

Siber Güvenlik

Sayı 1 - Mayıs 2017

DÜNYAYI YÖNETEN GÜÇ: SİBER İSTİHBARAT

Dijital bilgi savaşlarının
karanlık yüzünde yaşananlar

DEEP WEB

İnternetin bilinmeyen
derinliklerini keşfedin

OTEL GÜVENLİĞİ

Siber saldırılara karşı
oteliniz tehlikede

Yapay zeka
hakkında
bilinmeyenler

Bilgi
güvenliğinin
en zayıf halkası

Sunucu
güvenliği ve
devlet sistemleri

43 24
25 45
38

netsparker

Web Uygulaması Güvenlik Tarayıcısı

Netsparker'ı Kullanarak Web Uygulamalarınız ve Web Servislerinizdeki Zafiyetleri Saldırganlardan Önce Tespit Edin

Netsparker aynı anda yüzlerce hatta binlerce websitesinde, websitesinin geliştirildiği dil ya da teknolojiye bakmaksızın, platformdan bağımsız bir şekilde güvenlik açıklarını otomatik olarak tespit eder ve çözüm önerilerini de içerecek şekilde tüm detaylarıyla size raporlar.

Referanslarımızdan Bazıları

www.netsparker.com.tr

İÇİNDEKİLER

Sayı 1

06 Editörden

09 Haberler

10 Apple CIA'in Kullandığı iOS Zafiyetlerini Kapattı

12 Türkler Yüzlerce Twitter Hesabını Hackledi

14 Çocuğunuzun Kucağındaki Casus

16 StoneDrill Dünyayı Tehdit Ediyor

18 Akıllı TV'lerin Yüzde 85'i Yayın Sinyalleri ile Hacklenebiliyor

20 iOS 10.3 ile Safari Popup Fidyeye Yazılım Açığı Kapatıldı

22 CIA'in Kullandığı Araçlar Gün Yüzüne Çıkıyor

24 LastPass'de İki Kritik Zafiyet Tespit Edildi

26 Sahte Baz İstasyonu ile Banka Hesapları Ele Geçiriliyor

28 Cisco, 300'den Fazla Network Switch Modelini Etkileyen Zero Day Keşfetti!

30 Telegram'a Şifrelenmiş Sesli Arama Özelliği Geldi

31 Görüş

32 Siber Güvenlik Alanında Gelecek Hedeflerimiz

34 Türkiye'nin Siber İstihbarat Alanındaki Konumu

36 Medyanın Siber Güvenlik Konusundaki Eksiklikleri

38 Siber Güvenlik Uzmanı Olmak ya da Olmamak

Mayıs 2017 / 03

İÇİNDEKİLER

Sayı 1

- 40 Kapak Konusu**
Dünyayı Yöneten Güç:
Siber İstihbarat
- 55 Dosya Konusu**
- 56** Bilgi Güvenliğinin En
Zayıf Halkası
İnsan Faktörü
- 60** Veriden Değere
Giden Yolculuk
- 64** Yapay Zeka Hakkında
Bilinmeyenler
- 68** Oteliniz Güvende mi?

- 70** Sosyal Mühendislik
Saldırıları
- 73** Deep Web
İnternetin Derinliklerine
Yolculuk
- 76** Sunucu Güvenliği ve
Devlet Sistemleri
- 78** Cep Telefonunuz
Dinleniyor mu?
- 81 Röportaj**
- 82** Türkiye'de Milli Yazılım
Kavramı

- 86** Hacklenen Sitelerin
Arşivi Burada Tutuluyor
- 89 Nasıl Yaparım?**
- 90** E-Postalarınızı
Şifreleyerek Gönderin
- 92** Gmail Oltalarına
Gelmeyin
- 94** İşletim Sistemini
Güncelleyin
- 96** Güvenlik Duvarını
Aktifleştirin
- 98** Şaşırtıcı Rakamlar

Siber Güvenlik Hizmetleri

IT Security 2014 yılından bu yana siber güvenlik alanında faaliyet göstermektedir. Ülkemizdeki bilgi güvenliği sektörüne profesyonel anlamda destek olmak amacı ile kurulan IT Security, stratejik siber güvenlik danışmanlığı ve güvenlik eğitimleri konularında kurumlara hizmet vermektedir.

www.itsecurity.com.tr

Siber Güvenlik

2017 Mayıs

Sayı 1

İmtiyaz Sahibi

Uluslararası
Siber Güvenlik Federasyonu

Sorumlu Yazı İşleri Müdürü

Atalay Keleştemur
atalay.kelestemur@usgf.org.tr

Editör

Murat Şişman
murat.sisman@usgf.org.tr

Sanat Yönetmeni

Gülay Sağ
gulay.sag@usgf.org.tr

Katkıda Bulunanlar

Vahap Eren
vahap.eren@usgf.org.tr

İsmail Saygılı
ismail.saygili@usgf.org.tr

Birol Bavaş
birol.bavas@usgf.org.tr

ISSN

2564-7563

Yönetim Yeri

Adres: Beylerbeyi mah.
Mehmet Akif Ersoy Cad. Türk Telekom
Binası Üsküdar / İstanbul

www.usgf.org.tr

Reklam

medya@usgf.org.tr

Basım Yeri

İhlas Matbaacılık
İhlas Medya Plaza, 29 Ekim Caddesi,
No: 23, 34197, Yenibosna / İstanbul
0212 454 35 10

www.ihlasmatbaacilik.com

Yayın Türü

Yerel, süreli, aylık

Dili: Türkçe

Konusu: Teknoloji

Dağıtım

MNG Kargo

EDİTÖRDEN

Türkiye, Siber Güvenlik Alanında Yükseliyor

Siber güvenliğin önemi, uzmanlar tarafından yıllardır dile getirilmesine rağmen, Türkiye'de gereken ilgi özellikle son birkaç yılda artış gösterdi. Halen dahi kimi noktada geri kalmış olmasına rağmen, yapılan bu çıkış sayesinde ülkenin siber güvenlik alanındaki bilgi ve becerisinde büyük ölçüde artış olduğunu söylemek mümkün. Bu noktada, devletin doğru hamle yapması da şüphesiz ki büyük bir etken. Ancak ne olursa olsun, siber uzay üzerinde ülkemizin savunmasının yapılması yine siber güvenlik alanında çalışmalar yapan, her biri kendi alanında uzman kişilere düşmektedir. Zira kamuda siber güvenlik alanında görevli teknokrat ve teknik personelin eğitilmesi de yine bu kişiler tarafından yapılmaktadır.

Yıllardır, gerek underground'da bulunmuş olmasından gerekse de siber güvenlik konusuna gereken ilginin gösterilmemesinden dolayı, Türkiye'deki siber güvenlik uzmanları hak ettiği desteği göremedi. Bu sebeple de ülkede halen dahi yeterince insan kaynağı bulunmuyor. Mevcut olanlardan bazıları da çoktan sektör değiştirmiş durumda.

Uluslararası Siber Güvenlik Federasyonu'nun sürdürmekte olduğu çalışmalar sonucu yakın bir zamanda Milli Eğitim Bakanlığı onaylı sertifika programlarının açılmasını hedeflemekteyiz.

Bu eğitim programlarıyla birlikte ülkemizin ihtiyaç duyduğu siber güvenlik uzmanlarının yetiştirilmesine büyük ölçüde katkı sağlayacağımıza inanmaktayız. Konuyla ilgili olarak ilgili kurumlarda personelinin bilgi ve tecrübesini artırmak isteyen yöneticiler ile bireysel olarak siber güvenlik alanında kariyer yapmak isteyen herkes, Siber İstihbarat Akademisi'nin resmi sitesini takip edebilirler.

Federasyon olarak çok fazla çalışmalar var. Yukarıda bahsettiğimiz eğitim programımız bunlardan sadece biri. İleride siber güvenlik kapsamında ne gibi faaliyetlerin yürütüleceğini, federasyon genel sekreterimiz Vahap Eren, köşesinde ayrıntılı bir şekilde anlattı. Dolayısıyla federasyonun ilerleyen zamanlardaki hizmet ve planlarının ne olduğunu öğrenmek için ilgili sayfayı dikkatlice okumanızı öneririm.

Siber Güvenlik dergimizin ilk sayısı da zorlu bir sürecin ardından yayınlandı. Aylık olarak basılı yayınlanacak olan dergimizin ayrıca siber güvenlik.net.tr çevrimiçi yayınına da takip edebilirsiniz. Siber güvenlik ile ilgili herhangi bir konuda yazınızın yayınlanmasını istiyorsanız da bilgi@siber güvenlik.net.tr adresine e-posta gönderebilirsiniz.

İyi okumalar,
Atalay Keleştemur

Your Path to Cyber Security

Penetration Testing
Emergency Response
Forensics
Vulnerability Assessment
Reputation Management
Data Recovery
Training

Penetrasyon Testi Hizmetleri

Adli Bilişim ve Olay Müdahalesi Hizmetleri
Gelişmiş Siber Saldırı İzleme ve Analiz Servisi

Güvenlik Eylem Planı Hizmeti

Bilgi Güvenliği Farkındalığı Hizmetleri

Log Analiz Hizmeti

www.nprot.com

info@nprot.com

Feyzullah Mahallesi, Sevinç Sokağı No:12, 34843 Maltepe/İstanbul, Turkey

Uluslararası Siber Güvenlik Federasyonu

İstihbarat & Siber Güvenlik Eğitimi

Temel İstihbarat
İstihbarata Karşı Koyma
Siber İstihbarat
Siber İstihbarata Karşı Koyma
Siber Güvenliğe Giriş
Hedef Sistemler Hakkında Bilgi Toplama
Otomatik Zafiyet Tarama ve Değerlendirme, Parola/Şifre Kırma Saldırıları
Ağ Zehirlenme, Kablosuz Ağ Saldırıları, DDoS, Sosyal Mühendislik Saldırıları
Web Uygulamasına İzinsiz Erişim ve Güvenlik
Güvenli Yazılım Geliştirme
Tersine Mühendislik
Adli bilişim, Siber Olay Analizi & Zararlı Yazılım Analizi
Güvenli Mobil Uygulama Geliştirme
Veritabanı Güvenliği ve Denetim Teknikleri
Bilişim Hukuku

Bilgi ve başvuru için
www.usgf.org.tr

Eğitim Partneri (Siber İstihbarat Akademisi)

HABERLER

Apple CIA'ın Kullandığı iOS Zafiyetlerini Kapattı

Geçtiğimiz günlerde WikiLeaks tarafından sızdırılan belgelerde CIA'ın birçok cihazda mevcut zafiyetleri kullanarak dinleme ve izleme yaptığı ortaya çıkmıştı. WikiLeaks'in yayınladığı 8700'den fazla belgenin CIA'ın doğrudan kendi çalışanları tarafından sızdırıldığı ifade edildi.

Belgelerin incelenmesi sonucu, CIA'ın iPhone'lar da dahil olmak üzere iOS işletim sistemi kullanan cihazlarda bulunan Zero Day exploit'lerini kullanarak cihazları hackleyebildiği ortaya çıktı. WikiLeaks belgelerinde CIA'ın kullandığı yöntemlere ait herhangi bir bilgi bulunmuyor. Ancak diğer taraftan Apple'ın konuyla ilgili olarak çalışmalarını yaptığı, hatta bilinen zafiyetleri yama ile kapattığı belirtildi.

CIA'ın exploit kullanarak kullanıcılarını izlediği tek cihaz tipi Apple ürünleri değil. WikiLeaks belgelerine göre Android işletim sisteminde bulunan 24 adet zero day exploit sayesinde, aralarında Samsung akıllı televizyonlarının da bulunduğu birçok cihaz aracılığıyla kullanıcılar izlenmiş, dinlenmiş ve takip edilmişler.

Samsung da konuyla ilgili olarak mevcut exploit'lerden haberdar olduklarını, saldırılara karşı televizyonlardaki açıkların en kısa sürede kapatılacağını bildirdi.

Mirai Bu Sefer Windows'tan Yayılıyor

Yetenekli bir siber saldırgan, Mirai zararlı yazılımını yaymak için ileri seviye bir Windows botnet'i geliştirdi. Aralarında Türkiye de olmak üzere, özellikle internete bağlantılı teknolojilere büyük miktarda yatırım yapan, gelişmekte olan pazarlar risk altında.

Kaspersky Lab uzmanları, halen kullanımda olan Mirai botnet'lerini kapatma çabalarının bir parçası olarak, Mirai zararlı yazılımına yönelik ilk Windows tabanlı yayıcıyı analiz ediyor. Söz konusu Windows botu, 2016'nın sonunda gerçekleşen Mirai temelli büyük DDoS saldırılarını başlatan saldırganlardan daha gelişmiş becerilere sahip bir geliştirici tarafından oluşturulmuş gibi görünüyor. Dolayısıyla Mirai tabanlı saldırıların gelecekteki kullanımı ve hedefleri konusunda endişe veriyor.

İşin arkasındaki geliştiricinin Çince konuştuğu tahmin ediliyor. Araştırma verileri, 2017'de yaklaşık 500 tekil sisteme yönelik saldırılar yapıldığını ve aralarında Türkiye de olmak üzere, internete bağlantılı teknolojilere büyük miktarda yatırım yapan, gelişmekte olan pazarların özellikle risk altında olduğuna dikkat çekiyor.

Windows tabanlı yayıcı, orijinal Mirai kod temelinden daha zengin ve daha sağlam ancak yeni sürümün bileşenleri, teknikleri ve işlevsellikleri yıllarca eskiye dayanıyor. Bu yayıcının Mirai zararlı yazılımını yayma kapasitesi ise sınırlı. Mirai botlarını, ele geçirilmiş olan bir Windows bilgisayarından savunmasız bir Linux IoT (Internet of Things – Nesnelerin İnterneti) cihazına sadece kaba kuvvet saldırısıyla girdiği uzak bir telnet bağlantısı söz konusuysa gönderebiliyor.

Bu kısıtlamaya rağmen, kodun daha deneyimli bir geliştiricinin, muhtemelen de Mirai ile yeni ilgilenmeye başlayan birinin eseri olduğu açıkça anlaşılıyor. Yazılımın içinde bulunan kodun Tayvan'da bulunan sunuculara bağlı Çince bir sistemde derlenmiş olması ve Çinli şirketlerden çalınan kod imzalaması sertifikalarının kötüye kullanılmış olması gibi arkada bırakılan bir takım ipuçları, geliştiricinin Çince konuşan biri olduğu olasılığına dikkat çekiyor.

SPYPHONE

NUMARANIN KİME AİT OLDUĞUNU ÖĞRENİN!

Uygulamayı AppStore mağazasından indirebilirsiniz

Linux Çekirdeğinde Yıllardır Bulunan Zafiyet Kapatıldı

Linux çekirdeğinde 2009 yılından beri var olduğu tespit edilen Red Hat, Debian, Fedora, OpenSUSE ve Ubuntu gibi popüler dağıtımların da etkilendiği yeni bir zafiyet keşfedildi. Yaklaşık yedi yıldır Linux çekirdeğinde bulunan CVE-2017-2636 isimli açık, sıradan bir yerel kullanıcının root erişimine sahip olmasına ya da sistemin çökmesine sebebiyet veriyor.

Açığın temeli ise "Double Free" olarak adlandırılan, aynı ayrılmış bellekte free() fonksiyonun iki kez çağırılması sonucu bellek bozulmasını tetikleme esasına dayanıyor.

Zafiyetin 2009 yılına kadar gittiğini göz önünde bulundurursak, Linux işletim sistemini kullanan birçok ticari işletmenin bu durumdan etkilenmiş olabileceğini de söylemek mümkün.

Çekirdekte, yıllardır bulunan açığın keşfi, Google tarafından güvenli kod araştırması için geliştirilmiş syzkaller fuzzer isimli zafiyet tarama uygulaması ile gerçekleştirilmiş. Açığın keşfedilmesiyle birlikte durum hemen kernel.org'a belirtilmiş.

Zafiyet, 7 Mart'ta yayınlanan yama ile birlikte kapatılmış durumda. Dolayısıyla özellikle ticari olarak Linux işletim sistemini kullananlar başta olmak üzere tüm Linux kullanıcılarının bir an önce çekirdeklerini güncellemesi gerekiyor.

Türkler Yüzlerce Twitter Hesabını Hackledi

Yayınlanan son raporlara göre, popüler olan bu Twitter hesaplarının, saldırılardan etkilenmesinin sebebi, Twitter Counter isimli üçüncü parti uygulamadaki bir zafiyet.

Twitter Counter, Twitter kullanıcılarının istatistiki bilgilere ulaşmalarını sağlayan bir sosyal medya analiz hizmeti. Bu

hizmetle birlikte ayrıca çeşitli bileşen ve düğmeler de geliyor.

Twitter Counter geliştiricileri, hacklenen Twitter hesaplarına ait kullanıcı adı ve parola bilgilerinin ele geçirilme ihtimalinin neredeyse hiç olmadığını belirtiyor. Zira uygulama, kullanıcılara ait kişisel bilgileri tutmuyor. Twitter Counter, halen bu açığın kapatılması için gerekli çalışmalarını yaptığını duyurdu.

Türkiye ve Hollanda arasındaki krizin ardından siber uzayda da konuyla ilgili olarak Türk hacker'lar tepkilerini koymaya başladı. Bu tepkiler neticesinde aralarında Avrupa Parlamentosu, Forbes, BlockChain, Amnesty International, UNICEF, Nike İspanya gibi birçok önemli örgütün de yer aldığı Twitter hesapları hacklendi.

Hacklenen hesaplar üzerinden ise #NaziHollanda ve #NaziAlmanya hashtag'leri ile yayın yapıldı ve hesapların profil görselleri Türk ve Osmanlı bayrakları ile değiştirildi.

iOS EĞİTİMİ

Yalnızca 36 saat sonunda
iOS Mobil Uygulama Geliştirme uzmanı Olun!

Hiçbir programlama dili bilmenize gerek yok, yalnızca 36 saat sonunda iOS Uygulama Geliştirme Uzmanı olacaksınız!

iOS Eğitim Merkezi 2013 yılından beri özel olarak iOS Uygulama Geliştirme Eğitimi hizmeti sunmaktadır. Birçok kurumsal firmalara ve bireysel kursiyerlere eğitim sunmuş olan iOS Eğitim Merkezi diğer kurslardan farklı olarak tamamen kişiye özel, birebir ve pratik eğitime dayalı bir model sunmaktadır.

Eğitimlerde; Teorik anlatımlar ile verimsiz zaman harcanmamaktadır, kursiyer ile eğitmen birlikte bir proje taslağı oluştururlar, oluşturulan bu projede iOS'un sahip olduğu ve kursiyerin ağırlıklı olarak kullanmak istediği özellikler bulunur. 36 saat süresince eğitmen ve kursiyer birlikte bu projeyi oluşturup AppStore mağazasına yüklenecek hale getirirler.

iOS Eğitim Merkezi yalnızca ObjectiveC eğitimleri vermemektedir. Tamamen piyasa koşulları göz önüne alınarak baştan sona bir iOS Uygulaması geliştirmek için gerekli olan Veritabanı, Webservice, UI tasarım gibi konularda da temel eğitimleri standart olarak kursiyerlerine sunmaktadır. Mysql & Php, ASP.net ve en yeni teknolojilerden MongoDB ile temel webservice ilişkileri eğitimlerimizde standart olarak işlenmektedir. iOS Mysql Php MongoDB bağlantıları, JSON işlemleri eğitim süresince sürekli işlenecektir

www.iosegitimi.com

Adres: Paşalimanı Cad. No:84/2 Kuzguncuk - Üsküdar / Türkiye Telefon: (90) 216 541 4293 E-Posta: iletisim@codeforworks.com

Çocuğunuzun Kucağındaki Casus

Çocukların ve ebeveynlerinin, birbirlerine içten mesajlar göndermelerini sağlayan internet bağlantılı oyuncak ayı satan bir şirket, 800.000'den fazla müşterisinin kimliğini ve bunun yanı sıra 2 milyon sesli mesaj kaydını herkesin görebileceği ve dinleyebileceği şekilde çevrimiçi olarak korunmasız bıraktı. Bitdefender, hassas verileri sızdıran akıllı oyuncaklar konusunda ebeveynleri uyardı.

Akıllı oyuncaklar üretici şirketlerin çabalarına rağmen, umduğunuz gibi güvenli olmayabilirler. Alman bir düşünce kuruluşunun yasadışı gözetleme araçları olarak hizmet eden akıllı oyuncaklarla ilgili son günlerde gündeme getirdiği endişeler, ebeveynler ile çocukları arasında paylaşılan 2 milyondan fazla kişisel ses mesajı akıllı bir oyuncak tarafından çevrimiçi sızdırılınca tekrar gündeme geldi. Güvenlik yazılımları şirketi Bitdefender, masum görünen internet bağlantılı oyuncaklar konusunda ebeveynleri uyardı.

Yaşanan son ihlal, internet bağlantısı olan oyuncakların mahremiyeti ve güvenliği ile ilgili kaygıları artırdı. Ebeveynlerin ve çocuklarının 2 milyondan fazla ses kaydının yanı sıra, 800.000'den fazla hesaba ait

e-posta adresi ve şifreyi korunmasız bırakan Spiral Toys, büyük bir güvenlik ihlaline yol açtı. Spiral Toys tarafından CloudPets serisinin bir parçası olarak yaratılan akıllı oyuncak ayı, mikrofonu ve hoparlörleri sayesinde ebeveynler ve çocukları arasında bir iletişim kanalı olarak kullanılıyor. Yalnızca internet bağlantısı ve uygulamasını yüklemek için bir akıllı telefon veya tablet gerektiren cihazın kullanımı da oldukça kolay.

Güvenlik araştırmacısı Troy Hunt'a göre, müşteri veri tabanı ve kaydedilen mesajlar, MongoDB'de Spiral Toys'un sözleşmeli olduğu mReady adlı bir Romanya şirketi tarafından saklandı ve bir şifre veya güvenlik duvarı ile korunmak yerine halka açık bırakıldı. Veri tabanı Shodan tarafından dizine eklenmişken, Amazon tarafından barındırılan buluta da erişim kolaydı. Çünkü Spiral Toys, müşteri veri tabanlarını herkese açık bir yerde depolamanın yanı sıra, kayıtları, müşteri profil resimlerini, çocukların adlarını ve ebeveynleri, akrabaları ve arkadaşlarıyla olan ilişkilerini depolamak için yetki gerektirmeyen bir Amazon barındırma hizmeti kullandı. Herhangi birinin verileri elde etmesi için gereken tek şey, Hunt'ın çözümlenmiş zor olmadığını söylediği dosya konumunu bilmektir. Bilgiye

erişen hackerlar, bu bilgileri kopyaladı ve ardından fidye için veri tabanını tutarak sunucuyu temizledi.

Akıllı oyuncak ile ilgili zayıf noktalar Aralık ayında tespit edildi ve o zamandan beri üreticiye dört kez ulaşıldı; ancak yanıt alınmadı. Hunt, söz konusu iki şirketten en az birinin güvenlik açıklarını ve veri ihlalinin bildiğine inanıyor. Fidye talep edenlerin geride bıraktığı kanıtlar da bazı şirket yetkililerinin müdahaleleri bildiğini ortaya koyuyor.

İnternet bağlantılı oyuncaklarla ilgili endişeler son birkaç yıldır sıkça gündeme geliyor. Kasım 2015'te teknoloji haberleri sitesi Motherboard, oyuncak üreticisi VTech'in yaklaşık 5 milyon yetişkinin adını, e-posta adresini, şifresini ve ev adresini, buna ek olarak 200.000'den fazla çocuğun adını, cinsiyetini ve doğum tarihini korunmasız bırakan ihlalinin açığa çıkarmıştı. Bundan bir ay sonra, bir araştırmacı Mattel tarafından yapılan internete bağlı bir Barbie bebeğin hackerların gerçek zamanlı konuşmalara müdahale etmesine izin verebilecek zayıf noktalar içerdiğini keşfetmişti.

Bitdefender uzmanlarına göre internete bağlı akıllı cihazların güvenliği, bu cihazların sağladığı tüm avantajlardan çok daha önemli. Görüldüğü üzere akıllı olarak adlandırılan internet bağlantılı cihazlar, genellikle güvensiz, kolay hacklenebilir ve hassas verileri sızdırır durumda. Eğer çocuğunuzla aranızdaki sevgi mesajları çevrimiçi dünyada açığa çıksın istemiyorsanız, güvensiz bir sunucuya bağlanmayan eski moda bir oyuncak ayı satın almak daha iyi bir çözüm olabilir.

EMSISOFT

Emsisoft Anti-Malware
No-bloat protection that actually works

Aiming for excellence - in technology, service and ethics

Emsisoft receives plenty of awards year by year and usually scores in top 20% in all comparative tests.

www.nprot.com

StoneDrill Dünyayı Tehdit Ediyor

Yetenekli bir siber saldırgan, Mirai zararlı yazılımını yaymak için ileri seviye bir Windows botnet'i geliştirdi. Aralarında Türkiye de olmak üzere, özellikle internete bağlantılı teknolojilere büyük miktarda yatırım yapan, gelişmekte olan pazarlar risk altında.

Kaspersky Lab uzmanları, halen kullanımda olan Mirai botnet'lerini kapatma çabalarının bir parçası olarak Mirai zararlı yazılımına yönelik ilk Windows tabanlı yayıcıyı analiz ediyor. Söz konusu Windows botu, 2016'nın sonunda gerçekleşen Mirai temelli büyük DDoS saldırılarını başlatan saldırganlardan daha gelişmiş becerilere sahip bir geliştirici tarafından oluşturulmuş gibi görünüyor ve dolayısıyla Mirai tabanlı saldırıların gelecekteki kullanımı ve hedefleri konusunda endişe veriyor.

İşin arkasındaki geliştiricinin Çince konuştuğu tahmin ediliyor. Araştırma verileri, 2017'de yaklaşık 500 tekil sisteme yönelik saldırılar yapıldığını ve aralarında Türkiye de olmak üzere, internete bağlantılı teknolojilere büyük

miktarda yatırım yapan, gelişmekte olan pazarların özellikle risk altında olduğuna dikkat çekiyor.

Windows tabanlı yayıcı, orijinal Mirai kod temelinden daha zengin ve daha sağlam ancak yeni sürümün bileşenleri, teknikleri ve işlevsellikleri yıllarca eskiye dayanıyor. Bu yayıcının Mirai zararlı yazılımını yayma kapasitesi ise sınırlı. Mirai botlarını, ele geçirilmiş olan bir Windows bilgisayarından savunmasız bir Linux IoT (Internet of Things – Nesnelerin İnterneti) cihazına sadece kaba kuvvet saldırısıyla girdiği uzak bir telnet bağlantısı söz konusuysa gönderebiliyor.

Bu kısıtlamaya rağmen, kodun daha deneyimli bir geliştiricinin, muhtemelen de Mirai ile yeni ilgilenmeye başlayan birinin eseri olduğu açıkça anlaşılıyor. Yazılımın içinde bulunan kodun Tayvan'da bulunan sunuculara bağlı Çince bir sistemde derlenmiş olması ve Çinli şirketlerden çalınan kod imzalama sertifikalarının kötüye kullanılmış olması gibi arkada bırakılan bir takım ipuçları, geliştiricinin Çince konuşan biri olduğu olasılığına dikkat çekiyor.

MIRAI
BOTNET'LERİ
KAPATMAYA
ÇALIŞAN
UZMANLAR,
ZARARLI
YAZILIMI
ANALİZ
EDİYOR.

