


 

 

 

 

Prácticas de laboratorio:

Criptografía (SSH) 

Para la Unidad de Aprendizaje “Seguridad en redes” 

 

Versión 1.0   (Septiembre 2016) 


Datos de identificación 


Programa educativo: 

Licenciatura en Ingeniería en computación 

Programa de estudios por competencias : 

Seguridad en  redes 


Unidad de competencia 3: 

Criptografía y autenticación 


Subtemas 

SSH 

Créditos de la Unidad de Aprendizaje: 

9 


Espacio académico en que se imparte la UA: 

CU UAEM Valle de Chalco 


 Elaborado por: 

 

   

 

  Autor:  Maestro. Rodolfo Melgarejo Salgado   

 

  Coautor: Maestra. Marisol Hernández Hernández   

 

  Coautor: Maestro. Francisco Raúl Salvador Ginez 


                Fecha: Septiembre de 2016 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 


Tel: (55) 59714940, 59787577 y 30921763 


Pági

Av. na

H : ht

er t

m p:

en//c

egiux

ld .ua

o  em

Gale ex

an .m

a  x

N  

o. 3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Ac

T a

eld

: e

( mi

55)a  de Redes 

59714940, 59787577 y 30921763 

Página: http://cux.uaemex.mx 

1 

Academia de Redes 


INDICE 

Contenido 

PRESENTACIÓN .................................................................................................. 3 

PROPÓSITO DE LA UNIDAD DE APRENDIZAJE ............................................................................................................. 4 

ESTRUCTURA DE LA UNIDAD DE APRENDIZAJE ........................................................................................................... 4 

Práctica de laboratorio: 1 Configuración de SSH (Universidades) ................. 5 

Práctica de laboratorio: 2 SSH con Frame Relay Point-to-point ................... 11 

Práctica de laboratorio: 3 SSH en redes LAN y WAN ..................................... 16 

Práctica de laboratorio: 4 SSH en routers ....................................................... 20 

Práctica de laboratorio: 5 SSH con VLAN ....................................................... 23 

Referencias ........................................................................................................ 26 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

2 


PRESENTACIÓN 


Tradicionalmente, el acceso remoto en los routers era mediante telnet. Sin embargo, telnet se desarrolló en los días en que la seguridad no era un problema. Por  esta razón, todo el tráfico de telnet se envía en texto plano.  Si  el  atacante  captura  el  flujo  de  telnet,  podrá  conocer  el  nombre  de  usuario  y  la  contraseña  del administrador. 


SSH  ha  sustituido  a  telnet  con  conexiones  que  soportan  privacidad  y  la  integridad  de  la  sesión.  SSH 

proporciona  una  funcionalidad  similar  a  la  de  una  conexión  de  telnet,  excepto  que  la  conexión  está encriptada. Con la autenticación y el cifrado, SSH permite las comunicaciones seguras a través de una red insegura. 


Este manual de prácticas de laboratorio fueron desarrolladas en estricto apego a la unidad de competencia 3, cabe  mencionar  que  el  tema  de  Criptografía y  autenticación  tiene  un  amplio  espectro  de  protocolos  y  de algoritmos, de tal forma que en este documento se abordará el subtema de SSH (Secure Shell), el cual es un protocolo de aplicación incluido en algunos programas tales como el PuTTY, OpenSSH, TeraTerm entre otros. Este protocolo  hace  uso  del  algoritmo  de  encripción  y  claves RSA  (Rivest,  Shamir  y  Adleman). Las  próximas prácticas  de  laboratorio  serán  sobre  la  autenticación  PAP  y  CHAP  con  el  protocolo  PPP,  así  como  la autenticación local y basada en servidores como es el caso de RADIUS y TACACS+ 


La  estructura  y  secuencia  de  las  5  prácticas  son  coherentes  con  el  programa  de  la  Unidad  de  Aprendizaje 

“SEGURIDAD  EN  REDES”,  aunado  a  lo  mencionado  anteriormente,  la  secuencia  y  complejidad  de  las practicas es congruente con la UA. 


Finalmente,  es  importante  mencionar,  que  estas  prácticas  se  implementaron  a  los  alumnos  de  noveno semestre del CU UAEM Valle de Chalco de la licenciatura de Ingeniería en Computación durante los periodos 2014B y 2015B. 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

3 


PROPÓSITO DE LA UNIDAD DE APRENDIZAJE 

Que los alumnos sean capaces de realizar el diseño, implementación y el mantenimiento de la seguridad de distintas redes computacionales. 


ESTRUCTURA DE LA UNIDAD DE APRENDIZAJE 

1. Fundamentos de la seguridad en redes. 

2. Arquitectura de seguridad del modelo de Interconexión de Sistemas Abiertos (OSI, Open System Interconnection). 

3. Criptografía y autenticación. 

4. Arquitecturas de componentes de seguridad (Firewalls, IDS, Analizadores de contenido). 

5. Hardening a servidores y dispositivos de red. 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

4 


Práctica de laboratorio: 1 Configuración de SSH (Universidades) 

Duración de la práctica: 50 minutos 


Escenario a configurar 

Procuren llegar al 100%  

SUERTE!!!! 

 

Objetivos de aprendizaje: 

 

Configurar el router UAEM 

 

Habilitar SSH en el router UAEM 

 

Accesar remotamente a los routers UAM y UTN vía SSH 


Material y equipo a utilizar: 

Para la realización de esta práctica son necesarios los siguientes componentes:   

 

Hojas 

 

Lápiz o Bolígrafo 

 

Packet Tracert versión 6.0.1.0011 o superior 


Introducción 

 

Telnet 

Tradicionalmente, el acceso remoto en los routers era mediante Telnet. 

