

CAPITULO 1

1.1 INTRODUCCION

En el año 1977 un grupo de médicos tuvo la idea de construir en la ciudad de Quito, un centro hospitalario con estándares internacionales de calidad, en 1979 se crea una alianza estratégica con la compañía norteamericana AMI (American Medical International), de esta manera se constituye Conclina C.A, que dará el inicio de un proyecto médico hospitalario que transformaría la atención médica en el país.

El Hospital Metropolitano fue fundado el 14 de noviembre de 1985, creando un nuevo modelo de gestión hospitalaria y de esta manera iniciando una nueva era de la medicina en el país.

El Hospital Metropolitano crea en 1986 la Fundación Metrofraternidad, que es encargada de brindar asistencia médica sin costo a pacientes de escasos recursos económicos.

La historia del Hospital Metropolitano ha sido de constante crecimiento e innovación:

En 1990 el Hospital amplió su área de atención de consulta externa con el Edificio Diagnóstico 2000 y el Centro Médico Meditropoli.

En el presente año se empezó a construir el proyecto de torres médicas, con el fin de ampliar el servicio hospitalario. El proyecto se basa en la construcción de 4 torres médicas de 6 pisos cada una, con la finalidad de abrir nuevos consultorios y tener una mejor organización geográfica hospitalaria.

Tecnológicamente el área del Complejo Médico Hospital Metropolitano, corresponde también al Edificio Diagnóstico 2000, el Centro Médico Meditropoli, la fundación Metrofraternidad y las nuevas torres médicas, en donde se maneja el mismo sistema

de gestión hospitalaria, de igual manera la administración de la red se la realiza desde el Hospital Metropolitano. Para brindar todo el soporte administrativo a la gestión hospitalaria, se ha implementado una red de datos basada en el sistema de cableado estructurado en categoría 5e.

La estructura de la red de datos actual esta segmentada físicamente, realizada en base a la pila de protocolos TCP/IP, con topología física tipo estrella, la categoría de cableado utilizada es 5e y 6a, pero cabe recalcar que las nuevas instalaciones de red están realizadas todas en categoría 6a.

El sistema de enrutamiento del Hospital consiste simplemente en dos máquinas con sistema operativo Linux que sirven para segmentar la red para los siguientes grupos:

- Médicos
- Administrativo
- Servidores
- Pacientes
- Imagen

En cada segmento existe una estructura de estrella jerárquica con un switch principal que abastece a secundarios en forma de cascada.

1.2 NATURALEZA Y ANTECEDENTES DEL PROBLEMA DE INVESTIGACIÓN

En la actualidad el manejo de una arquitectura de red de datos no está establecido como prioridad para los administradores de red, y en muchas ocasiones no existe ninguna arquitectura creada, por esta razón el acceso a la red de datos es vulnerable a sufrir diferentes problemas como cuellos de botella, e inestabilidad en la red.

De igual forma al no manejar seguridades entre departamentos, la integridad de los datos se vuelve vulnerable a cualquier tipo alteración.

Una mala administración de los equipos de conexiones de red como switch o routers también implica debilidad en la red, ya que puede crearse demasiado broadcast o multicast provocando inestabilidad en la red, al no manejar redundancia en los diferentes segmentos de la red de datos aumenta la posibilidad de paralizar algún segmento de la red por tiempo indefinido.

Al manejar la red de datos sin ningún tipo de arquitectura y todos los equipos conectados al switch principal se dejaría sin servicio de red a todos los departamentos de la empresa.

1.3 PLANTEAMIENTO DEL PROBLEMA

Al no existir una arquitectura de red definida en la red de datos del Hospital Metropolitano, la red de datos se torna vulnerable a sufrir diferentes tipos de inconvenientes como por ejemplo generación involuntario de cuellos de botella, inestabilidad en el funcionamiento de la red, aumento de tráfico de broadcast.

En la red de datos del Hospital Metropolitano, no se maneja ningún tipo de seguridad entre segmentos, por esta razón se vuelve vulnerable la integridad de los datos y pueden sufrir cualquier tipo de alteración.

Los equipos de comunicación como switch o routers no están debidamente configurados, y no tienen una administración adecuada, esta razón implica inseguridad a la red, ya que las configuraciones de estos equipos son las que vienen pre instaladas de fábrica, al no manejar redundancia en los diferentes segmentos de la red de datos del Hospital aumenta la posibilidad de paralizar algún segmento de la red por tiempo indefinido, de igual forma al manejar topologías en cascada en la red del Hospital y tener todos los equipos centralizados en un solo switch sin manejo de redundancia, incrementa la posibilidad de dejaría sin servicio de red a todos los departamentos del Hospital en caso de que su switch principal dejara de funcionar.

Formulación del Problema

¿ De qué manera ayudará un re diseño de red basado en modelo Safe de Cisco a mejorar la arquitectura física y funcionamiento lógico de la red del Hospital Metropolitano ?

SISTEMATIZACIÓN:

El lugar de estudio, donde se va a enfocar para realizar el proyecto, es en el Hospital Metropolitano, tomando en cuenta sus procesos y problemas se determinó lo siguiente:

DIAGNÓSTICO

En el Hospital Metropolitano debido a la forma en que se tiene estructurada su red de datos y las políticas de seguridad que posee, existen demasiadas falencias en su funcionamiento, y estos problemas son los siguientes:

- Accesos no autorizados a la red, por usuarios internos.
- Máquinas ajenas al hospital que ingresan a la red sin autorización, provocando excesivo broadcast, y provocando peligro de virus en la red.
- Conflictos de direccionamiento lógico y duplicación de direcciones IP.
- Usuarios sin restricción de accesos que pueden ingresar a cualquier segmento de la red y modificar la información existente tanto de usuarios como de servidores de la empresa.
- Poca seguridad en la red inalámbrica, la cual puede ser violada por cualquier persona con conocimientos mínimos de informática.
- Existen equipos que han sido añadidos a la red sin ninguna autorización, ni conocimiento por parte del departamento de Sistemas.
- No existen políticas de seguridad a pesar de tener equipos y software capaces de lograrlo.
- Los switch ocupados en el Hospital Metropolitano, todos tienen la configuración predeterminada de fábrica, es decir son de fácil acceso y mala manipulación por parte de personal no autorizado.

PRONÓSTICO

- La mala administración y poca seguridad en la red con el tiempo puede incrementar, provocando desfases en el sistema.
- Los ataques de virus pueden aumentar provocando alteraciones en el trabajo de empleados del Hospital.
- Si los problemas de duplicación de dirección IP continúan, va a provocar alteraciones en el manejo de direccionamiento automático de direcciones de red, DHCP.
- Al no tener segmentada lógicamente la red, ésta se vuelve vulnerable para la manipulación de información por parte de cualquier empleado, ya que no hay restricciones de red por departamento y la mayor parte de usuarios ingresan al mismo segmento de red.
- Los usuarios de igual manera pueden manipular información de servidores, realizar cambio de claves e incluso borrar información de la base de datos, con consecuencias irreparables.
- El acceso no autorizado a la red por parte de pacientes puede incrementar, generando broadcast e incluso poniendo también en peligro la red del hospital con ataques de virus.
- La red inalámbrica también puede ser alterada, cambiando la configuración de los puntos de acceso (acces point o routers) y creando conflictos en las antenas.

- Si no se configuran los switch, cualquier persona con conocimientos básicos de informática puede acceder a ellos y manipular la información, causando graves daños a la red del Hospital.

CONTROL DEL PRONÓSTICO

Para prevenir la ejecución del pronóstico se pueden crear las siguientes alternativas:

- Crear políticas de seguridad, para de esta manera poder controlar el acceso a la red, por parte de los usuarios internos.
- Utilizar herramientas que permitan controlar el acceso de computadoras ajenas al hospital, para evitar el excesivo broadcast, de igual manera poder minorar los ataques de virus que se presentan actualmente.
- Mejorar el funcionamiento de direccionamiento automático de la red por medio de DHCP, con el fin de no tener IP's duplicadas y mejorar el funcionamiento de servidor de DNS.
- Realizar un rediseño de la red, con la finalidad de poder restringir a los usuarios el ingreso a los diferentes segmentos, y de esta manera poder impedir la manipulación de datos no autorizados.
- Mejorar la seguridad en la red inalámbrica, creando políticas de seguridad para que el acceso a esta no sea tan vulnerable, de igual forma se pretende evitar el ingreso no autorizado a otras computadoras.

- Se pretende implementar un NAC (network acces control) con el fin de mejorar la seguridad del hospital, de tal manera que equipos añadidos a la red sin autorización no puedan ingresar a la red y de esta manera impedir que la red sea perjudicada por estos equipos.
- Crear políticas de seguridad en los equipos existentes en el hospital, para de esta manera también ayudar a mejorar la red y no tener equipamiento subutilizado.
- Configurar los switch existentes, poner normas de seguridad con la finalidad de que solo el administrador de la red del Hospital pueda manejar y manipular estos equipos.

1.4 OBJETIVOS

1.4.1 OBJETIVO GENERAL:

Realizar el análisis y re-diseño de la red de datos del Hospital Metropolitano basado en el modelo SAFE de Cisco

1.4.2 OBJETIVOS ESPECIFICOS:

- Realizar el análisis físico y lógico de la red de datos actual del Hospital Metropolitano.
- Realizar el levantamiento de existencia de equipos de comunicaciones de la red de datos del Hospital Metropolitano.
- Analizar los requerimientos de conectividad de la red.

- Plantear el rediseño de la red de datos del Hospital Metropolitano basado en modelo Safe de Cisco.
- Plantear una alternativa para mejorar la seguridad de la información a nivel departamental.
- Proponer una solución tecnológica para el mejoramiento del rendimiento de la red de datos.

1.5 JUSTIFICACION

1.5.1 JUSTIFICACION TEORICA

La arquitectura de las redes de datos actualmente debe ser valorada de mejor manera, es decir estar siempre actualizando con el fin de proteger los datos, evitando el ataque de broadcast, multicast y de virus, de igual forma se debe crear las políticas necesarias para impedir infiltraciones en equipos.

Un estudio de la situación actual de la red de datos del Hospital Metropolitano ayudará a conocer la situación real y analizar errores, para de esta manera poder crear un rediseño de red basado en modelo Safe de Cisco para de esta manera poder mejorar la arquitectura física y lógica de la red de datos.

1.5.1.1 JUSTIFICACION METODOLOGICA:

Para la puesta en marcha del proyecto se necesita de varios instrumentos por lo que se ejecuto una investigación de campo, obteniendo como resultado que un rediseño de la red del Hospital Metropolitano es una buena alternativa para proteger la integridad y seguridad de de la información.

Con los resultados obtenidos se espera manejar una mejor arquitectura física y lógica de la red de datos, la cual sea de mejor administración y maneje mejores políticas de seguridad.

1.5.2 JUSTIFICACION PRACTICA

Realizar un análisis de la red de datos del Hospital Metropolitano, con la finalidad de conocer el estado actual y los problemas que la red presenta, con el propósito de realizar un modelo de rediseño basado en Safe de Cisco, el cual ayudará a mejorar la arquitectura física y lógica de la red así como los niveles de seguridad, confidencialidad e integridad de los datos.

Los resultados obtenidos en el proceso de investigación va a ser de gran ayuda para el desarrollo del proyecto, ya que nos permitirá conocer el estado actual y de esta manera conocer a fondo cuales son los principales factores a mejorar, estos resultados serán documentados con el fin de tener bases para cuando se decida realizar la implementación de rediseño.

1.6 ALCANCE

Realizar un análisis de la situación actual de la red de datos del Hospital Metropolitano, para detectar las principales fallas de seguridades físicas y lógicas de los equipos existentes, y presentar una propuesta de rediseño de la red enfocada en modelo Safe de Cisco, la cual cumpla con diferentes aspectos de seguridades y con los requerimientos necesarios para la implementación de futuros proyectos y nuevas tecnologías.

1.7 ESTUDIO DE FACTIBILIDAD

1.7.1 FACTIBILIDAD TECNICA

1.7.1.1 CONMUTADOR O SWITCH

Para realizar el proyecto, se necesita una serie de conmutadores, los cuales deben cumplir algunos requerimientos importantes como:

- **Capacidad de Backplane:** Es también conocida como `Bus`, es la que conecta todos los puertos del *switch* internamente. El *switch* internamente es como una red en miniatura, donde cada puerto se comunica con los demás y maneja mucho tráfico entre ellos. En el *switch* el ancho de banda interno determina el rendimiento individual de todos sus puertos. Existen 2 arquitecturas utilizadas para su implementación, el tipo de backplane a utilizar

debe ser "crossbar", es decir la matriz de conmutación es realmente un conmutador.

- **Administración:** tienen que permitir cierta funcionalidad de administración del *switch*.
- **Capacidad:** los *switch* a utilizarse deben ser apilables, es decir deben permitir agrupar varias unidades sobre un bus de expansión, el bus debe proporcionar suficiente ancho de banda para manejar comunicaciones full-duplex.
- **Modularidad:** los *switch* a utilizarse deben tener la capacidad de soportar la agregación de puertos, como nuevos módulos, por lo general son *switches* multicapa por trabajar en capa 2, 3, u otros superiores según el modelo OSI. Los *switch* a utilizar deben cumplir con este requisito ya que van a ser utilizados como *switches* de backbone, y de igual manera van a ser la columna vertebral de la red.
- **Capacidad de tráfico:** para el proyecto a realizar se recomienda *switch* con velocidades que soporten 1000 Mbps.

Conmutador o Switch	Backplane	30%	Administración.	15%	Capacidad	25%	Modularidad	15%	Cap. Tráfico.	15%	Total
3com	7	21%	7	10,5%	8	20%	8	12%	8	12%	75,5%
Cisco	8	24%	8	12%	9	22,5%	9	13,5%	9	13,5%	85,5%

Tabla 1.1 factibilidad técnica switch

La marca de conmutador a utilizar en el desarrollo del modelo de rediseño de la red de datos del Hospital es 3COM.

1.7.1.2 ROUTER

Para realizar el proyecto se necesita routers que cumplan las siguientes características:

Ruteo multiprotocolo entre WANs y LANs.

- **Multiservicio de voz/datos:** esta característica nos ayuda a integrar voz, datos y videos.
- **Interoperabilidad/compatibilidad con varios protocolos:** esta característica ayuda con un conjunto de protocolos y servicios, incluyendo VPN's, firewall, cifrado, optimización WAN y características de soporte multimedia mejoradas.
- **Gestión remota:** el Protocolo simple de administración de redes (SNMP), telnet y el puerto de consola local funcionan de una manera más amigable.

Routers	Multiservicio	50%	Compatibilidad Varios protocolos	30%	Gestión Remota	20%	Total
3com 5009	8	40%	8	24%	9	18%	82%
Cisco 2600	9	45%	9	27%	9	18%	90%

Tabla 1.2 factibilidad técnica router

El tipo de Router, seleccionado para hacer el proyecto es Cisco 2600 series.

1.7.1.3 FIREWALL

Para el desarrollo del proyecto un Firewall debe cumplir las siguientes características:

- **Seguridad de servidor de seguridad con varios niveles:** debe ser administrable en 3 filtros:

Paquetes: determina a qué paquetes se les permite pasar a través de la red, de esta manera nos permite que el filtrado abra automáticamente los puertos sólo cuando sea necesario y después de ser utilizados cerrarlos automáticamente.

Aplicaciones e inspección con estado: nos permite filtrar por comandos de los protocolos de la aplicación, como por ejemplo HTTP, FTP.

- **Detección de intrusos:** nos permite generar una alerta y ejecutar una acción si detecta un intento de intrusión en la red, por ejemplo, el examen de un puerto, WinNuke o ping of death.
- **Control de acceso basado en directivas:** esta función nos puede ayudar a controlar el acceso entrante y saliente en función del usuario, grupo, aplicación, origen, destino, contenido y programación.
- **Administración de los usuarios:** nos permite restringir el acceso tanto por dirección IP como por nombre de la máquina. Y de esta manera tener mejor control sobre el acceso entrante y saliente para todos los protocolos.

Firewall	Seguridad	35%	Detección de intrusos.	25%	Control de Accesos	25%	Administración de Usuarios	15%	Total
Isa Server	9	31.5%	9	22.5%	9	22,5%	9	13,5%	90%
Kypus	8	28%	8	20%	8	20%	8	12%	80%

Tabla 1.3 factibilidad técnica switch

El tipo de Firewall seleccionado para hacer el proyecto es Kypus

1.7.1.4 IPS (SISTEMA DE PREVENCIÓN DE INTRUSOS)

La características principales que debe tener el IPS son:

- **Anomalías en el Tráfico:** es decir que no existan problemas en el buffer de tráfico, también nos debe ayudar a evitar los ataques o vulnerabilidades desconocidas (amenazas de día cero).
- **Normalización del Tráfico:** se necesita que el IPS tenga re-ensamblaje de flujo TCP/IP, decodificación de solicitudes Web, también debe ayudar con listas de control de acceso.
- **Protección contra ataques De negación de servicios:** el IPS debe ser capaz de proteger contra ataques de saturación.
- **Protección de aplicaciones:** se necesita que el IPS sea capaz de limitar la velocidad del tráfico P2P, de otros protocolos y de otras direcciones IP, también debe asegurar el ancho de banda para aplicaciones de la misma crítica.

- **Análisis de flujos de paquetes:** el IPS debe ser capaz de manejar varios filtros en paralelo, y un alto número de criterios de comparación por filtro.

IPS	Anomalías de Tráfico	30%	Normalización de tráfico.	15%	Ataques de negación	25%	Protección aplicaciones	15%	Flujos de paquetes.	15%	Total
Tipping Point 200E	9	27%	9	13,5%	8	20%	8	12%	8	12%	84,5%
Preventia	7	21%	8	12%	7	17,5%	8	12%	7	10,5%	73%

Tabla 1.4 factibilidad técnica IPS

El IPS a utilizar será el Tipping Point.

1.7.1.5 SERVIDOR SMTP:

El servidor SMTP, debe cumplir con lo siguiente:

- **Anti-spam:** el servidor SMTP debe tener servicio de anti-spam, para evitar correo electrónico no deseado, de igual manera debe ayudar a minimizar la vulnerabilidad de seguridad.
- **Phishing:** mediante esta función el SMTP nos debe ayudar a bloquear correos electrónicos mal intencionados, y evitar el exponer información confidencial. Además debe ayudarnos a previene que usuarios confiados pulsen enlaces a páginas Web fraudulentas.
- **Bloqueo de virus:** nos debe ayudar a detectar malware. Todo tráfico (SMTP y POP3) es inspeccionado a través de dos motores de escaneo.

SMTP	Multiservicio	50%	Compatibilidad	30%	Gestión	20%	Total
Symantec			Varios protocolos		Remota		
SMTP	8	40%	8	24%	9	18%	82%
Astaro	9	45%	9	27%	9	18%	90%

Tabla 1.5 factibilidad técnica switch

El SMTP a utilizar es Astaro.

1.7.1.6 SERVIDOR DE ANTIVIRUS:

El servidor de antivirus debe cumplir las siguientes características:

- Gran capacidad de detección y de reacción ante un nuevo virus.
- Integración perfecta con el programa de correo electrónico.
- Gran capacidad de desinfección.
- Chequeo del arranque y posibles cambios en el registro de las aplicaciones.
- Disposición de un equipo de soporte técnico capaz de responder en un tiempos mínimos.

Antivirus	Detección y reacción	30%	Integración	15%	Capacidad desinfección	25%	Chequeo	15%	Soporte	15%	Total
Kaspersky	9	27%	9	13,5%	8	20%	8	12%	8	12%	84,5%
Symantec	7	21%	8	12%	7	17,5%	8	12%	7	10,5%	73%

Tabla 1.6 factibilidad técnica switch

El antivirus escogido es Kaspersky.

1.7.2 FACTIBILIDAD OPERACIONAL

El desarrollo del proyecto tiene un gran impacto tecnológico, no sólo en la zona operacional si no también en la parte administrativa de las instalaciones del Hospital Metropolitano.

Al momento de realizar el modelo de rediseño de la red del Hospital, se debe dar a conocer la ventaja y la ayuda que este proyecto brindará al Hospital, ya que al momento existen demasiados riesgos en la red, por lo cual se ocasiona graves problemas internos, tiempos de demora al trasferir datos en la red, al ingreso y salida de mail, etc.

El modelo de rediseño de la red del Hospital, será de gran apoyo al momento de crear nuevos proyectos tecnológicos, como telefonía y voz IP, instalación de thinkclient, etc.