MOBİL UYGULAMA FİKRİNİZ Mİ VAR ?
ONU GERÇEĞE ÇEVİRİYORUZ!

www.muratsisman.com

Akıllı TV'lerin Yüzde 85'i Yayın Sinyalleri ile Hacklenebiliyor

IoT kavramının gelişmesiyle birlikte internete bağlanan cihazların sayısında büyük bir artış yaşanmaya başlandı. Cihaz sayısındaki bu artış için olumlu bir gelişme denilebilir ancak güvenlik tarafında ise aynı şeyi söylemek mümkün değil. Zira bu cihazlarda gerekli güvenlik önlemleri alınmadığından, her biri birer canlı bomba gibi internette geziniyor.

İnternete bağlanan cihazlar arasında yer alan akıllı televizyonlarla ilgili bir süredir güvenlik açısından olumsuz raporlar sızdırılmaya başlandı. Bu raporlar arasındaki en önemlileri şüphesiz yakın bir zamanda WikiLeaks tarafından yayınlanan ve CIA'nin siber uzay üzerinde gerçekleştirdiği operasyonları gözler önüne seren Vault 7 isimli operasyon dosyası oldu.

Yeterli güvenlik önlemi alınmayan akıllı TV'ler dışında mikro dalga fırınlar, güvenlik kameraları, yazıcılar vb. cihazlar son zamanlarda sıkça hacklenerek, birer siber silah olarak kullanılmaya başlandı. Yakın bir zamanda Mirai gibi botnetler vasıtasıyla ne kadar şiddetli DDoS saldırılarının

yapılabileceğini gözlemleyebildik. DynDNS sağlayıcısına karşı yapılan bu saldırı neticesinde birbirinden önemli birçok web sitesi uzun bir süreliğine hizmet dışı bırakıldı.

Rafael Secheel isimli bir güvenlik araştırmacısı tarafından geliştirilmiş olan exploit sayesinde düşük bütçeli bir transmitter ile dahi yersel dijital video yayınlarına zararlı yazılım gömerek, bu zararlı yazılımların akıllı TV'lere bulaştırılmasının sağlanabildiğini gösterdi. Scheel'in yaptığı açıklamaya göre geçtiğimiz yıl satılan akıllı televizyonların yüzde 90'ını kadarının benzer saldırılarla birer kurban haline dönüşebileceğini bildirdi.

Exploit, web tarayıcılarında var olduğu bilinen bir zafiyetin arkasında çalışması ile birlikte internete çıkışı olan televizyonlara uzaktan bağlanarak, kamerasının çalıştırılması ve bir siber silah olarak kullanılması mümkün. CIA tarafından sızdırılan belgelerde Weeping Angel gibi akıllı televizyonlara yönelik saldırılarla bugüne kadar yüzbinlerce kişinin, kendi rızası olmaksızın izlendiği belirtildi.

SECURE SERVER SOLUTIONS

 nProt
www.nprot.com

iOS 10.3 ile Safari Popup Fidyeye Yazılım Açığı Kapatıldı

Eğer bir iPhone ya da iPad kullanıyorsanız, muhtemelen Safari'de sonsuz döngüye giren bir popup pencere ve bu popup pencerenin kaldırılması için belli bir ücret ödemeniz gerektiğine dair bir de ibare görmüşsünüzdür. Siz de bu vaka ile karşılaşarlarsanız, uyarı mesajını bir kenara bırakın ve talep edilen ücreti sakın ödemeyin.

Yeni bir fidye yazılım türü olarak karşımıza çıkan bu saldırı, Apple'ın iOS Safari tarayıcısında bulunan bir zafiyetin exploit edilmesi üzerine kendini göstermeye başladı. Zafiyetin kullanılması sonucu kullanıcılar, otomatik olarak pornografik ve yasa dışı içeriğin indirilebileceği sitelere yönlendiriliyor.

Scareware yani korkuya dayalı yazılım şeklinde karşımıza çıkan bu zararlı yazılım, kullanıcıların cihazının bozulduğunu, düzelmesi için bu ücreti ödemesi gerektiğine inanmalarını sağlıyor. Apple, fidye yazılımın sisteme sızmasını engellemek için, iOS 10.3 sürümüyle birlikte ünlü web tarayıcısı için yama yayınladı.

Eğer siz de bu hata mesajlarıyla karşılaşıyorsanız tarayıcı geçmişinizi silmeli ve iOS 10.3 sürümüne güncelleme yapmalısınız.

**IOS
SAFARI'DEKİ
ZAFİYETİN
EXPLOIT
EDİLMESİYLE
SCAREWARE
YAZILIMLAR
SİSTEMLERE
SIZDI.**

ResortSec®
SAFETY ABOVE ALL

OTELİNİZİ GÜVENDE TUTUN

OTEL YAZILIMI GÜVENLİĞİ TESTİ
NETWORK GÜVENLİK TESTİ
OTEL OTOMASYONU GÜVENLİĞİ
ODA VE ZİYARETÇİ SİSTEMLERİ GÜVENLİĞİ
GELİŞMİŞ SİBER SALDIRI İZLEME VE ANALİZ
PENETRASYON TESTLERİ
BİLGİ GÜVENLİĞİ FARKINDALIĞI HİZMETİ
LOG ANALİZ HİZMETİ

www.resortsec.com

CIA'in Kullandığı Araçlar Gün Yüzüne Çıkıyor

WikiLeaks tarafından sızdırılan Vault 7 serisinin parçaları yavaş yavaş gün yüzüne çıkıyor. Amerikan gizli servisi CIA'in kullandığı pek çok belge daha önce defalarca kez sızdırılmıştı. Şimdiyse, CIA tarafından casusluk maksatlı kullanılan araçlar paylaşıldı.

Grasshopper adı verilen CLI tabanlı framework'ün doğrudan gizli servis çalışanları tarafından geliştirildiği, Windows işletim sistemlerine sızarak antivirüs korumasını devre dışı bıraktığı tespit edildi. Konuyla ilgili sızdırılan belgeler kullanıcı rehberi niteliğinde

Sızdırılan belgelere göre Grasshopper framework'ü sayesinde, bilgi toplamaya yönelik zararlı yazılımlar geliştirmek mümkün. Hedefe saldırma, sızma, bilgi toplama gibi pek çok faaliyeti bir arada yapabilen Grasshopper kullanılarak bugüne kadar birçok gizli operasyon gerçekleştirilmiş.

WikiLeaks'e göre siber casusluk faaliyetleri için CIA tarafından kullanılmakta olan Grasshopper isimli framework, Rus hackerlar tarafından geliştirilmiş olan Carberp isimli zararlı yazılım kodlarının çalınmasıyla oluşturulmuş. Adı geçen zararlı yazılımın 2012 – 2015 yılları arasında yoğun bir

şekilde kullanıldığı iddia ediliyor.

Diğer taraftan Shadow Brokers isimli hacking grubu da NSA'in geliştirdiği birçok zararlı yazılım, zero day exploit vb. araçları ele geçirdiğini duyurdu. Daha önce 2016 yılında birçok NSA hacking aracını sızdıran grup, şimdi de yeni araçlar ele geçirdiğini ve bunları 1 milyon bitcoin'e (yaklaşık 568 milyon usd) satışa çıkardıklarını bildirdi.

Shadow Brokers isimli grup ayrıca NSA'in sızdırılmış dosyalarındaki parolaları da çeşitli blog sitelerinde yayınlamaya devam ediyor. Bu parolalar sayesinde birçok gizli belgeye ulaşmak mümkün.

EMSIOSOFT

Internet Security

Aiming for excellence - in technology, service and ethics

Emsisoft receives plenty of awards year by year and usually scores in top 20% in all comparative tests.

www.nprot.com

LastPass'de İki Kritik Zafiyet Tespit Edildi

Google'ın Project Zero takımında görev yapan Travis Ormandy isimli siber güvenlik araştırmacısı, ünlü parola yöneticisi LastPass'de açık keşfetti. Ormany tarafından tespit edilen açık sayesinde hacker'lar, tüm parolalara erişebiliyor.

LastPass çalışanları tarafından yapılan açıklamaya göre, yazılımın 3.3.2 sürümünde bulunan bu hatanın, bir sonraki sürümde kapatılması bekleniyor. Ancak problem sadece hatanın kapatılmasıyla da bitmiyor. Ormandy, uygulamaya ait bir başka bug daha bulmuş durumda.

Ormandy ayrıca LastPass'in 4.1.42 sürümünde de benzer bir hatanın tespit edildiğini, yine bu hatanın kullanılması halinde kullanıcılara ait parolaların ele geçirilebileceğini bildirdi. Google Project Zero uzmanlarına göre bu zafiyet ise yazılımın bugüne kadar yaşadığı en büyük probleme kapı açabilir.

Yazılımın eklentisine ait binary sürümün kullanılması halinde, herhangi bir domain üzerinden kullanıcının tüm parolalarına erişilebiliyor. Ormandy, bu durumu Proof of Concept (POC) ile de ayrıntılı bir şekilde açıklayarak, kullanıcıların ve LastPass çalışanlarının konu hakkında gerekli bilgi ve farkındalığa sahip olmalarını amaçlamış.

Eğer siz de LastPass'ın bu sürümlerinden birini kullanıyorsanız, yeni sürüm ya da yama çıkması halinde hemen gerekli güncellemeyi yapmalısınız.

Parola yöneticileri her ne kadar birçok site için farklı parolaları tek tek hatırlama zorunluluğunu ortadan kaldırıp, zamandan tasarruf sağlasa da bu gibi açıklar sayesinde tüm parolaların, dolayısıyla da hesapların ele geçirilmesine sebep olabiliyor. Bu yüzden sürekli olarak ilgili yazılımların resmi sitelerini ziyaret etmekte, herhangi bir güncelleme olup olmadığını kontrol etmekte fayda bulunuyor.

12 Milyon Kullanıcı Bilgisi Deep Web'de Satışa Çıkarıldı

Yaklaşık 12 milyon hesap bilgisi, deep web'deki 11 farklı kripto parabirimi forumlarında 400 usd'den daha düşük bir fiyata satıldı. "doubleflag" isimli satıcı tarafından satışa çıkarılan veritabanlarının 2011-2017 yılları arasında ele geçirilmiş bilgilerden oluştuğu iddia ediliyor. Bu veriler içerisinde kullanıcılara ait isimler, e-posta adresleri, kullanıcı adları, telefon numaraları, doğum yerleri, doğum tarihleri, parolalar ve hatta IP adresleri yer alıyor.

Bir "paket" halinde satılan bu bilgiler çoktan BitcoinTalk, MtGox, Bitcoinsec ve BTC-E gibi forum sitelerinde paylaşılmaya başlandı. Deep web'de satışa sunulan bu paketi 0.3817 BTC karşılığında satın almak mümkün. Bu paket dışında deep web'de ayrıca Whois, Paddy

Power, Experian, GTAGaming, Dota2, CDProjektRed, Last.fm gibi siteler ile birlikte ayrıca yetişkin sitelerine kayıtlı kullanıcıların da bilgileri satışa sunulmuş durumda.

Her ne kadar belirtilen sitelerden bazıları şu an aktif olmasa da veritabanlarında kayıtlı kullanıcı bilgileri halen işe yarıyor. Zira bu bilgiler ışığında kullanıcılara çeşitli reklam e-postaları göndermek mümkün. Daha önce de Dropbox ve MySpace gibi sitelerden sızdırılan bilgiler yine deep web üzerinden satılmıştı. Görünen o ki bu bilgilerin alıcısı oldukça fazla. Dolayısıyla web sitelerine kayıt olurken, bu sistemin bir hedef olabileceği gözden kaçırılmamalı, hangi kullanıcı bilgilerinin paylaşıldığına dikkat edilmelidir.

< CodeForWorks >

Size özel iWatch Uygulama Geliştirme

Kurumsal hizmetleriniz veya lokal bazlı işlemlerinizi için mobil teknolojileri kullanarak en verimli ve yüksek performanslı iş çözümleri üretiyoruz. iPhone, iPad, Android başta olmak üzere tüm mobil cihazlar ile mevcut sistemlerinizin entegrasyonu, yeni yazılım çözümleri, perakende satış veya analiz sistemlerinin hazırlanması gibi tüm süreçlerde sizlere profesyonel hizmetler sunmaktayız

www.codeforworks.com

Adres: Paşalimanı Cad. No:84/2 Kuzguncuk - Üsküdar / Türkiye Telefon: (90) 216 541 4293 E-Posta: iletisim@codeforworks.com

Sahte Baz İstasyonu ile Banka Hesapları Ele Geçiriliyor

Çinli hacker'lar Smishing saldırılarını bir üst seviyeye taşıdılar. Saldırganlar, sahte baz istasyonları oluşturarak, spoof ettikleri GSM operatörünün müşterilerine, bankacılık zararlı yazılımı içeren SMS mesajları gönderdiler.

SmiShing olarak adlandırılan bu saldırı türünde saldırırganlar, SMS göndererek phishing, yani ortalama saldırısı yapıyorlar. Bir nevi aldatma ve dolandırıcılık faaliyetlerinin bir bütünü olarak ele alınabilecek bu saldırı biçiminde, mobil abonelere gönderilen SMS aracılığıyla, kullanıcıların hassas verilerine ulaşım sağlanıyor.

Çinli hacker'lar tarafından gerçekleştirilen bu saldırıda China Mobile ve China Unicom müşterileri hedef alınıyor ve

kullanıcıların akıllı telefonlarına zararlı yazılım içeren Android APK linki gönderiyorlar. SMS içerisindeki mesajla, kullanıcının ilgisini çeken saldırırganlar, böylelikle mesajda yer alan linke tıklayarak, zararlı APK dosyasının sisteme indirilmesini ve kullanıcının bu APK dosyasını çalıştırmasını sağlıyor.

Google Play Store, Çin'de engellendiği için, bu tür saldırıların önü de açılmış oluyor. Çin'deki kullanıcılar bu sebeple, güvenilmeyen kaynaklardan APK dosyası indirerek telefonlarına kurulum işlemini gerçekleştiriyorlar. Çin hükümeti, her ne kadar engelleme faaliyetlerini siber uzayda güvenliğin sağlanması için yapıyorsa da kimi zaman bu tür kararlar, daha vahim sonuçlara sebep olabiliyor.

Swearing zararlı yazılımının telefona kurulmasının ardından, kurbanın rehberinde yer alan tüm kullanıcılara otomatik olarak SMS gönderiliyor. Baz istasyonunun menzili her ne kadar ortalama 20-35 km civarında olsa da Çin gibi nüfusu kalabalık olan ülkelerde binlerce kullanıcıya tek bir seferde ulaşım anlamına geliyor. Dolayısıyla da basit bir saldırı ile binlerce kişinin sistemini ele geçirmek mümkün.

Bu tür saldırılardan korunmak için mobil cihazda iyi bir güvenlik uygulamasının bulunması gerekmektedir. Birlikte en önemli korumayı kullanıcının kendisi sağlamaktadır. Dolayısıyla bu saldırı türlerine karşı farkında olmak ve her SMS'le birlikte gelen linklere tıklamamak gerekiyor.

EN PRATİK, EN KOLAY, EN HIZLI

Şimdiye kadar yapılmış en Pratik, Kolay ve hızlı iPad ticari uygulamasını hemen deneyin

Genel Bilgiler

Günlük ve toplam sipariş, tahsilat ve diğer bilgilerin grafiksel olarak bulunduğu ana ekran ile temel verilere anında erişebilirsiniz

Müşteriler

Hızlı ve pratik şekilde müşteri eklenip çıkartılabilmektedir, yine aynı ekranda müşterilerden tahsilat yapılabilmektedir. Yapılan bu tahsilatlar anında Tahsilat modülünden takip edilebilmektedir

Ürünler

Yalnızca birkaç saniye içerisinde yeni ürün ekleyebilir, var olan ürünleri düzenleyebilir veya silebilirsiniz. Tüm ürün grupları düşünülerek tasarlanmış veri ve görsel tasarımı sayesinde saniyeler içerisinde ürününüzü ekleyebilirsiniz

Siparişler

Müşteriyi ve ürünü seçin, adet bilgilerini tıklayın ve anında sipariş işlemini oluşturun. Ürün özelliğine göre birim veya paket bazında fiyatlandırma, sipariş anında tahsilat, tesliman ve iskonto seçeneği ile saniyeler içerisinde siparişinizi oluşturun. Ürün aramak yerine iPad cihazının kamerası ile çok hızlı ve pratik şekilde ürünleri barkod taratarak seçebilme imkanı

Tahsilatlar

Ürün sipariş anında veya sonrasında Müşteri modülünden yapmış olduğunuz tahsilatları tarih ve müşteri bazlı filtreleme ile pratik şekilde görebilirsiniz

Yedekleme

Bulut sistemimizi kullanarak kota limiti olmadan dilediğiniz an yedekleyebilir yine dilediğiniz an geri yükleyebilirsiniz. Cihazlarınız bozulduğunda veya değiştirildiğinde Yedekleme sistemini kullanarak veri kaybını sıfıra indirirsiniz

MaksiCrm uygulamamızı iPad cihazlarına AppStore mağazası yardımıyla hemen ücretsiz yükleyebilirsiniz

maksicrm
muha**se**be
www.maksiCRM.com

Drupal Resmi Sitesinde Türk Hacker İmzası

Popüler içerik yönetim sistemi Drupal'ın resmi sitesine KingSkrupellos kod adlı Türk hacker tarafından imza bırakıldığı görüldü.

İmza, sitenin ana sayfasında değil; ancak "files" klasörünün altında "kingskrupellos.txt" isimli bir dosya yüklenerek bırakılmış. Söz konusu mesajın içeriği ise İslami değerler ve milliyetçilik üzerine kurulu.

KingSkrupellos kod adlı hacker, ayrıca Kelime-i Şahadet, Kur'an-ı Kerim'den ayetler, İstiklal Marşı dizelerine yer vermenin yanında Müslümanlar'ın terörist olmadığı ve asıl teröristin ABD, İsrail, Almanya, Fransa ve Rusya olduğunu dile getirdi.

KingSkrupellos, drupal.org adresinde hangi zafiyeti istismar edip, bu işlemi gerçekleştirdiği şu an için bilinmiyor. Ancak incelemelerime göre Drupal, paylaşımlı bir hosting kullanıyor. Dolayısıyla büyük bir olasılıkla, zafiyetin doğrudan Drupal'ın kendi sisteminden kaynaklandığı tahmin ediliyor.

Ayrıca bırakılan metin dosyasında, "Panik yok. Web sitenize zarar verilmemiştir. Düşük güvenlik. Lütfen sisteminizi düzeltin." şeklinde bir ifade yer alıyor.

Cisco, 300'den Fazla Network Switch Modelini Etkileyen Zero Day Keşfetti!

Cisco, yeni bir IOS/IOS XE zero day bulunduğunu ve zafiyetin 300'den fazla switch modelini etkilediğini duyurdu. Cisco çalışanları, yakın bir zamanda WikiLeaks tarafından sızdırılan Vault 7 ile ilgili analiz yaparken, bu yüksek seviyeli zafiyeti keşfettiğini, Cisco IOS ve Cisco IOS XE yazılımlarında bulunan bu zafiyetle ilgili gerekli çalışmaları sürdürdüklerini de belirtti.

CVE-2017-3881 adlı açığın exploit edilmesi halinde, cihazlara uzaktan erişim sağlayarak sistemi yeniden başlatmak, kapatmak ve tüm kontrolü ele geçirmek mümkün.

CMP protokolü, switch cluster'ları ile cluster üyelerinin Telnet ya da SSH kullanarak veri transferi yapmalarına imkan tanıyor. Zafiyet, öntanımlı ayarlara sahip Cisco cihazlarını etkiliyor.

Dolayısıyla eğer cluster ayar komutları yeniden düzenlenmemişse,

ilgili cihazlarda bu problem oluşabiliyor. Zafiyet, Telnet oturumları sırasında exploit edilebiliyor. Cisco araştırmacılarına göre bu hata, CMP içinde geçen Telnet bağlantıları sırasında şu sebeplerden meydana geliyor:

Protokol, CMP bazlı Telnet ayarlarını sadece yerel üyeler arasındaki iletişime kısıtlamıyor, bunun yerine tüm Telnet bağlantıları üzerinden işlem ve komutları kabul ediyor, CMP bazlı Telnet ayarlarının kusurlu ve hatalı olarak işlenmesi Bu zafiyeti exploit'lemek için saldırganın, Cisco cihaz üzerinde kusurlu bir CMP bazlı telnet ayarı ile telnet oturumu açması yeterli.

Şu an için bu zafiyeti kapatabilecek bir yama bulunmuyor. Cisco tarafından sunulan tavsiye ise şimdilik Telnet bağlantılarını iptal etmek yönünde.

Wordpress Protection

After the penetration test process, the WordPress installation should be hardened with a long process based on web security standards. These standard procedures should be applied to WordPress technology.

Wordpress Update
Mallware / Virus Scanning
Web Application Firewall (WAF)
DDoS Mitigation
SSL Compliance

www.nprot.com

Feyzullah Mahallesi, Sevinç Sokağı No:12, 34843 Maltepe/İstanbul, Turkey

Telegram'a Şifrelenmiş Sesli Arama Özelliği Geldi

Güvenli mesajlaşma uygulamaları arasındaki yarış devam ediyor. Daha önce WhatsApp, Viber, Facebook Messenger ve Signal'de yer alan sesli arama özelliği, Telegram tarafından da kullanıcılarına sunuldu. Sesli aramayı ilginç kılan ise, güvenlik desteğinin farklı bir şekilde veriliyor olması. Aramalar, uygulamadaki yapay zeka ve emojiler aracılığıyla güvenli hale getiriliyor.

Telegram'daki sesli arama özelliği, tıpkı "Secret Chat" güvenli mesajlaşma hizmetinde olduğu gibi uçtan uca şifrelemeye sahip. Signal ve WhatsApp'da bu özellik, öntanımlı olarak geliyor. Ancak Telegram'da kullanabilmek için "Secret Chat" moduna geçmek gerekiyor. Bu sayede yapılan mesajlaşma ve telefon görüşmeleri, gerek kolluk kuvvetleri gerekse de Telegram'ın kendisi tarafından dinlenemiyor.

Telegram'da sesli konuşmanın şifrelenebilmesi için anahtar değişim mekanizmasının devreye girmesi gerekiyor. Kullanıcıların yetkilendirilmesi için gerekli olan bu mekanizma ise diğerlerine göre farklı bir yapıya sahip. Arama yaparken mobil cihazın ekranında dört adet emoji görüntüleniyor. Eğer aranan kişideki emojiler eşleşiyorsa, bağlantınız güvenli anlamına geliyor.

Telegram geliştiricileri, kullanıcılarının kaliteli bir telefon görüşmesi yapabilmesi için en iyi audio codec'leri ve yapay zekayı kullandıklarını ifade ediyor. Özellikle yapay zekanın kalite açısından büyük bir öneme sahip olduğunun altı

çiziliyor. Her sesli aramada Telegram'ın yapay zeka sisteminin devreye girerek, ağ hızı, ping süresi, cihazın işlemci ve bellek kapasitesi gibi parametreleri göz önünde bulundurarak, en uygun ses kalitesinin sunulduğu belirtiliyor.

Rakiplerinin aksine Telegram, kullanıcıya ayrıca arama özelliğinin aktif ya da pasif olmasını seçme imkanı sunuyor. İster kişi listesinden tek tek seçim yaparak, ister toplu olarak da aramaların kapatılması mümkün.

GÖRÜŞ

Vahap Eren

Siber Güvenlik Araştırmacısı

Siber Güvenlik Alanında Gelecek Hedeflerimiz

Siber güvenlik, sadece ulusal ölçekte değil, uluslararası ölçekte de değerlendirilmesi gereken bir konu. Bizler de ulusumuzun en ileri seviyeye taşınması noktasında Uluslararası Siber Güvenlik Federasyonu'nu kurmuş bulunmaktayız. Ben de federasyonda Genel Sekreterlik görevini yürütmekteyim. Federasyon olarak kısa, orta ve uzun vadeli hedeflerimiz bulunuyor. Tabii ki önceliğimiz, insan kaynağının yetiştirilmesi. Sonraki hedeflerimiz ise dünyadaki ilk siber güvenlik liginin kurulması. Bunu futbol takımları gibi düşünebilirsiniz. Bu için FIFA'sı da neden biz olmayalım...

Tabii bu liglerin oluşabilmesi için öncelikle insan kaynağımızın oluşturulması gerekli. Bu noktada bir eğitim seferberliği başlatıyoruz. "Herkes etik hacker olamaz" prensibiyle, doğru insan kaynağını binlerce kişi arasından seçip, ulusumuza kazandırılmasını sağlayacağız. Zira siber güvenlik öyle bir alan ki bazen tek bir kişi bile, binlerce insan karşısında galip gelebiliyor. Bizim için önemli olan doğru insan kaynağına yatırım yapmak olmalı. Sonrasında ise pilot illerde Cyber Tower'lar (Siber Kule) kuracağız.

Bu kuleler, eşsiz bir mimariye sahip bilişim kampüsleri şeklinde tasarlanacak. İnsanımızı sadece siber güvenlik değil, bilişimin her alanıyla ilgili birer birey haline getireceğiz. Unutmayın; siber güvenlik tek başına etkin bir savaş stratejisi olamaz, arkada çalışan AR-GE ekiplerinin de oluşturulması gerekli. Cyber tower'lar ile teknolojinin her alanıyla uğraşan nesillerin yetiştirilmesi noktasında faaliyetler yürüteceğiz. Sonrasında üniversiteler kuracağız. Bu fakültelerde iyi puan almış öğrenciler değil, dahi çocukları yetiştireceğiz. Kim bilir belki de bu dahi çocuklar, ilerleyen yıllarda trilyonlarca usd'lik bir bilişim sisteminin mimarı olacak.

Siber güvenlik konusunda, bazı endişelere kapılmıyor değilim. Bunlardan bahsetmenin çok önemli olacağını düşünüyorum. Geçmişe dönüp bakalım; Türkiye'nin son 10 yılında sağlık alanında yaptığı önemli yatırımlardan dolayı, ciddi bir sağlık personeli ihtiyacı doğdu. Aileler, çocuklarının kamuda imkan bulacağını düşünerek, çocuklarını ilgi duyduğu alanı gözetmeksizin, sağlık meslek liselerine yönlendirdi. Bu durum, şimdilerde ihtiyaç fazlası sağlık personelinin oluşmasına neden oldu. Tabii bu alanı sağlık sektörüne benzetmek çok doğru olmayabilir. Lakin bu şekilde bir yönlendirme, daha büyük felaketlere yol açacaktır.

"Herkes hacker olamaz" düşüncesini ortaya atmıştık. Belki nispi olarak herkes sağlık sektöründe eğitim alarak çalışabilir; ancak siber güvenlikçi olamaz. Bu farazi bir cümlenin ötesinde tüm otoriteler tarafından kabul gören bir prensip. Hacking, ciddi analitik zekaya ve problem çözme kabiliyetine sahip kişilerden oluşturulması gereken bir alan. Bu alanda herhangi bir tahsil yapılması da gerekmiyor. Bir sistemde güvenlik açığı bulmak, o işe çok farklı noktalardan ve pencerelerden bakmak ile ilgili. Ancak bu bahsettiğimiz, var olan bir güvenlik açıklığından ziyade, o sistemde ilk kez açıklık bulma faaliyetine dayalı. Aslında Siber Ordu da bunun üstüne kurgulanması gereken bir olgu. Var olan listelerden taranmış açıklıklarından faydalanarak zafiyet bulmak, geliştirilmiş bir yazılımla da yapılabilecek bir aktivite. Bunun için onlarca hacker istihdam

etmenin gereği yok. Önemli olan yeni ve bilinmeyen bir açığın bulunması ve uygulanmasıdır.

