

İLLER BANKASI ANONİM ŞİRKETİ

KAMUDA BİLGİ GÜVENLİĞİ VE İLLER BANKASI A.Ş. ÖRNEĞİ

Seher BOŞAL

UZMANLIK TEZİ

NİSAN 2017

İLBANK
TÜRKİYE'NİN YAPICI GÜCÜ

İLLER BANKASI ANONİM ŞİRKETİ

KAMUDA BİLGİ GÜVENLİĞİ VE İLLER BANKASI A.Ş ÖRNEĞİ

Seher BOŞAL

UZMANLIK TEZİ

Tez Danışmanı (Kurum)
Selin Müge TOKER TOPRAK

Tez Danışmanı (Üniversite)
Doç. Dr. Hasan Şakir BİLGE

ETİK BEYAN

“İLLER BANKASI ANONİM ŞİRKETİ Uzmanlık Tezi Yazım Kuralları”na uygun olarak hazırladığım bu tez çalışmasında; tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar çerçevesinde elde ettiğimi, tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun olarak sunduğumu, tez çalışmasında yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak gösterdiğimi, kullanılan verilerde herhangi bir değişiklik yapmadığımı, bu tezde sunduğum çalışmanın özgün olduğunu, bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan ederim.

Seher BOŞAL
04 Nisan 2017

Kamuda Bilgi Güvenliđi Ve İller Bankası A.Ş. Örneđi

(Uzmanlık Tezi)

Seher BOŞAL

İLBANK A.Ş.

Nisan 2017

ÖZET

Bilginin maddi ve manevi en önemli varlık haline geldiđi günümüzde bilgi güvenliđinin sağlanması, en önemli problemlerimizden biri haline gelmiştir. Bilgi sistemlerinin günlük hayatımızda pek çok alanda kullanılması, bilgi güvenliđi ile ilgili problemleri de beraberinde getirmiştir. Genel olarak kamu kurumlarında bilgi güvenliđi ile ilgili yönetsel ihtiyaçların bir metodolojiye dönüştürülmemesi, ađ güvenliđinde kullanılan cihazların yapılandırılmasının düzgün gerçekleştirilmemesi, projelerde zaman ve maliyet gözetilerek güvenliđin göz ardı edilmesi, kurum çalışanlarının bilgi güvenliđi hakkında yeterince bilgi sahibi olmaması sebebiyle bilgi güvenliđinin sağlanamadığı çeşitli güçlüklerle karşılaşmaktadır. Bu çalışma ile kamu kurumlarında sık karşılaşılan sorunlar ve çözüm yolları İller Bankası yapısı incelenerek verilmiştir.

Anahtar Kelimeler : Bilgi güvenliđi, kamu, kurum, banka, standartlar

Sayfa Adedi : 96

Tez Danışmanı : Selin Müge TOKER TOPRAK, Doç. Dr. Hasan Şakir BİLGE

Information Security For Public Institution And İller Bankası A.Ş. Example

(Expertise Thesis)

Seher BOŞAL

İLBANK A.Ş.

April 2017

ABSTRACT

Information security has been become one of our most important problems when information becomes the most important material and spiritual asset today. The use of information systems in many areas of our daily lives, has been brought about information security problems. Generally, there are various difficulties that information security can not be provided due to the lack of methodology which is transformed from administrative requirements in public institutions, the lack of network devices proper configuration, ignored security for care time and cost in software systems and the lack of enough awareness about information security which is earned by instution employees. With this study, the solutions to usually faced problems in public institutions are presented with İller Bankası structure examples.

Key Words : Information security, public, institution, bank, standards

Page Number :96

Supervisor : Selin Müge TOKER TOPRAK, Assoc. Prof. Dr. Hasan Şakir BİLGE

TEŐEKKÜR

İller Bankası A.Ő'ye katkıda bulunacađımı dűőündűđüm tez alıŐmamn oluŐumu sırasında konu tayini, kapsam belirlenmesi ve dűzenlemelerin son halini alması sűrecine katkı sađlayan űniversite danıŐmanım Do. Dr. Hasan Őakir BİLGE'ye;

Verdikleri deđerli bilgiler ve yardımları sebebiyle Sayın Başkanım Yasin Őzen'e, Sayın Műdűrűm Hűseyin ODABAŐI'na, deđerli mesai arkadaŐım Ođuzhan ŐEKEROĐLU'na ve kurum danıŐmanım Selin Műge TOKER TOPRAK'a;

Manevi desteklerinden dolayı eŐim Ali BOŐAL'a ve aileme teŐekkűr ederim.

İÇİNDEKİLER

	Sayfa
ÖZET	ii
ABSTRACT.....	iii
TEŞEKKÜR.....	iv
İÇİNDEKİLER	v
ÇİZELGELERİN LİSTESİ.....	vii
ŞEKİLLERİN LİSTESİ.....	viii
ŞİMGELER VE KISALTMALAR.....	ix
GİRİŞ	1
1. BİLGİ GÜVENLİĞİ.....	4
1.1. Bilgi.....	5
1.2. Bilgi Güvenliği.....	5
1.2.1. Bilgi güvenliğinin geçmişi.....	7
1.2.2. Bilgi güvenliğinin sağlanması için gerekli temel prensipler	8
1.2.3. Bilgi güvenliği kuruluşları.....	9
1.2.4. Bilgi güvenliği ile ilgili yasal gelişmeler.....	11
1.2.5. Yaşanan güncel bilgi güvenliği olayları ve istatistikleri	21
1.3. Kurumsal Bilgi Güvenliği	27
1.3.1. Kamu kurumlarında bilgi güvenliği	29
1.3.2. Kurumsal bilgi güvenliği politikaları	30
1.3.3. İller Bankası'nda bilgi güvenliği süreci.....	34
2. AĞ GÜVENLİĞİ	36
2.1. Güvenlik Duvarı.....	38
2.1.1. Paket filtreleme güvenlik duvarı.....	39
2.1.2. Uygulama düzeyinde güvenlik duvarı	39
2.1.3. Devre düzeyinde güvenlik duvarı	40
2.1.4. MAC katman güvenlik duvarı	40
2.1.5. Hibrit güvenlik duvarı	40
2.2. Saldırı Tespit Sistemleri ve Saldırı Önleme Sistemleri.....	40
2.2.1. İmza tabanlı IDPS.....	41
2.2.2. İstatistiksel anomali tabanlı IDPS.....	41
2.2.3. Durumsal paket inceleme IDPS.....	41
2.3. Sanal Özel Ağlar	41
2.4. Elektronik Posta Filtreleme	42
2.5. Web İçerik Filtreleme.....	42
2.6. Antivirüs Yazılımı.....	42
3. UYGULAMA GÜVENLİĞİ.....	44
3.1. Güvenli Yazılım Geliştirme Yaşam Döngüsü.....	45
3.2. Güvenlik Testleri.....	47
3.2.1. Güvenlik testi araçları.....	48
3.3. OWASP En Kritik 10 Web Uygulama Güvenlik Zayıflığı.....	49
3.3.1. Enjeksiyon	49

3.3.2. Kimlik doğrulama ve oturum yönetimi ihlalleri.....	51
3.3.3. Çapraz site betik çalıştırma.....	61
3.3.4. Emniyetsiz doğrudan nesne referansları.....	64
3.3.5. Güvenlik yapılandırması yanlışlıkları	66
3.3.6. Hassas verilerin ortaya çıkarılması.....	67
3.3.7. İşlev seviyesindeki erişim kontrolü ve önlemleri	69
3.3.8. Siteler Arası İstek Sahteciliği (CSRF).....	69
3.3.9. Güvenlik açığı olduğu bilinen bileşen kullanımı ve önlemleri.....	71
3.3.10. Geçersiz yönlendirme (redirect) ve iletme (forward) önlemleri.....	72
4. DİĞER GÜVENLİK SÜREÇLERİ.....	74
4.1. Fiziksel Güvenlik	74
4.1.1. Fiziksel erişim kontrolü	75
4.2. Personel Farkındalığı.....	76
5. FARKLI KURUMLARA AİT SIZMA TESTLERİNİN DEĞERLENDİRİLMESİ.....	78
SONUÇ VE ÖNERİLER.....	82
KAYNAKLAR.....	89
ÖZGEÇMİŞ.....	94

ÇİZELGELERİN LİSTESİ

Çizelge	Sayfa
Çizelge 1.1. Türkiye’de bilgi güvenliği ile ilgili yürürlükteki mevzuat örnekleri.....	13
Çizelge 1.2. Bazı kurumlar için ISO27001 zorunluluğu getiren yönetmelikler	14
Çizelge 1.3. Türkiye suç türlerine göre dava sayıları	16
Çizelge 1.4. COBIT konu başlıkları	20

ŞEKİLLERİN LİSTESİ

Şekil	Sayfa
Şekil 1.1. PUKÖ döngüsü.....	18
Şekil 1.2. 2014-2015 yılları arasındaki saldırı türüne göre artış miktarları.....	24
Şekil 1.3. Botnet'in görüldüğü ülke sıralaması.....	26
Şekil 1.4. Son 9 yılın temel göstergeleri.....	27
Şekil 2.1. OSI referans modellerinin katmanları ve ağ üzerindeki durumu.....	36
Şekil 2.2. Güvenlik duvarı örneği.....	38
Şekil 3.1. Şelale modeli süreçleri.....	46
Şekil 3.2. SQL enjeksiyonu.....	50
Şekil 3.3. e-Devlet giriş ekranı.....	53
Şekil 3.4. MEBSİS giriş ekranı.....	53
Şekil 3.5. İller Bankası Bilgi Sistemi giriş ekranı.....	54
Şekil 3.6. İlbank web uygulaması giriş ekranı.....	55
Şekil 3.7. Oturum anahtarı örneği.....	59
Şekil 3.8. Oturum anahtarı çalma senaryosu.....	60
Şekil 3.9. Yansıyan XSS saldırısı.....	62
Şekil 3.10. Depolanmış XSS saldırı örneği.....	64
Şekil 3.11. Doğrudan nesne referansı örneği.....	65
Şekil 3.12. Doğrudan nesne referansı örneği detay.....	65
Şekil 3.13. Güvenlik yapılandırması yanlışlıklarının etkileyebileceği sistemler.....	67
Şekil 3.14. Hassas verilerin ortaya çıkarılması örneği.....	68
Şekil 3.15. CSRF saldırı örneği.....	70
Şekil 3.16. Geçersiz yönlendirme örneği.....	73
Şekil 4.1. Kurum çalışanlarını bilgilendirme postası.....	77

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış olan kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Simgeler

Açıklamalar

TB

Terabayt

Kısaltmalar

Açıklamalar

ABD

Amerika Birleşik Devletleri

ANSI

Amerikan Ulusal Standartlar Enstitüsü

AR-GE

Araştırma-geliştirme

ARPANET

Gelişmiş araştırma projeleri dairesi ağı

BDDK

Bankacılık Düzenleme ve Denetleme Kurumu

BGYS

Bilgi güvenliği yönetim sistemi

BSI

İngiliz Standartlar Enstitüsü

BT

Bilgi teknolojileri

CAPTCHA

İnsan ve bilgisayar ayrımı amaçlı tam otomatik genel

Turing testi

CIA

Gizlilik bütünlük erişilebilirlik

CIS

İnternet Güvenliği Merkezi

CNSS

Ulusal Güvenlik Komitesi

COBIT

Bilgi ve ilgili teknolojiler için kontrol hedefleri

CSRF

Siteler arası istek sahteciliği

DDOS

Dağıtık hizmet dışı bırakma

DOM

Belge nesne modeli

E-DEVLET	Elektronik devlet
E-POSTA	Elektronik posta
E-REÇETE	Elektronik reçete
FTP	Dosya transfer protokolü
HTTP	Hiper metin transfer protokolü
HTTPS	Güvenli hiper metin transfer protokolü
IAB	İnternet Mimarisi Kurulu
IDPS	Saldırı tespit ve önleme sistemleri
IDS	Saldırı tespit sistemleri
IEEE	Elektrik ve Elektronik Mühendisleri Enstitüsü
IP	İnternet protokolü
ISACA	Bilgi Teknolojileri Denetim ve Kontrol Birliği
ISO	Uluslararası Standartlar Organizasyonu
ITGI	Bilgi Teknolojileri Yönetişim Enstitüsü
LDAP	Basit dizin erişim protokolü
MAC	Ortam erişim yönetimi
NIST	Ulusal Standartlar ve Teknoloji Enstitüsü
NSA	Ulusal Güvenlik Ajansı
OSI	Açık sistemler arabağlaşımı
POP3	Postane protokolü
PTT	Posta ve telgraf teşkilatı
PUKÖ	Planla uygula kontrol et önle
SFTP	Güvenli dosya transfer protokolü
SMTP	Basit dosya transfer protokolü

SNMP	Basit ağ yönetim protokolü
SOAP	Basit nesne erişim protokolü
SQL	Yapılandırılmış sorgu dili
SSL	Güvenli giriş katmanı
TCK	Türk ceza kanunu
TCP/IP	İletim kontrol protokolü/İnternet protokolü
TÜBİTAK	Türkiye Bilimsel ve Teknik Araştırma Kurumu
TÜBİTAK BİLGEM	Bilişim ve Bilgi Güvenliği İleri Teknolojiler Araştırma Merkezi
TÜİK	Türkiye İstatistik Kurumu
UEKAE	Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü
URL	Tek düzen kaynak bulucu
USOM	Ulusal Siber Olaylara Müdahale Merkezi
XSS	Çapraz betik çalıştırma

GİRİŞ

Bilgi teknolojilerinin her geçen gün gelişmesi daha çok bilginin depolanmasına, iletilmesine, taşınmasına, kullanılmasına olanak sağlamış; bu sebeple bilgi elektronik ortamda daha fazla kullanılır hale gelmiştir. Teknoloji gelişimin artması elektronik işlemlerin kolay hale gelmesini sağlayarak insanları bilgi sistemlerine daha bağımlı hale getirmiştir. Bilhassa son yirmi yılda internet teknolojilerinin yaygınlaşması, küreselleşme için katalizör etkisi gerçekleştirmiştir (Güngör, 2015: 1) .

Bilgi; üretim, tüketim, hizmet veya sağlık sektöründe rekabet ve başarı unsuru haline gelmiş; her türlü kurumda, iş sürecinde mutlaka yer alan vazgeçilmez bir unsur olmuştur. Bilgi güvenliği konusunda bireyler, kurumlar, toplumlar ne gibi sıkıntılar yaşıyor, güvenlikte ne gibi riskler ve sorunlar var, bu gibi konular gündeme gelmektedir. Bahsedilen konuların çoğu hakkında bir çözüm olmasına rağmen, her sektörde bilgi güvenliği ile ilgili problemler giderek artmaktadır. Sektörlerde, kurumlara ait bilgilerin çalınmasından iş kazalarına, yasadışı iş yapış şekillerinden, maddi ve manevi kayıplara farklı bilgi güvenliği sorunları mevcuttur.

Tüm dünyada olduğu gibi ülkemizde de bilgi teknolojileri ve internet her yıl artarak kullanılmakta, her türlü işlem elektronik ortamda yapılır hale gelmektedir. Bilişim sistemleri doğası gereği her türlü alanda hızlı, şeffaf, mekandan ve zamandan bağımsız olarak çalıştığı için elektronik devlet(e-devlet) uygulamalarında ve kamu kurumlarında da hızla yaygınlaşmaktadır. Bu durum kamu hizmetlerinin şeffaflaşmasına, işlemlerin daha az maliyetle yapılmasına, etkinliğin artırılmasına faydalı olduğu kadar halkın kamu kurumlarıyla ilişkilerini yeniden yapılandırmasına, iş süreçlerinin yapım şeklinin değişmesine sebep olmaktadır (Eroğlu, 2013: 1-3). Teknolojiye bağımlılığın arttığı günümüzde gizli kalması gereken bilgilerin herkes tarafından bilinmesi, erişilmek istenilen uygulamanın hizmet verememesi ya da aranan bilginin elde edilememesi gibi senaryolar ortaya çıkmaktadır. Hatta hizmet kesintilerinin yaşanması, çeşitli dosyaların isteğimiz dışında şifrelenerek para karşılığında anahtarın satın alınması, farkında olunmadan bazı finansal işlemler yapılması gibi senaryolar tüm dünyada görülmektedir. Bu durum bilginin istenildiği kadar iyi yönetilmediğini, bilginin yeterince korunamadığını gösterir.

Bilgiye istenildiği an erişim sağlanması, yetkisiz kişilerden saklanması, bozulmadan, kaybolmadan, değiştirilmeden ilk olduğu haliyle kalması için organize

edilmesi süreci bilgi güvenliği olarak adlandırılır. Elektronik ortamdaki bilginin güvenliği ile geleneksel bilgi güvenliği karşılaştırıldığında; işlemlerin yapılma hızı, bilginin yayılma hızı ve kapsamı düşünüldüğünde elektronik bilgi risklerinin geleneksel risklerden çok daha etkili bir hal aldığı görülür. Günümüzde bireyler, şirketler, kamu kurumları ve devletler çeşitli bilgi güvenliği sorunlarına ve risklerine sahiptir. Bu sebeple tüm dünyada ve Türkiye'deki amaç en yüksek seviyede bilgi güvenliği sağlamaktır. Bununla ilgili yapılan çalışmalar sonucunda çeşitli yöntemler belirlenerek standartlaşmaya gidilmiş böylelikle kurumsal bilgi güvenliğini sağlamak için uluslararası standartlar ortaya çıkmıştır.

Ülkemizde bilgi güvenliği ile ilgili çalışmalar yapılmakta olup süreçleri, gerek kurumların kendileri gerekse kurumları düzenleyen üst kurumlar ve yasa koyucular oluşturmaktadır. Bilgi güvenliği hususunda ülkemizde öncü kurumlar oluşturulmuş diğer kurumlara yardımcı doküman, danışmanlık hizmeti sağlanmaktadır.

Eskiden kilit vasıtasıyla sadece fiziksel ortamlarda sağlanan güvenlik, bilgisayar ağlarının oluşumuyla boyut değiştirmiştir. Günümüzde fiziksel güvenliğin yanı sıra ağ güvenliği, birden çok fonksiyona sahip olan ve her amaca uygun türleri bulunan uygulama güvenliği de önemli hale gelmiştir. Fiziksel ortam güvenliği eskisi gibi dış ortamdan, doğal afetlerden ve kazalardan bilgi sistemlerini koruma şeklinde devam etmektedir. Ancak saldırganlar sanal olan internetin yasal bir tarafı olmaması dolayısıyla ağlar ve uygulamalar üzerindeki zayıf noktaları bularak kazanç sağlamak peşindedir. Bu sebeple hem ağ hem de uygulama güvenliği için politikalar oluşturularak koruma sağlamak ve her türlü önlem almak gerekli hale gelir. Özellikle ağ içerisinde saniyede binlerce işlemin yapıldığı düşünüldüğünde, ağ güvenliği sağlamak için ağ güvenlik cihazlarının kullanılması ve bunların düzgün bir yolla yönetilmesi gereklidir. Uygulama güvenliği ise günümüzde en çok saldırı aracı olan ve ülkemizde daha ağ güvenliği gibi gelenekleşmemiş bir alandır. Güvenlik teknolojileri ilerledikçe, zayıflıklar azalmış saldırganların sömürme ihtimalleri düşmüştür böylece saldırganlar daha ziyade insan unsurunun zayıflıklarından faydalanmayı amaçlayarak sosyal mühendisliğe yönelmiştir. Bundan dolayı kurumlarda en zayıf halka kurum çalışanları olarak düşünülmektedir. Kullanıcıların zayıf halka olması sebebiyle, kullanıcılarda yeterli farkındalığının oluşturulması kurumların sorumluluğundadır ve bu farkındalığın oluşması kurumsal itibar için önemlidir. Ancak personele bağlı bilgi güvenliği risklerini hiçbir zaman tamamen ortadan kaldırmak

mümkün değildir, sadece baş edilebilir seviyelere çekmek kurumun elindedir (E.Şahinaslan, Kantürk, Ö.Şahinaslan, ve Borandağ, 2009: 598).

Bu tez kapsamında çalışılan konu ile ilgili ulusal ve uluslararası alanda benzer çalışmalar bulunmakla birlikte, kurumlar için bilgi güvenliğinin sağlanmasının önemi incelenmektedir. Ülkemizde ve uluslararası alanda kuruluşların bu kapsamda ortaya koyduğu stratejiler doğrultusunda bilgi güvenliği konusunda alınabilecek aksiyonlar hakkında bilgiler verilmektedir. Bunun için tez için uluslararası kuruluş raporları, yüksek lisans tezleri, çeşitli kurum politikaları, dergiler ve raporlardan faydalanılmıştır. Bu çalışmayla birlikte ülkemizde bilgi güvenliği konusunda yasal altyapının yeterli düzeyde olmadığı ve çoğu kamu kurumunun hatta ülkenin bilgi güvenliği stratejisinin bile yeni yeni oluşturulmaya başlandığı tespit edilmiştir. Ülkemizde yaklaşık 20 yıldır geliştirilmeye çalışılan ulusal bilgi güvenliği alanında yasal düzenlemeler bilgi güvenliğinin halk tarafından tam anlaşılabilmesi sebebiyle istenilen sonuca varamamıştır (Güngör, 2015: 92).

Bilhassa kurumsal bilgi güvenliği üzerinde dünyada pek çok farklı yerde yapılan araştırma, geliştirme ve standardizasyon çalışmaları konunun ne kadar önemli olduğunun göstergesidir. Bilgi güvenliği, kurumsal bilgi güvenliği ve bunları sağlamanın en temel elemanları olan ağ, uygulama, fiziksel ve personel güvenliği tezin ilerleyen bölümlerinde daha geniş çapta açıklanmıştır. Bazı kurumlar için ülkemizde yasal zorunluluk haline gelmiş, bilgi güvenliğinin sağlanmasında kurumlar açısından önemli bir yeri olan sızma testleri aracılığıyla kamu kurumlarında sık yapılan yanlışlıklar ele alınarak bunların nasıl düzeltilmesi gerektiği ve nasıl önlem alınması gerektiği hakkında incelemeler gerçekleştirilmiştir.

1. BİLGİ GÜVENLİĞİ

Bilgi, bilgi teknolojileri sayesinde günlük hayatımızda bankacılık, finans, sağlık, ulaştırma, e-devlet, elektronik ticaret ve daha pek çok farklı sektör için kullanılan temel yapıdır. Neredeyse her türlü sektörde çekirdek yapıyı oluşturan bilginin ve bu yapıyı kullanan bilgi sistemlerinin risklerinin giderilmesi ve tehditlerinin ortadan kaldırılması kişilerin, kurumların hatta devletlerin sorunu haline gelmiştir. Risklerin yönetilmesi ve tehditlerin azaltılması işlemlerini içeren bilgi güvenliğinin anlaşılması için bilinmesi gereken bazı kavramlar vardır. Bu kavramların açıklamasına aşağıda yer verilmiştir.

Veri: “Bilişim teknolojisi açısından veri, bir durum hakkında, birbiriyle bağlantısı henüz kurulmamış bilinenler veya kısaca, sayısal ortamlarda bulunan ve taşınan sinyaller, bit dizeleri olarak tanımlanabilir” (Canbek ve Sağıroğlu, 2006: 166). Tanımdan anlaşıldığı üzere, verinin temel özelliği bilinenler arasındaki bağlantının kurulmamış olmasıdır ve bu durum çoğu verinin herhangi bir anlam ifade etmeme potansiyelini artırır. Bilgi sistemlerini oluşturan veriler; numaralar, kodlar, kelimeler, veritabanı tabloları vb. şekilde olabilir.

Tehdit; Canbek ve Sağıroğlu’na (2006: 166) göre, kontrol kullanılmayan yapılardan faydalanarak bilgi güvenliğinin üç temel özelliği olan gizlilik, bütünlük ve erişilebilirlikten biri ya da birkaçını sağlanamamasına neden olan etkidir. Tehdidin doğasında olasılık vardır. Buna örnek olarak doğal afetleri, kazaları, zararlı yazılımları, farkındalığı düşük iyi niyetli kullanıcıları, hizmet kayıplarını verebiliriz.

Zafiyet: Tehdidin aktif bir şekilde gerçekleşmesine neden olan kontrol eksikliğidir. Zafiyete neden olan eksiklikler pek çok kayba sebebiyet verebilir. Uygulama girişinde kullanıcının kimlik doğrulamasının yapılmaması bir zafiyet örneğidir.

Risk: Zarara sebep olacak bir olayın gerçekleşme olasılığıdır. Riske örnek olarak iş sürekliliğinin sağlanamaması, uygulamanın hizmet dışı kalması verilebilir.

Saldırı: Mevcut sistemdeki güvenliği atlatmak, aşmak, zafiyete uğratmak, sistemi kullanılmaz hale getirmek ya da kendi çıkarları için kullanmak, karşı tarafı zarara uğratmak için yapılan her türlü girişimdir. Şifre çalma saldırıları, ortadaki adam saldırıları (Man in the Middle) buna örnek verilebilir.

Güvenlik: Tehlikeden uzak olma durumudur.

Virüs: Bilgisayar sistemlerine zarar vermek amacıyla kullanılan, kendini kopyalayarak çoğalan yazılımlardır.

Açıklık: Sistemin tasarımı, uygulaması, işletilmesi ve yönetilmesinde meydana gelebilecek kusurlar, hatalar, eksiklikler veya boşluklardır. Sistemde ön-tanımlı şifre ve hesapların unutulması bir açıklıktır.

Yapılan tanımların yanı sıra bilgi güvenliğinin, bilgi sistemlerinin ve bilgi teknolojilerinin temelini oluşturan bilgi hakkında detaylı açıklamalar aşağıda yer almaktadır.

1.1. Bilgi

Türk Dil Kurumu'na (1980) göre bilgi, "Kurallardan yararlanarak kişinin veriye yönelttiği anlam" olarak tanımlanır. Bu tanımdan çıkarım yaparsak bilgi, verinin belirli bir mantık, ilişki ya da varsayımla çıktığı haline gelmesidir. Veriler tek başlarına anlamsızken bilgi haline geldiğinde anlam kazanmış olurlar. Örneğin veri kelime ise, bilgi bu kelimelerden oluşan anlamlı bir cümledir.

Günümüzde teknolojinin ilerlemesi ve yazımların daha kullanıcı merkezli olması sebebiyle uygulamalarda kaydedilen veriler artmıştır. Bahsi geçen artış anlamsız verilerden kurtulmayı ve anlamlı verilerden bilgi elde etmeyi, önemli hale getirmiştir; hatta bazı durumlarda bilgiyi hayati öneme sahip varlık haline getirmiştir. Önemi yadsınamaz varlık olan bilginin; bütünlüğünü koruma, aslının değişmeden kalması, istenildiği sürece erişilmesi ve gizli kalması gereksinimleri zamanla ortaya çıkmıştır.

1.2. Bilgi Güvenliği

Çalışmanın ana konusu olan bilgi güvenliğinin literatürde pek çok tanımı mevcuttur. Tanımlardan birisi, Ulusal Güvenlik Komitesi'ne (CNSS) ait 4011 sayılı standart içerisinde yapılan tanımdır. Tanım "Bilgi güvenliği; bilgiyi kullanan, ileten ve saklayan kritik elemanların korunmasıdır" şeklindedir (Whitman ve Mattord, 2011: 8). CNSS bir bilgi güvenliği modeline sahiptir ve endüstri standardı haline gelen bu model CIA (Gizlilik Bütünlük Erişilebilirlik) üçgeni olarak bilinir. CIA üçgeni bilginin üç temel

özelliğini ifade etmektedir ve bilgi güvenliğinin sağlanması için üç temel özelliği kavramak önemlidir. Özellikler şu şekildedir;

Gizlilik, bilginin izin verilmeyen kişi veya kitleler için erişilemez olmasıdır. Erişim izni olmayan kişinin erişimiyle bilginin gizliliği sağlanamamış olur. Günümüzde devletler, kurumlar hatta bireylerin bile en çok sağlamak istediği ancak saldırganlar tarafından bir o kadar cazip bulunan özelliktir. Gizli bilgilerin ifşası bireylerin, kurumların hatta ülkelerin çeşitli açılardan zararına, ifşa edenin ise çeşitli yollarla karına sebep olabilir. Ülkemizde bu özelliğin sağlanması için yasama organı çalışmalarında bulunarak *Kişisel Verilerin Korunması Kanunu*'nu yürürlüğe koymuş, bilgi gizliliğinin önemini gözler önüne sermiştir.

Bütünlük, bilginin herhangi bir değişime uğramadan tutarlı halde hedefi için korunmasıdır. Bir bilginin kısmen bozulmuş, değiştirilmiş olması bütünlüğünün sağlanmadığını gösterir. Değişen bilgi yanlış işlemlere, yanlış süreçlere hatta bireysel ve kurumsal zarara yol açabilir, bu sebeple bilginin asıl haliyle korunması önemlidir. Bilhassa bilginin taşınmasında ve saklanmasında bilgi bütünlüğünü sağlamak için önlemler alınır.

Erişilebilirlik; yetkili kişilerin, bilgiyi istediği an elde edilebilir olmasıdır. Hedef kitle bilgiyi istediği zaman elde edemiyorsa erişimi sağlanamamış olur. Kurumsal anlamda iş sürekliliğinin sağlanması açısından erişilebilirlik çok önemlidir. İhtiyaç duyulan bilginin istenildiği an elde edilebilir halde olması kurumun iş sürekliliğini sağlar.

Bilgi güvenliği kavramı aslında teknolojiden bağımsızdır çünkü teknolojinin olmadığı zamanlarda bilgiler kağıda kaydedilen, kağıtların çeşitli yöntemlerle saklanmasıyla güvenliği sağlanmaya çalışan metaldır. Özellikle askeri ve diplomatik konularda bilgi güvenliğinin en önemli özelliği gizlilik olarak görülüp, gizliliğin sağlanması için çalışılmıştır. Önceleri sadece gizliliğin sağlanması kapsamında ele alınan güvenlik süreci, teknolojilerin gelişimiyle bilginin saklanması, oluşturulması, kullanılması, bütünlüğünün sağlanması gibi pek çok alt kapsamı da içine alır hale gelmiştir.

Bilgi güvenliğinin diğer bir tanımı Solms'a aittir. Solms (2006), bilgi güvenliğini "Kurumsal teknolojilerin bilginin üç temel özelliği olan gizlilik, bütünlük ve erişilebilirliğin sebebiyet verdiği riskleri azaltarak düzenlemesidir" şeklinde tanımlar (Baykara, Daş ve Karadoğan, 2013: 233). İfade edilen tanım, hem daha önce değindiğimiz

üç temel unsura hemde bunların sebebiyet verdiği risklere dikkat çekmekte, risklerin azaltılmasıyla güvenliğin sağlanacağını ifade etmektedir.

