
Referencia: E49762-02
Julio de 2014

Servidores SPARC M5-32 y SPARC M6-32
Guía de seguridad

Copyright © 2014 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.

Servidores SPARC M5-32 y SPARC M6-32 3

Tabla de contenidos

1. Descripción de la seguridad del hardware .. 5
Restricciones de acceso .. 5
Números de serie .. 6
Unidades de disco duro .. 6

2. Descripción de la seguridad del software .. 7
▼ Prevención del acceso no autorizado (sistema operativo Oracle Solaris) 7
▼ Prevención del acceso no autorizado (Oracle ILOM) ... 7
▼ Prevención del acceso no autorizado (Oracle VM Server for SPARC) 8
Restricción del acceso (OpenBoot) ... 8

▼ Implementación de la protección con contraseña (OpenBoot) 8
▼ Comprobación de inicios de sesión fallidos (OpenBoot) 8
▼ Suministro de un banner de encendido (OpenBoot) ... 9

Firmware del sistema Oracle ... 9
Inicio WAN seguro .. 9

4

Capítulo 1. Descripción de la seguridad del hardware 5

 1 • • • C a p í t u l o 1

Descripción de la seguridad del hardware

El aislamiento físico y el control de acceso son la base para crear la arquitectura de seguridad.
Garantizar que el servidor físico esté instalado en un entorno seguro permite protegerlo contra el
acceso no autorizado. Asimismo, el registro de todos los números de serie ayuda a prevenir el riesgo de
robo, reventa o cadena de suministro (es decir, la inserción de componentes falsificados o peligrosos en
la cadena de suministro de la organización).

En este capítulo, se proporcionan directrices generales para la seguridad del hardware de los servidores
SPARC M5-32 y SPARC M6-32.

En este capítulo, se incluyen las siguientes secciones:

• “Restricciones de acceso” [5]
• “Números de serie” [6]
• “Unidades de disco duro” [6]

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

restringido.
• Si el equipo se instala en un bastidor que tiene una puerta con llave, cierre siempre la puerta hasta

que se tenga que reparar algún componente dentro del bastidor. Cerrar las puertas también restringe
el acceso de dispositivos de conexión o sustitución en marcha.

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

• Verifique periódicamente el estado y la integridad de las cerraduras del bastidor y el armario de
repuestos para brindar protección contra la manipulación de cerraduras o puertas abiertas, o bien,
para detectar si esto ha sucedido.

• Almacene las llaves del armario en una ubicación segura con acceso limitado.
• Restrinja el acceso a consolas USB. Los dispositivos como los controladores del sistema, las

unidades de distribución de energía (PDU) y los conmutadores de red pueden tener conexiones USB.
El acceso físico es un método más seguro para acceder a un componente, ya que esto elimina la
posibilidad de ataques basados en red.

• Conecte la consola a un KVM externo para hacer posible el acceso remoto a la consola.
Generalmente, los dispositivos KVM son compatibles con la autenticación de doble factor, el
control de acceso centralizado y la auditoría. Para obtener más información sobre las directrices

Números de serie

6 Servidores SPARC M5-32 y SPARC M6-32 · Guía de seguridad · Julio de 2014

de seguridad y las mejores prácticas para los KVM, consulte la documentación incluida con el
dispositivo KVM.

Números de serie
• Mantenga un registro de los números de serie de todo el hardware.
• Realice una marca de seguridad en todos los elementos importantes de hardware del equipo, como

las piezas de repuesto. Utilice plumas ultravioleta o etiquetas en relieve especiales.
• Mantenga las licencias y las claves de activación de hardware en una ubicación segura y a la que

el administrador del sistema pueda acceder fácilmente en caso de emergencias del sistema. Los
documentos impresos podrían ser su única prueba para demostrar la propiedad.

