectura de la VoIP.

Los aspectos que diferencian un teléfono IP de un teléfono tradicional son:

 Al menos poseen un puerto RJ-451 a diferencia del RJ-112.

 Disponen de una pantalla donde se muestra cierta información.

 Variedad de botones programables.

 Conector de auriculares.

1
 RJ-45: puerto que poseen las computadoras/equipos telefónicos para conectarlos a una red LAN e

Internet.
2
 RJ-11: puerto que poseen los equipos telefónicos para su conexión.

45

Figura 12. Teléfono IP Cisco Small Business SPA303 3 líneas.
Fuente: 2GC S.H. (2012).

A través del puerto RJ-45 los teléfonos IP se conectan a la red (Internet) y se

comunican con otros dispositivos basados en IP que se encuentren en la red,

como proxy o router VoIP, otro teléfono IP, entre otros más.

Gateway y Adaptadores Analógicos: el adaptador analógico (ATA),

convierte la señal analógica empleada en conversaciones, en un protocolo

IP. Igualmente puede hacer la conversión inversa de señal digital a señal

analógica.

Gómez y Gil (2008), comenta: “estos adaptadores podrían ser descritos

como Gateway, ya que su función la de pasarela entre el mundo analógico y

el IP.”

Dispositivos GSM/UMTS: los teléfonos móviles son empleados para realizar

una comunicación de voz o datos conectándose a una radio base de una

determinada red de telefonía móvil. Para VoIP, existen gran cantidad de

equipos que pueden integrar varias tecnologías, teniendo como ejemplo SIP

y GSM. A través de estos dispositivos es posible enviar toda la señalización

existente en una red de manera transparente y fiable, aspecto que no se

cumplía en la tecnología analógica.

Softphone: son teléfonos implementados por software, permitiendo a

computadoras o PDA´s funciones de teléfonos VoIP. Simplemente se

46

necesita un equipo que posea audio y conexión a una red TCP/IP. Los

softphone trabajan bajo diferentes protocolos, como SIP. Presentan una

ventaja respecto a los teléfonos IP, es el costo. Esto se debe a que los

softphone es un hardware que se instala en las computadoras y así, se evita

el gasto de adquirir equipos de teléfonos físicos.

Proxy y Enrutadores: trabajan tal cual como un router con el enrutamiento

de datos normales; se en cargan de enrutar la señalización según sea la

indicación dada por el protocolo que se emplea.

II.4.3 Señalización y Audio

Protocolos de Señalización

Para garantizar la comunicación entre dos equipos se realice de manera

adecuada, es necesario una serie de reglas o normas las cuales se conocen

con el nombre de protocolo de señalización.

Para conmutación de paquetes, se tienen varios tipos de protocolos de

señalización, entre los cuales se tiene:

SIP (Session Initiation Protocol): es un protocolo de señalización a nivel de

aplicación que se encarga del inicio, de la modificación y terminar las

sesiones multimedia que se llevan de manera interactiva. En marzo de 1999,

SIP se definió en el RFC-2543 por el grupo de MMSC pertenecientes a IETF.

Luego, en junio del 2002, el IETF publica una nueva revisión de SIP con el

RFC-3261.

Las características del protocolo SIP, se observan en el siguiente cuadro:

47

Tabla 3. Características del protocolo SIP.

Características Descripción

Localización del usuario SIP posee la capacidad de conocer en todo momento la
localización de los usuarios. De esta manera no importa
en qué lugar se encuentre un determinado usuario. La
movilidad de los usuarios no se ve limitada.

Negociación de los parámetros Posibilidad de negociar los parámetros necesarios para
la comunicación: puertos para el tráfico SIP, así como el
trafico Medía, direcciones IP para el tráfico Medía,
códec, etc.

Disponibilidad de los usuarios SIP permite determinar si un determinado usuario está
disponible o no para establecer una comunicación.

Gestión de la comunicación Permite la modificación, trasferencia, finalización de la
sesión activa. A demás informa del estado de la
comunicación que se encuentra en progreso.

Fuente: Gómez y Gil (2008).

Menciona Gómez y Gil (2008), acerca de SIP: “El protocolo SIP es una parte

de una arquitectura multimedia, ya que la única finalidad es la de gestionar

las sesiones multimedia: iniciarlas, modificarlas, finalizarlas, etc. Sin

embargo, se integra perfectamente con otros protocolos como RVSP, RTP o

RTSP. Gracias al protocolo SDP se puede formar una completa arquitectura

multimedia.”

Las siguientes funcionalidades son soportadas por el protocolo SIP:

 Movilidad de usuarios y terminales.

 Identificaciones de usuarios.

 Se puede utilizar al mismo tiempo con otros protocolos de

señalización.

 Llamadas con múltiples interlocutores.

 Servicios suplementarios.

48

Guitian (2010), menciona que para implementar estas funcionalidades el

protocolo SIP tiene varios componentes, entre los cuales están:

Agentes de usuarios (User Agent, AU): son las aplicaciones establecidas

en las estaciones terminales SIP. Constan de dos partes distintas, los

agentes de usuarios cliente (UAC) y los agentes de usuarios servidores

(UAS). Las unidades UAC, son entidades lógicas que generan y reciben

solicitudes SIP asociadas al extremo que origina la llamada y las unidades

UAS, se encargan de responder las solicitudes y están asociadas al extremo

receptor de la llamada.

Servidores de red: los agentes de usuarios pueden establecer la

comunicación básica, pero sin los servidores de red, no pueden aprovechar

al máximo el protocolo SIP. Estos servidores de red se clasifican en

servidores de redirección, de proxy y de registro. Los servidores de

redirección procesan las solicitudes SIP y le envían al solicitante la dirección

de la parte llamada; los servidores de proxy actúan de intermediarios,

respecto al llamante actúa como servidor y respecto al llamado actúa como

cliente. Este atiende las solicitudes y las redirige. Finalmente, los servidores

de registro son los encargados de registrar las direcciones SIP y sus

direcciones IP asociadas.

Los mensajes que se intercambian durante una comunicación SIP son, las

solicitudes (métodos) y las respuestas (códigos de estado). En las siguientes

tablas se muestran las solicitudes y respuestas que genera SIP.

49

Tabla 4. Solicitudes SIP.

Solicitudes Descripción

INVITE Invita a un usuario a participar en una sesión, iniciar una conversación.

ACK Confirma el establecimiento de la conversación.

BYE Finaliza la conexión o comunicación entre dos usuarios.

CANCEL Cancela peticiones pendientes.

OPTIONS Solicita información sobre la capacidad de los servidores.

REGISTER Los usan los clientes para registrar una dirección en el servidor SIP.

Fuente: Guitian (2010).

Tabla 5. Respuesta SIP.

Función Descripción Ejemplo

1xx Informativo. Solicitud recibida, se continua
para procesar la solicitud.

180 Repicando

2xx Solicitud exitosa. La solicitud fue recibida en
forma adecuada, comprendida y aceptada.

200 OK

3xx Redireccionado. Más acciones deben ser
consideradas para completar la solicitud.

300 Múltiples Opciones

4xx Error de cliente. La solicitud contiene mala
sintaxis o no puede ser resuelta en este
servidor.

403 Prohibido

404 No encontrado

5xx Error de servidor. El servidor ha errado en una
solicitud aparentemente válida

501 No implementado

6xx Falla global. La solicitud no puede ser resuelta
en servidor alguno.

600 Todos ocupados

Fuente: Guitian (2010).

Guitian (2010), habla de las cabeceras como: Las cabeceras (campos) SIP

especifican aspectos referentes a los participantes, trayectos, etc. El número

50

total de cabeceras SIP definidas es de 46, entre las cuales, las más

significativas son las siguientes:

 Call-ID: identifica unívocamente una llamada. Esta cabecera es

utilizada para varios propósitos como detectar duplicados de solicitud

INVITE o cambiar dinámicamente parámetros de una sesión.

 Cseq: identifica cada solicitud.

 From: identifica el origen de la solicitud. Contiene la dirección de

origen y posiblemente el nombre de éste.

 To: identifica el destino de cada solicitud. Debe estar presente en

todos los mensajes de solicitudes y respuestas.

 Vía: se emplea para registrar la ruta de la solicitud.

H.323: este protocolo fue diseñado por la ITU en 1996. Es un estándar en la

transmisión de audio, video y datos en las redes IP que no cuentan con

garantía en la calidad del servicio. Este estándar ofrece control y

señalización de la llamada, control y transporte multimedia, control del ancho

de banda punto a punto y conferencias.

La señalización de este protocolo es muy rápida, esto es porque el formato

de los mensajes en H.323 es binario. El diseño sigue mucho la filosofía que

sigue el diseño de la PSTN, simplicidad y alta disponibilidad.

El protocolo H.323 incluye el protocolo H.225 para empaquetar, sincronizar e

iniciar llamadas mediante la señalización Q.931. H.245 se usa para la

negociación como para el manejo de los canales lógicos y, T.120 y T.38 son

utilizados para datos y fax.

51

Figura 13. Protocolo H.323.
Fuente: Pouseele (2002).

Protocolos de Audio

Para el establecimiento de una comunicación es necesario un protocolo que

transporte la información entre un origen y su destino y proveer las técnicas

necesarias que se presentan durante el intercambio, como retardos, jitter y

otros más.

Los protocolos más empleados para el transporte de audio y video son:

Real Time Protocol (RTP): definido en el RFC3550 y transporta el audio y

video en tiempo real. Emplea UDP como protocolo de transporte y no TCP,

ya que su control de flujo y congestión generarían retardo durante la

comunicación.

RTP hace uso de un número de secuencia, marcas de tiempo, envío de

paquetes sin retransmisión, identificación del origen, identificación del

contenido, sincronización, etc., lo que le permite en presencia de pérdidas,

jitter o retardo poder continuar con la reproducción del flujo de paquetes.

Esto no garantiza que la entrega de tráfico se haga en tiempo real, aunque sí

garantiza al menos que lo hará de forma sincronizada.

Real Time Control Protocol (RTCP): es el protocolo compañero de RTP y

se encarga de monitorizar el flujo de los paquetes RTP. Se relaciona con la

52

calidad de servicio, monitoreando la calidad de servicio RTP pero no posee

mecanismo de reserva de ancho de banda o control de congestión para

paliar una situación en la que la calidad de servicio no es suficiente.

Codecs

Un codificado - decodificador, es un algoritmo que traduce la señal analógica

a señal digital, siendo un aspecto importante cuando se elige un códec el

tamaño al codificar la onda analógica. Después de finalizar la codificación, si

el tamaño es grande la compresión del codec será baja, presentando una

buena fidelidad en sonido digital pero requiriendo un anche de banda mayor

para la transmisión. Ahora bien, si el tamaño es pequeño al finalizar la

codificación, la razón de compresión es alta, lo que implica que la fidelidad

del sonido analógico no es buena y no se requiere un ancho de banda tan

grande como en el caso anterior.

Para Gómez y Gil (2008), los codecs de audio para la telefonía se dividen en:

“basados en pulse code modulation (PCM) y los que reestructuran la

representación digital de PCM en formatos más livianos.”

 Según Guitian (2010), los codec de audio se caracterizan por los siguientes

parámetros:

Número de canales: un flujo de datos codificados puede contener una o

más señales de audio. Para el caso de la telefonía la voz se transmite por un

único canal, es decir, se trata de una audición “mono”.

Frecuencia de muestreo: se refiere al criterio de Nyquist, que determina la

frecuencia máxima que se puede codificar. Por lo tanto, cuanto mayor sea la

frecuencia de muestreo, mayor será la fidelidad del sonido obtenido respecto

a la señal de audio original.

53

Número de bits por muestra: determina la precisión con la que se

reproduce la señal original.

MOS: Indica la calidad general del codec. Es una medida subjetiva

comprendida entre 1 y 5, siendo 5 la mejor calidad. Es determinado

estadísticamente basándose en las opiniones de un gran número de

personas escuchando la misma llamada.

II.5 Seguridad en VoIP

La Telefonía IP ha venido incrementando su uso y comercialización mucho

en los últimos años, abarcando gran parte del mercado en las

telecomunicaciones a nivel mundial. Junto a este crecimiento, aumentan las

preocupaciones por la seguridad de las telecomunicaciones y la Telefonía IP.

VoIP se apoya en capas y protocolas ya existentes de las redes de datos,

por lo que heredan los problemas que estos contienen.

Estas redes IP, poseen una arquitectura abierta con lo cual le dan paso o

acceso a las vulnerabilidades, amenazas y riesgos; en especial a los

hackers. Al hacer uso de una red, la cual es compartida por más usuarios y

millones de aplicaciones, hace que la Telefonía IP se vuelva vulnerable.

54

Figura 14. Piramide de Seguridad en VoIP.
 Fuente: Guitierrez Gil (2013).

Otro aspecto importante y el cual es amenazado, son los datos que se

transmiten en las llamadas. Estos datos pueden ser interceptados, robados o

modificados con el fin de alterar las llamadas que se realizan o reciben,

modificar las llamadas o manipular los datos de la misma para realizar

acciones hostiles e ilegales.

En la siguiente tabla, Gutiérrez Gil (2013) destaca algunos de los puntos

débiles y ataques que afectan a cada una de las capas:

55

Tabla 6. Ataques y amenazas a las capas de la Pirámide de Seguridad de VoIP.

Capa Ataques y Vulnerabilidades

Políticas y

Procedimientos

Contraseñas débiles. Ej: Contraseña del VoiceMail.

Mala política de privilegios.

Accesos permisivos a datos comprometidos.

Seguridad Física Acceso físico a dispositivos sensibles. Ej: Acceso

físico a un gatekeeper.

Reinicio de máquinas.

Denegación de servicios.

Seguridad de Red DDoS.

ICMP unreachable.

SYN floods.

Gran variedad de floods.

Seguridad en los

Servicios

SQL injections.

Denegación de DHCP.

DoS.

Seguridad en el S.O Buffer overflows.

Gusanos y virus.

Mala configuración.

Seguridad en la

Aplicaciones y

protocolos de VoIP

Fraudes.

SPIT (SPAM).

Vishing (Phising).

Fuzzing.

Floods (INVITE, REGISTER, etc).

Secuestro de sesiones (hijacking).

Intercepción (Eavesdroping).

Redirección de llamadas (CALL redirection).

Reproducción de llamadas (CALL replay).

Fuente: Gutiérrez Gil (2013)

Para el atacante, no solo es importante la llamada telefónica, sino también

los datos que van en ella, los cuales puede interceptar, modificar, reenviar en

forma de SPAM, robar la identidad, reproducir conversaciones, entre otros

más; en otras palabras, degradar o anular la calidad de servicio (QoS).

56

Para Mendillo (2013 c), “la seguridad VoIP entonces no consiste sólo en

proteger la confidencialidad, sino también la integridad, autenticidad y

disponibilidad”.

Confidencialidad: la información no puede ser manipulada por personas

extrañas.

Integridad: la información llegue a su destino sin ser alterada o modificada

de manera intencional.

Autenticidad: la información provenga de una fuente genuina, y no pasar

por nueva, una información vieja.

Disponibilidad: las personas autorizadas puedan manejar la información y

recursos y que los equipos y redes trabajen eficientemente para evitar

grandes congestiones.