Literatürdeki tanımlar bilgi güvenliğini çeşitli yönlerden ele almış olup, genel itibariyle bilginin üç temel unsuruna ve bunların sebebiyet verdiği risklere önem vermektedir. Bilgi güvenliği, CNSS'nin belirlediği modeldeki üç özelliğe ait risklerin, tehditlerin ortadan kaldırılmasıyla büyük oranda gerçekleştirilmiş olur ancak tamamen gerçekleştirmek için kapsamı geniş tutmak gereklidir. Bilgi güvenliğini gerçekleştirmek için pek çok yöntem, güvenlik aracı, personel ve metodoloji kullanılır. Kurumlarda bilgi güvenliği sürecinin etkin bir yolla işletilmesiyle kaliteli, kesintisiz ve güvenli bir hizmet, kurum çalışanları ve müşterileri için sunulmuş olur. Bilgi güvenliğinin sağlanması kurumsal itibarın artması, varlıkların korunması, hizmetlerin sağlanmasını garanti eder.

Bilgi güvenliği kavramının ortaya çıkması bir anda olmamış, belirli ihtiyaçlar hiyerarşisi içerisinde tarihsel bir süreç içinde gerçekleşmiştir. Geçmişten günümüze uzanan süreç aşağıda ele alınmaktadır.

1.2.1. Bilgi güvenliğinin geçmişi

Bilgi güvenliği yeni bir kavram değildir, tarih boyunca insanlar sakladıkları bilgileri güvenli tutabilmek için çeşitli önlemler almışlardır. Yazının icadıyla bilgi yazılı forma kavuşur ve korunabilir, çalınabilir, açıklanabilir ve değiştirilebilir meta haline gelir. Ancak teknolojinin gelişimiyle bilgi güvenliği kavramı kapsam genişleterek bilgisayar güvenliğini içine alır. İlk olarak bilgisayar güvenliği; o dönemde oluşabilecek riskler olan sabotaj, casusluk ve fiziksel donanımın çalınmasına karşı fiziksel anlamda ele alınmıştır. Dolayısıyla bilgi güvenliği; fiziksel ortamın güvenliği, donanımın güvenliği olarak incelenmiştir. 1960'ların başına gelindiğinde güvenlik için oluşabilecek yeni bir risk olan yazılım aksaklıkları ortaya çıkmıştır. Bilgisayarların iletişime geçmesi ihtiyacından doğan, bugünkü internetin atası sayılan ARPANET'in (Gelişmiş Araştırma Projeleri Dairesi Ağı) gelişimi ve kullanımının yaygınlaşmasıyla birlikte uzaktan bağlantıya karşı bir kontrol ya da güvenlik olmaması, şifre yapısı ve formatında açıklıklar, bağlantının yeterince güvenli olmaması, kullanıcı yetkisinin ve kimliğinin olmaması gibi yeni güvenlik açıkları meydana gelmiştir. Bu gibi sebeplerden dolayı artan saldırıları tespit amacıyla yapılan çalışma, bize ilk bilgisayar güvenliği çalışması raporlarını verir. Bu raporda sadece fiziksel güvenliğin değil işletim sistemi açıklıkları, çok katmanlı kontrol sistemlerinin yapılması gibi konular

da ele alınmıştır. Rapor bilgisayar güvenliğinde yönetimin rolünü ve politika konularını da ele alır.

1990'lara gelindiğinde bilgisayar ağları yaygınlaşmış, ağları birbirine bağlama ihtiyacı duyulmuştur. Böylece ilk küresel ağ olan internet bulunmuştur. İlk zamanlarda resmi kurumlar, üniversiteler, endüstri sektörlerinde kullanılmış; ticari hale geldikten sonra bireylerin de kullanılması sağlanmıştır. Ağlaştırılmış bilgisayarların kullanımıyla, fiziksel güvenlik kadar depolanan bilgi güvenliği, yetki mekanizmaları, ağ güvenliği de önemli hale gelmiştir. 2000'li yıllardan günümüze internet milyonlarca güvensiz ağ barındıran bir hale gelmiştir ancak son zamanlarda bilginin öneminin artmasıyla, savunma sistemleri geliştirilmiştir ve diğer sistemler de bu konuya dikkat eder hale gelmiştir (Whitman ve Mattord, 2011: 3-5).

1.2.2. Bilgi güvenliğinin sağlanması için gerekli temel prensipler

Günümüzde bilgi güvenliği pek çok güvenlik unsurunun sağlanmış olmasını gerektirir. Kurumlarda bilgi güvenliğini sağlamak için kullanılan teknolojiler, yazılımlar değişir ancak güvenlik sürecindeki yaklaşım ve alınması gereken temel önlemler ortaktır.

Her ortam ve sistem için bilgi güvenliğini sağlamada kritik rol oynayan temel güvenlik önlemleri; en az yetki, izinsiz her şey yasak, görevler ayrılığı, kullanılmayanların çıkarımı ve kullanılabilirlik-güvenlik dengesi ilkeleridir. İlkeler, tüm kurumlarda bilgi güvenliğinin sağlanması için uygulanması gereken temel prensipler olarak düşünülebilir. Temel prensipler hakkında özet bilgiler şu şekildedir. (Muharremoğlu, 2013: 10,11).

En az yetki

Her türlü sistemde, yazılımda, ağda ya da veritabanında bir kullanıcı hesabına ya da rolüne yetki verirken sadece izin verilen işleri yapabilecek şekilde yetkilerin verilmesi, bu işlemler dışındaki her türlü işlem için yetkinin verilmediğinden emin olunmasıdır.

İzinsiz her şey yasak

Sistemde fazladan yetki vermemek için kullanıcı hesabına ya da rolüne sadece kendi ile ilgili izin verilen işlemleri yapabilir halde olmasına dikkat edilmesidir. Bu sebeple yetki verilirken, her bir eleman için ön tanımlı değerlerin her şeyi yasakla

yaklaşımıyla tanımlanması gerekir. İşleme örnek genellikle kurum güvenlik duvarlarında yapılan port filtreleme ve IP filtrelemedir.

Görevler ayrılığı

Bir işin yapımında işi yapan ve onay veren kişilerin, mekanizmaların ayrı olmasıdır. Prensibin sebebi, kişilerin aynı olması halinde hata ve suistimal riskinin artmasıdır. Böylelikle hem bilgiden sorumlu olan kişi tayin edilir hem de işlem sorumlulukları sağlanmış olur.

Kullanılmayanların çıkarımı

Kullanılmayanların çıkarılması, güvenliğin sağlanması için kullanılmayan öğelerin sistemden kaldırılarak, olası bir zafiyet bulundurma risklerinin en aza indirilmesidir. Uygulamalarda kullanılmayan sayfanın kaldırılması ya da kullanılmayan bileşenlerin kaldırılması istenirken; ağ güvenliğinde kullanılmayan portların kapatılması istenir.

Kullanılabilirlik-güvenlik dengesi

Kullanılabilirlik-güvenlik dengesi, sistemlerin kullanılabilirliğinin artmasıyla güvenliklerinin daha fazla tehdit altında olması ters ilişkilidir. Saldırılarda, kullanıcıların yoğun olarak kullandığı uygulamalar ve sayfalar tercih edilmektedir. Bu sebeple bilhassa talep gören sistemler için zafiyet bulundurmamak ve her türlü güvenliğinden emin olmak gerekir.

Kurumlarda belirli prensipler oluşturulması, prensiplerin her türlü kurumda uygulanması ihtiyacı ve bilginin yönetilmesi ihtiyacı bunları araştıran ve standartlaştıran organizasyonların ortaya çıkmasına sebep olmuştur. Bilgi güvenliğinin kurum, ülke, çevre bağımsız olarak her yerde sağlanması amacıyla gelişmiş ülkeler başta olmak üzere her ülkede çeşitli çalışmalar yapılmıştır. Yapılan çalışmalar ulusal ve uluslararası organizasyonların kurulmasına sebep olmuştur. Organizasyonlara aşağıda yer verilmiştir.

1.2.3. Bilgi güvenliği kuruluşları

Bilgi güvenliği için her ülke kendi ihtiyaçları doğrultusunda önlemler almaktadır ancak bazı kuruluşlar küresel boyutlu çalışarak yapılacak önlem ya da hizmetleri standartlar haline getirip, tüm dünyada rahatlıkla kullanılmasını sağlamaktadır. Bu

bağlamda otorite olarak kabul edilen belirli kuruluşlar mevcuttur ve kendi belirledikleri amaçlara, kendi belirledikleri yöntemlerle hizmet vermektedir. Bahsi geçen kuruluşlardan bazıları aşağıda listelenmiştir (Hancock).

Amerikan Ulusal Standartlar Enstitüsü (ANSI), Amerika'daki gönüllü standardizasyon ve uygunluk değerlendirme sistemlerini yöneten ve koordineli çalıştıran kar amacı gütmeyen özel kuruluştur.

İngiliz Standartlar Enstitüsü (BSI), İngiltere menşeli olup, kalite yönetim sistemi standartlarını ilk bulan öncü kuruluştur ve dünya genelinde benimsenmiştir.

İnternet Güvenliği Merkezi (CIS), siber güvenlik için farkındalığı ve yapılabilecekleri gösteren kuruluştur. Dünyadaki en iyi uygulamaları temel alarak ücretsiz güvenlik kıstasları, araçları ve önlemleri yayınlayan kuruluştur.

Elektrik ve Elektronik Mühendisleri Enstitüsü (IEEE), insanlığın yararına teknoloji geliştirmek için kendisini adayan ve küresel olarak çalışan en büyük teknik kuruluşlardandır.

Uluslararası Standartlar Organizasyonu(ISO), 1947'de kurulan pek çok ülkeyi bir araya getirerek kendine doneler oluşturan ve bu doneleri kullanarak uluslararası standartları geliştiren bağımsız kuruluştur.

İnternet Mimarisi Kurulu (IAB), küresel iletişim ve inovasyon için kurulan; internetin gelişmesi ve büyümesi için çabalayan kuruluştur. İnternet için standartlar geliştirir.

NIST (Ulusal Standartlar ve Teknoloji Enstitüsü), 1901'den beri devamlılığını sürdüren bir bilim laboratuvarıdır. Hükümete bağlı bir kuruluştur ve verileri koruyan, güvenliğini garanti eden standartlar geliştirir (NIST).

Ulusal Güvenlik Ajansı (NSA), Amerikan hükümetinin verilerini korumak için oluşturulan bir kuruluş olup bilgi güvenliğini sağlamak için sürekli çözümler, servisler sunmaktadır. ABD'nin en çok istihbarat toplayan kurumudur.

Küresel piyasada bilgi güvenliği standartları oluşturma hususunda en büyük yüzdeyi Amerika ve peşinden gelen İngiltere elinde bulundurmaktadır. Ülkemiz son

dönemlerde artan bilgi güvenliği farkındalığıyla bu alandaki çalışmalarını gerek kanun yapıcıların belirlediği yasalar, yönetmelikler gerekse ülke boyutunda standartlaştırılmaya çalışılan kurumlar vasıtasıyla ilerletmektedir. Ülkemizde bulunan kuruluşların küresel piyasa için bir değeri olmamakla birlikte bunun için çalışmalar sürdürülmekte ve ülke içerisindeki kamu kurumlarına bilgi güvenliği hakkında doküman sağlama, eğitim verme, kılavuzlar yayımlama, danışmanlık verme hizmetleri de gerçekleştirilmektedir. Ülkemizde bilgi güvenliği hususunda çalışan kuruluşlar hakkında bilgi aşağıda verilmiştir.

Türkiye Bilimsel ve Teknik Araştırma Kurumu (TÜBİTAK), ülkenin gelişmesini sağlamak için bilim ve teknoloji politikalarını belirlemekte ve çeşitli vasıtalarla bunları toplumun her kesimine ileterek farkındalığı artırmakta olan kuruluştur (Tübitak).

Bilişim ve Bilgi Güvenliği İleri Teknolojiler Araştırma Merkezi (TÜBİTAK BİLGEM), bilgi güvenliği konusunda Ar-Ge (Araştırma Geliştirme) çalışmaları yapan, milli çözümler üreten kuruluştur. İçinde barındırdığı Siber Güvenlik Enstitüsü ile farklı iş sektörleri için çözümler üretmektedir (Tübitak Bilgem).

USOM (Ulusal Siber Olaylara Müdahale Merkezi), Bilgi Teknolojileri ve İletişim Kurumu bünyesinde bilgi için tehdit oluşturacak siber olaylara müdahale merkezidir. Kamu kurumlarıyla birlikte çalışır ve yaptıkları tatbikatlarla standart önlemler hakkında kurumlara bilgi verir (USOM).

Ülkemizde bu kurumların yaptığı gelişmeler kamu kurumları tarafından takip edilmektedir ancak bu kurumlardan daha etkin ve her türlü kurumu bilgi güvenliği konusunda zorunluluklara tabi tutacak olan merci yasama organımız ve üst düzey kurumlardır. Bu sebeple bilgi güvenliği hakkında ülkemizdeki durumu kavramak için Türkiye’de gerçekleşen yasal gelişmeler ele alınmıştır.

1.2.4. Bilgi güvenliği ile ilgili yasal gelişmeler

Bilgi güvenliğinin farkındalığı ve alınan önlemler, ülkelerin gelişmişliğiyle doğru orantılı olarak artmaktadır. Gelişmiş ülkelerde tüm kurumları kapsayan, ihtiyacı karşılayan yasalar mevcutken gelişmekte olan ülkelerde bunlarla ilgili çalışmalar yapılmaktadır. Gelişmekte olan ülkeler kategorisine giren ülkemizde bilgi güvenliği ile ilgili ilk çalışma Bilişim ve Ekonomik Modernizasyon Raporu isimli rapordur. 1993 yılında Dünya Bankası iş birliğiyle hazırlanan rapor; bilgi toplumuna geçiş aşamasında temel gereklilikleri

belirlemiş, bilişim güvenliği ile ilgili ihtiyaç duyulabilecek yasal altyapı hususunda çeşitli öneriler sunmuştur ancak proje hayata geçirilememiştir. Bilgi güvenliği ihtiyaçları ve yasal alt yapısının oluşturulması gerekliliklerinden bahseden, hazırlandığı dönem itibariyle günümüzdeki kavramdan çok farklı olsa bile, zamanına göre ilerici bir rapor olduğu düşünülür (Güngör, 2015: 92).

Bilgi sistemlerinin, teknolojilerinin gelişmesiyle bilgi toplumuna geçiş öngörülerek amme çıkarları ve güvenliği, yasama boyutu, kurumsal yapı ve diğer konular düşünülerek ihtiyacı karşılamak maksadıyla “Türkiye’de Enformasyon Politikası ve Enformasyon Altyapısı Anaplanı”, Ulaştırma Bakanlığı tarafından kabul edilmiştir. Konuyla ilgili kurumlarda çeşitli analizler gerçekleştirilmiştir. Analizlerin yer aldığı raporda bilgi güvenliği kavramına, yer verilerek kurumsal yapılanma ihtiyacına dikkat çekilmektedir. Rapora istinaden kanun çalışmaları yürütülmüş, taslak üzerinde 2005 yılına kadar çalışılmış ancak bilgi güvenliği gibi çeşitli kavramların tanımı hususunda fikir birliğine varılmadığı için tasarı haline getirilememiştir. 1993’ten 2005’e kadar ki süreç içerisinde askeri kurumlar tarafından da kanun tasarıları hazırlanmış ancak yeterince rağbet görmemiştir.

2003 yılına kadar çeşitli kurumlar tarafından tasarılar ve raporlar hazırlanmıştır ancak kayda değer bir gelişim gözlemlenememiştir. 2003 yılında Başbakanlık Genelgesi içerisinde Bilgi Güvenliği ve Kişisel Mahremiyet Çalışma Grubunun hazırladığı rehber ilkelerin çevirisi yayımlanmıştır. Rehber niteliğindeki dokümanda bilgi güvenliği, güvenlik metodolojileri, değerlendirmeler, risk analizi, etik konuları hakkında ilkeler ele alınmıştır. Bu doküman bilgi güvenliği için sadece teknik bir terim değil güvenlik kültürünün oluşmasına yardımcı dokümandır. Daha sonraki süreçte elli sekizinci hükümet tarafından e-Dönüşüm Türkiye Projesi ele alınmış işlemi şeffaf, etkin, basit, hızlı iş süreçleriyle gerçekleştirmek amaçlanmıştır. Proje kapsamı dahilinde eylem planları hazırlanarak Ulusal Bilgi Güvenliği Kanunu’nun çıkarılması hedeflenmiş ancak çeşitli olumsuzluklar dolayısıyla girişim sonuçsuz kalmıştır. Daha sonraki süreçte Adalet Bakanlığı tarafından 2009 yılından itibaren Kişisel Verilerin Korunması Kanun Tasarısı Taslağı hazırlanmaya başlanmış, kamu kurumlarına ISO27001 standartlarına uyum planı hazırlanmaya başlanmıştır. 2006-2010 yılları arasında Bilgi Güvenliği ile İlgili Yasal Düzenlemeler konusunda gelişmeler yaşansa da yasalama boyutuna taşınamamıştır. Yapılan süreçler içerisinde çeşitli eylem planları, kurullar, merkezler oluşturulmuştur.

Ancak 2012 yılına gelindiğinde Ulusal Siber Güvelik Kurulu oluşturulabilmiştir. 2016 yılında ise Kişisel Verilerin Korunması Kanunu çıkarılmıştır (Güngör, 2015: 92-98). Tüm süreç kapsamında ülkemizde Milli Güvenlik Stratejisi ya da politikası gibi bir çalışma yapılamamış, herhangi bir kanun maddesi yürürlüğe konmamıştır.

Ülkemizde Avrupa Birliği müktesebatına uyum sağlamak, hukuken suç olan unsurların elektronik ortamlarda yapılması ve insan haklarının korunması bağlamında bilgi güvenliği alanında, hukuki önlemler üzerinde çeşitli çalışmalar yapılmıştır. Türkiye’de bilgi güvenliği ile ilgili, yürürlükteki mevzuat örnekleri Çizelge 1.1’de gösterilmiştir. Çizelge 1.1’de, 2004’ten bu yana kanun koyucu tarafından özellikle elektronik ortamda işlenen suçları (elektronik dolandırıcılık, sahtekarlık, telif hakları ihlali) kapsayan, bunun yanı sıra kişisel gizliliği kapsayan çeşitli önlemler alındığı anlaşılmaktadır.

Çizelge 1.1. Türkiye’de bilgi güvenliği ile ilgili yürürlükteki mevzuat örnekleri (Mevzuatı Geliştirme ve Yayın Genel Müdürlüğü)

Kanun No	Kanun Adı	Kanun Kapsamı	Resmi Gazete Tarihi
5237	Türk Ceza Kanunu	Bilişim sistemine girme, sistemi engelleme, bozma yok etme veya değiştirme, banka veya kredi kartlarının kötüye kullanılması, nitelikli hırsızlık,dolandırıcılık, kişisel verilerin kaydedilmesi,kişisel verileri yok etmeme, haberleşmenin engellenmesi, hakaret, haberleşmenin gizliliğini ihlal, kişiler arasındaki konuşmanın dinlenmesi, özel hayatın gizliliğini ihlal	12.10.2004
5809	Elektronik Haberleşme Kanunu	Elektronik haberleşme hizmetinin sunumu,bilgi güvenliği, haberleşme gizliliğinin gözetilmesi,haberleşmede gizliliğin sağlanması, kesintisiz hizmet sunumu, şebeke bütünlüğünün idame ettirilmesi	10.11.2008
5846	Fikir ve Sanat Eserleri Kanunu	Bir bilgisayar programının hukuka aykırı olarak çoğaltılması, telif hakkı ile korunan eserlerin veya lisanslı sayısal ürünlerin taşınması, muhafaza edilmesi veya yayınlanması sürecinde	1.1.1900
5070	Elektronik İmza Kanunu	Elektronik imza oluşturma verilerinin izinsiz kullanımı ,elektronik sertifikalarda sahtekarlık	23.1.2004
5651	İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun	Erişim engelleme tedbirleri	23.5.2007
6698	Kişisel Verilerin Korunması Kanunu	Kişisel verilere ilişkin suçlar,cezai hükümler	7.4.2016

Çizelge 1.1’ de görüldüğü üzere bilgi güvenliği, yasalar içinde öncelikle suç unsuru olarak görülüp Türk Ceza Kanunu (TCK), Fikir ve Sanat Eserleri Kanunu, Yayınlar Yoluyla İşlenen Suçlarla Mücadele Kanunu ve son olarak Kişisel Verilerin Korunması Kanunu kapsamında kendine yer edinmiştir. Bunun dışında bilginin iletişim ve haberleşme kanalı aracılığıyla taşınmasında güvenliğin önemine istinaden Elektronik Haberleşme Kanununda, işlemlerin performansı artırmak amaçlı gerçekleştirilen elektronik imza sistemindeki riskleri tanımlayan Elektronik İmza Kanununda yer almaktadır.

Bilgi güvenliği ile ilgili çalışmaların yapıldığı ancak güvenlik için istenilen seviyede olmadığımız gerek Çizelge 1.1'deki kanunların sayıca ve kapsamca azlığından gerekse güvenlik için yapılan çalışmaların sürdürülememesi ya da sisteme alınamamasından belli olmaktadır.

Bilgi güvenliğine duyulan ihtiyaçların farklı seviyede olması, sektörler için bilgi güvenliğine verilen önemi değiştirmektedir. Örneğin bankacılık, sigortacılık, sağlık sektörü gibi alanlarda veriler daha hassas ve manipüle edilebilir, bu sebeple kurumların belirli bir bilgi güvenliği standardını, hukuki ve teknik olarak sağlaması gereklidir. Bu bağlamda bankacılık alanında ülkemizde düzenlemeler yapan üst kurum olan Bankacılık Düzenleme ve Denetleme Kurumu (BDDK), bilgi güvenliğinin asgari derecede sağlanabilmesi için tüm bankalarda Bilgi ve İlgili Teknolojiler İçin Kontrol Hedeflerini (COBIT) zorunlu hale getirmiştir (Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlgilere İlişkin Tebliğ, 2010). Bilgi güvenliğinin önemli olduğu düşünülen diğer sektörlerde ise kanun koyucu ya da ilgili bakanlık amme gücüne dayanarak, bilgi güvenliği yönetim sürecini geniş kapsamda ele alan ISO'nun 27001 sayısı ile piyasaya sürdüğü bilgi güvenliği standartlarını, yayımlanan çeşitli yönetmeliklerle zorunlu hale getirilmiştir. Çizelge 1.2' de ISO27001'i zorunlu hale getiren yönetmelikler için örnek bir liste verilmiştir. Listeye göre ülkemizde önemli olan tüm kurumlar olmasa da ilk etapta bilgi güvenliğini sağlaması gerektiği düşünülen kurumlar için yaptırımlar uygulandığı ifade edilebilir.

Çizelge 1.2. Bazı kurumlar için ISO27001 zorunluluğu getiren yönetmelikler (Başbakanlık-Resmi Gazete)

Resmi Gazete Başlığı	Tarih
PETROL PİYASASI LİSANS YÖNETMELİĞİNDE DEĞİŞİKLİK YAPILMASINA DAİR YÖNETMELİK	26.12.2014
ELEKTRİK PİYASASI LİSANS YÖNETMELİĞİNDE DEĞİŞİKLİK YAPILMASINA DAİR YÖNETMELİK	26.12.2014
ELEKTRONİK HABERLEŞME GÜVENLİĞİ KAPSAMINDA TS ISO/IEC 27001 STANDARDI UYGULAMASINA İLİŞKİN TEBLİĞ	15.10.2010
GÜMRÜK İŞLEMLERİNİN KOLAYLAŞTIRILMASI YÖNETMELİĞİ	10.1.2013
DOĞAL GAZ PİYASASI LİSANS YÖNETMELİĞİNDE DEĞİŞİKLİK YAPILMASINA DAİR YÖNETMELİK	26.12.2014

Bilgi güvenliği ile bilişim suçları; bilgi teknolojilerine yapılan saldırılara karşı önleme sürecinin bilgi güvenliği kapsamına girmesi, suçlarla mücadelelerinde bilişim

suçları kapsamında yapılması sebebiyle yakından ilişkilidir. Bu şekilde işlenen suçlara ait delillerin takibi ise adli bilişim kapsamındadır. Siber suç ise bilişim suçlarının alt dalı olup internet aracılığıyla gerçekleştirilir. Ülkemizde siber yolla işlenen suç sayısı giderek artmakta pek çok vatandaş durumdan muztarip olmaktadır. Bunun en önemli sebebi internetin yaygınlaşmasıyla siber suçların çoğalması ve TCK'ya göre kanunsuz suç olmaz ilkesi sebebiyle bazı saldırıların yasada suç tanımı olmaması, ceza verilmemesidir. Bilişim suçlarını bilgi güvenliği kapsamında değerlendirmek olası suçları önlemek ve suçlarla mücadele için önemlidir. Verilen önemi, gelişmiş ülkeler ulusal bilgi güvenliği stratejilerinde bilişim suçları alt başlığı ile ele alarak gösterir. Siber suçların sınıflandırılmasında farklı fikirler olsa da geniş kapsamda veriyle ilgili suçlar, ağ ile ilgili suçlar, sabotaj suçları ve dolandırıcılık suçları şeklinde alt başlıklara ayrılabilir (Güngör, 2015: 20-23).

Yasa koyucu ve düzenleyici kurumlar bilgi güvenliğini sağlamak amacıyla önlemler almaktadırlar ancak alınan önlemlere rağmen ülkemizde ve dünyada konuyla ilgili suçlar işlenmeye devam etmektedir. Çizelge 1.3'te ülkemizde 2009-2011 yılları arasındaki suçlara göre dava sayıları verilmiştir. Çizelgeden anlaşılacağı üzere en fazla suç dolandırıcılık, yarar sağlama, çıkar sağlama gibi maddi kazançlar sağlamak maksadıyla ağ ve veriyle ilgili suçlar kapsamında işlenmektedir. Bunu manevi haklara tecavüz davaları takip etmektedir. Bilgi güvenliğini kapsayan diğer önemli dava konuları ise kişisel verilerin izinsiz ele geçirilmesi, bilişim sisteminin işleyişinin bozulması, verilerin değiştirilmesi/bozulması şeklindedir. Ülkemizde suç sayılan konular için davaların açıldığı, diğer ülkelerde suç sayılan fakat ülkemizde henüz suç kategorisine girmeyen bilişim suçlarının var olduğu unutulmamalıdır.

Çizelge 1.3. Türkiye suç türlerine göre dava sayıları (Çığır ve Köksal)

SIRA NO	SUÇ TANIMI	DOSYA
1	Bilişim Sistemleri Banka veya Kredi Kurumlarının Araç Olarak Kullanılması Suretiyle Dolandırıcılık	24254
2	Başkasına Ait Banka veya Kredi Kartının İzinsiz Kullanılması Suretiyle Yarar Sağlama	14166
3	Manevi Haklara Tecavüz	6029
4	Bilişim sistemine Hukuka Aykırı Müdahale Suretiyle Haksız Çıkar Sağlama	4258
5	Bilişim sistemlerinin Kullanılması Suretiyle Hırsızlık	3517
6	Şiddet Kullanarak, Hayvanlara, Ölmüş İnsan Bedeni ile İlgili Müstehcen Yayın Üretmek ve Satmak	2538
7	Sahte Banka veya Kredi Kartı Kullanmak Suretiyle Yarar Sağlama	2044
8	Bilişim sistemindeki Verileri Bozma Yok Etme, Erişilmez Kılma, Sisteme Veri Yerleştirme vb.	1898
9	Bilişim Sistemine Hukuka Aykırı Olarak Girme ve Orada Kalma	1706
10	Kişisel Verileri, Hukuka Aykırı Olarak Ele Geçirmek veya Yayımlamak	1093
11	Kanuna aykırı çoğaltılan nüshayı ticari amaçla elde bulundurmak	1075
12	Bilişim Sisteminin İşleyişini Engelleme veya Bozma	1074
13	Mali Hakların İhlali Suçları	1049
14	Başkalarına Ait Banka Hesaplarıyla İlişkilendirilerek Sahte Banka veya Kredi Kartı Üretme, Satma vb.	764
15	Hukuka Aykırı Olarak Kişisel Verileri Kaydetmek	352
16	Bilişim Sistemlerine Hukuka Aykırı Olarak Girmek Suretiyle Verilerin Yok Edilmesi veya Değiştirilmesi	245
17	Yasa Dışı Çoğaltılmış Tıpkı Basım Nüsha Bulundurmak	190
18	İçeriğin Yayından Çıkarılması ve Cevap Hakkına İlişkin Hakim Kararını Yerine Getirmemek	64

Türkiye’de kullanılan standartlar

Yasama organının, bakanlıkların ya da üst kurumların ülkemizde uygulanmasını zorunlu tuttıkları, dünya genelinde yaygın kabul gören bilgi güvenliği standardı ISO27001 ve COBIT için kısa bilgiler aşağıda verilmiştir.

ISO27001

Vural ve Sağiroğlu’nda (2007: 513) bahsi geçtiği üzere ISO27001, Uluslararası Elektroteknik Komisyonu(IEC) ve ISO’nun birlikte geliştirmiş olduğu, uluslararası geçerliliği olan standarttır. Özellikle 1990’lerde elektronik yönetim sistemlerinin fazlaşmasıyla birlikte bilgi güvenliği için oluşan ihtiyacı karşılamak maksadıyla ISO17799 standardı oluşturulmuş sonraki yıllarda da standardın geliştirilmesi için çalışmalara devam edilmiştir. 2005’e gelindiğinde bilgi güvenliği standartları ile ilgili çalışmalar 27001 serisi ve 27002 serisi altında toplanmıştır.

Geliştirilen ISO27001 bilgi güvenliğinin yönetilmesi, denetlenmesi ve incelenmesi ihtiyaçlarını karşılamak için bilgi güvenliği yönetim sisteminin(BGYS) oluşturulmasını öngörür. BGYS içerisinde; risk yönetimi, bilgi güvenliği politikasının oluşturulması, iş sürekliliğinin sağlanması, acil durum eylem planının hazırlanması hususlarına değinilir.

BGYS, kurum bilgi sistemlerinin yönetilmesi için benimsenmesi gereken yaklaşımdır. Bu yaklaşım bilgi sistemlerini ele alarak bilgiyi korumayı amaçlar. Kısaca BGYS iş sürekliliğini sağlamak ve güvenlik risklerini azaltmak için oluşturulan bir yapılacaklar listesidir. Ancak BGYS başlanıp bitirilecek bir çalışma değil; bilgi güvenliği yönetimi, kurumlar ve bilgiler var oldukça uygulanması ve denetlenmesi gereken PUKÖ(Planla Uygula Kontrol et Önlem al) modelini kullanarak yaşayan bir süreçtir.