1.7.3 FACTIBILIDAD ECONOMICA

En el análisis y rediseño de la red del Hospital se debe considerar la capacidad administrativa y de recursos que se va a utilizar.

CABLEADO HORIZONTAL

ITEM	ELEMENTOS SUBSISTEMA AREA DE TRABAJO	MARCA	Cant.	P. Unt.	Total
1	Face Plate 1 x RJ45	AMP	35	1,00	35,11
2	Jacks Rj45 cat6	AMP	35	6,41	224,26
3	Patch Cord de 2 metros CAT6	AMP	35	5,55	194,11
4	Patch Cord de 2 metros CAT6 A	AMP	10	9,00	90,00
5	Cajas plásticas de 40mm	DEXON	35	1,44	50,40
TOTAL					593,87

Tabla 2.1 Factibilidad económica Elementos subsistema área de trabajo

ITEM	SUBSISTEMAS HORIZONTAL	MARCA	CANT.	P. U.	TOTAL
1	Mtrs de cable UTP CAT 6	AMP	2.400	0,62	1.490,40
TOTAL					1.490,40

Tabla 2.2 Factibilidad económica Subsistema horizontal

ITEM	SUBSISTEMA ADMINISTRACION DE COBRE	MARCA	CANT.	P. UNT.	TOTAL
7	Patch panel de 24 puertos cat6	AMP	2	167,90	335,80
8	Patch cord de 1mtr cat6	AMP	35	4,15	145,38
9	Organizadores cerrados de 2U 19"	BEACOUPE	2	16,52	33,04
10	Varios (tacos, tornillos, amarras, taipe)	-	1	30,00	30,00
	TOTAL				544,22

Tabla 2.3 Factibilidad económica subsistema administración cobre

ITEM	MEDIOS DE CONDUCCION	MARCA	CANTIDAD	PRECIO U.	TOTAL
11	Mtrs de tubería de 3/4" EMT	EMT	50	3,00	150,00
12	Mtrs de canaleta 40 x 25 c/d	DEXON	110	2,63	288,75
13	Accesorios para canaleta	DEXON	50	2,36	118,00
	TOTAL				556,75

Tabla 2.4 Factibilidad económica Medios de conducción

ITEM	INSTALACION DISEÑO	MARCA	CANTIDAD	PRECIO U.	TOTAL
14	Instalación, diseño de red cat6	-	35	18,00	630,00
	Total				630,00

Tabla 2.5 Factibilidad económica Instalación diseño

TOTAL CABLEADO HORIZONTAL	3.815
----------------------------------	--------------

Tabla 2.6 Factibilidad económica Red Pasiva

CABLEADO VERTICAL

ITEM	Elementos del Subsistema de Área de Control	CANT.	P UNT.	TOTAL
1	Fibra Óptica armored multimodo de 6 hilos de 62.5/125um	320	3,15	1.008,00
2	Bandejas de fibra Óptica, de 24 puertos SC (data center)	1	190,00	190,00
3	Bandejas de fibra Óptica, de 12 puertos SC	3	190,00	570,00
4	Conectores de fibra SC multimodo marca AMP	36	6,55	235,80
5	Coopler de fibra óptica	36	3,88	139,68
6	Patch lid de fibra SC - LC multimodo de 62.5/125um de 2mtrs	25	3,88	97,00
7	Varios (amarras, sujetadores, ezlink, pg)	1	40,00	40,00
8	Instalación física de la fibra óptica por medios de conducción en mtrs	320	0,50	160,00
9	Conecturización sistema de fibra	36	14,50	522,00
	TOTAL			2.962,48

Tabla 2.7 Factibilidad económica cableado vertical

RED ACTIVA

ITEM	Elementos del Subsistema de Área de Trabajo	Cant.	P.Unt.	Total
1	5500G-EI basado en SFP (3CR17258-91)	2	6032	12.064,00
2	Módulos de 8 puertos 1Gb (3C17260)	3	1289	3.867,00
3	Módulos de 1 puerto 10 Gb (3CXFP94)	2	1510	3.020,00
4	Switch 3Com 5500 G 28 port P/N 3CR17161-91	2	1490,40	2.980,80
5	Módulos de Fibra SF para 1000 Base SX Multimodo	10	322,00	3.220,00
6	Switch 3Com 4500G 48 port 48p 10/100 , 2 p 10/100/1000, 2p SFP P/N 3CR17562-91	5	982,80	4.914,00
	Total Cableado Estructurado			30.065,80

Tabla 2.8 Factibilidad económica red activa

COSTO TOTAL DE INFRAESTRUCTURA.

ITEM	Descripción	Total
1	Red Pasiva	3.815,00
2	Red Activa	30.065,80
3	Backbone	2.962,48
	Total	36.843,28

Tabla 2.9 Factibilidad económica Costo total

ANÁLISIS TIR, VAN, COSTO BENEFICIO

	\$ -
2010	0 36.843,28
	\$
2011	1 71.796,00
	\$
2012	2 71.796,00
	\$
2013	3 71.796,00
	\$
2014	4 71.796,00

6,00%

VAN =	\$ 199.940,98
TIR =	192,20%

MES	
BENEFICIOS	\$ 10.400,00
COSTOS	\$ 4.417,00
NETO	\$ 5.983,00

BENEFICIOS \$ 287.184,00
 COSTOS \$ 36.843,28

B/C = 7,79

BENEFICIOS

Red Convergente	8000	96000	4 horas al mes	8000
Videoconferencias	1600	19200		
Mantenimiento FOBOS y DEIMOS	800	9600		
	10400			

COSTOS

Mantenimiento Kypus	350	4200
Mantenimiento Astaro	500	6000
Mantenimiento de Red S&C	3500	42000
Seguro Data Center	40	480
Seguro Closets de comunicación	27	324
	4417	

Tabla 2.10 Análisis TIR VAN

CAPITULO 2**MARCO DE REFERENCIA****2.1 MARCO CONCEPTUAL****RED DE DATOS¹**

Una red de datos es un sistema que enlaza dos o más puntos o terminales por un medio físico, el cual sirve para enviar o recibir un determinado flujo de información.

En su estructura básica una red de datos está integrada de diversas partes:

En algunas veces de un armario o gabinete de telecomunicaciones donde se colocan de manera ordenada los switch y Pach Panels.

CABLE UTP²

Es el soporte físico más utilizado en las redes LAN, por él se pueden efectuar transmisiones digitales datos o analógicas voz. Consiste en un mazo de conductores de cobre, que están trenzados de dos en dos para evitar al máximo la diafonía.

CABLE FIBRA OPTICA³

La fibra óptica se emplea como medio de transmisión para las redes de telecomunicaciones, ya que por su flexibilidad los conductores ópticos pueden agruparse formando cables. Las fibras usadas en este campo son de plástico o de

¹ http://www.uazuay.edu.ec/estudios/electronica/proyectos/redes_de_datos_lan.pdf

² <http://www.arqhys.com/arquitectura/cables-tipos.html>

³ http://es.wikipedia.org/wiki/Fibra_Optica

vidrio, y algunas veces de los dos tipos. Para usos interurbanos son de vidrio, por la baja atenuación que tienen.

FIBRA MULTIMODO

Una fibra multimodo es aquella en la que los haces de luz pueden circular por más de un modo o camino. Esto supone que no llegan todos a la vez. Una fibra multimodo puede tener más de mil modos de propagación de luz. Las fibras multimodo se usan comúnmente en aplicaciones de corta distancia, menores a 1 km; es simple de diseñar y económico.

Su distancia máxima es de 2 km y usan diodos láser de baja intensidad.

FIBRA MONOMODO

Una fibra monomodo es una fibra óptica en la que sólo se propaga un modo de luz. Se logra reduciendo el diámetro del núcleo de la fibra hasta un tamaño (8,3 a 10 micrones) que sólo permite un modo de propagación. Su transmisión es paralela al eje de la fibra. A diferencia de las fibras multimodo, las fibras monomodo permiten alcanzar grandes distancias (hasta 300 km máximo, mediante un láser de alta intensidad) y transmitir elevadas tasas de información (decenas de Gb/s).

CABLEADO ESTRUCTURADO⁴

Es el sistema de cables, canalizaciones, conectores, etiquetas, espacios y demás dispositivos que deben ser instalados para establecer una infraestructura de telecomunicaciones genérica en un edificio o campus. Las características e

⁴ http://es.wikipedia.org/wiki/Cableado_estructurado

instalación de estos elementos se debe hacer en cumplimiento de estándares para que califiquen como cableado estructurado.

CABLEADO HORIZONTAL O DE PLANTA

Se trata de un bastidor donde se realizan las conexiones eléctricas de unos cables con otros. En algunos casos, según el diseño que requiera la red, puede tratarse de un elemento activo o pasivo de comunicaciones, es decir, un hub o un switch. En cualquier caso, este armario concentra todos los cables procedentes de una misma planta.

CABLEADO VERTICAL, TRONCAL O BACKBONE

Esto se hace a través de las canalizaciones existentes en el edificio. Si esto no es posible, es necesario habilitar nuevas canalizaciones, aprovechar aberturas existentes (huecos de ascensor o escaleras), o bien, utilizar la fachada del edificio (poco recomendable). En los casos donde el armario de distribución ya tiene electrónica de red, el cableado vertical cumple la función de red troncal. Obsérvese que éste agrega el ancho de banda de todas las plantas. Por tanto, suele utilizarse otra tecnología con mayor capacidad. Por ejemplo, FDDI o Gigabit Ethernet.

RACK⁵

Un rack es un bastidor destinado a alojar equipamiento electrónico, informático y de comunicaciones. Sus medidas están normalizadas para que sea compatible con equipamiento de cualquier fabricante.

⁵ www.flytech.es/productos/armarios_rack

También son llamados bastidores, cabinets o armarios.

Los racks son un simple armazón metálico con un ancho normalizado de 19 pulgadas, mientras que el alto y el fondo son variables para adaptarse a las distintas necesidades. El armazón cuenta con guías horizontales donde puede apoyarse el equipamiento, así como puntos de anclaje para los tornillos que fijan dicho equipamiento al armazón. En este sentido, un rack es muy parecido a una simple estantería.

PROTOCOLO TCP/IP⁶

El más ampliamente utilizado es el Internet Protocol Suite, comúnmente conocido como TCP / IP. Proporciona transmisión fiable de paquetes de datos sobre redes. El nombre TCP / IP Proviene de dos protocolos importantes de la familia, el Transmission Control Protocol (TCP) y el Internet Protocol (IP). Todos juntos llegan a ser más de 100 protocolos diferentes definidos en este conjunto.

COMMUTADOR O SWITCH⁷

Un switch es un dispositivo electrónico de interconexión de redes de computadoras que opera en la capa 2 modelo OSI. Un switch interconecta dos o más segmentos de red, funcionando de manera similar a los puentes (bridges), pasando datos de un segmento a otro, de acuerdo con la dirección "MAC" de destino de los datagramas en la red.

⁸ <http://www.monografias.com/trabajos/protocolotcpip/protocolotcpip.shtml>

⁷ <http://www.mitecnologico.com/Main/ConmutadoresSwitch>

ROUTER⁸

Un router es un dispositivo de interconexión de redes informáticas que permite asegurar el enrutamiento de paquetes entre redes o determinar la ruta que debe tomar el paquete de datos.

Cuando un usuario accede a una URL, el cliente web (navegador) consulta al servidor de nombre de dominio, el cual le indica la dirección IP del equipo deseado.

La estación de trabajo envía la solicitud al router más cercano, es decir, a la pasarela predeterminada de la red en la que se encuentra.

REDES LAN

Una red de área local, red local o LAN es la interconexión de varios ordenadores y periféricos. Su extensión está limitada físicamente a un edificio o a un entorno de 200 metros o con repetidores podríamos llegar a la distancia de un campo de 1 kilómetro. Su aplicación más extendida es la interconexión de ordenadores personales y estaciones de trabajo en oficinas, fábricas, etc., para compartir recursos e intercambiar datos y aplicaciones. En definitiva, permite que dos o más máquinas se comuniquen.

REDES WAN

Una Red de Área Amplia (Wide Area Network o WAN, del inglés), es un tipo de red de computadoras capaz de cubrir distancias desde unos 100km hasta unos 1000 km, dando el servicio a un país o un continente. Un ejemplo de este tipo de redes sería RedIRIS, Internet o cualquier red en la cual no estén en un mismo edificio todos sus

⁸ <http://es.kioskea.net/contents/lan/routeurs.php3>

miembros (sobre la distancia hay discusión posible). Muchas WAN son construidas por y para una organización o empresa particular y son de uso privado, otras son construidas por los proveedores de Internet (ISP) para proveer de conexión a sus clientes.

BROADCAST⁹

Es un modo de transmisión de información donde un nodo emisor envía información a una multitud de nodos receptores de manera simultánea, sin necesidad de reproducir la misma transmisión nodo por nodo. La difusión en redes de área local

Las tecnologías de redes de área local también se basan en el uso de un medio de transmisión compartido. Por lo tanto, es posible la difusión de cualquier trama de datos a todas las estaciones que se encuentren en el mismo segmento de la red.

Para ello, se utiliza una dirección MAC especial. Todas las estaciones procesan las tramas con dicha dirección.

Por ejemplo la tecnología Ethernet realiza la difusión enviando tramas con dirección MAC de destino FF.FF.FF.FF.FF.FF.

VLAN¹⁰

(Red de área local virtual o LAN virtual) es una red de área local que agrupa un conjunto de equipos de manera lógica y no física.

Efectivamente, la comunicación entre los diferentes equipos en una red de área local está regida por la arquitectura física. Gracias a las redes virtuales (VLAN), es posible

⁹ <http://www.google.com.ec/search?hl=es&client=firefox-a&channel=s&rls=org.mozilla%3Aes-ES%3Aofficial&q=BROADCAST&btnG=Buscar&meta=>

¹⁰ <http://es.kioskea.net/contents/internet/vlan.php3>

liberarse de las limitaciones de la arquitectura física (limitaciones geográficas, limitaciones de dirección, etc.), ya que se define una segmentación lógica basada en el agrupamiento de equipos según determinados criterios (direcciones MAC, números de puertos, protocolo, etc.).

- Tipos de VLAN

Se han definido diversos tipos de VLAN, según criterios de conmutación y el nivel en el que se lleve a cabo :

- la VLAN de nivel 1 (también denominada VLAN basada en puerto) define una red virtual según los puertos de conexión del conmutador;
- la VLAN de nivel 2 (también denominada VLAN basada en la dirección MAC) define una red virtual según las direcciones MAC de las estaciones. Este tipo de VLAN es más flexible que la VLAN basada en puerto, ya que la red es independiente de la ubicación de la estación;
- la VLAN de nivel 3: existen diferentes tipos de VLAN de nivel 3:
 - la VLAN basada en la dirección de red conecta subredes según la dirección IP de origen de los datagramas. Este tipo de solución brinda gran flexibilidad, en la medida en que la configuración de los conmutadores cambia automáticamente cuando se mueve una estación. En contrapartida, puede haber una ligera disminución del rendimiento, ya que la información contenida en los paquetes debe analizarse detenidamente.
 - la VLAN basada en protocolo permite crear una red virtual por tipo de protocolo (por ejemplo, TCP/IP, IPX, AppleTalk, etc.). Por lo tanto, se

pueden agrupar todos los equipos que utilizan el mismo protocolo en la misma red.

- Ventajas de la VLAN

La VLAN permite definir una nueva red por encima de la red física y, por lo tanto, ofrece las siguientes ventajas:

- mayor flexibilidad en la administración y en los cambios de la red, ya que la arquitectura puede cambiarse usando los parámetros de los conmutadores;
- aumento de la seguridad, ya que la información se encapsula en un nivel adicional y posiblemente se analiza;
- disminución en la transmisión de tráfico en la red.
- VPN¹¹
- Es una tecnología de red que permite una extensión de la red local sobre una red pública o no controlada, como por ejemplo Internet.
- Ejemplos comunes son, la posibilidad de conectar dos o más sucursales de una empresa utilizando como vínculo Internet, permitir a los miembros del equipo de soporte técnico la conexión desde su casa al centro de cómputo, o que un usuario pueda acceder a su equipo doméstico desde un sitio remoto, como por ejemplo un hotel. Todo ello utilizando la infraestructura de Internet.

¹¹ http://es.wikipedia.org/wiki/Red_privada_virtual

VPN¹²

Es una tecnología de red que permite una extensión de la red local sobre una red pública o no controlada, como por ejemplo Internet.

Ejemplos comunes son, la posibilidad de conectar dos o más sucursales de una empresa utilizando como vínculo Internet, permitir a los miembros del equipo de soporte técnico la conexión desde su casa al centro de cómputo, o que un usuario pueda acceder a su equipo doméstico desde un sitio remoto, como por ejemplo un hotel. Todo ello utilizando la infraestructura de Internet.

FIREWALL¹³

Es una parte de un sistema o una red que está diseñado para bloquear el acceso no autorizado, permitiendo al mismo tiempo comunicaciones autorizadas. Se trata de un dispositivo o conjunto de dispositivos configurados para permitir, limitar, cifrar, descifrar, el tráfico entre los diferentes ámbitos sobre la base de un conjunto de normas y otros criterios.

Los cortafuegos pueden ser implementados en hardware o software, o una combinación de ambos. Los cortafuegos se utilizan con frecuencia para evitar que los usuarios de Internet no autorizados tengan acceso a redes privadas conectadas a Internet, especialmente intranets. Todos los mensajes que entren o salgan de la intranet pasan a través del cortafuegos, que examina cada mensaje y bloquea aquellos que no cumplen los criterios de seguridad especificados. También es frecuente conectar al cortafuegos a una tercera red, llamada zona desmilitarizada o

¹² http://es.wikipedia.org/wiki/Red_privada_virtual

¹³ [http://es.wikipedia.org/wiki/Cortafuegos_\(inform%C3%A1tica\)](http://es.wikipedia.org/wiki/Cortafuegos_(inform%C3%A1tica))

DMZ, en la que se ubican los servidores de la organización que deben permanecer accesibles desde la red exterior. Un cortafuegos correctamente configurado añade una protección necesaria a la red, pero que en ningún caso debe considerarse.

SMTP¹⁴

Simple Mail Transfer Protocol se basa en el modelo cliente-servidor, donde un cliente envía un mensaje a uno o varios receptores. La comunicación entre el cliente y el servidor consiste enteramente en líneas de texto compuestas por caracteres ASCII. El tamaño máximo permitido para estas líneas es de 1000 caracteres.

Las respuestas del servidor constan de un código numérico de tres dígitos, seguido de un texto explicativo.

En el conjunto de protocolos TCP/IP, el SMTP va por encima del TCP, usando normalmente el puerto 25 en el servidor para establecer la conexión.

¹⁴ http://es.wikipedia.org/wiki/Simple_Mail_Transfer_Protocol

2.2 MARCO TEORICO

RED DE DATOS

Se utilizará para la transferencia de datos entre los diferentes terminales existentes en el Hospital, de igual manera con los servidores de aplicaciones.

PATCH CORD

Su función es la de conectar el punto de red de datos en la pared con el terminal respectivo.

PATCH PANEL

Es el destino final de todos los enlaces de cable para conectar con su respectivo equipo de red, como el switch o router.

CABLE UTP

Cable utilizado para realizar las conexiones de red existentes en el Hospital, la categoría a utilizar es 6a.

CABLE DE FIBRA OPTICA

Se utilizará para conexión de equipos de red de diferentes cuartos de telecomunicaciones, ya que la distancia entre closets de comunicaciones sobrepasan los 100m.

CABLEADO ESTRUCTURADO

Es el conjunto de elementos que contienen cable utp, fibra óptica, patch cord, patch panel, y servirán para la comunicación ordenada entre equipos.

BACKBONE

Se utilizará para conexiones de red de datos entre los diferentes pisos.

RED PLANA

Se utilizará para conexiones de red conectadas dentro del mismo piso.

RACK

Se utilizará como soporte de almacenamiento de equipos de red, como switch, routers, servidores y patch panel de tal manera de obtener una red ordenada.

SWITCH

Se utilizará como conmutador de enlace entre equipos de un mismo segmento de red, manteniendo el orden de principal, distribución y varios de acceso.

ROUTER

Servirá como enlace entre segmentos y servicio de gateway para Internet.

RED LAN

Se utilizará para conexión de equipos dentro del Hospital Metropolitano.

RED WAN

Servirán para conexiones con todos los puntos remotos del Hospital metropolitano, como Metrodiagnósticos y Fybecas.