II.5.1 Clasificación de los Ataques

La gran mayoría de los riesgos y ataques son en las capas en que se maneja

la tecnología IP. Gutiérrez Gil (2013), clasifica las amenazas de las redes de

Telefonía IP de la siguiente manera:

Accesos desautorizados y fraudes

Una de las amenazas más significativa, es el fraude debido a accesos

desautorizados en redes VoIP. Los usuarios que llevan a cabo estas

acciones, por lo general realizan llamadas ilegales y a larga distancia,

destacando las llamadas internacionales. Estas acciones se practican en su

mayoría en las empresas.

57

Explotando la red subyacente

Una de las principales debilidades de la tecnología VoIP, es que se apoyan

en las redes IP, las cuales sufren de muchos ataques. Los ataques son

denegación de servicios, inundación de paquetes u otros que afectan la

disponibilidad de la red.

La intercepción o eavesdropping, es la captura por parte del intruso de

información (cifrada o no) que no va dirigida a él. En VoIP, es la intercepción

de las conversaciones al cual no va dirigida. Para la intercepción de datos,

eavesdropping presenta diferencias ante redes tradicionales. En VoIP puede

diferenciar entre la señalización y el flujo de datos. En señalización, se centra

en el protocolo SIP, mientras en el flujo de datos se utiliza el protocolo RTP

sobre UDP.

 Ataques de denegación de servicios

Estos ataques buscan degradar el rendimiento de la red o sistema,

impidiendo en algunos casos, que usuarios legítimos puedan utilizar los

mismos. Los ataques se realizan a través del envío de paquetes construidos

para explotar algunas de las vulnerabilidades del software o hardware del

sistema, sobrecargar los procesos en los dispositivos o saturar el flujo de

datos.

Los DDoS o ataques de denegación distribuidos, son muy dañinos y se

realizan desde múltiples computadoras de una manera organizada. La

principal razón, es la dependencia y necesidad de garantías en la calidad de

servicios. La existencia de dispositivos que presentan funciones específicas,

se ven afectados cuando cualquier dispositivo de la red es atacado.

Como las aplicaciones y dispositivos de Telefonía IP trabajan sobre ciertos

puertos específicos, bombardear estos puertos con tráfico innecesario,

puede causar denegación de servicios originando que usuarios legítimos no

puedan hacer uso del servicio. En redes VoIP basadas en protocolo SIP, se

58

pueden enviar mensaje como CANCEL, GOODBYE o ICMP Port

Unreacheable, con el fin de desconectar usuarios de las llamadas o evitar

que la misma se realice. Se destaca también, que en ocasiones VoIP es

vulnerable a ataque de fragmentación IP o envío de resets TCP, lo que

origina el fin de la llamada antes de lo debido.

Ataques a los dispositivos

Actualmente mucho de los ataques que realizan los hackers y crackers van

dirigidos al hardware y software de los dispositivos, por lo que los Gateway,

call manager, proxy servers y teléfonos IP son potencialmente objetivos de

ataques.

Un ataque muy común es fuzzing, el cual es un paquete mal formado que

provoca cuelgues y reboots cuando este paquete es recibido. Otro ataque de

denegación de servicios es flooders sus objetivo son los puertos de servicios

y puertos abiertos de dispositivos VoIP. Una mala configuración también es

un punto débil dentro de las redes. Al trabajar con la configuración por

defecto, los dispositivos presentan gran cantidad de puertos abiertos en los

cuales corren los servicios por defectos y son vulnerables a ataques de DoS

u otros ataques que comprometan a los dispositivos VoIP. Por esto a la hora

del ataque, el intruso se concentra en los puertos y servicios innecesarios,

passwords comunes o los que tiene por defecto el dispositivo.

Descubriendo objetivos

Cuando el hacker selecciona su objetivo, se encarga de obtener la mayor

información posible de la víctima. Al poseer ya la información, elige el método

de ataque.

Algunos de los métodos de obtención de información son los siguientes:

 Footprintng. Es el proceso de acumulación de la información de un

entorno de red específico, con el fin de buscar como entrar en el

entorno. A través de Google, los hackers pueden obtener mucha

59

información sobre las víctimas, perfiles y direcciones de contacto,

correos electrónicos y teléfonos.

 Escaneado. Obteniendo la dirección IP de la víctima, se puede tener

acceso a la información de la misma. Una herramienta que puede

escanear la red es NMAP. Esta herramienta tiene una función que le

permite identificar el sistema operativo de la máquina escaneada

mediante la información que obtiene de los puertos abiertos, tipos de

servicios y huellas identificativas de la pila TCP/IP.

 Enumeración. Es una técnica empleada para obtener información

sensible que el hacker puede usar para sus ataques posteriores.

Primero debe obtener la información del servicio que corre por un

puerto determinado. NMAP es una herramienta que puede realizar

esta función. Para la realización de los ataques, el intruso debe

conocer nombre de usuario y extensiones telefónicas correctas. Un

protocolo que se encuentra en los dispositivos VoIP y es vulnerable a

ataques, es el protocolo SNMP.

Explotando el nivel de aplicación

Uno de los niveles más atacados en la red IP, es el nivel de aplicación. Esto

se debe a que VoIP engloba gran cantidad de protocolos y estándares, los

cuales tienen su propio riesgo. Ejemplos de ataques son secuestros de

sesión, desconexiones ilegales, generación de paquetes malformados,

falsificación de llamadas entre varios más.

 Autenticación en VoIP. En VoIP la autenticación es necesario que los

dispositivos que van a estar comunicados se autentiquen uno al lado

del otro antes de realizar cualquier intercambio de información. Este

proceso de autenticación se conoce como priori por los dos.

 Manipulación de la señalización. Algunos de los ataques que se

pueden producir al capturar y manipular las llamadas son los

siguientes: Suplantación de identidad en el registro, el registro de

60

usuario es la primera acción que se realiza entre el usuario y el

servidor de registro. Esta comunicación se debe realizar de manera

segura y tener garantía que el usuario es quien dice ser por el resto

de la sesión. Si un servidor no autentica las peticiones de un usuario,

cualquiera intruso puede registrarse como cualquier usuario y

secuestrar las llamadas y su identidad. Desregistrar usuarios, es una

necesidad para conseguir suplantar la identidad de usuarios. Para

lograr esto, el intruso debe realizar un ataque de DoS al usuario.

Generar constantes peticiones REGISTER que se sobrepongan por

las que el usuario legítimo realiza. Desregistrando al usuario con

mensajes REGISTER. Desconexión de usuarios, el intruso puede

desconectar a los usuarios de las llamadas enviando mensajes BYE

con la identidad falsificada, simulando ser el usuario del otro lado de la

línea. Redirección de llamadas, es uno de los ataques más comunes

en las redes VoIP. Existen varios métodos que van desde

comprometer los servidores y redirigir la llamada a donde la desee el

intruso, hasta la suplantación de identidad en el registro.

 Manipulación de la transmisión. A través de la técnica de

comunicación o eavesdropping se puede manipular la información de

los usuarios. Inserción de audio, la transmisión del flujo de datos en

las llamadas VoIP se realizan sobre el protocolo UDP, debido a su

eficiencia y sencillez. Sin embargo, este protocolo no da garantía en la

entrega de sus mensajes y no tiene información de estado o conexión.

Por esto la inserción de paquetes UDP extraños dentro de un flujo

legítimo puede llegar a ser trivial. El protocolo RTP es el que

transporta los datos de voz, y se encuentra encapsulado dentro de

UDP. Este último, tampoco tiene un control exhaustivo sobre el flujo

de datos por lo que le otorga las funciones de recuento de paquetes y

calidad de servicio al protocolo RTCP.

 Fuzzing. También conocido como testeo funcional del protocolo, es de

los mejores métodos para la identificación de errores y agujeros de

61

seguridad. Crea paquetes mal formados para ir más allá de las

especificaciones del protocolo. Su función, comprobar como manejan

los dispositivos, la aplicaciones o el propio sistema operativo que

implementa el protocolo, situaciones que terminan por lo general en

un error, denegación de servicio o una vulnerabilidad más grave.

Ingeniería social

 SPIT: Spam over Internet Telephony. El spam también es un problema

que afecta a la Telefonía IP, y el cual se conoce como SPIT. Es una

técnica poco empleada pero las redes VoIP son vulnerables al envío

de mensajes de voz basura, teniendo un impacto mayor que el spam

tradicional.

 Vishing: VoIP Phishing: esta técnica también afecta a la Telefonía IP.

El intruso puede realizar llamadas desde cualquier parte del mundo a

teléfonos IP y con las técnicas de ingeniería social y suplantando la

identidad, puede obtener información de cualquier tipo. Al igual que

SPIT, posiblemente el número de incidentes de este tipo aumente en

años venideros.

II.6 Herramientas para el desarrollo de las actividades

Existen gran cantidad de herramientas con las cuales se pueden llevar a

cabo las actividades u objetivos que se plantean los trabajos de

investigación. Estas herramientas tienen su alcance y objetivo específico

para la cual pueden ser empleados.

Análisis Modal de Fallos y Efectos (AMFE): FUNDIBEQ (2010), define

AMFE como: “es una herramienta de análisis identificación, evaluación y

prevención de los posibles fallos y efectos que pueden aparecer en un

producto/servicio o un proceso.”

62

 Es de carácter preventivo porque se anticipa a los posibles fallos,

previniendo problemas que se presenten. El enfoque estructurado que se le

da asegura considerar todos los posibles fallos, lo que le da un carácter

sistemático. Finalmente, es participativo porque requiere del aporte de todos

los conocimientos de las áreas afectadas.

Para FUNDIBEQ (2010), los tipos de AMFE son:

Un producto o servicio (AMFE de producto). Sirve como herramienta de

optimización para su diseño.

El proceso que permite la obtención del producto o prestación del servicio

(AMFE de proceso). Sirve como herramienta de optimización antes de su

traspaso a operaciones.

63

Figura 15. Diagrama de flujo AMFE.
Fuente: FUNDIBEQ (2010).

64

Capitulo III. Marco Metodológico

A continuación se presenta la metodología de investigación para el desarrollo

del presente trabajo. A demás, se puede encontrar el tipo de investigación

que se está realizando, el diseño del estudio, las etapas de la investigación,

la unidad de análisis, el cronograma y las consideraciones éticas.

III.1 Disposiciones Generales

Referente a las Disposiciones Generales Campagnaro y Sandoval (2010),

comenta: “El trabajo especial de grado se concibe dentro de la modalidad de

investigación cuyo objetivo fundamental es el de aportar soluciones a

problemas y satisfacer necesidades teóricas o prácticas, ya sean

profesionales, de una institución o de un grupo social. Se pretende que el

alumno demuestre el dominio instrumental de los conocimientos aprendidos

en la especialización, para lo cual el tema elegido por el estudiante deberá

insertarse en una de las materias del plan de estudios correspondientes.”

III.2 Tipo de Investigación

El tipo de investigación en la cual se desarrolla el presente trabajo es

investigación aplicada. Pertenece a este tipo de investigación ya que se

busca materializar los conocimientos adquiridos en el área, con los cuales se

analizan y generan diagnósticos sobre la situación tecnológica de la empresa

en cuestión, y que buscan ser mejorados a través de alternativas que den

solución a los problemas presentes.

La investigación aplicada se fundamenta en aportes específicos, en la

investigación científica que cuentan con teoría y antecedentes que sustentan

el desarrollo del presente trabajo.

65

“La investigación aplicada, además de generar conocimiento, busca

soluciones aceptables y pertinentes a un fenómeno social determinado.”

Valarino et al (2010).

Este tipo de investigación cuenta con una tipología según sea su propósito:

investigación y desarrollo, investigación evaluativa e investigación y acción.

El presente trabajo pertenece investigación y acción. Valarino et al (2010), la

define como:

“Su propósito es investigar la condición actual y condición deseada de un

grupo, equipo, proyectos, programas, unidades o la organización en su

conjunto, para luego realizar intervenciones que conduzcan al mejoramiento

de gestión para lograr la condición deseada.”

III.3 Diseño del Estudio

El diseño es tipo documental, porque los datos e información con que se

trabaja proviene de documentos (revistas, libros, trabajos de grados,

publicaciones) que son materiales impresos.

De igual manera el trabajo se centra en un estudio de campo, ya que se

realizaron consultas y entrevistas a una selección de expertos en el área de

Seguridad de la Información y Telecomunicaciones.

La investigación de campo es “la recolección de datos directamente de los

sujetos investigados, o de la realidad donde ocurren los hechos (datos

primarios), sin manipular o controlar variable alguna”. Arias (2006).

El diseño se realizara en las siguientes fases p procedimientos por objetivos:

Identificar fallas y vulnerabilidades en los actuales sistemas de

seguridad en las redes de información: primeramente se identificaran los

sistemas de seguridad informática y física con que cuenta la compañía en

66

cuestión, luego a través de la herramienta AMFE, se realiza un estudio en el

cual se identificaran las fallas y/o vulnerabilidades, los puntos críticos, las

probabilidades de ocurrencia de una falla que presenten estos sistemas.

Identificar fallas y vulnerabilidades en los actuales sistemas de

telecomunicaciones: primeramente se identificaran los sistemas de

telecomunicaciones con que cuenta la compañía en cuestión, luego a través

de la herramienta AMFE, se realiza un estudio en el cual se identificaran las

fallas y/o vulnerabilidades, los puntos críticos, las probabilidades de

ocurrencia de una falla que presenten estos sistemas.

Evaluación de la tecnología a un nuevo sistema de seguridad y de

telecomunicaciones: Migrar hacia una nueva tecnología en la cual pueda

subsistir en un mismo sistema voz, datos y video representa un gran avance

tecnología para la empresa a la cual se está desarrollando el presente

proyecto. Para destacar los aspectos positivos, en especial las ventajas de

migrar hacia una nueva tecnología “Telefonía IP (VoIP)”, se harán cuadros

comparativos entre las características de la tecnología actual con la nueva

tecnología a implementar, donde se destacarán las ventajas de esta última y

darán sustento al desarrollo del presente proyecto.

Proponer la solución técnica idónea para el sistema de seguridad y de

telecomunicaciones: Para poder seleccionar la opción más adecuada

primero se deben estudiar cada una de las alternativas, destacando los

aspectos positivos y negativos de cada una. Estas comparaciones se pueden

realizar a través de cuadros comparativos donde se mencionan los aspectos

que se deseen destacar. Es importante que también analizar otros aspectos

externos que pueden influir en la selección de la propuesta. Estos aspectos

externos son las condiciones que plantea el centro comercial para la

ejecución de las propuestas.

67

III.4 Etapas de la Investigación

Como se mencionó con anterioridad, el presente trabajo pertenece a un tipo

de investigación-acción; ofreciendo alternativas, propuestas, soluciones a

situaciones irregulares dentro de la empresa a la cual va dirigido el presente

trabajo.

Las etapas que se sugieren para este tipo de investigación son cuatro, la

cuales son:

Investigación. Primeramente se estudia y analiza la situación actual de los

sistemas de seguridad y telecomunicaciones que posee la empresa de

transporte marítimo. El estudio de esta situación se hace de manera

exhaustiva y detallada para poder obtener la mayor información posible. Los

sistemas actuales, configuración de los mismos, protocolos empleados,

equipos empleados que integrarán un diagnóstico inicial de la empresa.

Visualización. Se tiene una visión sobre que se quiere modelar, a donde se

quiere llegar, cual es la condición final e idónea a lograr. Se presentan las

características, equipos, protocolos, sistemas, reglas, normas que mejor se

adapten a la condición final. Para llegar a este punto, se debe trabajar en

conjunto todos los aspectos y áreas comprometidas, y así entre ellas, ir

armando la condición final deseada.