PUKÖ; planlama, uygulama, kontrol ve önleme olmak üzere dört aşamadan oluşan sistematik bir modeldir. Şekil 1.1'de gösterilen PUKÖ döngüsü girdi olarak bilgi güvenliği gereksinimi ve ihtiyaçlarını alır. Şekil 1.1'de gösterilen PUKÖ döngüsü çıktı olarak sistematik bir bilgi güvenliği yönetimi sunar. Şekildeki modelin ilk aşaması olan planlama; kurumun politikası, amaçları, prosedürlerini ve süreçlerini oluşturduğu aşamadır. Uygulama aşaması, bilgi güvenliği yönetim sisteminin kurumda gerçekleştirildiği; politika, prosedür ve süreçlerin uygulamaya alındığı aşamadır. Kontrol aşaması, uygulanan süreçlerin değerlendirilmesi ve yönetime bildirilmesinin sağlandığı aşamadır. Son aşama olan önleme ise iyileştirmelerin yapıldığı, alınan geri dönüşlere göre aksiyonların planlandığı aşamadır (Özbilgin ve Özlü, 2010).

Kurumdan ve sektörden bağımsız bir standart olan, her türlü kuruma rahatlıkla uygulanabilen ISO27001; bir kuruluşun güvenlik risklerini belirlediğini, yönettiğini, riskleri önlemek için çaba harcadığını gösteren bir etikettir. ISO27001 sertifikası olan kurumun yüzde yüz bilgi güvenliğini sağladığı söylenemez ancak bu konuda çalışmalar yaptığı, belirli bir aşamaya geldiği, bilgi güvenliği risklerini önlemeye çalıştığı söylenebilir ve ISO27001 etiketi kurumun başarısı, iş sürekliliği ve uluslararası alanda tanınırlığı için büyük fayda sağlar.

Şekil 1.1. PUKÖ döngüsü (Marttin ve Pehlivan, 2010: 50)

COBIT

Türkçe karşılığı Bilgi ve İlgili Teknolojiler için Kontrol Hedefleri olan COBIT bir çerçevedir¹. Bilgi Teknolojileri Denetim ve Kontrol Birliği (ISACA) ve Bilgi Teknolojileri Yönetişim Enstitüsü (ITGI) tarafından 1992 yılında ilk sürümü geliştirildikten sonra yıllar içerisinde kapsamı ve sürümleri değiştirilerek, bilgi teknolojileri yönetimi ve denetimi için en iyi uygulamalar kümesi haline getirilmiştir. COBIT' in amacı iş yöneticilerinin, bilgi teknolojileri (BT) uzmanlarının ve güvenlikçilerin günlük kullanımını karşılayacak BT

¹ Framework

yönetişim çerçevesi oluşturmak ve kurumun benimsemesini sağlamaktır. COBIT, iş hedefleriyle bilgi işlem hedeflerinin birleştirilmesini sağlayarak, hedeflere ulaşmada kullanılacak kaynakların ve süreçlerin bir araya getirilip, etkin kullanılmasını sağlar.

Günümüzde kurumlarda iş süreçleriyle bilgi teknolojilerinin bağımlılıkları düşünüldüğünde iş stratejilerinin sağlanması ve yönetilmesi için BT'nin yerinin önemli olduğu görülür. Bu sebeple COBIT bu tür kurumların işletebileceği ve yardım alabileceği ana kaynak haline gelir. COBIT'nin bir diğer amacı ise uluslararası kabul görmüş BT yönetim kontrol çerçevesini araştırıp geliştirmek, kamulaştırmak, desteklemek ve güncel tutmaktır. Daha çok yönetime odaklı olan COBIT'in ilk sürümü BT denetim alanını kapsarken daha sonra sırasıyla kontrol, yönetim, BT yönetimi ve kurumsal BT yönetimi konuları eklenerek toplamda beş sürüm elde edilmiştir.

COBIT, 4 ana başlık altında toplanan 34 süreçten oluşmaktadır ve bu süreçler BGYS için dikkat edilmesi gereken hususları içermektedir. COBIT içerisinde var olan konu başlıkları Çizelge 1.4'te ele alınmıştır. Çizelge 1.4'te görüldüğü üzere planlama ve organizasyon ana başlığı altında; kurumlar için gerekli olan bilgi güvenliğinin ana hatlarını oluşturan yapılar, tanımlamalara yer verilmiştir. Diğer ana başlık teslimat ve destek; iş sürekliliğinin sağlanması, personel bilinçlendirilmesi, performans ve kapasite yönetimi gibi kritik süreçleri düzenlenmektedir. Tedarik ve uygulama başlığında değişiklik yönetimleri, çeşitli tedarik süreçleri ve kaynak sağlama süreçlerine yer verilmiştir. İzle ve değerlendir kısmında ise bilgi sistemlerinin güvenliğinin sağlanmasında gerekli olan kontrol ve denetim süreçleri ele alınmıştır. COBIT her konuyu ele alan, geniş kapsamı ile diğer çerçevelere fark atarak BT yönetiminin tüm konularını içinde barındırır.

Çizelge 1.4. COBIT konu başlıkları (Information Technology Governance Institute, 2007: 26)

PO	Planla ve Organize Et	DS	Teslimat ve Destek
PO1	Stratejik BT Planının Tanımlanması	DS1	Hizmet Düzeyi Belirleme ve Yönetimi
PO2	Bilgi Mimarisinin Tanımlanması	DS2	Üçüncü Parti Hizmet Yönetimi
PO3	Teknolojik Yönün Belirlenmesi	DS3	Performans ve Kapasite Yönetimi
PO4	BT Organizasyon ve İlişkilerinin Tanımlanması	DS4	Sürekli Hizmetin Sağlanması
PO5	BT Yatırımlarının Yönetimi	DS5	Sistem Güvenliğinin Sağlanması
PO6	Yönetimin Hedeflerinin ve Talimatlarının İletilmesi	DS6	Harcamaların Belirlenmesi ve Bütçelenmesi
PO7	İnsan Kaynakları Yönetimi	DS7	Kullanıcı Eğitimi
PO8	Kalite Yönetimi	DS8	Kullanıcılara Yardım ve Danışmanlık
PO9	Risk Değerlendirme	DS9	Konfigürasyon Yönetimi
PO10	Proje Yönetimi	DS10	Problem ve Olay Yönetimi
AI	Tedarik ve Uygulama	DS11	Veri Yönetimi
AI1	Otomasyon Çözümlerinin Belirlenmesi	DS12	Fiziksel Çevre Yönetimi
AI2	Uygulama Yazılımı Tedarik Edilmesi ve Bakımı	DS13	Operasyon Yönetimi
AI3	Teknoloji Altyapısının Tedarik Edilmesi ve Bakımı	ME	İzle ve Değerlendir
AI4	İş ve Kullanımın Etkin Kılınması	ME1	Süreç İzleme
AI5	BT Kaynaklarının Sağlanması	ME2	İç Kontrol Değerlendirme Yeterliliği
AI6	Değişiklik Yönetimi	ME3	Bağımsız Güvence Elde Edilmesi
AI7	Çözüm ve Değişikliklerin Kurulması ve Kabul Edilmesi	ME4	Bağımsız Denetimin Sağlanması

İçerikleri ve inceledikleri konu itibarıyla COBIT ve ISO270001 birbirleriyle örtüşmektedir. COBIT, tıpkı ISO27001 gibi dünya genelinde pek çok kurum, kuruluş tarafından sektörden ve kurumdaki bağımsız olarak uygulanmaktadır.

COBIT, Türkiye’de BDDK tarafından zorunlu kılındığı için bankacılık ve finans alanlarında yöneticiler, güvenlikçiler ve denetçiler tarafından yakından takip edilmektedir. Ancak diğer sektörlerde bir zorunluluk olmadığı için fazla talep görmemektedir. Türkiye’de COBIT’in zorunlu kılınması gerektiği düşünülen diğer sektör de sigortacılıktır ve zorunluluk için gereken çalışmaları Hazine Müsteşarlığı yürütmektedir (Hazine Müsteşarlığı, 2013: 47, 48, 62).

Bilgi güvenliği hakkında değişik açılardan bilgileri verdikten sonra konunun öneminin anlaşılması ve günümüzde konu hakkında ne gibi olumsuz durumlar yaşandığını göstermek açısından yaşanan bilgi güvenliği ihlali olaylarını anlatmakta fayda vardır.

1.2.5. Yaşanan güncel bilgi güvenliği olayları ve istatistikleri

Her türlü kurumda iş süreçlerinin ayrılmaz parçası haline gelen bilgi ve bilgi sistemlerinin araç ya da amaç olarak kullanıldığı suçlar her geçen gün artmakta, suç türleri de farklılaşmaktadır. Bilgi güvenliği ile ilgili suçlar kurumlar için maddi ve manevi zararlara sebep olmaktadır. Yaşanan önemli olaylar için aşağıda çeşitli örnekler verilmiştir.

Vatandaşlık bilgilerinin çalınması:

Brinded'e (2016) göre 2016 yılı içerisinde Türkiye Cumhuriyeti nüfus cüzdanına sahip olan yaklaşık 50 milyon vatandaşın bazı kamu kurumlarına yapılan siber saldırı sonucunda çeşitli bilgileri çalınarak internet ortamına sunulmuştur. Bahsi geçen bilgilerden kasıt kişilerin kimlik numarası, anne-baba adları, ikamet adresleri, cinsiyeti, doğum tarihi ve doğum yerleri gibi hassas bilgilerdir. Ülkemizde yaşanan saldırı bazı güvenilir kamu kurumlarının bile kolaylıkla siber saldırılara maruz kaldığını, saldırıların hassas bilgilerin erişimine ve ifşasına sebep olduğunu göstermiştir.

Sağlık Bakanlığı hastanelerine yapılan saldırılar:

STM Mühendislik Teknoloji Danışmanlık (2016a : 5) raporuna göre; 18 Mayıs 2016 tarihinde Sağlık Bakanlığı'na bağlı Diyarbakır, Siirt, Tekirdağ ve Kocaeli illerinde bulunan bazı hastanelere siber saldırı girişiminde bulunulmuş ve sadece Diyarbakır'daki hastane kısmen etkilenmiş, etkilenmeyi bertaraf etmek için de ek önlemler alınmıştır. Ek önlem olarak yedek sistemler devreye sokulup kayıp yaşanmaması sağlanmıştır. Sağlık bakanlığında yaşanan bir diğer olay, siber korsanların bazı hekim e-reçete şifrelerini ele geçirerek özellikle kanser ve şeker hastalarının hassas verilerini kullanıp sahte reçeteler yazmasıdır. Bu yolla yazılan reçeteler ile ilaçlar alınarak Suriye, Irak gibi ülkelere yasal olmayan şekilde gönderilip kar sağlanmıştır. Her iki örnekte ülkemizdeki kamu kurumuna düzenlenen saldırıları ele alarak kritik hizmetler ve bilgilerle neler yapılabileceğini göstermektedir.

Belediye gaz otomasyonu saldırısı:

STM Mühendislik Teknoloji Danışmanlık (2016b: 6, 7) raporuna göre dünya genelinde bilinen siber korsan gruplarından birisi, kendi ününü duyurmak maksadıyla İzmir Gaz internet sitesini bir süreliğine hizmet verilemez hale getirmiştir. Saldırı ülkemizde vatandaşa sağlanan, çoğumuz için kritik sayılan hizmetlerin elektronik ortama

taşınmasıyla kolaylık sağlandığı ancak güvenliğin yeterince sağlanmadığı durumda hiçbir fayda göstermediğini gözler önüne sermektedir.

Dosya şifreleme virüsleri:

Dosya şifreleme virüslerinin farklı türleri ülkemizde çeşitli sistemlerde siber saldırı aracı olarak kullanılmaktadır. Ülkemizde yaygın olarak saldırı amacıyla kullanılan ve İngilizcesi “Cyrptolocker” olan virüsünün özelliği kullanıcıların kişisel doküman ve dosyalarını şifreleyerek kilitlemesi ve kilidin açılması için kullanıcıdan fidye istemesi, eğer belirlenen zaman içinde fidye verilmez ise dosyaları imha edeceğinin bildirilmesidir. Genelde fotoğraf, ofis belgeleri gibi bir ya da birkaç dosya türü erişime kapatılmaktadır. Ülkemizde pek çok kişinin başına gelmiş bir saldırı türüdür. Hatta bazı kurum ve kuruluşlar kendi kullanıcılarını yaptıkları bildirimlerle virüs için uyarılmıştır. Bunlardan biri olan Ondokuz Mayıs Üniversitesi, yayımladığı bildirimde Cryptolocker virüsünün PTT, Türk Telekom gibi güvenilir firma adlarını kullanarak kötü amaçlı yazılım barındıran birtakım e-postaların vatandaşlara gönderildiği ve durumun vatandaş mağduriyetiyle sonuçlanan olaylara sebep olduğunu bildirmiştir (OMÜ Bilgi İşlem Dairesi). Pek çok kurum aynı tarz uyarıyı yayınlamıştır. Uyarılarda, e-posta içerisinde gelen bağlantıya tıklanmaması ifade edilerek bilgisayara kurulan çalıştırılabilir dosyanın indirimi engellenmek istenmektedir. Şifreleme saldırıları, saldırganların kullanıcının bilinçsizliğinden ya da dikkatsizliğinden faydalanmak istediklerini gösterir.

Panama bilgi sızıntısı:

Bilgen’in (2016: 3) yazısında yer verdiği, Panama’da bulunan Mossack Fonseca adlı kurumun 11,5 milyon gizli belgesi çalınarak Almanya ve Amerika Birleşik Devletleri (ABD) merkezli iki büyük kuruma iletilmiştir. Yaklaşık 40 yıllık arşivi olduğu belirtilen Panama belgeleri; bazı zenginlerin vergi vermeyen hesaplarını kullanarak vergi kaçırdıkları, kurumların ortak ve yönetici bilgileri gibi ilgi uyandırıcı pek çok bilgiyi içinde barındırır. Belgelere ait haberler 3 Nisan 2016 tarihinde yayımlanmaya başlanmıştır ve toplamda 2,6 tb büyüklüğündedir. Dünya genelinde büyük etki yapan olay bilgi güvenliği ihlali ile kişisel mahremiyeti yok sayarak bilginin ifşasına sebep olmuştur.

LinkedIn ve Twitter saldırısı:

STM Mühendislik Teknoloji Danışmanlık (2016a: 4-10) raporuna göre sosyal medyada ağırlıklı olarak kullanılan uygulamalar olan LinkedIn ve Twitter kullanıcı hesapları saldırganlar tarafından çalınarak derin webde satışa çıkarılmıştır. Son zamanlarda özellikle sosyal uygulamalar, kullanım yoğunluğu sebebiyle saldırganların daha çok ilgisini çekmektedir. Bu yüzden sık sık saldırıya uğramaktadırlar. Sosyal uygulamalara yapılan saldırılara diğer örnekler; MySpace, Ebay, Yahoo, uTorrent, Adobe, Tumblr şeklindedir.

SWIFT sistemi saldırıları:

Bankalar arasında elektronik fon transferi standardı sağlayan SWIFT, finansal bilgiler içeren, tüm dünyada yaygın olarak kullanılan bir sistemdir. Yapısı itibariyle saldırganların en çok sızmak istedikleri sistemler arasındadır. 2016 yılının şubat ayında Türk bankalarının dahil olduğu SWIFT sistemi kullanılarak Bangladeş Merkez Bankası'na internet korsanları tarafından saldırı yapıp, 81 milyon dolarlık kayba sebep olunmuştur. Sisteme bulaştırılan bir virüs ile transfer emirleri gerçekleştirilmiş daha sonra işlemlere ait yapılan tüm detaylar silinmiştir. İlk saldırının ardından iki kurumsal bankaya ve Filipinler bankasına mayıs ayında SWIFT üzerinden saldırı gerçekleştirilmiş, hazıranda ise Ukrayna bankasına aynı tip saldırı yapılmıştır (Habertürk, 2016). Yapılan Swift saldırıları bilgisayar korsanlarının daha çok finansal sektörleri hedef aldığını ve finans sektöründe kullanılan çeşitli sistemleri aracı olarak kullandığını göstermektedir.

Dünya'daki ve Türkiye'deki bilgi güvenliği istatistikleri

Dünya üzerinde 157 farklı ülkede kullanılan; yazılım, güvenlik ve bilgi yönetimi çalışmaları yapan yaygın bir firma olan Symantec, her yıl kendi ürünlerini kullanan ülkeler üzerinden aldığı bilgilere göre çeşitli istatistikler oluşturmaktadır. Yapılan istatistik çalışmaları yıllık olarak raporlanıp, yayınlanmaktadır. 21 Nisan 2016'da yayımlanan 2015 yılına ait rapor kullanılarak aşağıda çeşitli değerlendirmeler yapılmıştır (Symantec, 2016: 4).

Şekil 1.2. 2014-2015 yılları arasındaki saldırı türüne göre artış miktarları (Symantec, 2016: 5-6)

Rapora göre elde edilen Şekil 1.2’de görüldüğü üzere 2015 yılında 430 milyon yeni kötücül yazılım bulunmuş, rakam önceki yıla göre %36 artmıştır. Rakamın büyüklüğü gerçek dünya ile sanal dünyanın iç içe geçmesi ve durumun yıldan yıla artış göstermesi sebebiyle artık şaşırtıcı gelmemektedir. Ancak yazılımların yeni olması, saldırganların kendilerini geliştirdiğinin ve saldırı önleme sistemlerinin de aynı doğrultuda kendilerini geliştirmesi gerektiğini göstermektedir. Şekil 1.2’de yer alan ve günümüzde saldırganların fazlasıyla kar ettikleri, önceden keşfedilmemesi sebebiyle Sıfır Gün Saldırısı² adı verilen saldırı türü 2014 yılına göre %125 artış göstermiştir. Bu durum yazılımların güvenliğine çok dikkat edilmediğinin ve saldırganların açıklık bulma konusunda giderek iyileştiğinin göstergesi olabilir. Rapordaki saldırı sayısına bakıldığında neredeyse her hafta yeni bir sıfır gün saldırısı bulunduğu görülmektedir. Açıklık bir kez bulunduğu siber suç aracı yardımıyla sömürülmektedir ve açıklık için bir yama³ geliştirilmedikçe ya da kullanılmadıkça işlem devam etmektedir. Saldırganın kar ettiği bir diğer saldırı türü olan fidye yazılımı 2015 yılında, önceki yıla oranla %35 artmıştır. Gerek dosya şifreleme virüsleriyle gerekse farklı yazılımlarla kişilerin verilerini şifreleyerek tekrar iadesi için para istenmekte bu sayede çok fazla kar edilmektedir. Popüler bir diğer saldırı; kullanıcıların dikkatsizliği ya da bilinçsizliğinden faydalanan, çalışanları hedef alan hedef odaklı

² Zero Day Attack

³ Patch

ortalama saldırıları ise 2015 yılında %55 artmış bilhassa büyük şirketlerin neredeyse yarısı ortalama saldırısının mağduru olurken orta büyüklükteki şirketlerin %20'si küçük şirketlerin ise %18'i mağdur olmuştur.

Ayrıca rapora göre 2015 yılı içerisinde yarım milyondan fazla kişisel veri çalınmış ya da kaybedilmiştir. Hatta rakam gerçeği tam yansıtmayabilir çünkü çoğu şirket veri ihlallerini raporlamamıştır. 2015 yılında toplamda 9 büyük veri ihlal raporu yayınlanmıştır. Veri kaybı yaşayan şirketlerin ihlal miktarını bildirmedeği de göz önüne alınırsa tümleşik yolla hesapladığında miktar yarım milyondan fazla olmaktadır. Bu açıklanan raporlara göre en büyük veri ihlali 2015 yılında yaşanmıştır (Symantec, 2016: 6).

Raporda her gün insanların birçok saldırıya uğraması sebebiyle, insanların işlemlerini yapmak için güvenilir sitelere yöneldiği bunun için iyi bilinen yasal çevrimiçi siteleri kullandığı ancak bahsi geçen sitelerin de diğer siteler kadar riskli olduğu hatta çoğunda yamanmamış güvenlik açıklıkları olduğu tespit edilmiştir.

Ele alınan raporlar için altı çizilmesi gereken bir diğer husus, sadece internet üstünden ve harici ağdan gelebilecek tehdit veya saldırılar temel alınarak hazırlanmasıdır. Kurumların iç ağından gelecek saldırılar öngörülememektedir ve risklerinin harici ağ saldırılarından çok daha fazla olması beklenir.

Raporda ele alınan bir diğer yaygın saldırı türü olan ve iş sürekliliğini engelleyen Dağıtık Hizmet Dışı Bırakma(DDOS) için kullanılan yazılım ajan programlarının⁴ dünyadaki genel dağılımı aşağıda Şekil 1.3'te verilmiştir. Şekil 1.3'e göre yazılım ajan programlarından mağdur olan ülkeler listesinde ilk sırada ABD yer alırken ülkemiz 5. sırada yer almaktadır. Şekildeki durum ülkemizde kontrol dışı bilgisayarlar konusunda zafiyetler olduğunu gözler önüne sermektedir (STM Mühendislik Teknoloji Danışmanlık, 2016b: 3).

⁴ Botnet

Şekil 1.3. Botnet'in görüldüğü ülke sıralaması (STM Mühendislik Teknoloji Danışmanlık, 2016b: 3)

Ülkemizde ve dünyada gerçekleşen güncel bilgi güvenliği hadiseleri ve Symantec firmasının çeşitli verilere göre oluşturduğu rapor yukarıda değerlendirilmiş gerek Türkiye'de gerekse dünyada bilgi güvenliğinin istenilen düzeyde sağlanamadığı tespit edilmiştir. Bilgi güvenliğinin sağlanamamasının en önemli sebepleri olarak insanların bilgi güvenliği hakkında yeterince bilgi sahibi olmadığı, bilgi güvenliğini çoğu durumda göz ardı ettiği; kurumların bilgi güvenliğini iş süreçlerine ve stratejilerine yeterince bağdaştırmadığı tespit edilmiştir. Ülkemizde TÜİK'in (2016, 2015) yapmış olduğu Hanehalkı Bilişim Teknolojileri Kullanım Araştırması'yla internet yaygınlığı incelenerek yukarıda bahsi geçen rapor ve saldırılar kapsamında yapılan değerlendirmelerde ele alınarak ülkede oluşabilecek büyük olayların ülke için ne kadar yıkıcı olabileceği gösterilmek istenmiştir. 2015 ve 2016 yıllarına ait TÜİK Hanehalkı Bilişim Teknolojileri Kullanım Araştırması'na bakıldığında internet kullanım oranının 2015 yılına göre %5,3 arttığı tespit edilmiştir. Hane temel alınarak baktığımızda 2015 yılında on hanenin yedisinde internet varken 2016'da bu durum sekiz olmuştur.

Şekil 1.4'e göre internet yaygınlığı, bilgisayar kullanım oranı ve internet kullanımı neredeyse her yıl artmıştır. Ayrıca Şekil 1.4'e bakıldığında internet erişim imkanı yaklaşık 3 kat artarken bilgisayar kullanımı 1,5 kat, internet kullanımı ise 2 kat artmıştır. Dolayısıyla insanların en çok internet ihtiyaçları olduğu sonucuna varılır. Elden edilen sonuçta; gerek internetten yapılan işlem sayılarının her geçen gün artması, gerekse eğitim, hukuk, finans, sağlık gibi sektörler için internetin yerinin daha önemli hale gelmesi etkili olmuştur. Sektörlerin internet ile yani güvensiz ağ ile bu kadar içli dışlı olması bilgi güvenliğini ve işlem güvenliğini daha riskli hale getirmektedir.

Şekil 1.4. Son 9 yılın temel göstergeleri (Türkiye İstatistik Kurumu, 2016)

TÜİK raporlarının incelenmesi sonucu internetin kullanımıyla birlikte siber saldırı riskinin ülke genelinde arttığı, bununla ilgili kullanıcılara farkındalığının ve kurumların bilgi güvenliğini benimseyerek iş süreçlerine katması hususunda çalışmalar yapılması, mevcut çalışmaların geliştirilmesi ve hızlandırılması önerilir.

1.3. Kurumsal Bilgi Güvenliği

Vural ve Sağıroğlu'na (2007: 192) göre kurumsal bilgi güvenliği; kurumlardaki bilgi varlıklarının tespit edilmesi, zafiyetlerinin belirlenmesi, istenmeyen tehdit ve tehlikelerden korunması amacıyla gerekli güvenlik analizlerinin yapıp önlemlerin alınmasıdır. Tanıma göre gerek kamu kurumlarında gerekse özel kurumlarda bilgi güvenliğinin sağlanması için; kurum bilgi sistemlerinin her bir elemanının güvenliğinin sağlanması gerekir. Bu sebeple kurumlarda alınacak önlemlerin temelini bilgi sistemleri varlıklarının belirlenmesi oluşturur. Daha sonraki süreçte bu varlıkların olası tehditlerinin ve risklerinin belirlenerek bunlara karşı alınacak önlemlerin tespit edilmesi işlemleri

gerçekleştirilir. Kurumların riskleri farklı olduğu için işlemlerin hepsi kurumlara özeldir. Bilgi güvenliğini yeterince sağlayamayan kurumlar sadece güvenlik ile ilgili değil, iş süreçlerinin yönetimi açısından da pek çok zarara maruz kalır.

Türkiye Bilişim Derneği Raporu'na(2005) göre kurumsal bilgi güvenliğinin sağlanması için uygulanması gereken işlem adımları şu şekildedir (Vural ve Sağiroğlu, 2007: 192).

- Kurumda sürekli güncellenen ve iyileştirilen, bilgi güvenliğinin en temel alt süreci olan risk yönetiminin uygulanması.
- Her kurumun ilk amaçlarından olan iş sürekliliğinin temel hedef olarak belirlenmesi ve bunun gerçekleştirilmesi için gerekli önlemlerin alınması.
- Bilgi güvenliğinin sağlanması için temel yaklaşım olan, bilgi kaynaklarına yetkisiz erişimlerin engellenmesi için önlemlerin alınması.
- Kurumun her bir iş sürecine dahil olan kişilerin güvenlik konusunda bilinçlendirilmesi, eğitilmesi hatta gerekirse sözleşmelerde bunlara yer verilmesi böylece kullanıcıların bilinçsizliğinden kaynaklanabilecek istismarın en aza indirilmesi ve yükümlülüğün atılması.
- Bilgi varlıkları için bilginin gizlilik, bütünlük, erişilebilirlik özelliklerinin güvenlik amacına uygun olarak korunması.
- Sistemde çeşitli açılardan zarara sebep olacak her türlü saldırıya karşı önlem alınması.
- Her türlü iş sürecinde kişi temelli yetki ve erişimlerin tanımlanarak kullanıcı hatasının en aza indirilmesi.

Yukarıda belirtilen önlemleri almak, işlemleri gerçekleştirmek için ihtiyaç duyulan metodoloji olan BGYS; bilgi güvenliği yönetimini tasarlar, gerçekleştirir, analiz eder, planlar, sürdürür, yönetir ve geri dönüşler olarak iyileştirmeler yapar. BGYS ile sistem için olası riskler, tehditler belirlenir. Bunlara istinaden politikalar oluşturulur. Bu politikaların uygulanmasını kontrol etmek için denetimler ve kontroller yapılır, bunların sonuçlarına göre geri dönüş mekanizmasının da sisteme girmesi sağlanır. Tüm bu döngünün bilgi

güvenliğini sağlamak için sürekli faaliyette olduğu düşünüldüğünde en büyük payı, kurumun bu döngüyü en üst kademedен en alt kademeye kadar benimseyerek uygulaması oluşturur. Kurum bu işlemlerin yapılmasıyla daha güvenli hale gelir çünkü güvenlik sadece teknolojinin ortaya çıkardığı bir problem değildir, aynı zamanda insan ve yönetim problemidir. Bu bağlamda üst yönetimin bilgi güvenliğini desteklemesi, bilgi güvenliği için alınacak mali ve idari kararlar açısından önemlidir. Ayrıca kurumlarda bilgi güvenliğini takip edecek bir birim oluşturularak gerekli mali ve idari kararların alınması sağlanmalıdır. Kurumların yaptığı araştırmalar bilgi güvenliğini sağlamak için yapılan yatırımların, yapılmadığında oluşabilecek zararın maliyetinin her gün daha çarpıcı şekilde arttığını göstermektedir ve durumun kurumlar arasında yaygın olması bilgi sistemleri güvenliğine yeterli yatırım yapılmadığının göstergesidir (Banerjee and Pandey, 2009: 123).

1.3.1. Kamu kurumlarında bilgi güvenliği

Türkiye’de kamu kurumları 1990’lı yıllarda bilgi sistemlerinde elektronik süreçler kullanmaya başlamıştır. 2000’li yılların gelişiyle elektronik süreç kullanımı 90’lı yıllara göre daha çok benimsenmiş ve elektronik süreçler artış göstermiştir. Günümüzde teknolojinin daha hızlı, daha kapasiteli ve kolay kullanılabilir hale gelmesi; her türlü hizmetin açık şekilde yapılmak istenmesi, elektronik işlemlerin işlem maliyetini düşürmesi, zamandan ve mekandan bağımsızlık sağlaması dolayısıyla özel kuruluşlarda olduğu gibi kamu kurumlarında da neredeyse her türlü işlem elektronik ortamda yapılır hale gelmiştir. Bu durumun en önemli riski, bilgi güvenliğinin garanti edilememesidir ve güvenlik konusu günümüzde artık sadece güvenlikçileri değil bilgi sistemlerini kullanan kişi, kurum ve kuruluşları ilgilendirir hale gelmiştir. Kişisel bilgi önemliken pek çok kişinin bilgi güvenliğini doğrudan etkileyebilecek olan kurumsal bilgi güvenliği hatta tüm ülkede vatandaşlarını ilgilendiren kamu kurumlarının bilgi güvenliği günümüzün en çok dikkat edilmesi gereken konularındandır. Gerek yasa koyucular gerekse önemli kuruluşlar bilgi güvenliği ilgili çalışmalar yapmaktadır (Bkz. Çizelge 1.1). Yapılan çalışmalara “Kamu Kurumlarının Uyması Gereken Asgari Bilgi Güvenliği Kriterleri” dokümanı örnek verilebilir. Bahsi geçen çalışma; TÜBİTAK Bilgem ’in gerçekleştirdiği ve 20.10.2012 tarihinde Resmi Gazete’ de yayımlanan “Ulusal Siber Güvenlik Çalışmalarının Yürütülmesi, Yönetilmesi ve Koordinasyonuna İlişkin Karar” ile 5809 sayılı Elektronik Haberleşme Kanuna eklenen “Ek Madde 1” çerçevesinde Siber Güvenlik Kurulu’nun kurulmuş olmasının ardından bu kurulun yayınladığı “Ulusal Siber Güvenlik Stratejisi ve

2013-2014 Eylem Planı”, T.C. Resmi Gazete, 20 Haziran 2013 metni dahilinde kamu kurumlarını sınıflandırarak bu kurumlar için oluşturulması gereken asgari bilgi güvenliği kriterleri belirlenmiştir (Ulusal Siber Güvenlik Stratejisi ve 2013-2014 Eylem Planı, 2013: 25-37). Her kamu kurumu Kamu Kurumlarının Uyması Gereken Asgari Bilgi Güvenliği Kriterleri içerisinde kendi sınıflandırmasına ait olan asgari önlemleri, bilgi güvenliğini sağlamak için uygulamalıdır. Ancak bu önlemlerin uluslararası bir geçerliliği olmaması sebebiyle kuruma duyulan itibarın da artırılması istendiği zaman uluslararası bir sertifikasyonun alınması gereklidir.

