

RECOMENDACIÓN UIT-R M.1078

**PRINCIPIOS DE SEGURIDAD PARA LAS TELECOMUNICACIONES
MÓVILES INTERNACIONALES-2000 (IMT-2000)**

(Cuestión UIT-R 39/8)

(1994)

ÍNDICE

	<i>Página</i>
1. Introducción	2
2. Alcance.....	2
3. Estructura de la Recomendación	3
4. Documentación conexas	3
5. Definiciones	4
6. Descripción general del sistema.....	4
6.1 Hipótesis relativas a la seguridad del sistema.....	4
6.2 Marco operacional y partes lógicas que intervienen (partes lógicas)	5
7. Consideraciones	10
8. Recomendaciones.....	10
8.1 Objetivos generales de seguridad	10
8.2 Requisitos de seguridad del sistema	11
8.3 Seguridad proporcionada por las IMT-2000.....	13
8.4 Gestión de seguridad.....	16
8.5 Arquitectura y procedimientos de seguridad	16
8.6 Algoritmos de seguridad.....	16
Anexo 1 – Vocabulario.....	16
Anexo 2 – Análisis de amenazas y riesgos.....	18
Anexo 3 – Procedimientos de seguridad	27

1. Introducción

Las telecomunicaciones móviles internacionales-2000 (IMT-2000) son sistemas móviles de la tercera generación, cuya entrada en servicio está prevista hacia el año 2000, a reserva de las consideraciones relativas al mercado. Las IMT-2000 proporcionarán acceso, por medio de uno o más radioenlaces, a una amplia gama de servicios de telecomunicaciones sustentados, por las redes de telecomunicación fijas (por ejemplo, red telefónica pública conmutada/red digital de servicios integrados), y a otros servicios específicos de los usuarios móviles.

Se dispone también de una gama de tipos de terminales móviles, enlazados con redes terrenales o por satélite, y los terminales se pueden diseñar para uso móvil o fijo.

Las características principales de las IMT-2000 son:

- alto grado de uniformidad de diseño a escala mundial,
- compatibilidad entre servicios, tanto entre las IMT-2000 como con las redes fijas,
- alta calidad,
- utilización de un terminal de bolsillo a escala mundial.

Las IMT-2000 se definen en un conjunto de Recomendaciones de la UIT interdependientes, del cual forma parte la presente Recomendación sobre principios de seguridad.

El tema de las IMT-2000 es complejo y su especificación en Recomendaciones está en evolución. Para mantenerse al ritmo de los adelantos en este campo es necesario elaborar una secuencia de Recomendaciones sobre diversos aspectos, entre las cuales, se trata de evitar conflictos evidentes. No obstante, para resolver cualesquiera discrepancias, se formularán futuras Recomendaciones o se modificarán las Recomendaciones existentes.

Debido a la naturaleza particular de las comunicaciones inalámbricas, las IMT-2000 tienen que incorporar algunas medidas de seguridad para evitar la fácil recepción por otras partes además del destinatario previsto. Además, la naturaleza de la comunicación móvil de las IMT-2000 requiere medidas de seguridad para impedir el acceso fraudulento a los servicios.

2. Alcance

La finalidad de la presente Recomendación es proporcionar los principios y el marco para la seguridad que han de suministrar las IMT-2000. Trata de todos los aspectos relativos a la seguridad para las IMT-2000 y se prevé que sirva de base para aspectos más detallados de la seguridad de las IMT-2000 que se integrarán en distintas Recomendaciones del UIT-R o del UIT-T en una etapa ulterior, a fin de incluir las necesidades de las IMT-2000.

La presente Recomendación identifica los requisitos de seguridad para las IMT-2000 y define las prestaciones de seguridad para los mismos. Un anexo informativo a la Recomendación contiene un análisis de los peligros y riesgos que incluye la justificación de las distintas prestaciones de seguridad definidas. Los requisitos de seguridad del sistema expuestos en la presente Recomendación no entrañan responsabilidades jurídicas de los participantes en relación con la seguridad de la comunicación e información asociada, que deberá conformarse con la legislación nacional de cada país.

Sin embargo, la presente Recomendación no trata de los posibles mecanismos de seguridad, ni de los requisitos de realización de los mecanismos de seguridad de las IMT-2000 como son los procedimientos entre los diferentes participantes en el funcionamiento y en los algoritmos de seguridad de las IMT-2000, puesto que esto se tratará en la futura Recomendación del UIT-R sobre procedimientos de seguridad de las IMT-2000. La gestión de las prestaciones de seguridad se tratan en la futura Recomendación UIT-R sobre gestión de la red IMT-2000.

Las disposiciones de seguridad recomendadas para las IMT-2000 se definen con el objetivo de asegurar la interoperabilidad con tránsito a través de fronteras de red nacionales e internacionales. Se permite la flexibilidad en la realización dentro de estas restricciones.

Aunque hay requisitos y prestaciones de seguridad que evidentemente se consideran específicos del acceso radioeléctrico, hay otros que pueden no tener relación directa con dicho acceso pero sí cierta pertinencia al mismo, y que se incluyen en la presente Recomendación con una indicación de «posiblemente sin relación directa con la interfaz radioeléctrica».

3. Estructura de la Recomendación

La fig. 1 muestra una visión general de la metodología y estructura de la presente Recomendación. El § 6 ofrece una visión general del sistema de las IMT-2000 e identifica las partes que intervienen en el servicio. El § 8.1 enumera los objetivos generales de seguridad, el § 8.2 muestra los requisitos de servicio en relación con la seguridad y el § 8.3 identifica las prestaciones de seguridad proporcionadas por las IMT-2000 y hace referencia a la futura Recomendación sobre mecanismos de seguridad de las IMT-2000.

El § 8.4 es una referencia a las futuras Recomendaciones sobre gestión de redes IMT-2000. Los § 8.5 y 8.6 se relacionan con la futura Recomendación sobre procedimientos de seguridad y algoritmos de seguridad IMT-2000, respectivamente. Por último, el anexo 1 contiene el vocabulario utilizado en la presente Recomendación y el anexo 2 un análisis de los peligros y riesgos que justifican la seguridad definida para las IMT-2000. En el anexo 3 se enumeran los posibles procedimientos de seguridad que se han de considerar para las futuras Recomendaciones sobre procedimientos de seguridad de las IMT-2000.

FIGURA 1
Metodología y estructura de la Recomendación

4. Documentación conexas

Los siguientes textos de la UIT contienen información sobre las IMT-2000 relacionada con la presente Recomendación:

- Recomendación UIT-R M.687: Telecomunicaciones móviles internacionales-2000 (IMT-2000)
- Recomendación UIT-R M.816: Marco para los servicios que prestarán las telecomunicaciones móviles internacionales-2000 (IMT-2000)

- Recomendación UIT-R M.817: Telecomunicaciones móviles internacionales-2000 (IMT-2000). *Arquitecturas de red*
- Recomendación UIT-R M.818: Funcionamiento por satélite en las telecomunicaciones móviles internacionales-2000 (IMT-2000)
- Recomendación UIT-R M.819: Telecomunicaciones móviles internacionales-2000 (IMT-2000) para los países en desarrollo
- Proyecto de Recomendación UIT-T F.115: Disposiciones de explotación y de servicio para los futuros sistemas públicos de telecomunicaciones móviles terrestres
- Recomendación UIT-R M.1034: Requisitos de las interfaces radioeléctricas para las telecomunicaciones móviles internacionales-2000 (IMT-2000)
- Recomendación UIT-R M.1035: Marco general para el estudio de la funcionalidad de las interfaces radioeléctricas y del subsistema radioeléctrico en las telecomunicaciones móviles internacionales-2000 (IMT-2000)
- Recomendación UIT-R M.1036: Consideraciones sobre el espectro para la implementación de las telecomunicaciones móviles internacionales-2000 (IMT-2000) en las bandas 1 885-2 025 MHz y 2 110-2 200 MHz
- Recomendación UIT-R M.1079: Requisitos de los datos vocales y comportamiento en cuanto a las señales en banda vocal para las telecomunicaciones móviles internacionales-2000 (IMT-2000)

5. Definiciones

En el anexo 1 figura una lista parcial de las definiciones pertinentes relativas a la presente Recomendación.

6. Descripción general del sistema

6.1 Hipótesis relativas a la seguridad del sistema

Se formulan las siguientes hipótesis que pueden influir en la arquitectura de seguridad de las IMT-2000:

- a) las IMT-2000 se prestarán en un entorno de operadores multirred y de proveedores multiservicios, público o privados, algunos de los cuales compiten directamente. Cabe esperar que todas las partes que intervienen en las IMT-2000 tendrán su propia política de seguridad;
- b) las IMT-2000 funcionarán a través de fronteras de redes nacionales e internacionales con capacidades de tránsito nacionales e internacionales;
- c) las IMT-2000 tendrán una arquitectura abierta, basada en los conceptos de la red inteligente y de la red de gestión de las telecomunicaciones;
- d) las IMT-2000 sustentarán las telecomunicaciones personales universales;
- e) las IMT-2000 proporcionarán una variedad de servicios con una amplia gama de velocidades binarias. Se puede utilizar simultáneamente más de un servicio, y los servicios y/o sus velocidades binarias pueden variar durante la comunicación;
- f) las IMT-2000 proporcionarán una gama de tipos de terminal, que incluye terminales integrados así como terminales con interfaz normalizada para conexión cableada con otros terminales normalizados;
- g) los usuarios y terminales de las IMT-2000 estarán identificados lógicamente con identidades únicas diferentes;
- h) un usuario de las IMT-2000 tiene un perfil de servicio personal, al cual tiene acceso directo. Este perfil de servicio contiene datos personales del usuario IMT-2000, y el usuario y el abonado IMT-2000 tienen posibilidades limitadas de modificar alguno de estos datos. Los datos del perfil de servicio incluyen los servicios suscritos por el abonado IMT-2000 para el usuario IMT-2000, diversas opciones de abono y una gama de parámetros de servicio.

6.2 Marco operacional y partes lógicas que intervienen (partes lógicas)

A continuación se define el marco operacional de las IMT-2000 desde la perspectiva de la seguridad, identificando todas las distintas partes lógicas que pueden intervenir en la utilización y prestación normales del servicio IMT-2000. Se define este caso de marco operacional máximo en lo tocante a las distintas partes lógicas que intervienen, teniendo en cuenta la flexibilidad y la posibilidad de diferentes entornos reglamentarios en diferentes países o regiones.