Suposición. Se presentan una serie de alternativas, propuestas, soluciones

a los problemas existentes dentro de la empresa. Se debe tomar en cuenta

que para lograr cada alternativa, propuesta o solución, se deben cumplir con

normas y lineamientos que pueden ser puntos de traba a la hora de realizar

la elección. Estas trabas no solo son de carácter físico, administrativo,

económico, sino también legal, ya que se debe regir bajo las condiciones que

propone el condominio del centro comercial donde se ubica la oficina de la

empresa en cuestión. Para lograr presentar la propuesta final, se debe pasar

por cada fase de diseño de la investigación.

68

Acción o Diseño. Diseño e implementación de la solución. Se destacan los

cambios que se efectuaron y cuáles son sus posibles consecuencias, de esta

manera se evaluará el cumplimiento de la situación deseada. Para el

presente trabajo, aparte de implementación se realizará en un futuro, ya que

el alcance del mismo no contempla implementarlo.

III.5 Unidad de Análisis

Para el desarrollo del presente trabajo participan varios recursos que son los

que dan vida a la ejecución del mismo. Cuando se habla de recurso, se

refiere recursos humanos, recursos tecnológicos y materiales, recursos

financieros; que son los principales actores dentro del presente trabajo.

Estos recursos deben estar bien identificados porque algunos de ellos son

limitantes a la hora de la ejecución del proyecto.

Los costos financieros para realizar el presente trabajo son:

Costo Unidad por Crédito 600 Bs.

Unidades de Crédito 12 Cr.

Sub-Total 7200 Bs.

% a cancelar 40%.

Total 2880 Bs.

Otro recurso que maneja es el tiempo u horas, el cual es empleado en

investigación, recolectar información, analizar la situación de la empresa,

reuniones con el asesor/tutor.

Lograr el cumplimiento de estas tareas, llevando un control de las horas

empleadas para cada una de ellas, se realiza una tabla de plan de tareas

que ayuda a la planificación y organización del presente trabajo. Esta tabla

se elabora en función a doce (12) semanas. El cumplimiento de las tareas va

69

relacionada con la tabla 6, según la semana que le corresponda. Las horas

empleadas son semanales.

Tabla 7. Plan de Tareas

Tareas
Tiempo estimado
(horas x semana) Producto

Investigar sobre tema a realizar 6 Obtener tema a desarrollar

Investigación bibliográfica 6 Información sobre el tema de
investigación

Planteamiento del problema 4 Se define el problema a
solventar

Marco Teórico 6 Se plasma la teoría que
sustenta la investigación

Marco Metodológico 4 La metodología a través de la
cual se desarrollará el proyecto

Desarrollo 8 La ejecución del proyecto

Conclusiones/Recomendaciones 4 Resultados

Revisión 4 Acomodar posibles fallas en el
desarrollo

Presentación 2 Entrega proyecto

Fuente: Elaboración Propia.

III.6 Cronograma

Se presenta el cronograma de ejecución de la presente propuesta de

investigación que se seguirá para culminar con éxito el resto de los capítulos

en base a la metodología planteada y lograr así el objetivo central de la

investigación.

70

Tabla 8. Cronograma de Actividades.

Fuente: Elaboración Propia.

III.7 Consideraciones Éticas

Colegio de Ingenieros de Venezuela (2012), en el Código de Ética

Profesional del Colegio de Ingenieros (CIV), considera contrario a la ética

profesional lo siguiente:

1ro. (virtudes): Actuar en cualquier forma que tienda a menoscabar el honor,

la responsabilidad y aquellas virtudes de honestidad, integridad y veracidad

que deben servir de base a un ejercicio cabal de la profesión.

2do. (ilegalidad): Violar o permitir que se violen las leyes, ordenanzas y

reglamentaciones relacionadas con el cabal ejercicio profesional.

3ro. (conocimiento): Descuidar el mantenimiento y mejora de sus

conocimientos técnicos, desmereciendo así la confianza que al ejercicio

profesional concede la sociedad.

Semanas/Tareas 1 2 3 4 5 6 7 8 9 10 11 12

Investigar sobre tema a desarrollar

Buscar información bibliográfica

Planteamiento del problema

Marco Teórico

Marco Metodológico

Desarrollo

Conclusiones/Recomendaciones

Revisión

Presentación

71

4to. (seriedad): Ofrecerse para el desempeño de especialidades y funciones

para las cuales no tengan capacidad, preparación y experiencias razonables.

5to. (dispensa): Dispensar, por amistad, conveniencia o coacción, el

cumplimiento de disposiciones obligatorias, cuando la misión de su cargo sea

de hacerlas respetar y cumplir.

6to. (remuneración): Ofrecer, solicitar o prestar servicios profesionales por

remuneraciones inferiores a las establecidas como mínimas, por el Colegio

de Ingeniero de Venezuela.

7mo. (remuneración): Elaborar proyectos o preparar informes, con

negligencia o ligereza manifiestas, o con criterio indebidamente optimista.

 8vo. (firma): Firmar inconsultamente planos elaborados por otros y hacerse

responsable de proyectos o trabajos que no están bajo su inmediata

dirección, revisión o supervisión.

9no. (obras): Encargase de obras, sin que se hayan efectuado todos los

estudios técnicos indispensables para su correcta ejecución, o cuando para

la realización de las mismas se hayan señalado plazos incompatibles con la

buena práctica profesional.

10mo. (licitaciones): Concurrir deliberadamente o invitar, a licitaciones de

Estudio y/o proyectos de obras.

11ro. (influencia): Ofrecer, dar o recibir comisiones o remuneraciones

indebidas y, solicitar influencias o usa de ellas para la obtención u

otorgamiento de trabajos profesionales, o para crear situaciones de privilegio

en su actuación.

12do (ventajas): Usar de las ventajas inherentes a un cargo remunerado para

competir con la práctica independiente de otros profesionales.

72

13ro. (reputación): Atentar contra la reputación o los legítimos intereses de

otros profesionales, o intentar atribuir injustificadamente la comisión de

errores profesionales a otros colegas.

14to. (intereses): Adquirir intereses que, directa o indirectamente colindan

con los de la empresa o cliente que emplea sus servicios o encargases sin

conocimiento de los interesados de trabajos en los cuales existan intereses

antagónicos.

15to. (justicia): Contravenir deliberadamente a los principios de justicia y

lealtad en sus relaciones con clientes, personal subalterno y obreros, de

manera especial, con relación a estos últimos, en lo referente al

mantenimiento de condiciones equitativas de trabajo y a su justa

participación en las ganancias.

16to (el ambiente): Intervenir directa o indirectamente en la destrucción de

los recursos naturales u omitir la acción correspondiente para evitar la

producción de hechos que contribuyen al deterioro ambiental.

17mo. (extranjeros): Actuar en cualquier forma que permita o facilite la

contratación con profesionales o empresas extranjeras, de estudios o

proyectos, construcción, inspección y supervisión de obras, cuando a juicio

del Colegio de Ingenieros, exista en Venezuela la capacidad para realizarlos.

18vo. (autoría): Utilizar estudios, proyectos, planos, informes u otros

documentos, que no sean el dominio público, sin la autorización de sus

autores y/o propietarios.

19no. (secreto): Revelar datos reservados de índole técnico, financiero o

profesionales, así como divulgar sin la debida autorización, procedimientos,

procesos o características de equipos protegido por patentes o contratos que

establezcan las obligaciones de guardas de secreto profesional. Así como

utilizar programas, discos, cintas u otros medios de información, que no sea

de dominio público, sin la debida autorización de sus autores y/o propietarios,

73

o utilizar sin autorización de códigos de acceso de otras personas, en

provecho propio.

20mo. (experimentación y servicios no necesarios): Someter a su cliente o a

su empleador a la aplicación de materiales o métodos en experimentación,

sin su previo y total conocimiento y aprobación o recomendarle servicios no

necesarios.

21ro. (publicidad indebida): Hacer o permitir cualquier publicidad no

institucional, dirigida a atraer al público hacia la acción profesional, personal

o participar en programas de televisión, radio u otros medios, que no tengan

carácter divulgativo profesional, o que en cualquier forma, ateten contra la

dignidad y seriedad de la profesión. Así como, valerse de posición para

proferir declaraciones en los medios o hacer propaganda de materiales,

equipos y tecnologías.

22do. (actuación gremial): Incumplir con lo dispuesto en las “Normas de

Actuación Gremial del CIV”.

74

Capitulo IV. Marco Referencial

IV.1 Información de una empresa de transporte marítimo

La empresa de transporte marítimo a la cual va dirigido el presente proyecto,

es la representante en Venezuela de una empresa multinacional con varias

oficinas a nivel mundial. Es una sociedad mercantil que representa,

promueve y mercadea bienes y servicios relativos al transporte marítimo y de

manera especial todo lo relativo a las actividades de fletamento marítimo de

hidrocarburos y minerales. Su actividad económica es el shipping o servicio

de transporte marítimo, trabajando principalmente con el flete de petróleo,

gas y minerales. Cuenta con una nutrida cartera de clientes nacionales e

internacionales. En Venezuela, el mayor cliente es una empresa del estado,

con el cual se mantiene una estrecha relación de trabajo. Actualmente la

oficina se encuentra ubicada en un reconocido centro comercial, en la ciudad

de Caracas.

Es una empresa que cumple la función de Broker. Son los intermediarios

entre el cliente que necesita del producto y el que suministra. El cliente en

base a sus requerimientos de transporte o fletamento marítimo, solicita en

comunicación vía correo electrónico y/o telefónicamente los servicios. Y es

un mercadeo en base a las características de la unidad marítima que se

requiera para el transporte de los hidrocarburos o minerales.

Una definición de Broker, es: “El papel de la empresa cuando actúa como

agente para un cliente y cobra al cliente una comisión por sus servicios. ”

Investopedia (2012).

La comunicación entre las distintas partes que actúan en la negociación

debe ser lo más clara y precisa, y sobre todo, de una manera rápida y

eficiente y así, poder finiquitar la transacción a realizar. Para cumplir estos

aspectos los canales o vías de comunicación, sean equipos telefónicos,

sistemas de comunicación e infraestructura, deben estar actualizados,

75

equipos de última generación que soporten altas cargas de transferencia de

datos y presten una comunicación acorde a la necesidad.

Dentro de la oficina, las actividades que constantemente se están realizando

son: llamadas telefónicas nacionales e internacionales, tanto a equipos fijos

como móviles, video conferencias, teleconferencias y reuniones presenciales,

envío y recepción de faxes, navegación en la web. Muchas de estas

actividades son con otras sedes a nivel mundial o con clientes/proveedores,

lo que amerita que los canales de comunicación estén funcionando

óptimamente. También se maneja en gran parte el contacto con público, ya

que se recibe la facturación de los distintos proveedores y clientes como

también personas que van reunirse con un empleado, jefe y/o director.

IV.2 Organización de la Empresa

El organigrama de la empresa de conformidad con el acta constitutiva y sus

reformas está integrado de la siguiente manera:

Presidente – Vicepresidente – Director - que son integrantes de la junta

directiva. Un administrador, una gerencia de fletamento.

Figura 16. Organigrama de la Empresa.
Fuente: Empresa de Transporte Marítimo.

Presidente

Administrador

Gerencia de
Fletamento

Vice-Presidente

Director

76

Luego del Administrador y Gerencia de Fletamento, se encuentra el

Departamento Legal, Departamento de Informática y Departamento de

Tesorería.

IV.3 Situación Actual

Como se menciona en el Capítulo I, los servicios de telecomunicaciones que

posee la empresa de transporte marítimo en cuestión son ofertados a través

de un proveedor que no cumple con las expectativas de la empresa,

ocasionando problemas en sus labores diarias. En pro de solucionar estos

inconvenientes, se han hecho averiguaciones con otros proveedores en

telecomunicaciones para adquirir sus servicios, pero los mismos por

aspectos, legales, administrativos o burocráticos han sido rechazados o

imponiendo reglas o normas que salen de contexto. En vista de esta

situación, y en busca de dar solución a estos inconvenientes, se desarrolla el

presente trabajo.

Los problemas puntuales que presenta la empresa en cuestión son:

 Los números telefónicos de salida, no concuerdan con los números

telefónicos asignados por el proveedor.

 El ancho de banda es poco, por lo que navegar en Internet en

ocasiones es lento.

 El acceso a las cámaras de seguridad de manera remota está

restringido, porque la dirección IP que otorgan, no permite dicha

función.

El costo mensual en servicios de telecomunicaciones (telefonía e Internet) es

de aproximadamente 3.300,00 Bs mensuales, lo que no representan un

gasto elevado, sin embargo, la empresa en cuestión, busca optimizar sus

servicios antes mencionados y está en la disposición de realizar un gasto

económico en equipos y servicios, si estos cumplen con sus requerimientos.

77

La velocidad del enlace de conexión a Internet es de 2048 Kbps, la cual es

adecuada para las actividades que se realizan en la empresa, pero al ser

compartida con el resto del centro comercial desde su hora de apertura hasta

su hora de clausura, hace que la conexión sea muy lenta.

Equipos actuales

Central Telefónica Panasonic KX-TDA30

Figura 17. Central Panasonic KX-TDA30.
 Fuente: telavip.com.ve (2013)

Teléfono Panasonic KX-T7633X

Figura 18. Teléfono Panasonic KX-T7633X.
Fuente: Panasonic, S.L (2013)

78

Teléfono Panasonic KX-TG2810LA y KX-TG2820LA

Figura 19. Teléfono Panasonic KX-TG2810LA.
Fuente: Inversiones Teleiva.com19, C.A (2013)

Figura 20. Teléfono Panasonic KX-TG2820LA.
Fuente: Inversiones Teleiva.com19, C.A (2013)

Switch TP-Link TL-SF1024

Figura 21. Switch TP-Link TL-SF1024.
Fuente: TP-LINK Technologies Co., Ltd (2013)

79

Patch Panel LANPRO Cat 5e

Figura 22. Patch Panel LANPRO Cat 5e.
Fuente: LanPro (2013)

Router Linksys wrt54g2 v1

Figura 23. Router Linksys wrt54g2 v1.
Fuente: Linksys (2013)

80

Sistema de Seguridad KOCOM KC-60C

Figura 24. Cámara de Puerta KOCOM KC-60C.
Fuente: KOCOM (2013)

Tarjeta Geovision GV-800

Figura 25. Tarjeta PCI.
 Fuente: CompuResale (2013)

81

Cámaras tipo Domo

Figura 26. Cámara de seguridad tipo domo.
Fuente: CompuResale (2013)

82

Capítulo V. Análisis de Resultados

Al implementar un nuevo servicio de red, como lo es VoIP, se debe tomar en

cuenta muchas características y aspectos técnicos que son esenciales para

el buen funcionamiento y calidad de la red. A su vez, estas características y

aspectos técnicos deben ajustarse a los requerimientos y necesidades del

cliente, por lo que es necesario proponer la arquitectura óptima para la

solución.

A continuación se mencionan y describen estas características y aspectos

técnicos que pertenece a la solución VoIP.

V.1 Calidad de Servicio (QoS)

La calidad de servicio en VoIP está relacionada con la percepción que tienen

los usuarios finales en una conversación telefónica. Cuando el grado de

satisfacción no sea el adecuado, es porque existen deficiencias que no

permiten las cargas de tráfico de manera puntual o permanente.

Para determinar la calidad de servicios en la red VoIP, se hará uso de la

escala MOS (Mean Opinion Score). Consiste en someter a varios individuos

a conversaciones, en las cuales evaluarán la claridad con que perciben la

conversación.