Bir farklı endişem daha var, herkesin siber güvenlik konusunda yetiştirilmesi, ilerleyen dönemlerde adli vakaların ciddi anlamda artmasına neden olabilir. Siber suçlar tespiti en zor suçlardır. Bu tür suçlular VPN veya başka bazı yöntemler vasıtasıyla çok kolay

şekilde gizlenebiliyorlar. Bu nedenle insan kaynağının iyi şekilde süzgeçten geçirilmeden, gelişmiş eğitimler verilmesi çok ciddi adli vakaları ortaya çıkaracaktır. Bu adli vakalar bazen bir ülkeyi kaosa süzgeçleme noktasına bile getirebilir. Bu nedenle bu tür eğitimlere bazı kısıtlamalar getirilmesi noktasında çalışmalar yürütülmelidir. Federasyon olarak eğitimlerimizde insan kaynağının çok doğru şekilde seçilmesi

konusunda, önemli kriterler belirledik. Kaş yaparken göz çıkarmak olmayacak, ahlaklı ve milleti için mücadele edecek gençleri en iyi şekilde yetiştirip, bu topluma kazandırmayı hedefliyoruz.

Hazır konuya değinmişken, federasyonumuzun eğitim prensibinden bahsetmek istiyorum. En önemli kriterimiz, toplum içindeki dahi çocukları bulmak olacaktır. Çünkü şunu çok iyi biliyoruz; 5 kişilik dahi siber güvenlik ekibi karşısında savaştan 100 bin kişilik bir siber ordu mağlup olacaktır. Federasyonumuz eğitimlere başlamadan evvel, insan kaynağının seçilmesi noktasında, yetiştirilecek kişileri sözel ve sayısal mantığa dayalı bir takım sınavlara tabi tutacaktır. Bununla da yetinmeyip,

problem çözme kapasitesini test edecektir. Bu sınavlarda başarılı olan kişiler, sonrasında ciddi bir eğitime alınarak, çok nitelikli insan kaynağının yetiştirilmesi sağlanacaktır. Tabii ki bunlar, siber orduya kazandırılacak kişilerde olması gereken özellikler. Bunun dışında toplumumuzun siber güvenlik farkındalığının artırılması noktasında da eğitim faaliyetleri yürütülecektir.

Bilişim alanında faaliyet gösteren herkesin bildiği gibi Google ve diğer ABD menşeli teknoloji şirketlerinde, çalışma ortamları oldukça eğlencelidir. Siber güvenlik ve teknoloji alanında yetiştirilecek insan kaynağının okul sıralarında yetiştirilmesi düşünülemez. Federasyon olarak uzun vadeli hedeflerimiz için her şehre Cyber Tower'ların kurulmasını hedefliyoruz. Bu kulelerde aynı zamanda Siber Ligler'in düzenlenmesi de planlanıyor. Ayrıca burada teknoloji geliştirilmesi için yatırımlar yapılarak, gençlerimizin teknolojik merkezlere çekilmesi ve ülkemize orta vadede katma değer sağlanması hedefleniyor. Burada sadece siber güvenlik değil, bir teknolojik aktivite merkezi oluşturmayı amaçlıyoruz.

Türk Ulusu'nu sizlerin de desteği ile hak ettiği noktaya taşımayı hedefledik. Ulusumuzun hızlı yükselişine mani olmak isteyen, her türlü iç ve dış tehdidin ülkemize yöneldiği şu süreçte, muhataplarına verilecek en iyi mesajın, her alanda başarı sağlamak olduğu inancındayız. Ülkemizin gelişimi için tüm varlığımızı ortaya koymaktan asla çekinmeyeceğimizi belirtmek istiyoruz. Bu süreçte tüm milletimizin Uluslararası Siber Güvenlik Federasyonu'nu desteklemesini rica ediyoruz.

“ CYBER TOWER'LAR İLE TEKNOLOJİNİN HER ALANIYLA UĞRAŞAN NESİLLERİN YETİŞTİRİLMESİ İÇİN FAALİYETLER YÜRÜTECEĞİZ.

Murat Şişman
Mobil Yazılım ve Güvenlik Uzmanı

Türkiye'nin Siber İstihbarat Alanındaki Konumu

Geçtiğimiz günlerde WikiLeaks tarafından CIA ve ortak çalıştığı bazı gizli servislere ait dokümanlar sızdırıldı. Bu dokümanların içeriği siber dünyada birkaç gizli servisin kullandığı yöntemler ve bu yöntemlere ait belgelerdi. Dikkat çeken en büyük ayrıntı, belgelerin yalnızca CIA tarafına değil, ortak bir gizli servis konsorsiyuma ait olmasıydı. Her gizli servis elindeki mevcut tüm bilgileri bu tür ortaklı yapılarda tamamen paylaşmaz, yüksek öneme sahip bilgileri yalnızca kendi kullanımı için saklar. Ancak bu belgelerde karşımıza çıkan ve saklanılmamış olan veriler bile okuyanları epey şaşkınlığa çevirmiş durumda.

VLC Player gibi Türkiye'de de milyonlarca insanın kullandığı yazılımların CIA tarafından geliştirildiği, iOS cihazların Jailbreak adı verilen yazılımlarının yine CIA tarafından hazırlanıp piyasaya hackerların yaptığı bir işmiş gibi sunulması, aslında bu gizli servislerin siber istihbarat konusuna ne kadar önem verdiğinin bir göstergesi. Yine belgelerin içerisinde Apple cep telefonlarının kullandığı iOS işletim sisteminin her versiyonu için çalışabilecek düzeyde exploit ve trojan geliştirmek için çalışan mühendislerin detaylı rapor ve analizleri göze çarpıyor.

WikiLeaks ile sızdırılan bu belgelerde beni hayrete düşüren ve bu işi yapanları takdir etmemi sağlayan en önemli şey, işlerindeki disiplin ve mühendislik oldu. Sanki bir yazılım firmasının mühendisleri gibi sistemlerdeki açıkları arayıp bulmak için kullandıkları yöntemler ve bu yöntemlerin raporlanması tam bir profesyonel yapıda süregelmiş. NSA ve CIA, Apple yetkililerinin kafasına silah dayayıp işletim sistemlerinde açık kapı bırakmasını istemek yerine, işin uzmanı mühendisler yardımıyla sistemdeki açıkları kendileri keşfedip, bunlar üzerine yazılımlar geliştirme yöntemine başvurmuş görünüyor. Buldukları açıkları kitlesel olarak kullanmak için de masum birer yaramaz çocuk görünümündeki yazılımcıları kullanarak iOS Jailbreak, Android Root gibi yazılımları piyasaya sürmesi, siber istihbaratta kullanılan gerilla taktiğine en güzel örnekleri arasında yer alıyor.

Bugünlerde herkesin kulağına sıkça "startup" ve "fonlama" kelimeleri geliyordur. Ülkemizde de "girişimcilik" olarak bilinen bu sistem, özellikle Silikon Vadisi'nin temel taşıdır. İyi bir fikir sahibi olup, maddi sıkıntısı olan girişimcilerin Silikon Vadisi'nde almış olduğu milyonlarca dolarlık fonların ve yatırımların haberlerini her gün bir yerlerde okuyoruz. Bu fonlar sayesinde kurulmuş olan firmaların yazılımlarını birçoğumuz kullanıyoruz. Üstüne üstlük bu yazılımların çoğu ücretsiz servis ediliyor. Oldukça masum ve insanların pek dikkatini çekmeyen birçok projenin milyonlarca dolar ile fonlanmasını hayret ederek izliyoruz. Dikkatimi en çok çeken örneklerden birisi Silikon Vadisi'ndeki bu tip bir girişim oldu. Girişimin fikri; belirli bir bölgeye ait uydu fotoğraflarını analiz ederek, içerisindeki kamyon ve ticari yük taşıyan araçları belirlemek. Bu fikir için 500 milyon usd yatırım yapar mıydınız? Yaptılar...

Çok ta değerli görünmeyen bu fikir, aslında gizli servisler için inanılmaz düzeyde istihbarat sağlayan bir sisteme dönüştü. ABD, Çin'in hangi bölgelerde ne kadar ticaret hacminin olduğunu, hangi bölgelerde yeni askeri tesis inşaa etmeye başladığını, hangi bölgelerde askeri hareketlenmeler olduğunu bu yazılım ile dakikalar içerisinde analiz edebiliyor. Günlerce veya haftalarca sahada analiz yapmak, rapor oluşturmak, oluşturulan raporları belirli bir istihbari bilgiye çevirmek yerine, bu yazılım onlara hangi tip araçların (kamyon, ticari yük kamyonu, askeri kamyon) hangi bölgede yoğunlaştığını dakikalar

FACEBOOK HER KULLANICIDAN ORTALAMA 2 USD GELİR ELDE EDİYOR.

içerisinde raporluyor. Sadece raporlamak ile kalmıyor, tracking yöntemiyle belirli bir aracın çizmiş olduğu rotayı tüm dünya üzerinde gösterebiliyor. Bir nükleer tesise giriş yapmış herhangi bir kamyonun yıl içerisinde başka nerelerde bulunduğunu sadece birkaç dakika içerisinde kullanıcıya sunuyor.

Siber istihbaratın pek çok yöntemi vardır. Az önce verdiğimiz örnekler kitlesel uygulamalar ile istihbaratı size sunan sistemlerdir. Siz sistemi kurgularsınız, piyasaya sürersiniz ve bilgiler size akmaya başlar. Bu bilgiler içerisinden bulmak istediğinizi bulup çıkartırsınız veya analiz edersiniz. Kaynak her zaman siz olursunuz, insanlar tüm bilgilerinizi size kendi istekleriyle verir.

Jailbreak adı verilen işlemin CIA destekli olduğundan bahsetmiştik. Jailbreak işlemini insanlar kendi istekleriyle yaparlar ve bu işlem sonucunda cep telefonlarında birçok farklı özelliğe sahip olurlar. Neticede Jailbreak insanların kendi istekleri sonucu yapılır ve cep telefonlarının tüm bilgileri CIA tarafından saniyeler içerisinde çekilebilir.

Bilmeden ancak gönüllü olarak kendinizi bu sisteme teslim etmiş olursunuz. Tıpkı VLC Player örneğinde olduğu gibi, ücretsiz olarak çok gelişmiş ve kullanımı pratik bir video oynatıcısını bilgisayarınıza yüklersiniz, neden ücretsiz olduğunu sorgulamazsınız bile. Ancak bu uygulama cihazınız ile ilgili tüm bilgileri toplayıp CIA tarafına gönderir. Belki siz “Ben sıradan vatandaşım bilgimi alsa ne olacak ki?” diyeceksiniz. Bu konuda çok detaya girmeden şunu söylemek isterim, her bir kullanıcının Facebook’a aylık getirisi ortalama 2 usd. Yani biraz önceki

sıradan vatandaşım diyen birisi bile Facebook’a aylık 2 usd para kazandırıyor. Peki bu nasıl oluyor? Sıradan vatandaşın yaşı, cinsiyeti ve hatta Like ettiği, yani beğendiği konulara göre kendisine gösterilen reklamlardan kazanılıyor. Facebook bile sadece profilinize bakarak sizden 2 usd kazanıyor ise, gizli servislerin sizin bilgileriniz ile neler yapabileceğini düşünün.

Telefon dinleme, sistemlere hacking yöntemi ile sızarak dataların çalınması ve bu dataların şifrelerinin kırılması üzerinden veri toplama bir diğer siber istihbarat yöntemidir. Ancak bu yöntem doğası gereği çok zahmetli ve başarı oranı genellikle düşüktür. Bu yöntemde hedef sistemlerin analiz edilmesi, açıkların analiz edilmesi, içeriye sızılması ve verilerin çalınması gibi bir sıra işlem gerçekleştirilmesi gerekmektedir.

Örneğin, Fetö Terör Örgütünün kullandığı ByLock adlı iletişim uygulamasını ele alalım. Bu uygulamanın verilerine erişmek için öncelikle sistemin olduğu sunucuyu bulmak, onu analiz etmek ve bir şekilde sisteme sızıp içerisinde konuşmaların olduğu veritabanına sahip olmak gerekiyor. Ardından sahip olunan bu veritabanı içerisindeki şifreli mesajları kırıp yeni bir veritabanı oluşturmak ve bu yeni veritabanı ile kimlerin kimlerle sohbet ettiğini ortaya çıkartmak gerekiyor. Peki ya bu uygulama ve sunucusu oldukça güvenli

şekilde kodlanmış olsaydı ve içeriye sızılmaz olsaydı ne olacaktı? Şükürler olsun ki böyle bir durum olmadı; ancak diğer sohbet uygulamaları için iş çok farklı. Birçok ülke artık WhatsApp ve Facebook gibi sistemlerin sunucularını kendi ülkelerinde barındırmasını zorunlu hale getirmeye çalışıyor. Kendi ülke kullanıcılarına ait tüm verilerin kendi ülke topraklarında ve erişilebilir olmasını istiyor.

Tüm bu durumlar göz önüne alındığında, kitlesel kullanılan sistemlere sahip olmak en başarılı siber istihbarat araçlarından birine sahip olmaktır. Ne yazık ki ülkemizde geliştirilen ancak dünya çapında kullanılan hiçbir uygulama bulunmamaktadır. Bırakın dünya çapında olmasını, ulusal anlamda bile bir platform görünmemektedir. Bu sadece siber istihbarat anlamında değil, ülkemizdeki yazılım sektörünün de en büyük problemidir. Tümünüyle teknolojiye odaklanmış bir dünyada ülkemiz maalesef gerekli yatırımları yapamamaktadır. Teknoparklar teoride güzel bir düşünce olarak ortaya çıkmış olsa da pratikte yalnızca vergiden muaf olmak için kullanılan bir sistemi aşamamaktadır. 2016 yılında ülkemizden göç eden yazılımcı sayısı son 10 yılın toplamından fazla görünmektedir. Avrupa ülkeleri genç yazılımcılara fikirlerini sunmaları karşılığında oldukça iyi fırsatlar sunarak bu alanda geleceğini sağlam temellere oturtmaya çalışıyor.

İsmail Saygılı

Siber Güvenlik Araştırmacısı

Medyanın Siber Güvenlik Konusundaki Eksiklikleri

2000 yılından sonra tüm dünyada popülerleşmeye başlayan “siber güvenlik” kavramı, Türkiye’de önemli geç de olsa anlaşılmalı ve şu anki medya gündeminde de artık yerini almıştır. - Keşke doğru anlaşılırdı...

Gazete ve televizyon başta olmak üzere çoğu medya organlarında siber güvenlik, bilgi güvenliği, siber saldırı gibi ifadelerle dair haberlerin ya aşırı abartıldığını ya da yanlış tanımlarla dolu olduğunu fark ettim. Konuyla ilgili olarak sektördeki diğer arkadaşların da benimle aynı fikirde olduklarına inanmaktayım.

Bu konuda yaptığım analiz sonuçlarına göre, siber güvenlik olaylarıyla ilgili haberlerde “çökertildi” kelimesinin sıkça kullanıldığını gördüm.

- Türk hackerlar Almanya’yı çökertti,
- İsrail devlet siteleri Türk hackerlar tarafından çökertildi,
- Türk hacker, Facebook’u dize getirdi,
- Türk dahi Apple’ı çökertti...

Yukarıda bahsettiğim haber başlığı örnekleri size tanıdık geldi mi? Evet, tanıdık gelmiş gibi hissediyorum... Çünkü medyada bu tür haberleri sıkça görmek mümkün. Konu dışına çıkarak “çökertildi” kelimesinin kullanıldığı farklı bir konu altında işlenen haber başlıklarına bakacak olursak:

- O mafya çökertildi
- Antalya fuhuş çetesi çökertildi
- İzmir’deki büyük uyuşturucu çetesi çökertildi

Şimdi de “İzmir’deki büyük uyuşturucu çetesi çökertildi” örneğini ele alalım: Haber başlığından, İzmir ilinde faaliyet gösteren büyük bir uyuşturucu çetesi üyelerine baskın düzenlendiğini, üyelerin tamamı veya örgütün önemli isimlerinin yakalandığını anlamak mümkün. Bu örnekte kullanılan “çökertildi” kelimesi hem genel olarak hem de işin ayrıntısına bakıldığında teknik olarak doğrudur.

Tekrar siber güvenlik konusuna dönecek olursak; siber güvenlikle ilgili haberlerin başlığında “çökertildi” ifadesinin kullanılmasının teknik açıdan doğru olmadığını söyleyebiliriz. Belki bu konuda “Siber güvenlikle ilgili haberleri yazanlar, işin teknik detaylarını bilmek zorunda değil” şeklinde düşünenler olabilir. Bu düşünceye sahip olanlara, bir yere kadar katılıyorum; ancak bu tür bir haber yapılıyorsa, muhabir ya da editörün de dersine biraz da olsa çalışması gerekirdi diye düşünüyorum. Her ne konuda olursa olsun okurların yanlış bilgilendirilmemesi taraftarım.

Uzmanlar olarak “çökertildi” haberlerinin detaylarına indiğimizde genellikle DoS (Denial of Service) veya DDoS (Distributed Denial of Service) saldırısından kaynaklı olarak, ilgili sistemin belli bir süreyle servis dışı bırakıldığını anlamaktayız. Peki, bu konuyla ilgisi/bilgisi olmayan bir okuyucu, bunu nasıl anlayabilir? Genellikle okurlar, “Çökertildi” ifadesini gördüğünde “Vay be! Sistemi çökertmişler, helal olsun” şeklinde bir tepki veriyor. Halbuki okuyucu o haberi okurken sistem hâlâ çalışır vaziyette. Sadece örneğin; yarım saatliğine

erişilemez duruma gelmiş, bu kadar. DoS kısaca, hizmet aksatmayı amaçlayan bir saldırı yöntemidir. Hedef sisteme düzenli ve sürekli olarak saldırılması sonucu, sistemin hizmet veremez hale gelmesidir. DDoS ise aynı işlemin birden fazla yerden, zombileştirilmiş bilgisayarlar gibi sistemler üzerinden karşı sisteme düzenlenen organize saldırılar bütünüdür. Ayrıca bu tür hizmet aksatma saldırılarıyla hedef sisteme ait kaynakların tüketilmesi de amaçlanır. Gerçek hayattan şu örnekle pekiştirebilirsiniz; bir bardağa su doldurmaya başlıyorsunuz. Normalde bardağın alacağı kadar su doldurulur. Kapasitesinden fazla su koyulursa taşma meydana gelecektir... DDoS saldırıları da aynı bu şekilde hedef sistemde kapasite taşırmayı amaçlamaktadır.

DoS/DDoS saldırıları, kolay yapılabilen etkisi büyük bir yöntemdir. Ama gerçek anlamda bir "hack" işlemi sayılamaz. Büyük çaplı DDoS saldırılarından korunma ise gerçekten zordur ve ciddi maliyetler gerektirir. DoS/DDoS hakkında kısa bir bilgi verdikten sonra "Türk hacker Facebook'u dize getirdi" haber başlığı örneğiyle devam edebiliriz. Konuya değinmeden önce, iyi anlaşılabilmesi için konuyla ilgili olarak "Bug Bounty" diye isimlendirdiğimiz, Türkçesi hata avcılığı veya ödül avcılığı

“

HABERLERE SIKÇA KONU OLAN DDOS SALDIRILARININ ETKİSİ BÜYÜKTÜR. ANCAK GERÇEK ANLAMDA BİR HACKING SALDIRISI ANLAMINI TAŞIMAZ.

olarak geçen kavramdan bahsetmeliyim. Bug Bounty, yine kısaca; firmaların/şirketlerin/kurumların sistemlerinin güvenlik açıklarını tespit ettirmek amacıyla halka açık şekilde bazı platformlardan duyurusunu yaptığı kazan-kazan programıdır.

Basit bir ifadeyle, talepte bulunan taraf, farklı gözlemlerle sistemlerini test ettirmek ve güvenliklerini iyileştirmek için iyi niyetli hackerlara "benim sistemimi test et, açık bulursan sana para öderim" diyor. İyi niyetli hacker sistemde bir zafiyet bulduğunda bunu şirkete raporluyor. Şirket açığının doğruluğunu onaylayıp daha sonra da kapatıyor ve hackera bulunduğu açık için ücret ödüyor. Şirket açığının farkında olup açığı kapattığı için güvenli bir sisteme sahip olmuş olmakla memnun, hacker ise bundan para kazanmaktan...

Bug bounty programı düzenleyen kuruluşlardan bir tanesi de Facebook'tur. Hatta <https://www.facebook.com/whitehat/thanks/> adresinden de görülebileceği üzere tarihsel sıraya göre Facebook, sisteminde güvenlik açığı bulanlara teşekkür etmektedir. "Türk hacker Facebook'u dize getirdi" haberinin

detaylarını incelediğimizde aslında bug bounty programı kapsamında Facebook'ta bir güvenlik açığı tespit edilmiş ve bir miktar para ödülü alınmış.

Eğer verdiğim adresteki listeye bakacak olursanız, neredeyse zaten iki haftada bir büyüklük-küçüklü olarak güvenlik açığı bildiren birçok kişiye rastlayacaksınız. Bu durumda "Türk hacker Facebook'u dize getirdi" gibi başlık atıp olayı büyütme sizce doğru mu? Kararı siz değerli okuyucularımıza bırakıyoruz.

Yaklaşık üç yıl önce birkaç arkadaşımınla beraber bir sosyal deney yapmıştık. "Pentagonu hackledik, XYZ bankasının hesaplarına sızdık, İsrail'in önemli devlet sitelerini hackledik vb." gibi hikayeler üretip ülkemizin önde gelen medya kuruluşlarıyla irtibata geçerek bu hikayeleri anlattık. Neredeyse tamamı hiç bir kanıt vb. bir veri istemeden bu uydurulmuş olayları haber yapacakları yönünde onay verdiler.

Tabii ki günün sonunda bu medya çalışanı arkadaşlara bunun bir sosyal deney olduğunu açıkladık. Açıklama sonrasında sağ olsunlar onlar da anlayışla karşıladılar. Daha sonra da konuyla ilgili olarak farkındalıklarını arttırmak üzere onlara bilgi paylaşımlarında bulunduk. Onlar da hem bu duruma düştükleri için üzülüyorlar hem de bu konuda bilinçlendikleri için mutlu oldular.

Dergimizin birinci sayısındaki ilk köşe yazımın sonuna gelmiş bulunuyoruz. Umarım faydalı olmuştur. İkinci sayımızda görüşmek üzere.

Atalay Keleştemur
Siber İstihbarat Analisti

Siber Güvenlik Uzmanı Olmak ya da Olmamak

Siber güvenlik, özellikle son dönemde Türkiye'ye yapılan saldırılardan sonra en önemli konularından biri haline gelmiş durumda. Daha önceleri, konunun uzmanları tarafından ısrarla önemi vurgulanmak istenmesine rağmen, hak ettiği ilgi gösterilmediğinden, bugün halen konuyla ilgili insan kaynağı açığı bulunmaktadır. 2010 yılından önce bireylerin veya örgütlerin, yeteneklerini sergilemek, fikirlerini empoze etmek gibi amaçlar üzerine kurulu olan siber saldırılar, son yıllarda geniş çaplı ekonomik krizlerden, devletler arası siber casusluk ve saldırı faaliyetlerine kadar oldukça geniş ve ileri kapsamlı eylemler bütünü şeklinde gerçekleşmektedir.

Bugün siber uzay; kara, deniz, hava ve uzay ile birlikte harbin beşinci boyutu olarak tanımlanmaktadır. Ülkeler arasında konvansiyonel savaş, yerini yavaş yavaş siber savaşa bırakmış durumda. 1990'lı yıllardan bu yana siber savaş öğeleri, konvansiyonel savaşla birlikte destek unsur olarak kullanılmaktadır. İlerleyen yıllarda ise olası 3. Dünya Savaşı'nın tamamen siber uzayda yapılacağı öngörülmektedir.

Başkan Obama döneminde ABD hükümeti, "Eğer ortaya haklı bir neden çıkarsa, ABD, siber ortamdan gelecek saldırılara karşı, ülkeyi tehdit

eden tüm diğer unsurlarda olduğu gibi, her türlü yönetime başvurabilir" şeklinde açıklama yapmıştır. Sadece bu açıklama dahi konunun önemini yeterince vurgulamaktadır. Gerek kurumlar gerekse de devletler, siber uzayı ayrıca istihbarat oluşturmak için de kullanmaktadır.

Devletlerin kritik altyapıları, hassas bilgileri ve savunma sektörünü hedef alan siber savaş, artık hedef ülkeye bağlı özel sektörde hizmet veren kurumları da etkileyebilmektedir. Siber savaşın asimetric özelliği sebebiyle saldırılar, bireyler ya da uluslararası terör örgütleri gibi geniş bir yelpazede, farklı kaynaklarca yapılabilmektedir. Sadece devletler arasında değil, özel sektörde de siber istihbarat ve siber saldırı faaliyetleri gerçekleşmeye başlamıştır. Rakipten bilgi sızdırmak, rakip sisteme zarar vermek veya devre dışı bırakmak gibi farklı şekillerde oluşabilecek bu saldırılar, kimi durumda yüzbinlerce usd'lik kayıplara sebep olabilmektedir.

Yaşanan tüm bu gelişmeler karşısında, ister kamu ister özel sektörde olsun, siber güvenliğinin önemi artmış, dolayısıyla siber güvenlik uzmanı olarak görev alacak kişilere olan ihtiyaç doğmuştur. Bunun neticesi olarak, son birkaç yıldır daha da artan bir şekilde, Türkiye de dahil olmak üzere pek çok ülke, siber güvenlik sektöründe görev yapacak personel yetiştirilmesi için gerekli çalışmaları

SİBER GÜVENLİK UZMANI OLMAK İÇİN GEREKLİ BİLGİ VE BECERİYE SAHİP DIŞINDA SÜREKLİ ARAŞTIRMA YAPMAK VE OLAYLARI YAKINDAN TAKİP ETMEK GEREKLİ.

başlatmıştır. Üniversiteler, akademiler, enstitüler vb. eğitim kurumları ile entegre yürütülen bu çalışmalar, özel sektörde siber güvenlik konusunda hizmet veren firmalar tarafından da desteklenmekte, konuyla ilgili nitelikli elemanların yetiştirilmesine katkıda bulunmaktadır.

Siber güvenlik uzmanı olmak, günümüzde oldukça önemlidir ve konuyla ilgili olarak ne yazık ki çok çeşitli spekülasyonlar yapılmaktadır. Siber uzayda, güvenlikle ilgili farklı

görevlerde bulunmak mümkün olmaktadır. Konuyla ilgili görev yapan kişilere ait farklı unvanlardan bazıları; siber güvenlik uzmanı, siber güvenlik araştırmacısı, siber istihbarat analisti, bilgi güvenliği uzmanı, sızma testleri uzmanı, web güvenliği uzmanı, kriptoloji uzmanı şeklindedir.

Burada yer alan, farklı uzmanlık dallarından oluşan bu unvanlar dışında, gelişen teknoloji ve yöntemlerle birlikte değişik ihtiyaçlar, değişik görev ve sorumluluklar da ortaya çıkabilmektedir. Dolayısıyla

bu listenin genişlemesi her zaman söz konusu olabilir. Yukarıdaki her uzmanlık alanı için ayrı ayrı bir tanım yapmak yerine, en çok kullanılan “siber güvenlik uzmanı” unvanına değinmek gerekirse;

“Siber güvenlik uzmanları, bağlı olduğu kurumların bilgi sistemlerini korumakla yükümlü kişilerdir” şeklinde basit bir ifadeyle tanımlanabilir. Daha geniş bir ifadeyle “Kurum içerisinde hangi personelin, hangi bilgilere ihtiyacı olduğunu, hangilerine erişim sağlanacağını planlayan, koordine eden ve gerekli bilgi güvenliği sistemini oluşturan kişidir.” denilebilir. Ancak bu tanım, kimi zaman yeterli olmayabilir zira bir siber güvenlik uzmanı, çalıştığı kurumun hizmet verdiği bir başka kuruma ait sistemlerin ve bilginin korunması için de görev alabilmektedir.