1.3.2. Kurumsal bilgi güvenliği politikaları

Vural ve Sağiroğlu'nun (2008:509) yapmış olduğu tanıma göre bilgi güvenliği politikası, organizasyonların güvenlik için sağlamak istediği alt limiti tanımlamaya yarayan organizasyon personelinin, organizasyonun iş yaptığı her türlü kurumların ve onlara ait personellerin uyması gereken kurallardır. Tanıma göre güvenlik politikaları kurum veya kuruluşlarda kabul edilebilir güvenlik seviyesinin tanımlanmasına yardım eden, tüm çalışanların ve ortak çalışma içerisinde bulunan diğer kurum ve kuruluşların uyması gereken kurallar bütünüdür. Bahsi geçen kurallar kurumun bilgi güvenliği konusundaki amaçlarını ve yöntemlerini gösterecek ana hattı ortaya çıkarır. Böylelikle kurumların belirledikleri iş hedeflerine ulaşmaya yardımcı olur. Politikalar genel bir bilgi güvenliği politikası ve diğer alt süreç politikaları şeklinde olur ve uygulamaları tanımlayan prosedürlerle tamamlanır. Politikalar kurumların bilgi güvenliğinde amaçladıkları asgari seviyeyi ve kaynaklarını kullanan kişilere anlatmaktadır. Dolayısıyla kurumun geneline hitap eden dokümanlardır.

Ülkemizde kurumların genel sıkıntısı standartlaştırılmamış hatta uluslararası standartlara da uymayan bilgi güvenliği politikalarının sözlü ya da yazısız şekilde uygulanıyor olması ve uygulamayı kurumların yeterli görüyor olmasıdır. Uluslararası kabul görmüşlüğü olan ve yaygın olarak kullanılan bilgi güvenliği yönetim sistemlerinden birinin sertifikasını almak ya da en azından bununla ilgili bir eğitim alınarak kurumun kendi politikasının bu yönde oluşturulmasını sağlamak gereklidir.

Uluslararası kabul görmüş sertifikalardan birisi olan ISO27001, kanun koyucu tarafından ülkemizde her kurum olmasa da bilginin kritik olduğu kurumlarda uygulanması zorunlu hale getirilmiştir. 20 Temmuz 2008 tarihli, 26942 sayılı Elektronik Haberleşme

Güvenliği Yönetmeliği'nde ülke çapında elektronik haberleşme güvenliğini sağlamak amacıyla; işletmelerin fiziksel alan güvenliği, veri güvenliği, yazılım ve ağ güvenliği, personel güvenliği kapsamında; yönetmelikte belirlenen tehdit ve zafiyetlerden kurtulmak için işletmelerde ISO27001 uygulanması zorunlu hale getirilmiştir. Ayrıca risk analizinin her yıl yapılması, bunları bağımsız kuruluşların yürütmesi ve işletmelerin analizlere göre önlem alması; alt yüklenici firma sorumlulukları ve uygulanmaması halindeki müeyyideler yönetmelikte ele alınmıştır. Yönetmelik gerek özel gerekse kamu kurumları için geçerlidir ve haberleşme altyapısını sağlayan işletmecilere uluslararası standardı zorunlu kılar (Elektronik Habberleşme Güvenliği Yönetmeliği, 2008).

ISO27001 zorunluluğu olmayan kamu kurumları için kamu kurumalarına rehberlik edebilmek amacıyla TÜBİTAK Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü (UEKAE) tarafından hazırlanan, Bilgi Güvenliği Politikası Oluşturma Kılavuzu yayımlanmıştır. Kılavuzda, kaynak olarak ISO27001 ve diğer uluslararası dokümanlardan faydalanılmıştır.

İller Bankası Bilgi Güvenliği Politikası

Tübitak UEKAE'nin hazırlamış olduğu kılavuzun, kurumumuzda önceden oluşturulmuş Bilgi Güvenliği Politikasıyla örtüşüp örtüşmediği incelenmiştir (İller Bankası Bilgi Güvenliği Politikası, 2016). İncelemeye göre öncelikle dikkat edilmesi gereken husus Bilgi Güvenliği Politikasının sadece bilgi sistemlerinden sorumlu olan birim Bilgi İşlem Dairesi tarafından değil tüm banka tarafından hazırlanmış ve benimsenmiş olması gereğidir. Ancak kurumumuzda tüm kurumun ve üst yönetimin kabul ettiği bilgi güvenliği politikası bulunmamaktadır. Bu durumda yönetim, güvenlik politikasını onaylamamakta, dolayısıyla benimsemiş olmamaktadır.

İncelemede tespit edilen, kurumumuzdaki diğer eksiklik bilgi güvenliğinin tanımı hususundadır. Kurumumuz bilgi güvenliği tanımını net şekilde ele almamıştır. Politikada sadece “Bilginin gizliliği, bütünlüğü ve erişilebilirliği” ifadesine yer vermektense bunları maddeler halinde gizlilikten, bütünlükten ve erişilebilirlikten kastının ne olduğunu daha açık ve anlaşılabilir şekilde ele alması gereklidir.

İller Bankası bilgi güvenliği politikasında gerek ana giriş kısmında gerekse alt başlıklar halinde ele alınan politikalarda bilgi güvenliği ihtiyacı, kılavuzda istenildiği gibi ele alınmıştır. Kurum politikasındaki bir diğer eksiklik, bilgi güvenliği konusunun kimleri

kapsadığıdır. Politikamızda “ Bu doküman; İller Bankası Genel Müdürlüğü bünyesindeki Merkez ve Bölge Müdürlüklerinde Bilgi güvenliğinin sağlanması için minimum uyulması gereken standartları belirtmektedir” ifadesinde görüldüğü üzere sadece İller Bankası çalışanlarını kapsar (İller Bankası, 2016a: 4). Kılavuza göre kurum çalışanları haricinde dışardan personel, danışman ya da hizmet alınması durumlarının da göz önüne alınması ve politikada bunlara yer verilmesi gerekmektedir.

Kurumumuz politikasında, bilgi güvenliği politikasının amacı kılavuzda istenildiği şekle uygun olarak ifade edilmiştir. Risk çerçevesi ise kılavuzda belirtildiği gibi kurum genelinde olmasa da, birimi kapsayacak şekilde belirtilmiş ve alt başlık halinde verilerek detaylı olarak ele alınmıştır. Kılavuzda önemle belirtilen, politikanın kurum yönetimi tarafından benimsenmesi ve yönetimin niyetinin belirtilmesi hususları, kurumumuz politikasının üst yönetimce kabul edilmemesi sebebiyle politikamızda bulunmamaktadır. Birim bazlı hazırlanan dokümanda bilgi güvenliği politika, prosedür ve standartlarına ait değişiklik kararlarının Bilgi Güvenliği Planı’nda yetkileri belirtilen BT Yönetim Komisyonu tarafından alınacağı ifadesine yer verilmiştir. Dolayısıyla doküman kurum yönetimi olmasa da BT Yönetim Komisyonu garantisindedir. Kurumumuz politikasında, Bilgi Güvenliği Politikası Oluşturma Kılavuzunda belirtilen bilgi güvenliği ilkeleri alt başlıklar halinde detaylı bir şekilde ele alınmıştır (Tübitak UEKAE, 2008). Bir diğer kılavuz önerisi olan roller ve sorumlulukların tanımı ise kurum politikasında ve Bilgi Güvenliği Planı’nda açık ifadelerle belirtilmiştir (İller Bankası, 2016b: 5). Kurum politikasının sonunda kılavuzda istenilen şekilde politika ihlali ve yaptırımlara genel itibarıyla yer verilmiştir. Kılavuzda belirtildiği gibi farklı politika ve prosedürlere atıf yapmaya politikamızda ihtiyaç duyulmamıştır çünkü politika içerisinde pek çok alt başlık ile diğer politikalara yer verilmiştir. Son olarak kılavuzda belirtilen politika gözden geçirme kuralları, politikamızda istenilen şekilde ele alınmaktadır.

Diğer kamu kurumlarındaki bilgi güvenliği politikaları

Diğer kamu kurumlarındaki durumu öğrenmek için Tübitak UEKAE’nin hazırlamış olduğu rehber niteliğindeki, Bilgi Güvenliği Politikası Oluşturma Kılavuzuna göre Bursa İl Sağlık Müdürlüğü Bilgi Güvenliği Politikası ve Konya Sanayi Odası Bilgi Güvenliği Politikası incelenmiştir (Bursa İl Sağlık Müdürlüğü, 2015).

Değerlendirmeye göre Bursa İl Sağlık Müdürlüğü Bilgi Güvenliği Politikasında ve Konya Sanayi Odası Bilgi Güvenliği Politikasında bilgi güvenliğinin tanımı tam yapılmış olup bilgi güvenliğinden kasıt kılavuzda belirtildiği gibi detaylı olarak ele alınmıştır. Bilgi güvenliği ihtiyacı konusu, Bursa İl Sağlık Müdürlüğü Bilgi Güvenliği Politikasında tanım kısmında yer alırken Konya Sanayi Odası Bilgi Güvenliği Politikasında amaç kısmında kılavuzda istenilen şekilde ifade edilmiştir (Konya Sanayi Odası). Bilgi güvenliği kapsamı söz konusu politikalarda; kılavuzda istenildiği üzere ifade edilmiş, alınan hizmetler ve servislerin oluşturduğu risk düşünülerek kapsama dahil edilmiştir. Bilgi güvenliği hedefleri; her iki politikada istenilen formatta belirtilmiş, kurum stratejilerine uydurulmuş ve kurumun üst yönetiminin onayı ve haberi dahilinde ele alınmıştır. Risk yönetim çerçevesi; her iki politikada kılavuzda belirtildiği gibi ele alınmamış, risk yönetimi ile ilgili boşluklar bırakılmıştır. Konya Sanayi Odası bilgi güvenliği ilkelerine, politika dokümanında alt başlıklarda yer verirken Bursa İl Sağlık Müdürlüğü ilkeleri hem genel kapsamda hem de alt başlıklara bölerek ele almaktadır. Her iki politika örneğinde roller ve sorumluluklar kılavuzda istenildiği gibi açıklanmıştır. Politikanın ihlali ve yaptırımları hususunda her iki dokümanda kılavuzda istenildiği şekilde ihlal durumlarında izlenecek süreç detaylı bir üslupla açıklanmıştır. Bursa İl Sağlık Müdürlüğü Bilgi Güvenliği Politikası içerisinde herhangi bir atıf yapılmamakla birlikte Konya Sanayi Odası Bilgi Güvenliği Politikasında diğer dokümanlara atıflar istenilen şekilde yapılmıştır. Bilgi Güvenliği Politikası gözden geçirme kuralları; Bursa İl Sağlık Müdürlüğü Bilgi Güvenliği Politikasında herhangi bir şekilde ifade edilmemekte, dolayısıyla belirli dönemlerde politika güncellenmemekte ve kılavuzla örtüşmemektedir. Ancak Konya Sanayi Odası Bilgi Güvenliği Politikası hem 6 aylık dönemlerde uzmanlar tarafından hem de yıllık dönemlerde yöneticiler tarafından gözden geçirme yapılacağını ifade ederek kılavuzla örtüşmektedir.

Kılavuz ve incelenen politikalar dikkate alındığında kamu kurumlarının çoğunda bilgi güvenliği için bir süreç başladığı, güvenlikle ilgili amaçların belirlenip amaçlar doğrultusunda ilerlemek için çalışmalar yapıldığı görülmektedir. Ancak konuyla ilgili ülkemizde öncü kurum olan TÜBİTAK'ın yaptığı gelişmelerin yakından takip edilmesi ve kurumlara bunların uygulanması, güvenliğin ve güvenlik konudaki bütünlüğün sağlanması açısından önemlidir (Tübitak UEKAE, 2008).

1.3.3. İller Bankası'nda bilgi güvenliği süreci

1990'lı yıllarda Türkiye'de bankacılık sektöründe yüksek dalgalanmalar olmuş, bankaların denetimi tam olarak sağlanamamıştır. Bunun sonucunda bazı bankalar batarak müşterileri mağdur edilmiştir. Devlet, oluşan ortamda bankalar için yapıcı ve düzenleyici bir kurumun ihtiyacını duyarak BDDK'yı kurmuştur. BDDK bankaları düzenleme ve denetlemeden sorumlu üst kurum haline getirilmiştir.

Bankacılık sektörünün bilgi güvenliğinin sağlanması gereken ve sağlanmadığında büyük riskler doğuran en önemli sektörlerden biri olması sebebiyle, güvenlik sürecini etkin ve uluslararası standartlara uygun olarak gerçekleştirmek amacıyla BDDK ülkemizde faaliyet gösteren tüm bankalara 16.05.2006 tarihinden itibaren COBIT denetimini zorunlu kılmıştır. COBIT denetimi ile hedeflenen, bankalarda BT yönetimini standartlaştırarak, her türlü işlemin güvenliğini sağlamak dolayısıyla vatandaşın hakkını korumaktır. COBIT, içerisinde her türlü BT yönetim alanını ele almış olup; BDDK'nın bankaları nasıl denetlemesi gerektiğini gösterir rehber niteliğindeki çerçeve olması sebebiyle tercih edilmiştir. COBIT çerçevesiyle BDDK bankalardaki bilgi güvenliği sürecini, risk analizi sürecini, kontrol mekanizmalarını oluşturarak ya da geliştirerek bankalarda meydana gelebilecek krizlerin etkisini minimize etmek istemektedir. 16 Mayıs 2006 tarihli ve 26170 sayılı BDDK tarafından yayımlanan yönetmelik, bankaların faaliyetlerini gerçekleştirirken bilgi sistemlerini yönetmede kullanacakları asgari esasları düzenler. Yönetmelikte bilgi sistemleri yönetiminin önemi belirtilerek, bilgi sistemlerine ilişkin iç kontrollerin tesisi ve takibi bölümünde COBIT'in kullanılması zorunluluğu belirtilmiştir (Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlkelere İlişkin Tebliğ, 2010).

2006 yılından itibaren hem bankamız hem de faaliyet gösteren diğer bankalar yılda bir kez bağımsız denetmenler tarafından COBIT denetimine tabi olmaktadır. Ayrıca BDDK bankalar için başka bir önlem olarak her bankanın "İç Kontrol" ve "Risk" birimleri barındırması zorunluluğunu getirmiştir. Zorunluluk sebebiyle bankamız bünyesine 2007 yılından itibaren iki birim daha oluşturulmuştur. Bağımsız denetimler dışında banka bünyesindeki iç kontrol birimi aylık, üç aylık, altı aylık ve yıllık dönemlerde COBIT denetimlerini gerçekleştirir.

Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlkelere İlişkin Tebliğ; bankacılık faaliyetlerinin gerçekleştirilmesi sırasında kullanılan bilgi sistemlerinin

yönetiminde esas alınacak asgari usul ve esasları belirlemek amaçlı oluşturulmuştur. Bu tebliğde, bilgi sistemlerinin güvenli ve istikrarlı olmasını incelemek için tesis edilecek sürekli takip için bağımsız ekiplerce yapılan sızma testleri uygun görülerek zorunlu hale getirilmiştir (Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlkeler İlişkin Tebliğ, 2010). BDDK yönetmelikle zorunlu kıldığı, bilgi güvenliği açısından çok önemli olan ve bankaların yükümlü oldukları sızma testlerinin sonucuna göre, bankaları aksiyon planları hazırlayarak yürürlüğe koymakla mükellef hale getirmiştir. Sızma testleri olası riskleri önceden bilmek açısından faydalıdır. BDDK'nın sağlamış olduğu yükümlülükler tüm bankalarda olduğu gibi bankamızda da bilgi güvenliği sürecinin gelişimine büyük katkı sağlamış, BGYS'nin banka içerisinde kurulmasına yardımcı olmuştur. Ayrıca yükümlülükler bankamızda risk kataloğunun oluşturulmasına, bunlara karşı önlemler alınmasına, rol/sorumluluk atanmasına, politikalar/prosedürler ve süreç diyagramları oluşturulmasına yapıcı etkileri olmuştur.

2. AĞ GÜVENLİĞİ

Ağ; bilgisayar, yazıcı ya da faks makinesi gibi farklı cihazların ortak bir kaynak kullanımı ya da veri iletimi için bir araya gelmesiyle oluşan yapıdır. Günümüzde ağlar; kaynak paylaşmak, dosya paylaşmak, veri iletmek, haberleşmek, uygulama paylaşmak, alış-veriş yapmak, bankacılık hizmetlerini gerçekleştirmek, kamu kurum işlemlerini gerçekleştirmek gibi farklı amaçlarla kullanılabilir. Ağları güvenlik açısından; kurumların kendi içerisinde oluşturulan ağlar, kurumlar arasında oluşturulan ağlar ve herkese açık olan ağlar gibi gruplara ayırmak mümkündür. Gruplardan da anlaşılacağı üzere herkese açık olan ağ yani internet, en güvensiz olanıdır. Ağ kurmanın en temel fikri olan iki bilgisayarın iletişime geçmesi sırasında yapılan pek çok farklı görev vardır. Bu görevlerin katmanlara ayrılmasıyla Şekil 2.1’de görülen Açık Sistemler Arabağlaşımı(OSI) referans modeli elde edilir. Şekildeki katmanlarda gerçekleşen işlemler, bilginin üç temel özelliğinin korunması göz önüne alınarak yerine getirilirse ağ güvenliği sağlanmış olur. Üç temel özellikten kasıt; kaynak ile hedef arasındaki bilginin gizli kalması yani üçüncü bir tarafın eline geçmemesi; orijinal haliyle gönderilmesi yani değiştirilmemiş, bozulmamış olması ve erişilebilir olması yani hedefin istediği anda ona ulaşmasının sağlanmasıdır.

Şekil 2.1. OSI referans modellerinin katmanları ve ağ üzerindeki durumu

Ağ güvenliğindeki en temel ve en çok ihlal edilmek istenilen konu bilginin gizliliğidir. Bilhassa internetin kullanımı ve bilginin şifresiz olarak gönderimi, gizliliğin tam anlamıyla sağlanamamasına sebep olur. Ağ güvenliği için çeşitli güvenlik cihazları kullanılır ancak güvenliğin sağlanmasında yeterli olmaz. Güvenliğin tam olarak sağlanması için erişim kontrolü, kimlik tanımlama, kimlik doğrulama, yetki ve sorumluluk mekanizmalarının kurum içerisinde oturtulması gerekmektedir. Mekanizmaları kısaca şu şekilde açıklayabiliriz.

Erişim kontrolü mekanizması; kullanıcının kurumsal alana, bilgi sistemlerine, bilgisayar odalarına ve fiziksel ortamlara erişip erişmemesine karar verme metodudur. Erişim kontrollerine politikalar, programlar ve teknolojilerle karar verilir. Erişim kontrolleri isteğe bağlı olsa da kamu kurumlarında bilgi güvenliğini sağlamak için zorunlu olarak kullanılmalıdır. Zorunlu olan erişim kontrolleri veri sınıflandırma şemalarını kullanır, kullanıcı ve veri sahiplerine bilgi kaynaklarına sınırlı erişim ve kontrol hakkı verir. Şemalarda bilgiler ve bilgilere erişecek insanlar sınıflandırılmıştır. Bu durum bize hassas verilerin güvenliği için bir ön taslak oluşturur. Kurumlar için sınıflandırmalar genellikle görev-yetki matrisleri ile sağlanmakta ve görevleri karşılığında erişmesi gereken ve işlem yapabileceği bilgiler tayin edilmektedir. Genellikle tüm erişim kontrolleri kimlik tanımlaması, kimlik doğrulama, yetki, hesap verme zorunluluğu mekanizmaları ile gerçekleştirilir.

Kimlik tanımlaması, sistem tarafından kontrol edilen ve kişinin nelere erişebileceğini gösteren belirteç ya da etikettir. Bazı kurumlar kişinin sadece isim ve soy ismini kullanırken bazıları ise bölüm kodu, rastgele sayıları özel karakterlerin çeşitli birleşimlerini kullanır.

Yetki mekanizması; bilgi varlıklarına, kimlik doğrulaması yapılan kişinin erişim listesi içinde yer alması ve erişebilmesidir. Yetki; kişi, grup ve sistem tabanlı verilebilir. Çoğu kurum grup tabanlı yetki vermeyi uygular. Sorumluluk, yetkili ya da yetkisiz her türlü işlemin kimliği doğrulanmış kişi tarafından yapıldığının garantisini verir. Sorumluluk sistem günlükleri ve veritabanı işlemlerinin kontrol edilebilirliği sayesinde gerçekleşir.

Mekanizmaların yanında kurumlar ve yaptıkları işlere göre her türlü teknolojik güvenlik önlemi alınmalıdır çünkü ağ ve bilgisayar sistemlerinde her saniye milyonlarca karar alınmakta ve işlemler gerçekleştirilmektedir, insanlar gerçek zamanda işlemleri

idame ettirecek kapasitede değildir. Bu sebeple teknik araçlar ve yeni çıkan teknolojiler kullanılmalı ve teknik araçların yönetimi uzman kişiler yürütmelidir. Kurumların bilgi güvenliğini sağlamak için kullanmak zorunda oldukları ve konfigürasyonlarını ya da tercihlerini ihtiyaçları doğrultusunda yaptıkları ağ teknolojileri şu şekildedir:

2.1. Güvenlik Duvarı

Duvar, kötü niyetli kişilerden ya da doğal afetler gibi engellenemeyen olaylardan korunmak için kullanılan fiziksel yapıdır. Bilgisayarda kullanılan güvenlik duvarı terimi ise buradan esinlenerek kullanılmış, duvarın arkasında kalan ağ için güvenlik sağladığı düşünülerek güvenlik duvarı olarak dilimize çevrilmiştir.

Şekil 2.2. Güvenlik duvarı örneği (Microsoft)

Şekil 2.2’de güvenlik duvarının örneği verilmiştir. Şekilde görüldüğü üzere güvenlik duvarı, güvensiz ağ olan internetten, güvenli olan kullanıcı ağını korumaya yarar. Whitman ve Mattord’a (2011: 250) göre bilgi sistemlerinde yapılan tanımla itibarıyla güvenlik duvarı; Şekil 2.2’de görüldüğü üzere güvensiz ağ ile güvenli ağı birbirinden ayırmayı sağlayan bilgisayar sistemleri, sunucu ya da yönlendiricide çalışan yazılım servisleri ya da pek çok destek cihazı bulunduran ayrı bir ağı ifade eder. İlkel güvenlik duvarları; iki ağı birbirinden ayıran yönlendiricilerdir, güvenlik duvarları ayırımı sağlayarak bir ağda oluşan kötü durumdan diğer ağın herhangi bir şekilde etkilenmemesini sağlar. Güvenlik duvarları ağı iç ve dış saldırılardan korur. Kurumlar arasında yaygın tercih edilen özel ağın güvenliğini sağlayan cihazlardır. Güvenlik duvarları, elektronik postalar içerisinde gelebilecek virüsleri ve internet uygulamalarındaki kötü kodları engelleyebilir. İki ağ arasındaki tüm trafiğin üzerinden geçmesini sağlar. Üzerinden geçen trafik içerisinde

istenmeyen trafik için filtreleme gerçekleştirir. Kendisine gelen paketleri zararlı bulunduğunda atan, zararsız bulunduğunda ise hedefe ulaşmasını sağlayarak filtrelemeyi gerçekleştirmiş olur. Her kurum kendi iç ağının internete erişmesini sağlarken güvenlik duvarını uygulayarak dış ağın kurumsal bilgilerini görmesini engeller. Diğer taraftan kurum içi kullanıcıların da dışarıda erişebileceği kaynakları sınırlandırır. Böylece güvenlik duvarları dışardan yapılan saldırıları önler, dışarıya bilgi gönderimini ve güvensiz sitelerden sisteme virüs bulaşmasını engeller (Whitman ve Mattord, 2011: 245-257).

Yaptıkları işleme göre güvenlik duvarları 5 alt sınıfa ayrılmaktadır. Sınıflar aşağıda açıklanmıştır.

2.1.1. Paket filtreleme güvenlik duvarı

Filtreleme güvenlik duvarı olarak da bilinir; paket, başlık bilgisine göre ağ içine alınır ya da filtrelenerek atılır. Paketin içindeki kaynak, hedef adresleri, protokoller, kaynak TCP/IP (İletim Kontrol Protokolü/İnternet Protokolü) adresi, hedef TCP/IP adresi bilgilerine bakılarak paketin atılıp atılmayacağına karar verilir. OSI katmanlarından ağ katmanına kadar olan ilk üç katman üzerinde çalışır. Güvenlik duvarına önceden tanımlanan güvenlik kurallarına göre filtreleme gerçekleştirir. Gelen tüm paketlerin başlık bilgisini kontrol ederek kural politikasına uygunluğu denetlenir. Örnek olarak erişim kontrol listesi tanımlanmış bir yönlendirici verilebilir. Erişim listeleri statik ya da dinamik yolla oluşturulabilir, statik olanda her değişiklikte insan müdahalesi gerekirken dinamik olan değişikliği kendisi öğrendiği yeni kurallara göre gerçekleştirir. Paket filtreleyen güvenlik duvarları, yüksek başarı gösteren araçlardır.

2.1.2. Uygulama düzeyinde güvenlik duvarı

Uygulama güvenlik duvarları, OSI katmanlarından uygulama katmanına ait olan güvenlik duvarlarıdır. Genellikle adanmış bilgisayardır ve filtreleme yönlendiricisiyle birlikte kullanılır. Uygulama güvenlik duvarı, hizmetlere istek yapan vekil sunucu olarak bilinir. Örneğin kurumsal uygulama sunucularını doğrudan kullanıcı trafiğine dahil etmemek için vekil sunucu kullanılır. Böylece istek ve cevaplar için tampon bölge oluşturulmuş olur. Ayrıca vekil sunucularla birlikte ek filtrelemeler de gerçekleşir. En büyük dezavantajı bir ya da birkaç özel protokol için tasarlanmıştır ve diğer protokollere karşı yeniden tasarlanması zordur. Güvenlik sağlarlar ancak yapılandırma sıkıntısı ve performans yavaşlığı sorunları vardır.

2.1.3. Devre düzeyinde güvenlik duvarı

Harici ağa giden isteklerin bir listesi tutularak sadece bu isteklere gelen cevap dahili ağa alınır. Diğer türlü hiçbir trafik dahili ağa alınmaz. En önemli dezavantajı içerden gelen hiçbir isteği filtrelememesidir.

2.1.4. MAC katman güvenlik duvarı

MAC katman güvenlik duvarları özel ana sistem bilgisayarlarının MAC adreslerini bilir ve filtrelemeyi ona göre gerçekleştirir.

2.1.5. Hibrit güvenlik duvarı

Diğer dört güvenlik duvarı türlerinin kombinasyonlarının kullanımıyla oluşur.

2.2. Saldırı Tespit Sistemleri ve Saldırı Önleme Sistemleri

Kurumsal ağa yapılacak saldırıyı algılamak ve önlemek kurumun bilgi güvenliği için önemlidir. Saldırı tespiti, saldırıları tanımlamayı sağlayan prosedürleri ve sistemleri içerir. IDS (Saldırı Tespit Sistemleri), saldırı algıladığı zaman alarm aktifleştirir. Bu alarm işitsel, görsel olabildiği gibi e-posta gönderimi ya da sayfa uyarısı şeklinde de olabilir. Whitman ve Mattord'a (2011: 291-322) göre saldırı önleme süreci, olayın saldırı olduğuna karar verme süreciyle birlikte çalışır. Saldırı önleme aktivitelerine; iyi bir bilgi güvenliği politikası yazmak, planlamak ve etkin bilgi güvenliği programı yürütmek, bilgi güvenliği için gerekli teknolojileri kurmak ve kullanıcı farkındalığı oluşturmak örnek verilebilir.

Saldırı Tespit ve Önleme Sistemleri (IDPS); sisteme zarar verecek olayların bulunması ve önlenmesi, kurum için tehlikeli olabilecek olayların belgelendirilmesi, güvenlik kalitesinin artırılması, saldırılardan kurtulma gibi sebepler için kullanılır. IDPS sistemleri ağ tabanlı ya da ana sistem tabanlı olarak işlem yaptıkları yere göre ikiye ayrılır. Ağ tabanlı olanlar ağ bilgi varlıklarını korumaya yönelik iken ana sistem tabanlı olanlar sunucuyu korumaya yöneliktir. IDPS'leri tespit yöntemlerine göre, imza tabanlı yaklaşım, istatistiksel anomali tabanlı yaklaşımı ve durumsal paket inceleme yaklaşımı olarak sınıflandırılır.

2.2.1. İmza tabanlı IDPS

Ağ trafiğini dinleyerek içinde daha önceden tanımlanmış saldırı şablonlarını, başka bir deyişle imza ile eşleşmenin varlığını kontrol eder. Yaygın olarak kullanılır çünkü çoğu saldırı tipinin ayırt edici bir imzası vardır. İmza tabanlı yaklaşım için problem, yeni saldırı tiplerinin IPDS veritabanında imzasının var olmaması konusudur, yeni saldırıların buraya eklenmesi gereklidir.

2.2.2. İstatistiksel anomali tabanlı IDPS

İstatistiksel anomali tabanlı tür, normal olarak bilinen trafikteki istatistiksel özeti toplar ve bunu performans için ana hat olarak belirler. Bir kez ana hat belirlendikten sonra periyodik olarak ağ olaylarını inceler ve ana hat ile karşılaştırır. Olaylar ana hattın dışına çıkarsa ve belirli bir seviye üzerinde ise saldırı olarak algılar ve ilgili alarmı üretir. Ana hat verisinde ana sistemin bellek, işlemci kullanımı, ağ paketlerinin tipleri ve paket boyutları yer alır. Avantajı yeni tip saldırıları kendi tespit edebilmesi iken, fazla yük ve işlem kapasitesi olması dezavantajlarıdır.