Las siguientes tablas muestran la evaluación que se la hace a la calidad de

voz y el esfuerzo que se realiza para entender el mensaje final.

83

Tabla 9. Escala MOS para medir la calidad de la voz

Puntuación Calidad

5 Excelente

4 Buena

3 Aceptable

2 Pobre

1 Mala

Fuente: Elaboración Propia

Tabla 10. Escala MOS para medir el esfuerzo de interpretación del mensaje

Puntuación Esfuerzo

5 Relajación completa: no se necesita ningún esfuerzo

4 Necesario prestar atención: no se requiere esfuerzo aceptable

3 Esfuerzo moderado

2 Esfuerzo considerable

1 Imposible de entender

Fuente. Elaboración Propia

Factores que intervienen en la calidad de servicio QoS:

V.1.1 Cableado

El cableado que posee la oficina de Transporte Marítimo, se realizó bajo las

normas establecidas para Cableado Estructurado, ver anexos. Su estructura

dentro de la oficina es un cableado horizontal, porque va desde el punto de

distribución hasta las distintas estaciones de trabajo. Se respetaron las

normas que rigen esta estructura de cableado, como son: ANSI, EIA, TIA,

ISO, IEEE.

84

Se crearon 19 puntos, los cuales cuentan con un punto de conexión a

Internet (RJ 45) y otro punto de conexión telefónica (RJ 11) respectivamente.

Actualmente se encuentran en uso 16 puntos de datos y telefónicos.

El cable empleado es UTP categoría 5e. Es un cable que puede soportar la

tecnología a la cual se desea migrar y posiblemente, no necesita de

modificaciones. Sin embargo, es importante un análisis y supervisión del

mismo para corroborar su buen funcionamiento y posibles fallas, las cuales

deberán ser corregidas para su óptimo funcionamiento.

Otra opción es el cable UTP categoría 6, el cual soporta transmisiones de

voz y datos a una velocidad de 1 Gbps. Según como sea la escalabilidad de

la red VoIP, el cableado estructurado debería cambiar a categoría 6.

Tabla 11. Diferencia entre cable UTP cat 5e y cat 6

Características Cable UTP 5e Cable UTP 6

Frecuencia 100 MHz 250 MHz

Capacitancia 14 pF máxima 14 pF máxima

Impedancia 100 ± 15 Ohms 100 ± 15 Ohms

Diámetro Exterior 5 mm 5,4 mm

Retardo 45 ns 45 ns

Perdida en Retorno 19 db 19db@100MHz15.6db@250MHz

Fuente: Elaboración Propia

V.1.2 Ancho de banda

El ancho de banda establece la velocidad máxima de transferencia de datos

entre dos extremos de la red. Este ancho de banda es repartido entre las

aplicaciones que hay en la red.

85

El ancho de banda actual con que cuenta la empresa en cuestión, es de

2048 kbps, perteneciente a un enlace que se comparte con el resto del

centro comercial donde se encuentra la oficina, es decir, que en el momento

en que los comercios del centro comercial empiezas a trabajar (10 am), la

velocidad de navegación en Internet disminuye notoriamente, en

comparación a la velocidad que se experimenta cuando el mismo no ha

abierto sus puertas al público.

A continuación se muestra las velocidades de navegación en Internet antes

de la apertura del centro comercial y luego de su apertura.

A través de la página web http://speedtest.cnt-grms.com.ec/ se puede

realizar una prueba que mide el ancho de banda con el cual se cuenta. Los

resultados se muestran en las siguientes figuras:

Figura 27. Ancho de banda antes de la apertura del Centro Comercial.
Fuente: CNT (2013)

En la figura 27, se observa que la velocidad de bajada (download speed)

2027 kbps y la velocidad de subida (upload speed) 594 kbps. También se

http://speedtest.cnt-grms.com.ec/

86

muestra un retardo (latencia) de 408 ms, el cual es alto. Esta medición se

realzó a las 9:13 am, antes de la apertura comercial del centro comercial. Se

observa que la velocidad de navegación en Internet es lo suficientemente

rápida, sin afectar el desempeño de las actividades de la empresa.

En la figura 28, se observa que la velocidad de bajada (download speed) 287

kbps y la velocidad de subida (upload speed) 373 kbps. También se muestra

un retardo (latencia) de 418 ms. Esta medición se realzó a las 5:10 pm,

horario en el cual el tráfico en la red es elevado. Se puede observar que el

ancho de banda ha disminuido a menos de la mitad, por lo que la navegación

en Internet es más lenta.

Figura 28. Ancho de banda después de la apertura del centro comercial.
Fuente: CNT (2013)

Se destaca también la existencia de perdida de paquetes

El ancho de banda a emplear va sujeto a la elección del códec con el cual se

va a trabajar. Según el códec que se emplee en la transmisión de datos, se

utilizará más o menos ancho de banda. La elección del códec, va muy

87

relacionada con las actividades y requerimientos de la empresa, si el flujo de

transmisión de datos es alto, es necesario un códec que maneje un ancho de

banda alto, que permita la transmisión de la información sin retardo alguno.

La recomendación G.711 comenta que necesita un ancho de banda por

canal de 64 kbps en una dirección. Es un códec empleado comúnmente para

comunicaciones VoIP. Con este códec, la voz codificada se encuentra en el

formato correcto para la entrega digital de voz en la PSTN o a través de una

PBX. Mejora la calidad de ruido, sin aumentar la cantidad de datos. Esta

recomendación muestrea 20 ms o 30 ms de voz por paquete, y se deben

transmitir 50 paquetes por segundo. PCM no se creó para redes

paquetizadas, sino para redes de conmutación de circuitos, se muestrea

cada 125 ms, luego se paquetiza cada 160 muestras de voz o cada 240

muestras. Los paquetes se envían en tramas por la red de transporte, como

puede ser ATM, Ethernet o Frame Relay. Los encabezados de las capas de

los protocolos adicionales son incorporados con cada paquete, 160 bytes de

carga. Las cabeceras incluyen RTP + UDP + IP + Ethernet, con un

preámbulo de tamaños, 12 + 8 + 20 + 26 respectivamente. Por lo que un total

de 226 bytes o 1808 bits, deben ser transmitidos 50 veces por segundo, o

90,4 kbps en una dirección. Para ambas direcciones el ancho de banda para

una llamada es de 100 pps (paquetes por segundo) o 180,8 kbps para un

flujo simétrico.

V.1.3 Perdida de paquetes

La pérdida de paquete es un aspecto común de las redes conmutadas de

paquetes. La información fragmentada viaja por la red pero puede no llegar a

su destino, sino a otro equipo. En este caso el router se congestiona y

produce las perdidas. Para solucionar esto se puede cambiar el router o el

ancho de banda de la red se puede aumentar.

88

Para evitar las pérdidas de datos, el ancho de banda elegido debe ser el

idóneo por lo que resalta la elección del códec a utilizar. Al tener el ancho de

banda ideal, se evita la pérdida o reenvío de paquetes que pueden originar

retardos en la red.

V.1.4 Retardos

El retardo de extremo a extremo es un factor crítico en las redes de

transporte VoIP. La calidad de voz empieza a degradarse a partir de retardos

superiores a 150ms, aunque en algunos casos extremos, se pueden soportar

hasta 400 ms. Estos retardos pueden ser a causa de ECO (consecuencia de

las reflexiones de la señal) y TALKER OVERLAP (solapamiento de la voz de

los interlocutores).

Para evitar retardos en la red, se cumplirá con la norma de un máximo de

150 ms de latencia por paquete en una dirección de extremo a extremo.

V.1.5 Evolución y modificación de la red

Es necesaria una evaluación de la infraestructura existente, tanto de la red,

como de los equipos con que cuenta la empresa y, a partir de ello, realizar

los requerimientos de la nueva tecnología. En caso de sufrir alguna

modificación, normalmente son equipos que se incorporan a la red ya

existente, mejora de las computadoras y al enlace que se posee. El cableado

y topología de red, poco es modificado y más bien, la nueva tecnología se

adapta a la ya existente.

Hay que tener en cuenta que es una tecnología que puede evolucionar, por

lo cual, es conveniente trabajar con equipos que acepten mejoras en un

futuro, que puedan integrarse a otras marcas sin ninguna complejidad y lo

más importante, que la estructura de la red, no sufra cambios importantes.

89

 V.2 Aspectos económicos de la solución VoIP

Para la empresa de Transporte Marítimo a la cual va dirigido el presente

trabajo, cambiar su red telefónica y de datos a una red VoIP, va generar

grandes beneficios en su facturación telefónica, llevándola a nuevos

estándares de calidad, promoviendo su desarrollo en el mercado que se

desempeñen.

El principal atractivo de las redes VoIP es el costo de las llamadas, el cual es

más económico en comparación a las llamadas normales a través de una

PSTN. Por el contrario, migrar a esta tecnología tiene un alto costo, por lo

que es necesario un análisis exacto de la necesidad de la empresa en migrar

a VoIP.

Otro aspecto interesante para la Telefonía VoIP, es que por el mismo

cableado pasa voz y datos, ahorrando tanto costos a la empresa, como

economizando espacio en la infraestructura de la red.

Teniendo en una misma red voz y datos, es más fácil su administración y no

es necesario personal para cada área específica, sino que una persona

puede administrar la red. Aspecto que también se puede ver como un

beneficio y ahorro a la empresa.

En la parte de seguridad física y de la red, a través de la red VoIP se pueden

integrar los distintos sistemas de protección que ayudan al resguardo de la

información. Se incorporan firewalls que protege de ataques externos a la

red. También un sistema de acceso y control de personal a las instalaciones,

el sistema de cámaras de vigilancia se puede controlar a través de esta

misma red. Es decir, que es una red bastante robusta que permite la

manipulación de varias aplicaciones al mismo tiempo sin que se vean

afectados sus tiempos de respuesta.

90

Para la empresa a la cual va dirigido el presente trabajo, la parte más

importante, más allá que genere un beneficio económico, es que puede

solucionar el problema que presentan con los números telefónicos,

sumándose a este aspecto un ancho de banda mayor a través del cual la

navegación en Internet es más rápida, una red segura y un avance en cuanto

a tecnología se refiere.

V.3 Aplicaciones y Equipos en VoIP

V.3.1 Servidores de Telefonía IP y PBXs

La central PBX es la encargada de conmutar las llamadas de voz en una red

de datos a través del protocolo IP e interoperando con la PSTN. Esta central

puede ser implementada tanto en hardware como en software.

La IP PBX se puede instalar sobre una plataforma tipo servidor, funcionando

como un servidor dedicado, realizando las mismas funciones que una PBX

convencional y manejar las comunicaciones por medio del protocolo IP.

También cumple funciones de Gateway a la red PSTN por medio del

hardware. Si se implementa como software, es fácil y económico añadir

nuevas funciones o módulos que le dan valor agregado. Estos pueden ser:

buzón de voz, música en llamadas de espera, llamadas en conferencias,

entre muchas más.

Algunas plataformas de software que permite la instalación e implementación

de Servidores de Telefonía IP y PBX, son:

91

Asterisk

Es una PBX completa en software que se puede ejecutar en varios Sistemas

Operativos (Linux, BSD, Windows y OS X) generando todas las

características referidas a una PBX.

Entre los servicios que ofrece Asterisk se tiene correo de voz con directorio,

llamada en conferencia, respuesta interactiva de voz (IVR), cola de llamadas,

soporte de tres en llamada de conferencia, identificador de llamadas, ADSI,

IAX, SIP, H.323 (como cliente y puerta de enlace), MGCP (administrador

único de llamada) y SCCP.

Asterisk no necesita de hardware adicional para Voz sobre IP. Se pueden

utilizar uno o varios proveedores para las llamadas entrantes y salientes.

Estas llamadas pueden manejarse bajo proveedores independientes.

Para conectarse con equipos de telefonía analógica y digital, Asterisk soporta

varios tipos de dispositivos de hardware, en especial, los dispositivos

fabricados por Digium. Entre los equipos que poseen se mencionan

interfaces T1 y E1 para la conexión a líneas PRI y bancos de canal, tarjetas

analógicas de cuatro (4) puertos FXS y FXO. Soporta tarjetas de otros

proveedores.

3CX

La central telefónica 3CX, está orientada para el Sistema Operativo

Windows, la cual reemplaza en su totalidad los sistemas telefónicos

tradicionales. Soporta teléfonos SIP estándar, servicios VoIP y líneas

telefónicas tradicionales.

Al trabajar con pasarelas (Gateway) VoIP, permite usar líneas PSTN con la

central telefónica. No existe la necesidad de un proveedor de VoIP, con el

proveedor de líneas PSTN, se puede proporcionar un servicio fiable. 3CX

trabaja con una amplia gama de puertas de enlace, también puede trabajar

con pasarelas que soporten el estándar SIP.

92

Las características que presentan son: llamadas de extensión a extensión,

buzón de voz, menús de respuestas interactivos de voz. Mensaje de voz a

correo electrónico, música o melodías de espera, conectar aplicaciones

directas de una computadora, como registros de llamadas.

V.3.2 Softphone

Es una aplicación que se ejecuta en una computadora y funciona como un

teléfono a través de voz sobre IP, utilizando la red de datos como medio de

transmisión telefónica. Esta aplicación presenta todas las funciones y

características de un teléfono convencional; emplea la tarjeta de sonido,

altavoces y micrófono para la comunicación, a través del teclado se realiza la

marcación del número telefónico.

El emplear este tipo de telefonía, ayuda a reducir costos y espacio, ya que no

es necesario otro equipo o hardware, sino que la función del teléfono se

realiza a través del software instalado en la computadora, el cual permite

tener todas las funciones y otras más de un teléfono convencional.

Linphone

Softphone SIP, con soporte para varios codecs, es bastante amigable y

sencillo de manejar, tiene una interfaz sencilla, y es compatible con Asterisk.

Se puede ejecutar en Linux, Mac OS X y Windows. Algunas de sus

características son:

 Soporta voz, video y mensajería de texto.

 Emplea el protocolo SIP, el cual es soportado por la mayoría de los

proxys y teléfonos.

 Compatible con varios Sistemas Operativos. (Windows para el

desarrollo del presente trabajo).

 Algunos de los codecs que soporta: G.711, G.722, GSM, Speex.

93

 Empleo de plugins. Añadir nuevos codecs o funciones básicas.

 Soporta tonos DTMF.

 Soporta IPv6.

Figura 29. Vista del software de Linphone.
Fuente: Hotfixed (2013)

Zoiper

Es un softphone que soporta SIP y IAX, funciona para las plataformas

Windows, Linux y Mac OS X. trabaja con cualquier sistema o infraestructura

IP. Es una herramienta con software de comunicación multiprotocolo HD que

combina las características de softphone, mensajería y medios de

comunicación comerciales.

94

Ofrece llamadas de voz de alta calidad, teleconferencias, envío y recepción

de fax. Iniciar llamadas directamente desde el administrador de correos

(Outlook, Thunderbird), grabación de llamadas. Es un software bastante

amigable y de fácil manejo.

Figura 30. Vista del software Zoiper.
Fuente: ZoIPer (2012)

V4. Fallas en los Sistemas Actuales

A lo largo del desarrollo del presente trabajo se han ido mencionando las

fallas que la empresa de Transporte Marítimo presenta en los servicios de

seguridad y telecomunicaciones. Fallas que en ocasiones, han presentado

grandes inconvenientes en las labores diarias de la empresa.