Çoklu katman, multi disipliner yaklaşım gibi farklı yöntemlerle siber olaylara müdahale etme yeteneğine sahip bu kişiler, konuyla ilgili bilgilerini sürekli olarak güncel tutmak zorundadır. Aksi takdirde yeni gelişen yöntemlere karşı etkin bir savunma geliştirmeleri beklenemez. Siber güvenlik uzmanları zararlı yazılımlar, ortalama faaliyetleri,

virüsler, DDoS saldırıları, bilgi savaşları, hacking, web açıkları gibi pek çok konuda bilgi sahibi olup, gelişmeleri de yakından takip etmektedir.

Siber güvenlik uzmanı olabilmek için öncelikle en azından temel seviyede programlama, ağ, Windows - Unix/ Linux işletim sistemi ile birlikte güvenlik konusunda bilgi sahibi olmak gerekmektedir. Bu temel bilgi eşliğinde, adayın konuyla ilgili bulabildiği tüm kaynakları okuması, izlemesi büyük ölçüde faydalı olacaktır. Eğer bu alanda çalışmak, uzmanlaşmak isteniyorsa, temelden ileri seviyeye kadar siber güvenlik ile ilgili tüm konular üzerinde çalışılması gerekmektedir.

Üniversitelerin ilgili bölümlerinden mezun olmak her ne kadar iş ilanlarında sıkça karşılaşılan bir ifade olsa da birçok siber güvenlik uzmanının farklı bölümlerden mezun olup, kendini bu alanda geliştirerek, kariyerini siber güvenlik konusunda geliştirdiği görülmektedir. Dolayısıyla, konuya ilgi duyup, farklı bölümlerde eğitim görmekte olan ya da mezun kişilerin de bu sektörde, gerekli bilgi ve tecrübeye sahip olmaları halinde çalışabilecekleri belirtmek gerekir.

Siber güvenlik uzmanı olmak için, şart olmasa da İngilizce başta olmak üzere yabancı dil bilmek de oldukça önemlidir. Zira gelişen tehditler ve yöntemlerden haberdar olmak, bunlara karşı koruyucu güvenlik önlemlerini alabilmek için yabancı yayınları da takip edebilmek gerekir. Eğer iyi bir siber güvenlik uzmanı olmak isteniyorsa, en az bir yabancı dili iyi seviyede bilmek faydalı olacaktır. Yabancı dil bilmek ayrıca, internette bulunabilecek pek çok projeye katkı sağlamayı da kolaylaştıracaktır. Bu projelerde yer alarak, siber güvenlik çalışmaları içinde bulunmak, konuyla ilgili gelişim göstermek mümkündür.

→ Kapak Konusu

DÜNYAYI YÖNETEN GÜÇ: SİBER İSTİHBARAT

 Atalay Keleştemur

İnsanlık tarihinden beri var olan istihbarat, bugün de gizemini korumakta ve bu sebeple hemen herkesin ilgisini çekmektedir. Önceleri avcılık yapmak, su kaynaklarının nerelerde olduğunu tespit etmek için gerçekleştirilen istihbarat faaliyetleri, bugün bilginin dolayısıyla da gücün ele geçirilmesi için yapılmaktadır. Devletler arasında II. Dünya Savaşı ve akabinde Soğuk Savaş döneminde hat safhaya çıkan istihbari faaliyetler, günümüzde de bilgi teknolojilerinin gelişmesiyle birlikte ivme kazanmış durumda.

Beyazperdede gösterilen casusluk maceraları ilgi çekici görünse de filmlerde yaşanan şiddet ve ölüm sahneleri, bilinçaltında istihbarat ve istihbaratçılığa bakış açısını olumsuz yönde etkilemektedir. Oysaki istihbarat, haber alma teknolojilerinden, kriptolojiye, yabancı dil uzmanlığından psikolojiye kadar birçok müspet ilmi kapsamaktadır. Oldukça geniş bir çalışma alanına sahip olan istihbarat bilimi, hayal edilen çok daha ötesinde bir bilgi alışverişine ev sahipliği yapmaktadır.

İSTİHBARAT NEDİR?

İstihbarat, çeşitli sözlüklerde “akıl, zeka, malumat, haber, bilgi, havadis, bilgi toplama, haber alma” şeklinde yer almaktadır. Arapça istihbar, haber, bilgi alma kelimesinin çoğulu olan istihbarat, İngilizce ve Fransızca’da ise “intelligence” yani “akıl, zeka” şeklinde ifade edilmektedir. Türkçe’de sözlük anlamı “yeni öğrenilen bilgiler, haberler, duyular” ve “bilgi toplama, haber alma” şeklindedir.

Görüldüğü üzere, farklı dillerde istihbaratın kökeni akıl ve zekaya dayanmaktayken, Türkçe’de haber toplamaya dayanmaktadır. Ancak istihbaratı kısaca tanımlayacak olursak, “toplanan haberin, akıl ve zeka yardımıyla işlenmesi faaliyeti” olarak ifade etmek mümkündür. Bu basit tanımdan yola çıkarak, istihbarat hakkında yapılmış farklı tanımları incelemek daha kolay olacaktır. ABD Genel Kurmay Başkanlığı Askeri Terimler Sözlüğü’nde “Yabancı devletler, düşman ya da potansiyel düşman kuvvetler, ögeler ya da mevcut/potansiyel operasyon bölgeleri hakkında toplama, işleme, bütünleşme, değerlendirme, analiz ve yorumlama işlemlerinden geçen bilgilerin, üretilmesi safhasıdır” şeklinde ifade edilmektedir.

CIA ise basitçe “İstihbarat, etrafımızdakilerle ilgili politika yapıcıların karar vermelerini kolaylaştıracak bilgi ve önbilgidir” şeklinde tanımlamaktadır. Bir başka ABD gizli servisi FBI’nın resmi sitesinde ise istihbarat, “Politika yapıcıların ulus güvenliğini tehdit eden unsurlara karşı doğru karar vermeleri için gerekli olan analiz edilmiş bilgidir” yazmaktadır.

Michael Warner’a göre istihbarat “Güvenilir kaynaklara dayanan ve etkili yöntemlerle, devlet görevlileri tarafından, devlet için toplanan, yabancıların üzerine odaklanan -genellikle diğer devletler, bazen de yabancı şahıslar, şirketler, vb. bilginin üretilmesi ve dağıtılması ile ilgili olan süreçtir”.

Görüldüğü üzere istihbarat kelimesinin Türkçe’de sözlük anlamı haber alma olarak geçmesine karşın, istihbarat terminolojisinde haber, sadece işlenmemiş bilgiyi ifade

etmektedir. İstihbarat ise devlet tarafından belirlenen ihtiyaçlara karşılık olarak, çeşitli kaynaklardan derlenen haber, bilgi ve dokümanların işlenmesi sonucu elde edilen üründür.

Ham bilgilerin istihbarat haline gelebilmesi için tasnif, kıymetlendirme, yorum ve yayım aşamalarından geçerek değerlendirilmesi; bir başka deyişle işlenmesi gerekmektedir. İstihbarat faaliyetleri, kesintisiz süren bir çalışmadır ve dünya üzerindeki tüm istihbarat teşkilatları bu çalışmayı bir çarka benzetmektedir.

Gizlilik, istihbaratın vazgeçilmez bir unsurudur. Yapılacak olan operasyonların seyri açısından gizli kalmak gerekmektedir. Dolayısıyla, internet üzerinden yapılan istihbari faaliyetlerin de gizli olarak yürütülmesi gerekmektedir. Bundan hareketle, aslında internette gezindiğimiz her an, her köşe başında yabancı istihbarat teşkilatlarına hizmet eden kişi ve araçların olduğunu düşünmek artık kaçınılmaz olmaktadır. Ulusal güvenliğimizin korunabilmesi için de her internet kullanıcısının, dikkatli davranması, yabancı istihbarat teşkilatlarının işine yarayacak, devlet politikalarının şekillenmesinde etken olacak en ufak bir bilgiyi dahi paylaşmaması gerekmektedir.

Sadece politika üretmek için değil, etkin koruyucu güvenlik önlemlerinin alınabilmesi için de istihbaratın önemi oldukça büyüktür. İstihbaratın üretilmesi için sadece haber elde

etmek yetmez. Elde edilen haberlerin belli bir sistematik içerisinde işlenmesi gerekmektedir. İstihbarat, sadece devletler arasında değil, kurumlar arasında da yapılmaktadır. Dünyanın önde gelen birçok şirketi rakiplerine karşı istihbarat faaliyetleri yürüterek, piyasadaki hakimiyetini korumayı hedeflemektedir. Gazetelerin istihbarat servisleri de aynı şekilde devlet dışı istihbarat organizasyonları olarak tanımlanabilir. Ancak gazetelerin yayınladıkları haberler, elbetteki istihbarat teşkilatları açısından büyük bir önem teşkil ettiğinden, ayrı bir yerde incelenmesi gerekmektedir.

İstihbaratın görevleri hakkında da çeşitli görüşler bulunmaktadır. Bu görüşlerin ortak noktasına baktığımızda şu dört ana konuyu sunabiliriz:

- **Herhangi bir tehdit unsurunun harekete geçmesinden önce, tehditin boyutunun ve ne zaman, ne şekilde vuku bulabileceğinin saptanması,**

- **Devlete karar verme konusunda yardımcı olacak bilgilerin sağlanması,**
- **Ülkenin ve vatandaşların korunması, güvenliğinin sağlanması**
- **Devlet bilgilerinin, ihtiyaçlarının ve stratejilerinin saklanması**

İstihbarat teşkilatları, bilgi elde etmek dışında istihbarata karşı koyma faaliyetleri sayesinde, ulusal menfaatler doğrultusunda gizli olarak tutulan bilgilerin, yabancı istihbarat teşkilatları tarafından elde edilmesini de engellemektedir. İnternet üzerinde gerçekleştirilen her eylemin, bugün artık birçok farklı teşkilat tarafından gözlemlendiğini biliyoruz. Bunun dışında, bireysel olarak da kötü amaçlı kullanıcıların, internet kullanıcılarının önemli bilgilerini ele geçirerek, maddi-manevi zarara uğrattıklarına dair birçok haber güncel olarak yayınlanmaktadır.

→ Kapak Konusu

İSTİHBARATIN SINIFLANDIRILMASI

İstihbarat, çeşitli akademisyenler ve gizli servisler tarafından kimi noktada farklı sınıflandırmalara sahip olsa da genel olarak belli bir sınıflandırma yapıldığını söylemek mümkündür. İstihbarat, milli güç hedeflerine, toplama tekniklerine ve ölçeklerine göre sınıflandırılmaktadır (Özdağ, 2013). Alanlarına göre istihbaratı aşağıdaki şekilde sınıflandırmak mümkündür:

- Siyasi İstihbarat
- Askeri İstihbarat
- Ekonomik İstihbarat
- Sosyal İstihbarat
- Coğrafi İstihbarat
- Biyografik İstihbarat
- Ulaşım ve İletişim İstihbaratı
- Bilimsel ve Teknik İstihbarat
- Siber İstihbarat ve Enformasyon İstihbaratı

Stratejik, taktik ve operasyonel istihbaratın yöneldiği bu alanlar arasında, Siber İstihbarat; hedef ülkenin siber uzaydaki altyapısını teşkil eden cihazlar, kablolar, enerji üreticiler, internet servis sağlayıcıları, sunucular vb. ile siber saldırı, siber istihbarat faaliyetlerinde bulunacak ya da siber savunma yapacak olan teknokratların, teknik personelin nitelik ve nicelik gibi özellikleri hakkında bilgi elde edilmesi ve değerlendirilmesidir.

Bu tanımdan anlaşılacağı üzere, hedefe karşı yapılacak siber saldırı ya da bilgi toplama maksatlı faaliyetler öncesinde, siber istihbarat çalışmaları yapılması gerekmektedir. Bir istihbarat disiplini olarak kabul edilen Siber İstihbarat, ayrıca istihbarat toplama yöntemi olarak da kullanılmaktadır. Toplama yöntemlerine göre ise istihbarat, genel olarak aşağıdaki gibi sınıflandırılabilir:

- İnsana Dayalı İstihbarat (HUMINT)
- Sinyal İstihbarat (SIGINT)
- Radar İstihbaratı (RADINT)
- Elektronik İstihbarat (ELINT)
- Haberleşme İstihbaratı (COMINT)
- Görüntü İstihbaratı (IMINT)
- Açık Kaynak İstihbaratı (OSINT)
- Siber İstihbarat (CYBINT)

Yukarıda yer alan toplama yöntemlerinden daha fazla yöntemler olup, bunlardan bazıları alt kategoriler olduğu için listede yer verilmemiştir. Ancak genel hatlarıyla istihbarat toplama yöntemleri bu şekilde sınıflandırılabilir. Görüldüğü üzere Siber İstihbarat da artık bir istihbarat toplama yöntemi olarak yer almaktadır.

“
SİBER İSTİHBARAT
(CYBINT) ARTIK
BİRÇOK GİZLİ
SERVİSİN RESMİ
İSTİHBARAT
TOPLAMA
YÖNTEMLERİ
ARASINDA YERİNİ
ALMIŞ DURUMDA.

SİBER İSTİHBARATIN TANIMI

Siber İstihbarat ya da siber casusluk, hedefin bilgisi ve izni olmaksızın, siber uzaydaki ağlara, bilgisayarlara ve sair cihazlara hacking vb. teknikler kullanarak sızmak, hassas verilerin toplanarak, istihbarat çarkından geçirilmesi faaliyetidir. Siber istihbarat, sadece teknik faaliyetlerle değil, sosyal mühendislik, psikolojik harp ve sair unsurlar kullanılarak da oluşturulabilmektedir. Angaje edilmiş, hedef örgüt içinde görevli kişilerin, fiziksel olarak sisteme girmesi, trojan, spyware, virüs vb. zararlı yazılımları sızdırması ya da laptop, harici disk, sabit disk vb. depolama alanlarını çalması da siber istihbarat faaliyetleri arasında yer almaktadır.

Siber uzay, "trade craft" olarak ifade edilen, espionaj yöntemlerinin farklı şekillerde kullanılabilmesi bir alan haline gelmiştir. İnternetin, espionaj için en kullanışlı alan olduğu da ifade edilmektedir (Wettering, 2001). Casusluk, esasen devletlere karşı yöneltilen gizli bilgilerin gizli yöntemlerle elde edilmesi faaliyetidir. Devletin veya stratejik ve askeri kurumlarının arşivlerindeki, veri bankalarındaki bilgilerin internet alt yapısıyla "hacking" vs. yöntemlerle ele geçirilmesi mümkün olabilir.

Gerekli tedbirlerin alınmaması halinde, siber uzay üzerinden hassas verilere erişmek, bunları istihbarat oluşturmak maksatlı kullanmak ve karar alıcılara göndermek, konvansiyonel istihbarat yöntemlerine göre hızlı ve daha düşük bütçeli gerçekleştirilebilmektedir. Bugün, siber uzaya bağlı olan her kullanıcının nerede olduğu, kiminle görüştüğü, ne konuştuğu, arkadaşları ve akrabaları, yakın zamandaki planları ve daha pek çok internet üzerindeki davranışıyla ilgili bilgi elde etmek mümkündür. Gerek Edward Snowden'in sızdırdığı belgeler, gerekse de WikiLeaks tarafından yayınlanan Vault 7 kapsamındaki belgeler, yıllardır ABD gizli servislerinin, siber uzay üzerinden, kişisel verileri topladığını, insanları dinlediğini ve yazışmaları okuduğunu gözler önüne serdi.

Siber istihbarat faaliyetleri, her zaman bilgi elde etmek amaçlı yapılmayabilir. Kimi zaman, hedef ülkenin e-devlet altyapılarının çökertilmesi, kurumlara ait web sitelerinin erişilemez hale getirilmesi, hacklenmesi, (prestij kaybettirmek için olabileceği gibi, propaganda maksatlı da olabilir) e-ticaret siteleri, bankalar vb. altyapılara saldırı

gerçekleştirerek, internet üzerinden yapılacak ticari ya da finansal işlemlerin duraklatılması, böylelikle ekonomik zarara uğratılması gibi amaçlar da taşıyabilmektedir.

Siber uzayda, gerekli koşulların sağlanması halinde saldırı faaliyetlerinin kim ya da kimler tarafından yapıldığını tespit etmek neredeyse imkansızdır. Bu durum, sadece terör örgütlerinin değil, aynı zamanda gizli servislerin de ilgisini çekmekte, yatırımlarını bu alana yapmalarını sağlamaktadır. Gerek güvenliğin alınması, gerekse de siber istihbaratçıların yetiştirilmesi gibi konular, son dönemlerde pek çok devlet tarafından masaya yatırılmış, konuya olan ilgi artmıştır. İnternet üzerinden, özellikle sosyal medya kullanımı sayesinde algı oluşturulabilmekte, dezenformasyon ve manipülasyon gibi faaliyetlerde bulunarak, örtülü operasyonlar gerçekleştirilebilmektedir.

Yakın bir gelecekte, siber saldırıların uluslararası ilişkilerde giderek daha önemli bir rol oynamasıyla birlikte, saldırıları kimin yaptığını bilmek politik açıdan atılacak misilleme gibi adımlar bağlamında temel bir sorun teşkil edeceği düşünülmektedir. Kimlik tespiti arayışı ise kimliği konusunda yanıltıcı ipuçları bırakan suçluların sayısında bir artışın da beraberinde getirilmesi beklenmektedir.

Hayati önem taşıyan, kritik altyapı ve üretim sistemlerinin özellikle jeopolitik gerginlik dönemlerinde saldırganların ilgisini çekmeye devam edeceği de uzmanlar tarafından masaya yatırılmış bir başka önemli konu. Ayrıca mobil cihazları hedef alan ve güvenlik endüstrisinin adli analiz amacıyla mobil işletim sistemlerine tam erişim almakta zorlanacak olması gerçeğinden faydalanacak casusluk faaliyetleriyle daha fazla karşılaşılacağı da öngörüler arasında. Son zamanlarda IoT cihazlara karşı yapılan saldırılar da yine siber istihbarat faaliyetleri kapsamında gerçekleştirilmektedir. Dolayısıyla bu alanda da gerekli tedbirlerin alınması artık bir zaruret haline gelmiştir.

SİBER UZAY NEDİR?

Donanım ve yazılımlar vasıtasıyla cihazların birbirlerine bağlandığı, bağlı cihazların birbirleriyle çeşitli protokoller vasıtasıyla iletişim kurabildiği ortama siber ortam ya da siber uzay (cyberspace) denilmektedir. Eskiden sadece bilgisayarların bağlı olduğu siber uzay, mobil cihazların yaygınlaşmasıyla birlikte daha geniş bir alana yayıldı. Hatta günümüzde artık IoT kapsamı altında televizyonlar, buzdolapları, fırınlar gibi cihazlar da siber uzayın birer parçası haline gelmiş durumda. Artık neredeyse her kullanıcı, siber uzayda tüm gün farkında olmadan, güvenlik tehlikesiyle karşı karşıya kalıyor. Bir başka deyişle, siber uzay yaygınlaştıkça, yapılan saldırıların sayısı ve şiddeti de aynı şekilde daha da büyüyor.

Ne yazık ki bugün, internet üzerinde birçok güvenlikle ilgili yazılmış makale bulunmasına karşın, internet kullanıcıları üzerinde yeterli bilinç oluşmuş değil. Bunun en büyük sebebi, internetin kontrolsüz büyümesidir. Dolayısıyla internete bağlanmış her bilgisayar, başka cihaz ve sistemlere saldırı yapmak amacıyla köle (zombi) bilgisayar olarak kullanılıyor. Bu durum, milli güvenlik açısından da önemli bir risk niteliği taşıyor. Günümüzde, klasik olarak kara, deniz, hava ve uzay dışında “siber uzay” da gelişmiş ülkeler tarafından yeni bir savaş alanı olarak kabul edilmiş durumda.

SİBER SAVAŞ'IN ÖNEMİ

Birçok internet kullanıcısının hatırlayacağı gibi, 2000'li yıllar “Milenyum Yılı” olarak tanımlanmaktaydı. Hatta 2000 yılına yaklaştığımız son günlerde, bilgisayarların çökeceği, büyük bir felaketin yaşanacağı gibi senaryolar yazılmış, internet kullanıcılarının neredeyse tamamını bir süre korku kaplamıştı. Aslında korkanlar internet kullanıcılarından ziyade, onlara internet ya da internet üzerinden hizmet sunan firmalardı. Y2K sendromu olarak adlandırılan bu durum, neyse ki hiç bir sorun yaşanmadan atlatıldı. O günden beri de internet kullanıcıları sürekli olarak benzer sansasyonel felaket senaryolarıyla karşılaşmaktadır.

Bilgi Çağı'nda yaşayan internet kullanıcıları olarak, artık birçok internet tehdidine karşı daha yüksek algıya sahip olmak gerekmektedir. Bundan böyle, özellikle kötü amaçlı kullanıcıların ve yabancı istihbarat servislerinin hedefi olmaktan kurtulmalı, Türk milleti olarak bu bilinçle internette hareket etmek gerekmektedir.

İsrail Başbakanı Benjamin Netanyahu'nun Siber güvenlik danışmanı Yitzhak Ben Yisrael “Siber savaşlar konvansiyonel savaşlardaki gibi bir etki verebilecek güçtedir. Bir ülkeyi vurmak istiyorsanız, o ülkenin enerji ve su kaynaklarına karşı siber saldırılar düzenlemek gerekmektedir. Siber teknoloji bunu tek mermi kullanmadan yapabileceğine sahiptir” demektedir. Üstelik neredeyse bütün ülkelerin enerji ve su kaynakları

ile medikal ve finansal yapıları özel şirketler tarafından işletilmektedir. Dolayısıyla tek bir elden bu yapıların güvenliğini sağlamak mümkün olmamaktadır.

SİBER SAVAŞ NEDİR?

Siber Savaş'a değinmeden önce siber terimi üzerinde durmakta fayda var. Siber terimi, sibernetik kökeninden gelmektedir. İlk olarak 1958 yılında canlılar ve makineler arasındaki iletişim disiplinini inceleyen bir bilim dalı olarak Sibernetik ismi kullanılmıştır.

Bir dönem sanal ortam, sanal alem veya siber alem olarak da anılan internetin bugün tam karşılığı olarak kullanılan siber uzay (cyberspace) ise ilk olarak Kanadalı ünlü bilim kurgu yazarı William Gibson tarafından, önce 1982 yılında “Burning Chrome” isimli romanında, daha sonra da 1984 yılında bir bilgisayar korsanının “Matrix” adı verilen bir bilgisayar sistemine yaşadıklarını anlatan “Neuromancer” isimli romanında kullanılmıştır. Aslında bu roman sadece siber uzay'ın değil, aynı zamanda sanal gerçeklik (virtual reality), yapay zeka (artificial intelligence) ve genetik mühendisliği (genetic engineering) gibi kavramların da ilk olarak işlendiği eser olarak anılmaktadır.

“...her ulustan milyonlarca yasal kullanıcının, matematiksel kavramları öğrenen çocukların, her gün yaşadığı anlaşılabilir yanlısıma. İnsan sistemindeki her bir bilgisayarın kayıtlarından yansıtılan verilerin grafiksel sunumu. Kavranamayacak bir karmaşıklık. Zihnin uzaysızlığında; ışık çizgileri, öbekler ve takımyıldızlar şeklinde düzenlenen veriler...”

William GIBSON
Neuromancer, 1984

Siber uzay, ABD Savunma Bakanlığı'nın 2010 yılında yaptığı tanıma göre “internet, telekomünikasyon ağları, bilgisayar sistemleri, gömülü işlemciler ve kontrol birimlerini içeren, birbirine karşılıklı olarak bağımlı olan, bilgi teknolojileri altyapıları tarafından oluşturulan küresel alandır.”

NATO'nun 2011 yılında yapmış olduğu tanımda ise “Bilgisayarlar ve bilgisayar ağlarının ortaya çıkardığı, insanlar ve bilgisayarların bir arada bulunduğu ve çevrimiçi faaliyetlerin tamamını kapsayan sayısal bir dünyadır” denilmektedir.

Burada dikkat edilmesi gereken en önemli unsur, NATO'nun tanımı içerisinde, insanların da yer aldığıdır. Bir başka deyişle, siber uzay tamamen bilgisayar sistemlerinden değil, aynı zamanda bunları yöneten insanlardan da oluşmaktadır. Dolayısıyla da siber savaşçı, siber terörist, siber saldırgan, siber güvenlik uzmanı gibi kişilerin de bu sistem üzerindeki ehemmiyeti oldukça fazladır.

Siber uzay, artık çok daha hızlı bir şekilde genişleyen, özellikle de uzaktan erişimin mümkün olduğu bir sistemden oluşmaktadır. Bir başka deyişle, binlerce km mesafeden iletişime geçmek, uzaktan bağlanmak mümkün. Ancak dış dünyaya kapalı intranet sistemlere erişmek için, fiziksel olarak yaklaşmak ve etkileşime geçmek gerekmektedir. Burada da devreye, operasyonel kabiliyeti yüksek istihbarat elemanları girmektedir.

Yukarıda yazılanlardan anlaşılacağı üzere, siber uzay sadece internetten meydana gelmemektedir. İletişim ağları, bilgi sistem teknolojilerini kullanan devlet bilgisayarları, askeri ağlar, enerji dağıtım ağları, cep telefonları, elektronik komuta sistemleri, uydu sistemleri, insansız hava araçları, telsizler, SCADA sistemleri vb. siber uzayda yer almaktadır.

SİBER SAVAŞIN TANIMI

Tarih boyunca yapılmış olan birçok savaşın arkaplanındaki sebepler, aslında rakipten bilgiyi çalmaya dayalıdır. Bilginin, rakipten savaş yoluyla elde edilmesi sayesinde, uzun ve masraflı bir AR-GE dönemine gerek kalmamaktadır. Bunun farkında olan ABD ve Rusya gibi ülkeler, özellikle Soğuk Savaş döneminde birbirlerinden pek çok kritik bilgi ve teknolojiyi çalmışlardır.

Bugün de aslında bilgi savaşları devam etmektedir. Devletler, sürekli olarak rakiplerinden önemli bilgileri çalmak için çeşitli operasyonlar düzenlemektedir. Bunun dışında, rakiplerin saldırılarına karşı da birçok güvenlik

yöntemleri ile koruma sağlanmaktadır. Bilgi savaşlarının yaşandığı bu yıllarda, artık devreye bir başka önemli aktör girmiştir: Siber savaş!

Siber savaş, bir devletin başka bir devlete ait siber uzayda yer alan varlıklarına zarar vermek, manipüle etmek, çıkarları çerçevesinde kullanmak, kesinti yaratmak, tamamen hizmet veremez duruma getirmek üzere gerçekleştirilen saldırı faaliyetlerinin tümüdür. ABD'deki birçok siber güvenlik uzmanına göre siber savaş, ülkeler arasında gerçekleşmektedir. Ayrıca da karşı tarafın sistemlerine zarar vermek gerekir. Ancak istihbari faaliyetlerin gerçekleştirilmesi esnasında, karşı tarafa herhangi bir fiziksel ya da sistemsel zarar verilmesi gerekmemektedir.