2.2.3. Durumsal paket inceleme IDPS

Durumsal paket inceleme, her protokol için genel kabul görmüş ön tanımlı profil ile eldeki profilin karşılaştırılması suretiyle saldırının tespitini gerçekleştirir. Genel kabul görmüş profili satıcı-geliştiriciler belirler, profil protokollere bağlı olarak değişir. Analiz karmaşıklığı, iş yükünün fazla olması gibi dezavantajları vardır.

2.3. Sanal Özel Ağlar

Sanal Özel Ağ (VPN); güvenli ağa, güvensiz ağ üzerinden uzaktan bağlantı yapmayı sağlar. VPN; kamu telekomünikasyon altyapısının kullanan, prosedürler ve tüneller kullanarak güvenliği sağlayan özel veri ağıdır. Kurumsal ağlara uzaktan güvenilir erişim sağlama fırsatı sunar. Temel çalışması bilgisayarın bulunduğu yerden, dahil olmak istediği ağa şifreli tünel açmasıyla gerçekleşir. Veri şifreli olduğu için güvenilir iletişim sağlanmış olur. Dahil olmak istediğiniz ağdan size bir IP ataması yaparak uygulamalara erişim sağlanmış olur. Kurumumuz bünyesine dışardan erişime gerek duyulmadığı için, kullanılmıyor olsa bile dışardan kurumsal ağına erişmek isteyen tüm kurumlarda güvenli iletişim için uygulanmalıdır. Aksi takdirde şifresiz veri iletiminde doğabilecek tüm bilgi güvenliği ihlallerine sebep olunur.

2.4. Elektronik Posta Filtreleme

Elektronik postanın (E-posta) kurumsal trafikteki yüzdesinin fazla olması, e-postanın yapısının basit olması, kurumlar tarafından sıklıkla tercih edilmesi e-postayı saldırı aracı ya da amacı haline getirmektedir. Kuruma gelen postaların istenmeyen ve kötücül e-postalardan uzak tutulması gereklidir. Güvenliği sağlamak amacıyla kurum alan adına gelen tüm e-postaların gönderici adresi, mesaj içeriği gibi faktörlere bağlı filtrelenmesi gerekmektedir. İstenmeyen e-postalarda ortak özellikler olduğu sürece filtreleme ile bunlardan kurtulmak ve güvenliği sağlamak mümkündür. Gelen e-postalardaki eklenti türleri, dosya uzantıları, dosya boyutu gibi parametrelere bağlı olarak filtreleme gerçekleştirilebilir.

2.5. Web İçerik Filtreleme

Kullanıcının internette ziyaret edebileceği web sitelerini kısıtlamak maksadıyla kullanılan yazılımdır. İstenmeyen site listeleri filtrelenerek, erişilemez hale getirilir böylelikle kurumlar kötü amaçlı yazılım barındıran siteleri engeller. Pek çok kötü amaçlı yazılımı engelleyen web içerik filtreleme kurumlarda işle ilgili olmayan ve internet bant genişliğini aşırı kullanan sitelere ziyareti de engelleyebilir.

2.6. Antivirüs Yazılımı

Antivirüs yazılımları, sistemde mevcut olan virüsleri bulmak amacıyla geliştirilen yazılımlardır. Virüsler geliştikçe ve farklılaştıkça antivirüs sistemleri de buna bağlı olarak evrimleştirildi (Kesici, 2013). Antivirüs sistemleri genellikle imza tabanlı yaklaşımla, önceden tanımlanan ve bir virüs kimliği gösteren imzalara göre karşılaştırmalar yaparak virüs tespiti yapar. Önceden tanımlanan değerlerin yeni virüsleri de içermesi için antivirüs yazılımında güncelleme yapılması gerekir. Sezgisel yöntemleri kullanabilen antivirüs yazılımları, virüs imzalarına benzer özellik gösteren olayları daha önceden tanımlanmamış olmasına rağmen virüs olarak algılar. Sezgisel yöntemleri kullanan antivirüs sistemlerinde doğru olmayan tespit yüzdesi fazladır. Kurumlar için antivirüs sistemleri önemlidir. Kurumların antivirüs için lisanslı ve imza verisi geniş, güncel olan yazılımlardan birini tercih etmesi gereklidir. Ayrıca antivirüs yazılımının güncellemelerinin zamanında yapılması ve kullanıcının virüs sistemini kapatmasının önüne geçilmesi için merkezi kullanılması gereklidir.

Kurumlar ađ gvenlik teknolojilerini kullanmanın yanı sıra gncel saldırıları tekniklerini, yeni gncellemeleri, yamaları, teknik araları, yazılımları ve zararlı yazılımları takip etmelidir. Ayrıca kurumlar tarafından kullanıcı kayıtları, saldırı kayıtları, sistemdeki deđişiklikler srekli analiz edilmelidir. Gvenlik taramaları yapılmalı ve Őpheli grlen durumlar analiz edilerek gerekli nlemler alınmalıdır.

Gvenlik duvarları, saldırı tespit sistemleri, web ierik filtreleme, antivirs yazılımı ve elektronik posta filtreleme ođu kamu kurumunda olduđu gibi kurumumuz bnyesinde de ađ gvenliđini sađlamak maksadıyla kullanılmaktadır. Sanal zel ađlar ise kurumumuz tarafından tercih edilmemektedir.

3. UYGULAMA GÜVENLİĞİ

Türk Dil Kurumu'na (1980) göre uygulama/yazılım; “Bir bilgisayarda donanıma hayat veren ve bilgi işleminde kullanılan programlar, yordamlar, programlama dilleri ve belgelemelerin tümü” şeklinde tanımlanmıştır. Günlük hayattaki kullanıma göre yazılım, ihtiyaçlar doğrultusunda ya da maddi kazanç sağlamak amacıyla bilgisayar dillerini kullanarak hazırlanmış ve çeşitli donanımları manipüle edebilen sıralı komutlar bütünüdür.

Yazılımların yaygınlaşmaya başladığı ilk anlarda kaliteli ve ihtiyacı karşılayan yazılım yapmak gerekirken bilgi güvenliğinin önemli hale geldiği günümüzde güvenli yazılım gerçekleştirmek gereklilik olmuştur. Çünkü günümüzde milyonlarca insan internet, ATM, telefon ile uygulamalar üzerinden pek çok işlem gerçekleştirmektedir. Ancak güvenliğin yazılıma eklenmesi; projelerin tamamlanma süresini ve maliyetini artması genel yanlış kanısı sebebiyle çoğu tasarımcı, geliştirici ve yönetici yazılım güvenliğine yeterince önem vermemektedir (Banerjee ve Pandey, 2009: 124). Böylelikle kurumların en önemli bilgi güvenliği tehditleri kendi yazılımları olmaktadır. Özellikle kullanıcı dostu olan ve esneklik sağlayan web uygulamaları güvenlik göz ardı edilerek yapılmışsa felaketle sonuçlanacak saldırılara sebep olabilir (Vural ve Sağiroğlu, 2007: 191).

Güvenli yazılım geliştirirken en büyük yardımcı bileşen saldırganın hareketlerini öngörmektir. Yazılım geliştirirken ihtiyaçlar, saldırganın bakış açısı ve uygulama için oluşturabileceği riskler göz önüne alınmalıdır. Buna ek olarak uygulama; saldırılara toleranslı, dirençli ve saldırı karşısında çabuk düzelebilen bir şekilde yapılmalıdır. Yapılan saldırıların raporlarından elde edilen bilgiye göre; zafiyet sebeplerinin %70'ini kod veya tasarım açıklığı oluşturmaktadır (Banerjee ve Pandey, 2009: 123). Tasarımcıların ve geliştiricilerin dikkatli davranması ve yazılımın güvenli, açıklığı olmayan, hatasız olarak elde edilmesi için çalışmaları gereklidir. Yazılım projelerinde projenin tamamlanması için ihtiyaçtan daha kısa zaman belirlenmesi, maliyetin istenilen değeri aşması, düşük kalite, ihtiyacın tam olarak karşılanamaması, beklenmeyen durumların öngörülerek tedbir alınmaması gibi problemler yaygındır. Çoğu durumda problemlerin en temel kaynağı ihtiyaçların ve sistem analizlerinin istenilen kalitede yapılmamasıdır. İhtiyaçların sadece yazılımda yapılması istenilen şeyler değil aynı zamanda yazılımlarda yapılması istenmeyen davranışlar ve iki durum dışında kalanlar olduğu unutulmamalıdır. Aksi takdirde yetersiz ve yüksek riske sahip yazılım elde edilmiş olur. Kurumların standartlaşmış bir güvenlik çözümü satın almasından ziyade kendi yaptığı, kurumun kendi ihtiyaçlarını karşılayan ve

sisteme tam uyumlu güvenlik çözümlerini sağlaması gereklidir. Çözüm, yazılım geliştirme sürecinin ilk fazlarından itibaren uygulanırsa güvenlik açıkları daha etkin ve kolay biçimde bulunur. Böylece kurumda güvenlik için oluşan zaman kaybı azaltılır ve güvenlik ihlallerinin sebep olabileceği maddi kayıplar engellenmiş olur. (Coles, 2015: 87).

Bu bölümde uygulamaların güvenliğinden bahsedilerek, güvenli uygulama yaşam döngüsü, uygulamalar için güvenlik testleri ve uygulamalarda en çok görülen on zayıflık hakkında bilgi verilecektir.

3.1. Güvenli Yazılım Geliştirme Yaşam Döngüsü

Güvenli yazılım geliştirme yaşam döngüsü, yazılım güvenliği için gerekli olup, yazılımın tahayyül edilmesinden fonksiyonel halde kullanılabilmesine kadar geçen süreci kapsar. Her yazılım bir üründür ve her ürünün elde edilmesi için belirli süreçler takip edilmek zorundadır. Takip edilen süreçler aslında kurumlara ve ihtiyaçlara bağlı olsa da genel kabul görmüş yaşam döngüleri herkes tarafından kullanılır. Önceleri yazılım yaşam döngüsünü belirlemek için akış diyagramları kullanılmaktaydı ancak günümüzde iş ihtiyaçlarıyla birlikte artan geri dönüşlere cevap verebilen ve geliştirme aşamasını daha mantıklı kılan modeller olan çağlayan ya da çevik yazılım geliştirme süreçleri kullanılmaktadır. Yapılan iş ve kurumun ihtiyaçlarına bağlı olarak yaşam döngüsü tercih edilir ve tercih edilen döngü takip edilir. Çağlayan ve çevik yazılım süreçlerinin her ikisi de Şekil 3.1'deki süreçleri içerir fakat farklı yaklaşımlara göre ilerler. İki geliştirme süreci arasındaki fark; çevik yazılım geliştirme, adından da anlaşılacağı üzere hızlı yazılım geliştirmeyi sağlayan döngüsel bir yöntemken, çağlayan modeli doğrusal bir yöntemdir. Çevik yazılım geliştirmede müşteri talepleri hızla değişir ve yeni talebe cevabın hızla geri dönmesi sağlanır (Karlidere ve Kalıpsız, 2003: 1,2). Çağlayan modelinde ise süreç biraz daha yavaş işlemektedir.

Şekil 3.1. Şelale modeli süreçleri (Balaji ve Murugaiyan, 2012: 27)

Şekil 3.1’de gösterilen her yazılım geliştirmede uygulanması gereken adımlardır. Şekil 3.1’deki analiz aşaması yazılımın bütün ihtiyaçlarının (veritabanı, donanım, süreç işleyişi, alt yapı) belirlendiği aşamadır ve belgelendirilmesi hem kurumun hem de geliştiricilerin faydasındadır. Tasarım aşaması, hazırlanan analiz dokümanlarına göre sistem tasarımının yapıldığı aşamadır. Uygulama tasarımı; sistem mimarisi içerisinde donanım, veritabanı ve yazılım ihtiyaçlarını belirlemeyi sağlar. Yazılımın temel yapısı aslında bu aşamada oluşturulur. Her türlü sistem tasarımı, veri tasarımı, arayüz ve yazılım tasarımı bu aşamada yapılır. Tasarım yapılırken güvenlik, performans, yazılımın kalitesi göz önüne alınmalıdır. Kodlama aşamasında, tasarım aşamasından alınan çıktılar girdi olarak kullanılır ve bütünlük yazılımın parçaları oluşturulur. Kodlama aşaması çalışabilir yazılımın elde edilmesini sağlar. Test aşaması ise geliştirilen yazılımın hata ya da zayıflık içermesinin kontrolünün yapıldığı aşamadır. İlk testler yazılımcı tarafından, sonraki testler test ekiplerince ve son kullanıcılar tarafından yapılarak hata bulma ve geri bildirimler sağlanır. Bakım ise yapılan yazılımın oluşan hatalarının giderilmesi, yeni çıkan ihtiyaçlar doğrultusunda değiştirilmesi, eksikliklerinin giderilmesi ve iyileştirilmesi gibi süreçleri kapsar.

İller bankasında yazılım geliştirme sürecini Yazılım Geliştirme Yaşam Döngüsü Prosedürü ele almaktadır ve herhangi bir yazılım geliştirilirken bu prosedüre bağlı olarak oluşturulmuş uygulama sistemi kullanılır. Prosedüre göre İller Bankasında bir yazılım altı adımda gerçekleştirilir (İller Bankası, 2015b: 1-4).

- Taleplerin alınması: İş birimlerine ait taleplerinin Bilgi İşlem Dairesi'ne gelmesi ve birimde ilgili çalışanın/çalışanların gerekli fizibilite çalışmasını yaparak yazılımın olurlarına karar vermesi sürecidir.
- Üst düzey tasarım: Yazılım gereksinimlerinin detaylı analizinin gerçekleştirildiği ve iş biriminden talebin her türlü detayının alındığı süreçtir.
- Tasarım: Yazılımın iş ilişkilerinin belirlenmesi ve kullanıcı arayüzleri, veri depolama, dosya yapıları gibi bilgilere karar verilmesi sürecidir.
- Uygulama geliştirme: Yazılımın, yazılım standartlarına göre ve güvenlik göz önüne alınarak kodlanması sürecidir.
- Test: Elde edilen yazılımın hem geliştirici hem test ekibi hem de son kullanıcı tarafından test edilmesi sürecidir. Mantıksal testler, performans testleri, yük testleri, açıklık testleri bu aşamada yapılır.
- Uygulamaya alma: Testte başarılı olan yazılımın uygulamaya alınması sürecidir.

Görüldüğü üzere bankamız yazılım geliştirme süreci olarak çağlayan yöntemini kullanmakta ve her adımda güvenlik ön planda olacak şekilde hareket etmektedir. Güvenliğin ön plana çıkmasında uygulanan COBIT denetimlerindeki bakış açısının ve yıllık olarak yaptırılan sızma testinin etkisi göz ardı edilemeyecek boyuttadır.

3.2. Güvenlik Testleri

Yazılım güvenliği hakkındaki ihtiyaç ve farkındalık arttıkça, güvenlik testleri için yapılan araştırma süreçleri de gelişim göstermiştir. Yazılım güvenlik testleri, yazılım uygulamasının ve tasarımının güvenlik özelliklerinin tutarlı olup olmadığını tanımlama sürecidir. Güvenlik testleri; fonksiyonel güvenlik testleri ve güvenlik açıklıkları testleri olmak üzere ikiye ayrılır. Fonksiyonel güvenlik testleri, güvenlik ihtiyaçlarının uygulamada tutarlı ve doğru bir şekilde yapılıp yapılmadığının denetimini yapar. Yazılım güvenlik ihtiyaçları temel olarak veri bütünlüğü, gizliliği, erişilebilirliği, kimlik doğrulama, yetki, kullanılabilirlik, denetim, koruma gibi özelliklerin sağlanmasıdır. Güvenlik açıklığı testleri ise saldırganın test edebileceği açıklıkları kapsar. Açıklıkların saldırılarda kullanılmasından dolayı saldırgandan önce güvenlik açıklıklarının bulunması ve ortadan kaldırılması gereklidir. Bahsi geçen yazılım açıklık testleri, saldırgandan önce açıklığı

bulmak için önemlidir (Tian-yang, Yin-sheng, and You-yuan, 2010: 1446,1447). Güvenlik testleri testin yapılma yöntemine göre formal test, model tabanlı test, sisteme hata enjekte yoluyla test, bulanık test, açıklık tarama testi, özellik tabanlı test, beyaz kutu testi, risk tabanlı testler olmak üzere pek çok sınıfa ayrılır.

3.2.1. Güvenlik testi araçları

Güvenlik testleri çeşitli araçlarla otomatik ya da yarı otomatik yollarla yapılabilmektedir. Araçlar yazılım güvenliğinin etkinliğini, potansiyel açıkları bulmayı, risk oluşturabilecek doneleri bulmayı sağlar. Test araçları yazılım yaşam döngüsündeki aşamalara göre; ihtiyaç, tasarım, kodlama, test ve bakım şeklinde; tekniklerine göre dışarda bırakma, algılama, cevaplama ve diğerleri şeklinde; otomatikleşme seviyesine göre analiz, yarı-otomasyon ve otomasyon şeklinde; bakış açısına göreyse dahili ve harici araçlar olmak üzere alt sınıflara ayrılır. Örneğin, statik kaynak kod analizcisi; kodlama aşamasındaki, yarı otomasyon, algılama sınıfındaki dahili bir araçtır (Tian-yang ve diğerleri, 2010: 1446). Bahsi geçen sınıflandırma Tian-yang ve diğerlerine göre çok ham bir sınıflandırmadır ve bu sınıflandırmaya göre test aracı seçmek zordur. Tian-yang ve diğerlerinin yaptığı sınıflandırma şu şekildedir.

- Statik kaynak kod analizi: Belirli güvenlik zafiyetlerinin kontrolü için kaynak kodu tarar ve bulduğu bilgileri sınıflandırarak uyarılar halinde gösterir böylece bu uyarılara önlemler alınmasını sağlar. Kaynak kod analizleri hızlı tarama yaptıkları için popülerdir, yüksek performanslıdır ve geliştiriciler güvenlik açıklarını kodlama aşamasında bulabilir. Kaynak kod analiz araçlarındaki yüksek oranda yanlış raporlama en büyük dezavantajdır ve bu yüzden C, C++ gibi dillere uygulanabilir.
- Veritabanı kırılma analizi: Veritabanı uygulama güvenlik problemlerini bulan profesyonel bir araçtır. Çeşitli SQL sorgularını çalıştırmak için SQL istemci çalıştırır ve zayıf şifre, erişim kontrolü, yetki gibi veritabanı konfigürasyonlarının zayıflıklarını bulur.
- Ağ güvenlik tarayıcıları: Açık portları, koşan servisleri, işletim sistemlerini uzaktan tarar. Böylelikle işletim sistemlerindeki, servislerdeki ve ağ portlarındaki açıklıkları bulmayı sağlar.

- Web uygulama açıklık tarayıcı: Çapraz Site Betik Çalıştırma (XSS), virüs, Yapılandırılmış Sorgu Dili (SQL) enjeksiyonu, izin verilmeyen dizinlere erişim açıklıklarını bulur.
- Web servis tarayıcı: Web servisinin güvenlik fonksiyonlarına ve zayıflıklarına odaklanır.
- Dinamik analiz: Uygulamaların çalışması sırasında istisnai senaryolar yaparak açıklıkları bulmaya çalışır.
- Tasarım geçerlilik aracı: Yazılım tasarım modelindeki açıklıkları algılar.

Her kurumun kendine ücretli ya da ücretsiz bu araçlardan temin ederek belirli sıklıklarda uygulamalarını test etmeleri bilgi güvenliği açısından gereklidir.

3.3. OWASP En Kritik 10 Web Uygulama Güvenlik Zayıflığı

Açık Web Uygulama Güvenliği Projesi (OWASP), güvensiz yazılımların oluşturduğu problemlere karşı mücadele etmek için kurulan ve kar amacı gütmeyen kuruluştur. Temel amaç web yazılımlarını daha güvenli hale getirmektir (OWASP Hakkında). OWASP, toplumların ihtiyaçlarını karşılamak maksatlı çalışmakta olup her türlü dokümanı ücretsizdir. OWASP, 2013 yılında en kritik 10 web uygulama güvenlik zayıflığını raporlamıştır (OWASP En Popüler 10 Güvenlik Açıklıklığı). Bunlar hakkında bilgi aşağıda verilmektedir.

3.3.1. Enjeksiyon

Kod enjeksiyonu, çok farklı türleri olan ve yaygın kullanılan saldırı türlerindedir. Kod enjeksiyonlarında uygulamaların girdi alanları hedef alınır. Uygulamada kontrol yapılmadan girdi değerinin bütününe uygulamaya gönderilerek uygulama tarafından çalıştırılmasına izin veren sistemler zayıflığa sahip olduğu için saldırı başarılı olur. Bu saldırıyı her türlü kullanıcı gerçekleştirebilir. SQL enjeksiyonu türü, kod enjeksiyonunun en kapsamlı ve riskli çeşididir. Hatta o kadar ki kod enjeksiyonu saldırılarının maliyeti kullanılan uygulama maliyetinden daha fazla olabilecek niteliktedir. SQL enjeksiyonunun yanında Basit Nesne Erişim Protokolü (SOAP), E-posta, Basit Dizin Erişim Protokolü (LDAP) ve işletim sistemi enjeksiyonları da mevcuttur.

SQL enjeksiyonu

Web uygulamalarının neredeyse hepsi verilerini tutmak için ilişkisel bir veritabanı kullanır. Veritabanına erişim ve veritabanı üzerinde işlemler yapmak içinse SQL kullanılır. SQL yorumlanan bir dildir ve uygulamalarda SQL cümlesi kullanıcının etkileşimiyle elde edilen verilerle tamamlanır. Kullanıcıdan alınan girdi verisi, istenilen formatta değil de SQL dil özelliklerinden yararlanarak elde edilen ve veritabanında çeşitli işlemler yapmak için yazılan formatta ise SQL enjeksiyonu gerçekleşmiş olur. Dinamik olarak alınan SQL verisi geliştiricinin yazmış olduğu kodla bütünleşerek çalıştırılır ve saldırının amacı olan veritabanındaki veriler üzerinde değişiklik yapma, silme ya da görüntüleme işlemleri gerçekleştirilir. SQL enjeksiyonu, sistemde çalışan veritabanını kontrol altına alınmasıyla sonuçlanabilir.

Kullanıcı adı	<input type="text" value="aaltintas"/>
Şifre	<input type="text" value="aaltintas123*"/>
<pre>SELECT * FROM PERSONEL WHERE KULLANICI_ADI='aaltintas' AND SIFRE=' aaltintas123*';</pre>	
Kullanıcı adı	<input type="text" value="'OR 1=1; /* "/>
Şifre	<input type="text" value="*/--"/>
<pre>SELECT * FROM PERSONEL WHERE KULLANICI_ADI=' 'OR 1=1; /*AND SIFRE='*/--';</pre>	

Şekil 3.2. SQL enjeksiyonu

Şekil 3.2’de temel SQL enjeksiyonu verilmiştir. Görüldüğü üzere kullanıcı adı ve şifrenin beklendiği alana, saldırganın beklenen kullanıcı adı ve şifresi değil, SQL cümleciklerinin çalışmasını değiştirecek basit kodlar girmesiyle saldırgan sistemdeki her türlü veriye yetkisiz erişim hakkına sahip olur.

Operator tabanlı enjeksiyon

Operatör tabanlı enjeksiyon, SQL dili operatörlerini kullanılarak operatörün özelliklerine göre işlemler gerçekleştirir. Mesela saldırgan, SELECT operatörü kullandığı zaman veritabanından veri görüntülemeyi gerçekleştirir. INSERT operatörü ile tablolara

ekleme, UPDATE ile veri gncellemesi ve DELETE ile veritabanında silme iřlemlerini gerekleřtirilir.

Hata tabanlı enjeksiyon

Hata tabanlı enjeksiyonda, saldırgan SQL enjeksiyonu giriřimlerine dnen cevaplar yani hata mesajlarını kullanarak sistem hakkında bilgi edinmek suretiyle saldırıyı gerekleřtirebilir.

Bahsi geen popler enjeksiyonlar dıřında web betik dilleri, iřletim sistemi, Basit Posta Transfer Protokol (SMTP) gibi farklı enjeksiyon trleri de vardır.

SQL enjeksiyonu nleme yntemleri

SQL enjeksiyonunu nlemek iin kurumlarda kullanıcıdan alınan her trl girdi; denetlenmeli, hazırlanmıř cmleler, parametrik sorgular kullanılmalıdır. Girdi kontrol ile sadece izin verilen karakterlerin geiřini saęlanmalıdır. Ayrıca hata mesajlarının detaylı Őekilde ekranda grlmemesi, alınması gereken dięer tedbirdir. Enjeksiyon aıklıęının nlenmesine yardımcı olan dięer husus ise kod gzden geirmelerin yapılması bylelikle kalıntı kodların dzeltilmesidir.

3.3.2. Kimlik doęrulama ve oturum ynetimi ihlalleri

Bilginin temel unsurlarından olan gizlilięin saęlanması iin bilgiye sadece yetkili kiřilerin eriřiyor olması gerekir. Kimlik doęrulama, web uygulamalarındaki en basit bilgi gizlilięi mekanizmasıdır. Kimlik doęrulama mekanizmasına gre kullanıcı, uygulama iin de oluřturduęu adı ve Őifreyi girer, merkezi birimde bu veriler teyit edilir ve sadece doęruysa sisteme eriřim saęlanır. Bylelikle sistem yetkisiz eriřimlerden korunur. Bir uygulamada kimlik doęrulama yetersiz ise dięer gvenlik nlemlerinin hibiri etkin olamaz. Bu durum kimlik doęrulamanın kritik bir sre olduęunu gsterir. Ancak geliřtiricilerin ve tasarımcıların hatasıyla oluřan aıklar ya da kullanıcının basit parola seimi pek ok riske gebedir. Kimlik denetim iřlemi bilgi gvenlięi iin basit bir mekanizma olsa da tasarımda oluřabilecek aıklar yetkisiz eriřimlere sebep olabilir.

Zayıf şifreler

Zayıf şifreler; kısa, boşluk içeren, sözlükte geçen kelimelerden oluşan, kullanıcı adı ile aynı olan ya da ön-tanımlı haliyle kalan şifrelerdir. Zayıf şifreler çeşitli yöntemlerle kırılabilme riskini taşır.

Kaba kuvvet denemeleri

Kaba kuvvet denemesi, kullanıcının istediği kadar sayıda uygulamaya kimlik doğrulama isteği gönderebilmesi zayıflığıdır. Uygulamalarda uygulama giriş isteği sayısının sınırlandırılması gereklidir. Saldırgan uygulamaya tekrar tekrar giriş isteği yapabildiği sürece en amatör saldırgan bile olsa yaygın kullanıcı adları ve şifreleri kullanarak sisteme giriş şansını yakalayabilir. Kaba kuvvet denemeleri, günümüzde kullanılan bant genişliği ve bilgisayarların işlem yapma gücü dakikada yüzlerce deneme yapılabilme imkanı sağladığı için istismara daha açık hale gelir.

Ayrıntılı hata mesajı

Ayrıntılı hata mesajı, uygulamada kullanılan hata mesajının her türlü sistem bilgisi hakkında detayı göstermesi zayıflığıdır. Tipik bir giriş formu kullanıcıdan iki tür veri, kullanıcı adı ve şifre girmesini ister. Bazı uygulamalar ise CAPTCHA karakterler, e-izmalar, doğum tarihleri, güvenlik kodu gibi ekstra bilgiler de ister. Sisteme giriş talebi başarısız olduğu zaman bilgilerden birinin verisinin ya da formatının yanlış olduğu anlamına gelir. Ancak uygulamaya bağlı olarak hangi verinin yanlış olduğu verilen hata mesajında gösterilebilir. Verilen hata mesajları, istemeyerek saldırganlara yardımcı mesajlar haline gelebilir. Özellikle girdi alanı fazla olan uygulamalarda detaylı hata verildiği sürece tahmin sayısı artırılarak sisteme giriş sağlanabilir. Bazı kamu kurumaları giriş sayfaları ve hata mesajları şu şekildedir:

Lütfen formdaki hatalı alanları düzelterek yeniden deneyiniz.

T.C. Kimlik No **T.C. Kimlik numaranızı hatalı girdiniz.** Sanal Klavye Numaramı Gizle

e-Devlet Şifresi * Şifremi Unuttum

Şekil 3.3. e-Devlet giriş ekranı (Türkiye Cumhuriyeti Vatandaş Kimlik Doğrulama Sistemi)

İlk örneğimiz olan e-devlet uygulaması Şekil 3.3’de gösterilmekte olup ilk etapta kimlik numarası yanlış girilen sistemde “T.C Kimlik numaranızı yanlış girdiniz” mesajı verilirken kimlik numarasını doğru, şifreyi yanlış denediğinizde ise mesaj “Kimlik No veya şifre hatalıdır” şeklinde daha genel bir hal alıyor. Ancak saldırgan doğru bir kimlik numarası ile sisteme girişi denediğinde mesajın sadece şifre hatası olduğunu kolaylıkla anlayabilir. Bu saldırgana bilgi veren hata mesajıdır, verilen mesajlarla girdi alanındaki verilerin tipleri için farklı denemeler yapılarak verinin istenilen tipi bulunabilir. Sayfanın ilk aşamasında CAPTCHA karakter olmasa da birkaç yanlış denemeden sonra otomatize edilmiş saldırıları önlemek için CAPTCHA karakter girişi de ekranda kendini gösterir.

MİLLÎ EĞİTİM BAKANLIĞI BİLİŞİM SİSTEMLERİ devlet girişi

ahmeta 4315 4315 Giriş

Yanlış Kullanıcı adı veya Şifresi Girdiniz. Lütfen Tekrar Deneyiniz... Şifremi Unuttum

Özel Öğretim Kurumları Fotoğraf İşlemleri
Çalışma İzinlerine Personel Fotoğrafları eklenmesi zorunlu hale getirilmiştir.

MEBBİS

Şekil 3.4. MEBSİS giriş ekranı (Milli Eğitim Bakanlığı Bilişim Sistemleri)

Diğer örneğimiz olan Milli Eğitim Bakanlığının web uygulama girişi Şekil 3.4’te gösterilmektedir. CAPTCHA karakterlerinin de giriş parametresi olarak kullanıldığını sistemde otomatik saldırıları sisteme girişin ilk aşamasında devre dışı bırakılmak istenmiştir. Hata mesajları ise genel bir ifade olarak vermiştir.

Şekil 3.5. İller Bankası Bilgi Sistemi giriş ekranı (İller Bankası Bilgi İşlem Dairesi)

İller Bankasının kurum içi uygulaması olan İL-BİS için oluşturulan sistem girişi Şekil 3.5'te gösterilmektedir. Şekilde görüldüğü üzere uygulama, giriş yapmak isteyen kullanıcıya genel bir hata mesajı vererek kötü niyetli kullanıcılar için herhangi bir bilgi sağlamamaktadır. Ayrıca otomatize saldırılara karşı önlem olarak CAPTCHA karakterler kullanılsa da fazla sayıda aynı IP adresinden gelen istekleri engellemektedir. Şekil 3.6'da gösterilen İlbank belediye web ekranı girişinde ise CAPTCHA karakterler ile otomatik saldırılar filtrelenmiş ve genel hata mesajıyla güvenlik sağlanmıştır.