Cabe indicar que este caso de marco operacional represente las partes lógicas (cometidos) que intervienen en la utilización y prestación del servicio IMT-2000 y no una entidad jurídica, persona o maquinaria reales. Este es el caso operacional máximo, y algunas de las partes pueden no existir en algunos casos o pueden estar agrupadas en una sola entidad. Por ejemplo, en un entorno determinado, el proveedor del servicio IMT-2000 propio o visitado y el operador de red IMT-2000 pueden ser una sola entidad. Debe señalarse además que aunque se identifica el caso operacional máximo para definir las necesidades de seguridad global de la prestación y utilización del servicio IMT-2000 su definición detallada no puede formar parte de la presente Recomendación en todos los sectores, sino solamente en los pertinentes a la seguridad.

En la fig. 2 se muestra el marco operacional máximo de posibles participantes. Se debe señalar que no se incluyen aquellas partes que no intervienen directamente en la prestación y explotación cotidianas del servicio IMT-2000, tales como entidades de reglamentación, autoridades de aprobación de tipos, etc. Se debe observar también que la fig. 2 representa el marco general cuando un usuario IMT-2000 es llamado por otro usuario (llamada IMT-2000 entrante) y viceversa (llamada IMT-2000 saliente). El caso de llamadas IMT-2000 de móvil a móvil es sencillamente una combinación de las dos y, para simplificar, no está incluido en la figura.

FIGURA 2
Caso operacional de las IMT-2000 y partes lógicas que intervienen

D02

(1) Estos operadores pueden estar o no en el dominio IMT-2000.

El marco operacional máximo de las partes que intervienen en la utilización y prestación del servicio IMT-2000 comprende las siguientes partes lógicas:

- los usuarios IMT-2000,
- los terminales móviles IMT-2000,
- los abonados IMT-2000,
- los proveedores del servicio IMT-2000 propio,
- los proveedores del servicio IMT-2000 visitado,
- los proveedores de redes IMT-2000,
- el gestor del terminal IMT-2000,
- los operadores de tránsito IMT-2000 móviles,
- los proveedores de acceso IMT-2000,
- otros operadores de red,
- otros usuarios,
- los intrusos.

Se debe señalar que como las IMT-2000 proporcionarán un tránsito internacional con acceso local a recursos radioeléctricos, el proveedor del servicio IMT-2000 visitado puede participar en una llamada, además del proveedor del servicio IMT-2000 propio. Asimismo, como las IMT-2000 sustentan las telecomunicaciones personales universales (UPT – «universal personal telecommunications»), también pueden participar:

- los usuarios UPT,
- los abonados UPT,
- los proveedores de servicio UPT.

A continuación se definen las responsabilidades y funciones de estas partes IMT-2000 (dominios de seguridad) desde la perspectiva de la seguridad, lo que no excluye que haya otras responsabilidades y funciones asociadas con estas partes que no están relacionadas con la seguridad.

6.2.1 La función del proveedor del servicio IMT-2000 propio

La función del proveedor del servicio IMT-2000 propio comprende la responsabilidad de suministrar servicios a los usuarios IMT-2000, a reserva de las restricciones de capacidades del servicio de las redes IMT-2000 que participan en la prestación del servicio, y tratar toda la información relacionada con el abono asociado con un usuario IMT-2000. Un conjunto de identidades de usuario pertenece lógicamente al proveedor del servicio IMT-2000 propio.

La función del proveedor del servicio IMT-2000 propio comprende la responsabilidad de hacer corresponder los números IMT-2000 con las entidades de usuario IMT-2000 y/o con las entidades de terminal móvil IMT-2000.

Nota 1 – Un asunto clave para ulterior estudio es las consecuencias de la utilización fraudulenta de identidades de terminal y su relación con las identidades de usuario.

La asociación de un número IMT-2000 con una identidad de usuario IMT-2000 es siempre estática, a menos que haya cambios administrativos en los abonos IMT-2000 o en los planes de numeración IMT-2000, mientras que la asociación de una entidad de usuario IMT-2000 con una entidad del terminal móvil IMT-2000 puede ser estática o dinámica durante el funcionamiento IMT-2000 normal, a elección del proveedor del servicio IMT-2000 propio junto con sus abonados IMT-2000. Las identidades de usuario IMT-2000 de múltiples usuarios IMT-2000 pueden corresponder con una sola identidad de terminal móvil IMT-2000.

Nota 2 – Un aspecto importante que requiere ulterior estudio es si es o no útil permitir que más de un usuario IMT-2000 esté asociado simultáneamente con una identidad de terminal móvil IMT-2000, como es posible en cualquier caso para los usuarios UPT. La situación es diferente para las llamadas IMT-2000 entrantes y salientes. Para las llamadas salientes, sólo un usuario IMT-2000 puede estar asociado a la vez, puesto que sólo se puede efectuar una llamada saliente IMT-2000 desde un terminal móvil IMT-2000 a la vez. Para llamadas entrantes, la situación es diferente, y se puede considerar que más de un usuario IMT-2000 esté asociado simultáneamente con una identidad de terminal móvil IMT-2000.

El proveedor del servicio IMT-2000 propio puede utilizar la identidad de usuario IMT-2000 o la identidad del terminal móvil IMT-2000 en la comunicación con el proveedor del servicio IMT-2000 visitado para alcanzar al usuario o terminal móvil IMT-2000, respectivamente.

El proveedor del servicio IMT-2000 propio utiliza la identidad del terminal móvil IMT-2000 en la comunicación con el operador de red IMT-2000 para llegar al usuario IMT-2000. Se debe señalar que los operadores de redes IMT-2000 no conocen necesariamente de modo explícito las identidades de los usuarios IMT-2000.

El proveedor del servicio IMT-2000 propio es responsable de la autenticación de los usuarios IMT-2000 y de la gestión de la información de autenticación de usuario. En determinadas circunstancias, el proveedor del servicio IMT-2000 propio puede denegar a los usuarios/abonados IMT-2000 el acceso a los servicios.

Los proveedores del servicio IMT-2000 propio tienen acuerdos de tránsito con una gama de proveedores del servicio IMT-2000 visitado. Tendrá que haber mecanismos de seguridad en las IMT-2000 de modo que el proveedor del servicio IMT-2000 propio pueda compartir abiertamente la información con el proveedor del servicio IMT-2000 visitado, y viceversa.

Nota 3 – Se necesitan ulteriores estudios sobre la relación y la responsabilidad relativa de los operadores de red y de los proveedores de servicio en relación con los usuarios en tránsito.

6.2.2 La función del proveedor del servicio IMT-2000 visitado

El proveedor del servicio IMT-2000 visitado tiene un acuerdo de tránsito con el proveedor del servicio IMT-2000 propio y es responsable de sustentar a los usuarios IMT-2000 del proveedor del servicio IMT-2000 propio que transitan a la red de un operador de red IMT-2000 que tiene una conexión directa con él.

6.2.3 La función del operador de red IMT-2000

El operador de red IMT-2000 es responsable de proporcionar el acceso de red a los terminales móviles y capacidades de servicio a los usuarios IMT-2000 que transitan a su red, y trata toda la información relacionada con la comunicación para todos los terminales y usuarios móviles IMT-2000 en sus zonas de cobertura.

El operador de red IMT-2000 es responsable de:

- la gestión de la localización,
- la atribución de números de encaminamiento temporales.

El operador de red IMT-2000 trata alguna información de usuario y de abono IMT-2000 cuando los usuarios IMT-2000 transitan a su red. No obstante, esta información sólo está limitada a la información requerida para el funcionamiento normal y sólo está asociada indirectamente con las identidades de usuario IMT-2000.

Las identidades de usuario IMT-2000 no pertenecen lógicamente a la función del operador de red IMT-2000, por lo que éste no tiene necesariamente conocimiento de los números IMT-2000 o de las identidades de usuario IMT-2000 explícitas.

El operador de red IMT-2000 es sin embargo responsable del funcionamiento correcto de los terminales móviles IMT-2000 que acceden a su red y realiza también localmente el cifrado y descifrado de la información en la interfaz radioeléctrica IMT-2000.

6.2.4 La función del gestor del terminal IMT-2000

El gestor del terminal IMT-2000 es responsable de las identidades de terminal móvil IMT-2000 y finalmente de la autenticación de los terminales móviles IMT-2000 y de la gestión de la información de autenticación del terminal. El gestor del terminal IMT-2000 puede registrar las identidades de terminal móvil IMT-2000, para facilitar la denegación de acceso a los servicios en determinadas circunstancias.

El gestor del terminal IMT-2000 puede ser una parte independiente o puede estar insertado en el proveedor de servicio IMT-2000 y/o en el operador de red IMT-2000.

La decisión sobre el cometido del gestor del terminal IMT-2000 requiere ulterior estudio.

Nota 1 – La utilización del gestor del terminal IMT-2000 y una identidad de terminal móvil IMT-2000 para la gestión de la movilidad y otros fines así como su autenticación, requieren ulterior estudio. No se ha decidido aún si se deben recomendar en cambio otras realizaciones técnicas. Antes de tomar una decisión, se evaluarán las ventajas y el coste de las posibles soluciones.

6.2.5 Otros operadores de red

Puede haber varias categorías de otros operadores de red:

- operadores de red fija intermedia entre el proveedor de servicio IMT-2000 propio y el operador de red IMT-2000 (por ejemplo, empresas operadoras entre centrales), u
- operadores de red fija intermedia entre el operador de red fija de origen o de destino y el operador de red IMT-2000 (por ejemplo, empresas operadoras entre centrales), o
- el operador de la red fija de origen o de destino (por ejemplo, empresas operadoras de central local).

Cualquiera que sea la categoría de los otros operadores de red, éstos no necesitan conocer llamada por llamada la información relacionada con la seguridad de las IMT-2000 ni participan en el procedimiento de seguridad IMT-2000 llamada por llamada. La información relacionada con la seguridad IMT-2000:

- no pasará nunca a través de estas redes de operadores, o
- estará protegida cuando pasa a través de ellos, o
- no tendrá significado para ellos.

6.2.6 La función del operador de tránsito IMT-2000 móvil

Puede haber dos categorías de operador de tránsito IMT-2000 móvil:

- un operador de una estación de base móvil (por ejemplo, en autobuses, trenes, barcos, etc.), o
- un operador de satélite (segmento espacial) IMT-2000.

Los operadores de tránsito IMT-2000 móviles retransmitirán transparentemente en ambos sentidos la información relacionada con la seguridad. La información cifrada no será descifrada por el operador de tránsito IMT-2000 móvil. El operador de tránsito IMT-2000 móvil no tendrá acceso a ninguna autenticación o claves o algoritmos de cifrado, por lo que ha de considerarse como cualquier tercero en la interfaz radioeléctrica IMT-2000 o una categoría de otros operadores de red desde la perspectiva de la seguridad.