SEGMENTO DE RED

Se ocuparan varios segmentos de red, con la finalidad de distribuir la red de datos del Hospital de acuerdo a las necesidades de cada departamento y usuario.

ENLACE REDUNDANTE

Se utilizará para fortalecer la red con respecto a fallas, dando vías alternas para su funcionamiento.

SNIFFER

Se ocupará para realizar monitoreo de toda la red de datos del Hospital, con el fin de buscar posibles equipos infectados de virus, malware.

SERVIDOR

Se ocuparán los servidores para almacenar datos o ingreso de aplicaciones de los diferentes segmentos que maneja el Hospital Metropolitano.

ESTACIONES DE TRABAJO

Serán todas las computadoras que los usuarios utilizarán para realizar sus labores

CLOSET DE COMUNICACIONES

Espacio físico en el cual se encuentran los equipos de red como los switches y es donde terminan los puntos del cableado estructurado

VLAN

Es una red virtual que se configuran en los switches como routers para poder separar los usuarios por segmentos según sus necesidades.

DMZ

Área de la red donde se ubican los servidores web por sus pocas restricciones de acceso y facilidad de acceso del exterior.

VPN

Túnel existente entre el hospital metropolitano y los diferentes puntos remotos existentes para salvaguardar la información de la empresa.

FIREWALL

Utilizado para el control del ingreso de información no autorizada al igual que restringe el uso del internet a los usuarios.

CAPITULO 3

3 METODOLOGIA

A continuación, se mencionarán las metodologías más importantes para la concepción y solución en la construcción del modelo de rediseño de la red de datos del Hospital Metropolitano.

3.1 METODOLOGÍA DE INVESTIGACIÓN

El proyecto de análisis y rediseño de la red de datos del Hospital, conlleva una unidad de análisis que es el Hospital Metropolitano.

las técnicas a utilizar son las siguientes:

La técnica de utilización de observación y métodos deductivos, con lo cual generará las capacidades dentro del campo del problema, además el método comparativo ya que ayudará a obtener variaciones en los eventos y entidades en que desenvolverá el proyecto.

3.1.1 METODO DEDUCTIVO

Por la observación y el conocimiento general que se tiene actualmente, se partirá del marco general de referencia, el cómo se desenvuelve el proceso para poder ir dividiendo el problema general en tareas más pequeñas con la finalidad de realizar un mejor modelo de rediseño de la red de datos.

3.1.2 TECNICAS DE INVESTIGACIÓN

3.1.2.1 OBSERVACIÓN

Mediante esta técnica se visualizará las características del estudio físico y tangible del Hospital Metropolitano, lo cual nos permite analizar el estado de la red actual.

También con la observación se alcanzará dar una mejor visión para el desenvolvimiento del proyecto, procesos descentralizados y los problemas que realmente podría ocasionar en la red del Hospital Metropolitano.

3.1.2.2 FUENTES PRIMARIAS

Dentro de las fuentes primarias tenemos como:

- La observación
- Consultas a expertos.
- Entrevistas.
- Cuestionario.

3.1.2.3 FUENTES SECUNDARIAS

Se utilizará libros dedicados a redes, revistas de seguridad en la red, documentos, tesis, monografías, internet, otros.

3.2 METODOLOGÍA INFORMATICA

Definimos el cuándo, dónde y cómo podremos resolver el desarrollo del proyecto, es vital e importante definir cuál es su proceso de desarrollo.

3.2.1 METODOLOGÍA ORIENTADA A OBJETOS

La metodología informática que se utilizará para el desarrollo del proyecto está basada en una metodología orientada a objetos ya que consta de una estructura establecida basado en modelo MSF.

Se justifica esta utilización por las siguientes razones:

- a) Obtención de calidad de servicio, que corresponden con la medición, procesos y actividades a realizarse en la perspectiva del proyecto
- b) La interacción e interfaces de los componentes del proyecto.

3.2.2 HERRAMIENTA DE MODELADO

Cisco SAFE

Es un conjunto de buenas prácticas para la implementación de una arquitectura de red segura. Cisco Safe puede manejar la siguiente arquitectura dependiendo de los requerimientos de cada empresa:


Figura 1.1 Modelo SAFE de Cisco

- Data Center
- LAN/Campus
- WAN Edge
- Extranet
- Internet Edge
- E-Commerce
- Branch
- Partner
- Cisco Virtual Office
- Remote User

Cisco SAFE utiliza módulos para direccionar los requerimientos de cada una de las áreas de la red, para el rediseño de la red del Hospital metropolitano nos basaremos en la parte de arquitectura de Data Center, Core, Edge. Los elementos a utilizar en cada parte de la arquitectura son:

Identidad: Asegura la identificación precisa y positiva de los usuarios de la red, hosts, aplicaciones, servicios y recursos. Este sistema permite autorizar el acceso a los usuarios sólo a los recursos que le está permitido usar.

Seguridad Perimetral: Control del acceso a aplicaciones críticas de la red, datos y servicios, de tal forma que sólo usuarios e información legitimada puede traspasar la red. Los Firewalls son por lo general la primera solución perimetral que las compañías implementan. Herramientas complementarias incluyen filtros de contenidos y antivirus.

Conectividad segura: Protege información confidencial a través de la implementación de redes privadas virtuales (VPN) para establecer comunicaciones privadas seguras por medio de una red pública, extendiendo las redes corporativas a oficinas remotas, usuarios móviles y socios de negocio.

Monitoreo de Seguridad: Identifica proactivamente áreas de debilidad con scanners que detectan vulnerabilidades en la red y monitorean y responden a eventos de seguridad a medida que ocurren, a través de sistemas de detección de intrusos.

Administración de políticas: Especificar, administrar y auditar el estado de las políticas de seguridad.

Para brindar soluciones de seguridad en la red del Hospital Metropolitano, vamos a ocupar la ayuda de Ips, Ids, Firewall, Nac y Vpn.

3.2.3 MSF (MICROSOFT SOLUTION *FRAMEWORK* 3.1)

El MSF es un proceso de desarrollo de software que constituye uno de los estándares más utilizados para el análisis, implementación y documentación de sistemas Orientados a Objetos que se desarrollará en la elaboración del proyecto.

En cada iteración de la metodología se realiza una especie de proyectos pequeños los cuales van tomando forma con la realización o desarrollo lo cual contiene 5 fases los cuales son:

Fase 1: Visión. En esta fase el equipo y el cliente definen los requerimientos del negocio y los objetivos generales del proyecto. La fase culmina con el hito *Visión y Alcance aprobados*.

Fase 2: Planeación. Durante la fase de planeación el equipo crea un borrador del plan maestro del proyecto, además de un cronograma del proyecto y de la especificación funcional del proyecto. Esta fase culmina con el hito *Plan del proyecto aprobado*.

Fase 3: Desarrollo. Esta fase involucra una serie de *releases* internos del producto, desarrollados por partes para medir su progreso y para asegurarse que todos sus módulos o partes están sincronizados y pueden integrarse. La fase culmina con el hito *Alcance completo*.

Fase 4: Estabilización. Esta fase se centra en probar el producto. El proceso de prueba hace énfasis en el uso y el funcionamiento del producto en las condiciones del ambiente real. La fase culmina con el hito *Release Readiness aprobado*.

Fase 5: Implantación: En esta fase el equipo implanta la tecnología y los componentes utilizados por la solución, estabiliza la implantación, apoya el funcionamiento y la transición del proyecto, y obtiene la aprobación final del cliente. La fase termina con el hito *Implantación completa*.


Figura 1.2 Estructura MSF

MICROSOFT SOLUTION FRAMEWORK 3.1

**Análisis de la red del Hospital Metropolitano y creación de un modelo de
rediseño basado en Cisco Safe**

MICROSOFT SOLUTION FRAMEWORK 3.1

FASE I

4.1 FASE VISION / ALCANCE

4.1.1 PLANTEAMIENTO DEL PROBLEMA

- **PROBLEMA**

El Hospital Metropolitano es un centro médico privado que gracias a la calidad de servicios que ofrece a la ciudadanía se ha convertido en un centro de referencia en el área médica en el país.

El Hospital Metropolitano, ante una demanda cada vez creciente por sus servicios, ha visto necesario ampliar sus instalaciones; ahora el complejo de salud consta de 5 edificaciones que se encuentran interconectadas en ellas.

- HOSPITAL METROPOLITANO
- MEDITROPOLI
- HOSPITAL DEL DIA
- METROFRATERNIDAD
- DIAGNOSTICO 2000

Este crecimiento ha implicado que sea necesario el ampliar servicios informáticos como acceso al sistema centralizado, acceso a Internet, acceso sistema de correo electrónico, tanto al personal médico como a personal administrativo, lastimosamente debido a la celeridad de crecimiento la red de datos ha crecido en forma no ordenada, causando cuellos de botella en el tráfico de datos.

En ese capítulo se presenta la situación actual de la red de datos del Hospital Metropolitano, a continuación se realiza un análisis de la realidad encontrada.

ENTORNO FÍSICO DE LA RED DE DATOS

La red de datos del Hospital Metropolitano en su estructura física está basada en un sistema de cableado no estructurado categoría 5e y categoría 6 en ambos casos multimarca, no está definida totalmente una topología física tipo estrella en el cableado, ya que se han aumentado racks de comunicaciones o sitios para ubicar switch`s de acuerdo a las necesidades de conexión de usuarios administrativos o médicos.

La red de datos del Hospital Metropolitano está segmentada en forma física de la siguiente manera:

- Segmento Médicos
- Segmento Administrativo
- Segmento Servidores
- Segmento Pacientes

- Segmento Imagen
- Segmento Fybecas

Cada segmento de red es independiente uno del otro, y abastecen a equipos y grupos de trabajo relacionados, cada segmento tiene una estructura de estrella jerárquica con un switch principal (core) que abastece a switches secundarios en forma de cascada. En la red del hospital Metropolitano al momento no existe sub redes, como consecuencia de este inconveniente se dificulta la administración de su red.

Para realizar el estudio de la red del hospital Metropolitano, se lo ha dividido en cada una de sus edificaciones para así poder analizar de una manera más ordenada cada uno de sus cuartos de telecomunicaciones, de igual manera poder tener una visión más amplia y un mejor estudio de toda la estructura física y lógica de los segmentos de la red, poder analizar los equipos instalados y su conectividad.

EDIFICIO PRINCIPAL HOSPITAL METROPOLITANO

ESTRUCTURA FISICA DE LA RED:

En esta edificación se encuentra el área correspondiente al departamento de sistemas, sitio en el cual se encuentra el switch Core de la red de datos, de aquí salen enlaces hacia los distintos racks de comunicaciones que se encuentran distribuidos en todas las edificaciones que conforman el Hospital Metropolitano.

La ubicación de los racks de comunicaciones no fue debidamente planificada en el momento en el que se realizó el diseño del Hospital, por lo que fue necesario realizar adaptaciones de sitios que inicialmente no estaban destinados para este tipo de utilización, la localización de racks de comunicaciones es la siguiente:

- Cuarto Sistemas
- Bodega de Sistemas
- Capellán
- Servicios ambientales
- Biblioteca

En algunos departamentos del hospital, actualmente por falta de puntos de red se han colocado varios switch de 8 puertos de diferentes marcas y no administrables para poder conectar más computadoras, estos han sido ubicados en la mayoría de los casos por falta de puntos de red al aumentarse el número de equipos o de impresoras. En otros casos también estos switch han servido de ayuda como punto de unión para enlaces que superaron los 100 metros de distancia.

En la siguiente representación gráfica podemos observar la distribución de racks de comunicaciones.


Figura 2.1 Estructura de la red física

En el Rack principal ubicado en el departamento de sistemas se encuentra instalada una bandeja de fibra óptica que sirve de interconexión hacia los otros racks de comunicaciones mencionados, además aquí están instalados los switchs principal o de Core de cada uno de los segmentos de la red de datos (administrativo, médico, imagen, pacientes y servidores).

CUARTO DE TELECOMUNICACIONES CUARTO SISTEMAS

Este rack se encuentra ubicado en el departamento de sistemas, localizado en el subsuelo del hospital Metropolitano.

El cuarto sistemas, es donde se centralizan todos los switches principales o de core del hospital Metropolitano, en el cuarto de sistemas existen once switches de diferentes marcas y modelos, de igual forma existen cinco Racks y están distribuidos de la siguiente manera.

- **RACK QUEST**

En este rack se encuentran conectados todos los servidores que no son para ensamblar en el racks, más bien en este rack se colocan todas las computadoras de escritorio que cumplen la función de servidores, de igual manera en este rack se conectan equipos de conexión pequeños como el router de internet proporcionado por la empresa Telconet.

En este rack se encuentran conectados los siguientes servidores.

N°	NOMBRE EQUIPO	TIPO	IP	IP SECUNDARIA
1	UIOMAIL 03 (WIN XP)	PC	172.16.8.7	Xxxx
2	PROYECTO 5 DE 5 (WIN XP)	PC	172.16.3.117	Xxxx
3	GFI languard (WIN XP)	PC	172.16.10.41	Xxxx
4	ROUTER Internet	router cisco	201.218.12.162	Xxxx
5	LINUX DEIMOS (LINUX RED HAT)	PC	172.16.8.1	172.16.2.1
6	LINUX FOBOS (LINUX RED HAT)	PC	172.16.8.2	172.16.2.2
7	PROXY (WIN 2000 SERVER)	PC	172.16.8.5	Xxxx
8	HEXABANK (WIN 2000 SERVER)	PC	172.16.8.101	xxxx

Tabla 3.1 Planteamiento del problema Rack Quest

Algunos de estos servidores se encuentran conectados directamente con el patch panel del rack de datos mediante cable utp categoría 6ª, pero otros equipos tienen enlaces con el segundo rack de servidores rack IBM, de igual manera existen servidores que se conectan con otros servidores dentro del mismo rack QUES.

- **RACK IBM**

Este rack se conecta todos los servidores que se incrustan directamente en un rack, por esta razón se encuentran los equipos principales para el funcionamiento de la red del hospital.

Los servidores que se conectan a este rack son los detallados a continuación:

N°	Nombre equipo	tipo	IP	IP Secundaria
1	IAS servidor de aplicaciones (AIX)	X series 345	172.16.2.219	xxxx
2	OAS designer (AIX)	X series 346	172.16.3.226	xxxx
3	Tipping Point	Equipo de rack	172.16.2.280	xxxx
4	Kypus	Equipo de rack	172.16.14.3	201.218.12.161
5	UIOMAIL 00 (WIN 2003 SERVER)	System X3550	172.16.2.12	xxxx
6	LS 2000 (WIN 2000 SERVER)	System X346	172.16.8.8	xxxx
7	Terminal IBM	Equipo monitos de rack	xxxx	xxxx
8	Base de Datos	Pserver P5	172.16.3.247	172.16.2.8
9	Manejo Storage	Total Storage	xxxx	xxxx
10	LS 2000 WEB (WIN 2000 SERVER)	X series 45	172.16.2.218	xxxx
11	BLADE invertone (WIN 2003 SERVER)	Blade Center S	172.16.2.18	172.16.2.16
12	Storage	Total Storage	172.16.2.24	172.16.2.25

Tabla 3.2 Planteamiento del problema Rack IBM

Algunos de estos servidores se encuentran conectados directamente con el patch panel del rack de datos mediante cable utp categoría 6ª, pero otros equipos tienen enlaces con el segundo rack de servidores rack QUES, de igual manera existen servidores que se conectan con otros servidores dentro del mismo rack IBM.

- **RACK DE IMAGEN1**

En este rack se encuentran conectados todos los servidores del proyecto de imagen RIS, que son los sistemas informáticos de gestión del departamento radiológico (imagen, resonancia magnética, etc), en este rack se encuentran conectados los siguientes servidores.

N°	Nombre equipo	Tipo	Ip	Ip secundaria
1	RISSRV01WEB(WIN 2003 SERVER)	HP ProLiant DL 380gs	172.16.1.90	xxxx
2	RISSRV01VR(WIN 2003 SERVER)	HP ProLiant DL 320	172.16.1.92	xxxx
3	Storage works management	HP Storage Works Ultrium 960	Xxxx	xxxx
4	RISSRV01DBS (WIN 2003 SERVER)	HP ProLiant DL 380gs	172.16.1.94	xxxx
5	Storage works	MSA60	Xxxx	xxxx

Tabla 3.3 Planteamiento del problema Rack Imagen 1

Estos servidores se encuentran conectados directamente al patch panel de imagen en el rack de datos, de esta manera se conectan todos los servidores detallados al switch principal o core de imagen, este tipo de conexión lo realizan con cable utp categoría 6a.

- **RACK DE IMAGEN2**

Este rack fue adquirido para manejar todos los servidores de imagen del proyecto PACS, que se utiliza para guardar en una base de datos, todas las imágenes de rayos x de los exámenes realizados en el hospital como por ejemplo de tomografías, etc.

Los servidores que se encuentran en este rack de imagen son los siguientes:

N°	Nombre equipo	Tipo	Ip	Ip secundaria
1	Storage Works	MSA60	Xxxx	xxxx
2	PACS-EA (WIN 2003 SERVER)	HP Proliant DL 380 G5	172.16.1.76	xxxx
3	PACS-BKUP	HP Proliant DL 100 G2	172.16.1.74	xxxx
4	Storage Works	MSA60	Xxxx	xxxx
5	PACS-NAS((WIN 2003 SERVER))	HP Proliant DL 380 G5	172.16.1.72	xxxx
6	PACS-IV (LINUX RED HAT)	HP Proliant DL 360 G5	172.16.1.70	xxxx
7	PACS-DAS (LINUX RED HAT)	HP Proliant DL 360 G5	172.16.1.68	xxxx
8	PACS-WEB((WIN 2003 SERVER))	HP Proliant DL 360 G5	172.16.1.66	xxxx
9	PACS-SPS((WIN 2003 SERVER))	HP Proliant DL 360 G5	172.16.1.64	xxxx
10	PACS-DPS((WIN 2003 SERVER))	HP Proliant DL 360 G5	172.16.1.63	xxxx
11	PACS-IMS (LINUX RED HAT)	HP Proliant DL 360 G5	172.16.1.60	xxxx

Tabla 3.4 Planteamiento del problema Rack Imagen 2

Estos servidores se encuentran conectados directamente al patch panel de imagen en el rack de datos, de esta manera se conectan todos los servidores detallados al switch principal o core de imagen, este tipo de conexión lo realizan con cable utp categoría 6a.

- **RACK DE SWITCHS DE CUARTO SISTEMAS**

A continuación se mostrarás los distintos segmentos de red implementados en este edificio


Figura 2.2 rack de Sistemas

✓ **SEGMENTO ADMINISTRATIVO**

En este segmento existen actualmente siete switch, los cuales tienen diferentes funciones y diversos tipos de enlaces.

○ **SWITCH PRINCIPAL O DE CORE DEL SEGMENTO ADMINISTRATIVO**

Es de marca 3Com modelo 4500 SE de 48 puertos para conexiones de cable utp y 2 puertos para fibra óptica, uno de estos puertos es para 1000 base sx y otro 1000 base fx.

Este switch de core maneja cuatro enlaces externos, que están distribuidos de la siguiente manera:

dos de estos enlaces se los realiza mediante el uso de fibra óptica que se conectan al patch panel de fibra con patch core de fibra con destino al rack de Metrofraternidad y el otro destino es el rack de Hospital del día1.

Los otros 2 enlaces se los realiza mediante cable utp categoría 6a hacia el rack de Capellán y el siguiente enlace se dirige al rack de servicios ambientales.

En este switch de core también se encuentran conectados cuatro servidores, que son los siguientes: ls2000, hexabank, proxy y uiomail03. De igual forma en este switch se encuentran conectados los routeadores Fobos y Deimos.

En el switch principal del segmento administrativo se encuentran 6 enlaces con cable utp categoría 6a para los 6 switches administrativos que también se encuentran en este rack, todos los puertos restantes de este switch se

encuentran ocupados por enlaces que van hacia el patch panel de cable utp categoría 6a, y de esta forma se dirigen a conectar las terminales más cercanas al rack del cuarto de sistemas.

- **SWITCH DOS DEL SEGMENTO ADMINISTRATIVO**

El switch dos de este segmento es de marca 3Com modelo 4200 de 48 puertos utp, este switch no maneja puertos para fibra óptica, el switch dos del segmento administrativo se encuentra conectado al switch principal o de core mediante cable utp categoría 6a, este switch al momento tiene conectados todos sus puertos con enlaces hacia el patch panel de datos mediante cable utp categoría 6a, del cual sale con destino a diferentes terminales.