Sin  embargo, Telnet se desarrolló  en los  días  en que  la seguridad  no  era un problema. Por  esta razón, todo  el tráfico de Telnet se envía en texto plano. 

Si el atacante captura el flujo de Telnet, podrá conocer el nombre de usuario y la contraseña del administrador. 


SSH 

SSH ha sustituido a Telnet con conexiones que soportan privacidad y la integridad de la sesión. 

SSH Proporciona una funcionalidad similar a la de una conexión de Telnet, excepto que la conexión está encriptada. 

Con la autenticación y el cifrado, SSH permite las comunicaciones seguras a través de una red insegura. 

En resumen, SSH: 

 

Secure Shell (Interprete de ordenes) 

 

Es un protocolo de capa de aplicación 

 

Viene incluido en algunos programas (PuTTY, OpenSSH, TeraTerm…) 

 

Utiliza el puerto 22 

 

Sirve  para  accesar  remotamente  a  equipos  a  través  de  la  red.  Con  autenticación  y  cifrado,  SSH  permite comunicaciones seguras sobre una red no segura. 

 

Utiliza claves RSA 


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

5 


Requisitos previos antes de configurar SSH en routers Cisco. 

Deben completarse cuatro pasos antes de configurar un router para el protocolo SSH: 

 

Paso 1. Asegurarse de que los routers destino estén ejecutando una imagen del IOS de Cisco release 12.1(1)T 

o posterior, para que soporten SSH. 

Solo las imágenes criptográficas del IOS de Cisco que contienen el grupo de funciones IPsec soportan SSH. 

Específicamente, las imágenes criptográficas del IOS de Cisco 12.1 o la posterior IPsec DES o el Triple Data Encryption Standard (3DES) soportan SSH. 

Estas imágenes generalmente tienen el ID k8 o k9 en su nombre de imagen. 

Por ejemplo, c1841-advipservicesk9-mz.124-10b.bin es una imagen que soporta SSH. 


 

Paso 2. Asegurarse de que cada uno de los routers destino tenga un nombre de host único. 

 

Paso 3. Asegurarse de que cada router destino esté usando el nombre de dominio correcto para la red. 

 

Paso 4. Asegurarse de  que los routers destino  estén configurados para  autenticación local  o servicios AAA para autenticación de usuario y contraseña. 


Versiones de SSH 

SSHv1  

* Creado por el finlandés Tatu Ylönen (UT de Helsinki)  

* En 1995  

* Hace uso de algoritmos de encriptación patentados  

* Es vulnerable  


SSHv2  

* Creado en 1997  

* Más segura que SSHv1. 

* SSHv2 proporciona mejor seguridad usando el intercambio de claves Diffie-Hellman y el código de autenticación de mensajes (message authentication code - MAC) de fuerte revisión de integridad. 


Los routers Cisco soportan dos versiones de SSH  

El IOS de Cisco Release 12.1(1)T y posteriores soportan SSHv1. 

El IOS de Cisco Release 12.3(4)T y posteriores operan en modo de compatibilidad y soportan tanto SSHv1 como SSHv2. 


Comandos opcionales en SSH 

Opcionalmente, pueden usarse comandos SSH para configurar lo siguiente:  

Versión SSH: ip ssh version {1 | 2} 

Período de vencimiento de sesión SSH (Tiempo de tolerancia de sesión desatendida): ip ssh time-out 45  

Número de reintentos de autenticación: ip ssh authentication-retries 2 


RSA 

1. 

Rivest, Shamir y Adleman 

2. 

Sistema criptográfico de clave pública 

3. 

Desarrollado en 1977 y patentado por el MIT en 1983 

4. 

Es utilizado para cifrar y firmar digitalmente. 

5. 

Los mensajes enviados se representan mediante números elegidos al azar 10^200 


A continuación se presenta un resumen de los algoritmos de encripción  


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

6 


Desarrollo 

Indicaciones 

En la barra de menu del Packet Tracert seleccionar Options  

Elegir la opción de Preferences... o Ctrl+R 

En la pestaña de Interface  

Deshabilitar las opciones de:  

Show Device Model Label  

Show Device Name Model  


En esta configuración, se tienen tres routers, los cuales tienen el protocolo de enrutamiento dinámico RIP versión 1. 

La UAEM ha adquirido un router de la 1841 con el sistema operativo c1841-advipservicesk9-mz.124-15.T1.bin Los routers UTN y UAM ya estan configurados previamente  


Tarea 1. Configurar el router UAEM 

Paso 1. Para la configuración básica, digite los siguientes comandos: 

enable 

configure terminal 

hostname UAEM 

no ip domain-lookup 


interface  s0/0/0 

no shutdown 

ip address  2.0.0.1  255.0.0.0 

exit 


router rip 

network  2.0.0.0 

end 


Paso 2. Para la configuración de TELNET, digite los siguientes comandos: 

enable 

configure terminal 

hostname UAEM 

enable secret  UAEM 

line vty 0 4  

password UAEM 

login 

end 


Paso 3. Verificar conectividad con los routers UTN y UAM 

Desde el router UAEM digite los siguientes comandos 

ping 4.0.0.3  

ping 4.0.0.2  


telnet 4.0.0.3  

Password: UAM  


telnet 4.0.0.2  

Password: UTN  


Paso 4. Verifique las tablas de enrutamiento. 