Siber savaş, tek bir yöntemle değil, birden fazla unsur kullanılarak gerçekleştirilmektedir. Bu yöntemlerden bazıları aşağıda verilmiştir. Bir siber savaş esnasında aşağıdaki gibi durumlar meydana gelebilmektedir:

- Bir ülkeye ait tüm vatandaşların bilgileri ele geçirilebilir, değiştirilebilir, silinebilir veya e-devlet sistemleri çökebilir,
- Devlete ait önem arz eden tüm bilgilerin saklandığı sunuculara sızılabilir, bu belgeler yabancı devlet veya örgütlerin eline geçebilir,
- Nükleer tesislerde, petrol ve doğalgaz hatlarında sorun çıkabilir, dahası bu tesisler patlatılabilir,
- Tüm elektronik bankacılık hizmetleri durdurulabilir, ekonomiye zarar verilebilir,

→ Kapak Konusu

- Banka hesaplarından yurt dışına para transferi yapılabilir,
- Metro, tren ve kara trafik sinyalizasyon sistemlerinin çökertilmesiyle, trafikte tıkanmalar ve kazalar meydana gelebilir,
- Tüm elektrik şebekesi durdurulabilir, ülkede elektrikle çalışan hiçbir makine yahut alet kullanılamaz hale gelebilir,
- Hastane sistemleri ele geçirilebilir, sağlık hizmetleri durdurulabilir,
- Uydu sistemleri ele geçirilebilir ve meteoroloji, seyrüsefer, iletişim uyduları ve diğer uydular düşürülebilir ya da yörünlerinden saptırılıp kullanılamaz hale getirilebilir,
- Bir ülkenin internet hizmetleri tamamen durdurulabilir,
- Su ve baraj sistemlerine zarar verilebilir, baraj kapakları açılarak yaşamsal zararlar verilebilir.

Siber savaş artık yadırganamayacak bir öneme sahiptir ve bugüne kadar olanlardan çok daha kötü senaryolarla karşılaşılabilir. Uzmanlara göre henüz saldırganlar, ellerindeki gelişmiş yöntemleri açığa vurmak istememektedir. Bir başka deyişle, eğer ülkeler yeterli önlemi almazlarsa, devasa büyüklükte siber saldırılara maruz kalabilir, hatta yıkılışlarına tanıklık edebilirler.

SİBER SAVAŞ DÖNEMİ

İnternetin hayatımıza girmesiyle birlikte büyük bir kolaylık sağladığı yadsınamaz bir gerçek. Artık para transferi veya yatırım yapmak için bankaya, alışveriş yapmak için mağazaya hatta eğitim almak için eğitim merkezine gitmeye dahi gerek yok. Tek bir tuşla istenilen tüm bilgilere erişebildiğimiz internet üzerinden yapabildiklerimiz bugün artık neredeyse sınırsız durumda. GSM operatörlerinin her geçen gün daha uygun fiyatlara internet paketleri sunmasıyla birlikte, bugün Türkiye'nin hatta dünyanın neresinde olunursa olunsun, internete erişmek mümkün. Dolayısıyla da artık her yanımızın internetle kaplı olduğu yeni çağda, bir o kadar da tehdit altındayız demektir.

Son dönemde revaçta olan bir diğer önemli terim de Siber Savaş. Bugün sadece teknoloji sitelerinde değil, neredeyse tüm haber sitelerinde ve hatta basılı yayınların birçoğunda siber olaylarla ilgili haberler yayınlanıyor. Bu haberler kimi zaman kişisel bilgilerin çalındığıyla ilgili olabildiği gibi, kimi zaman da bir işletim sistemi açığıyla ilgili hususlar olabiliyor. Facebook'un gizlilik ayarları, Twitter hesaplarının çalınması, bilgisayar ve mobil cihazlara bulaşan virüsler, işletim sistemi yamaları, phishing saldırıları, online bankacılığın ne kadar güvenli olduğu gibi mevzuları artık duymayan kalmamıştır. İşte buraya kadar bahsi geçen konuların tamamı aslında siber savaşın birer unsuru.

Fiziksel dünyada, konvansiyonel savaşlar, muharebe alanlarında, belli sınırlar içinde yapılmaktaydı. İki ülkenin birbirine savaş ilan etmesinin ardından bölgeye hava ve deniz kuvvetleri gönderilir, kara kuvvetleri ikmal yapılır ve

belirlenen strateji ve taktik doğrultusunda belli bölgelerde çatışmalar yaşanır ve ardından yaşanan maddi ve manevi kayıplara göre kazanan taraf belli olurdu. Bugünse geleneksel savaşın çok daha uzağında olduğumuzu söylemek mümkün. Her ne kadar halen dahi konvansiyonel savaşlar son yıllarda özellikle Ortadoğu'da yaşanıyor olsa da, siber savaşlar bizim göremediğimiz bir biçimde devam etmektedir. Üstelik bu siber savaş, belli bir bölgede değil, ucu bucağı olmayan, neredeyse sınırsız diyebileceğimiz, siber uzaya gerçekleşiyor.

Siber savaş sayesinde, gelişmiş bir ülkenin ekonomisini çöktürmek mümkündür. Geçtiğimiz yıllarda The Associated Press'in Twitter hesabını ele geçiren hacker'ların "Beyaz Saray'da bombalar patladı, Barack Obama yaralı" şeklinde gönderdiği tweet sayesinde Wall Street sarsıldı. Bu sahte tweet sayesinde bir anda ABD ekonomisinde 136 milyar dolarlık bir zarar meydana geldi. Buradan anlaşılacağı üzere, sadece bir Twitter hesabı üzerinden gönderilen 140 karakter dahi, büyük ekonomik krizlere sebep olmaktadır.

Bunun dışında ülkedeki internet kullanıcılarının çeşitli alışkanlıkları, siyasi görüşleri vb. vektörlere bakarak, o ülkeye karşı örtülü operasyonlar daha kolay gerçekleştirilebilir. Üstelik tüm bunlar yine siber uzay

casusluk sistemleri oluřturabilecek saldırılar düzenlenmeye bařladı. Bu saldırılarla birlikte zararlı yazılımlar da geliřtirilmekteydi. Özellikle endüstriyel sistemler gibi kritik alt yapıları hedef alan zararlı yazılımlar sayesinde, İran'ın nükleer faaliyetlerini durdurma ve kontrol altına alma faaliyetleri boy göstermeye bařladı.

Siber casusluk, siber istihbarat ve siber sabotaj için oluřturulmuř olan bu yazılımlar, ülkenin en iyi yazılımcıları tarafından istihbarat servisleri ile koordineli bir řekilde geliřtirilmekteydi. Büyük bütçeler, devlet desteęi ve organize çalıřma sonucu, hedef sistemler bařarılı bir řekilde ele geçiriliyor, kullanılamaz hale getirilebiliyordu. Bir bařka deyiřle bu saldırılar APT'nin (Advanced Persistent Threat) tüm özelliklerini tařıyorlardı.

Endüstriyel sistemleri yönetmek için kullanılan bu sistemler sayesinde Supervisory Control and Data Acquisition kelimelerinin bař harflerinden oluřan SCADA terimi ortaya çıktı. Türkçe "Merkezi Denetim ve Veri Toplama" anlamına gelen bu sistem, geniř alana yayılmıř üretim tesislerinin bir merkezden bilgisayar aracılıęı ile izlenmesi ve kumanda edilmesini saęlamaktadır. SCADA sistemleri su, elektrik, doęal gaz, petrol rafinerileri, termik ve nükleer santraller, enerji nakil hatları, uydu kontrol merkezleri, köprüler, otoyollar, sanayi tesisleri, bankalar vb. hayatın tüm alanlarında büyük iřleve sahiptir.

2000'li yılların bařlarında artık siber saldırıların devletler için büyük önem kazanmasıyla birlikte, önemli ölçüde bütçeler ve programlar hazırlanmaya bařlandı. Bu programlardan biri de 2006 yılında, ABD'li askeri ve istihbarat

yetkililerinin ortak hazırladıkları "Olimpiyat Oyunları" idi. Bu programın amacı İran'ın uranyum zenginleřtirme programını durdurmaktı. Amerikan Ulusal Laboratuvarları'nda geliřtirilen bu program, İran'ın Buřehr ve Natanz řehirlerindeki

üzerinden yapılabilir ve belki de fiziksel operasyonlardan çok daha hızlı ve verimli sonuçlar doęurabilir. Aslında bugüne kadar Türkiye'deki internet kullanıcıları benzer birçok olaya řahit oldular. Bunun en bařında, Arap Baharı olarak adlandırılan ve sosyal medyanın gücü kullanılarak gerçeleştirilen protestolar bulunuyor.

STUXNET, DUQU, FLAME VE GAUSS İLE YENİ BİR DEVİR BAřLADI

2010 yılı ve önceki yıllarda siber saldırılar genellikle servis dıřı bırakma, spam e-posta gönderme, web sitesinin içerięini deęiřtirme/ yönlendirme řeklinde yapılmaktaydı. Özellikle web sitelerine yapılan bu operasyonlar sayesinde provokasyonlar yapılabilir, halkı yanıltacak içerikler yayınlanabiliyordu. Daha sonraları, siber saldırı teknikleri geliřmeye bařladı ve böylelikle daha tehlikeli sonuçlar doęurabilecek, ileri siber

AP The Associated Press

@AP

 Follow

Breaking: Two Explosions in the White House and Barack Obama is injured

 Reply
 Retweet
 Favorite
 More

483
RETWEETS

17
FAVORITES

10:07 AM - 23 Apr 13

→ Kapak Konusu

nükleer santrallerin sanal bir kopyasını çıkardı. Amerikan NSA ve İsrail UNIT8200 adlı kurumların ortak çalışması ile ortaya çıkan proje, o güne kadar dünyada oluşturulmuş en karmaşık zararlı yazılımı meydana getirmişti. 2010 yılında, yaklaşık 1000 santrifüj, hedef alınıp donanımları çalışamaz hale getirilmiştir. Bu rakam, İran'daki çalışır durumda olan santrifüj sayısının beşte birine tekabül etmektedir. Tüm bu büyük zararları veren yazılımın adı Stuxnet idi.

Stuxnet ilk defa Haziran 2010'da antivirüs üreticileri arasında fazla popüler olmayan Belarus menşeli küçük bir firma olan VirusBlokAda tarafından tespit edildi. İlk incelemeler neticesinde, virüsün standart bir solucan olmadığı ortaya çıkmıştı. Stuxnet'in teknik analizi yapılırken, işin boyutu oldukça farklı bir yere gelmişti. Özellikle

Stuxnet'in kardeşi olarak tanımlanan bu yazılım, Stuxnet'in daha etkin çalışmasında da etkili olmuştur.

Takvimler 2012 yılının Mayıs ayını gösterdiğinde, Flame isimli yeni bir zararlı yazılım daha keşfedildi. Siber savaşın önemli isimlerinden biri haline gelen Flame, Kaspersky Lab tarafından yapılan açıklamalar doğrultusunda, Stuxnet ile bağlantısı bulunan bir siber silahtı. Flame'in en büyük özelliği, her sene kendini güncelleyerek, antivirüs yazılımları tarafından tespit edilememesini sağlamasıydı. Modüler yapısı ve boyutunun diğer zararlı yazılımlara göre oldukça büyük olması (20 MB) sayesinde rakiplerinden daha üstün ve farklı bir yapısı bulunduğu da ispatlanmıştı.

Stuxnet macerası bu üç yazılımla birlikte sona erdi. Daha doğrusu sona erdiği tahmin edilmektedir. Ancak 2012 yılında

çıkan Gauss isimli bir diğer zararlı yazılımın, siber saldırıların asla bitmeyeceğinin kanıtı niteliği taşıyordu. Gauss, yine Ortadoğu üzerinde faaliyet gösteriyordu. Ancak bu sefer endüstriyel kontrol sistemleri yerine, finansal bilgileri hedef alıyordu.

SİBER SAVAŞ'A HAZIRLIKLIL OLMAK VE SİBER İSTİHBARAT

Konvansiyonel savaşlar için orduların sürekli olarak savunma ve taarruza hazırlıklı olmaları gerekmektedir. Bu yüzden, ülkemizde de belli bir yaştan itibaren erkek vatandaşlarımız, askere alınmakta, belirli bir süre eğitimden geçtikten sonra askeri anlamda her türlü tatbikat ile savaşa hazır bir ordu oluşturulmaktadır. Bu ordular, karar alıcıların taarruz emri vermesi halinde, rakip ülkenin askeri alanına intikal ederek, gerekli müdahaleleri, sıcak çatışmaları burada yaşamaktadırlar.

Siber savaş için de aslında aynı durum söz konusudur. Ancak buradaki önemli nokta, siber uzay donanımsal ve yazılımsal farklılıklar dışında, savaş alanı olarak herhangi bir fark teşkil etmemektedir. Her ne kadar siber uzayda bütün sistemler birbirine benzer bir yapıda olsa da ayar değişiklikleri, yazılım farklılıkları gibi durumlar söz konusudur. İşte bu yüzden de devreye "siber istihbarat" ögesi girmektedir.

Kapsamlı bir istihbaratın elde edilmesi, kimi zaman siber uzay üzerinden yapılabileceği gibi, kimi zamansa rakibe yapılacak saldırıların hedefi olan sistemlere fiziksel olarak yaklaşmak ve bu sistemle ilgili gerekli bilgilerin elde edilerek, saldırıyı düzenleyecek olan ülkeye gönderilmesi şeklinde olmaktadır. Siber saldırılar, hedef sistemdeki açıkların bulunması ile planlanır ve ardından da belli bir sistem içerisinde gerçekleştirilir. Açıklar kapatıldıkça

solucanın oldukça karmaşık yapısı, kullandığı taktikler ve en önemlisi hedef aldığı kurum ve kuruluşlar, durumun çok daha vahim bir hal almasına sebep olmuştu. Siber Savaş adı altında yıllarca oluşturulan senaryolar, gazetelerde çıkan haberler bu tespit ile birlikte iyice gün yüzüne çıkmaya başlamış, bunların bir hayal ürünü olmadığı ortaya çıkmıştı. Stuxnet isimli bu solucandan yaklaşık 130.000 bilgisayarın etkilendiği belirtilmektedir.

Stuxnet'in keşfedilmesinden bir sene sonra, yani 2011 yılında bu sefer de Budapeşte Üniversitesi Teknoloji ve Ekonomi Fakültesi'nde Kriptografi ve Sistem Güvenliği Laboratuvarları'nda yapılan çalışmalar neticesinde Duqu adı verilen bir başka zararlı yazılım keşfedildi. Endüstriyel sistemler hakkında bilgi toplamak için oluşturulan bu zararlı yazılımın da Stuxnet'den önce istihbarat toplamak amacıyla oluşturulduğu düşünülmektedir. Bir nevi

da sisteme saldırmak zorlaşır, yeni açıkların ortaya çıkması beklenir. Bu yüzden siber savaşlar, sürdürülebilir bir yapıya sahip olmamaktadır.

Yukarıda da belirttiğimiz üzere, siber istihbaratın bu savaş türündeki önemi oldukça büyüktür. Hedef sistemin mevcut özellikleri, bağlantıları, hangi yazılım ve donanımları kullandığı gibi pek çok önemli bilginin toplanması ve ardından da sistemdeki açıkların bulunarak ilgili kişilere iletilmesi gerekmektedir. Siber istihbarat, hem saldırı hem de savunma maksatlı kullanılmaktadır.

Siber alanda önde gelen ülkelerden biri olan ABD'de bilgi sitemlerinin güvenliği ve devlet kurumlarının siber savunmasının yapılması NSA'ye yani Milli Güvenlik Teşkilatı'na verilmiştir. NSA'nın bir istihbarat teşkilatı olduğu ve ABD Siber Komutanlığı ile NSA'nın başındaki kişinin aynı olduğu göz önüne alındığında, siber istihbaratın da ne kadar önemli olduğu ortaya çıkmaktadır.

GİZLİ SERVİSLER TERÖRİSTLERİ SİBER UZAYDA NEDEN TESPİT EDEMİYOR?

Modern devletlerin siber uzay üzerinden istihbarat faaliyetleri gerçekleştirmeleri dışında, dünyayı kana bulayan terör örgütleri de aynı teknolojilerden istifade ederek, herhangi bir gizli servise yakalanmadan kanlı eylemleriyle ilgili planlar yapabilmekte, bunu örgüt üyeleriyle gizli bir şekilde paylaşabilmektedir.

Siber istihbaratın önemli konularından olan haberleşmenin dinlenmesi ve mesajlaşmanın okunması gibi kavramlar, hukuksal boyutta incelenmesi gerektiği kadar, teknik olarak da ayrıntılı bir şekilde ele alınmalıdır. Son dönemlerde terör örgütlerinin özellikle şifreleme desteğine sahip uygulamalar üzerinden haberleşmesi, Avrupa ve ABD'de gerçekleşmiş

olan terör eylemlerinin önlenememesi gibi önemli sonuçlar doğurmuştur.

GİZLİ HABERLEŞME

Gizli haberleşmenin önemli unsurlarından biri olan şifreleme, gelişen ve yaygınlaşan teknoloji ile birlikte terörist gruplar tarafından da etkin bir şekilde kullanılmaya başlandı. Gelişmiş şifreleme desteği, bugün artık birçok elektronik cihaz ve anlık mesajlaşma uygulamalarıyla tümleşik olarak gelmektedir. WhatsApp'ın Open Whisper Systems ile ortaklaşa yaptığı çalışma sonucu, günümüzde en yaygın kullanılan anlık mesajlaşma uygulaması da şifreleme desteğine sahip oldu. Dolayısıyla artık sıradan uygulamalarla dahi yapılan yazışmalar, eskisi gibi çok kolay bir şekilde ele geçirilememekte, okunamamaktadır. Mesajlaşmanın yapıldığı trafik dinlenirse bile, transfer edilen metin şifrelenmiş olduğundan, ele geçirilen metnin ayrıca deşifre işleminden geçmesi gerekmektedir.

NSA ve GCHQ gibi istihbarat kurumları, bu tür şifreleri kırabilecek süper bilgisayarlara ve dünyanın en iyi matematikçilerine sahipler. Dolayısıyla bu gibi kurumlar, şifreleme özelliği bulunan Telegram, Signal, WhatsApp vb. uygulamalarla yapılan mesajları, zaman alsa dahi deşifre edebilmektedir. Fakat her zaman deşifre işlemi başarılı olmayabilir. Ayrıca deşifreleme işlemi belli bir süre gerektirdiğinden, olayların önlenmesi açısından yeterli vakte sahip olunamayabilmektedir. Bugüne kadar İslam'ı kullanan terör örgütleri tarafından yapılan saldırıların planlamalarının ve yönetiminin siber uzay üzerinden, benzer güvenlik ve şifreleme yöntemlerini kullanarak gerçekleştirdiği de istihbarat servislerinin hazırladığı raporlarda yer almaktadır. Özellikle ABD ve İngiliz gizli servislerinin, uçtan uca şifreleme özelliğine sahip uygulamaların algoritmalarını ve böylelikle tüm yazışmaları, görüşmeleri gözlemleyebilmesine rağmen, nasıl oluyor da terörist grupların saldırılarını tespit edemiyor sorusu halen merak konusu olmaya devam etmektedir.

→ Kapak Konusu

ABD ve İngiltere dışındaki diğer ülkelerin istihbarat servislerinin ise bu konuda daha fazla sıkıntı yaşadıkları bir gerçek. Dolayısıyla özellikle Avrupa ülkelerine karşı düzenlenen terör eylemlerinin, şifrelenmiş sistemler üzerinden yönlendirilmesi, özellikle bu ülkelerde istihbarat ve kontrterör birimlerini endişelendirmeye devam etmektedir. Terör örgütlerinin bu şekilde fark edilmeden eylemlerini gerçekleştirmeleri ve tehdidin halen devam etmesi sebebiyle, özellikle siber istihbarat konusundaki çalışmalara ağırlık verilmektedir.

Konunun bir de hukuki boyutu söz konusu olduğundan, deşifreleme konusunda yetenekli olan gizli servislerin de kimi zaman eli kolu bağlanmaktadır. Özel hayatın gizliliği, verilerin korunması gibi hukuksal kavramlar sebebiyle, bazı istihbarat teşkilatlarının doğrudan kişi dinleme, hackleme gibi bir yetkisi bulunmamaktadır. ABD gibi ülkeler bu durumun üstesinden gelebilmek için, e-posta, anında mesajlaşma ve sosyal ağ siteleri gibi çeşitli platformların bağlı olduğu firmalarla, bilgi paylaşımı konusunda anlaşma yapmaktadır.

Hükümet ve yargı desteği ile birlikte gelen bu bilgi paylaşımı sayesinde, herhangi bir HACKINT operasyonu yapmaya gerek kalmadan, doğrudan kayıt altına alınmış görüşmeler yetkili kişilerle paylaşılmaktadır. Tüm bu anlaşmalar, önleyici güvenlik faaliyeti çatısı altında hukuki boyuta dayandırılabilir.

Gizli servislerin hazırladığı raporlara göre bir diğer önemli tehdit de uçtan uca şifreleme teknolojilerinin açık kaynak olmasıdır. Bu sayede terörist gruplar da dahil olmak üzere herkes, kendi şifreleme destekli uygulamasını geliştirebilmektedir. Dolayısıyla da gizli servislerin veritabanında bulunmayan bir uygulama tarafından yapılan mesaj trafiğinin tespit edilmesi de zorlaşmaktadır.

UÇTAN UCA ŞİFRELEME

Eski nesil mesajlaşma uygulamaları, gönderilen mesajları sunucuya kadar şifrelemekteydi. Böylelikle trafiği dinleyen hacker'lara karşı veriler korunmuş sayılmaktaydı. Veri, sunucuya geldiği andan itibaren güvende olduğu düşünülmekteydi. Bu mimari, bugün bazı programlar tarafından halen kullanılmaktadır ve güvenlik açısından problem teşkil etmektedir. Yasal olarak tutulan log kayıtları, yine yasalar çerçevesinde sunucu hizmeti veren firma tarafından istenmekte, buradaki kayıtlar baştan aşağı incelenebilmektedir.

Uçtan uca şifrelemede ise mesajlar, sunucuda da şifrelenmiş olarak bulunmakta, sunucudan da şifreli olarak hedef kişiye erişmektedir. Dolayısıyla kaynaktan hedefe kadarki yol boyunca veriler tamamen şifrelenmekte, deşifreleme işlemi sadece hedef cihaz tarafından yapılmaktadır. Bu durumda ise mahkeme kararı ile sunucu kayıtlarına bakılmak istense dahi tüm mesajlaşma

şifrelenmiş olacağından, herhangi bir inceleme durumu söz konusu olamamaktadır. Servis sağlayıcılar sadece mesajın kimden kime gittiğinin bilgisini verebilmektedir. Ancak mesajın içeriğini sunma gibi bir kabiliyetleri bulunmamaktadır.

Telegram bu konuda öncülük etmiş olan uygulamalardan biri. Dolayısıyla IŞİD gibi terör örgütlerinin ilk olarak kullandığı anında mesajlaşma uygulaması Telegram, uzun bir süredir gizli servislerin de gözünün üstünde olduğu bir platform. Uçtan uca şifreleme bugün Signal, Wickr, iMessage ve WhatsApp gibi birçok uygulamada bulunmaktadır. Diğer taraftan Google da Signal'in kullandığı uçtan uca şifreleme teknolojisini kullanacağını duyurdu. Yakın bir zamanda da Facebook, Messenger uygulamasına uçtan uca şifreleme desteği ekleyerek, sosyal ağlar üzerinden yapılan mesajlaşmaların da şifrelenmesi gerektiği konusunda büyük bir örnek teşkil etmektedir.

Kişisel bilgisayar tarafında ise PGP olarak adlandırılan ve ilk olarak 90'lı yılların başlarında kullanılan uçtan uca şifreleme, bugün halen etkin bir şekilde kullanılmaktadır. Düz metin halinde yazılan mesajları ya da dosyaları, şifrelenmiş metne çevirebilen PGP sayesinde özellikle e-posta mesajlaşmaları olmak üzere, Facebook gönderileri ve forum mesajları da şifrelenebilmektedir. Kullanılan bu sistem, Edward Snowden'in muhbirlik yaparken, iletişim kurduğu sistemin aynıdır. Dolayısıyla NSA gibi gelişmiş kurumların dahi şifreleri çözmesi neredeyse imkansız hale gelmektedir.

Uçtan uca şifrelemeler, genel anahtar şifrelemesi olarak da bilinmektedir. Matematiksel olarak oluşturulmuş iki anahtardan biri, şifreleme işlemi için genel (public) olmaktadır. Diğer anahtar ise gizli (private) anahtardır ve deşifreleme işlemi de bu anahtar aracılığıyla gerçekleşmektedir. El Kaide'nin Inspire isimli dergisinde de

aynı sistem kullanılmaktadır. Dergiye makale göndermek isteyen kişiler, dergi tarafından yayınlanan genel anahtar aracılığıyla PGP ile şifreleme yaparak, sadece dergi çalışanlarının okuyabileceği şekilde yazı gönderebilmektedir.

TAM CİHAZ ŞİFRELEME

Cihazların kendilerine ait bir şifreleme desteğinin olması, kaybolma ya da çalınma gibi durumlarda verilerin güvenli bir şekilde muhafaza edilmesine, başkasının eline geçmemesine imkan tanımaktadır. Bu konuda özellikle iPhone oldukça başarılı bir sistem uygulamakta, kullanıcılarının kişisel verilerinin korunmasında büyük bir rol oynamaktadır. FBI'nın son dönemde Apple ile arasının açılmasındaki en büyük öğelerden biri de tam cihaz şifrelemedir. Daha önce San Bernardino teröristi olarak anılan, Said Rizvan Faruk'un iPhone'unun kırılabilmesi için FBI, iPhone kırma konusunda uzman kişi ve kişilere yaklaşık 1 milyon usd'lik bir ücret ödemek zorunda kalmıştı. Dolayısıyla FBI gibi bir gizli servisin dahi, bu tür bir koruma altında eli kolu bağlanmaktadır.

iPhone kullanıcılarının verileri, polis tarafından klonlanamamaktadır. Çünkü verilerin şifrenmesi, doğrudan telefonun donanımı ile kombine bir şekilde gerçekleşmektedir. Dolayısıyla klonlanan verinin deşifre edilmesi mümkün olmamaktadır. Günümüz süper bilgisayarlarının "brute force" kullanması da telefonun donanımına ihtiyaç duyulmasından ötürü deşifreleme işlemini gerçekleştirilememektedir. Bunun için yine iPhone'nun kendisinin kullanılması gerekmektedir. Bu da deşifre işleminin oldukça uzun bir süre alabileceğini, kimi zaman ise neredeyse imkansız olacağı anlamına gelmektedir.

Android cihazlar da her ne kadar benzer cihaz şifreleme özelliklerine sahip olsa da henüz üreticiler bu konuya Apple kadar hassas yaklaşmamaktadır. Bir diğer önemli husus da cihaz disklerinin şifrenmesidir. Bilgisayar kullanıcıları

bunu Microsoft Windows ile birlikte gelen BitLocker ile yapabilmektedir. Mac kullanıcıları ise FileVault ile yapabiliyorken Linux kullanıcıları için de LUKS gibi seçenekler devreye girmektedir. Bunun dışında disk şifreleme için TrueCrypt gibi uygulamalar da kullanarak tüm diskteki verileri koruma altına almak mümkün. TrueCrypt gibi uygulamalarla ayrıca sanal disk ya da container oluşturmak da mümkündür. Dolayısıyla disk üzerinde belli bir bölümün şifrelenmekte ve bu şifrelenmiş disk içinde istenilen dosya ve klasörler saklanabilmektedir.