- **SWITCH TRES DEL SEGMENTO ADMINISTRATIVO**

El switch tres del segmento administrativo es de marca 3Com modelo 4400 de 48 puertos sin puertos para conexión de fibra óptica, de igual forma este switch se encuentra conectado al switch de core de este segmento y al momento tiene todos sus puertos conectados al patch panel de datos mediante cable utp categoría 6a, para de esta manera poder brindar conexión a la red a otras terminales correspondientes a este segmento.

- **SWITCH CUATRO DEL SEGMENTO ADMINISTRATIVO**

Este switch de marca 3Com modelo 4228G, este switch presenta 48 puertos para cable utp, y está conectado mediante cable de cobre categoría 6a al switch principal o de core de este segmento, de igual manera tiene una conexión mediante cable utp categoría 5e al rack de bodega sistemas, la razón para realizar el enlace al rack de bodega sistemas es porque los demás puertos del switch se encontraban ya ocupados y se necesitaba realizar más conexiones para comunicación de terminales.

- **SWITCH CINCO Y SEIS DEL SEGMENTO ADMINISTRATIVO**

El switch cinco de este segmento es marca 3Com modelo 4228G, el switch seis de este segmento es marca 3Com modelo 4400, ambos switch de 48 puertos para conexión utp, y no presentan puertos para conexión de fibra óptica, estos switch tiene una conexión al switch de core de este segmento mediante cable utp categoría 5e, estos dos switchs también tiene actualmente ocupados todos sus puertos, estos puertos están conectados mediante cable utp categoría 5e al patch panel de datos para realizar conexión con más terminales correspondientes al segmento administrativo.

- **SWITCH SIETE DEL SEGMENTO ADMINISTRATIVO**

El switch siete del segmento administrativo es de marca 3Com modelo 4228G, este switch de igual manera tiene una conexión con el switch principal de este segmento mediante cable utp categoría 5e, este switch actualmente tiene conectados al patch panel de datos únicamente la mitad de sus puertos, mediante cable utp categoría 5e, para ayudar a conectar terminales en este segmento.

Los puertos que al momento no están ocupados, simplemente se espera aumentar terminales cerca al rack de cuarto de sistemas para seguir utilizando los puertos restantes.

En el rack de cuarto de sistemas, también se encuentran conectados dos routers de marca Cisco, de los cuales un router con dos puertos utp y un puerto de fibra es el encargado de brindar el servicio de Internet y está conectado directamente a un transeiver de una sola entrada, mediante cable utp categoría 6a para conectar el enlace de Internet mediante fibra óptica que llega por parte del proveedor de este servicio que es Telconet, el otro puerto de este router se encuentra conectado al patch panel de datos mediante cable utp categoría 6a con destino al firewall Kypus.

El siguiente router Cisco está conectado al switch principal administrativo del segmento Fybecas mediante cable utp categoría 6a.

✓ **SEGMENTO MEDICOS**

El switch principal o de core del segmento médicos es de marca 3COM modelo 4228G de 48 puertos para conexión a cable utp, y un puerto de conexión de fibra 1000 base 1000 SX, este switch maneja 3 enlaces externos que se dirigen a las bandejas de salida tanto de fibra como cableado según el caso.

Uno de estos enlaces se conecta al rack de biblioteca mediante cable utp categoría 6a, el siguiente enlace se conecta al rack de capellán al switch de distribución mediante un cableado utp categoría 6a, que se dirige hacia el patch panel de cableado de cobre en conjunto con 27 enlaces con cableado utp categoría 5e hacia los distintos equipos que se encuentran dentro del área de este segmento.

El último enlace de este segmento se conecta al edificio Meditropoli, mediante un patch cord de fibra óptica hacia el patch panel de fibra óptica que une los distintos rack de comunicaciones de esa edificación.

En este rack no se encuentra conectado ningún servidor, pero se conecta mediante un cable utp categoría 6a a los routeadores del hospital Fobos y Deimos.

✓ **SEGMENTO IMAGEN**

En del segmento de imagen existe al momento dos switchs que están conectados en el cuarto de sistemas, el switch principal o de core de este segmento por tener altos niveles de tráfico de datos utiliza un switch marca 3com 5500 GI, este switch maneja 48 puertos para cable utp categoría 6a, este switch posee 4 puertos de fibra que trabajan a 1000 base sx.

Este switch maneja 4 conexiones, de las cuales 3 son de fibra óptica 1000 base sx, una de estas conexiones de fibra está dirigida al panel de fibra óptica que se conecta a los racks de hospital del día, el siguiente enlace de fibra óptica está conectada al rack de capellán y por último existe un enlace de fibra óptica dirigida al rack de bodega de sistemas, donde se encuentran conectadas alguna de las terminales cercanas a este rack.

La cuarta conexión está enlazada mediante cable utp categoría 6a hacia el otro switch de imagen, ubicado en el mismo rack de sistema.

Este switch de imagen es marca 3Com modelo 5500 EI de 48 puertos para cableado utp, en el cual se encuentran conectados 28 enlaces que se unen con un patch core al patch panel de imagen que esta direccionado hacia los servidores de imagen, ubicados en el cuarto de sistemas mediante cable utp categoría 6a.

Además este switch está conectado a los routeadores Fobos y Deimos mediante cable utp categoría 6a, en este segmento se encuentra una conexión con un router

de marca Cisco y modelo PIX con el cual los técnicos de la empresa General Electric tienen acceso a los equipos de imagen mediante el internet para su administración.

Estos 2 switch de imagen que se encuentran en el cuarto de sistemas no se conectan directamente a ninguna terminal del hospital Metropolitano.

- **CUARTO DE TELECOMUNICACIONES BODEGA SISTEMAS**

En este rack se encuentra ubicado de igual manera en el sub suelo del hospital, a la altura de los ascensores, cerca de la farmacia.

Este rack actualmente tiene instalados siete switch de comunicaciones y un wireless switch.


Figura 2.3 rack de Bodega Sistemas

✓ **WIRELESS SWITCH**

Este wireless switch tiene una conexión desde el cuarto de sistemas con los routers Fobos y Deimos mediante cable utp categoría 6a, y su función es la de administrar 18 antenas de wireless que tiene conectados en sus puertos mediante enlaces a un patch panel donde están direccionados.

Este wireless tiene 48 puertos, de los cuales tiene conectados 20 puertos, 18 puertos utilizados para conexiones con las antenas ubicadas en los 3 pisos de hospitalización mediante cable utp categoría 5e, y dos puertos con los que se conecta a los routers Fobos y Deimos de igual manera con cable utp categoría 5e.

✓ **SWITCH BODE1**

Este switch tiene conexión es de marca 3Com modelo 4400 SE que maneja 48 puertos para conexión con cable utp, el switch bode1 se conecta mediante un patch cord al patch panel de datos que se conecta al rack de cuarto de sistemas específicamente al switch seis del segmento administrativo mediante la utilización de cable utp categoría 5e, además a este switch bode1 se conectan cinco switch ubicados en este mismo rack, los demás puertos de este switch se conectan al patch panel de datos para poder conectar varias terminales.

✓ **SWITCH BODE2**

El switch bode2 es marca 3Com modelo 4400 SE de 48 puertos para cable utp, este switch se encuentra conectado al switch bode1 mediante un cable utp

categoría 6a, los puertos restantes están conectados mediante patch cord al patch panel de datos para poder comunicar a más terminales.

✓ **SWITCHS ALLIED TELESYN**

Existen al momento cuatro switch de marca Allied Telesyn no administrables de 48 puertos para cable utp, conectados directamente al switch bode1 ubicado en este rack, mediante cable utp categoría 5e, los demás puertos de estos cuatro switch están utilizados en su totalidad y sirven para conectar terminales cercanas a este rack del segmento administrativo.

✓ **SWITCHS DE IMAGEN**

Este switch es de marca 3Com modelo 5500 EI de 48 puertos para cable utp y 4 puertos para enlaces de fibra óptica, este switch tiene ocupado un puerto de fibra, este puerto están dirigido al rack de cuarto de sistemas mediante enlace de fibra 1000 base sx, de igual manera este switch tiene actualmente conectados 15 puertos para conectar terminales cercanas a este rack mediante cable utp categoría 6a.

- **CUARTO DE TELECOMUNICACIONES SERVICIOS AMBIENTALES**

Este rack se encuentra ubicado en el departamento de servicios ambientales en el sub suelo de hospital Metropolitano, y es un rack que se encuentra montado en la pared, en este rack actualmente existe conectado un único switch de marca 3Com modelo 4500 de 48 puertos para enlaces utp. Este switch posee dos enlaces externos, uno de estos enlaces lo realiza al rack de cuarto de sistemas al switch principal o de core mediante cable utp categoría 6a.

El siguiente enlace externo de este switch está dirigido hacia el rack de diagnostico2000 mediante cable utp categoría 5e, además existen 14 enlaces mediante cable utp categoría 5e dirigidos hacia terminales cerca a este rack.


Figura 2.4 rack de Servicios Ambientales

- **CUARTO DE TELECOMUNICACIONES CAPELLAN**

Este rack se encuentra ubicado en el departamento de imagen, en la planta baja del hospital Metropolitano.

En este rack de Capellán existen dos racks, denominados rack viejo capellán que maneja enlaces de cable utp categoría 5e y rack nuevo capellán que maneja enlaces utp categoría 6a.


Figura 2.5 rack de Capellan

✓ **RACK VIEJO CAPELLAN**

En este rack se encuentran conectados nueve switch de distribución y sirven para conectar diferentes terminales de los segmentos administrativo, imagen y médicos.

○ **SWITCH ADMINISTRATIVO VCAPE1**

El switch vcape1 es de marca 3Com modelo 4400 SE de 48 puertos para enlaces utp, este switch al momento tienen un enlace externo hacia el rack de cuarto de sistemas con cable utp categoría 6a dirigido hacia el switch principal del segmento administrativo, de igual manera este switch presenta enlaces internos con cable utp categoría 5e hacia con otros switchs dentro del mismo rack. Los demás puertos de este switch se conectan hacia terminales cercanas a este rack.

○ **SWITCH ADMINISTRATIVO VCAPE2, VCAPE3, VCAPE4 Y VCAPE5**

El switch vcape2 es de marca 3Com modelo 4228 G de 48 puertos para enlaces utp, el switch vcape3 de marca 3Com modelo 4400 SE con 48 puertos para enlaces utp, el switch vcape4 y vcape5 de marca 3Com modelo 4228 G de igual forma con 48 puertos para enlaces de cable de cobre, están todos estos conectados por cable utp categoría 5e hacia el switch vcape1, el resto de puertos de todos estos switch sirven para conectar estaciones de trabajo que se encuentran cerca a este rack de capellán.

- **SWITCH ADMINISTRATIVO VCAPE6**

Este switch es de marca 3Com modelo 4400 SE, el switch vcape6 presenta actualmente un enlace hacia el switch administrativo ncape1 ubicado en el rack nuevo capellán, este enlace lo realiza mediante cable utp categoría 5e, de igual forma tiene un enlace hacia el switch vcape1 ubicado en este mismo rack mediante cable utp categoría 5e, algunos de los puertos restantes de este switch sirve de igual forma para conectar estaciones de trabajo.

- **SWITCH MEDICOS VCAPE1**

El switch médicos vcape1 es de marca 3Com modelo 4228 G de 48 puertos para enlaces utp, este switch presenta un enlace externo hacia el rack cuarto sistemas mediante cable utp categoría 6a dirigido específicamente al switch principal del segmento médico, este switch también presenta un enlace hacia el switch médicos vcape2 ubicado en el mismo rack capellán viejo, este enlace se conecta por medio de un cable utp categoría 6a.

Los puertos restantes de este switch sirven para conectar terminales del segmento médicos que se encuentren cerca a este rack por medio de cable utp categoría 5e.

- **SWITCH MEDICOS VCAPE2**

Este switch es de marca 3Com modelo 4228 G de 48 puertos para cable utp, este switch tienen un enlace hacia el switch médicos vcape1 por medio de un cable utp categoría 6a y maneja 10 enlaces para terminales mediante cable utp categoría 5e.

- **SWITCH IMAGEN CAPELLAN**

Este switch es de marca 3Com modelo 5500 EI de 48 puertos para enlaces utp y 4 puertos para enlace de fibra óptica, este switch posee un enlace hacia el switch imagen ncape1 por medio de un cable utp categoría 6a que está ubicado en el rack capellán nuevo, este switch de igual manera aproximadamente 15 puertos con cable utp categoría 5e para conectar terminales del segmento imagen que se encuentren cerca al rack de capellán.

- ✓ **RAC NUEVO CAPELLAN**

- **SWITCH IMAGEN NCAPE1**

Este switch es marca 3Com modelo 5500 EI con 48 puertos para conexión con cable utp y 4 puertos para enlace de fibra óptica 1000 base fx, este switch maneja un enlace externo por medio fibra óptica hacia el rack cuarto sistemas dirigido

hacia el switch de core de imagen, el resto de puertos de este switch está destinado a conectar diferentes terminales del segmento imagen que se encuentren cerca a este switch.

- **SWITCH ADMINISTRATIVO NCAPE1**

Este switch es de marca 3Com modelo 4400 SE, con 48 puertos para conexiones utp, este switch está conectado mediante cable utp categoría 5e al switch vcape6 del rack capellán viejo. Algunos de los puertos restantes de este switch sirven para conectar a estaciones de trabajo cercanas a este switch del segmento administrativo.

- **CUARTO DE TELECOMUNICACIONES BIBLIOTECA**

Es rack de biblioteca es un rack armado directamente en la pared y este rack alberga a un switch del segmento médicos, este switch es marca 3Com modelo 4400 SE de 48 puertos para conexiones utp, este switch posee un enlace externo mediante cable utp categoría 6a hacia el rack de cuarto sistemas, este switch está conectado directamente al switch de core de médicos por medio de cable utp categoría 6a.

Además este switch se encuentra conectado a 10 terminales ubicadas en la biblioteca del hospital,

relacionados mediante cable utp categoría 5e, estas terminales básicamente están conectadas a la red para brindar una ayuda de consulta a todos los médicos que lo deseen.


Figura 2.6 rack de Biblioteca

EDIFICACION METROFRATERNIDAD

En esta edificación se encuentra la fundación del hospital Metropolitana denominada Metrofraternidad, encargada de brindar servicio y atención hospitalaria a personas de escasos recursos económicos, esta fundación ayuda con consultas médicas especializadas en diferentes áreas, de igual manera el apoyo de Metrofraternidad la realiza por medio de operaciones médicas, cubriendo en la mayoría de los casos hasta el valor total de los procedimientos quirúrgicos y honorarios médicos.

La fundación Metrofraternidad al momento únicamente presente un cuarto de telecomunicaciones con un único switch donde se conectan las terminales dirigidas al switch de core del segmento administrativo, esta conexión la realiza de la siguiente manera:

- **CUARTO DE TELECOMUNICACIONES METROFRATERNIDAD**


Figura 2.7 rack de Metrofraternidad

Como se mencionó anteriormente existe un único rack destinado a albergar un único switch marca 3Com modelo 4228 G de 48 puertos para enlaces utp y dos enlaces de

fibra 1000base sx, el switch de la fundación Metrofraternidad se conecta al switch de core administrativo de cuarto sistemas mediante un enlace de fibra óptica 1000 base sx, y tiene utilizados 25 enlaces para la conexión de terminales con cable utp categoría 5e.

EDIFICACION DIAGNOSTICO 2000

Esta edificación es parte del hospital metropolitano, es la primera torre médica construida hace aproximadamente 18 años, en esta edificación se encuentra en su mayoría formada por consultorios médicos, en el sub suelo de este edificio se encuentra ubicado el de cardiología del hospital Metropolitano.

- **CUARTO DE TELECOMUNICACIONES DIAGNOSTICO 2000**

En este cuarto de telecomunicaciones existe un único rack con dos switch de telecomunicaciones correspondientes al segmento administrativo, estos 2 switch son de marca 3Com de 8 puertos cada uno, estos switch mencionados no son administrables, uno de estos switch se conecta al segmento administrativo al cuarto de telecomunicaciones servicios ambientales, mediante un enlace con cable utp categoría 5e, de estos dos switch están conectados directamente a terminales a diferentes puntos de esta edificación.

EDIFICACIÓN HOSPITAL DEL DÍA

Esta edificación también es parte del hospital Metropolitano, en esta área se encuentra el hospital del día, que se encarga de operaciones y área de hospitalización no superior a un día de estancia, en esta edificación también se encuentra ubicado el banco de sangre. En esta edificación encontramos parte del segmento administrativo y de imagen.


Figura 2.8 rack Hospital del día

- **CUARTO DE TELECOMUNICACIONES SUB SUELO**

En este cuarto de telecomunicaciones existen cuatro switch del segmento administrativo un switch marca 3com modelo 4228 y dos switch marca 3Com modelo 4400 de igual manera existe un switch 3Com 5500 El para conectividad con el segmento de imagen.

- ✓ **SWITCH ADMINISTRATIVO HDIA1**

El switch administrativo hdia1 en marca 3Com modelo 4228 de 48 puertos para enlaces utp y dos enlaces de fibra 1000 base sx, este switch presenta un enlace externo por medio de un patch panel de fibra conectado hacia el patch panel de fibra con destino al cuarto de telecomunicaciones cuarto sistemas dirigido hacia el switch de core del segmento administrativo

El switch administrativo hdia1 tiene al momento dos enlaces conectados con cable utp categoría 6a dirigidos a los otros dos switch en este mismo rack, administrativo hdia2 marca 3Com modelo 4228 y administrativo hdia3 de igual marca y modelo, de estos tres switchs salen conexiones hacia diferentes terminales cercanas a este rack de hospital del día sub suelo.

- ✓ **SWITCH ADMINISTRATIVO HDIA2**

El switch administrativo es de marca 3Con modelo 4228 de 48 puertos, este switch está conectado al switch administrativo hdia3 mediante un cable utp categoría 5e hacia el switch de caja fesalud y el switch laboratorio que se

encuentran sobre el techo de caja fosalud y de estos switch salen conexiones hacia diferentes terminales.

✓ **SWITCH ADMINISTRATIVO HDIA3**

Este switch es marca 3Com modelo 4228 con 48 puertos para cable utp, este switch presenta un enlace hacia el rack de hospital del día planta baja mediante cable utp categoría 5e, y está conectado al switch administrativo nhdia, el switch administrativo hdia3 brinda conectividad a la red a 12 terminales.

✓ **SWITCH IMAGENHDIA1**

Este switch es marca 3Com modelo 5500 EI de 48 puertos para cable utp y 4 para enlaces de fibra 1000 base sx, este switch tienen un enlace externo mediante fibra óptica al rack cuarto sistemas y se conecta al switch principal del segmento de imagen, este switch maneja otro enlace mediante cable utp categoría 6a hacia el switch ubicado en el rack hospital del día planta baja conectado al switch imagen hdia2, los demás puertos de este segmento están asignados para brindar conectividad a diferentes terminales cercanas a este cuarto de telecomunicaciones.

- **RACK HOSPITAL DEL DIA PLANTA BAJA**

En este rack existen un switch del segmento administrativo y un switch del segmento imagen.

- ✓ **SWITCH ADMINISTRATIVO NDIA**

Este switch es marca 3Com modelo 4400 con conectividad para 48 puertos con cable utp, este switch maneja un enlace externo hacia el rack de hospital del día sub suelo1 con cable utp categoría 5e dirigido hacia el switch administrativo hdia3, este switch al momento tiene 20 puertos ocupados en brindar conectividad hacia el mismo número de terminales cercanas a este rack.

- ✓ **SWITCH IMAGEN HDIA2**

El switch imagen hdia2 es marca 3Com modelo 5500 El de 48 puertos para conexiones utp y cuatro para conexiones de fibra óptica, este switch posee un enlace externo hacia el rack hospital del día sub suelo conectado al switch de imagen hdia1 mediante cable utp categoría 6a, el switch imagen hdia2 tiene conectadas al momento 9 terminales.

En esta edificación hospital del día existen 2 switch's adicionales fuera del rack mencionado, ubicados sobre el techo de la caja de fesalud dos switch marca 3Com modelo 4400 con 48 puertos para conexiones con cable utp, estos rack corresponden al segmento administrativo y están conectados entre sí con un cable

utp categoría 5e, del switch denominado fesalud sale un enlace externo mediante cable utp categoría 5e hacia el rack hospital del día sub suelo1 conectado al switch administrativo hdia2, estos dos switch al momento tienen conectadas 15 terminales cada una.

