
Referencia: E35504-02
Septiembre de 2013

Sun Server X3-2 (anteriormente Sun Fire
X4170 M3)
Guía de seguridad

Copyright © 2013, Oracle y/o sus filiales. Todos los derechos reservados.

Este software y la documentación relacionada están sujetos a un contrato de licencia que incluye restricciones de uso y revelación, y se encuentran
protegidos por la legislación sobre la propiedad intelectual. A menos que figure explícitamente en el contrato de licencia o esté permitido por la ley,
no se podrá utilizar, copiar, reproducir, traducir, emitir, modificar, conceder licencias, transmitir, distribuir, exhibir, representar, publicar ni mostrar
ninguna parte, de ninguna forma, por ningún medio. Queda prohibida la ingeniería inversa, desensamblaje o descompilación de este software, excepto
en la medida en que sean necesarios para conseguir interoperabilidad según lo especificado por la legislación aplicable.

La información contenida en este documento puede someterse a modificaciones sin previo aviso y no se garantiza que se encuentre exenta de errores.
Si detecta algún error, le agradeceremos que nos lo comunique por escrito.

Si este software o la documentación relacionada se entrega al Gobierno de EE.UU. o a cualquier entidad que adquiera licencias en nombre del
Gobierno de EE.UU. se aplicará la siguiente disposición:

U.S. GOVERNMENT END USERS:

Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered
to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific
supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system,
integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable
to the programs. No other rights are granted to the U.S. Government.

Este software o hardware se ha desarrollado para uso general en diversas aplicaciones de gestión de la información. No se ha diseñado ni está destinado
para utilizarse en aplicaciones de riesgo inherente, incluidas las aplicaciones que pueden causar daños personales. Si utiliza este software o hardware
en aplicaciones de riesgo, usted será responsable de tomar todas las medidas apropiadas de prevención de fallos, copia de seguridad, redundancia
o de cualquier otro tipo para garantizar la seguridad en el uso de este software o hardware. Oracle Corporation y sus subsidiarias declinan toda
responsabilidad derivada de los daños causados por el uso de este software o hardware en aplicaciones de riesgo.

Oracle y Java son marcas comerciales registradas de Oracle y/o sus subsidiarias. Todos los demás nombres pueden ser marcas comerciales de sus
respectivos propietarios.

Intel e Intel Xeon son marcas comerciales o marcas comerciales registradas de Intel Corporation. Todas las marcas comerciales de SPARC se utilizan
con licencia y son marcas comerciales o marcas comerciales registradas de SPARC International, Inc. AMD, Opteron, el logotipo de AMD y el
logotipo de AMD Opteron son marcas comerciales o marcas comerciales registradas de Advanced Micro Devices. UNIX es una marca comercial
registrada de The Open Group.

Este software o hardware y la documentación pueden ofrecer acceso a contenidos, productos o servicios de terceros o información sobre los mismos.
Ni Oracle Corporation ni sus subsidiarias serán responsables de ofrecer cualquier tipo de garantía sobre el contenido, los productos o los servicios de
terceros y renuncian explícitamente a ello. Oracle Corporation y sus subsidiarias no se harán responsables de las pérdidas, los costos o los daños en los
que se incurra como consecuencia del acceso o el uso de contenidos, productos o servicios de terceros.

Sun Server X3-2 (anteriormente Sun Fire X4170 M3) 3

Tabla de contenidos

1. Guía de seguridad del Sun Server X3-2 ... 5
Descripción general del sistema ... 5
Principios de seguridad .. 6
Uso de las herramientas de gestión y configuración del servidor .. 7

Seguridad de Oracle System Assistant .. 7
Seguridad de Oracle ILOM ... 8
Seguridad de Oracle Hardware Management Pack ... 9

Planificación de un entorno seguro ... 9
Directrices del sistema operativo Oracle .. 10
Conmutadores y puertos de red .. 10
Seguridad de una VLAN .. 11
Seguridad de Infiniband .. 11
Seguridad física del hardware .. 11
Seguridad de software .. 12

Mantenimiento de un entorno seguro .. 12
Control de energía de hardware .. 12
Seguimiento de activos ... 13
Actualizaciones para software y firmware .. 13
Acceso de red ... 13
Protección de datos y seguridad ... 14
Mantenimiento de registro ... 14

4

Capítulo 1. Guía de seguridad del Sun Server X3-2 5

 1 • • • C a p í t u l o 1

Guía de seguridad del Sun Server X3-2

En este documento se proporcionan directrices de seguridad generales para ayudarlo a proteger el Sun
Server X3-2 de Oracle, sus interfaces de red y los conmutadores de red a los que se conecta.