Nota 1 – Un operador de tránsito móvil es, en este sentido, una parte que es independiente del operador de red IMT-2000 (por ejemplo, el operador de tránsito móvil podría ser un operador de segmento espacial de satélite y el operador de red IMT-2000 un operador del segmento terrenal por satélite). Cabe señalar que estas dos partes pueden ser la misma. Sin embargo, en este caso, el operador de tránsito IMT-2000 móvil es sencillamente otro operador de red IMT-2000.

6.2.7 La función del proveedor de acceso IMT-2000

El proveedor de acceso IMT-2000 es responsable de suministrar acceso radioeléctrico IMT-2000 a los usuarios IMT-2000 en una zona de cobertura limitada, pero no proporciona funcionalidad de tránsito en zonas extensas. Para proporcionar el tránsito fuera de su zona de cobertura, el proveedor de acceso IMT-2000 debe depender de un operador de red IMT-2000.

Nota 1 – Un proveedor de acceso IMT-2000 puede ser, por ejemplo, un hotel o una compañía que proporcionan acceso inalámbrico IMT-2000 a sus clientes/empleados. Un proveedor de acceso IMT-2000 puede ser, también por ejemplo, un operador IMT-2000 nacional (usuario inalámbrico nacional).

El proveedor de acceso IMT-2000 puede tener acuerdos con un operador de red IMT-2000 o con un operador de red fija, según la funcionalidad y el tránsito que se requiere. Desde la perspectiva de la seguridad, el proveedor de acceso IMT-2000 realiza todas las funciones realizadas en los demás casos por el operador de red IMT-2000.

Nota 2 – En principio, los proveedores de acceso (por ejemplo, usuarios inalámbricos nacionales) pueden tener terminales/usuarios móviles sin ninguna asociación con algún proveedor de servicio IMT-2000 propio o gestor de terminal IMT-2000. Sin embargo, en este caso, estos terminales/usuarios móviles no tienen ningún número IMT-2000 ni identidad de usuario/terminal móvil IMT-2000 y por tanto no forman parte del sistema IMT-2000 global. Para el funcionamiento IMT-2000, hay siempre un proveedor de servicio IMT-2000 propio y un gestor de terminal IMT-2000 asociadas.

6.2.8 Terminal móvil IMT-2000

Los terminales móviles IMT-2000 están disponibles en el mercado abierto y tienen identidades de terminal móvil IMT-2000 únicas. La identidad de terminal móvil IMT-2000 puede ser asignada por el gestor del terminal IMT-2000 en el momento del registro o por adelantado.

Los terminales móviles IMT-2000 pueden realizar el cifrado y descifrado reales de la información en la interfaz radioeléctrica IMT-2000.

6.2.9 Usuario IMT-2000

Un usuario IMT-2000 está asociado con un abonado IMT-2000.

El usuario IMT-2000 tiene una identidad de usuario IMT-2000 única, que es asignada por el proveedor del servicio IMT-2000 propio en el momento del abono y sólo puede ser cambiada por modificaciones administrativas del abono. El usuario IMT-2000 tiene también un número IMT-2000 único.

Es posible que el usuario IMT-2000 desee tener acceso a su perfil de servicio IMT-2000 personal para la información de estado o para modificar parámetros de servicio. Esto supone acceso interactivo en tiempo real a los datos del perfil del servicio del proveedor del servicio IMT-2000 propio, y para esta prestación se necesita también la autenticación del usuario IMT-2000. Los detalles de esta prestación requieren ulterior estudio.

6.2.10 Asociación de usuario

La asociación de usuario, relacionada con el terminal móvil IMT-2000, va acompañada de la capacidad del proveedor del servicio IMT-2000 propio de autenticar al usuario IMT-2000 y tiene que ser fácil para el usuario.

Un ejemplo de la realización de la asociación de usuario es la utilización del módulo de identidad de usuario (UIM – «user identity module»), que es distribuido lógicamente al usuario IMT-2000 por el proveedor del servicio IMT-2000 propio en el momento del abono. El UIM contiene por lo menos la identidad del usuario IMT-2000, su clave de autenticación y los datos para la verificación del titular del módulo de identidad de usuario y puede contener también el algoritmo de autenticación del usuario. El UIM puede estar integrado en el terminal móvil IMT-2000 o puede ser desvinculado físicamente del terminal móvil IMT-2000.

La asociación de usuario relacionada con el terminal móvil IMT-2000 podrá ser facilitada por la capacidad de red. Un ejemplo de esta realización es la utilización de una técnica de reconocimiento de la voz para autenticar al usuario y determinar la identidad del usuario. La función de reconocimiento de la voz podrá estar en el operador de red IMT-2000 o en el proveedor de servicio IMT-2000, mientras que la información de clave para la autenticación del usuario reside en el proveedor del servicio IMT-2000 propio.

6.2.11 Abonado IMT-2000

Un abonado IMT-2000 es responsable de las tasas originadas por comunicaciones hechas por sus usuarios IMT-2000 asociados. Un abonado IMT-2000 está asociado con uno o varios usuarios IMT-2000. Sin embargo, ésta es una relación puramente administrativa, y el abonado IMT-2000 no participa en el funcionamiento normal de las IMT-2000.

El abonado IMT-2000 puede tener una identidad de abonado IMT-2000, y puede desear el acceso a los perfiles de servicio de sus usuarios IMT-2000 asociados, uno por uno o todos juntos, para obtener información de estado o para modificar parámetros de servicio de sus usuarios IMT-2000 asociados. Esto supone el acceso interactivo en tiempo real a los datos del perfil de usuario del proveedor del servicio IMT-2000 propio, y para esta prestación se necesita la autenticación del abonado IMT-2000. Los detalles de esta prestación requieren ulterior estudio.

6.2.12 Otros usuarios

Puede haber otras dos categorías de usuarios:

- usuarios que hacen llamadas a usuarios IMT-2000 (llamantes), o
- usuarios que reciben llamadas de usuarios IMT-2000 (llamados).

Cualquiera que sea la categoría de los otros usuarios, éstos no tienen ningún conocimiento de la información relacionada con la seguridad IMT-2000 ni participan en el procedimiento de seguridad IMT-2000, salvo en casos específicos.

Un ejemplo de estos casos específicos pueden ser algunas interacciones entre los servicios de seguridad previstos por el otro usuario y los ofrecidos al usuario IMT-2000.

6.2.13 Intrusos

Los intrusos son terceros que abusan de la red o servicios IMT-2000, para comprometer la confidencialidad de la información de los usuarios IMT-2000 o para defraudar a los proveedores de servicio IMT-2000, operadores de red, gestores del terminal u otras partes lógicas.

6.2.14 Usuario UPT

En relación con las IMT-2000, el usuario UPT obtiene el acceso a los servicios UPT por una interfaz radio-eléctrica IMT-2000.

Los métodos de acceso al servicio por la interfaz radioeléctrica IMT-2000 están fuera del alcance de las IMT-2000 y son tratados en las Recomendaciones UIT-T F.850 y UIT-T F.851.

6.2.15 Abonado UPT

El abonado UPT se define en las Recomendaciones UIT-T F.850 y UIT-T F.851. Un abonado UPT no tiene ninguna conexión directa con las IMT-2000.

6.2.16 Proveedor de servicio UPT

El proveedor del servicio UPT se define en las Recomendaciones UIT-T F.850 y UIT-T F.851. En relación con las IMT-2000, los proveedores del servicio UPT tienen acuerdos con los proveedores del servicio IMT-2000 para prestar servicios UPT por redes IMT-2000.

7. Consideraciones

En la elaboración de esta Recomendación se consideraron los siguientes factores:

- a) la necesidad de que la calidad de servicio IMT-2000 sea comparable a la de la RTPC/RDSI;
- b) la creciente importancia de los diversos tipos de servicios de telecomunicación no vocales;
- c) la naturaleza particular de la comunicación inalámbrica, que permite que ésta puede ser recibida fácilmente por otras partes además del destinatario previsto;
- d) la necesidad de adoptar, como mínimo, algunas medidas concretas en las IMT-2000 para fomentar la privacidad de la comunicación por la interfaz radioeléctrica y evitar la utilización fraudulenta del servicio;
- e) la descripción general del sistema mostrada en el § 6;
- f) las Recomendaciones pertinentes del UIT-T y del UIT-R y los estudios en curso;
- g) el hecho de que el funcionamiento por satélite dentro de las IMT-2000 podrá facilitar el desarrollo de servicios de telecomunicaciones en los países en desarrollo;
- h) la necesidad de una estructura de sistema flexible para armonizar la inversión en la red con el aumento de los ingresos, para adaptarse fácilmente a los factores ambientales y responder a nuevos adelantos sin restringir las innovaciones;
- j) la necesidad de terminales móviles (incluidos los que tienen capacidad por satélite) para transitar entre redes de telecomunicación móviles en diferentes países;
- k) la necesidad de que las IMT-2000 funcionen en una multitud de entornos, cada uno con diferentes características de propagación así como diferentes características de densidad de tráfico y de movilidad;
- l) el funcionamiento por satélite dentro de las IMT-2000, que ofrece la posibilidad de aumentar significativamente la cobertura global y el interés de los servicios.

8. Recomendaciones

La Asamblea de Radiocomunicaciones de la UIT recomienda que se cumplan los siguientes requisitos de seguridad en las IMT-2000.

8.1 Objetivos generales de seguridad

Los siguientes objetivos generales de seguridad son aplicables en las IMT-2000:

- la seguridad proporcionada a un usuario IMT-2000 debe ser comparable a la seguridad proporcionada por las redes fijas contemporáneas;
- la seguridad proporcionada a un proveedor de servicio u operador de red IMT-2000 debe ser comparable a la seguridad proporcionada por las redes fijas contemporáneas;
- los aspectos jurídicos, reglamentarios y comerciales de la seguridad proporcionada por las IMT-2000 deben facilitar la disponibilidad a escala mundial;
- la seguridad que ha de proporcionar el servicio IMT-2000 debe estar normalizada adecuadamente para proporcionar interfuncionamiento y tránsito mundiales seguros entre diferentes proveedores de servicios y/o operadores de red;

- se debe prever la adopción de disposiciones de modo que sea posible la interceptación legal de la comunicación radioeléctrica del usuario de acuerdo con la legislación nacional;
- las IMT-2000 no deben utilizar disposiciones de seguridad que sean características inherentes del diseño de la interfaz radioeléctrica, de modo que se pueda adoptar cualquier diseño de interfaz radioeléctrica sin disminuir la seguridad y la privacidad.