EDIFICACION MEDITROPOLI

El edificio Meditropoli forma parte del complejo hospitalario del hospital Metropolitano, en esta edificación se encuentra en la planta baja el departamento comercial y departamento de rayos X Aesculapios, en el subsuelo de esta edificación se encuentra el departamento de cartera, departamento de contabilidad y departamento financiero.

En esta edificación Meditropoli existen 7 pisos en los cuales se encuentran distribuidos diferentes consultorios médicos, los cuales están conectados a la red del hospital Metropolitano, ya que la edificación hospital Metropolitano administra la conexión a internet y servicio de correo electrónico para los médicos que lo desean y están ubicados en la edificación Meditropoli.

En esta edificación existe un cuarto de telecomunicaciones en casi todos sus pisos, únicamente en el piso 7 y subsuelo 2 no existe ningún rack de telecomunicaciones.


Figura 2.9 rack Meditropoli

• CUARTO DE TELECOMUNICACIONES MEDICUARTO CONTROL

En este cuarto de telecomunicaciones existe un switch de marca 3Com modelo 4228 G, de 48 puertos para enlaces utp y 4 puertos para enlaces de fibra 1000 base sx, mediante uno enlace de fibra existe una conexión externa hacia el rack cuarto sistemas, conectado con fibra óptica 1000 base sx, conectado al switch de core del segmento administrativo.

Existe otro enlace de fibra 1000 base sx que sale del rack mediacuarto control, que se conecta hacia un switch ubicado en el cuarto de telecomunicaciones rack medipiso1, este switch al momento tiene 10 puertos ocupados con cable utp categoría 5e para la conexión de terminales.

- **CUARTO DE TELECOMUNICACIONES MEDIPISO1**

En este rack existe un switch marca 3Com modelo 4228 G de 48 puertos para cable utp y 2 puertos para enlaces de fibra 1000 base sx, este switch tiene 2 enlaces externos mediante fibra óptica, uno de estos enlaces va dirigido hacia el rack medicuarto control gracias a un patch core de fibra. El siguiente enlace externo se conecta en el cuarto de telecomunicaciones medipiso2 tambien mediante el uso de un patch core de fibra. El switch ubicado en el rack medipiso1 tiene 25 enlaces mediante cable utp categoría 5e, para lo conexión de 25 terminales en este piso.

- **CUARTO DE TELECOMUNICACIONES MEDIPISO2**

En este rack existe un switch marca 3Com modelo 4228 G de 48 puertos para cable utp y 2 puertos para enlaces de fibra 1000 base sx, este switch tiene 2 enlaces externos mediante fibra óptica, uno de estos enlaces va dirigido hacia el rack medipiso1 por medio de un patch core de fibra.

El siguiente enlace externo se conecta en el cuarto de telecomunicaciones medipiso3, este enlace se conecta de igual forma por medio de un patch core de fibra.

El switch ubicado en el rack medipiso2 actualmente conecta 32 terminales por medio de enlaces con cable utp categoría 5e.

- **CUARTO DE TELECOMUNICACIONES MEDIPISO3**

En este rack existe un switch marca 3Com modelo 4228 G de 48 puertos para cable utp y 2 puertos para enlaces de fibra 1000 base sx, este switch tiene 2 enlaces externos mediante fibra óptica, uno de estos enlaces va dirigido hacia el rack medipiso2 por medio de un patch core de fibra.

El siguiente enlace externo se conecta en el cuarto de telecomunicaciones medipiso4, este enlace se conecta de igual forma por medio de un patch core de fibra.

El switch ubicado en el rack medipiso3 actualmente conecta 30 terminales por medio de enlaces con cable utp categoría 5e.

- **CUARTO DE TELECOMUNICACIONES MEDIPISO4**

En este rack existe un switch marca 3Com modelo 4228 G de 48 puertos para cable utp y 2 puertos para enlaces de fibra 1000 base sx, este switch tiene 2 enlaces externos mediante fibra óptica, uno de estos enlaces va dirigido hacia el rack medipiso3 por medio de un patch core de fibra.

El siguiente enlace externo se conecta en el cuarto de telecomunicaciones medipiso5, este enlace se conecta de igual forma por medio de un patch core de fibra.

El switch ubicado en el rack medipiso4 actualmente conecta 30 terminales por medio de enlaces con cable utp categoría 5e.

- **CUARTO DE TELECOMUNICACIONES MEDIPISO5**

En este rack existe un switch marca 3Com modelo 4228 G de 48 puertos para cable utp y 2 puertos para enlaces de fibra 1000 base sx, este switch tiene un enlaces externo mediante fibra óptica dirigido hacia el rack medipiso4, de igual manera este switch tiene un enlace externo hacia el rack medipiso6 con un enlace por cable utp categoría 5e.

El switch ubicado en el rack medipiso5 actualmente conecta 27 terminales por medio de enlaces con cable utp categoría 5e.

- **CUARTO DE TELECOMUNICACIONES MEDIPISO6**

El switch de este rack es de marca D'Link desk1000 de 24 puertos no configurable, este switch tiene un enlace externo hacia el rack medipiso5 mediante cable utp categoría 5e, desde este switch sale enlaces hacia 16 terminales por medio de cable utp categoría 5e, al igual que realiza conexión hacia 2 terminales ubicadas en el piso7 de la edificación Meditropoli.

ESTUDIO LOGICO DE LA RED DEL HOSPITAL METROPOLITANO

Para realizar el estudio lógico de la red del hospital Metropolitano, a esta se la dividirá de acuerdo a sus segmentos físicos, con el fin de poder realizar un análisis de cada uno de sus segmentos.

- **SEGMENTO ADMINISTRATIVO**

En este segmento se encuentran con distribuciones tipo estrella y se va expandiendo según los requerimientos de usuarios o en la mayoría de los casos por distancias realizando conexiones en cascada entre cuartos fríos causando que en el tráfico interno de la red se llegue a dar hasta un máximo de 8 saltos de equipo (máximo tomado entre los departamentos de expedientes y recepción de Meditropoli).

Existen switches de distribución en cada cuarto de telecomunicaciones pero estos switches en algunos casos no están conectados directamente al switch core, sino se conectan desde el cuarto de telecomunicaciones más cercano de cualquier puerto que se encuentre libre. Esto se da por cuestión de distancias ya en algunos casos existan más de 100 metros entre enlaces y para conectar los equipos a la red se prefirió tomar el punto más cercano.

Existen en el segmento administrativo cerca de 350 usuarios conectados en el mismo dominio de broadcast y multicast, los cuales utilizan el mismo rango de direcciones de red 172.16.8.0 con mascara 255.255.252.0 las cuales tienen una distribución aleatoria dada por el dhcp para las redes 172.1.8.0, 172.1.9.0 y 172.1.10.0 con mascara 255.255.252.0; la subred 172.16.11.0 con mascara 255.255.252.0 está reservada para uso de administración y los switches administrables.

El Hospital Metropolitano dispone de 2 aplicaciones para su utilización en el segmento administrativo, GEMA y NAF.

- **GEMA GESTIÓN MÉDICA ADMINISTRATIVA**

Es este es el sistema principal, que maneja el Hospital Metropolitano, y es un sistema integrado para el manejo de las áreas clínicas y administrativas

- **NAF NÚCLEO ADMINISTRATIVO FINANCIERO**

Este sistema lo utilizan en el segmento administrativo y es un sistemas de aplicaciones financieras, ocupado generalmente por el departamento de Contabilidad, Financiero, Cartera.


Figura 3.1 Núcleo Administrativo Financiero

SEGMENTO MEDICOS

Este segmento se creó para dar internet a los médicos que poseen un consultorio en Meditropoli, partes del Hospital Metropolitano y una biblioteca ubicada en el Hospital por lo cual es administrado por el hospital pero los equipos en la mayor parte son propiedad de los médicos.

En total existen cerca de 65 equipos en esta sección de la red, de los cuales la mayor parte se encuentran en Meditropoli ya que aquí están la mayor parte de los

consultorios médicos. Para este segmento se ha utilizado la subred 172.16.4.0 con mascara 255.255.255.0 y las direcciones son dadas por dhcp a las máquinas existentes.

En la biblioteca del Hospital existe un switch con 10 máquinas las cuales sirven para consulta de internet a los médicos del hospital.

Actualmente en el hospital existen varios consultorios con 16 máquinas registradas las cuales llegan al Rack del Capellan. Mientras que en Meditropoli existen varias máquinas conectadas a la red que casi copan toda la capacidad de la red.

En cuanto para dar servicio de internet se ha recomendado a los doctores pagar por un solo equipo al cual se le pondría una segunda tarjeta de red por la cual daría el servicio de internet al resto de máquinas en la oficina de tal manera que el costo para los doctores sea mínimo, pero en algunos casos solo se ha puesto un switch no configurable aumentando el número de equipos en la red y creando nubes.

Este segmento se lo utiliza únicamente para la salida al internet, y todas las seguridades, como bloqueos de descargas, ingresos a ciertas páginas, etc se lo realiza mediante el firewall Kypus.


Figura 3.2 Segmento Médicos

• SEGMENTO SERVIDORES

En este segmento existen varios equipos que deben conectarse entre ellos con cable cruzado (normas ti-68 y ti-69) pero en su lugar se utilizan Patchcord y switchs de conexión entre ellos para evitar el uso de este tipo de cable causando una mayor latencia aunque es imperceptible por las cortas distancias.

En lugar de utilizar un ruteador para separar redes se han utilizado dos equipos PC con sistema operativo Linux instalados que segmentan la red (Fobos y Deimos). Estos equipos funcionan de tal manera que uno realiza un ping al otro y si en algún momento no llega a recibir respuesta el otro asume las funciones de este. La segmentación se realiza mediante dos tarjetas de red.

Distribución cuarto frío sistemas


Figura 3.3 Distribución Cuarto frío Sistemas

En este segmento se encuentran también las conexiones tanto para los elementos de seguridad como el Kypus y el Tipping Point además de las conexiones con los demás segmentos y el acceso a internet de la compañía.

Para el servicio de internet un puerto de los routers (Fobos y Deimos) se conecta al firewall Kypus para realizar el filtrado de páginas web y datos, este se conecta mediante un switch al puerto 4 del Tipping Point para realizar el análisis de malware o virus analizando todo lo que ingrese lo cual tiene como salida a Fobos y Deimos al puerto 3 del que sale a un switch que se conecta a los dos servidores por el segmento de servidores.

Además para el tráfico existe en el segmento administrativo se utilizan los puertos 2 y 3 del Tipping Point para el análisis de amenazas en la red y que quieren salir de la misma hacia otros segmentos.

En los routeadores (Fobos y Deimos) se utiliza el puerto 6 para el efecto de redundancia entre los equipos. De los otros segmentos sobrantes el puerto 5 es para el segmento administrativo, el 3 para el servicio de internet a los pacientes y el 1 para el servicio de internet a los médicos. El segmento 2 de ambos equipos no es utilizado.

SISTEMA DE ENRUTAMIENTO (FOBOS Y DEIMOS)

- Para el sistema de enrutamiento de la red del hospital se utilizan 2 computadoras de escritorio Fobos 172.16.8.1 y Deimos 172.16.8.2, estas direcciones de red están dadas físicamente pero por configuración interna de esas computadoras tienen ambas una única dirección lógica de red 172.16.8.10, estas computadoras tienen sistema operativo Linux versión red hat enterprise4, estos enrutadores aparte de encargarse de dar direccionamientos de red a todas las computadoras del hospital mediante dhcp, también brinda conexiones de internet al igual se están enlazados con los puntos externos del hospital denominados Fybecas.

Estos equipos manejan 2 tarjetas de red marca D'Link con cuatro puertos cada tarjeta. De los puertos 1 de ambos equipos está utilizado para dar redundancia entre los 2 equipos, para el segmento administrativo tienen una conexión de cada uno de los equipos hacia un switch de 8 puertos y este a su vez tiene una tercera conexión hacia el tipping point para filtrar los virus y malware, de este último equipo mencionado se dirige un cable utp categoría 6a hacia el switch administrativo principal.

Para el segmento de imagen y de médicos, cada uno de los equipos Fobos y Deimos tiene un enlace con cable utp categoría 6a hacia el switch imagen core ubicado en el rack de cuarto sistemas, y al switch principal de médicos ubicado en el mismo cuarto de telecomunicaciones.

Para el servicio de internet a los pacientes se utiliza un enlace de cada uno de estos equipos dirigido hacia el patch panel de datos con cable utp categoría 6a con dirección al rack de bodega de sistemas y conectado al wireless switch.

Para tener la conexión a internet de igual manera se conecta cada uno de los equipos con cable utp categoría 6a, a un switch de marca Cnet de 8 puertos no administrable, el cual tiene un tercer enlace hacia el tipping point con cable utp categoría 6a para filtrar virus y malware. De este último equipo mencionado sale una conexión hacia un switch 3com de 12 puertos con cable utp categoría 6a, de este switch sale una conexión hacia un segundo enlace hacia el firewall kypus para el control de internet, un segundo puerto de este equipo esta direccionado hacia la DMZ donde actualmente se encuentra la página web del laboratorio del hospital.

Para la conexión Wan de este equipo es conectada a un router cisco 2600 mediante cable utp categoría 6a y equipo a su vez se conecta al switch de la empresa Telconet mediante un enlace con cable utp categoría 6^a. Este switch también tiene 2 conexiones más hacia un router Cisco 2600, la primera conexión permite conectarse con el segmento de las Fybecas y esta conexión a su vez se conecta con el segmento administrativo dirigido hacia el switch de core mediante cable utp categoría 6a, la siguiente conexión de este router sirve para brindar el servicio de datos de imagen que se conecta al switch de imagen core con categoría 6a.

Este switch pertenece a la empresa Telconet y tiene un enlace externo con cable utp categoría 6a hacia un transeiver de fibra para la conexión con el hospital Metropolitano.

- **FIREWALL KYPUS**

El Firewall Kypus posee 3 puertos de conectividad, 1 puerto para conexión Lan, el cual está conectado al tipping point y este equipo a su vez está conectado a las computadoras de enrutamiento Fobos y Deimos.

El siguiente puerto se lo utiliza para la conexión a la red Wan, este puerto se conecta al router de Telconet Cisco 2600 para brindar el servicio de internet,

El último puerto utilizado del Firewall está conectado hacia la DMZ, en donde se encuentra actualmente la página web del hospital Metropolitano.

- **ANTIVIRUS KASPERSKY**

El antivirus utilizado por el hospital es de nombre kaspersky versión 8.0 y se encuentra instalado en todas las terminales del hospital. Para las terminales se tiene instalado la versión Work Station y para los servidores está instalada la versión de servidores.

Para la administración del antivirus y para la actualización de la base de datos todos los equipos, se tiene instalado un agente de comunicación ubicado en el servidor uiomail03 al cual se encuentran direccionados todos los equipos de la red del hospital mediante dicho agente de conexión kaspersky, en esta consola se descargan actualizaciones de internet y las distribuye mediante la intranet a todas la computadoras del hospital. Además se puede ver el estado de virus de cada terminal y reportes de ataques de virus.

- **SERVIDOR DE CORREO**

Para el servidor de correo del hospital Metropolitano se utiliza una versión de Microsoft Exchange sobre active directory el cual funciona como electrónico del hospital, las computadoras terminales se conectan a este servidor mediante una cuenta pop3 o cuenta MS Exchange y el usuario valida el ingreso a su computadora y buzón de correo por medio de un nombre y una contraseña, este servicio se encuentra en el servidor uiomail00 con dirección de red 172.16.2.12.

- **SERVIDORES**

El switch principal o de core del segmento de servidores es un 3Com 4500 SE de 48 puertos para su conexión mediante cable utp categoría 6a, en este switch se encuentran conectados la mayoría de servidores utilizados en el hospital, mediante un cableado categoría 6a que se conecta por medio de un patch panel al segundo rack de servidores ubicados en el mismo cuarto de sistemas.

- **INTERNET**

El servicio de internet para el hospital está contratado por 8 Mb de ancho de banda al cual se accede por medio de IP públicas otorgadas a la institución y este llega por la empresa Telconet, por parte de esta empresa no existen restricciones para este servicio.

Todas las restricciones de páginas web, archivos de descarga, control de virus y malware se realiza por parte del hospital, utilizando para esto un firewall (Kypus), y un IPS (Tipping Point).

El firewall Kypus mencionado anteriormente a pesar de las multifunciones que posee se lo utiliza únicamente como un firewall. Este bloquea tanto páginas web maliciosas como por ejemplo descargas de archivos ejecutables, puertos para el uso de programas P2P pero por IP de destino con lo que se bloquea selectivamente. Esta es la primera entrada a la red por lo que todo el tráfico a internet entrante o saliente debe pasar por aquí para ser filtrado.

El segundo filtro del hospital es el ISP Tipping Point, el cual filtra los archivos en búsqueda de virus y Spywares que quieren ingresar desde el interior como si fuera un antivirus. La ventaja de este filtro es que examina exactamente todos los archivos de entrada y los de salida para evitar infecciones.


Figura 3.4 Salida a Internet

Por motivos de seguridad e impedir la saturación del ancho de banda del internet, se han prohibido el uso de programas P2P en el hospital, por la cantidad de archivos con virus que pueden ingresar, y la salida de posibles datos privados de la empresa en gran cantidad.

Además se han prohibido la descarga de programas ejecutables para la mayoría de usuarios del hospital, para de esta manera evitar la propagación de virus. Pero el departamento de sistemas se encarga de descargar los archivos requeridos por los demás departamentos y luego de examinarlos los guarda en una carpeta compartida, para que los usuarios interesados los descarguen de esta carpeta sin ningún riesgo.

SEGMENTO IMAGEN

Este segmento fue creado para poder administrar los equipos de imagen ya que por problemas de seguridad e integridad de la red que determinaron las casas fabricantes de estos equipos no se podía ingresar con la eficiencia que estas querían a las sesiones remotas de estos equipos para su mantenimiento.

Por esto a este segmento se le dio su propio camino para internet teniendo su propio router con IP privada con lo cual quedaba separado del resto de redes del hospital y las empresas que dan mantenimiento a estos equipos podían ingresar a los mismos sin ninguna restricción, ya que el mantenimiento a estos equipos se los hace de manera remota.

Como en este segmento únicamente existen computadoras para el segmento de imagen no existe ningún problema en la configuración de la red y además poseen sus propios equipos que no poseen ningún tipo de conexión directa con las bases de datos del hospital ni con los servidores de la empresa.

En este segmento únicamente existen 5 equipos que son configurables y uno que no lo es por lo que la extensión de la red no es muy grande. En este segmento existen alrededor de 55 computadoras que trabajan en la subred 172.16.1.0 con máscara 255.255.255.0. Este segmento de igual manera utiliza el sistema de Gestión médica Gema y un sistema de imagen denominado Centricity para manejo de placas y rayos X.


Figura 3.5 Segmento Imagen

SEGMENTO PACIENTES

El segmento de pacientes es un caso especial porque aquí existe un Wireless switch que administra las antenas o accespoint para dar el servicio de internet inalámbrico a los pacientes en el área de hospitalización.

La función de este segmento es la de brindar a los pacientes del hospital un servicio de internet inalámbrico en la zona de hospitalización ya que muchos pacientes desean conectarse a internet, por cuestiones de trabajo o personales.

Esto se logra mediante el uso de un sistema el cual está compuesto por 18 antenas wireless 3com 7760 las cuales se encuentran distribuidas 6 en cada piso, esta funcionan con tecnología Power of Ethernet (PoE) que da la facilidad de no tener que tener un acceso a una fuente de energía ya que esta le es suministrada mediante los cables de conexión.

Estos equipos se conectan a un wireless switch de 3com que permite que se les retire las opciones de software de las antenas tomando el control absoluto de estas para poder ingresar las configuraciones en conjunto en lugar de una a una.

Esto es una ventaja ya que el control de acceso se da por medio de las direcciones MAC de las computadoras portátiles de los pacientes y solo se las ingresa al principal para que todas las antenas la lleguen a registrar y se permite el acceso a internet de estas.

Existen en la red otras dos antenas que se encuentran en la cafetería del hospital para dar internet a algunos médicos que también están controladas por este wireless switch y cumplen con la misma función y seguridad.