Los sistemas de seguridad son pocos, un sistema de 4 cámaras que vigilan

ciertas áreas de la oficina conectadas a una tarjeta PCI instalada en una

computadora, que hace la función de servidor y es allí, donde se almacenan

los archivos guardados de las grabaciones. Este sistema de cámaras se

administra a través del software que trae la misma tarjeta. La computadora

95

donde está instalada esta tarjeta, es un equipo de uso diario y por lo que en

ocasiones al haber un alto número de recursos en funcionamiento, la

computadora empieza a fallar y por ende, el sistema de cámaras de

seguridad.

Otro sistema de seguridad, es un intercomunicador o portero que cuenta con

una cámara integrada y un alta voz, que permiten ver y escuchar a la

persona que desea entrar a la oficina, para posteriormente darle acceso a la

misma. Para el resguardo de la información que está en las computadoras,

se posee un antivirus en cada computadora; el mismo se está actualizando

constantemente para tener las últimas bases de datos de los programas

maliciosos que puedan dañar la información.

En los servicios de telecomunicaciones, voz y datos, las fallas son mayores.

En la parte de telefonía el principal problema es el número telefónico de

salida, el cual no coincide con los números telefónicos de la empresa. Otro

problema es que en ocasiones las líneas telefónicas aparecen ocupadas,

cuando en realidad no se está hablando por teléfono. En la parte de datos, el

principal problema es lo lento de la velocidad de conexión, ya que el enlace

al que se pertenece, comparte el ancho de banda con el centro comercial,

aspecto que desmejora notablemente la velocidad de navegación en Internet.

V.5 Propuestas o Alternativas al problema planteado

En vista de la situación a la que se hace referencia en el punto anterior y en

el desarrollo del presente trabajo, se plantea la posibilidad de migrar hacia

una nueva y mejor tecnología, VoIP.

Para poder migrar hacia VoIP, se presentan tres alternativas, cada una con

sus aspectos positivos y negativos pero con un fin en común, buscar solución

a la situación actual. Es muy importante que cada alternativa sea analizada y

estudiada a la hora de tomar decisiones ya que las mismas generan gastos

96

que pueden ser muy significativos. Tomando en cuenta las características de

la red actual, los equipos, topología y red; se plantean las siguientes

alternativas:

V.5.1 Primera Alternativa

La empresa continúa obteniendo los servicios de telecomunicaciones con su

actual proveedor, manteniendo las mismas características de la red de datos,

ancho de banda, topología, distribución de las estaciones de trabajo. Por otra

parte, invierte en la adquisición de equipos nuevos en la parte de telefonía y

red de datos, para así, poder migrar hacia una red VoIP.

Ventajas

 Se adquieren equipos de última tecnología en la parte de telefonía.

 Los equipos no necesariamente tienen que ser de una marca

específica, sólo que sean compatibles entre ellos.

 Migrar a Telefonía IP, generará un ahorro económico en telefonía.

 La escalabilidad de esta tecnología, los impulsa a estar a la par con

otras empresas o sedes del ramo.

Desventajas

 Quedarse con el actual servicio de telecomunicaciones, puede

presentar muchos problemas para el funcionamiento de la red IP.

 Realizar mejoras en la red IP, se pueden ver obstaculizadas por la

tecnología y las características de la red.

 No poder realizar mejoras en su red interna, se ve reflejado en un

atraso en tecnología e igualmente con otras sedes y empresas del

ramo.

97

 Es un gasto significativo, en especial con la adquisición de equipos

nuevos, sin embargo ese aspecto se compensa con los beneficios que

se obtienen al migrar a VoIP.

Al seguir las indicaciones de esta alternativa, adquirir nuevos equipos para la

implementación de VoIP implica obtener una IP PBX, un softphone, teléfonos

IP, router entre otros.

Para la selección del software de la IP PBX, se analizaron y compararon par

de aplicaciones, las cuales dieron como resultado la escogencia de Asterisk.

La tabla comparativa entre las dos opciones se puede observar en los

anexos.

La elección de Asterisk se debe principalmente a que es un software libre,

ampliamente usado y probado. También por el hecho que se ejecuta en

ambiente Windows, aspecto importante ya que las computadoras de la

empresa trabajan con el Sistema Operativo Windows. Permite la instalación

de una central IP PBX con todas sus funciones. Posee una amplia

comunidad de desarrolladores de habla hispana y documentación en

español. Es compatible con los equipos y appliance que fabrica la empresa

Digium.

Aspectos como ser un software libre y trabajar en Windows, fueron factores

determinantes en la elección de Asterisk. De esta manera las modificaciones

o adquisición de equipos nuevos se disminuyen notoriamente.

La IP PBX a emplear es la Asterisk Appliance 50 (AA50), la cual es una PBX

independiente, creada para trabajar con Asterisk. Va dirigida a pequeñas y

medianas empresas. Ofrece una solución hibrida (combina aplicaciones VoIP

con equipamiento de telefonía tradicional), esto es para el caso de empresas

que no migran por completo a Telefonía IP. Su licencia comercial Asterisk

Business Edition, es open source. Posee la capacidad de integrarse a la red

existente y comenzar a trabajar de manera inmediata.

98

En los anexos se puede observar un cuadro comparativo entre IP PBX que

originaron en la elección de la Asterisk Appliance 50.

Figura 31. Asterisk Appliance 50 (AA50).
Fuente: Digium, Inc. (2013)

En la siguiente tabla se observa los costos asociados a la adquisición de esta

IP PBX Asterisk Appliance 50.

Tabla 12. Costos relacionados a la IP PBX

Hardware/Software Cantidad Costos

Asterisk Appliance 50 1 $ 1.399,00

Tarjeta FXS
3
/FXO

4
 DigiumTDM2411B 1 $ 715,00

Asterisk Buisness Edition Software 1 $ 889,95

 Total a Pagar $ 3.003,95

Fuente: Elaboración Propia.

3
 FXS: puerto en la central telefónica, que permite conectar un teléfono analógico estándar.

4
 FXO: puerto que permite conectar líneas telefónicas analógicas con extensiones de una centralita IP.

99

También se selecciona el softphone, el cual es un software que se instalará

en las distintas computadoras y funcionará como un teléfono sobre voz IP.

Linphone, es un softphone de fácil manejo e instalación, el cual funciona con

Asterisk, adaptándose a esa condición. Se pude descargar directamente de

la página web del mismo, y presenta varias versiones, tanto para

computadoras como equipos móviles. Es de software libre, por lo que no es

necesario pagar para adquirirlo. Posee ayuda y soporte técnico, lo que es

importante a la hora de presentarse algún inconveniente.

Lo ideal es instalarlo en las estaciones de trabajo que lo ameriten, de esta

manera permite la flexibilidad y un mejor alcance de la Telefonía IP en la

empresa. Inclusive, se puede instalar en dispositivos móviles, originando que

las llamadas que se realicen a los mismos o desde los mismos dispositivos,

sean sin costo alguno.

Al combinar llamadas de voz, video llamadas y mensajería instantánea, junto

a una interfaz sencilla, ayudan a la transición de telefonía tradicional a la

telefonía sobre voz IP.

Los equipos restantes que conforman la red IP, se muestran de manera

referencial en los anexos.

Los teléfonos IP a utilizar son los modelos D40 y D50 de la marca Digium.

Son equipos diseñados para uso exclusivo con Asterisk, software que será el

empleado en nuestra solución. Son equipos altamente avanzados, con

implementación de voz en alta definición (HDVoice) y con instalación

automático plug-and-play. Presentan aplicaciones preinstaladas, que

muestran datos que se manejan constantemente de una manera fácil y

sencilla y, siempre a la mano.

100

Tabla 13. Características de los teléfonos IP D40 y D50.

Características D40 D50

HDVoice 4 4

Teclas de línea 2 4

Teclas de función 4 6

Teclas de marcación rápida ------ 10

Conexión LAN 100 Mbps w/ Switch 100 Mbps w/ Switch

Pantalla Principal 3.5 pulgadas 3.5 pulgadas

Poder sobre Ethernet (PoE) 4 4

Conectores RJ-9 RJ-9

Aplicaciones del teléfono Correo de voz, contactos,
registro de llamadas,

llamadas en espera, varias
mas

Correo de voz, contactos,
registro de llamadas,
llamadas en espera,

varias mas

Funciones del teléfono Respuesta automática,
tonos de timbre

personalizados, llamada en
espera, desvío de

llamadas, 3 formas de
conferencia, identificador
de llamadas, entre otros.

Respuesta automática,
tonos de timbre

personalizados, llamada
en espera, desvío de
llamadas, 3 formas de

conferencia, identificador
de llamadas, entre otros.

Funciones de audio Modos de teléfono altavoz
y mudo, altavoz HD,
micrófono HD con

aislamiento acústico, tonos
de llamadas

(CNG),supresión de ruido
de trasfondo, entre varios

más.

Modos de teléfono altavoz
y mudo, altavoz HD,
micrófono HD con

aislamiento acústico,
tonos de llamadas

(CNG),supresión de ruido
de trasfondo, entre varios

más.

Soporte de red Asignación de dirección IP
DHCP o estática,

sincronización de tiempo
SNTP, recorrido VLAN,

LLDP, NAT; QoS.

Asignación de dirección IP
DHCP o estática,

sincronización de tiempo
SNTP, recorrido VLAN,

LLDP, NAT; QoS.

Fuente: Elaboración Propia.

101

Tabla 14. Costos relacionados a teléfonos IP

 Cantidad Costo Unitario Costo

Teléfono IP D40 6 $ 141,90 $ 851,40

Adaptador de corriente

internacional

6 $ 27,50 $ 165,00

Teléfono IP D50 4 $ 207,90 $ 831,60

Adaptador de corriente

internacional

4 $ 27,50 $ 110,00

 Total a Pagar $ 1.958,00

Fuente: Elaboración Propia.

Los servicios de telecomunicaciones que ofrece el actual proveedor se

seguirán usando, en especial la red de datos ya que a través de ella se va

levantar e integrar esta nueva tecnología voz, datos y videos. Por medio de

la red, trabajará la Telefonía IP, los sistemas de seguridad y la transmisión de

datos. También las líneas telefónicas que se poseen en la actualidad

seguirán operando, esto debido a que la central IP que se adquiere, tiene la

característica de aceptar la conexión de PSTN y tener al mismo tiempo

telefonía tradicional y Telefonía IP. Por estos servicios se seguirá cancelando

un estimado de Bs. 2.300,00 mensuales.

Los sistemas de seguridad son de gran importancia para el resguardo tanto

de la información como del personal que labora dentro de la oficina. Para

mantener controlada esta situación, se necesitan de sistemas que puedan

controlar los accesos a la oficina. Así mismo mecanismos de defensa que

puedan detectar ataques a la información y poder neutralizarlos. En el punto

V.6 de este capítulo, se explica de manera más detalla los sistemas de

seguridad a emplear, y también los costos asociados a los mismos.

102

El servicio post-venta es muy importante, con ello se busca el buen

funcionamiento y durabilidad del software y hardware que se adquiera. Estos

equipos requieren de un mantenimiento o servicio, actualizaciones de

software que en muchas ocasiones se puede realizar de manera on-line en

la página web del proveedor. Algunos servicios son de manera gratuita, otros

necesariamente tiene un costo. El personal de la empresa de Transporte

Marítimo, está en la capacidad de prestar cierto tipo de servicio técnico a los

equipos y asesorías a otros empleados en cuanto al manejo del software y

hardware adquiridos.

Esta alternativa presenta una serie de equipos que se adquieren en moneda

extranjera (Dólares), por lo que es necesario llevarlos a la moneda local

(Bolívares) para tener una referencia del costo de migrar a VoIP. La tasa de

cambio a usar es de Bs. 6,3 por dólar. A ello también se debe agregar el

costo de importación lo que incrementa en alrededor de un 25% el total a

pagar.

103

Tabla 15. Costo total Primera Alternativa

Descripción Costo

Costo total relacionado IP PBX $ 3.003,95

Costo total relacionado con teléfono IP $ 1.958,00

Sub Total ($) $ 4.961,95

Costo importar equipos $ 1.240,49

Total ($) $ 5.932,44

Sub Total (Bs.) Bs. 37.374,36

Costo total Sistemas de Seguridad
56

 Bs. 24.887,37

Total a pagar (Bs.) Bs. 62.262,73

Fuente: Elaboración Propia.

V.5.2 Segunda Alternativa

Como segunda alternativa, la empresa adquiere los servicios de un nuevo

proveedor en el área de telecomunicaciones. Al mismo tiempo, se adquieren

equipos nuevos en la parte de telefonía y redes de datos, que puedan

acoplarse con las características que ofrece el nuevo proveedor con la cual

se puedan realizar todas las mejoras que se propongan y así, migrar hacia la

tecnología IP. De esta manera en una misma red pueden converger de

manera óptima voz, datos y video.

Ventajas

 Se adquieren equipos de última tecnología en la parte de telefonía.

5
 La descripción detallada de los seguridad se puede en el punto V.6 del presente Capitulo.

6
 El antivirus o firewall, debe actualizar su licencia nuevamente, por lo que se cancela el

costo asociado a la actualización de la licencia del mismo.

104

 Los equipos no tienen que ser de una marca específica, solo que sean

compatibles entre ellos.

 Migrar a Telefonía IP, generará un ahorro económico en telefonía.

 La escalabilidad de esta tecnología, los impulsa a estar a la par con

otras empresas o sedes del ramo.

 Al obtener un nuevo ancho de banda, la red IP, funcionará de manera

adecuada.

Desventajas

 El gasto es doble, por lo que puede ser una opción costosa en

comparación a las otras dos.

 Los servicios post-venta del nuevo proveedor en telecomunicaciones,

se pueden ver afectados si es un proveedor con mucha demanda.

Esta alternativa presenta dos partes, la primera conformada por el hardware

y software necesarios para migrar hacia VoIP. La segunda parte, el

proveedor de los servicios de telecomunicaciones.

Para la primera parte, la opción del software IP PBX, la central IP PBX y el

softphone; son los mismos seleccionados en la primera alternativa. Entonces

el costo asociado a esta primera parte, es el mismo que se muestra en la

tabla 15.

En la segunda parte, el nuevo proveedor de los servicios de

telecomunicaciones, se encargará de aportar exclusivamente los servicios

relacionados con la red de datos.

Se solicitaron presupuestos a dos empresas del área de telecomunicaciones

y en el cual se requería el mismo servicio, un Internet dedicado de 2048

kbps. Inicialmente se va a trabajar con este ancho de banda, y dependiendo

de los resultados que se obtengan, se propondrá mejorar el mismo. De esta

manera mensualmente se debe cancelar el monto que se indica en la tabla

16, según sea la elección del proveedor.

105

Tabla 16. Costo mensual nuevo proveedor de telecomunicaciones.

 CCOM BANTEL

Acceso a Internet 2048 kbps (simétrico) Bs. 11.660,00 Bs. 11.660,00

Conectividad dedicada Última Milla ---------- Bs. 9.965,00

Total a pagar Bs. 11.660,00 Bs. 22.625,00

Fuente: Empresa de Transporte Marítimo.

Los sistemas de seguridad a emplear (portero, sistema de cámaras y

antivirus) se describen en el punto V.6 del presente capitulo. Allí se destacan

cada uno de los sistemas, mencionando sus características y costos.