Desde  el  modo  EXEC  privilegiado  en  los  tres  routers,  ejecute  el  comando  show  ip  route  para  verificar  los  todos  los segmentos de la red se anuncian. 


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

7 


Tarea 2: Configurar SSH en el router UAEM 

Para habilitar SSH en el router, los siguientes parámetros deben ser configurados: 

 

Hostname 

 

Domain name 

 

Asymmetrical keys 

 

Local authentication 

 

ip domain-name 


Paso 1. Escriba los siguientes comandos en el router UAEM. 

enable  

configure terminal  

hostname UAEM  

ip domain-name universidad.edu.mx ---------- Nombre del dominio  

crypto key generate rsa --------------------------- Llave RSA Asimétrica  


Cuando se pida un tamaño de módulo, especifique un módulo de 1024 bits. 

El módulo determina el tamaño de la clave RSA y puede ser configurado de 360 bits a 2048 bits. 

Cuanto más grande sea el módulo, más segura será la clave RSA. 

Sin embargo, las claves con valores de módulo grandes toman más tiempo para ser generadas y para cifrarse y descifrarse. 

La longitud mínima de clave módulo recomendada es de 1024 bits. 


1024 ----------------------------------------------- Longitud recomendada de la llave RSA Asimétrica username admin password cisco ---------- Autenticación local  

ip ssh version 2 --------------------------------- Habilita SSHv2  

ip ssh authentication-retries 2 -------------- Intentos de autenticacion 0--5  

ip ssh time-out 45 ----------------------------- Tiempo de tolerancia de sesión desatendida 1--120  


line vty 0 4  

no transport input all ----------------------- Deshabilita telnet  

transport input ssh -------------------------- Habilita ssh  

login local ---------------------------------------- Autenticación local  

end  


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

8 


Tarea 3: Verificar conexiones seguras con SSH 

Paso 1. Antes, se debe verificar si existe comunicación via TELNET entre los routers. 

Desde el router UAEM, intente conectarse via Telnet al router UAM. 

telnet 4.0.0.3  

Trying 4.0.0.3 ... 

[Connection to 4.0.0.3 closed by foreign host]  


Desde el router UAEM, intente conectarse via Telnet al router UTN. 

telnet 4.0.0.2  

Trying 4.0.0.2 ... 

[Connection to 4.0.0.2 closed by foreign host]  


¿Se pudo establecer conexión remota por medio de Telnet?  ______________  

Recordemos que fue desactivado Telnet utilizando la entrada de ningún medio de transporte. 

Sólo SSH se puede utilizar para establecer una conexión remota. 


Paso 2. Verificar que existe comunicación vía SSH entre los routers. 

Digitar los siguientes comandos para conectarse al router UAM  

ssh -l admin 4.0.0.3  

Password: cisco  


Digitar los siguientes comandos para conectarse al router UTN  

ssh -l admin 4.0.0.2  

Password: cisco  


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

9 


Conclusiones 

_______________________________________________________________________________________________  

_______________________________________________________________________________________________   


Referencias 

 

Ariganello, Ernesto (2013). 

Redes Cisco. Guía de estudio para la certificación CCNA Security. 

Editorial Alfaomega. ISBN 978-607-707-654-4  


 

Barker, K y Morris,S. (2012). 

CCNA Security 640-554 Official Cert Guide. 

Editorial Cisco Press  


 

Cisco. (2005). 

Fundamentos de seguridad de redes. 

Editorial Cisco Press. ISBN: 84-205-4540-6  


 

Andrew G.Manson. (2002). 

Redes privadas virtuales de Cisco Secure. 

Editorial Cisco Press. ISBN: 84-205-3618-0  


 

Vachon, B., y Graziani, R.  (2009). 

Acceso a la WAN Guía de Estudio CCNA Exploration. 

Editorial Cisco Press. 


 

Graziani, R.  y Johnson, A (2008). 

Conceptos y protocolos de enrutamiento. Guía de estudio de CCNA Exploration. 

Cisco Press. ISBN 978-84-8322-472-4. 


 

IPSec. Recuperado el 28 de agosto del 2016 de:  

http://packetlife.net/library/cheat-sheets/ 


Capturar la imagen donde se muestre su porcentaje de avance. 

Recomiendo que dicha captura de imagen sea faltando 30 segundos antes de que expire su tiempo G R A C I A S  

T O T A L E S 


Criterios de evaluación 

 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

10 


 

 

Práctica de laboratorio: 2 SSH con Frame Relay Point-to-point 

Duración de la práctica: 50 minutos 


Escenario a configurar 

Procuren llegar al 100%  

SUERTE!!!! 

 

Objetivos de aprendizaje: 

 

Ver la configuración predeterminada 

 

Configurar SSH en R1 

 

Verificar conexiones seguras con SSH 


Material y equipo a utilizar: 

Para la realización de esta práctica son necesarios los siguientes componentes:   

 

Hojas 

 

Lápiz o Bolígrafo 

 

Packet Tracert versión 6.0.1.0011 o superior 


Desarrollo 

Indicaciones 

En la barra de menu del Packet Tracert seleccionar Options  

Elegir la opción de Preferences... o Ctrl+R 

En la pestaña de Interface  

Deshabilitar las opciones de:  

Show Device Model Label  

Show Device Name Model  


En esta configuración, se tienen cuatro routers, los cuales están interconectados en una red de Frame Relay. 

El router R1 es el centro, los routers R2, R3 y R4 son los radios. 