Nota

El servidor Sun Server X3-2 antes se denominaba Sun Fire X4170 M3. Es posible que el nombre
anterior siga apareciendo en el software. El nuevo nombre del producto no indica ningún cambio en las
características ni en las funciones del sistema.

Este capítulo incluye las secciones siguientes:

• “Descripción general del sistema” [5]
• “Principios de seguridad” [6]
• “Uso de las herramientas de gestión y configuración del servidor” [7]
• “Planificación de un entorno seguro” [9]
• “Mantenimiento de un entorno seguro” [12]

Descripción general del sistema

Sun Server X3-2 es un servidor empresarial de una unidad de bastidor (1U). Admite los siguientes
componentes:

• Hasta dos procesadores Intel. Se admiten los procesadores con las siguientes capacidades:
• 2,4 GHz; 4 núcleos; 80 W
• 2,5 GHz; 6 núcleos; 95 W
• 2,2 GHz; 8 núcleos; 95 W
• 2,9 GHz; 8 núcleos; 135 W

• Hasta ocho DIMM por procesador para un máximo de 16 DIMM DDR3 y un máximo de 512 GB de
memoria en sistemas de dos procesadores. Se admiten tamaños de DIMM de 8 GB, 16 GB y 32 GB.

Principios de seguridad

6 Sun Server X3-2 (anteriormente Sun Fire X4170 M3) · Guía de seguridad · Septiembre de 2013

Nota

Se admite un máximo de 8 DIMM para un máximo de 256 GB de memoria en sistemas de un solo
procesador.

• Cuatro ranuras PCIe Gen3 en sistemas de dos procesadores: tres ranuras externas y una ranura
interna. La ranura PCIe 1, que es una ranura externa, no funciona en sistemas de un procesador.

• Las configuraciones de la unidad de almacenamiento pueden incluir unidades de disco duro (HDD)
o unidades de estado sólido (SSD). Las configuraciones de la unidad de almacenamiento admitidas
son las siguientes:
• Hasta cuatro unidades HDD SAS de 3,5 pulgadas de conexión en marcha
• Hasta cuatro unidades HDD/SSD SAS/SATA de 2,5 pulgadas de conexión en marcha con DVD
• Hasta ocho unidades HDD/SSD SAS/SATA de 2,5 pulgadas de conexión en marcha

• Dos fuentes de alimentación de conexión en caliente, redundantes.
• Un procesador de servicio (SP) Oracle Integrated Lights Out Manager (ILOM) incorporado basado

en el chip AST2300 que proporciona gestión segura local y remota.
• La herramienta de configuración de servidor Oracle System Assistant, que está incrustada en una

unidad flash USB preinstalada.

Principios de seguridad

Hay cuatro principios de seguridad básicos: acceso, autenticación, autorización y contabilidad.

• Acceso

El acceso se refiere al acceso físico al hardware, o al acceso físico o virtual al software.
• Utilice los controles físicos y de software para proteger el hardware y los datos frente a posibles

intrusiones.
• Consulte la documentación que se facilita con el software para activar cualquier función de

seguridad disponible para el software.
• Instale servidores y equipos relacionados en una habitación cerrada con llave y de acceso

restringido.
• Si el equipo se instala en un bastidor con una puerta con llave, mantenga la puerta cerrada a

menos que sea necesario reparar algún componente del bastidor.
• Restrinja el acceso a conectores o puertos, que pueden proporcionar mayor acceso que

las conexiones SSH. Los dispositivos como los controladores del sistema, las unidades de
distribución de energía (PDU) y los conmutadores de red proporcionan conectores y puertos.

• Restrinja el acceso a los dispositivos de conexión directa o intercambio directo en especial,
porque se pueden eliminar fácilmente.

• Almacene unidades sustituibles en campo (FRU) y unidades sustituibles por el cliente (CRU) de
repuesto en un armario cerrado. Restrinja el acceso al armario cerrado al personal autorizado.

