

SOPHOS

Security made simple.

Control web

Guía de introducción

Sophos Web Appliance
Sophos UTM (versión 9.2 o posterior)
Sophos Enterprise Console
Sophos Endpoint Security and Control

Contenido

- 1 Control web.....3
- 2 Sólo Enterprise Console.....4
- 3 Enterprise Console y Web Appliance.....5
 - 3.1 Enterprise Console y Web Appliance sin LiveConnect.....5
 - 3.2 Enterprise Console y Web Appliance con LiveConnect.....6
- 4 Enterprise Console y UTM.....7
- 5 Ventajas del control web.....8
- 6 Aviso legal.....9

1 Control web

Los dispositivos web de Sophos y Sophos UTM pueden filtrar direcciones web y tipos de archivos en la puerta de enlace de red. Sophos Enterprise Console permite extender parte de estas funciones a las estaciones mediante Sophos Endpoint Security and Control, con el filtrado de 14 categorías de sitios web.

Ahora es posible combinar los dispositivos de Sophos con Sophos Enterprise Console para beneficiarse de las ventajas de cada producto. De esta forma podrá aplicar flexibles políticas de control web completo (con más de 50 categorías de sitios web) a las estaciones mediante Endpoint Security and Control.

Las estaciones recibirán actualizaciones de estas políticas cuando sea necesario y enviarán informes de actividad al dispositivo y a Enterprise Console.

El control web se puede implementar en las estaciones de tres formas:

- Sólo Enterprise Console
- Enterprise Console y Web Appliance
- Enterprise Console y UTM

2 Sólo Enterprise Console

Enterprise Console ofrece un filtrado web básico. Las políticas de control web de Enterprise Console permiten filtrar 14 categorías de sitios web mediante Sophos Endpoint Security and Control. Estas políticas de control de sitios web inapropiados se distribuyen desde Enterprise Console. La actividad del usuario se envía a Enterprise Console, donde puede crear informes de los eventos web.

La función de filtrado activo de direcciones web conecta con SophosLabs para disponer de la información más reciente. Las solicitudes de comprobación a SophosLabs se realizan en tiempo real.

3 Enterprise Console y Web Appliance

Al aplicar políticas de control web completo utilizando Sophos Web Appliance o Sophos Management Appliance, Enterprise Console proporciona el nombre del dispositivo correspondiente para que las estaciones puedan comunicarse con él, tanto directamente como a través de Sophos LiveConnect.

Sophos LiveConnect es un servicio central en la nube que permite administrar todas las estaciones en todo momento, tanto si se encuentran en la red local como en oficinas remotas o con usuarios que se desplazan.

3.1 Enterprise Console y Web Appliance sin LiveConnect

Al aplicar una política de control web completo utilizando Sophos Web Appliance o Sophos Management Appliance sin Sophos LiveConnect activado, el software de las estaciones de los usuarios conecta con dicho dispositivo y obtiene una política completa de filtrado web. La actividad web del usuario se envía al dispositivo, mientras los eventos web (sitios web escaneados con el filtrado de direcciones) se envían a Enterprise Console.

3.2 Enterprise Console y Web Appliance con LiveConnect

Si lo desea, puede implementar el control web completo con Sophos LiveConnect activado en el dispositivo web. Con LiveConnect se ofrece un servicio en la nube que permite a equipos móviles comunicar con el dispositivo a través del cortafuegos de la empresa.

4 Enterprise Console y UTM

UTM utiliza el servicio central en la nube Sophos LiveConnect para proteger y vigilar las estaciones. Las actualizaciones de las políticas se distribuyen a los usuarios y se cargan los datos de los informes sobre las estaciones incluso cuando los usuarios no están conectados a la red.

Al aplicar políticas de control web completo utilizando un dispositivo Sophos UTM, Enterprise Console proporciona el nombre del host del agente de Sophos LiveConnect utilizado por UTM, para que las estaciones puedan comunicarse con él. El software de las estaciones conecta con ese host para obtener una política completa de filtrado web. Los datos de las actividades en Internet de los usuarios se devuelven al dispositivo a través de LiveConnect, mientras que los datos de los eventos web (sitios web escaneados y evaluados con la función de filtrado de direcciones) se envían a Enterprise Console.

5 Ventajas del control web

Mientras los dispositivos web de Sophos y Sophos UTM proporcionan protección y velocidad a la hora de navegar por Internet desde la red de la empresa, el control web amplía esa protección a cada uno de los equipos. De esta forma podrá proteger equipos móviles o ubicados fuera de la red empresarial.

Enterprise Console dispone de políticas de control web para las estaciones según unas categorías básicas. Al combinar Sophos Enterprise Console con los dispositivos web de Sophos o Sophos UTM, es posible ofrecer una protección web completa en las estaciones mediante 50 categorías de sitios web, políticas flexibles, y notificaciones sobre el uso y las amenazas detectadas.

Con Sophos LiveConnect, los equipos itinerantes siguen recibiendo actualizaciones completas de la política web y devuelven datos sobre el uso de Internet al dispositivo, independientemente de desde dónde se conecten y sin necesidad de utilizar redes VPN ni configuraciones especiales.

6 Aviso legal

Copyright © 2011-2017 Sophos Limited. Todos los derechos reservados. Ninguna parte de esta publicación puede ser reproducida, almacenada o transmitida de ninguna forma, ni por ningún medio, sea éste electrónico, mecánico, grabación, fotocopia o cualquier otro sin la correspondiente licencia del producto, bajo dichos términos, o sin la previa autorización escrita por parte del propietario.

Sophos, Sophos Anti-Virus y SafeGuard son marcas registradas de Sophos Limited, Sophos Group y Utimaco Safeware AG según corresponda. Los demás productos y empresas mencionados son marcas registradas de sus respectivos propietarios.