El enrutamiento dinámico se ha configurado utilizando OSPF multiárea. 


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

11 


Tarea 1. Ver la configuración predeterminada 

Paso 1. Verifique la configuración de Frame Relay en los routers 

a. En los cuatro routers, entre al modo EXEC usuario con la contraseña cisco  

b. Entre en el modo EXEC privilegiado con la contraseña cisco 

c.  Desde  el  modo  EXEC  privilegiado  en  los  cuatro  routers,  ejecute  el  comando  show  frame-relay  map  para  verificar  la conectividad de Frame Relay. 


Paso 2. Verifique las tablas de enrutamiento. 

Desde  el  modo  EXEC  privilegiado  en  los  cuatro  routers,  ejecute  el  comando  show  ip  route  para  verificar  los  todos  los segmentos de la red se anuncian. 


Paso 3. Verificar la conectividad entre los routers. 

a. Desde R1, haga ping a todas las interfaces LAN para comprobar la conectividad. 

ping 10.20.20.1  

ping 10.30.30.1  

ping 10.40.40.1  


b. Una vez más, desde el router R1, conectarse via Telnet a R2 y salir. Repita el paso para los routers R3 y R4. 

telnet 10.20.20.1  

Password: cisco  

exit  


telnet 10.30.30.1  

Password: cisco  

exit  


telnet 10.40.40.1  

Password: cisco  

exit  

 

Tarea 2: Configurar SSH en R1 

Para habilitar SSH en el router, los siguientes parámetros deben ser configurados: 

 

Hostname 

 

Domain name 

 

Asymmetrical keys 

 

Local authentication 


Paso 1. Escriba los siguientes comandos en R1. 

enable  

configure terminal  

hostname R1  

ip domain-name cisco.com ---------- Nombre del dominio  

crypto key generate rsa --------------- Llave RSA Asimétrica  


Cuando se pida un tamaño de módulo, especifique un módulo de 1024 bits. 

El módulo determina el tamaño de la clave RSA y puede ser configurado de 360 bits a 2048 bits. 

Cuanto más grande sea el módulo, más segura será la clave RSA. 

Sin embargo, las claves con valores de módulo grandes toman más tiempo para ser generadas y para cifrarse y descifrarse. 

La longitud mínima de clave módulo recomendada es de 1024 bits. 


1024 --------------------------------------------------- Longitud recomendada de la llave RSA Asimétrica username admin password cisco ---------- Autenticación local  

ip ssh version 2 ----------------------------------- Habilita SSHv2  

line vty 0 4  

no transport input all --------------------------- Deshabilita telnet  

transport input ssh ----------------------------- Habilita ssh  

login local ----------------------------------------- Autenticación local  

end  


Paso 2. Repita los comandos del paso 1 en los routers R2, R3 y R4 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

12 


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

13 


Tarea 3: Verificar conexiones seguras con SSH 

Paso 1. Antes, se debe verificar que si existe comunicación via TELNET entre los routers. 

Desde el router R1, conectarse via Telnet a R2. Repita el paso para los routers R3 y R4. 


telnet 10.20.20.1  

Trying 10.20.20.1 ... 

[Connection to 10.20.20.1 closed by foreign host]  


telnet 10.30.30.1  

Trying 10.30.30.1 ... 

[Connection to 10.30.30.1 closed by foreign host]  


telnet 10.40.40.1  

Trying 10.40.40.1 ... 

[Connection to 10.40.40.1 closed by foreign host]  


¿Se pudo estblecer conexión remota por medio de Telnet ? ______________  

Recordemos que fue desactivado Telnet utilizando la entrada de ningún medio de transporte. 

Sólo SSH se puede utilizar para establecer una conexión remota. 


Paso 2. Verificar que existe comunicación via SSH entre los routers. 

Usando R1 como el cliente SSH, digitar el siguiente comando para conectarse a R2 

ssh -l admin 10.20.20.1  

Password: cisco  


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

14 


Conclusiones 

_______________________________________________________________________________________________   

_______________________________________________________________________________________________  


Referencias 

 

Ariganello, Ernesto (2013). 

Redes Cisco. Guía de estudio para la certificación CCNA Security. 

Editorial Alfaomega. ISBN 978-607-707-654-4  


 

Barker, K y Morris,S. (2012). 

CCNA Security 640-554 Official Cert Guide. 

Editorial Cisco Press  


 

Cisco. (2005). 

Fundamentos de seguridad de redes. 

Editorial Cisco Press. ISBN: 84-205-4540-6  


 

Andrew G.Manson. (2002). 

Redes privadas virtuales de Cisco Secure. 

Editorial Cisco Press. ISBN: 84-205-3618-0  


 

Vachon, B., y Graziani, R.  (2009). 

Acceso a la WAN Guía de Estudio CCNA Exploration. 

Editorial Cisco Press. 


 

Graziani, R.  y Johnson, A (2008). 

Conceptos y protocolos de enrutamiento. Guía de estudio de CCNA Exploration. 

Cisco Press. ISBN 978-84-8322-472-4. 


 

IPSec. Recuperado el 28 de agosto del 2016 de:  

http://packetlife.net/library/cheat-sheets/ 


Capturar la imagen donde se muestre su porcentaje de avance. 

Recomiendo que dicha captura de imagen sea faltando 30 segundos antes de que expire su tiempo G R A C I A S  

T O T A L E S 


Criterios de evaluación 

 

  

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

15 


Práctica de laboratorio: 3 SSH en redes LAN y WAN 

Duración de la práctica: 55 minutos 


Escenario a configurar 

Procuren llegar al 100%  

SUERTE!!!! 