El servicio post-venta del software y hardware es igual que en la primera

alternativa, a través del sitio web del proveedor y con el personal del

departamento de informática de la empresa. El nuevo proveedor de los

servicios de telecomunicaciones, posee un departamento especializado en

recibir y canalizar todos los problemas o inconvenientes que se puedan

presentar en la parte de la red y están en la obligación de solucionar dichos

inconvenientes. Estas soluciones se pueden dar de igual manera a través de

su sitio web o con personal físico que se dirija a la oficina de la empresa de

Transporte Marítimo.

V.5.3 Tercera Alternativa

En esta alternativa, la empresa adquiere los servicios de un nuevo proveedor

en el área de telecomunicaciones, el cual debe ofrecer un servicio de alta

calidad, ofrecer los requerimientos necesarios para migrar hacia VoIP. El

proveedor al mismo tiempo, suministra el servicio de Telefonía IP (VoIP), los

equipos necesarios para la introducción de VoIP en la empresa y la

106

restructuración de la red interna (de ser necesario), convergiendo en la

misma red voz, datos y video.

En la actualidad existen muchas compañías que ofrecen los servicio de

Telefonía IP, algunas de gran renombre nacional e internacional; las cuales

trabajan con distintos software y hardware que se van ajustar a la necesidad

del cliente. Al adquirir un nuevo proveedor en los servicios de

telecomunicaciones, en cierta medida la empresa en cuestión se está

“casada” con el proveedor, ya que se firma un contrato en el cual se deben

cumplir las pautas allí especificadas que pueden tener sus aspectos positivos

y negativos.

Ventajas

 La tecnología que se instala, es de última generación, con equipos de

punta.

 La red que ofrecen es robusta, en la cual convergen voz, datos y

videos sin problema alguno.

 Esta red permite que los sistemas de seguridad se puedan canalizar

por la misma red.

 Velocidad de banda ancha acorde a la necesidad del cliente.

 Posibilidad de escalabilidad de la red. Mejoras internas y externas.

Desventajas

 Los costos pueden ser muy elevados.

 Se deben cumplir las pautas planteadas en el contrato sin restricción.

 Incumplir una pauta, puede significar la ruptura del contrato.

 El proveedor es el que impone la pauta en cuanto a la tecnología,

marca de los equipos, modelos, etc.

 La evolución tecnológica, depende de la evolución de la marca de los

equipos con la cual se trabaja.

107

 El servicio técnico lo ofrece el proveedor y por lo general, son

demorados en dar respuesta a las solicitudes por su alta demanda de

los servicios.

Una empresa que puede prestar este servicio, es BANTEL. La misma tiene

experiencia en redes privadas para el servicio de transporte satelital y

terrestre de voz, video y datos. Por estas características se consideró como

una opción entre las empresas de servicio de telecomunicaciones a la cual

se le solicitó un presupuesto en la segunda alternativa.

Como lo indica en su página web, Telecomunicaciones Bantel, (2013),

“Servicio de Voz y Datos está apoyado en la más moderna tecnología, con

la calidad y respuesta inmediata que nos caracteriza: Banda Ancha Satelital

(BAS), Enlaces Dedicados y Canales Internacionales. El servicio de

transmisión de VOZ, VIDEO Y DATOS a nivel nacional e internacional se

realiza vía microondas, vía satélite o vía fibra óptica con QoS y SLA,

garantizando la calidad del servicio independientemente del medio.”

Lo descrito anteriormente, muestra que es una empresa que puede cumplir

con las exigencias de la empresa de Transporte Marítimo.

En el presupuesto entregado por esta empresa, muestra una primera parte

relacionada con la red de transmisión de datos. Ofrecen la misma

características y condiciones que se muestran en la tabla 16, por lo que

mensualmente se debe cancelar por la red de datos el monto reflejado en

esta tabla, siendo la opción a elegir BANTEL.

La segunda parte es la relacionada con la Telefonía IP. BANTEL, da a sus

clientes la posibilidad de alquilar o comprar el software y hardware para

implementar VoIP. Según sea la opción a elegir, existen pautas y normas

que limitan al cliente a estar vinculados, lo que puede verse como una

desventaja.

108

Este proveedor trabaja con Asterisk, aspecto positivo a la hora de tomar la

decisión en cuanto a la adquisición de los servicios de telecomunicaciones

con un nuevo proveedor.

Los equipos que presupuesta este proveedor para la Telefonía IP son de una

marca muy reconocida, son de alta calidad, genuinos y de última generación;

beneficiando a la empresa de Trasporte Marítimo en cuanto a su tecnología.

Sin embargo por ser ellos los que suministran estos equipos, el cliente se

debe atener a las recomendaciones de este proveedor, dejando poco

margen para variar los equipos en marca y modelo al momento de una

actualización o sustitución del hardware.

Tabla 17. Comparación de costos alquilar o comprar los equipos para VoIP con BANTEL.

Equipo Cantidad Costo
Alquilando los

equipos

Costo
Comprando los

equipos

Central Telefónica IP
PBX Zycoo

1 Bs. 19.000,00 Bs. 26.500,00

Teléfono IP Cisco
7962

4 Bs. 3.900,00 Bs. 6.700,00

Teléfono IP Cisco
SPA502G

6 Bs. 1.700,00 Bs. 2.500,00

Softphone EyeBeam
1.5

7

6 Bs. 1.500,00 Bs. 1.900,00

Router Cisco E3200
N600 Mbps

1 Bs. 3.500,00 Bs. 5.000,00

 Total a Pagar Bs. 29.600,00 Bs. 42.600,00

Fuente: Empresa de Transporte Marítimo.

La instalación del hardware y software la realiza el mismo proveedor,

trabajando con la infraestructura ya existente, y si es necesario la modifica, la

7
 Sólo SO Windows 32 bits.

109

mejora o la cambia para que se pueda adaptar a la nueva tecnología. El

servicio de post-venta es directamente con ellos, a través de su portal web o

vía telefónica, y de persistir la falla, personal especializado visita la oficina

para dar solución a los requerimientos del cliente.

Los sistemas de seguridad a emplear (portero, sistema de cámaras y

antivirus) se describen en el punto V.6 del presente capitulo. Allí se destacan

cada uno de los sistemas, mencionando sus características y costos.

Tabla 18. Costos Asociados a la Tercera Alternativa

Descripción Alquilando los
equipos VoIP

Comprando los
equipos VoIP

Costos equipos VoIP Bs. 29.600,00 Bs. 42.600,00

Instalación de los equipos Bs. 6.000,00 Bs. 6.000,00

Costos Sistemas de seguridad
89

 Bs. 24.887,37 Bs. 24.887,37

Total a pagar Tercera Alternativa Bs. 60.487,37 Bs.73.487,37

Fuente: Elaboración Propia

V.6 Sistema de Seguridad

Los sistemas de seguridad son de suma importancia en las empresas para el

resguardo de las instalaciones, el resguardo de la información y el resguardo

del personal; ahorrándole a las empresas grandes cantidades de dinero en

equipos e información valiosa para la organización. Actualmente en el

mercado, existen gran cantidad de sistemas de seguridad, que son

empleados según la necesidad del cliente. Empresas dedicadas a proveer

dichos servicios o sistemas, y equipos que se pueden adquirir de manera

8
 La descripción detallada de los sistemas de seguridad se puede ver en el punto V.6 del

presente Capitulo.
9
 El antivirus o firewall, debe actualizar su licencia nuevamente, por lo que se cancela el

costo asociado a la actualización de la licencia del mismo.

110

independiente. Algunos de los sistemas de seguridad son: circuito cerrado de

video vigilancia, controles de acceso por tarjetas magnéticas, lectores de

huellas y retinas; detectores de metal.

La empresa de transporte marítimo a la cual va dirigido este trabajo, busca

mejorar los sistemas de seguridad con que cuenta e implementar nuevas

pautas y técnicas que le ayuden a resguardar la información que manejan y

sus instalaciones.

En el punto anterior del presente capítulo, se presentaron tres (3) alternativas

para la red IP, a través de la cual, los equipos y sistemas de seguridad se

van a manejar. Independientemente de la alternativa que se elija, los

sistemas de seguridad van a trabajar directamente con ella, por lo que es

importante tener en cuenta este aspecto en la decisión de la alternativa, y en

especial, el ancho de banda que se necesita para cumplir las exigencias de

la empresa en cuestión.

Un sistema de circuito cerrado de videocámaras o DVR, es ideal para la

seguridad de la empresa. Este da la opción que puede ser monitoreado vía

web o mejor aún, a través de dispositivos móviles, lo que permite la vigilancia

a grandes distancias. El DVR, al ser un grabador digita de video, procesa el

video de manera digital permitiendo grabación continua y presentando

imágenes claras.

Actualmente existen todavía equipos de grabación analógicos, pero los

mismos están siendo desplazados por los sistemas de grabación digital. En

la siguiente tabla se observan la diferencia entre los sistemas.

111

Tabla 19. Comparación entre sistemas analógicos y sistemas digitales.

Características Sistema Analógico Sistema Digital

Grabación Imagen analógica (pobre) Imagen de alta resolución

Medio de grabación Casette de VHS Disco duros de alta capacidad

Grabación continua La calidad de imagen empeora
con el tiempo y al verse varias

veces

Uso ilimitado

Búsqueda de imágenes Toma mucho tiempo,
información no organizada

Búsqueda en segundos

Calidad de imagen Baja calidad Alta calidad

Mantenimiento del sistema Necesario espacio para
guardar casettes

No es necesario
mantenimiento

Función de transmisión de
imágenes

No posee función Transmisión posible

Costo de mantenimiento Alto costo Sin costo

Área de detección Hasta lo que llega el cable Sin límite de distancia

Impresión Requiere equipo separado Impresión de alta calidad de
imagen en pantalla, impresión

remota interna

Grabación Grabación simple sin opciones Grabación de movimientos o
sensor

Fuente: Voxdata Comunicaciones IP (2010)

El sistema de cámara de seguridad estará conformado por cámaras digitales

y un DVR, teniendo acceso a las cámaras a través de Internet. Es una

solución bastante atractiva, la cual ahorra en espacio, ya que las cámaras no

necesitan de cables para su instalación y con el DVR, se tiene un equipo

exclusivo para las cámaras de seguridad. En los anexos se puede observar

las características de las cámaras y del DVR.

112

Tabla 20. Costos Sistema de Cámaras de Seguridad.

Articulo Cantidad Costo Unitario Costo

Cámara Seguridad Domo 1/3 Cmos 4 Bs. 380,00 Bs. 1.520,00

DVR Stand Alone Hikvision 8 canales 1 Bs. 4.599,00 Bs. 4.599,00

Video Balun (Par) 2 Bs. 100,00 Bs. 400,00

Monitor LED LG 21,5 pulgadas 1 Bs. 3.249,00 Bs. 3.249,00

 Total a pagar Bs. 9.768,00

Fuente: Elaboración Propia.

Para el control de acceso, el sistema de portero o intercomunicador que

posee la empresa, es adecuado y se mantendrá el mismo. Este sistema

presenta la opción de intercomunicador, apertura de puerta y video,

permitiendo tener conocimiento sobre la persona que desea entrar a las

instalaciones.

El resguardo de la información que se contiene en las computadoras, como

la información física en papel, es más compleja, debido a que en gran parte

se basa en el uso y manera de trabajarla por parte del empleado.

El personal del área de sistemas, deberá redactar un informe en el cual se

establezcan pautas sobre la manipulación de la información, formas de

guardarla o almacenarla, sitios en los cuales se puede navegar en Internet y

en cuáles no; administración de claves, manejos de las estaciones de

trabajo, entre varias más.

Una herramienta que ayuda a la protección de la información es el Firewall.

Este puede ser un software, el cual se instala en la computadora y se

manipula a través de su interfaz gráfica, o un hardware, el cual se coloca

entre en la red física, entre el switch y las estaciones de trabajo.

113

Como menciona Microsoft (2013), firewall “es un software o hardware que

comprueba la información procedente de Internet o de una red y, a

continuación, bloquea o permite el paso de esta a la información, en función

de la configuración del firewall”.

En la actualidad existe una gran cantidad de software que protegen a los

sistemas de ataques malintencionados, hackers, malware, etc. Los antivirus

son un ejemplo de ello, los cuales cuentan con varias funciones, en la que

destaca el firewall, que ayuda a una mayor protección de la red y del equipo

donde se instala. Estos sistemas de seguridad, nunca deben faltar en una

empresa, principalmente en las estaciones de trabajo, ya que en ellas es

donde se guarda la mayoría de la información y la necesidad de navegar en

Internet, muchas amenazas se pueden recibir a través de la web.

 Kaspersky Total Security for Business

Esta es una herramienta que va dirigida a las empresas y en la cual se

integran varios módulos que ayudan a la seguridad de la información.

Además de antimalware para estaciones de trabajo y dispositivos móviles,

más tecnologías de cifrado especializadas, controles flexibles de endpoint y

herramientas de administración de sistemas de aumento de la eficacia,

Kaspersky TOTAL Security for Business entrega una confiable protección

para servidores de correo electrónico, servidores de colaboración y flujo de

tráfico por puertas de enlace de Internet.

Algunas de sus funcionalidades son:

 Antimalware, controles, cifrado de datos y seguridad móvil.

 Administración de parches y escaneo automático de vulnerabilidades.

 Herramientas de administración de sistemas de aumento de eficacia.

 Seguridad de correos electrónicos, Internet Gateway y servidores de

colaboración.

114

En la siguiente tabla se puede observar el costo anual para adquirir el

antivirus. Pasado el año, la licencia caduca y es necesaria una renovación o

actualización a un costo menor que adquirirlo por primera vez. Es necesario

llevar a moneda local el costo de adquirir este software. La conversión se

realiza con la tasa de 6,3 Bolívares por Dólar.

Tabla 21. Costo Antivirus.

Descripción Cantidad Costo Unitario Costo

Kaspersky Total Security for Business
(1 Año de protección, 10 Pc`s)

2 $ 1.199,95 $ 2.399,90

 Total a Pagar ($) $ 2.399,90

 Total a Pagar (Bs.) Bs. 15.119,37

Fuente: Kaspersky Lab ZAO (2013)

Tabla 22. Costos Sistemas de Seguridad

Descripción Costos

Sistema Cámaras de Seguridad Bs. 9.768,00

Antivirus Bs. 15.119,37

Total a Pagar Sistemas de Seguridad Bs. 24.887,37

Fuente: Elaboración Propia

V.7. Selección de la Alternativa

Luego de recopilar toda la información en las distintas etapas y capítulos del

presente trabajo, se plasmaron en las tres alternativas que presentan para

dar solución al problema existente en la empresa de Transporte Marítimo con

los sistemas de telecomunicaciones y sistemas de seguridad. Estas

115

alternativas dan a conocer distintas opciones con las cuales se pueden

trabajar y llegar a la parte central del trabajo. Cada alternativa tiene sus

aspectos positivos y negativos, sus propias características.

La solución que se busca es que en la misma red de datos, se puedan

integrar voz, datos y video, de esta manera se obtienen grandes beneficios

para la empresa a la cual va dirigido el presente trabajo. Una red de datos

con un ancho de banda adecuado para la tecnología que se propone, en la

cual la latencia, perdida de paquetes y retardos se reduzcan a lo mínimo y

más bien, la trasmisión de datos e información fluya lo mejor posible en

ambos sentidos. A través de esta misma red de datos (LAN), va a funcionar

la Telefonía IP, usando equipos nuevos y especializados en esta tecnología.