ANONİMLEŞTİRME

İnternet kullanıcıları için bir diğer önemli unsur da anonimleşmektir. Edward Snowden'in 2013 yılında sızdırdığı belgelerde NSA'nın ABD vatandaşları da dahil olmak üzere dünyadaki tüm internet kullanıcılarını gözetlediği ve dinlediği ortaya çıkmıştı. Sadece internet üzerinden yapılan görüşmeler değil, aynı zamanda telefon görüşmeleri de yine NSA'nın takibine takılmış durumda. Görüşmelerin her ne kadar dinlenmediği söylene de metadata'nın toplandığı, dolayısıyla kimin kiminle görüştüğü, görüşmenin kaç dakika sürdüğü gibi bilgilerin tasnif edildiği belirtilmektedir.

ABD, özellikle George Bush yönetiminde başlattığı deniz aşırı terörist operasyonlarına paralel olarak, dünyadaki tüm görüşmeleri dinlemek üzere çeşitli projeler başlatmış ve bu projeleri devlet sırrı olarak uzun bir süre saklamıştır. Snowden'in sızdırdığı belgelere göre bu proje sayesinde pek çok dinleme yapılmış ve saldırı yapacağı tespit edilen kişilere operasyonlar düzenlenmiştir. Konuşmaların şifrenmesine rağmen, metadata'ların açık olmasından dolayı şüpheye düşen gizli servisler, bu noktadan sonra devreye HUMINT faaliyetlerini sokarak, kişiler ve gruplar hakkında bilgi toplamış, gerçekleştirilecek elim olayların önüne geçmiştir. Metadata'nın toplanmasını önlemek içinse bugünkü terör örgütleri Tor (The Onion Router) isimli servisi kullanmaktadır.

Trafiğin şifrelenmiş bir şekilde birden fazla vekil sunucu üzerinden akışını sağlayan bu sistem sayesinde, sadece veriler değil, aynı zamanda metadata da okunamaz bir hal almaktadır. Tor kullanılması halinde kaynak ve hedef hakkında ilgi almak neredeyse imkansız olmaktadır. FBI daha önce Stratfor sunucularını hacklediği için Jeremy Hammond hakkında soruşturma başlattığında tüm trafikler incelenmiş ve FBI yetkililerinin şüpheler neticesinde yaptığı sohbet esnasında oluşan trafikle karşılaştırılması sonucu yakalama kararı alınmıştır.

Tor'un kullanımı sırasında da oldukça dikkatli olmak gerekir zira Anonymous'un lideri, bir chat odasına girmeden evvel Tor'u aktiveştirmeyi unutmuş, böylelikle IP adresinin polisin eline geçmesine imkan tanımıştı. Bugüne kadar güvenli olarak tanımlanan Tor'un, Snowden'in sızdırdığı belgelere göre aslında ABD istihbarat görevlileri tarafından da geliştirme sürecine katkıda bulunduğu, dolayısıyla tüm aktivitelerden haberdar olduğu belirtilmektedir. Bu durum, özellikle Tor kullanan teröristlerin tespiti ve yakalanması için oldukça önemlidir.

OPSEC FAALİYETLERİ

Operational Security'nin kısaltması olan OpSec de internette gizlenmenin bir diğer önemli metotlarından biri. OpSec içinde yer alan unsurlardan öne çıkanları arasında "burner phone" olarak adlandırılan, mesajların ve konuşmaların otomatik olarak silindiği, arkada hiçbir iz bırakmayan telefonlar yer almaktadır. Bu telefonlarda yer alan uygulamalar underground forumlarda bulunabilen yazılımcılar tarafından özel olarak geliştirilen, sadece belli telefonlarla iletişim yapabilen ve atılan mesajların belli bir süre sonra silinmesini sağlayan uygulamalardır.

Paris saldırıları sırasında da bu uygulamaların kullanıldığı, Fransız gizli servisleri tarafından ortaya çıkarılmış durumdadır. Şu an piyasada, özel olarak geliştirilmiş

uygulamalar dışında Telegram ve Wickr gibi genel kullanıma sunulmuş olan uygulamalar da mesajların belli bir süre sonra otomatik olarak silinmesine imkan tanımaktadır. Ayrıca istenirse bu mesajlar elle de silinebilmektedir. Bu sayede, telefonlar üzerinde inceleme yapılmak istendiğinde, tüm kanıtlar çoktan ortadan kaldırılmış olmaktadır. Linux kullanıcıları için BleachBit gibi uygulamalar kullanılırken, Windows için Windows Washer gibi uygulamalar kullanarak, tüm diskin temizlenmesi mümkün. Bu sayede gerek web tarayıcılarında gerekse de sistemin diğer öğelerinde bulunan kişisel kayıtlar silinebilmektedir.

Konuyla ilgili olarak geliştirilmiş ve piyasada satışa sunulan çeşitli USB diskler de bulunmaktadır. Bu diskler aracılığıyla, sistemde herhangi bir iz bırakmadan internette faaliyette bulunmak mümkün. Son dönemde "Tails" isimli canlı işletim sistemi oldukça revaçta. Diskin bilgisayara takılmasından sonra, otomatik olarak disk içindeki işletim sisteminin çalışmasından dolayı, tüm faaliyetler disk üzerinde meydana gelmektedir. Dolayısıyla diskin takıldığı bilgisayarda herhangi bir iz bulunmamaktadır. Bu işletim sistemleri sadece USB diskte çalışmakla kalmamakta, aynı zamanda işletim sistemi LUKS ile şifrelenmiş durumdadır. PGP ve Pidgin + OTR (Off-the Record) mesajlaşma ve e-posta şifreleme özelliklerine sahiptir. Ayrıca doğrudan Tor web tarayıcı ile birlikte gelmektedir. Dolayısıyla gizli kalmak için gerekli olan tüm uygulama ve modüller, bu işletim sistemi ile kullanılabilir halde sunulmaktadır.

Bu sistemlerin kullanılması halinde, gerçekleştirilecek operasyonlar ile ilgili istihbarat toplamak da güçleşmektedir. Bu problemin aşılabilmesi, gerek Avrupa'da gerekse de diğer bölgelerde benzer olayların yaşanmaması için, ülkelerin istihbarat servislerinin ortak bir veri havuzunun olması, siber istihbarat faaliyetlerinin ortak bir kurum aracılığıyla yönetilmesi gerekmektedir.

DOSYA KONUSU

Bilgi Güvenliğinin En Zayıf Halkası İnsan Faktörü

Hedef sistem, teknik olarak ne kadar iyi korunuyor olursa olsun, çok basit bir sızdırma operasyonu ile tamamen ele geçirilebilir.

İsmail Saygılı

Bilgi güvenliğini tehdit eden risklerin başında çalışanların farkındalık eksikliği gelmektedir. Dünyaca ünlü firmaların veya bankaların son yıllarda yaşadığı bilgi güvenliği ihlal olayları detaylıca incelendiğinde, sorunun ana kaynağının çalışanların bilgi güvenliği farkındalıklarının eksikliği olduğu ortaya çıkmaktadır.

Zayıf parola kullanımı, bilgi doğrulamama, bilgi ifşası, phishing (oltalama) e-postalarına kanma, bilinçsiz internet gezinimi ve benzeri eksikliklerden dolayı

“insan faktörü”, bilgi güvenliğinin en zayıf halkası olmaktadır. Dolayısıyla sadece sistemler değil, aynı zamanda insanlar da hackerların hedefleri arasına girmektedir. Hackerlar, hedeflerindeki firmanın sistemlerinde bir zafiyet bulamazsa veya zorlanırsa saldırı okunu “sosyal mühendislik” yönüne çevirir ve bu ok, genellikle son kullanıcıları hedeflemektedir. Çünkü sistemlerdeki zafiyetler elbette kapatılabilir; ancak son kullanıcıların zafiyetlerinin kapatılması “sürekli” interaktif eğitimlerle başarılabilir ve bu da bir süreç işidir.

Sosyal Mühendislik Nedir?

Sosyal mühendislik, temel olarak insan ilişkilerini veya insanların dikkatsizliklerini kullanarak hedef kişi ya da kurum hakkında bilgi toplamak ve gereken yönergelerle kullanmak olarak tanımlanabilir. Amaç, hedef kurum veya kişi yapısı, kurumsal ağın yapısı, çalışanların/yöneticilerin kişisel bilgileri, parolalar ve saldırıda kullanılacak her türlü verinin toplanıp ileriki süreçlerde işlenmesidir.

Sosyal mühendislik, internette insanların zafiyetlerinden faydalanarak, çeşitli ikna ve kandırma yöntemleriyle istenilen bilgileri elde etmeye çalışmaktır. Bu açıklamalar her ne kadar siber dünyadaki kullanıcıların tehdidine yönelik olsa da reel hayatta da “toplum mühendisliği” adıyla karşımıza çıkmaktadır.

Geçmiş yıllarda gerçekleştirilen birkaç önemli sosyal mühendislik saldırıları:

TRUVA ATI

Truvalılar ile süren savaşta, 10 yıllık bir kuşatmadan sonra Yunanların geri çekiliyormuş gibi yapması ve içinde Yunan askerleri bulunan bir tahta atı savaş meydanında bırakmasıyla Truvaalılar zaferi kutlamak için, kendilerine hediye edilen atı Truva surlarından içeri sokarak düşmana bir arka kapı vermişlerdir ve sonrasında ise Truva'nın düşmesine neden olmuşlardır. Gerçek olduğunu gösteren pek bir kanıt yok. Fakat adını bir zararlı yazılım sınıfına verecek kadar önemsenmiş bir sosyal mühendislik saldırısı örneğidir.

Zarar: Savaş ve güvenlik araçları ve disipliniyle 10 yıl korunan şehir bir gecede düşmana teslim edilmiştir.

Kullanılan Yöntem: Hedefi yeterli seviyede güvenlik önlemi aldığına inandırarak bir anlamda uyutmak.

Çıkarılması Gereken Ders: İnsan psikolojisi üzerine oynanan sosyal mühendislik oyunları, büyük yatırımlar yaparak oluşturduğunuz güvenlik önlemlerini bir anda devre dışı bırakabilir.

Mayıs 2017 / 57

RSA SECURID SIZINTISI

Siber saldırıların farklı amaçları olabilir. Her siber saldırıda direkt olarak maddi kazanç hedeflenmez, hedefteki kurumun dolaylı yolla maddi zarara veya itibar kaybına uğraması da hedeflenebilir. RSA SecurID sızıntısı bunlardan biridir. 2011 yılında gerçekleşen veri sızıntısının detayları RSA tarafından tam olarak açıklanmasa da SecurID iki faktörlü kimlik doğrulama sistemi ile ilgili bazı bilgilerin çalındığı belirtilmektedir.

Zarar: Saldırgan bu saldırı sayesinde doğrudan maddi kazanç elde edememekle birlikte RSA'nın ana şirketi olan EMC bu veri sızıntısı olayını kapatmak için 66 milyon usd harcamıştır.

Kullanılan Yöntem: Saldırı RSA içerisindeki bazı çalışan

gruplarına hedefli ortalama e-postası gönderilerek başlatılmıştır. Saldırının başarılı olmasının nedeni e-postaların ikna edici şekilde tasarlanmış olması ve adında "2011 İşe Alım Planı" olan ilgili çekici bir dosya içermesidir.

Çıkarılması Gereken Ders: İnsan ve İnsan psikolojisi güvenlik çemberinin en zayıf halkasıdır. Siber saldırganlar ise sürekli yeni yöntemler deneyerek, bu zayıf halkayı kırmaya çalışıyorlar. Bu zayıf halkanın güçlendirilmesi ancak ve ancak farkındalığın oluşturulması ile mümkündür.

ABN AMRO PIRLANTA SOYGUNU

2007 yılında Belçika'da ABN Amro bankdan 28 milyon usd değerinde pırlanta çalındı. Soygun mesai saatlerinde, herhangi bir silah kullanılmadan gerçekleştirilmişti.

Zarar: Bu soygunun toplam zararı 28 milyon usd olarak açıklandı.

Kullanılan Yöntem: Soygunu gerçekleştiren kişi, bankanın son bir yıldır müşterisi idi. Soyguncunun kullandığı yöntem, banka personelini ile iyi iletişim kurmak ve kişisel özellikleriyle etkilemekti. Bu sayede banka personelinin güvenini kazanan

soyguncu, pırlantaların bulunduğu kasa anahtarını elde ederek kopyasını oluşturabilmişti.

Çıkarılması Gereken Ders: Personelin karşısındaki kim olursa olsun, kişisel ilişkileri hangi düzeyde olursa olsun yetki ve izinler dışında hiç kimseye herhangi bir konuda ayrıcalık tanınaması ve bu konuda uygulamalı olarak eğitilmesi gerekmektedir. Unutulmamalıdır ki iyi iletişim, kişisel cazibe gibi sosyal araçlar, sosyal mühendislik saldırılarında sıkça kullanılmaktadır.

ASSOCIATED PRESS TWITTER HESABININ ELE GEÇİRİLMESİ

2013 yılında Associated Press Twitter hesabı Suriye Elektronik Ordusu tarafından ele geçirildi ve ele geçirildikten sonra "Beyaz Evde patlama gerçekleşti ve Barack Obama yaralandı" haberini paylaştı.

Zarar: Twitter hesabının ele geçirilmesi ve sonrasında paylaşılan haber Amerikan borsası Dow Jones'da 3 dakika içinde %1 düşüşe neden oldu.

Kullanılan Yöntem: Bu saldırıyı bizim için ilgi çekici hale getiren ve sosyal mühendislik saldırıları başlığı altında incelememize neden olan özellik, Twitter hesabının ele geçirilmiş olması veya nasıl ele geçirildiği değil, yetkili bir ağızdan duyulan tek bir cümle ile farklı organizasyonların ne kadar zarar görebileceğidir.

Çıkarılması Gereken Ders: Kurumunuzu hedef alan iyi tasarlanmış ortalama saldırıları sadece bilgi içerse bile kurumunuza ciddi zararlar verebilir.

Zarar: 2013 yılı verilerine göre Nigerian Scam yönteminin tüm dünyada hesaplanan toplam zararı 12.7 milyar usd. Daha kötü bir zarar örneği ise 2007 yılında Amerika'da bir bölgenin 4 milyon usd'lik bütçesinin 1.25 milyon usd'sinin hazinedar tarafından Nigerian Scam saldırısına kapıtılmasıdır.

NIGERIAN SCAM VE ÖNCESİ

Nigerian Scam herkesin bildiği ve hemen hemen herkesin karşılaştığı bir sosyal mühendislik yöntemidir. Fakat bu saldırı yönteminin geçmişi çok eskiye, 16. Yüzyıla dayanır. 16. Yüzyılda yardım isteyen şahıs Nijeryalı zengin işadamı değil, İspanyol bir Mahkumdu. Senaryo ise benzer şekildeydi: İspanya'da yanlışlıkla hapsedilen zengin bir işadaminin kefaletle serbest bırakılması için belirli bir miktar para gerekiyordu ve karşılığında İspanyol zengin, serbest kaldıktan sonra kendisine yardım eden şahısa bir servet vaadediyordu.

Kullanılan Yöntem: Bireylerdeki kolay yoldan kazanç veya avantaj elde etme arzusunun hedef alınması.

Çıkarılması Gereken Ders: Bireylerin/çalışanların bu tarz saldırı yöntemlerine karşı ortalama simülasyonları ile eğitilmesi gerekir. Nijeryalı zengin işadamı genel olarak bilinen bir saldırı yöntemi ve bireylerin bu tuzağa düşmeyeceklerini varsayabiliriz. Fakat unutulmamalıdır ki bu saldırı yöntemi 16. Yüzyıldan beri şekil değiştirerek devam ediyor.

TARGET VERİ SIZINTISI

2013 yılında perakende mega zinciri Target'ın sistemlerinden 40 milyon kredi kartı bilgisi çalındı.

Zarar: Bu veri sızıntısının Target'a toplam zararının 280 milyon \$ olduğu belirtiliyor.

Kullanılan Yöntem: Bu veri sızıntısı olayını bizim için önemli hale getiren, saldırının ve sonuçlarının büyüklüğüyle birlikte saldırı için kullanılan yöntemdir. Saldırganlar Target ağına Target'a havalandırma ve ısıtma konularında hizmet veren bir servis şirketinden phishing yöntemiyle elde ettikleri erişim bilgileri (kullanıcı adı, parola gibi) ile sızabilmişlerdi.

Çıkarılması Gereken Ders: Kurumların karşılıklı iş ilişkisinde bulunulan farklı kurum ve organizasyonlarla ilgili erişim ve güvenlik politikalarının belirlenmesi ve kesin olarak uygulanması gerekir. İş ortağınıza güvenebilirsiniz, fakat iş ortağınızın bilgisayarlarını kimin kontrol ettiğini bilemezsiniz.

Sosyal/toplum mühendisliğini en iyi şekilde icra ettiğini bildiğimiz David Kevin Mitnick, bu alanda yazdığı kitaplarında (Aldatma Sanatı, Sızma Sanatı) sosyal mühendislikten bahsetmiştir. Hayatını okuyup incelediğimiz kadarı ile girdiği sistemlerin %80'ine sosyal mühendislik yöntemleriyle ulaştığını gördük.

Mitnick, zamanında FBI tarafından 1. sırada aranan bilişim suçlusuna haline gelmiştir ve yakalanmasında başrol oynayan ünlü güvenlik uzmanı Tsutomu Shimomura, Mitnick ile girdiği mücadeleyi anlattığı "Takedown (The Pursuit and Capture of Kevin Mitnick, America's Most Wanted Computer Outlaw - By the Man Who Did It)" adlı kitabında özellikle bu yöntemle değinmiştir.

→ Dosya Konusu

BIG DATA

VERİDEN DEĞERE GİDEN YOLCULUK

BÜYÜK VERİ, KAZANIMLARI, RİSKLERİ

Şafak Serdar Kapçı

Tarih boyunca insanlar analiz yeteneklerine güvenmişler ve ellerindeki veriden en iyi sonucu çıkarmak için uğraşmışlardır. Örneğin; bir süre bulutları inceledikten sonra, zamanla belirli özelliklere sahip bulutları gördükleri zaman, yağmur yağacağını anlamışlardır. Zaman içinde elimizdeki verilerin boyutu arttı ve tek kişinin analiz edemeyeceği seviyelere ulaştı. Bu noktada analiz ekipleri kurduk, uzmanlaştık ve bilgisayarları keşfettik.

Günümüzde uğraştığımız veriler çok farklı şekillerde servis ediliyor. Sosyal medya, şirket veritabanları, mobil uygulamalar ve web sitesinde gelen trafik bilgileri bunlardan sadece bir kısmı. Bu kadar farklı kaynaklardan gelen verileri analiz etmek, klasik araçların kapasitesini aştı. İşte bu noktada yeni bir teknolojik ihtiyaç oluştu ve meşhur kalıp hayatımıza girdi: Big Data.

Büyük veri, tek bir araç ya da bir sunucu değildir. Bu alanda kullandığımız bütün teknolojiler ve araçlar için kullandığımız genel bir tanımdır. Büyük veri için genel kullanılan tanım ise elimizdeki hacim (volume), ivme (velocity), çeşit (variety) özelliklerine sahip

olan veriden bir değer (value) yani anlamlı bir sonuç üretebilmektir. Buna İngilizce kaynaklarda 3V kuralı olarak karşılaşılmaktadır.

Büyük verinin hacim özelliğini hepimiz net olarak anlamasak da işin içine ivme ve çeşit girince biraz kafa karışıklığı oluşuyor. İvme olarak kastedilen şey aslında akan veri (Streaming Data). Buna en iyi örnek olarak Twitter ve Facebook duvarı gösterilebilir. Çeşit ise birden çok kaynaktan, düzenli veya düzensiz olarak gelebilmesidir. Örneğin bir veri kaynağınız Twitter iken, bir diğeri şirketiniz satış verisi olabilir. Böylelikle Twitter üzerinde başlattığınız bir kampanyanın satışa ne kadar yansıtıldığını takip edebilirsiniz.

Büyük veri bir hedef değil, yolculuğun kendisidir. Tamamlanacak bir projeden çok, uzun soluklu bir arkadaşlık gibidir. Bu arkadaşlığın içerisinde çoğu zaman yapay zeka ve makine öğrenme süreci de dahildir. Örneğin bugün bir müşteri kaybı ya da sahtekarlık tespit modeli inşa edersiniz ve çok başarılı çalışır, güzel bir değer elde edersiniz. Ama, üç ay sonra parametreleriniz değişebilir, insanların tepkileri değişebilir. Böyle bir durumda modellerinizi güncellemeniz gerekecektir.

→ Dosya Konusu

BENİM VERİM BÜYÜK MÜ?

En sık karşılaştığım soru benim şu kadar verim var, bu büyük veri midir? Aslında, bu karar genellikle bu soruyu soran kişiye aittir. En basit açıklaması ile ben elinizdeki verinin hacim, ivme, çeşit özelliklerinden birine sahip olması yeterli diyorum. Ama bu biraz daha karışık bir durum. Misal, elinizde çok küçük boyutlu ve durağan bir veriseti var. Ancak; üzerinde yapay zeka algoritmaları çalıştırarak önümüzdeki altı aylık bir dönemi tahminlemek istiyorsunuz. Bu durumda verinizi büyük veri kategorisine zaten kendiniz taşımış oluyorsunuz.

HANGİ ARAÇLARI KULLANMALIYIZ?

Büyük veri ekosistemi çok büyük bir ekosistemdir. Yüzden fazla araca ev sahipliği yapmaktadır. Şu anda en meşhur olanları Hadoop ve Spark'tır.

Hadoop, yaklaşık on beş senedir hayatımızda olan güçlü bir araçtır. Özellikle kaynak yönetimi ve depolama olayı için kullanılıyor. Fonksiyonel tarafı Spark'ın hayatımıza girmesi ile beraber kaybolmaya yüz tuttu. Hadoop'un en büyük destekçisi Intel firmasıdır.

Spark, ikinci nesil hafıza bazlı bir veri işleme aracıdır. Depolama konusunda bir çözüm üretmediği için Hadoop ile beraber kullanılır. Makine öğrenmesi ve akan veri işleme bileşenleri çok güçlüdür. Bu sebeple IBM, Spark üzerine üç yüz milyon usde'den fazla yatırım yapmıştır.

GERÇEK HAYATTA BİR İŞE YARAR MI?

Bu konuyla ilgili olarak çok fazla soru geliyor. Bu soruya verilebilecek cevap ise aslında oldukça basit: Büyük veride yapabileceğiniz hayal gücünüz ve vizyonunuz ile sınırlı.

Dünya genelinde o kadar farklı sınıflarda büyük veri projeleri var ki tahmin bile edemezsiniz. Örneğin elektrikli otomobil üreticisi Tesla firması, sensörlerinden gelen akış verisini işleyerek üretilen bir parti bataryada sorun olduğunu keşfetmişti. Daha sonra bu veriyi üretim verileri ile birleştirerek o sıkıntılı bataryaların hangi araçlara takıldığını tespit etmişti. Ardından satış verileri ile birleştirerek bu araçların kimlerde olduğunu buldular ve böylece bütün otomobilleri geri çağırmak yerine, çok küçük bir kısmını geri çağırıp değiştirerek milyonlarca usd zarardan kurtulmuşlardı.

Müşteri kaybı ve sahtekarlık tespit modelleri, makine öğrenmesi yöntemini kullanıyor. Böylece insanların göremeyeceği ilişkileri bile yakalayıp, ona göre uyarı üretebiliyorlar. Ayrıca NetFlix ve Amazon görebileceğimiz en iyi örneklerden bazıları.

En uçuk uygulamalar ise istihbarat teşkilatlarında kullanılıyor. Dünya genelinde istihbarat elemanları, sosyal medyayı sürekli takip ederek, veri çalışmaları yapıyor. Kişiler ve gruplar hakkında bilgi toplayarak risk seviyelerini tespit ediyorlar.

RİSKLER NELERDİR?

Büyük veri tasarlanırken, iki binli yıllarda çöp olan,değersiz veriden bir değer elde etmek hedeflenmiş. Log verileri, site trafik verileri gibi. Bu sebeple hiç bir güvenlik önlemi tasarlanmamış. Ancak; bu süreç içinde, yamalar ve yeni sürümlerle beraber güvenlik önlemleri eklendi.

Varsayılan hali ile Hadoop veya Spark kurarsanız, fark edeceğiniz ilk şey, hiç bir güvenlik önlemi olmamasıdır. Bu da güvenlik seviyesinizi en alt seviyeye, yani ağ seviyesine indirir. Portları dışarı kapat ve kimseye yetki verme. Bu yaklaşımın riski, ağır her zaman kırılma riski taşımasıdır.

Yeni gelen sürümlerdeki en kritik özellik, Kerberos yetkilendirmesidir. MIT'nin (Massachusetts Institute of Technology) geliştirdiği bu protokol sayesinde belli bir aşamaya kadar güvenlik kontrolü

yapabilmekteyiz. Ama tek başına yetersiz kaldığı için Cloudera tarafından Apache Sentry projesi ortaya konmuştur.

Görüldüğü gibi "Big Data" kavramı, aslında uzun bir zamandır hayatımızın birçok alanında var olmakla birlikte, özellikle son birkaç yılda büyük bir ivme kazanmıştır. Konuyla ilgili çok fazla çalışmalar yapılmaya başlanmış, yeni kaynaklar oluşturulmaya çalışılmıştır. Ülkemizde de Big Data'ya önem artmakla birlikte, bu konuya bağlı olarak güvenlik önlemleri alanında ne yazık ki gerekli tedbirler alınmamaktadır. Big Data ve güvenlik ikilisini doğru ve etkili bir şekilde kullanmak günümüzün en önemli ihtiyaçları arasında yer almaktadır.

**BIG DATA'NIN VE
KULLANIMININ
YAYGINLAŞMASIYLA
BİRLİKTE BU KONUDAKİ
SİBER GÜVENLİK
ÖNLEMLERİNİN ÖNEMİ
DE GÜNDEN GÜNE
ARTMAYA BAŞLADI.**

Yapay Zeka Hakkında Bilinmeyenler

 Melek Yiğit

Yapay zeka nam-ı diğer artificial intelligence (AI), her geçen gün geliştirilmekte ve neredeyse bundan 50-60 yıl önce "imkansız" denilen birçok şeyin yapılmasını sağlamaktadır. Adının duyulmaya başladığı ilk yıllarda hemen herkese ütöpik gelen yapay zeka kavramı sayesinde bugün birçok önemli kararlar daha doğru bir şekilde alınabilmektedir. Bu, bilgisayarın karar verme gücünün her geçen gün geliştiğinin bir kanıtı ve gelecek günlerin en net sinyalidir.

Yapay zekayı tanımlayacak olursak, bir bilgisayarın veya bilgisayar kontrolündeki bir robotun, birtakım faaliyetleri zeki canlılara benzer şekilde yerine getirme kabiliyetidir diyebiliriz. Bu kabiliyetin, insan zekasına yakın olması, yapay zeka çalışmalarından beklenen en önemli özelliktir. İnsan zekasına özgü olan algılama, öğrenme, çoğul kavramları bağlama, düşünme, fikir yürütme, sorun çözme, iletişim kurma, çıkarımsama yapma ve karar verme gibi yüksek bilişsel fonksiyonları veya otonom davranışları sergilemesi yapay zekanın gelişmişliğini de ortaya koymaktadır.

Yapay zeka çalışmaları genellikle insanın düşünme yöntemlerinin analiz edilmesi ve bunların benzeri yapay yönergelerin geliştirilmesine yöneliktir. Çeşitli uzmanlar günümüzde yapay zeka ile ilgili araştırmalar yaparken, aslında yapay zeka kavramının tam olarak ne olduğu sorusuna da yanıt bulmaya çalışmaktadır. Bu çalışmalar neticesinde konuyla ilgili çeşitli bakış açıları gelişmiştir. Bir bakış açısına göre, öğrenebilen ve gelecekte insan zekasından bağımsız gelişebilecek bir yapay zeka kavramına doğru yeni yönelimler oluşmaktadır.