8.2 Requisitos de seguridad del sistema

A continuación se indican los requisitos de seguridad del sistema, que se aplican a una o más de las partes que intervienen en el servicio IMT-2000.

En un sentido general, los requisitos de seguridad del sistema se pueden relacionar con una o más de las siguientes prestaciones de seguridad:

- confidencialidad,
- autenticación,
- integridad,
- autorización y control de acceso,
- privacidad y anonimato,
- disponibilidad del servicio,
- limitación de eventos,
- informe de eventos.

Los requisitos del servicio para la seguridad de las IMT-2000 se agrupan en las categorías siguientes:

- requisitos relacionados con el servicio,
- requisitos relacionados con el acceso,
- requisitos relacionados con la interfaz radioeléctrica,
- requisitos relacionados con el terminal,
- requisitos relacionados con la asociación de usuario,
- requisitos relacionados con la tasación,
- requisitos operacionales de red,
- requisitos de gestión de seguridad.

8.2.1 Requisitos relacionados con el servicio

Los siguientes requisitos relacionados con la seguridad del servicio son aplicables a las IMT-2000:

- las prestaciones de seguridad proporcionadas para la protección de los usuarios IMT-2000 deben ser cómodas y fáciles para el usuario. En la medida posible, deben ser transparentes a los usuarios, y deben requerir un mínimo de interacción en cada llamada;
- las prestaciones de seguridad proporcionadas para la protección de los usuarios IMT-2000 no deben aumentar significativamente los tiempos de establecimiento de la llamada;
- las prestaciones de seguridad proporcionadas para la protección de los usuarios IMT-2000 deben funcionar sin disminución de la seguridad durante el traspaso y cuando se transita;
- las prestaciones de seguridad proporcionadas por el servicio IMT-2000 deben funcionar con los distintos entornos radioeléctricos IMT-2000 y no deben estar limitadas por ninguna capa física o método de acceso;
- la privacidad de los que no son usuarios IMT-2000 no debe ser adversamente afectada por el funcionamiento de equipos o servicios IMT-2000;
- debe ser posible, en circunstancias controladas, transmitir información transparentemente por el canal portador IMT-2000. En el caso de fallo del cifrado, se debe permitir transmisiones de emergencia identificadas por el canal de datos transparente;
- las prestaciones de seguridad para el servicio IMT-2000 deben tener una repercusión mínima sobre la capacidad de tráfico del servicio de usuario de la interfaz aire.

8.2.2 Requisitos relacionados con el acceso

Los siguientes requisitos de seguridad del servicio relacionados con el acceso son aplicables a las IMT-2000:

- debe ser muy difícil que los intrusos se puedan hacer pasar por el usuario o abonado IMT-2000;
- debe ser muy difícil que los intrusos se puedan hacer pasar por el proveedor del servicio/operador de red IMT-2000 en la comunicación con un usuario IMT-2000 o en la comunicación con otro proveedor de servicio IMT-2000;
- debe ser muy difícil que en una interfaz radioeléctrica los intrusos puedan limitar intencionalmente la disponibilidad de los servicios para un usuario IMT-2000;
- debe ser muy difícil que los usuarios se puedan apoderar («secuestrar») un canal de tráfico ya en uso por un usuario IMT-2000 en una interfaz radioeléctrica IMT-2000;
- debe ser muy difícil que los intrusos manipulen la información de usuario o de control transmitida por una interfaz radioeléctrica IMT-2000, y modifiquen esta información en información de su propia elección;
- debe ser muy difícil que los intrusos accedan, lean o modifiquen la información de abonado almacenada del usuario IMT-2000 (posiblemente no relacionada directamente con la interfaz radioeléctrica);
- la prestación del servicio IMT-2000 debe comprender mecanismos para probar la corrección y autenticidad de las transacciones realizadas con usuarios IMT-2000;
- debe ser muy difícil que un intruso acceda a las instrucciones o implante instrucciones falsas en la estructura de señalización de red IMT-2000 y funciones de control conexas.

8.2.3 Requisitos relacionados con la interfaz radioeléctrica

Los siguientes requisitos de seguridad relacionados con la interfaz o interfaces radioeléctricas IMT-2000 son aplicables al servicio IMT-2000:

- debe ser muy difícil descifrar la comunicación del usuario IMT-2000 a través de una interfaz radioeléctrica IMT-2000. Esto se aplica a cualquier tipo de información de servicio (voz, texto, datos, etc.) o información de señalización;
- debe ser muy difícil que intrusos puedan localizar físicamente al usuario IMT-2000, mediante interceptación en una interfaz radioeléctrica IMT-2000;
- debe ser muy difícil que intrusos puedan identificar al usuario IMT-2000 asociado con una determinada comunicación mediante interceptación en una interfaz radioeléctrica IMT-2000;
- debe ser muy difícil que los intrusos intercepten información de señalización o de control en una interfaz radioeléctrica IMT-2000.

8.2.4 Requisitos relacionados con el terminal

Los siguientes requisitos de seguridad relacionados con el terminal son aplicables a las IMT-2000:

- debe ser posible que el proveedor de servicio/operador de red IMT-2000 identifique un terminal móvil IMT-2000 no autorizado o robado y que registre e impida el acceso de este equipo a los servicios;
- debe ser posible que el proveedor de servicio/operador de red IMT-2000 detecte la existencia de un terminal móvil IMT-2000 imitado y le impida el acceso a los servicios;
- debe ser muy difícil que intrusos obtengan identidades de terminal móvil IMT-2000 y, en particular, información de autenticación de terminal de un terminal móvil IMT-2000;
- debe ser posible que el operador de red IMT-2000 detecte e impida la utilización de un terminal móvil IMT-2000 que no es un tipo aprobado o aceptado por el operador de red IMT-2000 para utilización en su sistema.
- debe ser posible que un operador de red IMT-2000 identifique un terminal móvil de IMT-2000 defectuoso y que registre e impida la utilización de este equipo.

Nota 1 – La utilización de una identidad de terminal móvil IMT-2000 para su autenticación, para la gestión de movilidad y otros fines, requieren ulterior estudio. No se ha decidido aún si se deben recomendar en cambio otras realizaciones técnicas. Antes de adoptar la decisión, se evaluarán las ventajas y el coste de las soluciones posibles.

Nota 2 – Un terminal móvil IMT-2000 imitado es un terminal móvil que tiene exactamente la misma identidad de terminal móvil y clave de autenticación que las del terminal móvil IMT-2000 autorizado. Un terminal móvil IMT-2000 del tipo aprobado es un terminal móvil que, según la reglamentación, está autorizado a acceder a la red.

8.2.5 Requisitos relacionados con la asociación del usuario

Si la asociación del usuario con el terminal móvil IMT-2000 se realiza mediante una provisión en el lado usuario, por ejemplo, el módulo de identidad de usuario, los siguientes requisitos de seguridad relacionados con la asociación de usuario son aplicables a las IMT-2000. La provisión está representada por el módulo de identidad de usuario (UIM) en la siguiente descripción:

- debe ser posible que el proveedor del servicio IMT-2000 identifique UIM robados (son terminales móviles IMT-2000 robados si el UIM está integrado en los terminales móviles) y registre estos UIM (terminales móviles) e impida su uso;
- debe ser posible que el proveedor del servicio IMT-2000 detecte UIM imitados e impida su acceso a los servicios;
- debe ser posible que el proveedor del servicio IMT-2000 autentique directa o indirectamente al usuario humano del UIM;
- debe ser muy difícil que intrusos lean ilícitamente la información de seguridad asociada al usuario IMT-2000 en un UIM;
- debe ser muy difícil que intrusos escriban ilícitamente en un UIM la identidad de usuario IMT-2000 y su información de seguridad asociada.

Si la asociación de usuario relacionada con el terminal móvil IMT-2000 se realiza mediante una capacidad de red (por ejemplo, técnica de reconocimiento de la voz) se aplicarán los siguientes requisitos, en vez de los mencionados anteriormente:

- debe ser muy difícil que intrusos pretendan ser los usuarios IMT-2000,
- otros requisitos requieren ulterior estudio.

8.2.6 Requisitos operacionales de red

Los siguientes requisitos de seguridad relacionados con el funcionamiento de la red son aplicables a las IMT-2000:

- la seguridad que ha de proporcionar las IMT-2000 debe estar normalizada adecuadamente para proporcionar interfuncionamiento y tránsito internacionales seguros. Sin embargo, dentro de los mecanismos de seguridad de las IMT-2000, se debe permitir la independencia máxima entre las partes que intervienen en el funcionamiento de las IMT-2000, así como la máxima libertad para que todos los participantes tengan sus propias políticas y mecanismos de seguridad;
- los mecanismos de seguridad de las IMT-2000 deben requerir el mínimo posible de conexiones de señalización de larga distancia en tiempo real (por ejemplo, para evitar conexiones de señalización internacionales en cada actualización de la ubicación o llamada cuando se está en tránsito).

8.2.7 Requisitos de gestión de seguridad

Los siguientes requisitos de seguridad relacionados con la gestión de seguridad son aplicables a las IMT-2000:

- claves y posibles dispositivos de seguridad, si los hubiere, tales como el UIM distribuidos a los usuarios IMT-2000 deben ser gestionados y actualizados de manera fácil y segura;
- la gestión de claves de seguridad dentro y entre los proveedores del servicio IMT-2000 debe ser segura;
- el proveedor del servicio IMT-2000 debe tener mecanismos seguros para registrar eventos asociados con usuarios o abonados IMT-2000;
- debe ser muy difícil que intrusos se hagan pasar por el proveedor de servicio IMT-2000 en comunicación con operadores de red IMT-2000 y viceversa;
- los mecanismos de seguridad proporcionados por las IMT-2000 deberían tener medios para efectuar la gestión de versiones, y debería ser fácil actualizarlas durante el tiempo de vida útil de las IMT-2000.

8.3 Seguridad proporcionada por las IMT-2000

8.3.1 Prestaciones de seguridad

A continuación se describen las prestaciones de seguridad proporcionadas por las IMT-2000. Una prestación de seguridad puede proporcionarse como una parte inherente del servicio IMT-2000 o como un servicio de seguridad IMT-2000 específico.

Las prestaciones de seguridad tienen por lo general una de las propiedades siguientes:

- prevención,
- informe,
- limitación,
- restablecimiento,
- disuasión.