• Autenticación

La autenticación se refiere a garantizar que los usuarios de hardware o software sean quienes dicen
ser.
• Configure las funciones de autenticación como un sistema de contraseña en sus sistemas

operativos de plataforma para garantizar que los usuarios sean quienes dicen ser.

Uso de las herramientas de gestión y configuración del servidor

Capítulo 1. Guía de seguridad del Sun Server X3-2 7

• Asegúrese de que el personal use las credenciales de empleado correctamente para ingresar al
cuarto de computación.

• Para las cuentas de usuario: use listas de control de acceso cuando corresponda, establezca
tiempos de espera para sesiones prolongadas y establezca niveles de privilegio para los usuarios.

• Autorización

La autorización se refiere a las restricciones que se aplican al personal para trabajar con hardware o
software.
• Permita al personal trabajar únicamente con productos de hardware y software para los que estén

capacitados y cualificados para utilizar.
• Establezca un sistema de permisos de lectura, escritura y ejecución para controlar el acceso del

usuario a los comandos, el espacio en el disco, los dispositivos y las aplicaciones.
• Contabilidad

La contabilidad se refiere a las funciones de software y hardware que se utilizan para supervisar la
actividad de inicio de sesión y el mantenimiento de los inventarios de hardware.
• Use los registros del sistema para supervisar los inicios de sesión de los usuarios. Supervise las

cuentas de servicio y administrador del sistema en particular, ya que estas cuentas pueden acceder
a comandos importantes.

• Mantenga un registro de los números de serie de todo el hardware. Use los números de serie de
los componentes para realizar un seguimiento de los activos del sistema. Los números de pieza de
Oracle se registran electrónicamente en tarjetas, módulos y placas base.

• Para detectar los componentes y realizar un seguimiento de ellos, realice una marca de seguridad
en todos los elementos de hardware del equipo que sean importantes, como las unidades
sustituibles en campo. Utilice plumas ultravioleta o etiquetas en relieve especiales.

Uso de las herramientas de gestión y configuración del servidor
Cuando utilice las herramientas de software y firmware para configurar y gestionar el servidor, siga
estas directrices de seguridad.

• “Seguridad de Oracle System Assistant” [7]
• “Seguridad de Oracle ILOM” [8]
• “Seguridad de Oracle Hardware Management Pack” [9]

Seguridad de Oracle System Assistant

Oracle System Assistant es una herramienta preinstalada que lo ayuda a configurar y actualizar el
hardware del servidor, y a instalar sistemas operativos compatibles, de manera local o remota. Para
obtener información sobre cómo usar Oracle System Assistant, consulte la Guía de administración de
Sun Server X3-2 en:

http://www.oracle.com/pls/topic/lookup?ctx=SunServerX3-2

La siguiente información lo ayudará a comprender los problemas de seguridad relacionados con Oracle
System Assistant.

• Oracle System Assistant incluye un entorno raíz de inicio

Oracle System Assistant es una aplicación que se ejecuta en una unidad flash USB interna preinstalada.
Está incorporada en un entorno raíz Linux de inicio. Oracle System Assistant también proporciona
la capacidad de acceder a su shell raíz subyacente. Los usuarios que tienen acceso físico al sistema o

http://www.oracle.com/pls/topic/lookup?ctx=SunServerX3-2

Uso de las herramientas de gestión y configuración del servidor

8 Sun Server X3-2 (anteriormente Sun Fire X4170 M3) · Guía de seguridad · Septiembre de 2013

que tienen acceso remoto de teclado, video, mouse y medios de almacenamiento (KVMS) al sistema
mediante Oracle ILOM podrán acceder a Oracle System Assistant y al shell raíz.

Un entorno raíz se puede utilizar para cambiar las políticas y la configuración del sistema, y para
acceder a los datos almacenados en otros discos. Se recomienda que el acceso físico al servidor sea
seguro, y que los privilegios de administrador y consola para los usuarios de Oracle ILOM se asignen
con moderación.

• Oracle System Assistant monta un dispositivo de almacenamiento USB al que el sistema
operativo puede acceder

Además de ser un entorno de inicio, Oracle System Assistant también se monta como un dispositivo
de almacenamiento USB (unidad flash) al que el sistema operativo puede acceder después de la
instalación. Esto es útil cuando se accede a herramientas y controladores para el mantenimiento y la
reconfiguración. El dispositivo de almacenamiento USB de Oracle System Assistant se puede leer y
escribir, y podría ser utilizado por distintos virus.