Figura 3.6 Segmento Pacientes

SEGMENTO FYBECAS

El hospital también cuenta con atención médica en distintos puntos remotos, estos puntos quedan en algunas farmacias Fybeca y los metroambulatorios ubicados en distintos puntos de la ciudad, existen 10 puntos de atención remota actualmente, estos puntos se conectan al hospital ya que ocupan el mismo sistema hospitalario GEMA y sistema Naf, además de el servicio de internet en algunos casos.

Para lograr esta conexión con las Fybecas se contrató con la empresa Telconet líneas dedicadas a estos puntos con velocidad de trasmisión de 256 Kbps y 512 Kbps, esta conexión se da mediante radioenlaces a excepción de la médica sur que por falta de línea de vista por lo cual se realiza la conexión mediante fibra óptica.


Figura 3.7 Segmento Fybecas

En cada enlace de las Fybecas y Metrodiagnósticos utilizan diferentes subredes pero dentro de las clase b 172.16.x.x para facilitar el enrutamiento dentro del hospital. Por motivos de seguridad no se pueden presentar específicamente las redes utilizadas con su respectivo punto.

Para dar al cliente el mejor servicio y sin restricciones pero con un alto nivel de seguridad Telconet bloquea los puertos que no utiliza el hospital para sus comunicaciones con estas sucursales, además se basa en los túneles o VPN, para los enlaces entre los equipos routers cisco.

- **OPORTUNIDAD DEL NEGOCIO**

Realizar un levantamiento de la información y estructura de la red del hospital Metropolitano, permitirá crear un prototipo de rediseño de la red, la cual estará enfocada a control de seguridad física es decir directamente en los equipos, seguridad a nivel lógica con la creación de Vlans, e implementación de equipos de seguridad como Firewall, IPS, SMTP y configuración de los mismos, también este prototipo estará enfocado a estudios de equipos, confiabilidad y requerimientos para el uso de nuevas tecnologías como implementación de telefonía y Voz IP, así como para la creación y manejo de historias clínicas electrónicas, de igual manera se pretende crear un prototipo de fácil y correcta administración y mantener una red funcional que cumpla con las exigencias propuestos por los diferentes proveedores para implementar nuevas tecnologías.

4.1.2 ANÁLISIS DE USO

PROBLEMAS GENERALES DE LA RED DEL HOSPITAL METROPOLITANO

Como principal problema detectado en la red del hospital Metropolitano es que no ha existido una actualización de equipos y tampoco ha existido una evaluación o rediseño de la red desde hace varios años, por esta razón existen varios equipos desactualizados y con tecnologías obsoletas, por esta razón estos equipos no cumplen con los requerimientos mínimos para la implementación de nuevos proyectos.

En el último análisis y rediseño de la red que se hizo en el hospital únicamente fue el traspaso de equipos Hub a Switch y desde ese entonces solo se han aumentado

switch, cables UTP por necesidad o se han cambiado equipos por algún fallo técnico.

Para el remplazo de los equipos mencionados especialmente de los switch no se tomaron en cuenta requerimientos de necesidades a futuro o capacidades del equipo proyectados a varios años, únicamente se vio la parte económica y la disponibilidad del equipo en el mercado.

Para realizar el rediseño de la red en el hospital Metropolitano, nos hemos basado en el formato cisco de rediseño de red, que es aceptada por todos los organismos y en base al cual se ha detectado varias fallas, algunas no tan significativos pero otros problemas más graves que pueden ocasionar problemas más serios al implementar nuevas tecnologías .

ROUTEADORES FOBOS Y DEIMOS

Estos routeadores se encargan de segmentar la red del hospital, de igual manera administran las direcciones IP otorgando dinámicamente esta dirección, Fobos y Deimos son dos computadoras con sistema operativo Linux, estas computadoras ya tienen varios años de funcionamiento por lo cual se les considera obsoletas, ya que el costo de mantenimiento es muy costoso, de igual forma estos equipos únicamente permiten realizar segmentaciones físicas en la red y tiene limitación de puertos para aumentar nuevos segmentos.

Otros problemas que presentan estos equipos son los siguientes:

- El servicio de DHCP para todos los segmentos de la red del hospital está dado por estos equipos mediante configuraciones avanzadas en Linux, de tal

manera que si en algún momento ocurre algún tipo de problema o se desea implementar un nuevo sistema o configuración en estos equipos , se corre el riesgo de dañar la configuración creada anteriormente porque nadie conoce a la perfección el método de configuración ya que estos equipos fueron configurados externamente .

- En cuanto al hardware existente se utilizó los equipos de menor costo en el mercado para instalar es estas computadoras, como ejemplo las tarjetas de segmentación de la red son de marca y no soportan de una manera eficiente las funciones de trabajo de router, al momento una de esas tarjetas ya tiene dañado físico en algunos de sus puertos. Además por su antigüedad generan diversos problemas llegando en algunos casos a dañarse estos equipos y dejar sin red al hospital por varias horas.
- Para estos equipos se utilizó un tipo de seguridad de bloqueo de puertos, pero este tipo de bloqueo ha causado varias fallas debido a que al resetear los equipos, estos suelen perder información de la configuración y si existe la necesidad de abrir uno de estos puertos se corre el riesgo de dañar la configuración completa de los mismos.
- Las características de hardware de estas computadoras son muy bajas, por esta razón se crea cuellos de botella en los mismos, causando que la red del hospital deje de funcionar.
- De igual forma estos equipos no cumplen con estándares internacionales como QoS o CoS, tampoco soportan NAC (Network Access Control), lo que es

un problema para el hospital para su crecimiento tecnológico y no se puede implementar nuevos proyectos.

SEGURIDAD FÍSICA

- En el hospital Metropolitano existen varios switch de muy buenas capacidades pero que hasta el momento no han sido configurados de ninguna manera, por esta razón vuelven vulnerable a la red ya que el ingreso a estos equipos por parte de personas malintencionadas pueden sustraer información de diferentes máquinas e incluso de servidores de manera igual estas personas pueden dañar el sistema actual de la red.
- A existido el caso en el hospital de manipulación no autorizada a estos switch y de manera arbitraria fue activada la función de DHCP, causando conflictos en algún segmento de la red, ya que las computadoras al momento de tomar la dirección de red no lo hacen desde los ruteadores autorizados, si no lo hacen desde el switch que fue activada esta función, por motivo que el direccionamiento de red siempre lo van a realizar desde el punto más cercano.
- En la parte de seguridad también se ha visto un desperdicio de equipos ya que algunos de los switch existentes tienen capacidad para implementar altos niveles de seguridad pero no se ha tomado en cuenta este aspecto, y en otros

casos estos equipos no están conectados a la red del hospital y simplemente se los tiene guardados sin cumplir ninguna función.

- Los cuartos de los Rac's de telecomunicaciones, donde se encuentran los switch tanto de distribución como los de acceso, en la mayoría de los casos no tienen seguridad para acceder a los mismo físicamente, o en otras ocasiones no se puede ingresar a ellos ya que los administradores de ciertas aéreas no dan acceso a los mismos, convirtiéndose en un verdadero problema en el caso de fallos ya que no se puede acceder con prontitud a solucionar estos problemas.

SEGURIDAD LÓGICA

- En este aspecto el único tipo de seguridad de red que existe actualmente es para el ingreso externo a la red del hospital y a sus aplicaciones por medio del internet ya que es bloqueado directamente por el Firewall, pero internamente no existe ningún tipo de restricción de conexión de equipos, o de accesos en el mismo segmento ya que lo único que hay internamente es el bloqueo de puertos entre segmentos dados por los ruteadores Fobos y Deimos, además este inconveniente causa gran falla de seguridad y en ocasiones anteriores graves problemas por motivos de que al ingresar ingresar un equipo externo al hospital este ha infectado con virus la red, provocando graves daños a nivel general.

SWITCH

- Existen switches de distribución en cada cuarto frío pero estos en algunos casos no están conectados directamente al switch principal (core) sino se conectan desde el cuarto frío más cercano de cualquier puerto que se encontraba libre. Esto se da por motivos de distancia ya que en algunos casos existen más de 100 metros entre enlaces y para conectar los equipos a la red se prefirió tomar el punto más cercano; esto se da por que se utilizan enlaces con cable utp categoria 5e el cual no permite conexiones de más de 100 metros por causa de generación de errores.
- Los switch utilizados actualmente tienen gran variedad de marcas, algunos que ya sobrepasaron su tiempo de vida especificado por los proveedores, por esta razón existen varios switch que no se sabe si tienen problemas internos de hardware o software, simplemente han dejado de funcionar dejando a gran parte del área del hospital sin conexión.
- Otro inconveniente es que la administración de la red del hospital se la realiza mediante software con la herramienta de 3Com Network Director y no reconoce switch que no sean de este mismo fabricante, a los switch no reconocidos los maneja en forma de nube y no muestra ninguna información de estos equipos, además de que muchos de estos switch han sido aumentados sin ningún registro, y muchas veces sin autorización por parte

del administrador de redes, y han sido aumentados básicamente por necesidad de puntos de red. estos switch aumentados en su mayoría son de 8 puertos y no son administrables.

- Uno de los inconvenientes que se tiene con estos equipos es que por su tiempo de uso comienzan a tener fallas graves, en algunos casos generan bucles saturando a la red con información innecesaria.
- Estos equipos no soportan estándares actuales para la implementación de nuevas tecnologías, impidiendo el crecimiento tecnológico del hospital.
- Algunos de estos switch generan fallas de seguridad ya que al no tenerlos registrados pueden ser manipulados por cualquier persona ya que están a simple vista, y en otros casos estos equipos pueden ser hasta sustraídos.

ENLACES

- Respecto a los enlaces entre switch para no superar los 100 metros por el cable UTP cat 5e, se generó un gasto excesivo en equipos y cable ya que en algunos casos se necesita poner 2 o más switch por enlace para llegar al destino final.

- La mayoría de estos enlaces entre equipos, no se encuentran etiquetados ni registrado de ninguna manera, por lo cual en caso de fallos solo se tiene idea de que enlaces pueden ser, pero no se tiene información con certeza.
- A pesar que los equipos del hospital soportan enlaces redundante se tiene únicamente un enlaces para llegar a cualquier punto y todos conectados a un único switch administrativo, por lo que en algunos casos a fallado el mismo dejando inoperante la red del hospital por varias horas.

PROBLEMAS EN LA RED DEL HOSPITAL DIVIDOS POR SEGMENTOS

SEGMENTO ADMINISTRATIVO

El principal problema en este segmento es el exceso de equipos que llega a causar problemas de administración e inundación de broadcast y multicast en la red, saturando la red con información innecesaria, por lo cual en el switch de core se ha llegado a crear cuellos de botellas como ya a sucedido anteriormente por ejemplo al realizar video conferencias.

Este es el segmento en el que más switch no administrables existen y el que más problemas de este tiene reportado, ya que llegan a fallar constantemente.

SEGMENTO MEDICOS

Este segmento de la red no posee niveles de seguridad ya que muchos médicos han colocado diferentes routers dando direcciones de red por medio de DHCP, y de esta manera han provocado serios problemas a la red del hospital ya que algunas computadoras del hospital toman la dirección de red asignada por los routers de los médicos.

Los enlaces en este segmento están realizados en cascada llegando a tener hasta 8 switch en conectados, esto puede causar serios problemas ya que si uno de estos switch deja de funcionar dejaría sin red a gran parte de este segmento del hospital

SEGMENTO IMAGEN

El problema principal en este segmento es por el flujo de datos que se maneja, ya que en este segmento se transporta gran cantidad de archivos de imagen de todas las placas, de esta forma actualmente se llega a saturar la red creando cuellos de botella en los equipos antiguos que no son aptos para manejar este tipo de paquetes, en algunos casos este problema está causando que el sistema de red sea muy lento.

En este segmento se utilizan IP fijas, pero los servidores de enrutamiento del hospital Fobos y Deimos aun siguen dando a una parte de este segmento DHCP, provocando que se generen IP duplicadas. Estos equipos manejan administración remota desde diversos puntos del mundo, los cuales ya tienen registradas IP fijas y genera problemas al momento de conectarse a la red del hospital, ya que esta IP puede estar utilizada mediante DHCP por otra computadora.

SEGMENTO PACIENTES

El tipo de ingreso a este segmento de la red se lo realiza mediante el control de la mac address de la tarjeta de red inalámbrica de las laptops de los pacientes, este control y acceso se lo administra mediante un wireless switch que controla las antenas del hospital, esta seguridad de tipo mac address no ha tenido buenos resultados en el hospital, ya que mediante el uso de un sniffer cualquier persona con conocimientos de sistemas puede adoptar cualquier mac address registrada e ingresar de manera arbitraria a cualquier otro segmento de la red del hospital, ya que no posee seguridad entre este segmento y los demás segmentos de la red del hospital, volviendo a esta muy vulnerable a robos de información de otras máquinas o incluso de los servidores.

SEGMENTO SERVIDORES

En este segmento existe un unico equipo swicth viejo, no cumple con requerimiento minimos para el manejo de tanta informacion, existiendo un cuello de botella en el enlace con el roteador.

Sin contar que internamente no existe ningun tipo de seguridad con lo cual con solo tener acceso a uno de ellos, se puede acceder a cualquier otro sin ninguna restriccion.

ANÁLISIS DEL TRÁFICO DE LA RED DE DATOS

El Hospital Metropolitano actualmente presta servicio aproximadamente a 450 usuarios, distribuidos en cuatro tipos de usuarios descritos anteriormente, actualmente se tiene una capacidad de transmisión dentro de la LAN de 100 no se tienen servicios centralizados como servidores FTP, procesamiento de texto, capacidades de archivos compartidos, voz sobre IP, etc.

El tráfico interno es generado principalmente por el acceso a las aplicaciones como Gema, Naf, consultas a base de datos, etc. Por lo tanto el ancho de banda utilizado no es mayor del 4% de la capacidad de los enlaces del nivel de acceso por usuario.

En cuanto a tráfico externo fundamentalmente se accede al Internet restringido (música, video y bajada de archivos) y el correo electrónico, el Hospital cuenta con un ancho de banda de 12 Mbps proporcionado por Telconet.

En el siguiente análisis se realizó las pruebas de comunicación y tiempos de respuestas mediante el comando ping. Desde una estación de trabajo se ejecuto un ping a los servidores, no se tuvo resultados satisfactorios ya que se tiene tiempos de 3ms hasta 98ms y en algunos casos con pérdida de paquetes, lo que se deduce que existe un problema en la red, ya que se tiene un ancho de banda adecuado de 100 Mbps.

En las figuras siguientes se presenta los tiempos de respuesta con el comando ping a varios equipos que se encuentra en el segmento de servidores, los tiempos de respuesta son mayores a 1ms.


Figura 4.1 Análisis de Tráfico 1


Figura 4.2 Análisis de Tráfico 2

se presenta el ancho de banda utilizado en una estación de trabajo del segmento de imagen, generado por el tráfico de entrada y de salida.


Figura 4.3 Análisis de Tráfico 3

El ancho de banda que se utiliza actualmente es bastante bajo, pero se tiene tiempos de respuestas muy altos hasta con pérdida de paquetes, por lo tanto se deduce que existe un problema en la red que puede ser producido por la estructura de la red actual o por los equipos de comunicación.

ESQUEMA TOPOLÓGICO DE LA RED DE DATOS DEL HOSPITAL METROPOLITANO


- | | | | | | | | | | |
|--|--------------------|--|--------------------------|--|------------------------|--|-------------|--|-----------|
| | Transiver de Fibra | | Servidores Fobos, Deimos | | Fibra Óptica multimodo | | Enlace IPS | | UTP Cat5e |
| | Router Telconet | | Switch | | Enlace Fobos | | Redundancia | | UTP Cat6 |
| | Firewall | | IPS | | Enlace Deimos | | | | |


4.1.3 VISIÓN DE LA SOLUCIÓN

- En el hospital Metropolitano, una vez terminado el proyecto, se va a tener una IP para cada usuario, de esta forma se va a tener un registro de cada computadora por nombre y por dirección Ip.
- También con la creación de nuevos grupos y reglas en el Firewall, se va a poder dar seguridad con diferentes niveles, para así poder controlar la configuración de acceso de cada grupo.
- De igual manera con la configuración de un IPS (Tipping Point), se va a conseguir bloquear puertos , evitar anomalía en el tráfico de red es decir controlar el tráfico del buffer, de igual manera se conseguirá evitar errores en el flujo de paquetes de información ya que este IPS estará configurado también para manejar filtros en paralelo.
- Con la implementación de un SMTP Anti-Spam (Astaro), se conseguirá filtrar los correos no deseados y de esta manera mejorar los niveles de seguridad de la red en el hospital. Con el manejo de un SMTP de igual manera se va a mejorar los niveles de seguridad, ya que ayudará a detectar malware tanto en correos de envío como de recepción.
- El hospital con el re diseño de la red, estará listo para enfrentarse a nuevas herramientas y servicios tecnológicos, al mantener calidad de servicio y calidad en transmisión de datos, junto con la ayuda de certificación de puntos, ayudará a tener una red sólida y que soporte los nuevos retos tecnológicos.

4.1.4 METAS DEL PROYECTO.

METAS, OBJETIVOS, SUPOSICIONES Y OBLIGACIONES

4.1.4.1 METAS

- Mejorar los niveles de seguridad entre departamentos conectados en la red de datos del Hospital Metropolitano, este mejoramiento debe ser a nivel de hardware, y software, de igual manera la seguridad debe ser aplicada de manera física y lógica.
- Tener los equipos actualizados y correctos para la implementación de nuevas tecnologías
- Tener las herramientas necesarias para realizar una buena administración de toda la estructura de la red.

4.1.4.2 OBJETIVOS

- Realizar un estudio de la red actual del Hospital Metropolitano y realizar un re diseño de la misma basado en modelo Safe de Cisco.

4.1.4.3 SUPOSICIONES

- Se logrará mejorar los niveles de seguridad entre departamento en la red datos del Hospital Metropolitano.

- Se minimizará los niveles de riesgos de ingreso de virus, malware, así como accesos no autorizados a la red.
- Se establecerá un modelo de red, mejorando su estructura física, y creando estructura lógica con el fin de poder implementar nuevas tecnologías.

4.1.4.4 RESTRICCIONES

- El rediseño de la red del Hospital Metropolitano, estará enfocado para tener una red lista y segura para la implementación de telefonía y Voz IP, así como para la implementación de la historia clínica electrónica.
- Los niveles de seguridad estarán enfocados a los requerimientos de cada departamento, es decir estará enfocada la seguridad a grupos departamentales y no directamente por requerimientos o necesidades de usuario.
- Requerimientos específicos de seguridad de usuarios se los puede realizar pero bajo un aviso directamente al departamento de sistemas.

4.1.5 MATRIZ DE TRADE OFFS DEL PROYECTO

- Esta matriz será usada para fijar el alcance y la gestión del proyecto, esta matriz ayudará a dar prioridad a las variables indicadas mediante un

triángulo que actúa como un acuerdo entre el equipo de trabajo y los usuarios del hospital Metropolitano.

- Esta información representará la aportación vital para la solución, de esta manera se podrá establecer criterios para la evaluación de la visión y el ámbito de aplicación en el documento así como para evolucionar a los requisitos detallados en la fase.


	Optimizar	Obligado	Aceptable
Recursos		✓	
Cronograma			✓
Requerimientos	✓		

Tabla 4.1 Fase 1 Visión Metas del proyecto

- Con el fin de garantizar que el proyecto de la creación de un prototipo de red de diseño de la red se aplique de acuerdo a las necesidades del en el hospital Metropolitano, se creará esta solución, tomando en cuenta las necesidades de cada uno de los principales interesados, patrocinador, y usuarios finales.

4.1.6 REQUERIMIENTOS

REQUERIMIENTOS DEL NEGOCIO.

- El prototipo del re diseño de la red, ayudará a mejorar los niveles de seguridad actual, mejorar la arquitectura manejada en la red de datos y se creará una estructura lógica para mejor administración de la red.
- Realizar un estudio del espacio físico ocupado por los cuartos de comunicaciones, para adaptarlos de una manera adecuada y cambiar su posicionamiento en caso de ser necesario.
- Disminuir el trafico de broadcast y multicast en la red del Hospital metropolitano, con la finalidad de disminuir los cuellos de botella.

REQUERIMIENTOS DEL USUARIO

- Con el re diseño de la red el usuario espera mejorar el ancho de banda para su conexión a Internet.
- Descarga de aplicaciones de una manera más rápida.
- Tener una red confiable y siempre disponible.
- Mejor desempeño de las aplicaciones de trabajo.