Las prestaciones de seguridad se han clasificado en esenciales y facultativas, y se clasifican también en prestaciones relacionadas con el usuario y prestaciones relacionadas con el proveedor del servicio.

Las prestaciones de seguridad relacionadas con el usuario son proporcionadas con una ventaja de seguridad directa para los usuarios IMT-2000 mientras que las prestaciones de seguridad relacionadas con el proveedor de servicio son proporcionadas para que los proveedores del servicio IMT-2000 satisfagan las necesidades de seguridad global del sistema que afectan sólo indirectamente a los usuarios IMT-2000.

Nota 1 – Estas prestaciones de seguridad requieren ulterior estudio. La inclusión eventual de las prestaciones dependerá del resultado del análisis de amenazas y riesgos del anexo 2, y de futuras decisiones relacionadas con las IMT-2000.

8.3.1.1 Prestaciones de seguridad relacionadas con el usuario

8.3.1.1.1 Prestaciones de seguridad esenciales relacionadas con el usuario

Las IMT-2000 proporcionan las siguientes prestaciones de seguridad relacionadas con el usuario y que son esenciales:

- **Control de acceso para datos de abono:** prestación por la cual se imponen restricciones al acceso a los datos personales almacenados en la red de un usuario o abonado IMT-2000.
- **Control de acceso para datos del perfil de servicio:** prestación por la cual se imponen restricciones al acceso al perfil de servicio personal almacenado en la red de un usuario o abonado IMT-2000.
- **Autorización de acción de usuario:** prestación por la cual las distintas acciones de un usuario IMT-2000 tienen distintos grados de restricción. Ello requiere que un usuario IMT-2000 tenga que estar autorizado para ejecutar sus acciones.
- **Autorización de acción del terminal:** prestación por la cual las diversas acciones autorizadas de un terminal móvil IMT-2000 tienen distintos grados de restricción. Ello requiere que un terminal móvil IMT-2000 tenga que estar autorizado para ejecutar sus acciones.
- **Confidencialidad de datos de usuario:** prestación por la cual los datos de un usuario IMT-2000 están protegidos contra su revelación en la interfaz radioeléctrica IMT-2000. La prestación se aplica a voz o a cualquier otro tipo de datos de usuario.
- **Confidencialidad de información de señalización:** prestación por la cual se protege la información de señalización contra revelación en la interfaz radioeléctrica IMT-2000.
- **Confidencialidad de identidad de usuario:** prestación por la cual se protege la identidad de un usuario IMT-2000 contra revelación en una interfaz radioeléctrica IMT-2000.
- **Confidencialidad de ubicación de usuario:** prestación por la cual se protege la ubicación física de un usuario IMT-2000 contra revelación en una interfaz radioeléctrica IMT-2000.
- **Autenticación de identidad de usuario:** prestación por la cual se verifica que la identidad de un usuario IMT-2000 es la alegada.
- **Autenticación de identidad de terminal:** prestación por la cual se verifica que la identidad de un terminal móvil IMT-2000 es la alegada. Se puede aplicar efectivamente mediante la autenticación de identidad de usuario.
- **Verificación de titular de módulo de identidad de usuario (UIM):** prestación por la cual se autentica al usuario humano del UIM. Esta prestación sólo se aplica cuando el UIM se utiliza para la asociación de usuario relacionada con los terminales móviles IMT-2000.
- **Integridad de datos de transacción:** prestación por la cual el usuario y el proveedor de servicio IMT-2000 pueden tener cierta seguridad de que los datos transmitidos desde el otro lado en una transacción no han sido modificados en el canal.
- **Integridad de ubicación de usuario:** prestación por la cual el proveedor del servicio IMT-2000 propio, el proveedor del servicio IMT-2000 visitado y/o el operador de red IMT-2000 pueden tener cierta seguridad de que la información relacionada con la ubicación del usuario IMT-2000 no puede ser modificada por intrusos.

- **Integridad de ubicación del terminal:** prestación por la cual el proveedor del servicio IMT-2000 propio, el proveedor del servicio IMT-2000 visitado y/o el operador de red IMT-2000 pueden tener cierta seguridad de que la información relacionada con la ubicación del terminal móvil IMT-2000 no puede ser modificada por intrusos. Se puede aplicar efectivamente mediante la integridad de ubicación de usuario.
- **Distribución segura de identidad de usuario IMT-2000 y su información de seguridad asociada:** prestación por la cual la identidad del usuario IMT-2000 y su información de seguridad asociada puede distribuirse con seguridad al UIM por el proveedor del servicio IMT-2000 propio en el momento del registro del usuario IMT-2000. Esta prestación sólo se aplica cuando se utiliza el UIM para la asociación de usuario relacionada con terminales móviles IMT-2000 (**posiblemente sin relación directa con la interfaz radioeléctrica**).
- **Distribución segura de identidad de terminal móvil IMT-2000 y su información de seguridad asociada:** prestación por la cual la identidad de terminal móvil IMT-2000 y su información de seguridad asociada puede distribuirse con seguridad al terminal móvil IMT-2000, si son asignadas por el gestor del terminal IMT-2000, o al gestor del terminal IMT-2000, si son asignadas por los fabricantes del terminal, en el momento del registro del terminal móvil IMT-2000 (**posiblemente sin relación directa con la interfaz radioeléctrica**).
- **Multifrecuencia bitono protegida:** prestación por la cual se protege la multifrecuencia bitono contra escucha furtiva en la interfaz o interfaces radioeléctricas IMT-2000, si la multifrecuencia bitono se genera en el terminal móvil IMT-2000.

8.3.1.1.2 Prestaciones de seguridad facultativas relacionadas con el usuario

Las IMT-2000 pueden proporcionar las siguientes prestaciones de seguridad relacionadas con el usuario que son facultativas:

- **Autenticación de proveedor de servicio:** prestación por la cual se verifica que la identidad de un proveedor de servicio IMT-2000 es la alegada.
- **Reautenticación de usuario:** prestación por la cual se verifica de nuevo que la identidad de un usuario IMT-2000 es la alegada. Esta prestación puede ser invocada repetidamente o en cualquier momento apropiado.
- **Reautenticación de terminal:** prestación por la cual se verifica de nuevo que la identidad de un terminal móvil IMT-2000 es la alegada. Esta prestación puede ser invocada repetidamente o en cualquier momento apropiado.
- **Informes de evento de usuario:** prestación por la cual el usuario IMT-2000 recibirá avisos o indicaciones en momentos críticos durante el funcionamiento de los servicios IMT-2000 (por ejemplo, información sobre tasas acumuladas, que su comunicación no está cifrada, etc.).
- **Acceso de abonado al perfil de servicio:** prestación por la cual el abonado IMT-2000 tiene acceso directo y limitado al perfil de servicio personal de sus usuarios asociados, y mediante la cual puede restringir el acceso a servicios, etc.

8.3.1.2 Prestaciones de seguridad relacionadas con la prestación del servicio

8.3.1.2.1 Prestaciones de seguridad esenciales

Las IMT-2000 proporcionan las siguientes prestaciones de seguridad relacionadas con la prestación del servicio IMT-2000 que son esenciales:

- **Denegación al usuario de acceso al servicio:** prestación por la cual el proveedor del servicio IMT-2000 niega el acceso al servicio a un determinado usuario IMT-2000 (**posiblemente sin relación directa con la interfaz radioeléctrica**).
- **Reserva de datos de abono:** prestación por la cual el proveedor del servicio IMT-2000 puede restablecer datos relativos a usuarios o abonados IMT-2000 después de un fallo (**posiblemente sin relación directa con la interfaz radioeléctrica**).
- **Represión del fraude y los abusos en la red:** prestación por la cual se facilitan a un operador de red, con el que el proveedor del servicio o el gestor del terminal IMT-2000 tiene relación, los datos necesarios para que proceda a la represión del fraude y de los abusos en su red (**posiblemente sin relación directa con la interfaz radioeléctrica**).

8.3.1.2.2 Prestaciones de seguridad facultativas

Las IMT-2000 pueden proporcionar las siguientes prestaciones de seguridad relacionadas con la prestación del servicio IMT-2000 que son facultativas:

- **Registro de eventos:** prestación por la cual el proveedor de servicio IMT-2000 puede registrar actividades relacionadas con el usuario o abonados IMT-2000 (**posiblemente sin relación directa con la interfaz radioeléctrica**).
- **Denegación de acceso al servicio a terminales móviles:** prestación por la cual el proveedor de servicio/operador de red IMT-2000 puede denegar a un terminal móvil IMT-2000 determinado el acceso al servicio (**posiblemente sin relación directa con la interfaz radioeléctrica**).

8.3.1.3 Prestaciones de seguridad IMT-2000 relacionadas con el funcionamiento genérico de redes de telecomunicación

Las prestaciones de seguridad IMT-2000 relacionadas con el funcionamiento genérico de redes de telecomunicación son prestaciones de seguridad que se consideran importantes desde la perspectiva global del sistema IMT-2000, pero que pueden estar ya definidas o se definirán en las Recomendaciones apropiadas del UIT-T para el funcionamiento de redes genéricas de telecomunicación.

8.3.2 Mecanismos de seguridad

Si bien las prestaciones de seguridad indican **qué** seguridad se proporciona, los mecanismos de seguridad indican **cómo** se proporciona la seguridad. Los mecanismos de seguridad se tratarán en la futura Recomendación sobre procedimientos de seguridad de las IMT-2000.

8.4 Gestión de seguridad

La gestión de la seguridad es el control y distribución de información relativa a la seguridad a los distintos participantes (por ejemplo, usuarios y sistemas), para proteger a los usuarios y otras partes que intervienen en el servicio IMT-2000. Se utiliza para informar sobre eventos relativos a la seguridad que afectan a la protección de los participantes.

La gestión de seguridad en la red IMT-2000 se tratará en las futuras Recomendaciones sobre gestión de redes IMT-2000.

8.5 Arquitectura y procedimientos de seguridad

Los requisitos de aplicación de los mecanismos de seguridad de las IMT-2000, tales como los procedimientos entre los diferentes participantes en las IMT-2000, figurarán en la futura Recomendación sobre procedimientos de seguridad en las IMT-2000.

8.6 Algoritmos de seguridad

La futura Recomendación sobre procedimientos de seguridad de las IMT-2000 definirá los algoritmos de seguridad o las exigencias impuestas a esos algoritmos.