Los lectores RFID inalámbricos pueden simplificar aún más el seguimiento de los activos. Para obtener
más información, lea Cómo realizar un seguimiento de sus activos del sistema Oracle Sun mediante
RFID , disponible en:

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

Unidades de disco duro
Por lo general, las unidades de disco duro se usan para almacenar información confidencial. Para
proteger esta información de la divulgación no autorizada, las unidades de disco duro deberían
sanearse antes de ser reutilizadas, retiradas o desechadas.

• Utilice herramientas de borrado de disco duro, como el comando format (1M) de Oracle Solaris,
para borrar por completo todos los datos del disco duro. De manera alternativa, puede utilizar, si
corresponde y están disponibles, herramientas de desmagnetización física.

• En algunos casos, la información almacenada en los discos duros posee tal nivel de confidencialidad
que el único método de saneamiento apropiado es la destrucción física del disco duro por medio de
la pulverización o la incineración.

Se recomienda a las organizaciones que consulten sus respectivas políticas de protección de datos para
determinar el método más apropiado para sanear los discos duros.

Atención

Debido a la manera en que se gestiona el acceso a los datos, quizá no sea posible suprimir algunos de
los datos en discos duros modernos (especialmente los SSD) con software de borrado de disco duro.

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

Capítulo 2. Descripción de la seguridad del software 7

 2 • • • C a p í t u l o 2

Descripción de la seguridad del software

La mayoría de las medidas de seguridad del hardware se implementan por medio de medidas de
software. En este capítulo, se proporcionan directrices generales para la seguridad del software de los
servidores SPARC M5-32 y SPARC M6-32.

En este capítulo, se incluyen las siguientes secciones:

• Prevención del acceso no autorizado (sistema operativo Oracle Solaris) [7]
• Prevención del acceso no autorizado (Oracle ILOM) [7]
• Prevención del acceso no autorizado (Oracle VM Server for SPARC) [8]
• “Restricción del acceso (OpenBoot)” [8]
• “Firmware del sistema Oracle” [9]
• “Inicio WAN seguro” [9]

▼ Prevención del acceso no autorizado (sistema operativo Oracle
Solaris)

• Utilice los comandos del sistema operativo Oracle Solaris para restringir el acceso al software
de Oracle Solaris, fortalecer el sistema operativo, utilizar funciones de seguridad y proteger las
aplicaciones.
Obtenga el documento con las directrices de seguridad de Oracle Solaris correspondiente a la
versión del sistema operativo que está utilizando en:
http://www.oracle.com/goto/Solaris11/docs
http://www.oracle.com/goto/Solaris10/docs

▼ Prevención del acceso no autorizado (Oracle ILOM)

1. Utilice los comandos de Oracle ILOM para restringir el acceso de los usuarios al software de
Oracle ILOM, cambiar la contraseña predeterminada de fábrica, limitar el uso de la cuenta de
superusuario root y proteger la red privada al procesador de servicio.
Obtenga la Guía de seguridad de Oracle ILOM en:
http://www.oracle.com/goto/ILOM/docs

2. Utilice los comandos de Oracle ILOM específicos de la plataforma para proteger dominios
individuales mediante la creación de cuentas de usuario con roles que se aplican a un dominio
físico específico.

http://www.oracle.com/goto/Solaris11/docs
http://www.oracle.com/goto/Solaris10/docs
http://www.oracle.com/goto/ILOM/docs

8 Servidores SPARC M5-32 y SPARC M6-32 · Guía de seguridad · Julio de 2014

Al asignar roles de usuario a un dominio físico, las capacidades otorgadas a ese dominio son
un reflejo de los roles de usuario asignados para la plataforma, pero se limitan a los comandos
ejecutados en el componente dado.

Nota

Solo los roles de usuario de administrador (a), de consola (c) y de restablecimiento (r) pueden
asignarse a dominios físicos individuales.

Obtenga la Guía de administración de los servidores SPARC M5-32 y SPARC M6-32 en:
http://www.oracle.com/goto/M6-32/docs

▼ Prevención del acceso no autorizado (Oracle VM Server for SPARC)
• Utilice comandos de Oracle VM for SPARC para restringir el acceso al software de Oracle VM

for SPARC.
Obtenga la Guía de seguridad de Oracle VM for SPARC en:
http://www.oracle.com/goto/VM-SPARC/docs

Restricción del acceso (OpenBoot)
En estos temas se explica cómo restringir el acceso desde el indicador de OpenBoot.