The image shows the login interface of the İLBANK web application. At the top center is the İLBANK logo, a blue grid of dots forming a diamond shape, with the text 'İLBANK' and 'TÜRKİYE'NİN YAPICI GÜCÜ' below it. The interface includes a 'Kullanıcı Adı' (Username) input field, a 'Parola' (Password) input field, and a 'Güvenlik Kodu' (Security Code) input field. A red error message box is visible, stating 'Kullanıcı Adı veya Şifre Hatalı' (Username or Password Incorrect). Below the error message is a blue 'Giriş' (Login) button. There is also a 'colored' logo and a link 'Okunamıyor mu? Yenile!' (Can't read? Refresh!).

Şekil 3.6. İlbank web uygulaması giriş ekranı (İller Bankası Belediye Bilgi ve Veri Bankası)

Kimlik bilgilerinin iletimindeki açıklıklar

Eğer uygulamada kimlik bilgilerinin iletimi şifresiz yapılıyorsa, ağ içinde araya girilerek bilgiler alınabilir. Hatta şifreli protokol kullanılsa dahi, uygulama güvenliği tam olarak sağlanamadığı sürece yetkisiz tarafların erişimi mümkün olacaktır. Uygulamanın kimlik bilgilerini çerezler⁵ vasıtasıyla tutması ve çerezlerin saldırgan tarafından ele geçirilmesiyle kimlik verilerine erişilir.

Şifre değiştirme fonksiyonları

Şifre değiştirme mekanizmaları etkin kimlik değiştirme mekanizması için gerekli olsa da genellikle kullanıcı teyit mekanizması olmadığı zaman açıklık barındıran bir fonksiyon haline gelir.

⁵ cookie

Şifrenin unutulması fonksiyonu

Şifrenin unutulması, şifre deęiřtirme gibi açıklıklar barındıran bir fonksiyondur. Bu fonksiyon da yapılan mantıksal bir yanlış tüm kimlik doęrulama mekanizmasını etkiler. Saldırgan, unutulmuş kimlik için yapılan kullanıcı teyit işlemlerini, şifre tahmininden daha kolay gerçekleştirir. Kullanıcı teyit işlemlerinde sorulan annenizin kızlık soyadı, favori renginiz gibi sorulardaki tahmin aralığı, şifre tahmininden daha azdır. Saldırgan yine otomatik saldırı ile yaygın kullanılan kimlik teyit soruları ve cevaplarını kullanarak sisteme giriři yapmaya çalışır.

Beni hatırla fonksiyonu

Kullanıcıya kolaylık maksadıyla sunulan beni hatırla fonksiyonu, kullanıcının tekrar veri giriři yapmamasını sağlar ancak hem kendi hem de başkasının bilgisayarında kullanılabilen bu fonksiyon tamamen güvensizdir. Bazı “beni hatırla” metotları kalıcı çerez olarak atanır ve bu deęer başlangıç giriř sayfasına ulařtıęında sistem çereze güvenerek kullanıcıyı doęrular ve oturum açar. Saldırganlar kullanıcı oturumlarını elde edebilmek için pek çok çerez deęeri dener.

Kimlik denetim saldırıları için önlemler

Kimlik denetimi saldırıları için alınması gereken önlemleri özetlersek; kurumda güçlü parola politikaları uygulanmalı, parola güncellemeleri sık dönemlerle yaptırılmalı ve kullanıcı bu durumlara sistem tarafından zorlanmalıdır. Hatta daha güçlü olması açısından son üç ya da daha fazla sayıdaki geçmiş şifrelerini yeni şifre olarak belirleyememesini sistem kullanıcıya dikte edebilir. Kurumun benimsedięi güçlü parola politikası önlemi ile pek çok zayıflık ortadan kaldırılır.

Uygulamaya yapılan giriř sayısı sınırlandırılmalı, belirli bir sayıdan sonra kullanıcı sistem sayfasından atılmalıdır. Olası hizmet dıřı bırakma saldırısına karşı belirli sayıdaki giriř denemesinden sonra ya da ilk sayfa açılıřında CAPTCHA karakter kullanılmalıdır. Otomatize saldırılar için bir dięer önleme seçeneęi ise belirli bir istek sayısından sonra isteęin geldięi IP'nin istek yapamaz hale getirilmesidir. IP filtrelemesi ya da CAPTCHA metotlarından birisi kurum tarafından benimsenerek kullanılmalıdır.

Uygulamalarda hassas verilerin iletimi şifreli olarak gerçekleştirilmelidir. Şifre güncellemelerinde yeni şifreler verilmeden kullanıcının eski şifresinin teyidi yapılmalıdır.

Şifre unutma işlemi içinse istek sayısını sınırlı sayıda tutmak gereklidir. Uygulamalarda beni hatırla fonksiyonuna yer vermemek olası açıklıklara engel olur. Kurumların uygulamadaki hassas verileri SSL ile iletmesi, teyit mekanizmalarının kullanılması, istek sayılarını sınırlı tutması güvenliğin sağlanmasında önemli adımlardır.

İller Bankası'nda kimlik denetim süreci şu şekildedir. Banka için yeni kullanıcı oluştururken diğer kullanıcılardan farklı olmaması, gereksiz kullanıcı oluşturulmaması ve kullanıcı işlemlerinin tanımlanması için belirli bir standartlaşma sağlayan Active Directory kullanılmaktadır. Active Directory kurum bölge müdürlüklerinin de dahil edildiği tek bir domain içerir. Bankamızda kullanıcı hesabı oluşturma işlemi birim sorumlusu talebine istinaden yapılır. Hesabı açılacak kullanıcı bankamız politikası gereği "Bilgi Güvenliği Kullanım Yönergesi" dokümanını okuyarak, kurumdaki bilgi güvenliği sürecinden haberdar olduğuna dair imza atmakla yükümlüdür. Bu işlemlerin ardından olumsuz bir durum görülmediği takdirde kullanıcıya Active Directory ve İL-BİS(İller Bankası Bilgi Sistemleri) tanımlaması yapılır. Kullanıcı hesabı belirli politikalara göre oluşturulur. Hesap tanımlamadan sonra kullanıcıya verilen şifre bir kullanımlıktır ve kullanıcının verilen şifreyi hemen değiştirmesi için sistem kullanıcıyı zorlar. Active Directory'de oluşturulan kullanıcı adları ve şifreleri kurumdaki tüm uygulamalar için kullanılır. Ancak kurum uygulamalarını kullanıcının kullanması için yetkili personelin onaylaması ve yeni kullanıcının uygulamalardaki yetki tanımının yapılması gerekmektedir. Kullanıcı, Active Directory'de oluşan şifreyi değiştirirken bankamızın kullandığı güçlü parola politikasına uygun bir şifre belirlemek zorundadır. Kurumda benimsenen güçlü parola politikasıyla amaçlanan şifre kırma saldırılarını önlemek ve şifrelerde standartları sağlamaktır. Şifre için en kısa uzunluk, büyük ve küçük harf zorunluluğu, alfanümerik olması zorunluluğu, kullanıcı adı veya hesabını içermemesi zorunluluğu bulundurulurken şifre değiştirme periyodu da 90 gün olarak belirlenmiştir. Ayrıca kullanıcı belirli sayıda yanlış şifre girdiğinde, kullanıcı hesabı belirli bir süre kilitlenir. Tüm bunlara ek, kullanıcı geçmiş üç şifresini yeni şifre olarak belirleyemez. Benimsenen kurum politikası, İller Bankası'nda pek çok saldırı türünü içeren önlemin alındığını bizlere gösterir (İller Bankası, 2015a: 1,2).

İller Bankasında eşsiz kullanıcı adı, zayıf şifre saldırıları, kaba kuvvet saldırıları, şifre değiştirme ve şifre unutma zafiyetleri için Active Directory önlemi alınmıştır. Ayrıntılı hata mesajları açıklığına önlem olarak genel hata mesajları verilip güvenlik sağlanmaya çalışılmıştır. Kimlik bilgilerinin iletimindeki zafiyet için kimlik denetim

işlemlerinde bilgilerin şifreli protokolle iletilmesi önlemi alınmıştır. Ayrıca kaba kuvvet saldırılarında sık kullanılan ön-tanımlı kullanıcı adı ve şifreler sebebiyle her türlü ön-tanımlı değerler için kullanıcı adı ve şifre değişikliğine gidilmiştir. Veritabanında saklanacak kimlik bilgileri; şifreleme algoritmalarıyla şifrelendikten sonra saklanır. Tüm alınan önlemlere ek olarak kurum uygulamalarında yapılan giriş, çıkış, şifre değiştirme, şifre kurtarma, hesap açma, hesap kurtarma gibi kimlik denetimi işlemlerinin hem başarılı hem de başarısız olanları kayıt altına alınmaktadır. Kayıtlara bakılarak olağandışı durumların belirlenmesi ve yönetilmesi, bilgi güvenliği sürecini daha kolay hale getirmektedir.

Oturum yönetimi mekanizması, tıpkı kimlik doğrulama gibi web uygulamalarının temel güvenlik bileşenlerindedir. Oturum yapısının oluşturulma sebebi web sayfalarının gösterilmesini sağlayan protokolün durumsuz⁶ çalışmasıdır. Durumsuzdan kasıt basit istek/cevap modelinde çalışması ve kullanıcının yapmış olduğu önceki istekler/cevaplar hakkında bilgi sahibi olmamasıdır. Bu durum statik sayfalar için sorun oluşturmaz ancak günümüz dinamik web sayfalarında geçmiş bilgilerin tutulması ihtiyacını ortaya çıkarır. Özellikle sitelerin kullanıcı kayıt olduğunda ya da giriş yaptığında kullanıcıyı hatırlaması ve bilgilerini tutması ihtiyacı oturum mekanizmasının oluşturulmasını sağlar. Oturum; çok sayıda istek gönderen kullanıcıların diğer kullanıcılardan ayırt edilmesini sağlayan, kullanıcı uygulamasını eşsiz bir şekilde tanımlamayı sağlayan yapıdır. Amacı kullanıcı uygulamasının güvenliğini sağlamak ve yönetimini kolaylaştırmaktır. Güvenlik mekanizması olduğu için saldırganların ilk hedeflerindedir. Eğer saldırgan oturum yönetimini ele geçirirse, kimlik denetimini kolaylıkla geçer. Girişte kimlik denetimi içeren uygulamalarda kullanıcı, kullanıcı adı ve şifreyi bir kez girdikten sonra uygulamadan çıkış yapana kadar ya da oturum pasiflikten dolayı kapanana kadar aynı kimlik bilgileri ile işlem yapar. Çünkü kullanıcı, uygulamaya her istek için tekrar tekrar kimlik bilgilerini girmek istemez. Girişte kimlik denetimi yapan uygulamalarda kullanıcı işlemlerini tutmak için oturum bilgisinden faydalanılır.

⁶ stateless

Oturum için her kullanıcıya diğer kullanıcılarla karıştırılmaması için eşsiz bir anahtar ya da dizgecik⁷ atanır, bu eşsiz anahtara oturum anahtarı denir. Sunucuya giden ilk isteğe dönen cevapta, sunucunun belirlemiş olduğu anahtar yer alır. Daha sonraki her istek ve cevapta atanan anahtar istemci ve sunucu arasında iletilir. Şekil 3.7’de URL (Tekdüzen Kaynak Bulucu) içerisinde yazan bir oturum anahtarı kırmızı renkle gösterilmiştir.

<http://ornek.com/test/test?sessionid=268544541¶metre=test>

Şekil 3.7. Oturum anahtarı örneği

Oturum saldırılarında genel amaç kurbanın oturum anahtarını çalarak, kurban gibi davranmaktır. Oturum yönetimindeki zayıflıklar aşağıda ele alınmıştır.

Oturum anahtarı üretimindeki zayıflıklar

Bazı oturum anahtarları kullanıcı adı, e-posta adresi veya ilişkili diğer bilgileri karıştırarak oluşturulmaktadır. Saldırganlar basit yöntemle yapılan anahtarı tahmin ederek istismarlarını gerçekleştirebilir. Yaygın olan kullanıcı adlarını kullanarak araçlar vasıtasıyla tahminleri gerçekleştirir. Bazı anahtarlar türleri ise kullanıcı adları ya da bilgileri içermediği halde belirli bir sıra ya da şablona göre oluşturulduğu için tahmin edilebilir niteliktedir.

Oturum yönetimi esnasında oluşan zayıflıklar:

Uygulama için üretilen oturum anahtarı ne kadar güçlü olursa olsun, dikkatli bir oturum yönetimi yapılmadığı sürece saldırılara açıktır. Tahmin edilmesi güç oturum anahtarlarını saldırganlar tıpkı diğerleri gibi çalabilir. Sunucu ve istemci arasında ağ üzerinde gidip gelen şifresiz oturum bilgileri saldırganlar tarafından çalınmak ya da dinlenmek suretiyle elde edilebilir.

⁷ Token

Şekil 3.8. Oturum anahtarı çalma senaryosu (OWASP Oturum Anahtarı Çalma Senaryosu)

Bahsi geçen zafiyetle ilgili örnek bir senaryo Şekil 3.8’de gösterilmiştir. Saldırgan ilk olarak uygulamaya istek gönderir ve uygulama sunucusu içinde oturum anahtarı bilgisi olan cevabı saldırganı iletir. Uygulamada henüz kimlik denetimi yapılmamıştır. Saldırgan içerisine cevaben gelen oturum anahtarını koyduğu URL’yi kurbanı e-posta gibi bir yöntemle gönderir. Kurban oturum anahtarı pasifleşmeden ve saldırı olduğunu anlamadan gönderilen URL’yi tıklarsa, uygulamaya saldırganı gönderilen oturum bilgisi ile giriş yapmış olur. Böylece hem saldırgan hem de kurban aynı oturum içerisinde işlemleri gerçekleştirebilir. Senaryonun finansal uygulamaya yapıldığı düşünülürse saldırgan kurbanın adına Elektronik Fon Transferi (EFT), havale gerçekleştirebilir. Senaryodaki uygulamanın temel sorunu her kimlik denetiminden sonra yeni bir oturum anahtarının atanması gerekliliğini yerine getirememektir. Anahtarlar ağ üzerinden elde edilebileceği gibi kullanıcı kayıtlarından da elde edilebilir. Oturum anahtarının elde edilebilmesi riski sebebiyle kullanıcı kayıtlarına herkesin erişmemesi gerekir. Kullanıcının işlemi bittikten sonra oturum kapatma işlemini gerçekleştirmesi de önemlidir. Çünkü işlem yapılan bilgisayara erişebilen birisi daha önce açılmış olan oturumla çeşitli işlemler gerçekleştirebilir. Diğer senaryo ise ağı dinleyen kişinin URL’de geçen oturum anahtarını

elde etmesidir ki oturum anahtarı gibi hassas verinin iletimi için şifreli protokol olan SSL (Güvenli Giriş Katmanı) kullanmak faydalıdır.

Oturum yönetim saldırıları için önlemler

Oturum bilgilerini korumak, oluşabilecek saldırıları önlemek için çok büyük veri kümesinden oluşan, tahmin edilemeyecek rastlantısallıkta, güçlü anahtarlar üretmek ve üretilen anahtarları oturum açık olduğu sürece korumak gereklidir. Oturum anahtarlarını sadece HTTPS (Güvenli Hiper Metin Transfer Protokolü) gibi şifreli protokollerle iletmek gereklidir. Oturum anahtarları asla URL içinde iletilmemelidir. Oturumdan çıkış işlemi uygun şekilde yapılmalı, oturum pasifleştirme işlemi belirli dönemlerde gerçekleştirilmeli, kayıt bütünlüğü ve işlem sağlığı için eş zamanlı oturum açma engellenmelidir.

3.3.3. Çapraz site betik çalıştırma

İngilizcesi Cross Site Scripting (XSS) olan çapraz betik çalıştırma, dinamik web sayfalarında oluşabilen bir zafiyet türüdür. XSS açıklığının istismarı ile başka kullanıcı oturum bilgilerine erişilebilir. Oturum bilgilerine erişim gibi saldırılar hırsızlık, yetkisiz veri erişimi, kişisel verilere erişim gibi sonuçlar doğurabilir. XSS saldırıları istemci taraflı saldırılardan ve sızma testlerinde sunucu taraflı saldırılara göre daha az fark edilir. Diğer uygulamaya kullanıcılarına, en çok yapılan saldırılardan olup internet bankacılığı gibi finansal ve hassas işlemler için büyük risk oluşturur. Uygulamayı kullanan diğer kullanıcılara yapılan saldırılar pek çok farklı formda gerçekleştirilebilir hatta diğer zafiyetlerle birleşerek büyük etkiler oluşturabilir. XSS zafiyetin saldırısı genellikle sayfa içindeki betik ve stil kodlarının kurban tarafından bilinçsiz çalıştırılması ile gerçekleşir. Saldırı ile kurban oturum bilgisi, tuş girişleri, ekran görüntüsü alınması işlemleri ve yemleme saldırıları gerçekleştirilebilir. Kurum içinde; kullanıcı hesabının çalınması, etkili saldırı gerçekleştirme gibi sonuçlarla karşılaşılabilir.

Genellikle sunucu üzerindeki XSS açıklıklarını test yöntemleriyle, kod analizleriyle tespit etmek mümkündür. 3 çeşit XSS vardır. Bunlar hakkında detaylı bilgi aşağıda verilmiştir.

Yansıyan XSS

Şekil 3.9. Yansıyan XSS saldırısı

Şekil 3.9’ da görüldüğü üzere yansıyan XSS saldırısında ilk adımda saldırgan hazırlanmış olduğu zararlı betik kodunu, kendi hazırladığı bir sayfaya saklayarak kurbanı gönderir. Daha sonra ikinci adımda kurban gönderilen betik kodunu çalıştırarak ilgili sunucuya bağlanır. Üçüncü adımda sunucu cevapları kurbanı iletir, iletilen cevaplar arasında kurbanı ait oturum anahtarı gibi hassas bilgiler de mevcuttur. Dördüncü adımda kurbanda bulunan saldırgan kodu tarayıcıda çalıştırılır ve daha sonraki adımda çalıştırılan kod sayesinde saldırgana istediği bilgiler iletir.

Yansıyan adı, kullanıcının mesaj alanına girdiği değer, dönen cevap içerisinde yer alması sebebiyle verilmiştir. Yansıyan XSS tespiti, girdi alanında betik kodları kullanarak çalıştırılması kontrolü ile sağlanır. Kullanıcının giriş yaptığı alana zararlı betik kodları yazılarak gerçekleştirilir. Parametre kontrol ya da düzeltme yapılmaksızın tarayıcı tarafından çalıştırılır. Kurban etkileşimi olmadan yansıyan XSS saldırısı gerçekleşmez.

DOM tabanlı XSS

DOM⁸, belge nesne yapısı olup; internet sayfasını bir belge, içindeki parçaları da belgenin nesneleri olarak değerlendirir. Böylece sayfadaki bir nesnenin özelliklerini yönetmemize olanak sağlar. Sayfadaki nesne yönetimini betik dilleri kullanarak gerçekleştirebiliriz. DOM tabanlı XSS, XSS saldırısının sebebinin DOM olduğu türüdür. DOM tabanlı XSS zafiyet türünde, diğer XSS türleri gibi betik dilleri değil belgenin nesne yapısı kullanılarak zafiyet gerçekleştirilir. Diğer XSS saldırılarında olduğu gibi dönen sayfada XSS saldırısı görülmez. Bu sebeple tespiti zor bir açıklık türüdür, otomatik araçlarla tespit edilemez. DOM tabanlı XSS açıklığı çalışma zamanında ya da sayfanın nesne yapısının incelenmesiyle tespit edilebilir. Saldırı senaryosu yansıyan XSS ile aynıdır (Bkz. Şekil 3.9). Tek farkı zafiyeti sömürmede kullanılan yöntemdir.

Depolanmış XSS

Depolanmış kelimesi, sunucuda saklanan kötü niyetli yazılımdan kaynaklanmaktadır. Depolanmış XSS, saldırganın veriyi uygulama sunucusuna saklamasıyla ve diğer kullanıcıların kontrol etmeksizin, düzeltmeksizin gelen veriyi uygulamaya istek yapmasıyla gerçekleşir. Sunucuda verinin kaydedildiği dizin saldırının kapsamını ifade eder. Depolanmış XSS açıklıklığı, genellikle son kullanıcıyla etkileşimde olunan uygulamalarda ya da yönetici personelin kullanıcı verilerine eriştiği uygulamalarda görülür. Depolanmış XSS’de iki tür istek tipi vardır bunlar saldırganın kötü niyetli kodu eklediği istek ve kurbanın uygulama için yapmış olduğu istektir. Şekil 3.10’da görüldüğü üzere depolanmış XSS saldırısının süreci şu şekildedir. Öncelikle saldırgan uygulamada XSS yapılacak zafiyeti bulur ve hedeflediği işlem için geliştirdiği zararlı kodu uygulamaya enjekte eder. Enjekte edilen kodlar uygulamanın kullanmış bulunduğu veritabanı sunucusuna kaydedilir. Kurban uygulamaya istek yapar. Uygulama kurbanın isteğine göre veritabanı sunucusundaki zararlı kodları çeker. Uygulamada çalışan XSS kodları kullanıcı tarafından çalıştırılır. Saldırganın niyetine göre istenilen bilgiler kurban tarafından saldırganına gönderilir.

⁸ Document Object Model

Şekil 3.10. Depolanmış XSS saldırı örneği

Depolanmış ve yansıyan XSS arasındaki fark, yansıyan XSS’de kurbanın ilgili linke tıklamasını beklerken, depolanmış XSS tıklanmaya ihtiyaç duymadan sadece ilgili sayfaya istek yapması yeterli olacaktır. Böylece depolanmış saldırılarda oturum çalma işlemi çok kolay hale gelir. Depolanmış XSS diğer türlere göre daha tehlikelidir.

Çapraz site betik çalıştırma için önlemler

XSS saldırılarının türleri yapılışında çalışan mekanizmaların farklı olması sebebiyle ayrı olsa da genellikle girdi geçerliliği sürecinin eksikliğinden kaynaklanır. Bu sebeple dışardan kullanıcının girdiği alanlar için parametre filtrelemesi gerçekleştirilmelidir. XSS saldırılarını önlemek için bazı tarayıcıların ek hizmetleri, anti-XSS ve benzeri uygulamalarda mevcuttur. Kodlama sürecinde güvenli yazılım geliştirme tekniklerinin uygulanması, kod gözden geçirmelerinin ve analizlerinin yapılması XSS saldırı tiplerinin engellenmesine yardımcı olur.

3.3.4. Emniyetsiz doğrudan nesne referansları

Dosya, dizin bilgisinin URL ya da form parametresiyle referanslanmasına doğrudan nesne referanslama denir. Uygulamaya erişebilen herhangi biri uygulamadaki referansları manipüle ederek yetkisi olmayan verilere erişim sağlayabilir. Temel açıklık uygulama

içinden erişim sağlanan nesnelere yetki kontrolü yapılmamasıdır. Uygulamalar, her kullanıcı için hedef nesneye ait yetki kontrolü yapmaz. Bu sebeple belirli bir referansa sahip nesnenin değeri değiştirilerek aslında kullanıcının yetkisi olmayan veriye, uygulamanın yetki kontrolünü yapmaması sebebiyle erişilebilir.

Şekil 3.11. Doğrudan nesne referansı örneği (Bilgi Güvenliği Akademisi)

Testbank.bgs.com.tr:8080/sayfa=profil.php&musteriID=35

Şekil 3.12. Doğrudan nesne referansı örneği detay (Bilgi Güvenliği Akademisi)

Şekil 3.11’de bulunan ekran görüntüsünün Şekil 3.12’de görülen detayında olan musteriiD alanının veritabanında doğrudan bir müşteri numarasına denk geldiği yani nesneye doğrudan bir referans olduğu farz edilirse ve müşteri bilgilerine erişim için yetki kontrolü yapılmamışsa numaralar değiştirilerek farklı müşteri bilgileri elde edilebilir. Bu yöntem her türlü bilgiyi risk altında bırakır ve kurumun itibarını zedeleyebilir.

Emniyetsiz doğrudan nesne referansı için önlemler

Emniyetsiz doğrudan nesne referanslarında oluşan zafiyeti önlemek için bütün nesnelere erişim kimlik doğrulama ile yapılmalı, yetki kontrolü gerçekleştirilmeli ve verinin açıktan gönderimi engellenmelidir ancak verinin açıktan gönderimi zorunluysa güçlü bir özetinin⁹ alınarak maskelenmiş halinin iletilmesi tercih edilmelidir. Emniyetsiz doğrudan nesne referansları zafiyetini önlemenin diğer bir yöntemi ise istemciye doğrudan referans yerine dolaylı referans gönderimi yapmaktır. HesapNo alanındaki numara yerine numarayı bulmayı sağlayacak başka bir numara yazımı gibi. Nesne referanslarının tahmini zorlaştıkça ya da dolaylı hale getirildikçe veriye erişim ihtimali azalır.

3.3.5. Güvenlik yapılandırması yanlışlıkları

Güvenlik yapılandırması yanlışlıkları; yazılım geliştiricinin, sistem yöneticisinin, veritabanı uzmanının, test ekibinin cihaz yapılandırmalarında, yazılım güncellemesi yapımında, kod geliştirmede, hata yönetiminde, kullanılmayan sayfaların kaldırılmasında dikkatsizlik veya dalgınlıkları sonucunda yapılandırma yanlışlıklarının oluşmasıdır. Yanlışlıklar platform, web sunucu, veritabanı, çerçeve, uygulama kodlarının hepsinde yapılabilir. Yapılan yanlışlıklardan doğan açıklıklardan faydalanılarak yapılan saldırılardan Şekil 3.13'te gözüktüğü üzere veritabanı, her türlü sunucu, kaynak kod, çerçeve ve işletim sistemi etkilenebilir. Sonucunda veritabanında bulunan tüm veriler çalınabilir, sistem tamamen çalışamaz hale gelebilir, kurum için büyük etkisi olan saldırılar gerçekleştirilebilir. Güvenlik yapılandırması yanlışlıklarını tespit için otomatik tarayıcı araçların kullanımı gerekir.

⁹ Hash

Şekil 3.13. Güvenlik yapılandırması yanlışlıklarının etkileyebileceği sistemler

Güvenlik yapılandırma önlemleri

Güvenlik yapılandırması yanlışlıklarının önlenmesi için geliştiricilerin, veritabanı uzmanlarının, ağ yöneticilerinin ve sistemcilerin eş zamanlı ve belirli bir görevdeşlik içinde olması gerekir. İşletim sistemi, uygulama sunucu, veritabanı ya da kütüphanelerin güncel olmasına ve yamalarının takibine dikkat edilmelidir. Kullanılmayan özellikler, portlar, metotlar, sayfaların varlığı kontrol edilerek kaldırılmalıdır. Sistemde ön-tanımlı ayarların bulunup bulunmadığı kontrol edilmelidir. Hata mesajlarının detaylı olup olmadığı kontrol edilerek, genelliğin sağlanmasına dikkat edilmelidir. Ayrıca yazılım geliştirme aşamasında güvenliğin sağlanması için platform ayarlarının güvenilirliği kontrol edilmedir. Belirli sıklıklarla yapılan denetimler ve güncellemeler açıklıkların önlenmesine yardımcı olur.

3.3.6. Hassas verilerin ortaya çıkarılması

Uygulamalarda kullanılan önemli bilgi niteliği taşıyan hesap numaraları, şifreler, kimlik, adres gibi verilere hassas veri denir ve bunların yetkisiz kişilerce ele geçirilmesi zafiyetine hassas verilerin ortaya çıkarılması denir. Hassas verilerin ortaya çıkması zafiyeti istismarının belirli bir kalıbı yoktur ve amaç kullanıcıların hassas verilerine erişim

sağlamaktadır. Saldırı için genellikle ağ dinleme, şifre çalma, ortadaki adam saldırısı¹⁰ yöntemleri kullanılır. Yapılan saldırılar sonucu ciddi finansal kayıplar söz konusu olabilir. Zafiyetlerin en büyük sebebi hassas verilerin güvenli bir yolla iletiminin yapılmaması yani SSL ile taşınmamasıdır. Diğer önemli sebepler ise hassas verilerin veritabanında yeterince güvenli yollarla saklanmaması, zayıf şifreleme algoritmaları ya da zayıf özetleme¹¹ teknikleri ile verilerin saklanmasıdır.

Şekil 3.14. Hassas verilerin ortaya çıkarılması örneği

Şekil 3.14'te hassas verilerin ortaya çıkarılması için örnek bir senaryo verilmiştir. Kullanıcılar yani kurbanlar elektronik işlemler gerçekleştirirken yaptıkları işlemler güvenlik amacıyla kayıt altına alınıp uygulamanın veritabanında tutulmaktadır. Saldırgan veritabanını ele geçirerek pek çok kullanıcının hassas verilerine erişebilir.

Hassas verilerin ortaya çıkarılmaması için önlemler

Hassas verileri elde etme yöntemi saldırganın teknik bilgisine, uygulamada bulunduğu açıklıklara göre farklılaşabilir dolayısıyla bunlara karşı alınan önlemler de farklılaşmak zorunda kalır. Ancak zafiyeti önlemek için genellikle yapılması gerekenlerin başında hassas verileri ve diğer verileri sınıflandırmak ve hassas veriler için güçlü algoritmalar kullanarak veritabanında saklamak, hassas verileri iletirken güvenli bağlantı sağlayan SSL

¹⁰ Man in the Middle

¹¹ hashleme

kullanmak gelmektedir. Şifrelemelerin yeterince karmaşık olduğundan emin olunması gerekir. Diğer önlemler uygulamada, tarayıcılarda bulunan zayıflıklara göre alınmalıdır. Uzun süreli depolamalarda hassas verilerin metin¹² olarak tutulmasından kaçınılmalıdır. Tarayıcı üzerinden iletim yapılmadan önce tarayıcının yeterince güvenli olduğundan emin olunmalıdır.