ANEXO 1

Vocabulario

En esta Recomendación se utilizan los siguientes términos y definiciones:

- **Prestación de seguridad:** prestación que da cierta seguridad contra una o varias posibles amenazas a la seguridad.
- **Mecanismo de seguridad:** medio para proporcionar una prestación de seguridad.
- **Servicio de seguridad:** un servicio que realiza una prestación de seguridad determinada como un servicio suplementario.
- **Arquitectura de seguridad:** arquitectura de partes y entidades pertinentes a la seguridad, y el conjunto completo de procedimientos y flujos de información de seguridad para la realización de las prestaciones de seguridad.

- **Gestión de seguridad:** tratamiento de los aspectos de seguridad de la gestión de red y de servicios, incluidos los aspectos administrativos, operacionales y de mantenimiento.
- **Política de seguridad:** conjunto de reglas que define y restringe los tipos de actividades de entidades y partes pertinentes a la seguridad.
- **Usuario IMT-2000:** persona, entidad o proceso que utiliza realmente los servicios IMT-2000. Un usuario IMT-2000 está asociado con una identidad de usuario única.
- **Abonado IMT-2000:** persona o entidad jurídica asociada con el abono a las IMT-2000 y responsable del pago de las tasas de las comunicaciones efectuadas por sus usuarios IMT-2000 asociados. Un abonado IMT-2000 puede ser responsable de varios usuarios IMT-2000.
- **Proveedor de servicio IMT-2000:** persona o entidad jurídica responsable de proporcionar abonos IMT-2000 a los abonados IMT-2000.
- **Operador de la red IMT-2000:** persona o entidad jurídica responsable últimamente de proporcionar la funcionalidad de red IMT-2000 completa a los usuarios IMT-2000. Sin embargo, partes de la funcionalidad de red IMT-2000 completa puede ser proporcionada por otras partes.
- **Usuario de telecomunicaciones personales universales (UPT):** usuario que utiliza servicios UPT.
- **Abonado UPT:** abonado asociado con un usuario UPT. Un abonado UPT se abona a un proveedor de servicio UPT.
- **Proveedor de servicio UPT:** persona o entidad jurídica responsable de proporcionar abonos UPT a los abonados UPT.
- **Confidencialidad:** propiedad por la cual la información relativa a una entidad o parte no se pone a disposición de individuos, entidades o procesos no autorizados ni se revela a éstos.
- **Autenticación:** propiedad por la cual se establece, con la seguridad requerida, la identidad correcta de una entidad o parte.
- **Integridad:** propiedad por la cual se impide la modificación del contenido de información de un objeto.
- **Autorización:** propiedad por la cual se establecen y aplican los derechos de acceso a recursos.
- **Privacidad:** derecho de los individuos a controlar o determinar qué información relacionada con ellos puede ser recopilada o almacenada y por quién, y a quién se puede revelar esta información.

ANEXO 2

Análisis de amenazas y riesgos**ÍNDICE**

	<i>Página</i>
1. Introducción	19
2. Metodología	19
3. Identificación de las amenazas	19
3.1 Amenazas intencionales.....	19
3.2 Amenazas accidentales	20
3.3 Amenazas administrativas	20
4. Evaluación de las amenazas y riesgos	21
4.1 Amenazas intencionales.....	21
4.2 Amenazas accidentales	22
4.3 Amenazas administrativas	22
5. Evaluación de las medidas preventivas y coste	23
5.1 Amenazas intencionales.....	23
5.2 Amenazas accidentales	26
5.3 Amenazas administrativas	26

1. Introducción

En este anexo se analizan las amenazas y riesgos con respecto a la seguridad de las IMT-2000.

2. Metodología

En este anexo se utiliza la siguiente metodología para analizar las amenazas:

- **identificación del marco del sistema** y las partes que intervienen (véase el § 6 del texto principal de la presente Recomendación),
- **identificación de las amenazas** y vulnerabilidades del sistema,
- **evaluación de las amenazas y de los riesgos** asociados con cada amenaza,
- **evaluación de medidas preventivas y coste**, y
- **definición de los mecanismos de detección, resistencia y restablecimiento** necesarios para prevenir posibles amenazas con el fin de mantener la seguridad e integridad del sistema, con una evaluación de su justificación para la realización (véanse los § 8.5 y 8.6 del texto principal de la presente Recomendación).

3. Identificación de las amenazas

A continuación se identifican las amenazas asociadas con la prestación y utilización del servicio IMT-2000. Aunque las hipótesis relativas a la seguridad del sistema y las partes que intervienen en la prestación del servicio IMT-2000 figuran en los § 9.1 y 9.2 del texto principal de la presente Recomendación, la exposición que sigue en este anexo no se conforma completamente con dichas hipótesis, sino que se utilizan en cierta medida una arquitectura de sistema simplificada y términos genéricos.

Las amenazas se pueden dividir en las siguientes categorías generales:

- amenazas intencionales,
- amenazas accidentales, y
- amenazas administrativas.

3.1 Amenazas intencionales

Son las que hacen los intrusos maliciosos. Se pueden clasificar a su vez en tres categorías.

3.1.1 Uso fraudulento

3.1.1.1 Robo del terminal móvil

Cuando un ladrón ha robado un terminal móvil, o el módulo de identidad de usuario, si éste es un dispositivo que se puede separar físicamente, el ladrón efectuará llamadas fraudulentas cuyas tasas correrán a cargo del propietario del terminal móvil o del módulo de identidad de usuario robados, según la política comercial del proveedor del servicio.

3.1.1.2 Robo de credenciales de usuario

3.1.1.2.1 Imitación

Si un terminal móvil está expuesto temporalmente a personas deshonestas (por ejemplo, trabajadores deshonestos en un taller de reparación), los datos secretos asociados al usuario que deben ser utilizados por el proveedor de servicio/operador de red para autenticar al usuario durante las transacciones de establecimiento de llamadas, pueden ser leídos y cargados después en un terminal móvil fraudulento. El resultado es una imitación del terminal móvil legítimo que en general no puede ser detectada por el propietario del terminal móvil ni por los proveedores de servicio/operadores de red hasta 30 días después o más de la utilización fraudulenta.

La imitación de este tipo podría agravarse por la falta de administración y gestión de la seguridad en el proveedor del servicio/operador de red.

3.1.1.2 Usurpación

Si la señalización se efectúa mediante texto claro por el radiocanal, un oyente furtivo puede deducir los datos secretos contenidos en el terminal móvil y/o el módulo de identidad de usuario escuchando las transacciones de establecimiento de la llamada y analizándolas. A continuación puede pretender ser el usuario legítimo emulando las transacciones de establecimiento de llamada lícitas.

3.1.1.3 Intromisión

Un «entrometido» puede interrumpir una llamada después que se ha establecido pero antes de que el terminal móvil legítimo haya comenzado la conversación. Esto puede ocurrir también cuando se restablece un radioenlace durante una llamada, como en la operación de traspaso en sistemas telefónicos celulares.

3.1.2 Amenazas a la integridad

3.1.2.1 Manipulación coherente de los datos de usuario

La manipulación coherente de la información de comunicación de los usuarios es una amenaza en la que la información de la comunicación de los usuarios es manipulada intencionalmente por el intruso de modo que ésta tenga un significado diferente de lo que era originalmente, pero que todavía parezca significativa a los usuarios.

3.1.2.2 Registro malicioso de la ubicación

El registro malicioso de la ubicación se realiza cuando el intruso intenta deliberadamente registrar a un usuario legítimo en una ubicación errónea.

3.1.2.3 Manipulación maliciosa del perfil de servicio de usuario

La manipulación maliciosa del perfil de servicio de usuario es un intento deliberado del intruso en el que éste manipula el perfil de servicio de un usuario legítimo o de todos los usuarios legítimos. Un ejemplo de manipulación del perfil de servicio de todos los usuarios legítimos es implantar un virus malicioso en la base de datos del perfil de servicio del usuario.

3.1.3 Amenazas a la confidencialidad, privacidad y anonimato

3.1.3.1 Revelación de identidades de usuario

La confidencialidad de las identidades de los usuarios, llamantes y llamados, en la comunicación es otro aspecto que está sujeto a amenazas.

3.1.3.2 Revelación de la ubicación de usuarios

La confidencialidad de la ubicación física de un usuario es otro aspecto que está sujeto a amenazas.

3.1.3.3 Escucha furtiva de la comunicación del usuario

Por la naturaleza de las radiocomunicaciones, la conversación por el radiocanal es vulnerable a los ataques de oyentes furtivos.

3.2 Amenazas accidentales

Son las causadas por errores operacionales del usuario, errores de transmisión, etc.

Se requieren ulteriores estudios a fin de identificar estas amenazas.

3.3 Amenazas administrativas

Son las causadas por falta de administración y gestión de seguridad, el abuso de privilegios, etc. Posiblemente las amenazas administrativas no se relacionan directamente con la interfaz radioeléctrica.

3.3.1 Intrusión en la base de datos del abonado/usuario

La base de datos del abonado/usuario que contiene los datos secretos asociados con el usuario suele requerir disposiciones de auditoría, mantenimiento y reserva, que la hacen vulnerable a los intrusos. El intruso podría ser un empleado o no del proveedor de servicio/operador de red. La intrusión en la base de datos del abonado/usuario puede dar como resultado la imitación (véase el § 3.1.1.2.1).

3.3.2 Introducción de credenciales de usuarios en otras redes

Cuando existen disposiciones que permiten el tránsito nacional e internacional, la posibilidad de que los datos secretos sean «derivados» cuando un usuario transita a una red extranjera se convierte en una amenaza. La introducción por derivación de los datos secretos puede dar como resultado la imitación (véase el § 3.1.1.2.1).

3.3.3 Intrusión en la base de datos del sistema o funciones de control de red

Puede ser posible que los intrusos accedan a la base de datos de las funciones de control de red y las modifiquen maliciosamente. Existe también la posibilidad de que un intruso implante un virus malicioso en la base de datos de las funciones de control de red.

4. Evaluación de las amenazas y riesgos

4.1 Amenazas intencionales

4.1.1 Uso fraudulento

El uso fraudulento produce un daño económico a los usuarios y a los proveedores de servicio/operadores de red.

4.1.1.1 Robo del terminal móvil

El robo suele producir un daño económico al usuario legítimo del terminal móvil, o módulo de identidad de usuario, si éste es un dispositivo separable físicamente. Sin embargo, el daño se puede limitar al pago de las tasas por llamadas efectuadas durante el periodo comprendido entre el robo y el informe de dicho robo al proveedor de servicio/operador de red, porque este último puede restringir las llamadas efectuadas al, o desde el, terminal del usuario del terminal móvil una vez que ha sido informado. Por consiguiente, el daño será más bien pequeño, a menos que el usuario no se entere del robo durante largo tiempo.