• Implementación de la protección con contraseña (OpenBoot) [8]
• Comprobación de inicios de sesión fallidos (OpenBoot) [8]
• Suministro de un banner de encendido (OpenBoot) [9]

Información relacionada

• Para obtener información sobre la configuración de las variables de seguridad de OpenBoot,
consulte el Manual de referencia de comandos de OpenBoot 4.x en: http://download.oracle.com/
docs/cd/E19455-01/816-1177-10/cfg-var.html#pgfId-17069

▼ Implementación de la protección con contraseña (OpenBoot)
• Establezca el parámetro del modo seguridad en full o command.

Cuando se establece en full, se requiere una contraseña para realizar cualquier acción, incluidas
las operaciones normales, como el inicio. Cuando se establece en command, no se requiere
ninguna contraseña para los comandos boot o go, pero el resto de los comandos requiere
contraseña. Por razones de continuidad del negocio, establezca el parámetro de modo seguridad
en command, como en el siguiente ejemplo:

ok password
ok setenv security-mode command
ok password

▼ Comprobación de inicios de sesión fallidos (OpenBoot)
1. Determine si alguien ha intentando y no ha podido acceder al entorno OpenBoot mediante el

parámetro security-#badlogins, como en el siguiente ejemplo.

http://www.oracle.com/goto/M6-32/docs
http://www.oracle.com/goto/VM-SPARC/docs
http://download.oracle.com/docs/cd/E19455-01/816-1177-10/cfg-var.html#pgfId-17069
http://download.oracle.com/docs/cd/E19455-01/816-1177-10/cfg-var.html#pgfId-17069

Capítulo 2. Descripción de la seguridad del software 9

ok printenv security-#badlogins

Si este comando devuelve un valor mayor que cero, se registró un intento de acceso fallido al
entorno OpenBoot.

2. Restablezca el parámetro security-#badlogins escribiendo el siguiente comando.

ok setenv security-#badlogins 0

▼ Suministro de un banner de encendido (OpenBoot)
• Utilice los siguientes comandos para activar un mensaje de advertencia personalizado.

ok setenv oem-banner banner-message
ok setenv oem-banner? true

Firmware del sistema Oracle
El firmware del sistema Oracle utiliza un proceso de actualización controlado para impedir
modificaciones no autorizadas. Únicamente el superusuario o un usuario autenticado con la
autorización adecuada pueden usar el proceso de actualización.

Para obtener información sobre cómo obtener las últimas actualizaciones o parches, consulte las notas
del producto del servidor.

Inicio WAN seguro
El inicio WAN admite diversos niveles de seguridad. Puede usar una combinación de funciones de
seguridad compatibles con el inicio WAN para satisfacer las necesidades de la red. Una configuración
más segura requiere más administración, pero también ofrece más protección para los datos del
sistema.

• Para el sistema operativo Oracle Solaris 10, consulte "Configuración de la instalación del inicio
WAN seguro" en la Guía de instalación de Oracle Solaris: instalaciones basadas en red.

http://www.oracle.com/goto/Solaris10/docs
• Para el sistema operativo Oracle Solaris 11, consulte Protección de la red en Oracle Solaris 11.1.

http://www.oracle.com/goto/Solaris11/docs

http://www.oracle.com/goto/Solaris10/docs
http://www.oracle.com/goto/Solaris11/docs

10

	Servidores SPARC M5-32 y SPARC M6-32
	Tabla de contenidos
	Capítulo 1. Descripción de la seguridad del hardware
	Restricciones de acceso
	Números de serie
	Unidades de disco duro

	Capítulo 2. Descripción de la seguridad del software
	Restricción del acceso (OpenBoot)
	Información relacionada

	Firmware del sistema Oracle
	Inicio WAN seguro