3.3.7. İşlev seviyesindeki erişim kontrolü ve önlemleri

İşlev seviyesindeki erişim kontrolü açıklığı, uygulama içerisindeki hassas verilere erişim sağlayan isteklerin korunmamasından kaynaklıdır. İşlev seviyesindeki erişim kontrolü zafiyeti; yetkisiz erişime sınırlandırılmış sayfaların, herhangi bir işlev veya varlığın sayfa içerisinde gizlenmesiyle korunmasını sağlayan uygulamalarda görülür. Günümüzde hazır araçlar sayesinde bu şekilde gizlenmiş sayfalar kolaylıkla elde edilebilir ve içinde herhangi bir yetki kontrolü yapılmadığı sürece istismar edilir bir açıklık haline gelmiş olur. Zayıflık bazen sistem yapılandırmasından kaynaklı olabilir bazense geliştiricilerin kod kontrolü eksikliği ile meydana gelebilir. Açıklığı engellemek için kullanıcı ara yüzünün yetkisiz fonksiyonları gösterip göstermediği kontrol edilerek, bunların sadece yetkili kişilerce yapılıp/yapılmadığı denetlenmelidir. Buna ek olarak önemli iş mantığı kontrollerinin istemci tarafında yapılmayıp sunucu tarafında gerçekleştirilmesi sağlanmalıdır. Ayrıca her hassas işlemde kimlik ve yetki kontrolü koyularak, kod içerisinde kontrol yapılmalıdır. Bunun için yazılacak olan kodda herhangi bir güvenlik boşluğu bırakılmamasına dikkat edilmelidir. Erişim işlemlerinde ön-tanımlı tüm erişimler engellenmiş olmalı ve belirli rollere göre yetki verilmelidir.

3.3.8. Siteler Arası İstek Sahteciliği (CSRF)

CSRF; siteler arası istek sahteciliği¹³ anlamına gelip, son kullanıcının bilgisi dahilinde olmadan, kullanıcıya kendi hesabı üzerinden işlemler yaptırılmasıdır. Kullanıcının oturum açmış olduğu bir uygulamaya, başka bir siteden bağlantı verilmesi yoluyla, kullanıcı tarafından istenmeden istek yapılması sonucu CSRF gerçekleşir. Uygulama geliştirmeye esnasında güvenlikçi ya da geliştiricilerin göz ardı ettiği, istemci

¹² text

¹³ Cross Site Request Forgery

tarafından gelen her isteğin gerçekten uygulama üzerinden geldiğini düşünmektir. CSRF saldırılarıyla başka birisi adına finansal işlemler, uygulama şifresinin değiştirilmesi, şifre yenilemesi, e-posta gönderme gibi işlemler yapılabilir. Sisteme giriş yapan kurban, saldırganın önceden hazırladığı bir isteği farkında olmadan bir resmi ya da bağlantıyı tıklamak kaydıyla arka planda gerçekleştirir. Zafiyetin temel sebebi uygulama geliştirme sırasında istemciden gelen her isteğin gerçek kullanıcıdan geldiğinin düşünülmesi ve bununla ilgili herhangi bir kontrol yapılmamasıdır. Sızma testlerinde ve kod analizlerinde zafiyetin varlığı anlaşılır.

Şekil 3.15. CSRF saldırı örneği (Çeri, 2009)

Şekil 3.15'te görüldüğü üzere saldırgan önceden amacına uygun kodu e-posta ya da başka yollarla kurbanı ulaştırır. Kullanıcı yani kurban daha önceden oturum açtığı uygulama için herhangi bir istek yapmaksızın saldırganın göndermiş olduğu bağlantıya, resme tıkladığında uygulamaya saldırganın hazırlamış olduğu isteği uygulama sunucusuna gönderir. Kullanıcı arka planda çalışan koddan haberdar değildir ve ne işlem yaptığını bilmez.

CSRF için önlemler

CSRF açıklığını önlemenin yöntemi, kullanıcının oturumunun kontrolü olacaktır. Her sayfada kimlik denetimi yapılması kullanım verimliliğini düşüreceği için her isteğe beklenmedik eşsiz bir dizgecik¹⁴ eklenmesi daha makuldür. Eklenen değerinde HTTP (Hiper Metin Transfer Protokolü) gövdesinde saklanması ve URL içerisinde gözükmemesi gerekir. Ayrıca her sayfada olmasa da çok gereken yerlerde CAPTCHA kullanılarak kullanıcının doğruluğu teyit edilir.

3.3.9. Güvenlik açığı olduğu bilinen bileşen kullanımı ve önlemleri

Açıklığı bilinen bileşen kullanımı, temelde uygulamanın değil uygulamada kullanılan üçüncü parti yazılımlarda ortaya çıkan zafiyetlerdir. Açıklığı bilinen kütüphane ya da bileşen için herhangi bir önlem alınmadığı sürece ya da yeni açıklıklar takip edilmediği sürece sistemde zafiyet mevcudiyetini korur. Veri kayıplarına ve uygulamanın hizmet veremez hale gelmesine sebep olabilir. En geniş kapsamlı açıklıklardandır. Bu zafiyet, saldırgan tarafından otomatik araçlar yardımı ya da el yordamıyla bulunarak çıkarları doğrultusunda kullanılır. Çoğu uygulamada zafiyet hali hazırda vardır çünkü geliştiricilerin çoğu bileşen açıklıklarını takip etmemektedir. Tüm uygulama için risk teşkil eden bu saldırı grubu enjeksiyonlara, erişim ihlallerine ve XSS saldırılarına ortam hazırlar. Açıklık sahibi bileşenlerin bilhassa yetkiyle girilen ortamlarda ve hassas bilgi ile etkileşimli yerlerde olması büyük risklere gebedir. Ticari amaçla ya da açık yazılımla üretilen bileşenler için hangi sürümde hangi açıklığın bulunduğunu belirten bir rapor bulmak güçtür. Bu güçlüğü ek olarak her kütüphane için düzgün bir sürüm numarası bulunamayabilir. Bu sebeple takip zor olsa da çeşitli siteleri takip yoluyla da güncel bilgiler elde edilebilir. Eğer bileşende açıklık olduğu öğrenilirse öncelikle uygulamadaki açıklığın uygulamaya etkisine bakılmalı, karşı önlem bu bağlamda alınmalıdır.

Güvenlik açıklığı olan bileşen zayıflıklarını önlemek için uygulamada kullanılan tüm bileşenlerin, bağımlılıklarının ve sürüm bağımlılıklarının tanımlanması gereklidir. Kullanılmayan fonksiyon ve bileşenler kapatılarak risk azaltılmalıdır. Kullanımdaki bileşenler ve sürümlerin güvenliği herkese açık veri tabanları ve e-posta listelerinden takip

¹⁴ Token

edilir. Yeni bir sürüm çıktığında ya da yama yayınlandığında güncellemeler yapılmalı ve yeni sürümlerin özellikleri iyi bilinmelidir. Ayrıca yazılım geliştirme süreçlerinde güvenlik ön planda tutularak yeterli ve etkin testler gerçekleştirilmelidir.

3.3.10. Geçersiz yönlendirme (redirect) ve iletme (forward) önlemleri

Yönlendirme ve iletme; bulunulan sayfadan başka bir sayfaya geçiş sağlayan yapılardır. İletme, servletler¹⁵ arasındaki çağırımlarda yeni bir istek oluşturmadan var olan istek ile aynı sunucudan istenilen sayfaya geçişi sağlarken; yönlendirme, çağırımlar esnasında yeni bir istek oluşturur ve önceki isteği kapatarak farklı sunucudan yeni sayfaya geçişi sağlar.

Günümüz uygulamalarının çoğu başka sayfalara ya da başka sitelere yönlendirme, iletme yapar. Geçersiz yönlendirme ve iletme açıklığı, hedef sayfanın onaylanmamış parametreye tanımlanması sebebiyle gerçekleşir. Saldırgan açıklıktan faydalanarak hedef sayfa seçimini kendisi sağlayıp, kurbanı istediği sayfaya yönlendirir. Saldırgan yönlendirdiği sayfa aracılığıyla oltalama saldırısı, kötü niyetli kod çalıştırma ya da yetkisiz erişim işlemleri gerçekleştirebilir.

Yönlendirme ve iletme yapısında açıklığın varlığı; kod gözden geçirmeyle, iletme ve yönlendirmelerin kontrolüyle sağlanır. Her kullanımda hedef URL ve parametrenin tanımlanması ve kullanılan URL'nin izin verilenler arasında olup olmadığının kontrolüyle güvenlik sağlanır.

¹⁵ Server Side Applet: Sunucu üzerinde çalışan Java uygulaması

Şekil 3.16. Geçersiz yönlendirme örneği

Şekil 3.16'da geçersiz yönlendirme için örnek verilmiştir. Bu örneğe göre saldırgan önceden kötü amaçlı bir web sayfası hazırlar. Daha sonra bu web sayfasına başka bir uygulamadan yönlendirme ekler. Saldırının ilk adımında yönlendirme yapan ve kötü amaçlı olmayan bir uygulama sayfası adresini, kurbanı e-posta olarak gönderilir. Kurban gelen postadaki uygulama adresini tıklayarak aslında uygulama için geçersiz bir parametreyle uygulamayı çağırmış olur daha sonra uygulama, kötü niyetle hazırlanan uygulama sayfasına yönlendirme yaparak cevap verir. Sonuçta zararlı web sayfası saldırganın hedeflediği işlemi yaparak kurban bilgisayarına zararlı yazılımı yükler.

Geçersiz yönlendirme ve iletme önlemek için yönlendirme ve iletme kullanımından kaçınılır. Uygulama bunları kullanmak durumundaysa hedefe gönderilecek parametrelerin kullanıcı tarafından seçilmesine izin verilmemelidir. Verilen parametrenin doğruluğu ve kullanıcı erişim durumu uygulama tarafından kontrol edilmelidir.

4. DİĞER GÜVENLİK SÜREÇLERİ

Bilgi güvenliği süreci; uygulama ve ağ güvenliğinin yanı sıra fiziksel güvenlik, personel güvenliği gibi süreçleri de içerir. Geçmişten günümüze bilgi sistemleri güvenliğinin ana bileşeni olan fiziksel güvenlik ve son dönemde en çok bilgi güvenliği ihlal aracı olarak kullanılan personel bilgi eksiklikleri hakkında aşağıda kısa bilgiler verilmiştir.

4.1. Fiziksel Güvenlik

Bilgi güvenliği süreci hem fiziksel varlıkların hem de verinin korunmasını gerektirir. Veriyi korumak için güvenlik duvarları, saldırı tespit sistemleri, yazılım güncellemeleri ya da kod analizleri gibi çeşitli aksiyonlar alınması gerektiği önceki bölümlerde ele alınmıştır. Ancak her zaman öncelikli ve ilk yapılması gereken bilgi sistemleri araçlarının fiziksel güvenliğini sağlamaktır.

Whitman ve Mattord'a (2011: 397-425) göre fiziksel güvenlik; kuruma ait insan, donanım, destek sistemlerinin elemanları ve veriyi ileten, depolayan, işleyen her türlü fiziksel kaynakların tasarım, uygulama, bakım önlemlerini korumayı içerir. Çoğu teknoloji tabanlı kontrol, saldırgan cihazlara fiziksel erişim sağladığında hiçbir işe yaramaz hale gelebilir. Diğer bir deyişle eğer bir sunucunun elektrik bağlantısını kesebilecek şekilde fiziksel temasta bulunmak mümkünse zaten hizmet dışı bırakma saldırısı yapılabilir demektir ve yapılan bilgi güvenliği ihlalidir çünkü bilgiye erişimi engellemektedir. Bu sebeple fiziksel güvenlik de, yazılım güvenliği ya da ağ güvenliği kadar önemlidir. Fiziksel güvenlik kayıplarının temel sebepleri şu şekildedir (Whitman ve Mattord, 2011: 399).

- Uç Sıcaklıklar (Çok sıcak ya da çok soğuk olması)
- Gazlar; nemli ve kuru havalar, havadaki çeşitli gazlar
- Sıvılar; su, kimyasallar
- Yaşayan organizmalar; virüsler, bakteriler, insanlar, hayvanlar, böcekler
- Fırlatılabilir şeyler; hareketli somut nesnelere
- Hareket; çarpışma, sallanma

- Enerji Anomalileri; elektriksel dalgalanma ya da elektrik kesintisi, manyetizma, statik elektrik, deformasyon, radyasyon

Diğer tüm güvenlik türlerinde olduğu gibi fiziksel güvenlik de kurumsal politikalar ve önlemlere ihtiyaç duymaktadır. Fiziksel güvenlik politikaları, kullanıcılara bilgi kaynaklarını ve varlıklarını nasıl kullanmaları gerektiği konusunda rehberlik etmelidir. Fiziksel güvenlik önlemleri birkaç farklı katmanda tasarlanmalı ve uygulanmalıdır.

4.1.1. Fiziksel erişim kontrolü

Bir takım fiziksel erişim kontrolleri her kurumun kurumsal kaynaklarına erişim için uygulanmalıdır. Kurum kaynaklarına erişim, önemli bir hadisedir ve bu sebeple erişim işlemlerini gerçekleştirmek için biyometrik sistemler, akıllı kartlar ve kablosuz anahtar kartlar kullanılmaktadır. Fiziksel güvenliğin sağlanması açısından bakıldığında kurumların güvenliklerini sağlamak için çok farklı yollar izlendiği gözlemlenmektedir. Bazı kurumlar güvenlik için kendi personelini çalıştırırken bazıları dışardan hizmet alımıyla güvenlik personelini sağlamaktadır. Ayrıca kurum içi kaynaklara yetkisiz erişimi engellemek için kurum personellerine kimlik kartları ve kendi tesislerine kartlı geçiş sistemleri koyarken bazılarıysa giriş çıkış görüntü kaydını tutmakta ya da fiziksel kilitler ve kapılar kullanmaktadır. Bunların yanında bilgi sistemlerinin çekirdeğini oluşturan sunucular, güvenlik duvarları, ağ cihazlarının bulunduğu fiziksel ortamlara zarar verilmemesi maksadıyla ve en çok güvenlik isteyen bilgi sistemleri olması gerekçesiyle bahsi geçen önlemlerin birkaçı eş zamanlı olarak kullanılır. Bunların yanında alarm sistemleri, sınırlı ziyaretçi girişi gibi kurum bazında yapılan politikalar gereği önlemler alınmaktadır.

Kamu kurumlarında güvenlik personelleri genellikle hizmet alımı kapsamında yapılmakla birlikte kurum bazında güvenli fiziksel erişim için farklı politikalar uygulanmaktadır. En önemli güvenlik konularından birisi de fiziksel ortam güvenliğinin sağlanmasıdır ve fiziksel ortam için oluşabilecek en tehlikeli, güvenliğin sağlanamadığı senaryoların başında yangın ve doğal afetler gelmektedir. Sistem odalarının düzgün çalışmaları için ısıtma, havalandırma, enerji, su gibi altyapının düzgün olması gerekmektedir. Aşırı sıcaklık ya da nem, elektriksel dalgalanma, su kesintisi bilgileri korumak için tasarlanmış sistemlerde güvenlik açıklıkları oluşturabilir. Bu yüzden her bir alt yapı hizmetinin istenilen şekilde olduğundan emin olunmalıdır. Sıcaklık, havalandırma, hava temizliği, su, nem ve statik elektrik ile oluşabilecek her türlü problem kurum

tarafından düzgün bir şekilde işletilmeli ve herhangi bir problem çıksa dahi hemen en etkin çözüm sağlanmalıdır.

4.2. Personel Farkındalığı

Kurumsal güvenliğin sağlanmasında bir diğer faktör personel yani insandır. İnsan ile kurum içinde çalışan denetimlerin çoğu saf dışı edilebilir. İyi niyetli olmayan çalışanlar ya da yeterli eğitimi, farkındalığı olmayan çalışanlar kuruma istenmeyecek derecede büyük zararlar verebilir. Günümüzde dış ağdan yapılan saldırılar fazla sayıda ve zarar verici olsa da iç ağdan ve yetkili kullanıcılar üzerinden yapılan saldırılar etki itibarıyla daha zarar verici ve zor engellenebilir. Bu sebeple sosyal mühendislik yöntemleriyle yani insanlar bilinçsizce kullanılarak kişilerin bilgileri ve yetkileri ele geçirilip teknolojileri atlatmak suretiyle amaçlara ulaşılabilir. Hiçbir teknolojik önlem sosyal mühendislik saldırılarından kurumu koruyamaz çünkü hedef yetkili bir kullanıcıdır ve hedefe çok sayıda değişik yöntemle hatta bazen kuruma çalışan olarak girmekle ulaşılabilir. Araç yazılım olsa, açıklıklar için yamalar yüklenir ya da güncellemeler yapılır ancak araç insan olduğundan dolayı alınabilecek tek önlem kullanıcılarda bilgi güvenliği bilincinin oluşması amacıyla eğitim vermek, verilen eğitimi etkin uygulayabilmek için prosedürler ve politikalarla kurum içinde zorunlu kılmaktır. Personel bilinçsizliği kullanılarak ülkemizde pek çok saldırı gerçekleştirilmektedir. Örnek senaryo olarak kurumların bilgi işlem dairesinden arıyormuşçasına kullanıcı adı ve şifre bilgisi alınması ya da başka kişisel bilgilerin istenmesi düşünülebilir. Kurumun senaryolardan ve senaryolarla yapılabilecek saldırılardan kullanıcılarını haberdar etmesi gerekir. Ayrıca kurum içerisinde sık görülen ve zararlı kod bulaşması gibi kötü etkisi olan olaylar kurumda görülmeye başladığında yapılacaklar ile ilgili ya da Şekil 4.1'deki gibi uyarı e-postaları gönderilmelidir. Şekil 4.1'de bir bankadan gelmiş gibi gözükten e-posta içinde bulunan bağlantıya tıklanmasıyla zararlı yazılımların yüklenebileceğini ifade eden uyarı e-postaları tüm kurum kullanıcılarına gönderilerek yeterli farkındalığın oluşması istenmiştir. Böylece kurumda daha fazla insanın bundan zarar görmesi engellenmektedir.

Kurum mailimize Bir Bankadan gelmiş gibi gözükten ve "Online Bankacılık Hizmet Süreniz Dolmak üzere " şeklinde bir bilgi içererek, mail içinde bulunan bir linke tıklanmasını isteyen zararlı maillerin geldiği görülmektedir.

Bilgi Güvenliğiimizi artırmak için;

Kişisel kullanımlarda, kurumsal mail adreslerini kullanmayınız. Önceden kullanılan ve değiştirilemeyen kullanıcı hesapları için, kullanılan şifrenin, kurumsal şifreniz ile farklı olmasına dikkat ediniz.

Kişisel kullanıcı şifrenizi, sık aralıklarla (ayda 1 kez), şifrenin otomatik değişiklik isteği gelmeden önce veya belirsiz aralıklarla değiştirmeyi unutmayınız. Kullanılan şifrede, tahmin edilmesi zor olan, rasgele harf ve karakter kullanımını tercih ediniz.

Tanmadığınız kişilerden gelen veya kaynağından emin olmadığınız mailleri **kesinlikle** açmayınız ve **Bilgi İşlem Dairesi Başkanlığına** bildirin.

Kullanıcı geri bildirimleri, başka kullanıcıların da zarar görmemesi veya kurumsal olarak daha güvenli bir çalışma ortamı için büyük önem taşıdığından dolayı, şifre paylaşımı istendiğinde veya **Bilgi Güvenliği** ile ilgili bir durum yaşanması halinde [REDACTED] mail adresine mail atınız.

Bilgi İşlem Dairesi Başkanlığı

Şekil 4.1. Kurum çalışanlarını bilgilendirme postası

5. FARKLI KURUMLARA AİT SIZMA TESTLERİNİN DEĞERLENDİRİLMESİ

Sızma testi diğer adıyla penetrasyon testi; kurumların bilişim sistemlerinin saldırı amacıyla incelenerek güvenlik açıklarının keşfedilip, bulunan zafiyetlerin sömürülerek sistemlere sızılmaya çalışılması işlemidir. Sızma testleri ağ sızma testi, web uygulama sızma testi, veritabanı sızma testi, işletim sistemi sızma testi, sosyal mühendislik, dağıtık hizmet dışı bırakma ve kablosuz ağ sızma testleri kapsamlarında gerçekleştirilir. Sızma testlerinde de tıpkı saldırılardaki gibi kurum, kurumsal ağ, bilgi sistemleri hakkında bilgi toplama, ağ keşif çalışmaları, zafiyet taraması, sisteme sızma, erişim koruma ve erişimleri temizleme işlemleri gerçekleştirilir.

Tez kapsamı doğrultusunda kurumların bilgi sistemlerine yapılan en yararlı faaliyet olan sızma testleri için farklı kurumlardan raporlar alınarak ülkemizdeki kurumlar hakkında genel bir çerçeve sunmak amacı ile değerlendirmeler yapılmıştır. Sızma testleri değerlendirilen kurumların adlarına ve sızma testlerine bilgi güvenliği için sakıncalı olması sebebiyle yer verilmemiştir.

Sızma testlerinde görülen ihlallerin bir kısmının sıkışık zamanda fazla iş yapılmak isteniyor olmasından, bazılarının kısa zamanda önemli kararlar alınmasından, geliştirici dikkatsizliğinden ve kullanıcı bilinçsizliğinden kaynaklanmakta olduğu tespit edilmiştir. Bazı kamu kurumlarında karşılaşılan açıklıklar aşağıda listelenmiştir.

- Sunucular üzerindeki kullanıcı hesapları, yönetici parolaları ya da kullanıcı parolaları tahmin edilecek kadar basit ya da ön-tanımlı değerlerle aynı olarak bulunmuştur. Bu durum bilgiye yetkisiz erişimleri ve yetkili kullanıcı haklarına sahip olmaya sebep olmaktadır. Diğer bir bulgu ise uygulamada yetkili olmayan kişilerin parola denemelerinde sınır konmaması veya hesap kilitleme özelliğinin devre dışı olmasıdır ki bu durum parola tahmini saldırılarına kapı açmakta ve yetkisiz erişime imkan sağlamaktadır.
- Saldırganların bilgi toplamak için kullandıkları; erişime açık sunucu, yapılandırma hatası bulunan sunucu, yetkisiz erişim sağlayabilen disklerdir. Bunlardan önemli bilgiler elde edilebilir. Önemli bilgilere örnek, veritabanı kullanıcı adı ve şifresi verilebilir. Bunları bilgi toplama yoluyla elde eden saldırgan, veritabanını ele geçirebilir.

- İşletim sistemi, antivirüs, sertifikalar, protokoller, veritabanları için güncelleme yapılmaması sebebiyle çok sayıda açık keşfedilmiştir. Bilhassa yama paketlerinin yüklü olmaması sebebiyle çoğu kurumda hak yükseltme, servis dışı bırakma, bellek taşması gibi açıklar olduğu tespit edilmiştir.
- Kullanılmayan servislerin, portların ve sayfaların kapatılmaması yaygın olan bir diğer açıklıktır.
- POP3'ün (Postane Protokolü) belirli komutlarla aktarılan parolaları metin halinde iletmesi keşfedilen diğer açıklıktır. Ağ dinlenmesi durumunda POP3 protokolünden aktarılan her türlü parola yetkisiz erişim sağlamaya neden olur.
- Basit Ağ Yönetim Protokolü (SNMP) adından da anlaşılacağı gibi ağ yönetimine yardımcı protokoldür. Saldırganlar tarafından ağ üzerinden bilgi toplamak için kullanılabilir. Bu sebeple SNMP servisinin yapılandırma ayarlarının ön-tanımlı halde kalması açıklıktır. Sızma testlerinde, bu ayarların değiştirilmediği ve bu sebeple TCP/IP yapılandırılmasının rahatlıkla değiştirildiği tespit edilmiştir.
- Giriş bilgilerinin Hiper Metin Transfer Protokolü (HTTP) üzerinden aktarılması ve protokolün kimlik bilgileri gibi hassas veriler için yeterince güvenlik sağlamaması bir diğer açıklıktır. Kurumlarda bulunan diğer protokol zayıflığı ise güvenli iletişim için kullanılan SSL'in zayıf şifreleme algoritmalarına sahip olan sürümlerinin ya da eski sürümlerinin kullanılmasıdır. Bu sebeple protokoller istenilen güvenliği tam olarak sağlayamamaktadır.
- Dinamik web uygulamalarında genellikle XSS açıklığı bulunmuştur.
- Servislerin ya da uygulamanın sağladığı hata mesajının detaylı bilgi vermesi sonucunda kullanıcı hesapları hakkında bilgi sahibi olunduğu tespit edilmiştir. Bilhassa sunucu ile ilgili bilgiler, kullanılan teknolojiler hakkında bilgiler, çalışılan çerçeve hakkında bilgiler gibi kritik sistemler hakkında bilgi kaynağı olabilecek nitelikte hatalar da tespit edilmiştir.
- Dosya Transfer Protokolü (FTP), sunucu ile istemci arasında dosya transferi sağlar ancak iletim esnasında herhangi bir şifreleme gerçekleştirilmez bu sebeple ağ dinlenmesi durumunda FTP'den aktarılan her türlü bilgiye erişim mümkün

olacaktır. FTP'nin önemli belge iletiminde kullanıldığı sızma testleriyle tespit edilmiştir.

- Uzaktan erişim için VPN yerine çeşitli programlar kullanıldığı tespit edilmiştir. Kullanılan programların hiçbir şekilde yeterince güvenlik sağlayamadığı bilinmektedir.
- Güvenlik duvarları üzerinde yapılan çalışmalarda, kullanılmayan nesnelere tespit edilmiştir. Kullanılmayan nesnelere belirli aralıklarla silinmesi gereklidir, silme işlemi güvenlik duvarı yöneticisine rahatlık sağlarken nesne veritabanının şişmesini de önler.
- Günümüzde hala farklı varyasyonları geliştirilen SQL enjeksiyonları için önlem alınmadığı, bunun kurumlar arasında yaygın bir açıklık olduğu sızma testleri ile tespit edilmiştir.
- Oturum sabitleme açıklığı yaygın olan diğer açıklık türüdür. Oturum sabitleme açıklığı giriş işlemi yapılmadan önceki oturum bilgisi ile giriş yapıldıktan sonraki oturum bilgisinin aynı olmasından kaynaklıdır. Bu sebeple giriş yapılmadan önceki oturum anahtarı ile giriş yapıldıktan sonraki oturum anahtarının aynı kalmamasına dikkat edilmelidir.
- Çoğu kurum web sunucusunda ön-tanımlı olarak açık gelen ve sonrasında değiştirilmeyen, ağ dinleme sırasında saldırganın bilgi veren metotlar bulunmaktadır.
- URL'de bulunan alanları kullanıcının değiştirmesine izin veren açıklıklar sızma testleriyle tespit edilmiştir. Bunlar yetki kontrolünü atlatmaya sebep olmaktadır. URL parametreleri ve çerezler gibi hassas verilerde değişiklik yaparak yetkisiz erişim sağlanabilir.
- Tespit edilen diğer açıklık, otomatik tamamlama özelliğinin kullanımınıdır. Tarayıcının kullanıcı bilgilerini kaydetmesiyle oluşan süreç, saldırganın kullanıcı bilgisi dahilinde olmadan, kaydedilen bilgileri ele geçirmesiyle tamamlanır. Kurumlarda kritik parolaların tarayıcıda kayıtlı olduğu durumlar ve kritik parolaların kullanıcı oturumlarıyla aynı parolayı kullandıkları sızma testlerinde

tespit edilmiştir. Bahsedilen senaryoda kullanıcı bilgisayarına erişebilen herkes kritik cihazlara erişimi sağlayabilir, bu durum kurumlar için çok zarar verici etkilere sahiptir.

- Kurumlarda bilişim personelleri de dahil tüm çalışanların; uygulama ya da sistemlere ait şifreleri, envanter bilgilerini, IP adreslerini, kullanıcı adlarını korunmasız olarak bilgisayarlarda tuttuğu tespit edilmiştir. Hassas bilgilerin bilgisayarda tutulmaması, tutuluyor olsa bile şifreli bir alanda tutulması gerekmektedir.
- Yaygın olarak görülen diğer açıklık ise kurum çalışanlarından sosyal mühendislik yöntemiyle elde edilen bilgiler aracılığıyla yetkisiz erişimler ya da kullanıcı dikkatsizliğinden kaynaklanan; zararlı yazılımı, kurum personeline sanki kurumdan gönderiliyormuşçasına göndererek yazılımı yüklemesini sağlamaktır.
- Kurumlardaki diğer sıkıntı, tüm filtrelemelerin içeri yönlü olarak gerçekleştirilmesi ve dışarı yönlü olarak herhangi bir filtreleme yapılmamasıdır. Dışarı yönlü trafiğin filtrelenmesi internete gönderilen istenmeyen trafiğin engellenmesini sağlar.
- Kurumların çoğuna tespit edilen, önemli bir diğer açıklık ise DDOS Saldırısı yapılabileceğidir.
- Pek çok farklı açıklığa sebep olan, her kurumda kullanılan e-posta için alım ve gönderim sürecinde çeşitli açıklık tipleri tespit edilmiştir. Bunlar; e-posta filtrelemesinin yapılmaması, kullanılmayan SNMP servislerinin açık olması, SNMP şifrelerinin ön-tanımlı halde bırakılması, sayısız iç içe arşivlenmiş dosya gönderime izin verilmesidir

SONUÇ VE ÖNERİLER

Günümüzde bilgi güvenliği internetin yaygınlaşması sebebiyle en önemli güvenlik problemlerinden birisi haline gelmiştir. Bu tez çalışmasıyla kamu kurumlarındaki bilgi güvenliği, bilgi güvenliği konusundaki yasal çalışmalar, uluslararası standartlar ve bilgi güvenliğini sağlayamaya yönelik alt güvenlik unsurları olan ağ güvenliği, uygulama güvenliği konuları ele alınarak bu konulardaki açıklıklar ve alınması gereken önlemler hakkında bilgi verilmiştir. Çalışmanın amacı; kurumlarda bilgi güvenliği konusunda farkındalık oluşturmak, bilgi güvenliği konusunda ne gibi durumlarla karşılaşılacağı hakkında bilgi vermek ve bilgi güvenliğinin sağlanması için alınması gereken temel önlemler hakkında bilgi vermektir. Tez çalışması yürütülürken kazanılan bilgiler çerçevesinde elde edilen sonuçlar aşağıda ifade edilmiştir.