4.1.1.2 Robo de credenciales de usuario

4.1.1.2.1 Imitación

La imitación produce un daño económico al usuario legítimo del terminal móvil o su módulo de identidad de usuario, si éste es un dispositivo físicamente separable. También puede producir un daño económico al proveedor del servicio/operador de red, porque este fraude tiende a no ser detectado durante un tiempo bastante largo, con una alta probabilidad de que el usuario víctima rechace la factura imprevista.

La tendencia a que la imitación no sea detectada durante un largo tiempo podría resultar también en un daño económico considerable al usuario o al proveedor de servicio/operador de red.

La imitación puede hacer también que el usuario víctima no pueda completar la llamada porque el registro de ubicación del terminal móvil imitado puede funcionar en la práctica como un registro malicioso de la ubicación (véase el § 3.1.2.2).

4.1.1.2.2 Usurpación

La usurpación suele producir un daño económico al usuario cuyo terminal móvil o módulo de identidad de usuario, si éste es un dispositivo físicamente separable, ha sido emulado, y posiblemente también al proveedor del servicio/operador de red de manera similar a los daños causados por la imitación.

La usurpación puede hacer también que el usuario víctima no pueda completar llamadas porque el registro de ubicación por el terminal móvil fraudulento puede funcionar en la práctica como un registro malicioso de la ubicación (véase el § 3.1.2.2).

4.1.1.3 Intromisión

La intromisión suele producir un daño económico al usuario víctima. Sin embargo, dado que ataca aleatoriamente a las llamadas y que por tanto, un usuario suele ser víctima una sola vez, hace que el daño resultante sea bastante pequeño desde el punto de vista del usuario individual.

La intromisión podría causar un daño económico al proveedor del servicio/operador de red, porque el usuario víctima se quejaría de la interrupción inesperada de la llamada. Si el proveedor del servicio/operador de red acepta estas quejas de los usuarios, el daño económico al proveedor del servicio/operador de red puede ser importante.

4.1.2 Amenazas a la integridad

4.1.2.1 Manipulación coherente de los datos de usuario

El resultado de la manipulación coherente de la información de comunicación de los usuarios es que el usuario víctima recibe mensajes falsos, con los consiguientes daños o inconvenientes a los usuarios víctimas. El grado de daño o inconveniencia varía caso por caso. Esta amenaza no se puede detectar fácilmente.

4.1.2.2 Registro malicioso de la ubicación

El resultado del registro malicioso de una ubicación es la indisponibilidad de determinados servicios, con los consiguientes daños o inconvenientes para los usuarios víctimas. El grado de daño o inconveniente varía caso por caso.

4.1.2.3 Manipulación maliciosa del perfil de servicio de usuario

El resultado de la manipulación maliciosa del perfil de servicio de usuario es la indisponibilidad de determinados servicios, con los consiguientes daños o inconvenientes para los usuarios víctimas. El grado de daño o inconveniente varía caso por caso. La intrusión en la base de datos del perfil de servicio de usuario, tal como la implantación de un virus malicioso, puede dañar a toda la red, que está asociada con el proveedor de servicio atacado.

4.1.3 Amenazas a la confidencialidad, privacidad y anonimato

4.1.3.1 Revelación de identidades de usuario

La revelación de las identidades de los usuarios, llamantes y llamados, en la comunicación da como resultado que los usuarios víctimas estén expuestos a un riesgo que no se puede identificar.

4.1.3.2 Revelación de la ubicación de usuario

La revelación de las ubicaciones físicas de los usuarios da al intruso y a otros usuarios la posibilidad de seguir a los usuarios víctimas y, por tanto, supone para éstos un riesgo que no se puede identificar.

4.1.3.3 Escucha furtiva de la comunicación del usuario

La escucha furtiva de la conversación de los usuarios implica un riesgo con inconvenientes y perjuicios que no se pueden identificar por los usuarios víctimas. Si la utilización es para fines comerciales, el riesgo de espionaje económico puede ser muy grande. Si el usuario es una figura pública o política, el riesgo de daño económico y a la seguridad nacional puede ser también muy grande, como resultado de la privacidad comprometida.

4.2 Amenazas accidentales

La identificación y evaluación de los peligros y riesgos causados por amenazas accidentales requieren ulteriores estudios.

4.3 Amenazas administrativas

4.3.1 Intrusión en la base de datos del abonado/usuario

La intrusión en la base de datos del abonado/usuario da al intruso la oportunidad de hacer una imitación. Por tanto, se aplican los riesgos identificados en el caso de la imitación (véase el § 4.1.1.2.1).

La intrusión permite también al intruso obtener o manipular el perfil del abonado/usuario, con el riesgo de que se vea afectada la privacidad del abonado/usuario, y la posibilidad consiguiente de causar inconvenientes no identificables por el abonado/usuario víctima. La intrusión en la base de datos del abonado/usuario puede arruinar una red IMT-2000.

4.3.2 Introducción de credenciales de usuario en otras redes

La introducción por derivación de las credenciales de abonados/usuarios en otras redes ofrece la posibilidad al que la efectúa de hacer una imitación. Por tanto, se aplican los riesgos identificados en el caso de la imitación (véase el § 4.1.1.2.1).

4.3.3 Intrusión en la base de datos del sistema o funciones de control de red

La intrusión en la base de datos del sistema o funciones de control de red resulta en una anomalía imprevista del funcionamiento de la red, daños a la integridad de la red y el colapso de toda la red.

5. Evaluación de las medidas preventivas y coste

5.1 Amenazas intencionales

5.1.1 Uso fraudulento

5.1.1.1 Robo del terminal móvil

El propietario del terminal móvil o del módulo de identidad de usuario robados puede protegerse contra llamadas fraudulentas de dos maneras.

a) Restricción de acceso cuando se informa el robo

Esta medida preventiva es similar a la práctica usual adoptada por las tarjetas de crédito. Es decir, una vez que se informa el robo al proveedor del servicio/operador de red, éste registra inmediatamente el hecho en la base de datos del abonado para rechazar las siguientes tentativas de llamadas fraudulentas. De este modo, la responsabilidad del propietario está limitada.

b) Autenticación de usuario

Esta medida preventiva para impedir que el ladrón efectúe llamadas fraudulentas consiste en aplicar una función de autenticación al «usuario» (no al «terminal móvil» o al «módulo de identidad de usuario») en terminales móviles o en las redes IMT-2000. La autenticación es necesaria entre el usuario y el proveedor de servicio/operador de red.

El método utilizado más corrientemente hasta ahora es la utilización del número de identidad personal (PIN) que sólo debe ser conocido por el propietario legítimo del terminal móvil o del módulo de identidad de usuario. Un ejemplo de realización es el «bloqueo electrónico» utilizado en el servicio telefónico celular, en el cual el proceso se ejecuta completamente dentro del terminal móvil.

5.1.1.2 Robo de credenciales de usuario

5.1.1.2.1 Imitación

a) Utilización de un dispositivo diseñado especialmente

Una de las posibles medidas preventivas para impedir que personas deshonestas efectúen imitaciones es utilizar un dispositivo diseñado especialmente, de forma que los datos secretos asociados con el usuario sean difíciles de leer. Esta disposición es más importante si el módulo de identidad de usuario es un componente integrado físicamente en los terminales móviles.

b) Uso de un dispositivo físicamente separable

La segunda posible medida preventiva es utilizar un módulo de identidad de usuario que sea separable físicamente de un terminal móvil principal, es decir, mantener los datos secretos asociados con el usuario en un dispositivo que casi nunca el propietario entrega a otros usuarios. Un ejemplo concreto de este dispositivo es una «tarjeta inteligente» que se inserta en las unidades móviles cuando se utilizan.

c) Autenticación del proveedor de servicio/operador de red

Las dos soluciones descritas en los puntos a) y b) del § 5.1.1.2.1 serán reforzadas si se aplica la prestación de autenticación del proveedor de servicio/operador de red, en la cual el módulo de identidad de usuario no responde a invocaciones de la red sin la autenticación satisfactoria del proveedor de servicio/operador de red. Esto impide que el intruso intente obtener los datos secretos asociados con el usuario por el análisis criptográfico basado en números de pares de petición/respuesta.

d) Clave de un solo uso

Otra posible medida preventiva para evitar el uso fraudulento mediante imitación es aplicar una clave que se usa una sola vez para la autenticación del usuario durante el proceso del establecimiento de la llamada. Esta clave se actualizaría en cada tentativa de llamada y se almacenaría en el módulo de identidad de usuario y en el proveedor de servicio/operador de red. Con este esquema, la imitación nunca puede funcionar, dado que la unidad móvil legítima efectúa una llamada, antes de que el imitador intente llamar, en cuyo caso se intenta la autenticación, lo que conduce al registro de una nueva clave que los imitadores no conocen. A su vez, el usuario legítimo no puede hacer una llamada cuando el terminal imitado ha completado una llamada satisfactoriamente antes de que el usuario legítimo llame. Este último caso proporciona al propietario legítimo del terminal móvil o módulo de identidad de usuario separable la posibilidad de conocer rápidamente la existencia de su imitación.

Sin embargo, este método tiene un problema asociado con el mantenimiento de los contadores de llamada alineados entre el módulo de identidad de usuario y el proveedor de servicio/operador de red en un entorno de radiocomunicaciones relativamente no fiable.

e) *Autenticación de usuario por el proveedor de servicio*

La autenticación del «usuario» (por contra de la autenticación del «terminal móvil» o el «módulo de identidad de usuario») por el proveedor de servicio impide que la imitación haga una llamada con éxito a menos que se trate del usuario legítimo. Si la autenticación de usuario se efectúa localmente, la autenticación de usuario local debe estar asociada con la autenticación del terminal móvil/módulo de identidad de usuario y correlacionada con ésta.

Una autenticación de usuario fiable requiere que el usuario introduzca una larga cadena de números o caracteres, lo que plantea inconvenientes para los usuarios del servicio. Mientras más corta sea la cadena de autenticación de usuario, más débil es el grado de protección proporcionado por este método.

En el futuro se podrá aplicar una autenticación de usuario más fácil por medio de una capacidad de red tal como la utilización de técnicas de reconocimiento de voz.

f) *Detección de llamadas casi simultáneas*

Aunque es una medida preventiva contra la imitación, una detección por la red de dos llamadas simultáneas con la misma identidad de usuario o una detección por la red de dos llamadas casi simultáneas con la misma identidad de usuario pero hechas desde lugares geográficamente distantes, ayudará al proveedor de servicio/operador de red a conocer rápidamente la existencia de una imitación.

g) *Protección reforzada contra amenazas administrativas*

El refuerzo de medidas preventivas contra amenazas administrativas reduce la posibilidad de imitaciones (véase el § 5.3).