Algunos de estos equipos permiten el uso de video, conferencias o

teleconferencia que absorben gran cantidad de recursos en la red.

Una novedad en esta solución, son los sistemas de seguridad, los cuales se

integrarán y funcionarán a través esta red. Estos sistemas tienen

características que les permiten ser manejados a través de Internet,

accediendo a ellos desde distintas computadoras, laptops, celulares o

tabletas; en cualquier parte del mundo.

116

PDASoftphone Teléfono Inteligente

Router

Internet

Switch

LaptopPC Tablet

Central Telefónica IP

Teléfono IP

Laptop

PC

Teléfono Inteligente

PC

Laptop

Servidor

DVR Cámaras de Seguridad

Figura 32. Solución a la red de la Empresa de Transporte Marítimo.
Fuente: Elaboración Propia

Luego de presentarse las tres alternativas, estudiarlas y analizarlas; se

dispone a seleccionar la alternativa que más se ajuste a las necesidades da

la empresa de Transporte Marítimo. Cada alternativa presenta sus ventajas y

desventajas, desde el punto de vista económico, estructural, informativo,

escalabilidad, topológico y otros más; factores que ayudaron a tomar la

decisión final. La empresa en cuestión, debe tener muy claro que esta

solución arrojará los beneficios tiempo después de poner en marcha el

proyecto.

Para sustentar esta elección, se muestra una matriz diagnostico basada en

ciertos factores y parámetros que se evalúan para la toma de decisión.

También se especifica una tabla de ponderación, donde se le coloca un valor

al factor o parámetro que se está evaluando para la solución ideal. La tabla

de ponderación se muestra a continuación.

117

Tabla 23. Escala Valoración para la Matriz Diagnóstico

Valor Descripción

1 Mínima/Mala/Sencilla/Bajo

2 Medía/Regular/Complicada/Moderado

3 Alta/Buena/Difícil/Elevado

Fuente: Elaboración Propia.

Matriz con parámetros a evaluar para la elección de la solución ideal.

Tabla 24. Matriz de Diagnóstico elección solución ideal

Parámetro Primera
Alternativa

Segunda
Alternativa

Tercera
Alternativa

Ventajas 3 3 3

Desventajas 2 1 2

Seguridad 3 3 3

Telefonía 2 3 3

Conexión a Internet 1 3 3

Instalación 1 1 1

Escalabilidad 2 3 2

Topología 1 1 1

Tecnología 3 3 3

Servicio Post Venta 2 3 2

Costo 1 2 3

Fuente: Elaboración Propia.

Al comparar las tres alternativas en cada uno de los parámetros que se

muestran en la matriz de diagnóstico, junto con los requerimientos que

118

planteados por la empresa en cuestión, se obtiene que la solución ideal es la

segunda alternativa.

Económicamente cualquiera de las tres alternativas representa una fuerte

inversión. En el caso de la segunda alternativa se invierten en la adquisición

de nuevos equipos, software y hardware; los cuales son exportados en su

mayoría, buscando minimizar en lo posible el gasto a realizar. También se

adquieren los servicios de un nuevo proveedor telecomunicaciones,

específicamente en la parte de red de datos. Este nuevo proveedor ofrece

grandes cambios y beneficios en comparación con el actual proveedor,

otorgando la posibilidad de migrar hacia VoIP. El costo de la adquisición del

software y hardware, es uno solo; sin embargo, mensualmente hay que

cancelar lo correspondiente a la red de datos.

Técnicamente, esta alternativa tiene varias características que ayudaron a

tomarla como la solución ideal. De esta manera la parte económica no es el

aspecto fundamental en la decisión, ya que en este caso se busca la relación

costo/beneficio, y sobre todas las cosas, dar solución a los problemas que se

han venido planteando.

Adquirir un nuevo proveedor de telecomunicaciones, implica la mejora en la

transmisión de datos. Este nuevo proveedor entrega un ancho de banda

dedicado de 2048 Kbps simétrico. Con este ancho de banda, se empezará a

trabajar y se verá el comportamiento de voz, datos y videos en la misma red.

Para poder llegar a la oficina de la empresa en cuestión, deben hacer uso de

la infraestructura existente en el edificio donde se ubica la oficina, acatando

las normas que existan para no presentar inconvenientes. Una vez que

llegan a la oficina de la empresa en cuestión, usan el cableado estructurado

que existe para llegar al cuarto principal donde se encuentra el rack, switch y

Gateway que distribuyen la red interna.

La central IP Asterisk Appliance 50, es ideal para pequeñas o medianas

empresas, soportando 16 líneas telefónicas en este caso. Es una solución

119

hibrida, por la capacidad que posee de trabajar con aplicaciones VoIP

usando los equipos de telefonía tradicional. Este aspecto es beneficioso para

empresas que no quieren migrar a Telefonía IP por completo sino ir

haciéndolo de manera escalonada.

Esta central es de fácil instalación y se acopla de una vez a la red telefónica

existente. Además funciona como servidor de correo electrónico, servidor de

conferencia y VoIP Gateway. Su configuración es fácil y sencilla,

disminuyendo los costos soporte.

Los teléfonos IP D40 y D50 de Digium, son equipos de última generación;

trabajan específicamente con Asterisk. Incluyen audio de alta definición e

implementación plug-and-play, con solo conectar el teléfono ubica y

configura el sistema Asterisk que se encuentra en la red. Luego selecciona el

usuario que va asignar al teléfono y lo configura al instante. Tienen

aplicaciones de teléfonos nativos como correo de voz, directorio, grabación

de llamadas, llamadas en espera, entre varias características más.

Incluye un aplicación llamada App Engine Digium, es una característica

innovadora que permite al usuario construir y desplegar aplicaciones

personalizadas. Las aplicaciones suministradas en los teléfonos IP Digium,

están desarrolladas con la API de JavaScript. La interfaz gráfica, permite

entrar a las aplicaciones de manera rápida y sencilla.

Otro tipo de teléfonos que se propone son los softphone. Son emuladores de

teléfonos físicos pero que se instalan en las computadoras y se manejan a

través de su interfaz gráfica. Linphone, es un softphone de software libre,

que se descarga directamente de su sitio web. De fácil instalación y

funcionamiento, que se puede instalar tanto en computadoras como equipos

móviles, permitiendo la comunicación a grandes distancias sin costos

adicionales. Es compatible con Asterisk, y funciona con el SO Windows, que

es el instalado en las computadoras de la empresa en cuestión.

120

Los sistemas de seguridad son muy necesarios para el resguardo

principalmente de la información. A esto también se le suma el hecho que

ayudan resguardan la integridad física de los empleados y de las

instalaciones. Dependiendo de las dimensiones de la oficina, como la carga

de información existente, se incorporan más sistemas de seguridad o se

mejoran los existentes.

Para el acceso a la oficina, el portero o timbre es el mismo que está en uso.

Permite tener conocimiento de la persona que desea entrar a la oficina, a

través de una cámara y de un intercomunicador, así se tiene contacto con

esa persona antes de entrar a la oficina. Su instalación es pequeña y sencilla

ya que va desde la puerta principal hasta la recepción.

Un DVR y cuatro cámaras IP, integran el sistema de cámaras de seguridad,

que ubicadas en puntos importantes de la empresa, dan visión del área que

se desea resguardar. El software de seguridad se encuentra instalado en el

DVR y desde allí se manejan las cámaras de seguridad. Puede ser

configurado de tal manera, tener acceso a las cámaras a través de Internet.

De esta manera este sistema se integra a la red IP junto a voz, datos y

videos. Las cámaras al ser IP, reducen espacio y costo en instalación, ya que

no es necesaria la utilización de cables para su conexión al DVR.

Para el resguardo de información se implementaran varias normas que

indiquen el manejo y como guardar de manera segura la información física

que se encuentra en la oficina. En cuanto a la información que está en las

computadoras, se contará con un software (antivirus), que protege la

información, evitando las amenazas tan comunes que en la actualidad se

encuentran en Internet. Hackers, robos de identidad, software malicioso son

algunos de los ataques que puede sufrir la información. Este antivirus se

instala en cada una de las estaciones de trabajo y se configura para que

periódicamente este analizando el equipo sobre ataques y se actualice. La

licencia de este software se renueva anualmente.

121

Capítulo VI. Conclusiones y Recomendaciones

VI.1 Conclusiones

Al estudiar la situación actual de los sistemas de seguridad y sistemas de

telecomunicaciones, se detectan las fallas y vulnerabilidades (problemas con

las líneas telefónicas, lo lenta que es la conexión a Internet y sus constantes

interrupciones, la falta de seguridad y resguardo de la información), las

cuales son las que se desean corregir con el presente trabajo. En cuanto a

los sistemas de seguridad, se realizó un estudio detallado de los riesgos a

los que se encuentra expuesta la información, junto con los servicios y

equipos. La información física está mal organizada y guardada, estando a

disponibilidad de cualquier persona ajena a la empresa. No existen normas

para el uso de Internet, permitiendo navegar en cualquier página web y

descargar programas o archivos que resultan potencialmente peligrosos para

la información, dejando en riesgo la información que se encuentra en las

estaciones de trabajo.

Igualmente para los sistemas de telecomunicaciones se analizó el

funcionamiento actual de sus servicios, los beneficios y ganancias que están

aportando a la empresa. Tanto la telefonía como Internet, son parte

fundamental en las labores diarias de la empresa. A través de ellas se

mantiene contacto con clientes y proveedores a nivel nacional e internacional

(mediante su sitio web o llamadas telefónicas), permitiendo concretar

transacciones a grandes distancias sin la necesidad de estar físicamente en

el sitio.

De estos estudios se obtuvo también información sobre las características de

la red interna, la infraestructura, topología; aspectos a través de los cuales se

va a desplegar el desarrollo de la solución que se plantee.

Migrar hacia la telefonía VoIP, será la punta de lanza para el crecimiento

tecnológico en el área de telecomunicaciones de la empresa en cuestión.

122

Con ella no solo se logra corregir el grave problema con las líneas

telefónicas, sino también permite iniciarse en nuevas prácticas laborales,

como lo son la videoconferencia y teleconferencia.

Para la solución de Telefonía IP, se propone la aplicación Asterisk, ya que

esta permitirá trabajar con líneas analógicas, VoIP, terminales analógicos y

digitales, SIP, softphone entre otras. La IP-PBX, los teléfonos IP y el

softphone seleccionados trabajan exclusivamente con Asterisk, además de

sus características y bondades que ofrecen.

Los sistemas de seguridad no van a eliminar por completo los ataques a la

información o impedir el acceso de personas no deseadas a la empresa,

pero si son mecanismos que van ayudar a mantener controlada la

manipulación de la misma, autorizar la descarga de software que no afecten

la integridad de las computadoras y por ende, la información allí almacenada.

Guardar de manera adecuada la información escrita, manteniéndola a la

mano y con fácil acceso pero restringida para personas ajenas a la misma.

Estos sistemas de seguridad, deben ser actualizados constantemente para

su buen funcionamiento.

Instalar software en las computadoras (antivirus, firewall) que protejan la

información de spyware, malware, ataques, robos. El sistema de cámaras de

seguridad será a través de un DVR. Este es un equipo estrictamente para las

cámaras de seguridad y no de uso diario como lo es en la actualidad la

computadora donde se encuentran instalados el hardware y software de las

cámaras de seguridad.

Para el ancho de banda se decide empezar con un enlace dedicado de 2048

kbps, aunque éste no es el ideal porque el video consume gran parte del

ancho de la red cuando se hace uso del mismo. Por lo que una

videoconferencia entre un cierto número de personas, disminuiría

notoriamente la calidad de la red. Se toma esta decisión principalmente para

reducir el gasto que genera la incursión de la empresa en la tecnología VoIP.

123

No obstante, se llevará un control del desempeño de la red IP con este

ancho de banda y de allí, se obtendrán nuevas conclusiones en pro de la

convergencia de voz, datos y video en la misma red.

Como el actual proveedor de los servicios de Internet no cumple con los

requerimientos de la empresa, es imperante contactar otro proveedor que

pueda garantizar las condiciones necesarias e ideales para el buen

funcionamiento de las actividades diarias de la empresa. La velocidad de

conexión a Internet permita acceder a los sitios web rápidamente a cualquier

hora del día; las interrupciones del servicio sean mínimas y en el momento

de presentarse alguna, sea por fallas ajenas al nuevo proveedor.

Como resultado de la comparación de las tres alternativas plateadas a través

de la Matriz de Diagnóstico, se puedo seleccionar la segunda alternativa

como la solución técnica ideal. Se llegó a este resultado después de

comparar los siguientes parámetros entre sí: ventajas, desventajas,

seguridad, telefonía, Internet, escalabilidad, costos, entre varios más. De

esta forma, la segunda alternativa resultó la más atractiva desde el punto de

vista técnico y económico.

La integración de voz, datos y video en la misma red, junto con los sistemas

de seguridad, constituye un avance fundamental en la convergencia del área

de las telecomunicaciones para la empresa de Transporte Marítimo.

124

VI.2 Recomendaciones

Para disminuir los costos asociados a la Telefonía VoIP, se puede migrar a la

misma por etapas, es decir, adquirir primero la central IP, luego los teléfonos

IP y así sucesivamente, para que al final en un período de tiempo no muy

largo, se tenga la infraestructura completa de la Telefonía IP. De esta

manera, la adaptación de la empresa a esta nueva tecnología es mejor, ya

que se va corroborando el buen funcionamiento de cada etapa que se

realiza. también se adapta mejor al presupuesto de la empresa, aunque en

general es un gasto fuerte, al ser por etapas, el gasto es fraccionado,

dejando tiempo para que la empresa pueda recuperar la inversión hecha.

Constantemente los ataques y amenazas a la información se actualizan y

mejorando, por lo que es importante tener actualizados los sistemas de

seguridad. Si se observa que estos sistemas son insuficientes, se pueden

incorporar nuevos software o hardware que van a fortalecer la seguridad. Un

ejemplo, conectar las estaciones de trabajo a un UPS. Son equipos que

cuentan con una batería que almacena energía, siendo capaz de

proporcionar energía eléctrica por un tiempo determinado a la hora de un

apagón. De esta manera se puede guardar correctamente la información que

se está trabajado, evitando daños en la misma.

El departamento de sistemas deberá redactar un informe en el cual muestre

las pautas y condiciones para el manejo y resguardo de la información, tanto

digital como física. Igualmente se debe incluir normas para navegar en

Internet, ya que muchos sitios web o archivos descargables, son

potencialmente perjudiciales para la el equipo donde se guarda la

información. No todo el personal puede manejar toda la información que se

posee, por lo que se tiene que sectorizar y señalar el campo de trabajo de

cada uno de los empleados.

Es importante que las estaciones de trabajo dentro de la empresa cumplan

con las condiciones tanto técnicas (S.O, memoria, capacidad en disco) como

125

de ambiente (temperatura controlada, cableado estructurado, puesta a tierra,

eliminación del polvo) necesarias para la instalación del hardware y software

adquirido. De no cumplir estas características, se recomienda primero

actualizar y/o mejorar las mismas.

Promover la formación de personal especializado en Redes y Telefonía VoIP,

por medio de cursos dirigidos específicamente a estas áreas, los cuales

posteriormente, serán los encargados de prestar el servicio técnico necesario

para estas tecnologías.

Es de gran importancia mantener un plan de contingencia vigente para el

resguardo de la información, que permite a la empresa adaptarse a cualquier

situación de riesgo que se pueda presentar, tanto natural como provocada.