- Kurumlardan önce ulusal bilgi güvenliğinin sağlanması amacıyla organizasyonların yapılması ve mevzuatın bu yönde değişimi gereklidir. Ancak bunları kapsayan bir strateji metni henüz bulunmamaktadır ve yapılan çalışmaların kapsamı dar kalmakla birlikte hedefleri ve ilişkileri tam olarak açıklamamaktadır. Türkiye’de milli boyutta bilgi güvenliği ile stratejiler özel sektörün ve kamu kurumlarının katılımıyla belirlenmeli ve bunlar yasalaştırılmalıdır. İngiltere, Fransa gibi ülkelerde; bilgi güvenliği ulusal boyutta düşünülerek stratejiler oluşturulup politikalar belirlenmiştir ancak ülkemiz bu konuda çalışmalar yapmış fakat uygulamaya alamamıştır. Yapılan çalışmaların bir an evvel uygulamaya alınması gereklidir. Kritik altyapıların korunması hususunda ülkemizde, milli boyutlu bir strateji ve eylem planı yoktur bu sebeple eylem planının düzenlenmesi ve planı düzenleyen bir kurumun belirlenmesi gereklidir. Diğer taraftan ülkemizde siber suçlar hususunda suçun tanımları, tasnifi ve tiplerinin yasal çerçeveye alımı, delil tespiti ve yorumlanması hususunda ceza kanununda çeşitli çalışmalar yapılmalı, bu konularda hiçbir belirsizlik ya da boşluk bırakmamalıdır.
- Bilgi güvenliği konusunda her kurumun bilgi sistemlerinin güvenliğini sağlamaya yönelik; ulusal ya da uluslararası standartları temel alarak hazırlanmış, bilgi güvenliği politikası oluşturması, daha önemlisi kurumun kendisine ait bir BGYS oluşturması gerekir. BGYS oluşturularak, bilgi güvenliğinin sağlanması daha sistematik ve geniş vizyonlu bir hale getirilir. Ayrıca bilgi güvenliği politikasından ya da BGYS’nin çalışma amacından tüm kurum personeli haberdar edilmelidir. Bu

süreci kurum adına takip eden birim oluşturulmalı ve takibin sürekliliği sağlanmalıdır.

- Bilgi güvenliği hususundaki mevzuat hiçbir boşluk bulunmayacak şekilde düzenlenmeli ve kurumsal altyapıların güçlü olması sağlanmalıdır. Bilhassa kurum ihtiyaçlarını karşılamak maksatlı çalışmalar gerçekleştirilip mevzuatta yol almak gereklidir.
- Bilgi güvenliği milli bir kültür olarak benimsetilmeli, herkes için bir bilinç düzeyi oluşturulmalıdır. Bilgi güvenliğinin ülke kalkınması için önemi, kritik altyapılar, finansal işlemler, e-devlet uygulamaları, bu işlemlerin gerçekleştirildiği sistemlerin güvenliği algılanmalı ve farkındalık bu hususlarda oluşturulmalıdır.
- Kurumlar; iç sistemlerine erişim hakkı olan kurum içi personeller, diğer kurum personelleri ya da kişilerle gizlilik antlaşması yapmalı, anlaşmada ihlal durumlarında ciddi cezai yaptırımlara yer vermelidir.
- Bilgi sistemlerinde güvenliği sağlayan ilk mekanizmalardan olan kimlik doğrulama aracı şifrelerin, düzgün yönetimi gerekmektedir. Kullanıcı hesapları, sistem araçları, ağ araçları için ilk güvenlik katmanı şifrelerdir. Bu sebeple zayıf, kolay tahmin edilen ya da ön-tanımlı haliyle kalan bir şifre güvenlik için alınan tüm tedbirleri değersiz kılabilir. Şifre yönetimi için tavsiye edilen güçlü parola politikaları uygulanmasıdır. Bunun yanı sıra şifrelerin en az 6 aylık aralıklarla değiştirilmeye zorlanması, yeni şifrelerin en son kullanılan üç şifreden farklı olması, kritik cihaz şifrelerinin birbirinden farklı olarak belirlenmesi, ön-tanımlı hiçbir şifrenin sistemde kalmaması gereklidir. Ayrıca kullanıcı hesabına ait şifrelerin ya da kritik cihaz şifrelerinin bilgisayarda açık bir şekilde tutulmaması, şifreli dosyalarda tutulması gereklidir. Her türlü kullanıcı için sınırlı sayıda şifre denemesi yaptırılması bunu aşan durumda hesabın kilitlenmesi gereklidir. Şifrelerde otomatik tamamlama özelliklerinin kullanılmaması önlem olarak yapılması gerekenlerdendir. Şifre gibi hassas verilerin iletimi için güçlü algoritma sahibi olan güncel SSL sürümlerinin kullanılması gereklidir. Veritabanında saklanan şifreler metin halinde olmamalı, güçlü algoritmalarla şifrelenmiş olmalıdır. Şifrelerin önemi kullanıcılara anlatılarak başkalarıyla rahatlıkla paylaşmalarının sakıncaları bildirilmelidir.

- Kurumlarda güvenlik için uygulanan kimlik doğrulama mekanizmasının ilk adımı olan kimlik tanımlama yani kullanıcı hesabı oluşturma, bilgi sistemleriyle etkileşimde olan her kullanıcı için yapılmalıdır. Böylece kullanıcılara ait hesapların yaptıkları işlemler takip edilebilir hale gelir.
- Kurumlar için geliştirilen güvenlik tedbirlerinden bir diğeri olan yetkilendirme mekanizmaları ile kullanıcı hesaplarına göre erişebileceği sistemler belirlenmeli, bu sistemlere erişim kimlik doğrulama metodu ile gerçekleştirilmelidir. Kullanıcılara her zaman en az yetki sahibi olacakları şekilde yetki verilmelidir. Kullanıcılara verilen erişim yetkileri belirli zaman aralıklarıyla kullanıcı, yetkileri gözden geçirilerek minimum yetkinin verilmesi prensibine uygunluk kontrol edilmelidir. Her işlem için kullanıcının yetkili olup olmadığı kontrol edilmelidir. Kullanıcı hesapları üzerinden yapılan işlemler istisnai durumlar da dahil edilerek takip edilmeli, yetki ile ilgili bir ihlal durumunun olup olmadığı kontrol edilmelidir. Yazılımlarda yapılacak güncellemelerde yetki ihlaline dikkat edilmeli ihlale sebep olacak durumlardan kaçınılmalıdır. Gerek ağ gerekse yazılım güvenliği adına kurumlarda ilk kurulması gereken mekanizmalardan birisi yetkidir. Herkesin her şeye erişemeyeceği sistemler daha güvenlidir. Bu sebeple kişilerin sadece yetki verilen bilgilere erişimi sağlanmalıdır. Bunun haricindeki hiçbir şeye erişemiyor olmasını sağlamak gereklidir.
- Uygulama geliştirme için ihtiyaçların, fizibilite çalışmalarının, tasarım geliştirmenin ve testin uygun bir şekilde gerçekleştirilmesi önemlidir. Yazılım geliştirme süreçlerinde güvenliğin hiçbir şekilde ihmal edilmemesi gerekir. Kodların test aşamasında spesifik test araçları kullanılarak güvenlik testlerine tabi tutulması gereklidir. Özellikle güncel açıklıkların ve OWASP'ın belirlediği 10 kritik web uygulama güvenlik zayıflığının varlığı kontrol edilmelidir. Bu zayıflıklardan en sık karşılaşılan SQL enjeksiyonu için açıklık var ise girdi alanların hepsinin denetime tabi tutulması ve denetimden geçen girdinin kaçış kodlama işlemlerinden geçirilmesi gereklidir. Denetleme için izin verilenler listesi yapılmalı ve sadece izin verilenler listesinde olan girdilere izin verilmeli, geri kalan her türlü girdi engellenmelidir. Ayrıca uygulamada parametrik testlerden çıkan sonuçlara göre önlemlerin alınması gerekir. Yazılım revizyonlarında da aynı güvenlik testleri uygulanmalıdır. Testi başarılı olan kodlar sisteme atılmalıdır.

Çoğu zayıflığı engelleyen kod gözden geçirilmesi işlemi kurum politikasında yer almalı ve belirli aralıklarla yapılmaya zorlanmalıdır. Ayrıca kullanılan her türlü yazılım sınıflandırılarak sürüm bilgileri de kaydedilerek envanter oluşturulmalı böylelikle takibi kolay hale getirilmelidir. Envanter dokümanlarına göre yama yüklemeleri, sürüm güncellemeleri yapılmalıdır. Uygulamanın yazım sürecinde de idame sürecinde de güvenliği göz ardı edilmemelidir. Uygulamadaki güvenlik seviyesinin endüstri standartları ve en iyi uygulamalara göre hangi seviyede olduğu hakkında analiz yapmak, uygulamanın durumunu anlamak açısından gereklidir.

- Ağ araçlarının ve uygulama sisteminin yük testi gibi alt yapı yeterliliğini gösteren testlere tabi tutulması günümüzde pek çok kurum için saldırganların kullandığı saldırı tipi olan DOS ve DDOS için gereklidir. DOS saldırı tipinin önlenmesi için yapılması gerekenler; İnternet Servis Sağlayıcı'dan (ISS) DDOS için hizmet satın almak, saldırı anında ISS'den dinamik bant genişliği artırımı talep etmek, belirli alanlarda CAPTCHA karakterler koymak, DDOS önleyici özel cihazlar temin etmek, web sunucuları aynı anda fazla sayıda isteğe cevap verebilecek şekilde yapılandırılmak şeklindedir.
- Kurumların en önemli iletişim kanalından biri olan e-postanın, çok sayıda güvenlik ihlaline sebep olması kurumların e-posta için güvenlik önlemleri almasını gerektirir. Öncelikle e-posta sunucusunun yapılandırılmasının ideal şekilde olması, e-posta için kullanılan protokollerin sadece güvenli olanlarının, ihtiyaç olduğunda kullanılması aksi durumda kapatılması gereklidir. Kullanıcıların e-postalar hakkında bilinçlendirilmesi gereklidir, kullanıcı çoğu saldırıda araç olarak kullanıldığı için kaynağı bilinmeyen e-posta eklerinin açılmaması ve silinmesi gerektiğini bilmelidir ya da istenmeyen e-posta, zincir e-posta, sahte e-postalara ve kullanıcıdan hassas verilerini isteyen e-postalara cevap yazılmamasını gerektiğini bilmelidir. Kurumlarda virüs, solucan gibi zararlı kod barındıran e-postaların anti-virüs sistemi tarafından analizinin sağlanması gereklidir. Bunlara ek olarak e-postalarda farklı saldırı türleri sebebiyle hem geliş hem de gidiş kanallarında filtrelemeler gerçekleştirilmelidir. Ayrıca çok gizli e-postalar şifrelenerek iletilmeli, iç içe arşivlenmiş dosya gönderimine belirli bir sayı sınırı konulmalıdır.
- Sunucular için kullanılmayan servisler ve uygulamalar kapatılmalı, erişimler kayıt altına alınmalı ve kontrolden geçirilmelidir. Kritik bağlantılar güvenli olan şifreli

kanallarla gerçekleştirilmeli, gerekmedikçe genel kullanıcı hesapları kullanılmamalıdır. Sunucuların fiziksel güvenliğinin tam olarak sağlanması gerekli, her türlü yazılım ve donanım bakımları üretici tarafından belirlenen sürelerde yetkili kişilerce gerçekleştirilmelidir. Ayrıca yapılandırma hatası olan ya da herkesin erişimine açık olan sunucularda kritik bilgiler bulundurulmamalıdır.

- Ağ yönetimi için yetkisiz erişim tedbiri alınmalı, uzaktan erişim için şifreli kanallar kullanılmalıdır. Sınırsız ağ dolaşımı engellenmeli, ağ erişimi VLAN gibi mantıksal alt ağlara bölünerek sınırlandırmalar yapılmalıdır. Ağ bağlantıları belirli aralıklarla kontrol edilmelidir. Güvenlik duvarları üzerindeki ihtiyaç duyulmayan tüm servisler kapatılmalıdır. Ayrıca gereksiz, birbirini kapsayan, mükerrer kural bulunması ihtimaline karşı güvenlik duvarı yapılandırmaları belirli aralıklarla kontrol edilmelidir. Her kurumda ağ ile ilgili dokümantasyon yapılmalı, ağ cihazlarının güncel konfigürasyon bilgileri ve yapılan her türlü işlem bilgisi saklanmalıdır.
- Acil durumlar için uygun bir acil durum hareket planının bulunması ve buna uyulması gereklidir. Acil durumlarda yetki ve sorumluluk belirsizliğinin giderilmesi için sorumlular atanmalı ve belgelendirilmelidir. İş sürekliliğinin sağlanması için gerekli önlemler alınmalıdır. Buna kurumun mevcut sisteminden bağımsız tamamen aynısı gibi olan bir yedek sistem yapımı örnek verilebilir. Acil durumlarda her birimde acil durumdan sorumlu personel oluşturularak iş sürekliliğinin sağlanması gereklidir. Herhangi bir güvenlik ihlali yaşandığında ilk olarak önlenmeye çalışılmalı daha sonra sebebi incelenmeli, etki analizi yapılmalıdır. Bu işlemlerin daha sonraki süreçte belgelendirilmesi de gereklidir, yapılan her türlü önlem ve değişiklik belgelendirilmelidir.
- Veritabanında kritik verilere erişim sınırlandırılmalı ve kayıt altına alınmalıdır. Bu kayıtların saklanma süreleri kurum bilgi güvenliği politikasında yer almalı ve saklama işlemi belirtilen süre zarfında gerçekleştirilmelidir. Kayıtlar ihtiyaç duyulduğunda idari izin ile incelenebilir olmalıdır. Veritabanındaki her türlü veri sınıflandırılmalı ve uygun bir politika ile yedekleri alınmalıdır. Yedek işlemleri için belirli zaman aralığı öngörülerek işlemler bu süre zarfında gerçekleştirilmelidir. Yedekten geri dönme işleminin hızlı ve güvenilir olacağından emin olunmalıdır. Veritabanı cihazlarının, yedek cihazların yapılandırma ve fiziksel güvenliği

sağlanmalıdır. Veritabanı sistemlerinin bakım/onarım işlemleri için sorumlu kişi ya da kişiler tayin edilmeli ve her türlü işlemin belgelendirilmesi sağlanmalıdır. Veritabanı sunucusuna zorunlu olmadıkça ayrıcalıklı kullanıcı hesabı bağlantısı yapılmamalıdır. Veritabanı sunucusuna yetkili kullanıcı dışında erişimden kaçınılmalı arayüzlerle bağlantılar sağlanmalıdır. Uzaktan yapılan her türlü bağlantı için şifreli bağlantı tercih edilmelidir.

- Bunlar dışında kuruma ait donanımın ve yazılımın envanteri tutulmalı, belgelendirilmelidir. Kurumsal ağa eklenen donanımları algılayan yazılımlar kullanılarak kontrol dışı donanım varlığı kontrol edilmelidir. Ağ mimarisi, erişim kontrol listeleri, ağ cihaz ayarları belgelendirilmeli, güncel yapılandırmalar ile olması gereken ayarlar karşılaştırılmalıdır.
- Bilişim personelinin alanlarındaki güncel konular hakkında eğitimler alarak kurum için uygulayabilecekleri yapılar hakkında bilinçlendirilmesi gerekir. Geliştiricilerin her türlü güncel saldırı tarzlarından ve önlemlerinden haberdar olması gerekir. Bu sebeple kurum personelinin bilgi güvenliği ihlalleri, sosyal mühendislik yöntemleri ve yaygın saldırılar hakkında bilinçlendirilmesi için eğitim almaları şarttır.
- Bilgi sistemlerine sahip olan her türlü kurumun, bilgilerini önem derecesine göre sınıflandırması ve hassas bilgiler için ek önlemler alması gereklidir. Ayrıca kurumların belirli aralıklarla sızma testleri yaptırması ve buna istinaden önlemler alması gerekir.
- Özellikle herkesin erişimine açık ortamlarda hassas veriler bulundurulmamasına tüm kurum çalışanlarınca dikkat edilmelidir. Bu tür sistemlere paylaşım verilmemelidir. Ayrıca tez içerisinde yer verilen uygulama güvenliği ve diğer başlıklar altındaki öneriler dikkate alınarak kurum içerisinde mümkün olduğunca uygulanmalıdır.

Çalışma ile ulaşılan sonuç, dünyada ve Türkiye’de bilgi güvenliğini sağlamak amacıyla çalışmalar yapılıyor olmasına rağmen güvenliğin istenilen düzeyde sağlanamadığı sorunun temel sebebinin insanların yeterince bilinçlendirilmemesi olduğudur. Bunu çözmek için en başta kurum yöneticilerinin ve yasa koyucuların insana

yatırım yapması ve bilinçlendirilmesi gereklidir. Bu çözüm bilgi güvenliğinin sağlanmasına büyük fayda sağlayacaktır.

KAYNAKLAR

- Balaji, S., and Murugaiyan, M. S. (June, 2012). Waterfall vs V-Model vs Agile: A Comparative Study On SDLC. *International Journal of Information Technology and Business Management*, 2(1), 27.
- Banerjee, C., and Pandey, S. K. (2009). Software Security Rules: SDLC Perspective. *International Journal of Computer Science and Information Security*, 6(1), 123, 124.
- Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlkelerle İlişkin Tebliğ. (2010). *T.C Resmi Gazete*, 27598, 01.06.2010.
- Baykara, M., Daş, R., ve Karadoğan, İ. (2013, Mayıs). *Bilgi Güvenliği Sistemlerinde Kullanılan Araçların İncelenmesi*. In 1st International Symposium on Digital Forensics and Security, Elazığ.
- Bilgen, E. (Mayıs, 2016). Panama Belgeleri. *Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi e-bülten*, 8(91), 3.
- Bursa İl Sağlık Müdürlüğü. (2015). Bursa İl Sağlık Müdürlüğü Bilgi Güvenliği Politikası; Sağlık Bilgi Sistemleri Şube Müdürlüğü, *Bursa*, 1-21.
- Canbek, G., ve Sağıroğlu, Ş. (2006). Bilgi, Bilgi Güvenliği ve Süreçleri Üzerine Bir İnceleme. *Politeknik Dergisi*, 9(3), 166.
- Coles, E. S. (2015). Analyzing and Specifying Security Requirements in Early Stages of Software Development Life Cycle. *Journal of Mobile, Embedded and Distributed Systems*, 7(2), 87.
- Elektronik Hababerleşme Güvenliği Yönetmeliği. (2008). *T.C. Resmi Gazete*, 26942, 20 Temmuz 2008.
- Eroğlu, Ş. (2013). *e-Devlet Kapsamında Kurumsal Bilgi Sistemlerinin Değerlendirilmesi: İçişleri Bakanlığı Örneği*, Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 1-3.
- Güngör, M. (2015). *Ulusal Bilgi Güvenliği: Strateji ve Kurumsal Yapılanma*, Uzmanlık Tezi, Kalkınma Bakanlığı, Ankara, 1, 20-23, 92-98.
- Hazine Müsteşarlığı. (2013). Hazine Müsteşarlığı 2013 Yılı Faaliyet Raporu; T.C. Başbakanlık Hazine Müsteşarlığı, *Ankara*, 47, 48, 62.
- İller Bankası. (2015). İller Bankası Kullanıcı Hesapları Yönetimi Prosedürü; İbank A.Ş., *Ankara*, 1-3.
- İller Bankası. (2015). İller Bankası Yazılım Geliştirme Yaşam Döngüsü Prosedürü; İbank A.Ş., *Ankara*, 1-4.
- İller Bankası. (2016). İller Bankası Bilgi Güvenliği Politikası; İbank A.Ş., *Ankara*, 1-33.
- İller Bankası. (2016). İller Bankası Bilgi Güvenliği Planı; İbank A.Ş., *Ankara*, 5.

Information Technology Governance Institute. (2007). *COBIT 4.1 Excerpt*. Illionis, Information Technology Governance Institute, 5, 6, 26.

İnternet: Başbakanlık-Resmi Gazete. Geçmiş Yayınlar. URL: <http://www.webcitation.org/query?url=http%3A%2F%2Fwww.resmigazete.gov.tr%2Fdefault.aspx&date=2016-10-29>, Son Erişim Tarihi:29.10.2016.

İnternet: Bilgi Güvenliği Akademisi. Doğrudan Nesne Referanslama Örneği. URL: <http://www.webcitation.org/query?url=http%3A%2F%2Fwww.slideshare.net%2Fbgasecurity%2Fbga-bank-web-gvenlik-testleri-uygulama-kitab&date=2016-11-15>, Son Erişim Tarihi:15.11.2016.

İnternet: Brinded, L. (2016). Türkiye'de Vatandaşlık Bilgilerinin Çalınması. URL: <http://www.webcitation.org/query?url=http%3A%2F%2Fwww.businessinsider.com%2Fturkish-citizenship-database-allegedly-hacked-and-leaked-2016-4%3Fr%3Dduk%26IR%3DT&date=2016-10-21>, Son Erişim Tarihi:21.10.2016.

İnternet: Çeri, Y. (2009). Tübitak Bilgem Web'deki Büyük Tehlike. URL: <http://www.webcitation.org/query?url=https%3A%2F%2Fwww.bilgiguvenligi.gov.tr%2Fweb-guvenligi%2Fwebdeki-buyuk-tehlike-csrf.html&date=2016-10-27>, Son Erişim Tarihi:27.10.2016.

İnternet: Çığır, İ., ve Köksal, M A. Türkiye'de Bilişim Suçları 1990-2011. URL: <http://www.webcitation.org/query?url=http%3A%2F%2Fwww.cigir.com%2Ftr%2Fimages%2Fbsraporu.pdf&date=2016-10-22>, Son Erişim Tarihi: 02.09.2016.

İnternet: Habertürk. (2016). Swift Sistemine Saldırı. URL: <http://www.webcitation.org/query?url=http%3A%2F%2Fwww.haberturk.com%2Fekonomi%2Fteknoloji%2Fhaber%2F1230801-swift-sistemi-icin-tehlikeli-saldiri-iddiasi&date=2016-11-08>, Son Erişim Tarihi:08.11.2016.

İnternet: Hancock, D. W. Bilgi Güvenliği Standartları için Kurumlar. URL: <http://www.webcitation.org/query?url=http%3A%2F%2Fwww.hancockonline.net%2FIS-std-o.html&date=2016-10-28>, Son Erişim Tarihi: 01.10.2016.

İnternet: İller Bankası Belediye Bilgi ve Veri Bankası. Bilgi İşlem Dairesi Başkanlığı. URL: <http://www.webcitation.org/query?url=https%3A%2F%2Fwww.ilbank.gov.tr%2FYerelYonetim%2Flogin.php&date=2016-10-25>, Son Erişim Tarihi:25.10.2016.

İnternet: İller Bankası Bilgi İşlem Dairesi. İL-BİS Giriş Ekranı. URL: <http://www.webcitation.org/query?url=http%3A%2F%2Fwww.ilbis.ilbank.local%2Fdos%2Flogin.xhtml&date=2016-11-15>, Son Erişim Tarihi:15.11.2016.

İnternet: Kesici, G. (2013). Tübitak Bilgem Antivirüs Atlatma Yöntemleri-1. URL: <http://www.webcitation.org/query?url=https%3A%2F%2Fwww.bilgiguvenligi.gov.tr%2Fyazilim-guvenligi%2Fantivirusleri-atlatma-yontemleri-1.html&date=2016-10-23>, Son Erişim Tarihi:02.10.2016.

İnternet: Mevzuatı Geliştirme ve Yayın Genel Müdürlüğü. Yürürlükteki Kanunlar.URL:
<http://www.webcitation.org/query?url=http%3A%2F%2Fwww.mevzuat.gov.tr%2F&date=2016-10-29>, Son Erişim Tarihi: 29.10.2016.

İnternet: Microsoft. Güvenlik Duvarı Hakkında. URL:
<http://www.webcitation.org/query?url=https%3A%2F%2Fwww.microsoft.com%2Fen-us%2Fsafety%2Fpc-security%2Ffirewalls-what-is.aspx&date=2016-10-29>, Son Erişim Tarihi:29.10.2016.

İnternet: Milli Eğitim Bakanlığı Bilişim Sistemleri. Mebis Giriş Ekranı. URL:
<http://www.webcitation.org/query?url=https%3A%2F%2Fmebbis.meb.gov.tr%2F&date=2016-10-25>, Son Erişim Tarihi:25.10.2016.

İnternet: NIST Hakkında. NIST. URL:
<http://www.webcitation.org/query?url=https%3A%2F%2Fwww.nist.gov%2Fabout-nist&date=2016-11-09>, Son Erişim Tarihi:09.11.2016.

İnternet: OMÜ Bilgi İşlem Dairesi. Virüs Uyarısı. URL:
<http://www.webcitation.org/query?url=http%3A%2F%2Fbidb.omu.edu.tr%2Ftr%2Fhaber%2Fvirus-uyarisi-cryptolocker&date=2016-10-21>, Son Erişim Tarihi: 21.10.2016.

İnternet: OWASP En Popüler 10 Güvenlik Açıklığı. URL:
http://www.webcitation.org/query?url=https%3A%2F%2Fwww.owasp.org%2Findex.php%2FTop_10_2013-Top_10&date=2016-10-27, Son Erişim Tarihi:27.10.2016.

İnternet: OWASP Hakkında URL:
http://www.webcitation.org/query?url=https%3A%2F%2Fwww.owasp.org%2Findex.php%2FMain_Page&date=2016-10-24, Son Erişim Tarihi:24.10.2016

İnternet: OWASP Oturum Anahtarı Çalma Senaryosu. URL:
http://www.webcitation.org/query?url=https%3A%2F%2Fwww.owasp.org%2Findex.php%2FSession_fixation&date=2016-10-26, Son Erişim Tarihi:26.10.2016.

İnternet: Özbilgin, İ. G., ve Özlü M. Yazılım Geliştirme Süreçleri ve ISO27001 Bilgi Güvenliği Yönetim Sistemi. URL:
<http://www.webcitation.org/query?url=http%3A%2F%2Fwww.bilgi-guvenligi.gov.tr%2Fyazilim-guvenligi%2Fyazilim-gelistirme-surecleri-ve-iso-27001-bilgi-guvenligi-yonetim-sistemi.html&date=2016-10-24>, Son Erişim Tarihi:25.10.2016.

İnternet: Tübitak Bilgem. Tübitak Bilgem Hakkında. URL:
<http://www.webcitation.org/query?url=http%3A%2F%2Fbilgem.tubitak.gov.tr%2Ftr%2Fkurumsal%2Fbiz-kimiz&date=2016-10-21>, Son Erişim Tarihi: 01.09.2016.

İnternet: Tübitak. Tübitak Hakkında. URL:
<http://www.webcitation.org/query?url=https%3A%2F%2Fwww.tubitak.gov.tr%2Ftr%2Fkurumsal%2Fhakkimizda%2Ficerik-biz-kimiz&date=2016-10-21>, Son Erişim Tarihi: 12.09.2016.

İnternet: Türkiye Cumhuriyeti Vatandaş Kimlik Doğrulama Sistemi. e-Devlet Giriş Ekranı.
URL:

<http://www.webcitation.org/query?url=https%3A%2F%2Fgiris.turkiye.gov.tr%2FGiris%2Fgir&date=2016-10-25>, Son Erişim Tarihi:25.10.2016.

İnternet: Usom. Usom Hakkında. URL:
<http://www.webcitation.org/query?url=https%3A%2F%2Fwww.usom.gov.tr%2Fhakkimizda.html&date=2016-10-21>, Son Erişim Tarihi:01.09.2016.

Karlıdere, T., ve Kalıpsız, O. (2003). *Yazılım Mühendisliği Projelerinde Çevik Yaklaşımların Yeri*. Ulusal Yazılım Mühendisliği Sempozyumu, İzmir.

Konya Sanayi Odası. Konya Sanayi Odası Bilgi Güvenliği Politikası . KSO, Konya, 1-8.

Martin , V., ve Pehlivan, İ. (2010). ISO 27001:2005 Bilgi Güvenliği Yönetimi Standardı ve Türkiye'deki Bazı Kamu Kuruluşu Uygulamaları Üzerine Bir İnceleme. *Mühendislik Bilimleri ve Tasarım Dergisi*, 1(1),50.

Muharremoğlu, G. (2013). *Kurumsal Bilgi Güvenliğinde Zaafiyet, Saldırı ve Savunma Öğelerinin İncelenmesi*, Yüksek Lisans Tezi, İstanbul Üniversitesi Fen Bilimleri Enstitüsü, İstanbul,10-11.

STM Mühendislik Teknoloji Danışmanlık. (2016). 2016 Nisan-Haziran Dönemi Türkiye Siber Tehdit Durum Raporu; STM, Ankara, 5, 6.

STM Mühendislik Teknoloji Danışmanlık. (2016). 2016 Temmuz-Eylül Dönemi Türkiye Siber Tehdit Durum Raporu; STM, Ankara, 3, 6, 7.

Symantec. (2016). Internet Security Threat Report; Symantec 21, California, 4-6.

Şahinaslan, E., Kantürk, A., Şahinaslan, Ö., ve Borandağ, E. (2009). *Kurumlarda Bilgi Güvenliği Farkındalığı, Önemi ve Oluşturma Yöntemi*. XI. Akademik Bilişim Konferansı Bildirileri, Harran Üniversitesi, Şanlıurfa.

Tian-yang, G., Yin-sheng, S., and You-yuan, F. (2010, January). *Research on Software Security Testing*. World Academy of Science, Engineering and Technology, Canada.

Türk Dil Kurumu. (1980). *Türkçe sözlük (genişletilmiş baskı)*. Ankara: TDK.

Türkiye İstatistik Kurumu. (2015). Hanehalkı Bilişim Teknolojileri Kullanım Araştırması; TÜİK 18660, Ankara.

Türkiye İstatistik Kurumu. (2016). Hanehalkı Bilişim Teknolojileri Kullanım Araştırması; TÜİK 21779, Ankara.

Ulusal Siber Güvenlik Stratejisi ve 2013-2014 Eylem Planı. (2013). *T.C. Resmi Gazete*,28683, 20 Haziran 2013.

Vural, Y., ve Sağiroğlu, Ş. (2007, Aralık). *Kurumsal Bilgi Güvenliği:Güncel Gelişmeler* Uluslararası Katılımlı Bilgi Güvenliği ve Kriptoloji Konferansı, Ankara, Türkiye.

Whitman, M. E., and Mattord, H. J. (2011). *Principles of Information Security* (Fourth Edition b.). Busto: Cengage Learning, 1-397.

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, Adı : BOŞAL, Seher
Uyruğu : T.C.
Doğum Tarihi ve Yeri : 11.11.1988 Felahiye
Medeni Hali : Evli
Telefon Numarası : 0 (312) 508 72 26
Faks Numarası : 0 (312) 508 72 55
E-posta Adresi : skoyuncu@ilbank.gov.tr

Eğitim

Derece	Eğitim Birimi	Mezuniyet Tarihi
Yüksek Lisans	Gazi Üniversitesi Bilişim Sistemleri	Devam Ediyor
Lisans	Karadeniz Teknik Üniversitesi Bilgisayar Mühendisliği	2013
Lise	Argıncık Lisesi	2006

İş Deneyimi

Yıl	Yer	Görev
2013 - Halen	Ankara	Teknik Uzman Yardımcısı

Yabancı Dil

İngilizce

Yayımlar

-

Hobiler

Spor, Kitap Okumak, Fotoğrafçılık

İL BANK
TÜRKİYE'NİN YAPICI GÜCÜ