Objetivos de aprendizaje: 

 

Configurar lo necesario para realizar un acceso de terminal virtual usando SSH (Secure Shell). 

 

Configurar adicionalmente diferentes puntos de entrada para probar el uso de SSH. 


Material y equipo a utilizar: 

Para la realización de esta práctica son necesarios los siguientes componentes:  

 

Hojas 

 

Lápiz o Bolígrafo 

 

Packet Tracert versión 6.0.1.0011 o superior 


Desarrollo 

Indicaciones 

En la barra de menu del Packet Tracert seleccionar Options  

Elegir la opción de Preferences... o Ctrl+R 

En la pestaña de Interface  

Deshabilitar las opciones de:  

Show Device Model Label  

Show Device Name Model  


Configuración de interfaces en Router0 para luego realizar pruebas de entrada SSH por terminal virtual. 

Interfaz FastEthernet 0/0: 

Dirección IP: 200.10.20.1 

Máscara de red: 255.255.255.0 


Interfaz serial 0/0/0: 

ip address 10.0.0.5 255.255.255.252 

clock rate 64000 

no shutdown 

exit 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

16 


Direccionamiento IP en otros equipos de red de la topología: 

Equipo 

Interfaz 

Dirección IP 

Máscara de red 

Puerta de enlace (Default Gateway) 

Router1 

Serial 0/0/1 

10.0.0.6 

255.255.255.252 

N/A 

Router2 

FastEthernet 0/1 

200.10.20.254 

255.255.255.0 

N/A 

PC0 

FastEthernet 

200.10.20.2 

255.255.255.0 

200.10.20.1 


Realizar las conexiones de red de acuerdo a la siguiente tabla: 

Equipo 

Interfaz 

Conectado con: 

Router0 

S0/0/0 (DCE) 

s0/0/1 de Router1 

Router2 

Fa0/1 

cualquier puerto de Switch0 

PC0 

Fa 

cualquier puerto de Switch0 


Configuración SSH en Router0. 

hostname R1 

ip domain-name utn.edu 

crypto key generate rsa 

(en este punto se te preguntará el tamaño de la clave la cual definirás a 1024) 


username control secret admssh 

line vty 0 4 

login local 

transport input ssh 

exit 


Desde Router1, Router2 y PC0 ejecuta el comando: ssh -l control direccion_ip 

Donde direccion_ip será la dirección ip más cercana de Router0 según el equipo donde realices la prueba. 


Desde Router1 

Desde Router2 

Desde PC0 

Desde R1 

ssh -l control   10.0.0.5 

ssh -l control   200.10.20.1 

ssh -l control   200.10.20.1 

sh ssh 

password:  admssh 

password:  admssh 

password:  admssh 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

17 


ena 

conf t 

hostname R1 

int fa 0/0 

ip add 200.10.20.1  255.255.255.0 

no shut 

exit 


interface serial 0/0/0 

ip address 10.0.0.5 255.255.255.252 

clock rate 64000 

no shutdown 

exit 


ip domain-name utn.edu 

crypto key generate rsa 

! (en este punto se te preguntará el tamaño de la clave la cual definirás a 1024) username control secret admssh 

line vty 0 4 

login local 

transport input ssh 

end 


ena 

ena 

conf t 

conf t 

hostname Router1 

hostname Router2 

int s0/0/1 

int fa0/1 

ip add 10.0.0.6  255.255.255.252 

ip add 200.10.20.254  255.255.255.0 

no shut 

no shut 

exit 

!Para que haya conectividad TOTAL 

!Para que haya conectividad TOTAL 

ip route 0.0.0.0   0.0.0.0   fa0/1 

ip route 0.0.0.0   0.0.0.0   s0/0/1 

end 

end 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

18 


Conclusiones 

_______________________________________________________________________________________________  

_______________________________________________________________________________________________   


Referencias 

 

Ariganello, Ernesto (2013). 

Redes Cisco. Guía de estudio para la certificación CCNA Security. 

Editorial Alfaomega. ISBN 978-607-707-654-4  


 

Barker, K y Morris,S. (2012). 

CCNA Security 640-554 Official Cert Guide. 

Editorial Cisco Press  


 

Cisco. (2005). 

Fundamentos de seguridad de redes. 

Editorial Cisco Press. ISBN: 84-205-4540-6  


 

Andrew G.Manson. (2002). 

Redes privadas virtuales de Cisco Secure. 

Editorial Cisco Press. ISBN: 84-205-3618-0  


 

Vachon, B., y Graziani, R.  (2009). 

Acceso a la WAN Guía de Estudio CCNA Exploration. 

Editorial Cisco Press. 


 

Graziani, R.  y Johnson, A (2008). 

Conceptos y protocolos de enrutamiento. Guía de estudio de CCNA Exploration. 

Cisco Press. ISBN 978-84-8322-472-4. 


 

IPSec. Recuperado el 28 de agosto del 2016 de:  

http://packetlife.net/library/cheat-sheets/ 


Capturar la imagen donde se muestre su porcentaje de avance. 

Recomiendo que dicha captura de imagen sea faltando 30 segundos antes de que expire su tiempo G R A C I A S  

T O T A L E S 


Criterios de evaluación 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

19 


Práctica de laboratorio: 4 SSH en routers 

Duración de la práctica: 30 minutos 


Escenario a configurar 

Procuren llegar al 100%  

SUERTE!!!! 