REQUERIMIENTOS OPERACIONALES

- Manejar políticas de seguridad específicos para cada segmento de la red, con el fin de mejorar el servicio a usuarios y mejorar niveles de seguridad en la red.
- Utilizar una sola marca de cable utp y una única categoría con el fin de tener un buen rendimiento de la red del Hospital.
- Realizar un estudio adecuado de switch, con la finalidad de saber qué modelo de switch se debe utilizar como switch de core de distribución y de acceso.
- Incentivar el uso de enlaces redundantes con el fin de blindar la red y evitar problemas actuales.

4.1.7 CRONOGRAMA

TIEMPO SEMANAS		1	1-2	1-3	1-4	1-5	1-6
EQUIPO RESPONSABLE							
PROGRAMA	Definir Oportunidades del negocio	VSN					
	Describir el Concepto de la Solución de Re diseño		VSN				
	Estructura del proyecto			VSN			
	Diseño Lógico de la red						PLN
	Desarrollar especificaciones Funcionales				PLN		
	Revisar cumplimiento de cronograma	PLN					
	Sistematizar Proyecto		DSR				
	Revisar especificaciones funcionales	VSN					
	Coordinar Pruebas			EST			
	Comparar el alcance con los requerimientos				IMP		
	Administración de la estabilización						PLN
PRODUCTO	Desarrollar documento de la visión				VSN		
	Especificar expectativas de desarrollo			VSN			
	Determinar requerimientos específicos			PLN			
	Realizar diseño Conceptual					PLN	
	Diseñar Pruebas				DSR		
	Propuesta de re diseño						IMP

Desarrollo	Realizar re diseño de la red			VSN		
	Diseñar Modelo Safe de Cisco				VSN	
	Diseñar Modelo de arquitectura				VSN	
	Analizar riesgos			VSN		
	Realizar re diseño físico					PLN
	Realizar desarrollo lógico de la red, implementación de Vlans y configuración de Switch				PLN	
	Primeras pruebas de funcionalidad			DSR		
	Buscar y corregir errores			EST		
	Asegurar y probar integración de la red				EST	
	Resolver problemas encontrados			IMP		
Pruebas	Diseñar estrategias de pruebas		VSN			
	Administrar posibles riesgos			VSN		
	Realizar pruebas físicas en la red	PLN				
	Realizar pruebas lógicas	PLN				
	Identificar nuevos posibles errores			EST		
	Corregir nuevos errores				EST	
	Verificar funcionalidad de la red			EST		
	Realizar pruebas de funcionamiento		EST			
	Realizar pruebas, identificación de nuevos problemas					IMP

Usuarios	Identificar necesidades de los usuarios		VSN			
	Determinar expectativas			VSN		
	Pruebas de rendimiento		DSR			
	Realizar pruebas con usuarios	DSR				
Logística	Determinar alcances para implementación de re diseño	VSN				
	Gestionar posibles riesgos				VSN	
	Evaluar diseño para instalación, administración y soporte en la red		PLN			
	Soporte en tecnología informática			DSR		
	Crear Materiales de soporte para instalación y administración			DSR		
	Entrenamiento a operadores y soporte				EST	
	Aprobación del rediseño				IMP	

Tabla 4.2 Fase 1 Visión Cronograma

4.1.8 ROLES Y EQUIPOS DE TRABAJO

4.1.8.1 RESPONSABLES DEL PROYECTO DE GRADO

EQUIPO SELECCIONADO	

	

LÍDER DEL PROYECTO	LÍDER DE PRODUCTO

PERSONA		LIDERES	
		PROYECTO	PRODUCTO
ROL PROGRAMA	Definir Oportunidades del negocio	X	
	Describir el Concepto de la Solución de Re diseño	X	
	Estructura del proyecto	X	
	Diseño Lógico de la red	X	
	Desarrollar especificaciones Funcionales	X	
	Revisar cumplimiento de cronograma	X	
	Sistematizar Proyecto	X	
	Revisar especificaciones funcionales	X	
	Coordinar Pruebas	X	
	Comparar el alcance con los requerimientos	X	
	Administración de la estabilización	X	
	PRODUCTO	Desarrollar documento de la visión	
Especificar expectativas de desarrollo			X
Determinar requerimientos específicos			X
Realizar diseño Conceptual			X
Diseñar Pruebas			X
Propuesta de rediseño			X

DESARROLLO	Realizar re diseño de la red	X	
	Diseñar Modelo Safe de Cisco	X	
	Diseñar Modelo de arquitectura	X	
	Analizar riesgos	X	
	Realizar re diseño físico	X	
	Realizar desarrollo lógico de la red, implementación de Vlans y configuración de Switch	X	
	Primeras pruebas de funcionalidad	X	
	Buscar y corregir errores	X	
	Asegurar y probar integración de la red	X	
	PRUEBAS	Diseñar estrategias de pruebas	
Administrar posibles riesgos			X
Realizar pruebas físicas en la red		X	
Realizar pruebas lógicas		X	
Identificar nuevos posibles errores			X
Corregir nuevos errores		X	
Verificar funcionalidad de la red		X	
Realizar pruebas de funcionamiento		X	
	Realizar pruebas, identificación de nuevos problemas	X	

Usuarios	Identificar necesidades de los usuarios	X	
	Determinar expectativas	X	
	Pruebas de rendimiento	X	
	Realizar pruebas con usuarios	X	
Logística	Determinar alcances para implementación de re diseño		X
	Gestionar posibles riesgos	X	
	Evaluar diseño para instalación, administración y soporte en la red	X	
	Soporte en tecnología informática	X	
	Crear Materiales de soporte para instalación y administración	X	
	Entrenamiento a operadores y soporte		X
	Aprobación del rediseño		X

Tabla 4.3 fase 1 visión Requerimientos del negocio equipos de trabajo

4.1.8.2 ESTRUCTURA DEL EQUIPO DEL PROYECTO


Figura 5.2 Estructura equipo de proyecto

4.1.8.3 ALCANCE

4.1.8.4 DENTRO DE ALCANCE

- El rediseño de la red estará enfocado a mejorar la seguridad física de la red, es decir realizar configuración física de los equipos, como switch, routers.
- Realizar estudio de equipos y delimitar cuáles son los equipos switch correctos para manejo de switch de core, distribución y acceso.

- Enfocar un estudio a los cuartos de comunicaciones, y revisar si están implementados adecuadamente y si el lugar físico donde están ubicados es el correcto.
- Cambiar a una única marca de cable utp y una única categoría 6a para mejorar la velocidad de transmisión de datos y entrega de paquetes.
- Realizar un diseño lógico de la red del Hospital con la finalidad de disminuir el broadcast y multicast existente.
- El re diseño de la red va a estar enfocado también a mejorar el servicio a internet a pacientes por medios de la implementación de un servidor radius.
- Todo el re diseño de la red del Hospital Metropolitano va a estar enfocado en Safe de Cisco, con el fin de manejar una arquitectura fuerte y de fácil administración.

4.1.8.5 FUERA DEL ALCANCE

- No se realizará una actualización completa de todos los equipos switch, se reorganizará estos equipos y se eliminará los más antiguos.
- Los niveles de seguridad serán únicamente implementados a los segmentos de la red y no serán dados para usuarios específicos ni bloqueo por puertos.
- Con el re diseño de la red no se garantiza una red de tipo 99999.
- La creación de Network Access Control (NAC) no se podrá crear con los equipos actuales.

- No se podrá garantizar la transferencia segura de datos desde y hacia los puntos remotos, debido a que no existen seguridades para estos equipos.
- No se llegará a crear la certificación de puntos de datos.
- No se implementara parámetros de tipo de servicio CoS y calidad de servicio QoS.

4.1.8.6 LISTA DE RIESGOS

Impacto	Valoración	Descripción
Riesgo = Probabilidad * Impacto	1	Medio
	2	Sostenible
	3	Catastrófico
	4	Severo

Tabla 4.3 Fase 1 Visión Requerimientos del negocio lista de riesgos

#	Condición del Riesgo		(Escala)	(Escala)	Exposición	Mitigación	Contingencia
	Condición	Consecuencia	Probabilidad	Impacto			
1	Cortes de Energía Eléctrica	No funcionamiento de equipos del Hospital	80%	4	3.2	Evitar cortes o fallas eléctricas en el Hospital	Implementación de UPS
2	Acceso no autorizado a la red	Violación de la red y posible robo de información	50%	4	2	Manejar políticas de seguridad para la red	Crear diferentes segmentos y grupos de usuarios y configurar perfiles
3	Fallas en el rendimiento de la red	Mal funcionamiento de la red o pérdida de paquetes	20%	3	0.6	Mejorar el rendimiento de la red	Monitoreo continuo de la red de datos del Hospital
4	Equipos no configurados adecuadamente	Vulnerabilidad en el acceso a la red	10%	3	0.3	Llevar un orden adecuado de cómo configurar equipos de red	Todos los equipos de la red deben ser administrables
5	Operadores no capacitados	No manipular adecuadamente los equipos	80%	3	2.4	Capacitar a operadores para agilizar solución de problemas	Capacitar al personal para un mejor desempeño de la red
6	Fallo en equipos de la red	Problemas en funcionamiento de programas de red	20%	2	0.4	Evitar equipos obsoletos conectados a la red	Verificar modelo de equipos constantemente y cambiarlos si es necesario

7	Fallos en conexiones inalámbricas	Problemas con pacientes al momento de ingresar a wireless switch	25%	2	0.5	Manejar correctamente el acceso de pacientes con mac address	Implementar sistema de Radius
8	Mala ubicación de cuartos de comunicaciones	Aumento de número de equipos y cables	20%	2	0.4	Tener los cuartos de comunicaciones ubicados de mejor manera	Identificar espacios físicos correctos para ubicar cuartos de comunicaciones
9	Falla de seguridad entre segmentos de la red	Los usuarios pueden ingresar a manipular información de cualquier segmento de la red	80%	4	2.4	Separar los segmentos lógicamente y aplicar seguridades	Creación de Vlans
10	Uso inadecuado de Switch principales	Si falla el equipos deja de funcionar gran parte de la red	50%	3	1.5	Crear un plan para mejor manejo de equipos switch	Crear redundancia en switch y aprovecharlos de mejor manera
11	Alargar el cronograma del proyecto	Problemas entre líder de proyecto y líder de product	90%	3	2.7	Terminar los objetivos de acuerdo a los plazos establecidos	Determinar correctamente los roles y responsabilidades del proyecto.

Tabla 4. Fase 1 Visión Requerimientos del negocio lista de riesgos 2

4.1.8.7 LEVANTAMIENTO DE INFORMACIÓN DE EQUIPOS DE COMUNICACIÓN EXISTENTES

Rack Cuarto Control Sistemas

Nº Switch	Nombre	IP	Mac	Modelo	Vlan	P. UTP	P. Fibra	Seg,	capas	QoS
<u>1</u>										
<u>2</u>	vlan6-servidores	172.16.250.2	001a-c1e7-1240	SuperStack 3 Switch 4500 50-Port	1	48	4	v6	L3	si
<u>3</u>	vlan2-imagen	172.16.250.3 .1.252	001c-c53d-f340	SuperStack 3 Switch 4500 50-Port	1	48	4	v2	L3	si
<u>4</u>	vlan5-administrativo-1	172.16.250.4 11.51	00-0d-54-79-94-80	SuperStack 3 Switch 4400 SE	1	24	0	v5	L2	si
<u>5</u>	vlan5-administrativo-2	172.16.250.5 11.52	00:0b:ac:27:21:80	SuperStack 3 Switch 4400 SE	1	24	0	v5	L2	si
<u>6</u>	vlan5-administrativo-3	172.16.250.6 1.53	00-16-e0-40-a1-c0	SuperStack 3 Switch 4200	1	24	2	v5	L2	si
<u>7</u>	vlan5-administrativo-4	172.16.250.7 11.54	00-0e-6a-44-11-20	SuperStack 3 Switch 4200	1	24	2	v5	L2	si
<u>8</u>	vlan5-administrativo-5	172.16.250.8 11.55	00-0d-54-3d-15-40	SuperStack 3 Switch 4400 SE	1	24	0	v5	L2	si
<u>9</u>	vlan5-administrativo-6	172.16.250.9 11.56	00:0a:04:c8:18:f8	SuperStack 3 Switch 3300XM	1	24	0	v5	L2	si
<u>10</u>	vlan1-medicos	172.16.250.10 .4.90	00-12-a9-5d-e4-20	SuperStack 3 Switch 4228G	1	24	2	v1	L2	si

Tabla 4.5 Levantamiento información de equipos rack sistemas

Rack cuarto capellan

Rack viejo

Nº Switch	Nombre	IP	Modelo	Vlan	Nº Puertos Utp	Nº puertos fibra	Segmento	capas	QoS
<u>1</u>	vlan1-medicos-vcapex1	172.16.250.19	SuperStack 3 Switch 4200	1	24	2	1	2	si
<u>2</u>	vlan1-medicos-vcapex2	172.16.250.20	SuperStack 3 Switch 4200	1	24	2	1	2	si
<u>3</u>	vlan5-administrativo-vcapex1	172.16.250.21	SuperStack 3 Switch 4400 SE	1	24	0	5	2	si
<u>4</u>	vlan5-administrativo-vcapex2	172.16.250.22	SuperStack 3 Switch 4200	1	24	2	5	2	si
<u>5</u>	vlan5-administrativo-vcapex3	172.16.250.23	SuperStack 3 Switch 4400 SE	1	24	0	5	2	si
<u>6</u>	vlan5-administrativo-vcapex4	172.16.250.24	SuperStack 3 Switch 4400 SE	1	24	0	5	2	si
<u>7</u>	vlan5-administrativo-vcapex5	172.16.250.25	SuperStack 3 Switch 4200	1	24	2	5	2	si
<u>8</u>	vlan5-administrativo-vcapex6	172.16.250.26	SuperStack 3 Switch 4500	1	48	4	5	2	si

Rack nuevo

Nº Switch	Nombre	IP	Modelo	Vlan	Nº Puertos Utp	Nº puertos fibra	Segmento	capas	QoS
<u>1</u>	vlan2-imagen-ncapex1	172.16.250.17	SuperStack 4 Switch 5500-EI	1	24	4	2	3	si
<u>2</u>	vlan5-administrativo-ncapex1	172.16.250.18	SuperStack 3 Switch 4200	1	24	2	5	2	si

Tabla 4.6 Levantamiento información de equipos rack capellan

Suelo

Nº Switch	Nombre	IP	Modelo	Vlan	Nº Puertos Utp	Nº puertos fibra	Segmento	capas	QoS
<u>1</u>	vlan2-imagen-scape1	172.16.250.27	SuperStack 3 Switch 4400 SE	1	24	0	2	2	si
<u>2</u>	vlan2-imagen-scape2	172.16.250.28	SuperStack 3 Switch 3300	1	24	0	2	2	si

Tabla 4.7 Levantamiento información de equipos suelo

Rack de la bodega de sistemas

Nº Switch	Nombre	IP	Modelo	Vlan	Nº Puertos Utp	Nº puertos fibra	Segmento	capas	QoS
<u>1</u>	vlan5-administrativo-bode1	172.16.250.11	3Com SuperStack 3 4200	1	24	2	5	2	no
<u>2</u>	vlan5-administrativo-bode2	172.16.250.12	3Com SuperStack 3 4400 se	1	24	0	5	2	no
3	xxxx	x	Allied Telesyn AT 8024	x	24	0	5	2	no
4	xxxx	x	Allied Telesyn AT fs724i	x	24	0	5	2	no
5	xxxx	x	Allied Telesyn ATfs724i	x	24	0	5	2	no
6	xxxx	x	Allied Telesyn ATfs724i	x	24	0	5	2	no

Tabla 4.8 Levantamiento información de equipos rack bodega sistemas

Rack hospital del dia techo

Nº Switch	Nombre	IP	Modelo	Vlan	Nº Puertos Utp	Nº puertos fibra	Segmento	capas	QoS
<u>1</u>	vlan5-administrativo-hdia1	172.16.250.13	SuperStack 3 Switch 4400 SE	1	24	0	5	2	si
<u>2</u>	vlan5-administrativo-hdia2	172.16.250.14	SuperStack 3 Switch 4500	1	48	4	5	2	si
<u>3</u>	vlan5-administrativo-hdia3	172.16.250.15	SuperStack 3 Switch 4500	1	48	4	5	2	si
<u>4</u>	Rac-sistemas-core(imagen)		SuperStack 3 Switch 5500	?	24	4	2	3	si

Tabla 4.8 Levantamiento información de equipos rack hdia

Sueltos

Nº Switch	Nombre	IP	Modelo	Vlan	Nº Puertos Utp	Nº puertos fibra	Segmento	capas	QoS
<u>1</u>	vlan5-administrativo-metrofraternidad1	172.16.250.27	SuperStack 3 Switch 4200	1	24	2	5	2	si
<u>2</u>	vlan5-administrativo-ambiental	172.16.250.28	SuperStack 3 Switch 4500 50-Port	1	48	4	5	2	si
<u>3</u>	vlan5-administrativo-hdia-laboratorio	172.16.250.29	SuperStack 3 Switch 4200	1	24	2	5	2	si
<u>4</u>	vlan5-administrativo-cajafesalud	172.16.250.30	SuperStack 3 Switch 4400 SE	1	24	0	5	2	si
<u>5</u>	vlan1-medicos-biblioteca	172.16.4.254	SuperStack 3 Switch 4400 SE	1	24	0	1	2	si
<u>6</u>	vlan5-administrativo-techo	172.16.10.151	SuperStack 3 Switch 4400 SE	1	24	0	5	2	si

Tabla 4.9 Levantamiento información de equipos sueltos

Meditropoli

Nº Switch	Nombre	IP	Modelo	Vlan	Nº Puertos Utp	Nº puertos fibra	Segmento	capas	QoS
1	vlan1-medicos-medicuartocontrol	172.16.250.31	SuperStack 3 Switch 4200	1	26	2	1	2	si
2	vlan1-medicos-medipiso1	172.16.250.32	SuperStack 3 Switch 4200	1	26	2	1	2	si
3	vlan1-medicos-medipiso2	172.16.250.33	SuperStack 3 Switch 4200	1	26	2	1	2	si
4	vlan1-medicos-medipiso3	172.16.250.34	SuperStack 3 Switch 4200	1	26	2	1	2	si
5	vlan1-medicos-medipiso4	172.16.250.35	SuperStack 3 Switch 4200	1	26	2	1	2	si
6	vlan1-medicos-medipiso5	172.16.250.36	SuperStack 3 Switch 4200	1	26	2	1	2	si
7	xxxx	x	d-link Des 1024D	x	24	0	1	x	x

Tabla 4.10 Levantamiento información de equipos rack meditropoli

MICROSOFT SOLUTION FRAMEWORK 3.1

FASE II

4.2 FASE PLANEACIÓN

4.2.1 DISEÑO CONCEPTUAL

4.2.1.1 PLAN DE DESARROLLO

N#	Descripción
1	Determinar de una manera clara los requerimientos para el re diseño de la red del Hospital Metropolitano.
2	Tener claramente definido y organizado la situación actual de la red y los esquemas de la estructura que se maneja actualmente por cada segmento.
3	Analizar el estadio de la red actual y encontrar errores.
4	Revisar la estructura y arquitectura de Safe de Cisco
5	Definir la mejor arquitectura física y lógica de la red mediante Safe de Cisco
6	Elaborar un modelo del prototipo del rediseño de la red para el Hospital, basado en Safe de Cisco.
7	Llegar al acuerdo de aprobación de la solución con el jefe de departamento de sistemas del Hospital.