Se recomienda aplicar al dispositivo de almacenamiento de Oracle System Assistant los mismos
métodos utilizados para proteger discos, incluidos comprobaciones de integridad y análisis de virus
regulares.

• Oracle System Assistant se puede desactivar

Oracle System Assistant es una herramienta útil para ayudarlo a configurar el servidor, actualizar y
configurar firmware, e instalar el sistema operativo host. Sin embargo, si las implicancias de seguridad
descritas anteriormente no son aceptables, o si la herramienta no es necesaria, Oracle System Assistant
se puede desactivar. La desactivación de Oracle System Assistant implica que el sistema operativo
host ya no podrá acceder al dispositivo de almacenamiento USB. Asimismo, no se podrá iniciar Oracle
System Assistant.

Puede desactivar Oracle System Assistant desde la herramienta o desde BIOS. Una vez desactivada, la
aplicación Oracle System Assistant sólo se puede volver a activar desde la utilidad de configuración de
BIOS. Se recomienda que la configuración de BIOS esté protegida con contraseña, de manera que sólo
los usuarios autorizados puedan volver a activar Oracle System Assistant. Para obtener información
sobre cómo desactivar y volver a activar Oracle System Assistant, consulte la Guía de administración
de Sun Server X3-2.

Seguridad de Oracle ILOM

Puede proteger, gestionar y supervisar los componentes del sistema de manera activa mediante el
firmware de gestión Oracle Integrated Lights Out Manager (Oracle ILOM), que está preinstalado en el
Sun Server X3-2, otros servidores x86 de Oracle y en algunos servidores SPARC de Oracle.

Utilice una red interna dedicada para el procesador de servicio (SP) de manera de separarlo de
la red general. Oracle ILOM proporciona funciones de control y supervisión de servidor para
administradores del sistema. Según el nivel de autorización otorgado a los administradores, estas
funciones pueden incluir la habilidad de apagar el servidor, crear cuentas de usuario, montar
dispositivos de almacenamiento remoto, etc. Por lo tanto, para mantener un entorno confiable y seguro
para Oracle ILOM, el puerto de gestión de red dedicado o el puerto de gestión de banda lateral en el
servidor debe estar siempre conectado a un red interna de confianza o a una red privada o de gestión
segura.

Limite el uso de la cuenta de administrador predeterminada (root) al inicio de sesión inicial de Oracle
ILOM. Esta cuenta de administrador predeterminada se proporciona solo para asistir con la instalación

Planificación de un entorno seguro

Capítulo 1. Guía de seguridad del Sun Server X3-2 9

de servidor inicial. Por lo tanto, para garantizar el entorno más seguro, debe cambiar la contraseña de
administrador predeterminada (changeme) en la configuración inicial del sistema. Además de cambiar
la contraseña para la cuenta de administrador predeterminada, se deben establecer nuevas cuentas de
usuario con contraseñas únicas y niveles de autorización asignados para cada usuario nuevo de Oracle
ILOM.

Consulte la documentación de Oracle ILOM para obtener más información sobre la configuración
de contraseñas, la gestión de usuarios y la aplicación de funciones relacionadas con la seguridad,
incluidas la autenticación de RADIUS, Secure Socket Layer (SSL) y Secure Shell (SSH). Para
obtener directrices de seguridad específicas de Oracle ILOM, consulte la Guía de seguridad de Oracle
Integrated Lights Out Manager (ILOM) 3.1, que forma parte de biblioteca de documentación de Oracle
ILOM 3.1. Puede encontrar la documentación de Oracle ILOM 3.1 en:

http://www.oracle.com/goto/ILOM/docs

Seguridad de Oracle Hardware Management Pack

Oracle Hardware Management Pack está disponible para su servidor, para muchos otros servidores x86
y para algunos servidores SPARC. Oracle Hardware Management Pack presenta dos componentes: un
agente de supervisión SNMP y una familia de herramientas de interfaz de línea de comandos de todo el
sistema operativo para gestionar el servidor.