5.1.1.2 Usurpación

a) *Utilización de un sistema de cifrado para señalar transacciones por el radiocanal*

La defensa general contra la usurpación es evitar transacciones de mensajes por el canal radioeléctrico por el cual se transmiten datos secretos asociados con el usuario en texto claro. Un método posible es emplear un sistema de cifrado en las señales intercambiadas durante los procedimientos de establecimiento de llamada. El tipo de sistema de cifrado y la manera de mantener con seguridad las claves que se han de adoptar para este fin requieren ulterior estudio.

b) *Autenticación sin revelar información secreta*

Otra posible medida preventiva es adoptar un esquema de autenticación de usuario en el cual los datos secretos asociados con el usuario no se transmiten nunca en texto claro por el canal radioeléctrico y los datos de la transacción de autenticación varían siempre en cada llamada.

Un ejemplo típico de este tipo de autenticación es el método utilizado en el sistema celular digital personal japonés (PDC) y el sistema GSM, en los cuales un terminal móvil genera una respuesta de autenticación basada en un número aleatorio desechable enviado por la red. Este método se denomina de «dar el alto y respuesta».

La eficacia de la autenticación del tipo «alto y respuesta» contra la usurpación depende de la resistencia del sistema de cifrado utilizado para generar la respuesta.

5.1.1.3 Intromisión

5.1.1.3.1 Utilización de un sistema de cifrado para señalar transacciones por el radiocanal

El intento de intromisión puede ser frustrado por la utilización de un sistema de cifrado en los mensajes de control de llamada intercambiados durante la llamada. Como en el caso de la usurpación, el tipo de sistema de cifrado y la manera de mantener con seguridad las claves de dicho sistema requieren ulterior estudio.

5.1.1.3.2 Autenticación repetida durante una llamada

La repetición de la autenticación durante la llamada puede impedir también los intentos de intromisión. Sin embargo, los intentos frecuentes de autenticación pueden hacer que el intruso realice el análisis del cifrado para obtener los datos secretos asociados con el usuario basado en los números de pares de alto/respuesta. Por tanto, la frecuencia de

la autenticación se tiene que considerar cuidadosamente y puede ser conveniente la autenticación de usuario acompañada por la autenticación simultánea del proveedor de servicio/operador de red, si se aplica la autenticación repetida (véase el punto c) del § 5.1.1.2.1).

5.1.1.3.3 Cifrado de datos de conversación

Otra medida preventiva para evitar intromisiones es aplicar el cifrado de los datos de conversación cuyas claves no son conocidas por el intruso, aunque esto sería una protección más bien pasiva. Con esta disposición, el «asaltante» no puede obtener un enlace de comunicación transparente para utilización, si la intromisión se produce después que se ha completado el intercambio de claves para el cifrado.

5.1.2 Amenazas a la integridad

5.1.2.1 Manipulación coherente de los datos de usuarios

5.1.2.1.1 Adición de una firma a los datos de usuario

En general, la protección contra la manipulación coherente se logra añadiendo una «firma» a los datos de usuario. Se puede utilizar algoritmos de «cifrado de clave secreta» o «cifrado de clave pública» para generar la firma. En el caso de transmisión de datos en tiempo real contiguos, tales como conversación, la adición de la firma puede no ser práctica debido a la mayor complejidad de procesamiento y sería más apropiado aplicar un sistema de cifrado cuyas claves sean desconocidas para el intruso y otros usuarios. El uso de cifrado imposibilitaría también la manipulación consciente.

5.1.2.1.2 Autenticación repetida durante una llamada

La autenticación repetida durante una llamada podría ser otra posible medida preventiva de protección como se describe en el § 5.1.2.1.1 anterior. Se recuerda también las precauciones descritas en el § 5.1.1.3.3 para la autenticación repetida.

5.1.2.2 Registro malicioso de la ubicación

5.1.2.2.1 Autenticación en cada transacción del registro de ubicación

En general, la protección contra el registro malicioso de la ubicación se proporciona realizando la autenticación en cada transacción de registro de la ubicación.

5.1.2.2.2 Utilización de un sistema de cifrado para transacciones de registro de la ubicación

La aplicación de un sistema de cifrado a transacciones de registro de la ubicación es otra medida preventiva, si se dispone de un método seguro para el intercambio de claves.

5.1.2.2.3 Registro de la ubicación cada vez que se origina una llamada

La realización del registro de la ubicación siempre que se intenta originar una llamada autenticada reducirá los daños al usuario causados por el registro malicioso de la ubicación, aunque ésta no es una medida preventiva.

5.1.2.3 Manipulación maliciosa del perfil de servicio de usuario

5.1.2.3.1 Autenticación en cada transacción de manipulación

En general, la protección contra la manipulación maliciosa del perfil de servicio de usuario se proporciona realizando la autenticación en cada transacción de manipulación de perfil de usuario.

5.1.2.3.2 Utilización de un sistema de cifrado para transacciones de manipulación

La aplicación de un sistema de cifrado a la transacción de manipulación de perfil de servicio de usuario es otra medida preventiva, a reserva de la disponibilidad de un método seguro para el intercambio de claves.

5.1.3 Amenazas a la confidencialidad, privacidad y anonimato

5.1.3.1 Revelación de identidades de usuario

5.1.3.1.1 Utilización de un sistema de cifrado de las identidades

Una posible medida preventiva para mantener la confidencialidad de las identidades de los usuarios es aplicar un sistema de cifrado a las identidades en los mensajes de control de llamada.

5.1.3.1.2 Utilización de identidades de usuario temporales

Otra posible medida es emplear identidades de usuario temporales que sólo son válidas durante un periodo limitado.

5.1.3.2 Revelación de la ubicación de usuario

5.1.3.2.1 Utilización de un sistema de cifrado de identidades

Una posible medida preventiva para mantener la confidencialidad de la ubicación de los usuarios es aplicar un sistema de cifrado a la identidad de usuario en mensajes de registro de la ubicación.

5.1.3.2.2 Utilización de identidades de usuario temporales

Otra posible medida es emplear identidades de usuario temporales que sólo son válidas durante un periodo limitado.

5.1.3.3 Escucha furtiva de la comunicación del usuario

5.1.3.3.1 Utilización de un sistema de cifrado

La protección contra la escucha furtiva se logra empleando un sistema de cifrado en los canales de comunicación de usuario. Se ha desarrollado una variedad de sistemas de cifrado y una variedad de métodos de distribución de claves. Mediante el «algoritmo de intercambio de claves secretas» o el «algoritmo de intercambio de claves públicas» se puede efectuar el intercambio de claves como parte de la transacción de autenticación de usuario.

5.2 Amenazas accidentales

La identificación y evaluación de las medidas preventivas contra amenazas accidentales y sus costes requiere ulterior estudio.

5.3 Amenazas administrativas

5.3.1 Intrusión en la base de datos del abonado/usuario

Es difícil tratar la intrusión en la base de datos del abonado/usuario.

5.3.1.1 Reglamentación de acceso

Una protección mínima contra esta amenaza es limitar el acceso a la base de datos a un número mínimo de empleados, así como prohibir el acceso a los que no son empleados.

5.3.1.2 Cifrado de datos almacenados en la base de datos

El cifrado de los datos almacenados mediante una clave maestra reforzará la seguridad, aunque el mantenimiento seguro de la clave maestra requiere otra disposición. Un método de «intercambio de claves públicas» elimina la necesidad del intercambio previo de información secreta de usuario. Este método requiere un estudio detallado.

5.3.2 Utilización de credenciales de usuarios en otras redes

5.3.2.1 Prohibición de transferir datos secretos asociados con el usuario

La protección contra esta amenaza conllevaría que no se permita el envío de datos secretos de usuario a redes extranjeras. Esto supone que un proveedor de servicio/operador de red visitado tiene que solicitar un conjunto de información no secreta que se utiliza para la autenticación y/o el cifrado del proveedor de servicio/operador de red propio en cada transacción relacionada con el establecimiento de llamada o con el registro de la ubicación.

5.3.3 Intrusión en la base de datos del sistema o funciones de control de red

5.3.3.1 Aislamiento de la base de datos del sistema o de funciones de control de usuario con respecto a las redes públicas

Un método prometedor para la protección contra la intrusión en la base de datos del sistema o funciones de control de red es aislarlas de las redes públicas de telecomunicaciones. Sin embargo esto limita extremadamente la posibilidad de mantener los elementos de red, tales como estaciones de base radioeléctricas situadas en diferentes lugares geográficos.

5.3.3.2 Autorización y autenticación de la entidad que accede a la base de datos del sistema o funciones de control de red

Cuando las redes públicas de telecomunicaciones pueden acceder a distancia a elementos de red que tienen funciones de control y a la base de datos, el acceso debe estar limitado a personas autorizadas y a funciones específicas que dependen de la persona. La persona que accede a la red debe ser autenticada siempre por el elemento de red.

ANEXO 3

Procedimientos de seguridad

En este anexo se exponen los procedimientos de seguridad que es posible incluir en la futura Recomendación sobre procedimientos de seguridad de las IMT-2000. Estos procedimientos comprenden, en principio, los siguientes:

- procedimientos de seguridad elementales:
 - confidencialidad de la identidad del usuario y del terminal en la interfaz radioeléctrica,
 - confidencialidad de la identidad del usuario y del terminal en la interfaz proveedor de servicio – operador de red,
 - autenticación de usuario,
 - autenticación del terminal,
 - cifrado;
 - procedimientos de seguridad durante la actualización de la ubicación:
 - actualización de la ubicación inicial,
 - actualización de la ubicación dentro de una zona del operador de red IMT-2000,
 - actualización de la ubicación a través de la frontera de diferentes zonas de operadores de red IMT-2000;
 - procedimientos de seguridad durante el establecimiento de la llamada:
 - llamada IMT-2000 entrante,
 - llamada IMT-2000 saliente;
 - procedimientos de seguridad durante las llamadas:
 - procedimientos de seguridad durante el traspaso,
 - procedimientos de seguridad durante las modificaciones en el curso de la llamada;
 - procedimientos de seguridad durante la liberación de la llamada:
 - liberación de la llamada;
 - procedimientos de seguridad relacionados con servicios de seguridad específicos:
 - autenticación periódica,
 - autenticación del proveedor de servicio IMT-2000 propio,
 - autenticación de operador de red IMT-2000.
-