Se recomienda que el ancho de banda ideal para que converjan voz, datos y

videos adecuadamente en la misma red, sea un enlace dedicado entre 8 y 10

Megas; aunque no siempre se utilice este ancho de banda. De esta manera

se garantiza la calidad de la red cuando se haga uso de voz y video al mismo

tiempo. Sin embargo, dependiendo del uso de voz y video en la red, se debe

aumentar a mediano o largo plazo el ancho de banda por el ideal. Esta

situación debe estar clara entre el cliente y el proveedor, especialmente este

último, quien debe contar con la capacidad de incrementar la velocidad de

ser requerida.

Tener un segundo proveedor de los servicios de red de datos aunque

parezca redundante, es importante ya que este sirve como back-up al

momento de presentarse algún inconveniente con el proveedor principal.

Este debe ofrecer las mínimas condiciones necesarias para que la red IP se

mantenga operativa mientras se solventa el inconveniente presentado con la

red principal.

126

Referencia Bibliografía

2GC S.H. (2012). http://www.ciscocignal.com/. Recuperado el 26 de 10 de

2012, de http://www.ciscocignal.com/products/view/16-telefono-ip-

cisco-small-business-spa303-3-lineas.html

3CX 2013. (2013). 3CX. Recuperado el 2013 de 05 de 01, de

http://www.3cx.es/

Anderruthy, J.-N. (2007). Skype y Telefonía IP. Barcelona: Ediciones ENI.

Areitio, J. (2008). Seguridad de la Informacion, Redes, Informatica y

Sistemas de informacion. Madrid: Paraninfo.

Borghello, C. (2001). Segu-Info. Recuperado el 27 de septiembre de 2012,

de http://www.segu-info.com.ar/tesis/

Calle, J. (1997). Reingenieria y Seguridad en el Ciberespacio. España: Díaz

de Santos, S.A.

Campagnaro, S., & Sandoval Lozano, Z. (2010). Disposiciones generales

sobre el trabajo de grado especial. Disposiciones generales sobre el

trabajo de grado especial, (pág. 1). Caracas.

Cisco Systems, Inc. (2010 a). Cisco. Recuperado el 2012 de septiembre de

27, de Lo que usted necesita saber sobre seguridad de la red:

http://www.cisco.com/web/LA/soluciones/la/information_security/index.

html

Cisco Systems, Inc. (2010 b). Cisco. Recuperado el 2012 de septiembre de

27, de Seguridad de Informacion:

http://www.cisco.com/web/LA/soluciones/la/information_security/index.

html

CNT. (2013). Recuperado el 2013 de 04 de 29, de http://speedtest.cnt-

grms.com.ec/

127

CompuResale. (2013). CompuResale. Recuperado el 2013 de 05 de 04, de

http://www.compuresale.com/index.php

Cisco. (2010). Recuperado el 2012 de septiembre de 27, de Lo que usted

necesita saber sobre seguridad de la red:

http://www.cisco.com/web/LA/soluciones/la/information_security/index.

html

Cisco. (2010). Recuperado el 2012 de septiembre de 27, de Seguridad de

Informacion:

http://www.cisco.com/web/LA/soluciones/la/information_security/index.

html

Dictionarist.com. (2011). Dictionarist. Recuperado el 11 de 30 de 2012, de

http://definicion.dictionarist.com/shipping

Digium, Inc. (2013 b). Digium. Recuperado el 01 de 05 de 2013, de

http://www.digium.com/en/products/asterisk/phones

Digium, Inc. (2013). Digium. Recuperado el 24 de 03 de 2013, de

http://www.asterisk.org/get-started

EFXTO comunidad forex. (2012). EFXTO Comunidad Forex. Recuperado el

30 de 11 de 2012, de http://www.efxto.com/diccionario/b/3432-broker

FONDONORMA. (2005). Sistema de Cableado Estructurado para Servicios

de Telecomunicaciones en Edificios Comerciales. Diseño e

Instalacion. Caracas.

FUNDIBEQ. (2010). FUNDIBEQ Fundacion Iberoamericana para la Gestion

de la Calidad. Recuperado el 09 de 11 de 2012, de

http://www.fundibeq.org/opencms/export/sites/default/PWF/downloads/

gallery/methodology/tools/amfe.pdf

Garcia-Cervigón, A., & Alegre, M. (2011). Seguridad Informatica. Madrid:

Paraninfo.

128

Garía-Cervigón Hurtado, A., & Alegre Ramos, M. D. (2011). Seguridad

Informatica. Madrid: Paraninfo.

GC Alarmas y Monitoreo. (2012). GC Alarmas Y Monitoreo S.A.C.

Recuperado el 04 de octubre de 2012, de

http://www.gcalarmasymonitoreo.com/productos-y-servicios/seguridad-

administrativa/

GC Alarmas Y Monitoreo S.A.C. (2012). Recuperado el 04 de octubre de

2012, de http://www.gcalarmasymonitoreo.com/productos-y-

servicios/seguridad-administrativa/

Gil , P., Pomares , J., & Candelas, F. (2010). Redes y Transmision de Datos.

Alicante: Publicaciones Universidad de Alicante.

Gómez López, J., & Gil Montoya, F. (2008). VoIP y Asterik. Almeria:

Alfaomega.

Guitian, J. (2010). PROPUESTA PARA IMPLEMENTAR REDES DE VOZ Y

DATOS. CASO EDELCA. Tesis Especialización, Universidad

Metropolitana, Caracas.

Gutiérrez Gil, R. (2013). http://issuu.com. Recuperado el 22 de 02 de 2013,

de http://issuu.com/dragonjar/docs/seguridad-voip

Hernández, M. J. (2004). Evaluación de los mecanismos de seguridad en los

sistemas de notificación y registro de eventos para la gestión de redes.

Tesis Especialización, Caracas.

Herrera. (2003). Tecnologia de redes y Transmision de Datos. Mexico, D.F.:

Limusa.

Herrera, E. (2003). Tecnologia de redes y Transmision de Datos. Mexico,

D.F.: Limusa.

129

Hotfixed / Comunidad de Software Libre. (2013). http://hotfixed.net/.

Recuperado el 24 de 03 de 2013, de

http://hotfixed.net/2011/05/21/top-5-softphones-gratuitos/

Inversiones Teleiva.com19, C.A. (2013). Teleiva. Recuperado el 23 de 01 de

2013, de http://teleiva.com.ve/telefonos-panasonic-analogicos-

digitales/telefonos-inalambricos-panasonic.html

Investopedía EE.UU. (2012). Investopedía. Recuperado el 14 de 11 de 2012,

de http://www.investopedía.com/terms/b/broker.asp#axzz2CGAgRKSn

Kaspersky Lab ZAO. (2013). Kaspersky. Recuperado el 04 de 04 de 2013, de

http://latam.kaspersky.com/productos-para-empresas/total

KOCOM. (2013). Kocom. Recuperado el 23 de 01 de 2013, de

http://www.kocom.com/?construct=productContent&fz=kocom&product

Category=66&productMiddle=13&productDetail=97&pNo=588

LanPro. (2013). LANPRO. Recuperado el 22 de 01 de 2013, de

http://www.lanpro.com/documents/sp/cablingsys/LPPATCHPANELCA

T5E_SS_SPB01W.pdf

Linksys. (2013). http://www.linksys.com/en-us/home. Recuperado el 2013 de

03 de 22, de http://support.linksys.com/en-

us/support/routers/WRT54G2

Linphone. (2010). http://www.linphone.org/. Recuperado el 24 de 03 de 2013,

de http://www.linphone.org/eng/features/

Mendillo, V. (2012 a). Introduccion a la Seguridad informatica. Caracas,

Venezuela.

Mendillo, V. (2012 b). Seguridad Fisica y Ambiental. Caracas, Venezuela.

Mendillo, V. (2012). Introduccion a la Seguridad informatica. Caracas,

Venezuela.

130

Mendillo, V. (2012). Seguridad Fisica y Ambiental. Caracas, Venezuela.

Mendillo, V. (2012). Vulnerabilidades y Riesgos 1. Caracas, Venezuela.

Mendillo, V. (2013 c). Seguridad en VoIP.

MercadoLibre Venezuela S.R.L. (2013). Mercado Libre. Recuperado el 10 de

05 de 2013, de http://articulo.mercadolibre.com.ve/MLV-407809802-

camara-seguridad-domo-13-cmos-sony-color-audio-380-lineas-_JM

MercadoLibre Venezuela S.R.L. (2013). Mercado Libre. Recuperado el 10 de

05 de 2013, de http://articulo.mercadolibre.com.ve/MLV-408830538-

dvr-stand-alone-hikvision-8ch-1aud-240fps-ds-7208hvi-stsn-_JM

Microsoft. (2013). Windows Microsoft. Recuperado el 03 de 04 de 2013, de

http://windows.microsoft.com/es-419/windows-vista/what-is-a-firewall

Navarro, H. (2012). Angelfire.com. Recuperado el 10 de octubre de 2012, de

http://www.angelfire.com/biz/HUMBERTOLOTNAVARRO/glosario.html

#K

Panafonic, S.L. (2013). Panafonic. Recuperado el 22 de 01 de 2013, de

http://www.panafonic.com/pbx/kxt7633.htm

Pouseele, S. (2002). ISAserver.org. Recuperado el 26 de 10 de 2012, de

http://www.isaserver.org/articles/Using_NetMeeting_and_the_H323_G

atekeeper_as_a_HelpDesk_tool.html

Promigas Telecomunicaciones, S. (2012). Promigastel.com. Recuperado el

10 de octubre de 2012, de http://www.promitel.com/glosario.htm

QuinStreet Inc. (2012). Webopedía. Recuperado el 08 de 11 de 2012, de

http://www.webopedía.com/TERM/R/RJ_45.html

redesdedatosinfo.galeon.com. (2012). Recuperado el 04 de octubre de 2012,

de http://redesdedatosinfo.galeon.com/enlaces2128619.html

131

Ross, J. (2007). VoIP voz sobre IP. Rio de Janeiro: Antenna Edicoes

Tecnicas.

Soler Palacín, E. (2013). http://upcommons.upc.edu/. Recuperado el 2013 de

03 de 05, de

http://upcommons.upc.edu/pfc/bitstream/2099.1/8373/1/Memoria%20P

FC%20-%20Erika%20Soler.pdf

Stallings, W. (2004). Fundamentos de Seguridad en Redes. Madrid: Pearson

Prentice Hall.

Telecomunicaciones Bantel C.A. (2013). Bantel Telecomunicaciones.

Recuperado el 2013 de 05 de 03, de

http://www.bantel.com.ve/productos/conectividad.htm

TP-LINK Technologies Co., Ltd. (2013). TP-LINK. Recuperado el 23 de 01 de

2013, de http://www.tp-link.com/ve/products/details/?model=TL-

SF1024

Valarino, E., Yáber, G., & Cemborain, M. S. (2010). Metodología de la

Investigación. Paso a Paso. México D.F.: Trillas.

Velásquez, J. (2010). Implementacion de una solución VoIP: Caso de estudio

NEOPRANA TECHNOLOGIES C.A. Tesis Especialización, Caracas.

Voxdata Comunicaciones IP. (2010). Voxdata Comunicaciones IP.

Recuperado el 02 de 04 de 2013, de

http://www.voxdata.com.ar/dvr.html

Wasylkowski, K. (2007). Implementacion de una red de telefonia IP en la

sede de Fe y Alegria en Caracas. Tesis Especialización, Caracas.

www.civ.net.ve. (2012). Colegio de Ingenieros de Venezuela. Recuperado el

11 de octubre de 2012, de http://www.civ.net.ve/uploaded_pdf/cep.pdf

132

www.telavip.com.ve. (2013). telavip.com.ve. Recuperado el 23 de 01 de

2013, de

http://www.telavip.com.ve/centrales_telefonicas/centrales_telefonicas_

con_tecnologia_ip/kx-tda30/kx-tda30.html

ZoIPer.com. (2012). ZoIPer. Recuperado el 2013 de 05 de 01, de

http://www.zoiper.com/softphone/classic/

133

Anexos

Anexo 1. Normas para Cableado Estructurado.

Algunas de las normas más importantes para el cableado estructurado son:

Normas

Estándar ANSI/TIA/EIA.

Normas Venezolanas

COVENIN 398: 1984 Símbolos gráficos para instalaciones eléctricas.

COVENIN 2730: 1990 Nomenclatura en relación con centrales privadas automáticas.

FONDONORMA 200: 2004 Código Eléctrico Nacional.

Elementos principales del cableado estructurado

Cableado Horizontal.

Cableado de Backbone.

Cuarto de Telecomunicaciones.

Cuarto de Equipos.

Cuarto de Entrada de Servicios.

Sistema de Puesta a Tierra.

Fuente: FONDONORMA (2005)

134

Anexo 2. Cuadro comparativo del software IP PBX Asterisk y el

software IP PBX 3CX.

Asterisk 3CX

 Es un open source bajo la licencia GNU
General Public License (GPL).

 Software altamente usado, probado y
recomendado

 Software completo, que dispone de
todas las funciones de una PBX.

 Amplia documentación, manuales y
libros en español.

 Soporta los protocolos SIP, H.323 IAX.

 Posee una amplia comunidad de
desarrolladores de habla hispana.

 Se ejecuta en los Sistemas Operativos
Linux, Windows, OS X.

 Compatible con los equipos y appliance
desarrollados por Gigium.

 Es un software propietario, aunque se
puede descargar de manera gratuita en
Internet.

 Corre solamente en el Sistema
Operativo Windows.

 Permite la instalación de una central
telefónica o PBX basada en una
computadora.

 Puede configurarse como servidor SIP.

 Permite conexión de softphone,
teléfonos físicos y líneas telefónicas
tradicionales.

 Posee funciones tradicionales de una
PBX.

 Existe un foro en español donde prestan
ayuda y asistencia técnica.

Fuente: Elaboración Propia

Anexo 3. Cuadro comparativo entre la IP PBX Asterisk Appliance 50

(AA50) y la IP PBX 3CXPSENT.

Asterisk Appliance 50 (AA50) 3CXPSENT

 Su tipo de licencia es código abierto.

 Soporta los protocolos SIP, H.323, IAX.

 Servidor Asterisk completo con AsteriskGUI.

 Asterisk Business Edition Embadded con
licencia comercial.

 Funciona como router para pequeñas
empresas.

 Tarjeta Compact Flash de 1GB.

 Sistema telefónico completo, proporciona
conmutación de llamadas, enrutamiento y
colas.

 Su configuración se puede realizar a través
de la web.

 Elimina el cableado telefónico.

 Permite 32 llamadas simultáneas.

 Hace uso del estándar SIP.

 Correo de voz, correo electrónico de voz,
operadora automática.

 Tiene un costo de 1.995,00 dólares
americanos.

135

 8 MB de memoria flash.

 64 MB de memoria RAM.

 5 puertos Ethernet (4 LAN, 1 WAN).

 Tiene un costo de 1.399,00 dólares
americanos.

Fuente: Elaboración Propia

Anexo 4. Teléfono IP Digium D40.

Fuente: Digium, Inc. (2013 b)

136

Anexo 5. Teléfono IP Digium D50

Fuente: Digium, Inc. (2013 b)

Anexo 6. Cámara Domo 1/3 Cmos Sony Color

Fuente: MercadoLibre Venezuela S.R.L (2013)

137

Anexo 7. DVR Stand Alone Hikvision 8 canales

Fuente: MercadoLIbre Venezuela S.R.L (2013)