Con los complementos SNMP del agente de gestión de hardware, puede usar SNMP para supervisar
los servidores y los módulos de servidor de Oracle en el centro de datos sin necesidad de establecer
conexión con dos puntos de gestión, el host y Oracle ILOM. Esta funcionalidad le permite usar una
dirección IP única (la dirección IP del host) para supervisar varios servidores y módulos de servidor.
Los complementos SNMP se ejecutan en el sistema operativo del host de los servidores de Oracle.

Puede usar las herramientas de interfaz de línea de comandos del servidor de Oracle para configurar
servidores de Oracle. Las herramientas de la interfaz de línea de comandos funcionan con Oracle
Solaris, Oracle Linux, Oracle VM, otras variantes de los sistemas operativos Linux y Microsoft
Windows.

Para obtener más información sobre estas funciones, consulte la documentación de Oracle Hardware
Management Pack. Para obtener directrices de seguridad específicas de Oracle Hardware Management
Pack, consulte la Guía de seguridad de Oracle Hardware Management Pack (HMP), que forma
parte de la biblioteca de documentación de Oracle Hardware Management Pack. Puede encontrar la
documentación de Oracle Hardware Management Pack en:

http://www.oracle.com/goto/OHMP/docs

Planificación de un entorno seguro

Utilice la siguiente información para la instalación y configuración del servidor y el equipo
relacionado.

• “Directrices del sistema operativo Oracle” [10]
• “Conmutadores y puertos de red” [10]
• “Seguridad de una VLAN” [11]
• “Seguridad de Infiniband” [11]
• “Seguridad física del hardware” [11]

http://www.oracle.com/goto/ILOM/docs
http://www.oracle.com/goto/OHMP/docs

Planificación de un entorno seguro

10 Sun Server X3-2 (anteriormente Sun Fire X4170 M3) · Guía de seguridad · Septiembre de 2013

• “Seguridad de software” [12]

Directrices del sistema operativo Oracle

Consulte los documentos del sistema operativo Oracle para obtener información sobre lo siguiente:

• Cómo utilizar las funciones de seguridad al configurar los sistemas
• Cómo trabajar de forma segura al agregar aplicaciones y usuarios a un sistema
• Cómo proteger las aplicaciones basadas en red

Los documentos de la guía de seguridad para los sistemas operativos Oracle compatibles forman parte
de la biblioteca de documentación del sistema operativo. Para encontrar el documento de la guía de
seguridad de un sistema operativo Oracle, vaya a la biblioteca de documentación del sistema operativo
Oracle.

• Oracle Solaris 10 1/13 - http://www.oracle.com/goto/Solaris10/docs
• Oracle Solaris 11.1 - http://www.oracle.com/goto/Solaris11/docs
• Oracle Linux - http://www.oracle.com/technetwork/documentation/ol-1861776.html
• Oracle VM - http://www.oracle.com/technetwork/documentation/vm-096300.html

Para obtener información acerca de los sistemas operativos de otros proveedores, como Red
Hat Enterprise Linux, SUSE Linux Enterprise Server, Windows y VMware ESXi, consulte la
documentación del proveedor.

Conmutadores y puertos de red

Diferentes conmutadores ofrecen diferentes niveles de funciones de seguridad para puertos. Consulte la
documentación del conmutador para saber cómo hacer lo que se indica a continuación.

• Utilice las funciones de autenticación, autorización y contabilidad (AAA) para el acceso local y
remoto al conmutador.

• Cambie todas las contraseñas de los conmutadores de la red que puedan tener múltiples contraseñas
y cuentas de usuario predeterminadas.

• Gestione conmutadores fuera de banda (separados del tráfico de datos). Si la gestión fuera de banda
no es factible, dedique un número de red de área local virtual (VLAN) aparte para la gestión en
banda.

• Utilice la capacidad de reflejo de puertos del conmutador de red para el acceso del sistema de
detección de intrusos (IDS).

• Mantenga un archivo de configuración del conmutador fuera de línea y limite el acceso sólo a
administradores autorizados. El archivo de configuración debe contener comentarios descriptivos
para cada opción.

• Implemente la seguridad de los puertos para limitar el acceso en función de las direcciones MAC.
Desactive la función de enlace troncal automático en todos los puertos.

• Utilice estas funciones de seguridad para puertos si están disponibles en su conmutador:
• MAC Locking (Bloqueo MAC): consiste en asociar una dirección MAC (Media Access Control)

de uno o varios dispositivos conectados a un puerto físico en un conmutador. Si bloquea un puerto
del conmutador a una dirección MAC en particular, los superusuarios no pueden crear las puertas
traseras en su red con peligrosos puntos de acceso.