Objetivos de aprendizaje: 

 

Configurar en forma básica y adicional la entrada por SSH (Secure Shell). 

 

Realizar prueba de entrada vía red local. 


Material y equipo a utilizar: 

Para la realización de esta práctica son necesarios los siguientes componentes:  

 

Hojas 

 

Lápiz o Bolígrafo 

 

Packet Tracert versión 6.0.1.0011 o superior 


Desarrollo 

Indicaciones 

En la barra de menu del Packet Tracert seleccionar Options  

Elegir la opción de Preferences... o Ctrl+R 

En la pestaña de Interface  

Deshabilitar las opciones de:  

Show Device Model Label  

Show Device Name Model  


Ubica un router en el área de trabajo modelo 1841 y verifica que tenga como nombre de etiqueta Router0. 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

20 


Realiza en él una configuración SSH de acuerdo a las siguientes especificaciones: Parámetro 

Descripción 

ssh 

Nombre de router 

hostname ssh 

empresa.com 

Nombre de dominio 

ip domain-name empresa.com 

2 

Versión de SSH 

ip ssh version 2 

2 

Intentos de autenticación 

ip ssh authentication-retries 2 

45 segundos 

Tiempo de tolerancia de sesión desatendida de SSH 

ip ssh time-out 45 

Usuario: admssh, Contraseña: admin 

Cuenta de acceso para SSH 

username admssh secret admin 

Terminal virtual en Fa0/0 

line vty 0 4 

Vía de entrada 

login local 

transport input ssh 

Red IP a usar en la red local 

195.2.2.0/24 


Realiza la prueba de conexión vía una computadora, verifica que tenga como nombre de etiqueta PC0 

ena 

ip domain-name empresa.com 

conf t 

crypto key generate rsa 

hostname ssh 

! (en este punto se te preguntará el tamaño de la clave la cual definirás a 

int fa 0/0 

1024) 

ip add 195.2.2.1  


255.255.255.0 

username admssh secret admin 

no shut 

line vty 0 4 

exit 

login local 


transport input ssh 

exit 

ip ssh version 2 

ip ssh authentication-retries 2 

ip ssh time-out 45 

end 


Desde PC0 

Desde R1 

ssh -l admssh   195.2.2.1 

sh ssh 

password:  admin 


 


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

21 


Conclusiones 

_______________________________________________________________________________________________   

_______________________________________________________________________________________________  


Referencias 

 

Ariganello, Ernesto (2013). 

Redes Cisco. Guía de estudio para la certificación CCNA Security. 

Editorial Alfaomega. ISBN 978-607-707-654-4  


 

Barker, K y Morris,S. (2012). 

CCNA Security 640-554 Official Cert Guide. 

Editorial Cisco Press  


 

Cisco. (2005). 

Fundamentos de seguridad de redes. 

Editorial Cisco Press. ISBN: 84-205-4540-6  


 

Andrew G.Manson. (2002). 

Redes privadas virtuales de Cisco Secure. 

Editorial Cisco Press. ISBN: 84-205-3618-0  


 

Vachon, B., y Graziani, R.  (2009). 

Acceso a la WAN Guía de Estudio CCNA Exploration. 

Editorial Cisco Press. 


 

Graziani, R.  y Johnson, A (2008). 

Conceptos y protocolos de enrutamiento. Guía de estudio de CCNA Exploration. 

Cisco Press. ISBN 978-84-8322-472-4. 


 

IPSec. Recuperado el 28 de agosto del 2016 de:  

http://packetlife.net/library/cheat-sheets/ 


Capturar la imagen donde se muestre su porcentaje de avance. 

Recomiendo que dicha captura de imagen sea faltando 30 segundos antes de que expire su tiempo G R A C I A S  

T O T A L E S 

 

Criterios de evaluación 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

22 


Práctica de laboratorio: 5 SSH con VLAN 

Duración de la práctica: 20 minutos 


Escenario a configurar 

Procuren llegar al 100%  

SUERTE!!!! 


Tabla de direccionamiento  

Dispositivo 

Interfaz 

Dirección IP 

Máscara de subred 

S1 

VLAN 1 

10.10.10.2 

255.255.255.0 

PC3 

NIC 

10.10.10.3 

255.255.255.0 

PC4 

NIC 

10.10.10.4 

255.255.255.0 

PC5 

NIC 

10.10.10.5 

255.255.255.0 

PC6 

NIC 

10.10.10.6 

255.255.255.0 

PC7 

NIC 

10.10.10.7 

255.255.255.0 

PC8 

NIC 

10.10.10.8 

255.255.255.0 

PC9 

NIC 

10.10.10.9 

255.255.255.0 

PC10 

NIC 

10.10.10.10 

255.255.255.0 


Objetivos de aprendizaje: 

 

Proteger las contraseñas 

 

Cifrar las comunicaciones 

 

Verificar la implementación de SSH 


Material y equipo a utilizar: 

Para la realización de esta práctica son necesarios los siguientes componentes:  

 

Hojas 

 

Lápiz o Bolígrafo 

 

Packet Tracert versión 6.0.1.0011 o superior 


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

23 


Desarrollo 

Indicaciones 

En la barra de menu del Packet Tracert seleccionar Options  

Elegir la opción de Preferences... o Ctrl+R 

En la pestaña de Interface  

Deshabilitar las opciones de:  

Show Device Model Label  

Show Device Name Model  


Información básica 

SSH debe reemplazar a Telnet para las conexiones de administración. Telnet usa comunicaciones inseguras de texto no cifrado. SSH proporciona seguridad para las conexiones remotas mediante el cifrado seguro de todos los datos transmitidos entre los dispositivos. En esta actividad, protegerá un switch remoto con el cifrado de contraseñas y SSH. 