Tabla 5.1 Fase 2 Planeación Plan de desarrollo

4.2.1.2 PLAN DE PRUEBAS

N#	Descripción	Responsable
1	Determinar de una manera clara los requerimientos para el re diseño de la red del Hospital Metropolitano.	Líder de proyecto
2	Tener claramente definido y organizado la situación actual de la red y los esquemas de la estructura que se maneja actualmente por cada segmento.	Líder de proyecto
3	Analizar el estadio de la red actual y encontrar errores.	Líder de Producto
4	Revisar la estructura y arquitectura de Safe de Cisco	Líder de Producto
5	Definir la mejor arquitectura física y lógica de la red mediante Safe de Cisco	Líder de proyecto
6	Elaborar un modelo del prototipo del rediseño de la red para el Hospital, basado en Safe de Cisco.	Líder de proyecto
7	Llegar al acuerdo de aprobación de la solución con el jefe de departamento de sistemas del Hospital.	Líder de Producto

Tabla 5.2 Fase 2 Planeación Plan de Pruebas

4.2.1.3 PLAN DE COMUNICACIONES

N#	Descripción	Número de Reuniones Semanales
1	Realizar seguimiento sobre los avances del re diseño de la red	1
2	Enfocar reuniones para identificar problemas en el grupo de trabajo	1
3	Encontrar si existen fallos al asignar responsabilidades o demasiada carga para el grupo de trabajo	1
4	Realizar reuniones para obtener nueva información entre el grupo de trabajo y hacer retroalimentación de información	2
5	Realizar reuniones específicas entre líder de proyecto y líder de producto	1

Tabla 5.3 Fase 2 Planeación Plan de Comunicaciones

4.2.1.4 PLAN DE SOPORTE

N#	Descripción
1	Brindar ayuda en el re diseño de la red mediante documentación escrita dentro del ciclo de desarrollo del proyecto
2	Determinar un administrador y soporte en red para el mantenimiento de la red
3	Documentar el levantamiento de la información del estado actual de la red y analizar los errores.
4	Obtener asesoramiento de cómo manejar la arquitectura safe de Cisco
5	Tener conocimiento de cómo manejar la red de manera vertical y horizaontal
6	Tener listo los rediseños de la red delimitados por segmento, arquitectura física y lógica.
7	Realizar un manual actual del estado de la red para facilitar su administración de igual manera tener un documento actual para entrega a proveedores para el incremento de nuevas tecnologías.

Tabla 5.4 Fase 2 Planeación Plan de Soporte

4.2.1.5 PLAN DE SEGURIDAD

N#	Descripción
1	Determinar la seguridad de los equipos de red, especialmente con los switch y routers conectados.
2	Estos equipos tendrán seguridad lógica y física y únicamente podrá manipular los equipos el administrador o el encargado de la red, se creará en el switch principal Edge Vlans, con el fin de obtener seguridad lógica en la red.

Tabla 5.5 Fase 2 Planeación Plan de Seguridad

4.2.2 PLANIFICACION DE RE DISEÑO

4.2.2.1 ARQUITECTURA SAFE CISCO

Se utilizarán varios módulos de Safe Cisco para poder direccionar los requerimientos de cada segmento de la red, con cada uno de estos módulos se va a lograr mejor desempeño en la red de negocio así como de Internet, de igual manera se va a poder mantener y mejorar la integridad de los datos.

Los módulos a utilizar en el re diseño de la red del Hospital son:

Identidad: de esta manera se va a lograr una identificación para todos los usuarios de la red, y determinar qué recursos van a ocupar.

Seguridad Perimetral: se creará un control del acceso para aplicaciones críticas de la red, datos y servicios, de tal forma que sólo usuarios e información confiable pueda traspasar la red. Para poder crear una buena seguridad perimetral se configurará el Firewall Kypus para seguridad externa con ayuda de IDS para cada una de las DMZ creadas, para seguridad interna se programará el IPS Tipping Point y se implementará un control de acceso a la red (NAC), de igual manera se tendrá el apoyo para la seguridad total de filtros mediante un servidor Astaro y un Antivirus.

Conectividad segura: para los puntos remotos que maneja el Hospital Metropolitano como los Metrodiagnósticos y los laboratorios ubicados en las Fybecas, para proteger la seguridad e integridad de los datos se mantendrá las ya

implantadas redes virtuales (VPN), el manejo de redes virtuales ayudará a estos puntos remotos del Hospital establecer comunicaciones privadas seguras por medio de una red pública.

Monitoreo de Seguridad: para monitorear la red del Hospital se creará un sistema de detección de intrusos, para de esta manera poder detectar vulnerabilidades en la red, y poder crear logs o reportes de los eventos que presenta la red.

Administración de políticas: Especificar, administrar y auditar el estado de las políticas de seguridad.

El modelo jerárquico que se va a utilizar para realizar el rediseño de la red del hospital está basado en arquitectura Safe Cisco donde maneja para cada segmento de la red lo siguiente:

Un Switch Principal o Core de alta funcionalidad que va a ser utilizado uno para cada segmento de la red, este Switch de Core será un 3Com 5500 EI.

Un Switch de distribución también de alta funcionalidad pero menos características que el Switch de Core, de igual manera será utilizado un switch de distribución para cada segmento de la red, este switch será un 3Com 4500 SE, en estos switch de distribución no se crearán políticas de acceso ni políticas de seguridad.

Por último se utilizarán varios switch de acceso según la necesidad de cada segmento, los switch de acceso estarán conectados todos los grupos de trabajo de los diferentes segmentos, estos switch serán en todos los casos 3Com 4228G

Este modelo de Arquitectura está basado en una estructura Cisco, donde indica máximo de tres saltos es decir un Switch de Core, un switch de distribución y los necesarios switch de acceso para conectar las terminales.

Para la arquitectura basada en modelo Safe Cisco es necesario un Switch de alta funcionalidad llamada switch EDGE donde van a estar conectados todos los Switch Core de los diferentes segmentos del Hospital.

Este switch EDGE va a ser un 3Com 5500 G, al momento del re diseño solo va a existir un switch EDGE, pero con el tiempo si es necesario se implementará otro Switch con las mismas características para poder utilizar enlaces redundantes.

La arquitectura Safe Cisco indica que en el switch EDGE es donde deben estar configuradas las Vlans para cada segmento de la red, y también estará configurado con las siguientes funciones:

- ✓ Manejo de políticas
- ✓ Manejo de seguridad
- ✓ Manejo de acceso a grupos de trabajo o departamento
- ✓ Manejo de dominio de broadcast y multicast
- ✓ Manejo de Vlans

Para la administración del switch EDGE se lo realizará desde un data center lugar donde Safe Cisco indica que debe ser la única computadora con acceso al mencionado switch, y la única persona autorizada al data center es el administrador de redes.

4.2.2.2 SISTEMA RADUIS

Este sistema servirá básicamente para el segmento paciente, la finalidad es mejorar el servicio de internet a los pacientes del Hospital, el sistema radius estará enfocado a crear una cuenta de usuario y una contraseña validad para cinco días, de tal manera que los pacientes manejen internet sin problema.

El sistema radius estará conformado por un servidor radius ubicado en el cuarto sistemas, el cual estará conectado al wireless switch ubicado en el cuarto de telecomunicaciones bodega_sistemas de esta manera se validarán las computadoras de los pacientes al momento de registrar su usuario y contraseña.

MICROSOFT SOLUTION FRAMEWORK 3.1

FASE III

4.3 FASE DESARROLLO

4.3.1 DESARROLLO DE REDISEÑO DE LA RED BASADO EN MODELO SAFE DE CISCO.

Rediseño de la Red de Datos Hospital Metropolitano

La red de datos actual del Hospital Metropolitano, presenta cascadas entre equipos activos sin ningún esquema ordenado ni modular, por lo que es necesario realizar el rediseño sin que esto implique realizar paros en el funcionamiento de la red, además este rediseño se lo hará tomando en cuenta que el Hospital cuenta actualmente con todos los equipos necesarios para realizar este proyecto.

El re-diseño de la red se realizará guiado en modelo SAFE de Cisco, (prácticamente constituido en un estándar), pero será tomado como referencia y más no implica la utilización obligatoria de equipos de la marca mencionada, este modelo se basa en que se crean módulos que representan segmentos de la red de datos, interconectados entre ellos, que pueden crecer sin causar problemas a los demás módulos.


Figura 6.1 Modelo Safe de Cisco

Por lo indicado, se ha decidido mantener en la medida de lo posible el sistema de cableado existente, por ello se prevé la realización de los siguientes cambios a la red de datos actual:

Se eliminarán las cascadas de los switch entre ellos, es decir uno a continuación del otro, más bien se designará un switch de los equipos existentes para que cumpla la función de Building Distribution en cada cuarto de comunicaciones, al cual se conectarán todos los switch's del piso.

En cada cuarto de comunicaciones se reubicará un switch 3Com 4500SE que realiza la conmutación en capa 3 para que cumpla la función de Building Distribution, a este se conectarán por un lado todos los switch's de piso (3Com 4228G capa2, que conectan todos los computadores del piso) del mismo rack de comunicaciones, y por otro tendrá un enlace de fibra óptica para conectarlo hacia el switch 3Com 5500EI, que viene a constituirse como el Core del Segmento de

red, recordemos que se disponen de segmentos médicos, administrativo, pacientes, imagen y servidores.

Estos switch's CORE de segmento, se encuentran ubicados en el Data Center, luego mediante enlaces de patch cord UTP categoría 6^a, se conectan hacia el switch 3Com 5500G, que cumple la función de CORE de la red de datos del HM.

En el siguiente gráfico se muestra como está diseñada la nueva estructura de la red de datos del Hospital metropolitano.


Figura 6.2 Estructura Nueva Red

Como se puede observar en la el switch 5500G, será el encargado de realizar la función de enrutamiento de las distintas redes de cada segmento de manera eficiente:

Nombre Red	Dirección de Red	Puerto Switch	Dirección GW
Administrativa	172.16.8.0	1	172.16.8.1
Médicos	172.16.4.0	2	172.16.4.4
Pacientes	172.16.6.0	3	172.16.6.1
Imagen	172.16.1.0	4	172.16.1.1
Servidores	172.16.2.0	5	172.16.2.1

Tabla 6.1 Fase 3 Desarrollo Nombre Segmentos

El re diseño de la red enfocado a cada closet de comunicaciones manejaría la misma estructura para cada uno de ellos y la estructura establecida para cada uno de estos closets sería la siguiente:

De cada switch Building Distribution ubicados en cada cuarto de comunicaciones y relacionado a cada segmento de red, estaría conectado de la siguiente manera:

El puerto número 1 del Edge Distribution 5500 El debe estar conectado directamente al puerto 1 del primer switch de acceso 4228G, el puerto número 2 del Edge Distribution debe estar conectado al puerto número 2 del segundo switch de acceso 4228G, es decir cada número de puerto del Edge Distribution debe estar conectado a su número igual en todos los switch de acceso 4228G, este tipo de diagrama se utilizará de una manera estándar y el principal propósito es conseguir una fácil administración.

La representación gráfica que se muestra a continuación es el diseño básico para todos los closets de comunicaciones.


Figura 6.3 Distribución de Puertos

De igual manera el rediseño en la parte correspondiente al Enterprise Edge del Hospital Metropolitano está realizado de la siguiente manera:

Del Switch principal o de Core 3Com 5500G se conecta directamente al IPS Tipping Point con la finalidad de tener un primer filtro hacia la red interna del Hospital de todas las conexiones provenientes del exterior del HM, es decir cumplirá las funciones de Edge Distribution, mediante la implementación de funciones como:

- Detección de código malicioso
- Bloque de puertos innecesarios
- Filtro de Antivirus y Antispam
- Control de Acceso ACL
- Firewall de segundo nivel

Adicionalmente en cada una de sus interfaces se conectarán segmentos externos, cuyo tráfico será controlado mediante ACL's, además se crearán VPN's para el acceso hacia las conexiones provenientes de sitios remotos de las farmacias Fybeca, como se muestra en la figura:

En el servidor Kypus se controlará el acceso a páginas web de Internet, bloqueará servicios, únicamente se permitirá el acceso a servicios como mail, http, https, dns, y funciones de firewall.


Figura 6.4 Red diseño Red Wan

Para el módulo de Management se utilizarán 2 computadoras que cumplirán la función de administración de toda la red de datos del Hospital, estos 2 computadores estarán conectados a un Switch 3Com 4228G capa 2 y este a su vez estará conectado a switch de Core 5500G. De estos 2 computadores lo que se espera es que el uno de ellos cumpla la función de servidor de Log's, es decir que todos los log's generados por los diferentes equipos se los pueda observar desde este equipo.

El otro computador cumplirá la función de administrador de toda red de datos del Hospital, es decir, mediante este computador se tendrá acceso a manipulación y configuración de todos los equipos conectados a la red, este computador se validará con el usuario y contraseña de cada switch conectado a la red, esta información viaja en modo de texto y es muy vulnerable, para solventar este problema este computador maneja VPN y cada uno de los switch de la red del Hospital será un cliente VPN. Para esta configuración cada uno de los switch conectados a la red de datos, tendrán su propia dirección Ip, que estarán en un rango diferente al rango que se ocupará para conectar terminales y servidores, el rango de direcciones IP ocupadas por los switch corresponderán por cada cuarto de comunicaciones. La dirección de los switch estará asignada por Ip's fijas en el rango 10.0.x.x, para la nueva ubicación y nombre de los switch se delimitará por segmento al que pertenece, rack de ubicación y número de switch, a continuación se muestra en la figura un ejemplo de la nomenclatura que se debe llevar para cada uno de los switch.

SEGMENTO:

Administrativo = ADM

Médicos = MED

Imagen = IMG

Pacientes = PAC

Servidores = SVR

CUARTO DE COMUNICACIONES:

Cuarto Sistemas = CS

Bodega Sistemas = BS

Servicios Ambientales = SAMB

Capellan = CAPE

Hospital del Día = HDIA

Metrofraternidad = MFRA

Biblioteca = BIBLIO

Meditropoli = MEDITR


Figura 6.5 Modelo Administración 1

CUARTO DE COMUNICACIONES	NOMBRE	DIRECCION IP
Cuarto Sistemas	CS	10.0.0.2 - 10.0.0.30
Bodega Sistemas	BS	10.0.0.31 - 10.0.0.60
Servicios Ambientales	SAMB	10.0.0.61 - 10.0.0.90
Capellan	CAPE	10.0.0.91 - 10.0.0.120
Hospital del día	HDIA	10.0.0.121- 10.0.0.150
Metrofraternidad	MFRA	10.0.0.151- 10.0.0.180
Biblioteca	BIBLIO	10.0.0.181- 10.0.0.210
Meditropoli	MEDITR	10.0.0.211- 10.0.0.250

Tabla 6.2 Fase 3 Desarrollo Cuarto Comunicaciones

ESTRUCTURA DE RE DISEÑO LÓGICO DE LA RED DEL HOSPITAL METROPOLITANO

Con el nuevo re diseño lo que se pretende es conseguir seguridad en todos los departamentos del Hospital Metropolitano, esta seguridad se conseguirá mediante configuración y bloqueo de puertos en los switch 3Com 4228G, de esta manera se conseguirá que cada departamento del Hospital sea independiente y maneje únicamente los permisos necesarios por departamento.

Para el re diseño lógico, se configurará seguridades en cada uno de los switch conectado a la red del Hospital, mediante la creación de VLAN's, la configuración se la realizará de la siguiente manera.

- Switch de acceso 4228G capa2 se crearán VLAN's por puertos
- Switch Edge Distribution 4500 SE, se creará el enrutamiento de vlans por piso en el rack.
- En los switch de Core 5500EI y 5500G, el enrutamiento de Vlans será entre el Building Distribution y servidores.

El re diseño lógico de la red de datos del Hospital Metropolitano también estará enfocado a diseñar encaminadores o ACL's, es decir que los diferentes Building Distribution estarán configurados de tal manera que permitan la comunicación entre segmentos en caso de ser necesario.

El switch de Core del Hospital 3Com 5500G también estará configurado lógicamente, este switch de Core permitirá la comunicación entre los departamentos del Hospital y los diferentes servidores a los cuales sea permitido tener acceso.

Para la nomenclatura se establecerá lo siguiente:


Figura 6.6 Modelo Administración 2

#VLAN	NOMBRE DE VLAN	DEPARTAMENTOS
V2	VMANT	Mantenimiento, Ingeniería
V3	VDIE	Dietética, cafetería, nutrición
V4	VMED	Médicos
V5	VPACI	Pacientes
V5	VPERSO	Recursos Humanos
V7	VSISTEMAS	Sistemas
V8	VLABORATORIO	Laboratorio, patología, terapia respiratoria, Farmacia
V9	VIMAGEN	Imagen, Resonancia, Aesculapios
V10	VCIRUGIAS	Quirofano, UCI, Neo, Recuperación
V11	VCOMPRAS	Compras, Materiales, Suministros
V12	VADM	Gmediaca, Ggeneral, Gtecnic
V13	VFIN	Financiero, cartera, Contabilidad
V14	VPISOS	Hospitalizacionpb, Hospitalizacionh1, Hospitalizacionh2
V15	VSEGURI	Seguridad
V16	Venferm	Enfermería

Tabla 6.3 Nomenclatura Vlans

MICROSOFT SOLUTION FRAMEWORK 3.1

FASE IV

4.4 FASE ESTABILIZACION

A continuación se muestra un diseño de la nueva red de datos creada en el Hospital Metropolitano, el diseño presentado será una prueba de cómo quedará el segmento de internet y el segmento de servidores.

Con dicho modelo de re diseño se creará para todos los segmentos de la nueva red de datos del Hospital metropolitano.

Segmento Internet


Figura 7.1 Re diseño Internet

Segmento Servidores


Figura 7.2 Re diseño Segmento Servidores

MICROSOFT SOLUTION FRAMEWORK 3.1

FASE V

4.5 FASE DE IMPLEMENTACION

Los siguientes gráficos que se mostrarán serán los utilizados en la nueva red de datos del Hospital metropolitano, mostraremos los enlaces a los segmentos de Bodega Sisteas, Capellan, Cuarto sistemas, Hospital del día, Metrofraternidad, imagen, médicos, servidores. De esta manera se implantará el nuevo modelo de re diseño.


Figura 7.3 Re diseño Enlace Bodega Sistemas

Enlace Capellan


Figura 7.4 Re diseño Enlace Capellan

Enlace Cuarto Sistemas


Figura 7.5 Re diseño Enlace Cuarto Sistemas

Enlace Hospital del Día


Figura 7.6 Re diseño Hospital del Día

Enlace Mtrofraternidad


Figura 7.7 Re diseño Metrofraternidad

Segmento Imagen

Enlace Imagen


Figura 7.8 Re diseño Red Imagen

Segmento Pacientes


Figura 7.9 Re diseño Red pacientes

Segmento Médicos

Segmento Médicos Biblioteca


Figura 7.10 Re diseño Red Médicos

Segmento Médicos Capellan


Figura 7.11 Re diseño Rack capellan

Enlace Médicos Meditropoli
*Figura 7.12 Re diseño Segmento Meditropoli*

ESQUEMA TOPOLÓGICO DE LA RED PROPUESTA PARA LA INTEGRACIÓN DE VOZ Y DATOS DEL HOSPITAL METROPOLITANO


Figura 7.13 Re diseño General de la red

CAPITULO V**CONCLUSIONES Y RECOMENDACIONES****5.1 CONCLUSIONES**

- Con el modelo de rediseño propuesto, se logrará mejorar la arquitectura de la red de datos del Hospital, de esta manera se conseguirá realizar una mejor administración de la red.
- De igual manera con la creación y manejo de Vlans, se disminuirá el tráfico de excesivo broadcast y multicast, y se conseguirá tener seguridad interdepartamental, con lo cual se espera mejorar la seguridad e integridad de los datos de los diferentes segmentos.
- Con el modelo de rediseño basado en Safe de Cisco se conseguirá una red de datos que permita estar en constante crecimiento y lista para enfrentarse a nuevas tecnologías.

5.2 RECOMENDACIONES

- Los proveedores actuales de tecnologías aplicadas a comunicaciones, exigen un diseño estructurado de la red de datos donde se desea implementar dichos servicios, un modelo de rediseño basado en arquitectura fortalece a la red y permite crear este tipo de tecnologías como voz y telefonía IP, manejo de control de accesos, etc.

VI BIBLIOGRAFIA

1 TANENBAUM, A. S. (2003). *Redes de Computadoras. Cuarta Edicion*. Mexico: Pearson Educacion.

2 Acosta, I. C. (2009). Diseño de LAN y WAN. *NetSoSe*. Quito.

3 SEGOVIA, F. J. (Junio de 2008). REINGENIERÍA DE LA INTRANET DE LA EMPRESA. Quito, Pichincha, Ecuador.

4 Tulia Isabel Pavón Sierra, M. d. (Agosto de 2008). Diseño de una red convergente de voz y datos.

5 Christian David Loza Bonilla, F. J. (Julio de 2006). Estudio y diseño de una red privada virtual. Quito, Pichincha, Ecuador.

6 Noriega, M. F. (Julio de 2008). Análisis y diseño de la reestructuración de la red de la cooperativa. Quito, Pichincha, Ecuador.

7 CISCO SAFE. Obtenido de

<http://www.cisco.com/>

8 Palazzesi, A. (martes, 18 de abril de 2006). ARQUITECTURAS DE RED Obtenido de

<http://www.neoteo.com/arquitecturaredes.com>