• MAC Lockout (Cierre MAC): desactiva la conexión de una dirección MAC especificada a un
conmutador.

http://www.oracle.com/goto/Solaris10/docs
http://www.oracle.com/goto/Solaris11/docs
http://www.oracle.com/technetwork/documentation/ol-1861776.html
http://www.oracle.com/technetwork/documentation/vm-096300.html

Planificación de un entorno seguro

Capítulo 1. Guía de seguridad del Sun Server X3-2 11

• MAC Learning (Aprendizaje MAC): utiliza el conocimiento sobre las conexiones directas de
cada puerto del conmutador de manera que el conmutador de la red pueda definir la seguridad en
función de las conexiones actuales.

Seguridad de una VLAN

Si configura una red de área local virtual (VLAN), recuerde que las VLAN comparten el ancho de
banda de la red y requieren medidas de seguridad adicionales.

• Defina las redes VLAN como clústeres sensibles de sistemas aparte del resto de la red. De esta
manera se reduce la probabilidad de que los usuarios tengan acceso a la información almacenada en
estos clientes y servidores.

• Asigne un único número VLAN nativo a los puertos de tronco.
• Limite las redes VLAN que se puedan transportar sobre un tronco a sólo las que sean estrictamente

necesarias.
• Desactive el protocolo de enlace troncal de VLAN (VTP), si es posible. De lo contrario, establezca

lo siguiente para el VTP: dominio de gestión, contraseña y eliminación. A continuación, defina VTP
en modo transparente.

Seguridad de Infiniband

Mantenga los host Infiniband protegidos. Un tejido Infiniband sólo es tan seguro como su host
Infiniband menos seguro.

• Tenga en cuenta que realizar una partición no protege un tejido Infiniband. La partición sólo ofrece
aislamiento de tráfico Infiniband entre máquinas virtuales de un host.

• Utilice una configuración de VLAN estática, cuando sea posible.
• Desactive puertos de conmutador sin usar y asígneles un número de VLAN sin usar.

Seguridad física del hardware

El hardware físico se puede proteger de una manera bastante simple: mediante la limitación del acceso
al hardware y el registro de los números de serie.

• Restringir el acceso
• Instale servidores y equipos relacionados en una habitación cerrada con llave y de acceso

restringido.
• Si el equipo se instala en un bastidor con una puerta con llave, mantenga la puerta cerrada a

menos que sea necesario reparar algún componente del bastidor. Después de trabajar con los
equipos, cierre la puerta.

• Restrinja el acceso a las conexiones USB, que pueden proporcionar mayor acceso que las
conexiones SSH. Los dispositivos, como los controladores del sistema, las unidades de
distribución de energía (PDU) y los conmutadores de red pueden tener conexiones USB.

• Restrinja el acceso a los dispositivos de conexión directa o intercambio directo en especial,
porque se pueden eliminar fácilmente.

• Almacene las unidades sustituibles en campo (FRU) o las unidades sustituibles por el cliente
(CRU) de repuesto en un armario cerrado. Restrinja el acceso al armario cerrado al personal
autorizado.

• Registro de los números de serie

Mantenimiento de un entorno seguro

12 Sun Server X3-2 (anteriormente Sun Fire X4170 M3) · Guía de seguridad · Septiembre de 2013

• Realice una marca de seguridad en todos los elementos importantes del hardware del equipo,
como las unidades sustituibles en campo. Utilice plumas ultravioleta o etiquetas en relieve
especiales.

• Mantenga un registro de los números de serie de todo el hardware.
• Mantenga las licencias y las claves de activación de hardware en una ubicación segura y de fácil

acceso para el administrador del sistema en caso de emergencia del sistema. Los documentos
impresos podrían ser su única prueba para demostrar la propiedad.

Seguridad de software

La mayoría de las medidas de protección del hardware se implementan a través de medidas de
software.

• Cuando instale un sistema nuevo, cambie todas las contraseñas predeterminadas. La mayoría de los
tipos de equipos utilizan contraseñas predeterminadas, como changeme, que son muy conocidas y,
por lo tanto, permiten el acceso no autorizado al equipo.