Tarea 1: Contraseñas seguras 

a. Desde el símbolo del sistema en la PC10, acceda al S1 mediante Telnet. La contraseña de los modos EXEC del usuario y EXEC privilegiado es cisco. 

PC>telnet 10.10.10.2 


b. Guarde la configuración actual, de manera que pueda revertir cualquier error que cometa reiniciando el S1. 

wr  o copy run star 


c. Muestre la configuración actual y observe que las contraseñas están en texto no cifrado. Introduzca el comando para cifrar las contraseñas de texto no cifrado: 


sh run   

enable password UNI 

line vty 0 4 

password UNI 

login 

line vty 5 15 

password UNI 

login 


S1(config)# service password-encryption 


d. Verifique que las contraseñas estén cifradas. 

sh run   

enable password 7 0822455D0A16 

line vty 0 4 

password 7 0822455D0A16 

login 

line vty 5 15 

password 7 0822455D0A16 

login 


 

 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

24 


Tarea 2: Cifrar las comunicaciones 

Paso 1:  Establecer el nombre de dominio IP y generar claves seguras. 

En general no es seguro utilizar Telnet, porque los datos se transfieren como texto no cifrado. Por lo tanto, utilice SSH 

siempre que esté disponible. 


a. Configure el nombre de dominio netacad.pka. 

S1(config)# ip domain-name UNI.EDU 


b. Se necesitan claves seguras para cifrar los datos. Genere las claves RSA con la longitud de clave 1024. 

S1(config)# crypto key generate rsa  

The name for the keys will be: S1.UNI.EDU 

Choose the size of the key modulus in the range of 360 to 2048 for your 

General Purpose Keys. Choosing a key modulus greater than 512 may take 

a few minutes. 


How many bits in the modulus [512]: 1024 

% Generating 1024 bit RSA keys, keys will be non-exportable...[OK] 


Paso 2:  Crear un usuario de SSH y reconfigurar las líneas VTY para que solo admitan acceso por SSH. 

a. Cree un usuario llamado administrator con la contraseña cisco. 

S1(config)# username administrator password cisco 


b. Configure las líneas VTY para que revisen la base de datos local de nombres de usuario en busca de las credenciales de inicio de sesión y para que solo permitan el acceso remoto mediante SSH. Elimine la contraseña existente de la línea vty. 

S1(config-line)# login local 

S1(config-line)# transport input ssh 

S1(config-line)# no password cisco  


Tarea 3: Verificar la implementación de SSH 

a. Cierre la sesión de Telnet e intente volver a iniciar sesión mediante Telnet. El intento debería fallar. 

S1#exit 

[Connection to 10.10.10.2 closed by foreign host] 

PC>telnet 10.10.10.2 

[Connection to 10.10.10.2 closed by foreign host] 


b. Intente iniciar sesión mediante SSH. Escriba ssh y presione la tecla Enter, sin incluir ningún parámetro que revele las instrucciones de uso de comandos. Sugerencia: la opción -l representa la letra “L”, no el número 1. 


c. Cuando inicie sesión de forma correcta, ingrese al modo EXEC privilegiado y guarde la configuración. Si no pudo acceder de forma correcta al S1, reinicie y comience de nuevo en la parte 1. 

PC>ssh -l administrator 10.10.10.2 

Open 

Password: cisco 

S1> 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

25 


Conclusiones 

_______________________________________________________________________________________________   

_______________________________________________________________________________________________   


Referencias 

 

Ariganello, Ernesto (2013). 

Redes Cisco. Guía de estudio para la certificación CCNA Security. 

Editorial Alfaomega. ISBN 978-607-707-654-4  


 

Barker, K y Morris,S. (2012). 

CCNA Security 640-554 Official Cert Guide. 

Editorial Cisco Press  


 

Cisco. (2005). 

Fundamentos de seguridad de redes. 

Editorial Cisco Press. ISBN: 84-205-4540-6  


 

Andrew G.Manson. (2002). 

Redes privadas virtuales de Cisco Secure. 

Editorial Cisco Press. ISBN: 84-205-3618-0  


 

Vachon, B., y Graziani, R.  (2009). 

Acceso a la WAN Guía de Estudio CCNA Exploration. 

Editorial Cisco Press. 


 

Graziani, R.  y Johnson, A (2008). 

Conceptos y protocolos de enrutamiento. Guía de estudio de CCNA Exploration. 

Cisco Press. ISBN 978-84-8322-472-4. 


 

IPSec. Recuperado el 28 de agosto del 2016 de:  

http://packetlife.net/library/cheat-sheets/ 


Capturar la imagen donde se muestre su porcentaje de avance. 

Recomiendo que dicha captura de imagen sea faltando 30 segundos antes de que expire su tiempo G R A C I A S  

T O T A L E S 

 

Criterios de evaluación 


Av. Hermenegildo Galeana No.3, Col. Ma. Isabel, Valle de Chalco, C.P. 56615, Edo. De México. 