Bu yönelim, insanın evreni ve doğayı anlama çabasında kendisine yardımcı olabilecek belki de kendisinden daha zeki, insan ötesi varlıklar meydana getirme düşüncesinin bir ürünüdür. Tam bu noktada devreye günümüzün en önemli sorusu akla gelmektedir. Yapay zeka kontrol edilebilir mi? Yapay zekanın kontrol edilebilir olup olmadığı halen dahi tartışma konusu olmakla birlikte, gerekli güvenlik önlemlerinin alınması halinde kontrol dışına çıkılmasının da mümkün olmayacağı düşünülmektedir.

→ Dosya Konusu

Günümüzde birçok başlık altında incelenmesi mümkün olan yapay zeka konusunun insan hayatına entegre olmuş en belirgin dalları yapay öğrenme (makina öğrenmesi), yapay sinir ağları, bulanık mantık, genetik algoritmalarıdır. Özellikle son 20 yılda veri işleyerek data bulabilen ve sunan teknolojiler hızla gelişmeye devam ediyor. Asıl olarak ise yapay zekanın en önemli unsurlarından makine öğrenmesini konu alırsak, Alan Turing'den günümüze yapay öğrenme üzerine 3 paradigmanın gelişmiş olduğunu görebiliriz:

- Gözetimli öğrenme (supervised learning)
- Gözetimsiz öğrenme (unsupervised learning)
- Pekiştirmeli Öğrenme (reinforcement learning)

KISA YAPAY ZEKA TARİHÇESİ

"Yapay zeka" kavramının geçmişi modern bilgisayar bilimi kadar eskidir. Yapay zekanın fikir babası olarak, "Makineler düşünebilir mi?" sorusunu ortaya koyarak makine zekasını tartışmaya açan Alan Mathison Turing'dir. 1943 yılında II. Dünya Savaşı sırasında, Alman ordusunun Enigma isimli şifreleme sistemini kırmaya yönelik kriptanaliz gereksinimleri ile üretilen elektromekanik cihazlar sayesinde bilgisayar bilimi ve yapay zeka kavramları doğmuştur.

Alan Turing, Nazilerin Enigma makinesinin şifre algoritmasını çözmeye çalışan Müttefiklere bağlı matematikçilerin en ünlülerinden biridir. İngiltere, Bletchley Park'ta şifre çözme amacı ile başlatılan çalışmalar, Turing'in prensiplerini oluşturduğu bilgisayar prototipleri olan Heath Robinson, Bombe Bilgisayarı ve Colossus Bilgisayarları, Boole cebirine dayanan veri işleme mantığı ile Makine Zekası kavramının oluşmasına sebep olmuştur.

Modern bilgisayarın atası olarak bilinen bu makineler ve programlama mantıkları aslında insan zekasından ilham almışlardı. Ancak, savaşın bitmesinin ardından, modern

bilgisayarlar daha çok uzman sistemler olarak adlandırılabilen programlar ile gündelik hayatın sorunlarını çözmeye yönelik kullanım alanlarında daha yaygın hale geldiler. 1970'li yıllarda büyük bilgisayar üreticileri

Microsoft, Apple, Xerox, IBM gibi şirketler kişisel bilgisayar yani personal computer (PC) modeli ile bilgisayarı, popüler hale getirdiler ve yaygınlaştırdılar. Böylelikle bilgisayarlar artık sadece iş yerlerinde değil, aynı zamanda bütçesi uygun ailelerin evlerinde de kullanılabilen birer cihaz haline geldiler. Bilgisayar piyasasında böylesine güçlü bir gelişme kaydedilmeye ve bilgisayar kullanımı yaygınlaşmaya başlamış olmasına karşın, yapay zeka çalışmaları daha dar bir araştırma çevresi tarafından geliştirilmeye devam etti.

GÖZETİMLİ ÖĞRENME

Bu yöntemde makineye hata sayısı "öğrenme" olarak aktarılır ve sebeple, gözetimsiz öğrenmeye oranla öğrenme süresi çok daha kısa sürer. Öncelikle sisteme girdi ve çıktılar verilir. En basit örneğiyle bilgisayara "x sayısının %45'ini hesapla dendiği zaman yapacağın işlem: x.45/100'dür" denir ve bilgisayar regression gibi bazı teknikler kullanarak koşulu sağlayan fonksiyonlar üretir. Üretilen fonksiyon doğru olana dek işlem devam eder. Gözetimli öğrenme yapay sinir ağları, karar ağacında ve benzeri algoritmalarda geçerlidir ve sıkça kullanılır. Birçok uygulama alanına sahiptir.

GÖZETİMSİZ ÖĞRENME

Modellemede kullanılan yöntemdir. Öğrenme işlemi gözetimli öğrenmeye

Oteliniz Güvende Mi?

 Murat Şişman

Geçtiğimiz aylarda Avusturya Alpleri'ndeki Seehotel Jaegerwirt adlı lüks otelin otomasyon sistemine sızan hackerlar, tüm odaları müşteriler içerideyken kilitlemeyi başardılar.

Bu Lüks otelin kullanmış olduğu yazılama uzaktan sızma yapılarak kapı kilitlerini aktifleştirmeyi başaran hackerlar, otel yetkililerin de sisteme müdahale etmesini imkansız hale getirdiler. Tüm kapıların tekrar açılabilmesi için 1.500 euro fidye isteyen korsanlara

bitcoin üzerinden ödeme yapıldığını belirten otel yetkilileri, ödemeyi, müşterilerinin mağdur olmamaları için yaptıklarını belirtti.

Bu tip durumlarda sigorta şirketleri veya kolluk kuvvetlerinin herhangi bir çözüm üretememesinden dolayı fidye ödemek zorunda kaldıklarını belirten otel yöneticisi Brandstaetter, artık dijital kartlar yerine eski yöntem olan anahtarlı kilit yöntemine geçeceklerini belirtti.

SİGORTA ZARARINIZI KARŞILAMIYOR

Otelinizde kullanmakta olduğunuz yazılım, ağ sistemi, müşterilere sunulan kablosuz ağlar gibi hizmetlerin güvenlik açıklarından doğan zararlar, sigorta şirketleri tarafından karşılanmamaktadır. Otellerde kullanılan tüm network ve yazılım sistemlerinin güvenliği tamamen otel yönetiminin sorumluluğundadır. Fiziki bir durum söz konusu olmadığı için kolluk kuvvetleri tarafından da herhangi bir işlem yapılması imkansız hale gelmektedir.

MÜŞTERİLERİNİZE ŞANTAJ YAPILABİLİR

Bu tip durumlar, kimi zaman birçok otelin başına büyük sorunlar açabilmektedir. Ülkemizde de birçok şehirde hizmet veren lüks otel zincirlerinden bir tanesinde yaşanan olay oldukça ses getirmişti. Hackerlar otel yazılımına sızarak sistemdeki tüm kayıtlı müşteri bilgileri ve kamera kayıtlarına ulaşmış ve kopyaladılar. Birçok ünlü ismin hangi tarihlerde, kimlerle hangi odada kaldığını kamera kayıtları ile ifşa ederek otel müşterilerine para karşılığı şantaj yaptılar ve bunda

da başarılı oldular. Basına çok fazla sızmamış olsa da büyük miktarlarda para karşılığı bu şantajlara boyun eğmek zorunda kalındı ve otele büyük miktarlarda tazminat davaları açıldı.

BİNLERCE DOLARLIK HARCAMA YAPTILAR

Lüks bir otelde 119 usd karşılığında oda kiralayan iki kafadar hackerın binlerce dolarlık oda servisi ve bar harcamalarını otel yazılım sistemine izinsiz giriş yaparak sildiğini ve beş kuruş ödmeden nasıl otele girdiklerini eğlenceli bir şekilde çektikleri video ile Youtube'dan izlemiştik. Otel yönetimi bu görüntüleri Youtube tarafından sildirmeyi başarmış olmasına rağmen insanların alay konusu olmasının önüne geçememişti. Peki bu yaramaz çocuklar, olayı Youtube

üzerinden paylaşmayıp yalnızca dostları ile paylaşıyor olsaydı ne olurdu? Otel yönetimi binlerce usd zararın nereden kaynaklandığını hiçbir zaman bulamayacaklardı.

MUTLAKA SİSTEMLERİNİZİN GÜVENLİĞİNİ SAĞLAYIN

Otelinizin yatak sayısı veya uluslararası olup olmamasının hiçbir önemi yok. İster 10 yatak kapasiteli butik bir otel olsun, ister 500 yatak kapasiteli beş yıldızlı bir otel olsun, mutlaka bir ağ bağlantısı ve misafir kayıtları için yazılım kullanılmaktadır. Şantaj, fidye ve tazminat davaları gibi durumlarla karşı karşıya kalmamanız için, tüm ağ sistemlerinizin en güvenli şekilde yapılandırılması, işletim sistemlerinizin güncelliğinin kontrol edilmesi, güvenlik duvarı gibi eklentilerin mutlaka aktifleştirilmesi gerekmektedir.

Güvenli bir sistem kurmak yalnızca bunlarla kalmıyor. Sistemlere erişilen parolaların güçlü olması, kullanıcı yönetiminin doğru yapılandırılması gibi birçok faktör bulunmaktadır. Bu konularda mutlaka uzman bir ekibe başvurulması ve otel güvenliğinizin sağlam bir şekilde test edilip gerekli güvenlik önlemlerinin alınması gerekir.

Sosyal Mühendislik Saldırıları

 Birol Bavaş

Sosyal mühendislik, bilişim teknolojilerinin yaygınlaşması neticesinde ortaya çıkan hacking faaliyetlerinin tarihinden beri etkin olarak kullanılan bir yöntem. Her ne kadar günümüzde çeşitli kurumlar, zafiyet ve sızma testleri gerçekleştirerek, sistemlerinde bulunan açıkları kapatıp, siber saldırılara karşı etkin bir koruma sağlasa da ne yazık ki koruyucu güvenlik önlemleri arasında insan, halen en önemli faktör.

Son zamanlarda gerçekleştirilen saldırılara bakıldığında, bu saldırıların genellikle sistemlerde bulunan zafiyetler yerine, doğrudan sosyal mühendislik ile kandırılan, kurum personeli sebebiyle oluştuğunu görmek mümkün. Toplum, kitle hareketlerine karşılık uygulanan mühendislik saldırıları “Toplum Mühendisliği” olarak bilinmektedir. Peki nedir bu sosyal mühendislik? Bu saldırıların hedefinde kimler var?

SOSYAL MÜHENDİSLİK NEDİR?

İngilizce “Social Engineering” olarak bilinen sosyal mühendislik bilgi toplama, dolandırıcılık ya da sistemlere erişim sağlamak amacı ile kullanılır. Psikolojik manipülasyon gerçekleştirerek gizli bilgileri ifşa etmek için oldukça etkili bir yöntemdir. Sosyal mühendis, insan ilişkilerinde iyi olan, insan davranışlarını ve açıklıkları konusunda iyi gözlem yapabilen ve bu açıklıkları kullanabilen kişiye denir. Sosyal mühendislik eylemi bilişim dünyasında bir terim olarak gözüksün de günlük hayatta sosyal bilimlerle doğrudan ilişkilidir.

İnsan ilişkilerine dayalı olan sosyal mühendislik, insanların karar verme yetilerini engelleyerek korku, endişe, panik ya da güven duygularını suistimal

ederek gerçekleşir. Sosyal mühendisler bu anlamda sadece sistemlerinizi değil, sizi de hedef alır. Kendinizi ve kurumunuzu bilinçlendirmek ve bilgi sahibi olmak en etkili yol olabilir.

SOSYAL MÜHENDİSLİK SALDIRILARINDA HEDEF KİMDİR?

Kuruma yönelik saldırılarda zincirin en zayıf halkası ele alınır. Kurum hakkında ön bilgi edinerek, saldırganın suistimal edeceği tipik hedefler şunlardır:

Ulaşılabilir Personel

Kuruma ait telefonlara bakan ve kurumu temsil eden sekreter, müşteri hizmetleri ya da hizmet sağlayıcılar ile iletişim kuran çalışanlara gerekli farkındalık eğitimi verilerek kişilerin bilinçlenmesi sağlanmalıdır.

Yardımsöver Personel

Kurum içinde görevli olan personelin, müşterilere karşı fazla yardımsöver olması ve yetkisinden fazlasını kullanması, her zaman iyi sonuçlanmayabilir. İlgili personele yetkileri iyi bir şekilde, belirli aralıklarla hatırlatılmalı ve farkındalık eğitimleri verilmelidir.

İkna Edilmiş Personel

Kurumda çalışan ve kuruma bağlılığı çeşitli sebeplerle zayıflamış, işten ayrılmayı düşünen kimselerdir. Kurum içerisinde çalışan personel, bu tarz çalışanları yetkili amirlerine ya da insan kaynaklarına rapor ederek, risk olasılıklarını en aza düşürülebilirler.

İşe Yeni Başlayan Personel

Kuruma yeni başlayan personelin, diğer yetkili personel tarafından farkındalık eğitimi almadan, sisteme erişim hakkı verilmemelidir. Müşteri ile saldırgan arasındaki farkı anlamayan, işe yeni başlayan personel, kurum

için maddi-manevi tehlikeli sonuçlar doğurabilir.

Yetkili Kişiler

Kurum içi görevleri gereği, ayrıcalıklı yetkilere sahip çalışanların erişebildikleri bölümlerin gizlilik derecesinin farkında olmaları gerekmektedir. Bu farkındalığın oluşması içinse farkındalık eğitimi almalıdırlar.

SOSYAL MÜHENDİSLİK SALDIRILARI NASIL GERÇEKLEŞİYOR?

Bütün sosyal mühendislik saldırıları önyargı olarak bilinen karar verme niteliklerine dayanmaktadır. Psikolojik manipülasyona bağlı birçok saldırı teknikleri bulunmaktadır ve daha çok sahte seneryo uydurmalarına dayalıdır. En yaygın olarak telefon konuşması ve bilgisayar aracılığı ile phishing saldırıları gerçekleştirilmektedir. Kendilerini polis, teknisyen, yetkili kişi, mağdur kişi olarak tanıtarak güveninizi suistimal edebilirler.

Saldırgan kurbanları hakkında önceden edindiği bilgilere göre küçümseme, yıldırma, suçluluk, mağdur rolünü oynamak, baştan çıkartmak, masumiyet hissetmek gibi bir çok duygu durum propaganda teknikleriyle seneryolar oluşturarak bunları gerçekleştirebilir.

Bilgi toplama amacıyla yukarıda yazılan kavramlardan ziyade kurumlarda yapılan tipik hatalardan istifade etmeye yönelik çeşitli bilgi toplama yöntemleri de bilinmektedir. Bunlardan bazıları şu şekildedir:

Omuz Sörfü

Şifre ya da kısıtlı bir sisteme erişirken yetki kişinin göz ucuyla izlenmesidir.

Çöp Karıştırma

Çöpe atılmak post-it, cd, evraklar, not kağıtları gibi hassas bilgi içeren eşyaların incelenmesi.

Eski Donanımları Karıştırmak

İkinci el ya da hurdaya çıkmış elektronik aletler, kullanılmayan HDD'lerin saldırganın eline geçmesi.

ÖRNEK SOSYAL MÜHENDİSLİK SALDIRISI

Günümüzden örnekler vermek gerekirse bir çok internet servis sağlayıcısı, herhangi bir işlem yapılması istendiği zaman kurum ve kuruluşların vergi dairesi, vergi numarası ve şirketin tam unvanını sormaktadır. Fakat bir çok firma bu tarz bilgileri kendi web sitelerinde yayımlayabiliyor. Ayrıca bu bilgileri yayımlamasalar bile elde etmesi çok kolay. Bu kapsamda saldırgan aşağıdaki gibi bir diyalog ile saldırı gerçekleştirebilir.

• Merhaba, ismim Çağrı xx firmasının bilgi işlem sorumlusuyum. Modemi farklı bir yere konumlandırmak istiyoruz fakat DSL şifresini kaybettik. Yardımcı olabilir misiniz lütfen?

• Öncelikle güvenlik olarak bir kaç soru sormak istiyorum. Firmanın tam ünvanını öğrenebilir miyim?

• Xx A.Ş
• Vergi dairesi ve vergi numarasını öğrenebilir miyim?

• 9999999999 – Bakırköy

• Teşekkürler. Sizi ilgili yere aktarıyorum lütfen bekleyin.

Bu sayede sosyal mühendis, amacına ulaşmış olur. Bilgiler doğru fakat sosyal mühendisin kendisini tanıtmaya şekli farklı olabilir. Dolayısıyla ortamda var olan bilgiler dahilinde bile bir çok firma bu tarz durumlarla karşılaşılabilir.

SOSYAL MÜHENDİSLİK SALDIRISINDA KULLANILAN YÖNTEMLER

Sosyal Mühendisliğin temel amacı direkt "İnsan faktörü" olduğu için, kurumunuzun çalışanları bu durumdan hiç beklemediğiniz bir anda etkilenebilir. Sosyal mühendisler bir kuruma saldırı yapmadan önce o kurum hakkında önceden bilgi toplama girişiminde bulunurlar. Bunlar dijital dünyada nasıl görüldüğünüzden tutun fiziksel şirket konumunuza kadar bilgi toplama faaliyetlerini yürütebilirler.

Bir çok saldırı yöntemi olmasına karşılık bunlardan en çok kullanılan yöntemler; kendilerini satış sorumlusu olarak gösterip, bilgisayar adedi, antivirüs markası, kullanılan programlardan tutun personel sayınıza kadar bir çok şeyi size teklif oluşturmak ve kampanyalardan yararlandırmak vaatlerini sunarak sizden bilgi toplayabilirler. **Siber uzayda daha çok kurumlara yapılan saldırılardan biri de Cryptolocker amaçlı gönderilen "Phishing" saldırılarıdır. Kurum personel sayınız ne kadar fazla ise denetimi oldukça zor olan ve son zamanlarda antispam ürünlerin içeriğini kontrol edemedikleri Dropbox üzerinden faturaymış gibi gösterilerek kurban avındalardır.** Bu tarz olayları sıralayacak olursak aşağıdaki maddeleri ele alabiliriz:

- Zararsız görünen bilgiler
- Doğrudan sormak
- Güven uyandırmak
- Yardım severlik
- Sahte siteler ile phishing saldırıları

SOSYAL MÜHENDİSLİĞE KARŞI ALINACAK ÖNLEMLER

Kurum içerinizde milyon dolarlık yatırım yapılmış teknolojiniz olsa dahi kontrol mekanizmanız insan olduğu için sistemleriniz kolaylıkla atlatılabilir ve prestij kaybı yaşayabilirsiniz. Kurumunuzu yönetenlerin dikkatli olması ve bu alanda eğitimler düzenleyerek farklı tedbirler alınmasını sağlamaları gerekmektedir. Kurum içindeki varlık değerlerinizi en iyi şekilde tanımlamalı, gerekirse sorumlu atanmalıdır. Bunlar haricinde kurum içerisinde bilgi güvenliği ve farkındalığı arttırmak adına uyulması gereken bazı olaylar vardır. Bunlar aşağıdaki gibidir:

Kurumunuza ait oluşturulan yaka kartları olmalıdır ve takılması zorunlu tutulmalıdır. Gerekirse birimlere ait farklı renklerle oluşturularak kullanılabilir. Bu sayede personel farklı bir kimlik kartı olan saldırganı tespit etmesi kolaylaşabilir.

Kurum çalışanlarına belirli aralıklarla farkındalık eğitimleri

düzenleyerek personellerin tehditlere karşı hazırlıklı olması sağlanabilir.

Kurumunuzun içindeki panolara bilgi güvenliği farkındalık ile alakalı görseller ve metinler asarak mesai saati içerisinde de göz önünde bulundurulabilir.

Kurumunuz için "risk analizi" yaparak "risk değerlendirmesinde" çıkabilecek kritik sonuçlara göre saldırı gerçekleşmeden önlemlerinizi alabilirsiniz.

Bilgi varlık envanterlerinizi oluşturarak sınıflandırabilirsiniz gerekirse sorumlu atayarak güvenliğini sıklıkla kontrol ettirmelisiniz.

Erişilebilirlik, Bütünlük ve Gizlilik ilkelerini personellerinize aşılayarak kurum içi faaliyetlerinizi sürdürmeniz ve bu aşamaların belirli periyotlarla takipinin gerçekleşmesini sağlamalısınız.

Kurumunuzda oluşabilecek sosyal mühendislik, hacking gibi saldırılara karşı SIEM ekibinin kurulması ve periyodik olarak eğitim verilerek olabilecek olaylara karşı önlemler alınmasını sağlamalısınız.

Temiz masa kuralı ile birlikte masanızın üzerinizde bulunan parola

ya da gizli bilgi içerikli blok-not gibi kağıtları kaldırılmasının sağlanması ve kontrol edilmesi,

Çalışma masasından kalkarken bilgisayarın ekran kilidini aktifleştirilmesi,

Çöpe atılacak gizli bilgileri evrak imha makineleri kullanarak önceden öğütüp yok edilmelidir.

Kurum içerisindeki şifreleriniz için belirli kriterler getirerek kullanılmalıdır. Parolaların kesinlikle iş arkadaşı dahi hiç kimse ile paylaştırılmaması duyurulmalıdır.

Kullanıcılarınız için gelebilecek herhangi bir phishing saldırıları için gerekirse hergün uyarıcı mailler atılarak herhangi bir olası durumda SIEM ekibine ya da bilgi işlem ekibine haber verilmesi hatırlatılmalıdır.

Kurum içinde bir proje veya iş hakkında dışarıya hassas bilgi verilmesi durumunda yetkilendirilmiş kişi atayın ve sadece bu kişiler tarafından bilgi verilmesini zorunlu kılın. Gerekirse verilen bilgileri kayıt altına alın.

İş hakkında gelen mailleri herhangi bir saldırıya karşı şüphelendiğinizde emin olmak adına sorumlu telefonla arayın.

Deep Web

İnternetin Derinliklerine Yolculuk

 Vahap Eren

Deep web, derin web bazıları içinse dark web vb. şekillerde kullanılmakta, isminden de anlaşılacağı üzere webin karanlık yüzü, herkesin erişemediği, erişse de belli bir seviyeye kadar ulaşabildiği bir alan. İçinde mafya ve organize suç örgütlerinin, devletlerin, istihbarat görevlilerinin ve birçok örgütün faaliyet gösterdiği derinliği bilinmeyen platform. Bu nedenle hakkında kesin ve net bilgilere sahip olmak çok zor.

Biraz strateji kurgusu yaptığınızda bu derin aklın sahibinin kim olduğunu çözeniz mümkün. Derin akıl diyorum, çünkü böyle bir derinliğin arkasında ancak gerçekten derin bir akıl olabilir. İnternetin genişlemeye başlamasıyla beraber, bu alanın kontrol dışına çıktığı gözlemlendi ve alanın kontrol altına alınması için çok sayıda stratejiler kurgulandı. Tor Browser bunlardan sadece bir tanesiydi. Hemen herkesin bildiği gibi Deep Web denince akla gelen tarayıcıların ilk sırasında Tor Browser yer alıyor.

DEEP WEB NEDİR?

Deep web, bilindiği gibi herkesin erişimine açık olmayan bir alan. Bu alanda bazı seviyelere geçmeniz için çok fazla zaman harcayarak bilgi ve tecrübe kazanmanız, çok ciddi referanslara sahip olmanız gerekiyor. Google görseller kısmında "Deep Web" diye arama yaptığınızda Ice Berg'e ait birçok görsel göreceksiniz. Bu görsele baktığınızda, normal internet kullanıcılarının olduğu kısım, buzulun üstünde kalan küçük bir alanı kapsamakta. Aslında çok doğru bir fotoğraflama diyebiliriz.

Deep Web'e giriş yapan toplam kullanıcı sayısı internet kullanıcısının yüzde 0,5'ine bile tekabül etmeyecek kadar küçük. Bu alanda her şeyi arayarak bulmak gibi bir durum da söz konusu değil. Google, Yandex, Yahoo vb. tarayıcılar ile arama yapıp, istenilen bilginin önünüze gelmesini bekliyorsanız, biraz daha araştırma yapmanız gerekiyor demektir. Çünkü Deep Web, adından da anlaşılacağı üzere derin ve gizli kalması hedeflenen bilgilerin olduğu kapalı bir kutudur.

BİLİNEREN TARAYICI VEYA ARAMA MOTORLARIYLA ERİŞİM SAĞLANIR MI?

Deep Web'de gezinebilmeniz için özel tarayıcılar vasıtasıyla erişim sağlamanız gerekir. Bu karanlık dünyanın en bilindik tarayıcısı ise Tor Browser. Bu tarayıcı birden fazla istemci kullanarak, veri paylaşımını mümkün kılabilen bir ağ iletişimi sağlamaktadır. Bu ağa dahil olmak, aslında tehlikeli bir durum olsa da gizli kalmanızı sağlar. Deep Web'de bulunan servisler, arama motorları tarafından indekslenmez.

Tor hakkında bazı bilgiler vereceğimizden bahsetmiştik. Haberleşmenin en kritik olduğu yerler denizlerdir. Denizlerde iletişim sağlayacağınız çok fazla seçeneğiniz bulunmaz. İletişim sağlanırken verinin kaynağa ulaşmasında kriptolama hayati önem taşır. Peki, Tor Browser'ın tarihçesine indiğinizde, bu tarayıcının ABD Deniz Kuvvetleri'nin Deniz Piyadeleri tarafından geliştirilmiş bir tarayıcı olduğunu söylediğimizde aklınıza ne gelirdi? Tabii ki derin bir aklın, böyle bir sistemi istihbarat sağlamak amacıyla kullanıyor olabileceği.

DEEP WEB'E NASIL ULAŞILIR?

Deep Web'e girmek için özel tarayıcılar kullanılması gerekiyor. Bunlardan en popüler olanı Tor Browser'dır. Bu yazılım, gizliliğinizi üst seviyede tutmak amacıyla geliştirilmiş bir web tarayıcısıdır. Tor üzerinden ulaşacağınız ağa normal bir web sayfasına giriyormuş gibi giremezsiniz.

Örneğin abc.onion uzantılı şekilde ağlara erişim sağlanır, bu ağlara arama motorları vasıtasıyla erişim sağlamanız da mümkün değildir. Bir referans ya da ulaştığınız bazı listeler üzerinden erişim gerçekleştirebilirsiniz.

DEEP WEB, TOR BROWSER'DAN MI İBARET?

Deep Web'i sadece Tor Browser'la sınırlandırmak tabii ki yanlış olacaktır. Örnek vermek gerekirse;

→ Hacker'ların veya bilinçli internet kullanıcılarının arama motorlarında sihirli arama operatörlerini kullanarak hassas verilere ulaşması da bir Deep Web faaliyetidir.

→ Bir illegal forum sitesindeki gizli bölümlere ulaşmak da bir Deep Web faaliyetidir.

DEEP WEB ÜZERİNDEN NELERE ULAŞABİLİRSİNİZ?

Normal bir web sayfasında olduğu gibi güncel konular, sosyal tartışmalar gibi konularla karşılaşmayı bekliyorsanız, unutun. Aklınızın sınırlarını zorlayacak ölçekte kirliliği burada bulunuyor.