• Cambie todas las contraseñas de los conmutadores de la red que puedan tener múltiples contraseñas
y cuentas de usuario predeterminadas.

• Limite el uso de la cuenta de administrador predeterminada (root) a un solo usuario administrador.
Siempre cree una nueva cuenta de Oracle ILOM para cada usuario nuevo. Asegúrese de que
siempre se asignen una contraseña única y privilegios de nivel de autorización adecuados (operador,
administrador, etc.) a cada nueva cuenta de usuario de Oracle ILOM.

• Utilice una red dedicada de procesadores de servicio para separarlos de la red general.
• Proteja el acceso a conexiones USB. Los dispositivos, como las controladoras del sistema,

las unidades de distribución de alimentación (PDU) y los conmutadores de red, pueden tener
conexiones USB, que pueden proporcionar mayor acceso que las conexiones SSH.

• Consulte la documentación que se facilita con el software para activar cualquier función de
seguridad disponible para el software.

• Implemente la seguridad de los puertos para limitar el acceso basándose en las direcciones MAC.
Desactive la función de enlace troncal automático en todos los puertos.

Mantenimiento de un entorno seguro

Después de la instalación y configuración inicial, utilice las funciones de seguridad del hardware y
software de Oracle para seguir controlando el hardware y realizando el seguimiento de los activos del
sistema.

• “Control de energía de hardware” [12]
• “Seguimiento de activos” [13]
• “Actualizaciones para software y firmware” [13]
• “Acceso de red” [13]
• “Protección de datos y seguridad” [14]
• “Mantenimiento de registro” [14]

Control de energía de hardware

Puede usar software para encender y apagar algunos sistemas de Oracle. Las unidades de distribución
de energía (PDU) de algunos armarios de sistemas pueden activarse y desactivarse de manera remota.
La autorización para estos comandos se suele configurar durante la configuración del sistema y

Mantenimiento de un entorno seguro

Capítulo 1. Guía de seguridad del Sun Server X3-2 13

normalmente está limitada a los administradores del sistema y al personal de mantenimiento. Consulte
la documentación de su sistema o armario para obtener más información.

Seguimiento de activos

Utilice los números de serie para realizar un seguimiento del inventario. Oracle incrusta números de
serie en el firmware en tarjetas opcionales y placas base del sistema. Puede leer estos números de serie
mediante conexiones de red de área local.

También puede utilizar lectores de identificación de frecuencia de radio (RFID) para simplificar aún
más el seguimiento de activos. Las notas del producto de Oracle, Cómo realizar un seguimiento de sus
activos del sistema Oracle Sun mediante RFID, están disponibles en:

http://www.oracle.com/technetwork/articles/systems-hardware-architecture/o11-001-rfid-
oracle-214567.pdf

Actualizaciones para software y firmware

Mantenga sus versiones de software y firmware actualizadas en el equipo de servidor.

• Busque actualizaciones con regularidad.
• Instale siempre la versión publicada más reciente del software o el firmware.
• Instale los parches de seguridad necesarios para el software.
• Recuerde que los dispositivos como los conmutadores de red también contienen firmware y pueden

requerir parches y actualizaciones de firmware.

Acceso de red

Siga estas directrices para garantizar el acceso local y remoto a los sistemas.

• Limite la configuración remota a direcciones IP específicas mediante SSH en lugar de Telnet.
Telnet acepta nombres de usuario y contraseñas en texto no cifrado y, como consecuencia, permite
potencialmente que todos los miembros del segmento LAN vean las credenciales de inicio de sesión.
Defina una contraseña segura para SSH.

• Utilice la versión 3 del protocolo simple de gestión de redes (SNMP) para proporcionar
transmisiones seguras. Las primeras versiones de SNMP no son seguras y transmiten datos de
autenticación en texto no cifrado.

• Si SNMP es necesario, cambie la cadena de comunidad SNMP predeterminada por una cadena
de comunidad segura. Algunos productos tienen el valor PUBLIC establecido como cadena de
comunidad SNMP predeterminada. Los atacantes pueden pedir a una comunidad que realice un
mapa de red muy completo y, posiblemente, que modifiquen los valores de bases de datos de
información de gestión (MIB).

• Siempre cierre sesión después de usar el controlador del sistema, si este utiliza una interfaz de
explorador.