Tel: (55) 59714940, 59787577 y 30921763 


Página: http://cux.uaemex.mx 

Academia de Redes 

26 


index-6_1.jpg
| »


index-1_1.jpg
| »


index-5_3.png
Red: 2.0.0.08 Red: 40.0.08 uan

umn =
useM sn/n/n_.r,_'i_ Lo sy

== —_—

e se o x


index-25_2.jpg


index-22_2.jpg


index-24_2.jpg


index-23_3.png


index-12_1.jpg
| »


index-3_3.jpg
El algoritmo fue desarrollado por
Ron

El algoritmo encripcién asimétrico fue
desarrollado por i

es un protocolo criptografico asimétrico
Publicado por Whitfield y Martin
en 1976

Ron Rivest


index-9_1.jpg
| »


index-4_2.jpg


index-24_1.jpg
| »


index-14_2.jpg


index-20_3.png


index-21_2.jpg


index-5_2.jpg


index-8_2.jpg


index-16_2.jpg


index-21_1.jpg
| »


index-13_1.jpg
| »


index-8_1.jpg
| »


index-11_1.jpg
| »


index-20_2.jpg


index-22_1.jpg
| »


index-6_2.jpg


index-1_4.jpg


index-19_2.jpg


index-1_3.jpg


index-14_1.jpg
| »


index-16_1.jpg
| »


index-7_2.jpg


index-22_3.png
Activity Results Time Elapsed

Congatations Guest You compete e acy.
Overol Fesback | Asessmer s | Comeciiy Tests

Score i 14/14
[—— St Pt Congonets)_Fesack Ttem Count : 14/14
Component Tems/Total Score
¥ et Gatenay Gt 1 b 5 I -
FastBthemetd oner @ o
v 1P Address. Comrect 1 3 Physcal non
Vi ame 1 3
=t
V besone ame 1 ober
¢ Phomntane  Gme 1 ober
sshenet
Vs ame 1 »
¥ Port Satis. Comrect 1 Physical
ik ame 1 I
= Sisener
VSt msbeitinge. Qe 1 ober
v SSiTmeas ame 1 ober
v st ame 1 ober
= tsertames o ober
== ame 1 ober
=\l
S VY i)
¥ Logn Comrect 1 Physical

 Togatimt Gt 1 sl


index-18_1.jpg
| »


index-2_1.jpg
| »


index-17_2.jpg


index-11_2.jpg


index-20_1.jpg
| »


index-23_2.jpg


index-1_5.jpg


index-2_2.jpg


index-26_3.png
Activity Results

Congatations Guest You compete e acy.
Overol Fesback | Asessmer s | Comeciiy Tests

Time Elapsed:

[re—— S it
Heborc

oS

0

v pOomantene ot 2

& searty 0

s Bt G 2

¥ Servce FesswrdEvrytin Comet 2

£ Lsertames 0

 Usenane Gz 2

VIYLies

VVie

V lagn Gz 7

 passvrt G 5

¢ Tt Gz 7

Components) _Fesback

ober
Device Haden.
Rosig
Devc Haden.
Devce Haden.
oer

Devics Haden.

Devc Haden.
Devc Haden.
Devce Haden.

Score :100/100
Item Count 77

Component Ttems/Total  Score.
‘Device Hardening Corfiguration 7 100100


index-5_1.jpg
| »


index-15_1.jpg
| »


index-4_1.jpg
| »


index-12_2.jpg


index-19_1.jpg
| »


index-10_2.jpg


index-18_2.jpg


index-25_1.jpg
| »


index-23_1.jpg
| »


index-10_3.png
Activity Results Time Left: 00:49:25
Congratiations Guest! You completed the activiy.
v s | e ems | Comey s
g Colape Al Score 120020
[msmenions ~ sms s Compuenly) fesdc Ttem Count : 20/20
Network .
e re
Mf/ i 0 mm ’nmlwul llnmﬂlﬂil hm
5o Gm =
o Gt G o ober wn we
¥ HostName. Comet: 1 Otter Physial 55 S5
5o ane Gme o ot woun
Gm 5
Gme H
o o
. “oiry
Gm ot
Gm o
Gre o
Gme o
Gm o
Comedt: 1 Physcal
Gm o
Comedt: 1 Physcal
Gm o
Comedt: 1 Physcal
Gm o
Comedt: 1 Physcal
Gm o
Comedt: 1 Physcal


index-13_2.jpg


index-19_3.png
Activity Results

Congatations Guest You compete e acy.

Overol Fesback | Asessmer s | Comeciiy Tests

Time Elapsed: 00:00:26

[xpanColape Al Score 133
p——— s Parts Componens) _ Fesdback. Ttem Count : 3/3
T
& SSH Server Component Items/Total ~Score
-V sSH Autenticaton Retres Corect 1 Other Other nB
v SSiTmeas ome 1 Oter
v st ome 1 Oter


index-15_3.png
i

Item Count : 0/28

Companen Hama/Tout score
o ]
s o e

-
-
-
-
-,
Inconea
-
-
-,
Inonea
-
-,
-
e
-,

iR R R R i


index-1_6.png


index-11_3.png
SSH RSA)

Frame Relay (Paint to point)

OSPF Mutiare

Router 1841 (WIC2T)

105: c1841-advipserviceskg-mz. 124-15.T1bin


index-3_1.jpg
| »


index-15_2.jpg


index-3_2.jpg


index-7_1.jpg
| »


index-10_1.jpg
| »


index-26_1.jpg
| »


index-9_2.jpg


index-1_2.jpg


index-16_3.png


index-26_2.jpg


index-6_3.jpg
packetlife.net

Encryption Algorithms

Type Key Length (Bits) Strength
DES Symmetric 56 Weak
3DES Symmetric 168 Medium

AES Symmetric  128/192/256  Strong
RSA Asymmetric 1024+ Strong


index-17_1.jpg
| »