• Desactive los servicios de red innecesarios, por ejemplo, el protocolo de control de transmisiones
(TCP) o el protocolo de transferencia de hipertexto (HTTP). Active servicios de red necesarios y
configure estos servicios de manera segura.

• Siga las medidas de seguridad LDAP al utilizar LDAP para acceder al sistema. Consulte la Guía de
seguridad de Oracle ILOM en: http://www.oracle.com/goto/ILOM/docs.

• Cree un rótulo para mencionar que el acceso no autorizado está prohibido.
• Utilice las listas de control de acceso donde corresponda.

http://www.oracle.com/technetwork/articles/systems-hardware-architecture/o11-001-rfid-oracle-214567.pdf
http://www.oracle.com/technetwork/articles/systems-hardware-architecture/o11-001-rfid-oracle-214567.pdf
http://www.oracle.com/goto/ILOM/docs

Mantenimiento de un entorno seguro

14 Sun Server X3-2 (anteriormente Sun Fire X4170 M3) · Guía de seguridad · Septiembre de 2013

• Defina tiempos de espera para las sesiones ampliadas y defina los niveles de privilegios.
• Utilice las funciones de autenticación, autorización y contabilidad (AAA) para el acceso local y

remoto a un conmutador.
• Si es posible, utilice los protocolos de seguridad de RADIUS y TACACS+:

• RADIUS (Remote Authentication Dial in User Service) es un protocolo cliente/servidor que
protege redes frente a accesos no autorizados.

• TACACS+ (Terminal Access Controller Access-Control System) es un protocolo que permite a un
servidor de acceso remoto comunicarse con un servidor de autentificación para determinar si un
usuario tiene acceso a la red.

• Utilice la capacidad de duplicación de puertos del conmutador para el acceso del sistema de
detección de intrusos (IDS).

• Implemente la seguridad de los puertos para limitar el acceso basándose en una dirección MAC.
Deshabilite la función de enlace troncal automático en todos los puertos.

Protección de datos y seguridad

Siga estas directrices para maximizar la seguridad y la protección de los datos.

• Realice una copia de seguridad de datos importantes mediante dispositivos como discos duros
externos o dispositivos de almacenamiento USB. Almacene los datos copiados en una segunda
ubicación segura fuera del sitio.

• Utilice software de cifrado de datos para guardar de manera segura información confidencial en
discos duros.

• Para deshacerse de una unidad de disco duro vieja, destruya físicamente la unidad o borre por
completo todos los datos almacenados en la unidad. Después de que se suprimen los archivos o se
reformatea la unidad, la información aún se puede recuperar a partir de una unidad. Al suprimir
los archivos o reformatear la unidad, se eliminan solamente las tablas de direcciones de la unidad.
Utilice software de borrado del disco duro para borrar por completo todos los datos en una unidad.

Mantenimiento de registro

Inspeccione y mantenga sus archivos de registro regularmente. Utilice estos métodos para proteger los
archivos de registro.

• Active la generación de registros y envíe registros del sistema a un host de registro dedicado seguro.
• Configure la generación de registros para que se incluya la información de tiempo precisa mediante

NTP y registros de hora.
• Revise registros para detectar posibles incidentes y archivarlos de acuerdo con una política de

seguridad.
• Periódicamente, retire los archivos de registro cuando superen un tamaño razonable. Mantenga

copias de los archivos retirados para utilizarlos en el futuro para referencia o análisis estadístico.

	Sun Server X3-2 (anteriormente Sun Fire X4170 M3)
	Tabla de contenidos
	Capítulo 1. Guía de seguridad del Sun Server X3-2
	Descripción general del sistema
	Principios de seguridad
	Uso de las herramientas de gestión y configuración del servidor
	Seguridad de Oracle System Assistant
	Seguridad de Oracle ILOM
	Seguridad de Oracle Hardware Management Pack

	Planificación de un entorno seguro
	Directrices del sistema operativo Oracle
	Conmutadores y puertos de red
	Seguridad de una VLAN
	Seguridad de Infiniband
	Seguridad física del hardware
	Seguridad de software

	Mantenimiento de un entorno seguro
	Control de energía de hardware
	Seguimiento de activos
	Actualizaciones para software y firmware
	Acceso de red
	Protección de datos y seguridad
	Mantenimiento de registro