Bunlardan bazıları şu şekilde:

- Yasadışı yollarla alınmış TV, cep telefonu, çalıntı her türlü ürünün satışa sunulması.
- Radyo frekanslarına sızılarak illegal reklam ağının oluşturulması. "Bilmeceyi bilene AYPHONE 5 99 TL" şeklindeki reklamları hepimiz biliriz. Bir anda radyo arasına karışan ve bu tür reklamlarla dolandırıcılık faaliyetinin yürütülmesi gibi birçok eylem bulunuyor.
- Terör grupları arasındaki haberleşme ağları.
- Çocuk istismarı ile alakalı videolar ve seks köleliği.
- Uyuşturucu ticareti ve uyuşturucu yapım teknikleri.
- Yasa dışı yollarla ele geçirilen kredi kartı bilgilerinin pazarlanması.
- Bomba siparişi ya da bomba yapım tekniklerinin öğretildiği ağlar.
- Kiralık katiller.
- Devletlere ait her türlü gizli bilginin pazarlandığı ağlar.
- Zer0Day güvenlik zafiyetlerinin satışa sunulduğu ağlar.

Yukarıda bahsedilen bu verilere, herkesin ulaşması mümkün değil. Bununla beraber, her alana ait bir katman bulunmakta ve bu katmanlarda yukarı çıkıldıkça konular daha da derinleşmektedir.

Closed Shell System Network

İnternet derin bir bilgi dünyasıdır ve burada, sınırsız iletişim kurabileceğiniz sayısız alternatif bulunmaktadır.

Tor kullanıp Hidden Wiki'ye giriş yapmanız ile Dark Web'den içeri girmiş oluyorsunuz. Tüm bilgisayar kullanıcılarının, internet üzerinden 4. seviyeye kadar ulaşması mümkün olabilir. Peki, internet evreninin 4. katmanından sonra gelen Closed Shell System katmanı nedir?

Örnek olarak bu sistemlerden birine giriş yapmaya çalıştığınızda anlamsız bazı kriptolu bilgiler karşınıza çıkacaktır.

Deep Web'in Para Birimi "Bitcoin"

Deep Web'i değerlendirirken aklımıza tamamen Tor ya da başka kapalı tarayıcılar gelmektedir. Deep Web'i tanımlarken şu şekilde incelemek gerek: İnternette gizlilik gerektiren her türlü eylem, Deep Web'in konusudur. Bitcoin ise genellikle Deep Web'de kullanılan bir sanal paradır.

Bitcoin kriptolu bir sanal paradır. BTC transferi yapmak istediğinizde, size bir hash üretilir, bu hash sayesinde herhangi bir isim, soy isim ya da kişisel bilgi beyan etmeden para transferini yapabilirsiniz. Oluşturulan hash'i kaybetmeniz durumunda ise, parayı hiçbir zaman kullanamazsınız.

BTC şu an Türkiye'de satışa sunulan bir sanal para. Bunun borsasını oluşturmuş bir web sitesi bile mevcut ve bu site üzerinden alım-satım işlemleri yapılıyor. BTC'nin mantığını anlatmak gerekirse; tamamen bir sanal madenciliktir diyebiliriz. Dünya'daki altın rezervlerini düşünelim; bu rezerv 21 milyon ton olsun ve bugüne kadar çıkarılan maden miktarını ise 15 milyon ton olarak düşünelim. Rezervler azaldıkça altın aramak için daha fazla gayret gerektirecektir. BTC de aynen bu şekildedir. BTC kurgulanırken, 21 milyon BTC üzerinden kurgulanmıştır ve şu anda 15 milyon BTC çıkarılarak dolaşıma girmiştir. Kalan 6 milyon BTC üretilmeye devam etmektedir. BTC madenciliği, bilgisayar donanımlarını kullanarak yapılan bir çeşit matematiksel veri çözme mantığı taşımaktadır.

BTC üretimi geçmişte temel seviyedeki bilgisayarlarda yapılırken, şimdilerde BTC miktarının azalması ile GPU, ASIC hatta FPGA seviyesine kadar donanımsal ihtiyaçlar

İnternet özerk bir yapıdır. Kullanıcılar belli ya da belirsiz platformlarda buluşarak etkileşim sağlar, bu platformlar denetimli veya denetimsiz alarlardan oluşur. Denetimsiz alanlar ise kapalı sistemlerden oluşur, bu alanlarda gizlilik ön planda tutulur. Şöyle düşünelim askeri sistemler dışı kapalıdır, intranet adı verilen özel ağlar üzerinden etkileşim sağlarlar, bu da güvenlik seviyesini artırır. Bu sistemi de buna benzetebilirsiniz.

NASIL BİR YAPIDAN OLUŞUR?

Closed Shell System adından da anlaşılacağı üzere, kapalı sistem katman olarak telaffuz edilir. Bu sistemlere giriş yapılırken CLOS uzantısı kullanılır. Bu ağa bağlanan kişiler, intranet gibi kapalı bir ağ üzerinden sisteme bağlanır. Burada konuşulan konuların çok normal olmadığını, soldaki web sayfası ekranından anlamış olmalısınız. Bu sistemlere erişim sağlamaya çalıştığınızda CLOS uzantısına girdiğiniz anda karşınıza anlamsız ve kriptolu bir veri çıkacaktır. Bu sisteme dahil olabilmeniz için kriptoları çözecek özel tasarlanmış bir cihaza ihtiyaç duyacaksınız. Tabii bunlar, internette herkesin temin edebileceği cihazlar değildir. Ancak bu sisteme dahil olan kişilerce temin edilebilir.

doğurmuştur. Konuyu daha da derinleştirirsek, Bitcoin madenciliği yapılmaya ilk başladığı dönemde, normal bir bilgisayar donanımı ile matematiksel problemler üzerinden tasarlanmış. Bu sistemdeki problemleri çözerek BTC kazanılırken, sistemin popülerleşmesiyle, donanımsal olarak daha güçlü bilgisayarlara ve enerji ihtiyaç duyulmuştur. Sonrasında AMD gibi daha fazla çekirdeğe sahip donanımsal cihazlar kullanılmaya başlanmış. Ancak sistemin daha popülerleşmesiyle beraber, bu matematiksel problemlerin çözülmesi daha da zorlaşmış ve donanımsal gereksinimler daha da artmış. Şuan dolaşımda olan toplam BTC'nin ABD doları karşılığı 14 milyar usd'dir ve bu karşılık sürekli olarak artmaktadır. ABD'de senatonun aldığı kararla Bitcoin, ABD Borsaları'nda işlem görmeye de başlamıştır.

Şimdi gelelim asıl soruya: "Bu sistemi kim tasarladı ve nasıl kurgulandı?" Böyle büyük bir kurgunun tek bir kişi tarafından tasarlandığını düşünmek, sistemi basit bir seviyeye indirmek olur. Bu mimarinin tasarımcısı Satoshi Nakamoto adındaki anonim bir kişi ya da kişiler. Peki, milyarlarca dolarlık bir sistemin sahibi, inanılmaz bir şöhrete kavuşabilecekken neden ortaya çıkmıyor? Böyle bir aklın arkasında bir kişinin olmasından ziyade, devlet aklının olduğunu anlamak zor olmasa gerek.

Sunucu Güvenliği ve Devlet Sistemleri

 Arif Anıl Savtekin

Günümüzde internet kullanımı yüksek seviyelere ulaşmış durumda. Teknolojinin gelişmesiyle birlikte artık her şey internet üzerinden yapılabilmektedir. İnternet birçok kişinin düşüncesine göre Facebook, Twitter gibi sitelerden ibaret sanılsa da günlük işlerimizin büyük bir kısmını yapmamıza imkan tanmaktadır.

Örneğin bir ATM'den para çekmek istediğinizde bu ATM internet üzerinden banka otomasyonuna bağlantı kurar, size ait hesap bilgileri banka üzerinden

getirilir, yaptığınız işlemin kayıtları bankaya gönderilir. Bu örneklerden sadece biri. İşin resmi-kamusal tarafı ise daha hayati öneme sahip. Teknolojinin gelişmesiyle birlikte devletler, tüm kamu kurumlarının işlemlerini dijitalleştirdi ve bilgisayar ortamına taşıdı. Bu süreç ile birlikte kamu kuruluşlarındaki işlemler de oldukça hızlandı. Önceden bir belge alabilmek için ilgili devlet kurumuna gidip, saatlerce beklemek gerekirken artık birkaç dakikada internet üzerinden bu belgeleri alabilmek ya

da kamu kuruluşu ile ilgili işlemlerinizi yapabilmek mümkün.

YENİ RİSKLER DOĞUYOR

Pek tabii ki devletlerin veya özel şirketlerin tüm kayıtlarını bilgisayar ortamına taşımaları bazı riskleri de beraberinde getirmektedir. Bilgisayar ortamına aktarılan bu kayıtlar, internet erişimi olmadan kapalı devre bir yapı ile hiçbir işe yaramaz hale gelmektedir. Bu bilgisayarların tüm dünyaya erişilebilir bir hale gelmesi, yani internet ağına katılması bazı güvenlik riskleri

oluşturmaktadır. Bu noktada hem kaynak tarafını oluşturan sunucu/server hem de bu kaynağa erişen kullanıcı için bazı güvenlik prosedürlerine dikkat edilmesi gerekmektedir.

Bu süreç, özellikle sunucular tarafında oldukça ayrıntılı ve teknik bir konudur. Temel olarak bilinmesi gereken nokta, yazılım güvenliğidir. Sunucuların tabanını oluşturan işletim sistemi (OS) ve otomasyonu yürüten yan yazılımların durumu güvenlik seviyesini belirlemektedir. Yazılımların tümünün güncel olması, bu güncelliğin takip edilmesi, çıkan yamalar/güvenlik düzeltmelerinin zamanında uygulanması hayati önem taşımaktadır. Bir yazılım ne kadar güvenilir olarak bilinse de yeni açıklara gebe olabilmektedir.

Bu açıkların sistem teknisyenleri yada yazılımcıları tarafından tespit edilmesi olası büyük sorunların önüne geçilmesi açısından bir avantajdır. Fakat bu açıkların kötü niyetli kişi ya da kişiler tarafından tespit edilmesi, sistem güvenliğini tehdit edecektir. Kötü niyetli kişiler

bu açıklardan yararlanarak sisteme sızabilir, verileri ele geçirebilir veya sisteme hasar verebilir. Bu durum devletler için ciddi itibar kaybına, özel şirketler için ise hem itibar hem de para kaybına neden olacaktır. Bunun dışında insan hataları da sistem güvenliğini büyük oranda tehdit edebilmektedir. Sistem yöneticilerinin sistem içerisinde kullanacağı basit şifreler, enfekte olmuş bilgisayarlar üzerinden sisteme yaptıkları bağlantılar ana sistemin güvenliğini de riske atacaktır.

FİDYE YAZILIMLARA DİKKAT!

Özellikle son birkaç yıldır gündemde olan "Cryptolocker" virüsü sistemler için büyük risk oluşturmaktadır. Bu virüsler

genelde sistem içerisinde kullanılan kolay şifreler ve gerekli güncellemeleri yapılmamış yazılımlar üzerindeki açıklar üzerinden bulaşmakta, tüm sistem verilerini şifreleyerek kullanılamaz hale getirmektedir, şifrenin açılması için ise belirli ücretler istenmektedir.

Diğer bir konu ise

yedeklemedir. Sistem yöneticileri her türlü olumsuz durumu düşünerek hareket etmelidir. Sistemdeki verilerin kötü niyetli kişiler tarafından kullanılamaz duruma getirilmesi veya sistem içerisindeki donanımsal problemler sonucu yaşanabilecek veri kayıpları ciddi problemler oluşturacaktır. Bu gibi durumlar için her zaman ayrı bir kaynak üzerine yedekleme yapılmalıdır. Olumsuz bir durum ile karşılaşıldığında bir B planınız olması açısından bu husus

önemlidir.

Kullanıcıların güvenliğinden bahsederek; bu noktada her kullanıcı kendi bilgisayarından yaptığı işlemlerde kendi bilgilerinin güvenliğini sağlamakla yükümlüdür. Bilgisayarınızdaki kişisel veriler, önemli dosyalar, sosyal medya veya diğer sitelere ait önemli kullanıcı bilgileri kötü niyetli kişilerin hedefinde olabilmektedir. Kullanıcıların kendi güvenliğini sağlaması için birkaç adımı takip etmeleri yeterli olacaktır.

Öncelikle kullandığınız işletim sisteminin güncel bir yapıda olması, tüm güncellemelerin zamanında gerçekleştirilmesi, ek özellikleri olan iyi bir güvenlik yazılımı kullanılması, internet üzerinde kullandığınız şifrelerin güçlü olması, bilinmedik kaynaklardan gelen dosyaların kabul edilmemesi gibi süreçler sizi risklerden koruyacaktır. Riskler her zaman söz konusudur; ancak riskleri minimum seviyede tutmak sizin elinizdedir.

Cep Telefonunuz Dinleniyor mu?

Akıllı telefonların hayatımıza girmesi ve bu cihazların internetin birer parçası haline gelmesiyle birlikte herkesin dinlenmesi mümkün. Peki ama dinleme işlemi nasıl gerçekleşiyor? Önlemek için ne yapmak gerek?

 Murat Şişman

Günümüzde en çok tartışılan konulardan bir tanesi de cep telefonlarımızın operatörler harici dinlenip dinlenmediğidir. GSM operatörünüz üzerinden yapmış olduğunuz telefon görüşmeleri devlet tarafından mahkeme kararları ile yasal bir şekilde dinlenebilmektedir. Terörizm, kaçakçılık ve diğer suçları önlemek amaçlı bu tip dinlemelere halkın pek bir itirazı ve kaygısı yok; ancak bu dinlemelerin devlet tarafından değil de üçüncü şahıslar tarafından cep telefonlarımıza izinsiz müdahale edilerek yapılması konusunda oldukça endişeli. Özellikle son dönemde WikiLeaks belgeleriyle gün yüzüne çıkan birçok doküman ile neredeyse her cep telefonunun dinlenebileceği anlaşıldı. Birçok zararlı yazılımın, çok masum yazılımlar gibi gösterilerek, CIA ve diğer gizli servisler tarafından milyonlarca kişiye ücretsiz olarak sunulması ile hassas verilerin rıza dışında depolandığı yine bu belgelerde ortaya çıktı.

Örneğin Türkiye’de bile milyonlarca kişinin kullandığı VLC Video Player adlı video oynatma yazılımının CIA tarafından üretildiği ve içerisindeki kodlar sayesinde kullanıcıların bilgisayarları ile ilgili birçok veriyi aldığı gün yüzüne çıktı.

Yine birçok iPhone kullanıcısının sıklıkla kullandığı Jailbreak işleminin bizzat CIA tarafından organize edildiği ve piyasaya sürüldüğü belgelerde yayınlandı. iOS cihazlarda Jailbreak (Cihazı kırmak yani cihaza Root yetkisi sağlanması ve Apple tarafından yasaklanan birçok özelliğinin aktif edilmesi) işlemi yaptığınızda orijinal dosyalarından farklı olarak yeni kütüphaneler eklendiği görüldü. Bu kütüphaneler sayesinde cihazınıza uzaktan müdahale edilerek, ortam dinlemesi yapılabilir, kamera kaydı alınabilir, arama bilgileri, SMS, WhatsApp konuşmaları ve fotoğraflarınız gibi tüm içeriklerinize ulaşabilmektedir

Çok masum ve heyecanlı görünen genç hackerlar tarafından gerçekleştirildiği algısı yaratılan bu tip Jailbreak, crack edilmiş yazılımlar bizzat gizli servisler tarafından oluşturulup piyasaya sürülüyor. Özellikle ücretli birçok yazılımın crack’leri Torrent üzerinden dağıtılması en çok kullanılan yöntemlerden birisidir. Kırılmış bir işletim sistemine yerleştirilen arka kapılar sayesinde tüm bilgilerinize erişilebilir ve uzaktan dinlenebilirsiniz. Unutmayın, hiç kimse hayrına ücretli bir yazılımı kırıp ücretsiz şekilde dağıtmaz.

Cep telefonları, kullandıkları işletim sistemlerine göre farklı yazılımlar ile dinlenebilmektedir. iOS işletim sistemine sahip olan iPhone cep telefonu modelleri Android modellere nazaran biraz daha güvenli bir yapı sunmaktadır. Apple güvenlik konusunda cihazlara tam yetki ile erişimi oldukça sıkı bir şekilde korumaya çalışmaktadır. Android cephesinde ise iş çok daha farklı. Google’a ait olan Android işletim sisteminde iOS gibi tek bir cihaz tipinde değil, yüzlerce farklı cihazda çalışabildiği için temel bir standart oluşturamamıştır. Bu nedenle güvenlik zafiyetleri açısından saldırılara daha fazla açık durumdadır.

Basit bir örnek vermek gerekirse; iPhone cep telefonunuza AppStore mağazası haricinde bir yerden uygulama

yükleyemezsiniz. Apple bu işlemi kâr etmek amacı ile düşünmüş olsa da güvenliğiniz açısından da sizi korumaktadır. İçerisinde zararlı kodlar bulunan uygulamaları yanlışlıkla veya sizin haberinizi olmadan yüklenmesini imkansız hale getiriyor. Android cep telefonlarında ise bu tip bir güvenlik önlemi mevcut değil.

SDCard veya kablo ile bilgisayara bağlanarak istenilen uygulamalar cihaza yüklenilebilmektedir. Kaldı ki bu uygulamalar cihazınıza tam yetki ile erişerek tüm verilerinizi okuyup, belirli bir sunucuya gönderebilir. Günümüzde cep telefonu dinlemenin en popüler yöntemlerinden birisi de paralı olan Android uygulamalarının web sitelerinde crack edilmiş halde ücretsiz dağıtılmasıdır. Bu uygulamaların içerisine cep telefonunuzda arka kapı oluşturacak şekilde zararlı kodlar eklenerek sizlere sunulmaktadır.

//

CEP TELEFONLARI NASIL DINLENİR?

Cep telefonlarını dinlemenin birden fazla yöntemi vardır. Birçok ZeroDay exploit ile cihaz açıkları kullanılarak uzaktan erişim mümkün olsa da en sık kullanılan yöntem RAT'ır (Remote Access Trojan)

RAT'lar Jailbreak yapılmamış iOS cihazlarda çalışmamaktadır; ancak her türlü Android cihazda sorunsuz şekilde çalışabilmektedir. Bir RAT oluşturmak oldukça basittir ve web üzerinde Android için birçok RAT yazılımı bulunmaktadır. Bu yazılımların en meşhurlarından birisi de DroidJack'tir. Bu yazılım sayesinde bir APK (Android Uygulama Dosyası) oluşturulur, bu APK dosyası çalıştırıldığında saldırganın daha önce belirtmiş olduğu IP ve port adresine sürekli olarak bağlantı kurmaya çalışır. Saldırgan, DroidJack uygulamasını açıp "Listen" moduna geçtiğinde daha önceden bu APK dosyasının kurulu olduğu tüm cihazlara uzaktan erişebilmektedir. Az önceki örnekte olduğu gibi ücretli bir uygulamanın ücretsiz olarak dağıtıldığı bir web sitesinden uygulama indirdiğimizi ya da cep telefonumuzu bir cafede şarj etmesi için cafe sahibine verdiğimiz düşünelim. Bu cafe sahibi kablo yardımıyla telefonunuza bu tip bir uygulamayı yükleyip rahatlıkla çalıştırabilir. Dolayısıyla güvenmediğiniz, tanımadığınız kimselerin yanındayken cihazınızı fiziksel ve yazılımsal olarak mümkün olduğunca yüksek seviyede koruma altına almanız gerekmektedir.

CEP TELEFONUMDAKİ HANGİ VERİLERİ ELDE EDEBİLİRLER?

Tüm verileri! Hatta ve hatta kırılmaz olarak bilinen Whatsapp konuşmalarınız bile rahatlıkla okunabilmektedir. Her ne kadar uçtan uca şifreleme kullanıyor olsa bile şifre anahtarları cihaz içerisinde tutulduğu için rahatlıkla şifresi kırılıp okunabilmektedir.

NASIL KORUNABİLİRİM?

iOS cihaz kullanıyorsanız, kesinlikle Jailbreak işlemi yapmamalısınız. Eğer daha önce bu işlem yapılmışsa, cihaza sıfırdan iOS'un en güncel versiyonunu yükleyerek zararlı uygulamalardan kurtulabilirsiniz. iOS cihazlar için bundan başka bir korunma yöntemi bulunmamaktadır. Android cihazlarda durum biraz daha değişik. İlk yapmanızı tavsiye ettiğimiz şey kesinlikle "Root" işlemi yapmamanızdır. Cihazı root'lamak olarak bilinen bu işlem, tıpkı iOS cihazlardaki Jailbreak gibi cep telefonunuzda tam yetki için işletim sistemini kırma işlemi yapmaktır. Eğer cihazınız root yapılmış ise tamamen sıfırlayarak ilk haline getirmeniz ve ardından bir antivirüs uygulaması yüklemeniz olacaktır.

Her ne kadar RAT uygulamaları kendilerini cihaz içerisinde gizlemeye çalışsa da birçok güncel antivirüs uygulaması bu zararlı yazılımları bulup silebilmektedir. Ayrıca, yüklemiş olduğunuz antivirüs uygulamasını mutlaka güncel tutmaya çalışın.

Web siteleri üzerinde ücretli olan uygulamaları crack edilmiş şekilde ücretsiz dağıtan sitelerden uzak durun. Bugün birçok uygulama 9 TL altında satılmakta. Oldukça ucuz olan, hemen

herkesin rahatça satın alabileceği bu uygulamaların ücretsiz olarak dağıtılmasının altında mutlaka bir bir yeniği vardır. Bu gerçeği asla gözden

kaçırmayın.

Mutlaka SIM PIN kilidi ve Cihaz Kilidi kullanın. Tanısanız da tanımasanız da bulunduğunuz ortamda telefonunuzu mutlaka kilitli halde tutun. Bazen bu zararlı uygulamalar en yakınınızdaki meraklı arkadaşlarınızdan size gelebilir. Düşmanınızı kimi zaman en yakınınızda arayın...

RÖPORTAJ

TÜRKİYE'DE MİLLİ YAZIM KAVRAMI

 İsmail Saygılı

Ferruh Mavituna ile dünyaca ünlü güvenlik uygulaması Netsparker ve Türkiye'de siber güvenlik hakkında konuştuk.

Uluslararası alanda kendinden söz ettiren Netsparker ürününüz hakkında bilgi vermişsiniz?

Netsparker otomatik olarak web sitelerinde ve web servislerindeki güvenlik açıklarını bulan bir uygulama. IBM ve HP gibi firmaların muadili ürünleri var fakat Netsparker'ın bu ve diğer tüm ürünlere göre bir avantajı bulunuyor. Bulduğu güvenlik açıkları için "kanıt" üretebiliyor. Dolayısıyla "False Positive" diye isimlendirilen yanlış raporlama yapmıyor.

Bunu dünyada ilk ve tek yapan biziz. Ek olarak iki sene önce Netsparker Cloud isimli ürünümüzü piyasaya sürdük. Bu da binlerce web sitesinin 24 saat gibi kısa sürelerde güvenlik analizinin yapılabilmesine izin veren, büyük kurumların ihtiyaçlarına yönelik bir ürün.

Şu an Intel, NASA gibi dünyaca büyük kurumlar binlerce websitesi için Netsparker kullanıyorlar. Türkiye dahil olmak üzere dünyanın bir çok ülkesinde ticari kurumlarda, kamu kurumlarında, özellikle savunma ya da istihbarat alanlarında faaliyet gösteren kurumlarında da kullanılıyor.

Milli yazılımların Türkiye'deki pazar payındaki oranı hakkında bilgi verebilir misiniz?

Milli yazılım sayısının çok az olması ve bu yazılımların dünyada kendisini kanıtlamış yazılımlarla kalite açısından rekabet edecek seviyede olmaması sebebiyle, maalesef Türkiye'deki pazar payı çok az.

Milli yazılımların kullanımını teşvik etmek için ne yapılması gerekir?

Öncelikle iyi milli yazılım üretilmeli, daha sonra kullanım teşvik edilmeli. İyi olmayan bir yazılım kullanılmayacaktır, kullanıldığında da verim alınmayacaktır. Bir de yazılımın cinsine göre iyi olmayan yazılım, milli dahi olsa faydadan çok zarar getirebilir.

Dolayısıyla yapılması gereken, iyi yazılım geliştirme ortamının ve imkanlarının oluşturulması, bunu yapabilecek yetenekli kişilerin yetiştirilmesi, yapabilen şirketlerin de daha da iyi yapması için desteklenmesidir.

Bu yazılımların Türkiye'de kullanımının artırılması ne gibi artılar doğurabilir?

Her şeyden önce milli güvenlik artar. Bu yazılımlara harcanan büyük paralar, bu ülke içerisindeki ekonomide kalır ve bu ekosistemin daha da hızlı büyümesine imkan sağlar.

Yazılımlarda "Millilik" seviyesi neye göre belirlenmeli ve nelere dikkat edilmeli?

En önemli konu kaynak kodun tam olarak kontrolde olmasıdır. Diğer bir önemli konu da üçüncü parti kapalı kaynak kod ya da tamamen analizi yapılmamış kütüphane veya ürünlerin üzerine yazılım inşa edilmemesidir.

Defalarca gördük ki birçok kütüphane ve ürünün güvenlik açıkları, bu ürünlerin yazıldığı ülkeler tarafından yerleştirilmiş "arka kapılara" sahipler. Bu durum, açık kaynak kodlu kütüphane ve ürünlerde de yaşandı. Çoğu zaman bunların yerleştirilme yapısından dolayı gerçek bir hata mı yoksa bilinçli bir arka kapı mı olduğu sorusu havada kaldı. Bu yazılımlardaki güvenlik açıkları bunları kullanan kurumlara, saldırganların -şahıs veya devlet destekli kişiler- girebilmesine imkan sağladı.

Özetle, ürünün her parçasının kontrolü ayrıntılı bir şekilde yapılmalı veya daha da iyisi ürün baştan sona, dışarıdan herhangi bir kütüphane ya da kod kullanılmadan yazılmalı. Bu AR-GE'nin gelişmesine de imkan sağlayacaktır. Aksi takdirde milli yazılımın güvenlik açısından en büyük avantajını kaybederiz.

Son dönemde milli yazılım sloganıyla çıkan birçok ürün mevcut. Bunların yeterlilik seviyesini nasıl buluyorsunuz?

Açıkçası o ürünleri çok yakından takip etmedim, kullanmadım. Ancak Türkiye pazarını gözlemlediğimde o yazılımların kullanılmadığını ya da verim alınmadığını görebiliyorum.

Bir milli yazılımın geliştirilme sürecinde önerileriniz nelerdir? Milli yazılım kavramı sizce nasıl olmalı?

Genel yazılım geliştirilmesi gibi düşünülmeli. Özel bir farkı olduğunu düşünmüyorum. Kritik nokta, yazılımın kalite ve sonuç açısından yabancı muadillerinden daha iyi olması ya da en azından aynı olması.

Açık kaynak yazılımlar hakkındaki düşünceleriniz nelerdir?

Açık kaynak kodlu yazılımlar çok ciddi bir avantaj. Yazılımın kaynak koduna erişimi bu yazılımı kullanma, anlama ve tam olarak ne yapıp, yapmadığını görme işlemini çok basit hale getiriyor. Ancak bir yazılımın açık kaynak kodlu olması ya da milyonlarca insan tarafından kullanılıyor olması o yazılımın güvenli olduğu anlamına gelmiyor. Bunun örneklerini geçmişte birçok açık kaynak kodlu uygulamada gördük.

Mesela biz, ürünümüz Netsparker ile 400 kadar açık kaynak kodlu web uygulamasını test ettik. Netsparker 269 tane daha önceden tespit edilmemiş ciddi güvenlik açıkları tespit etti. Yazılımların 114 tanesinde en azından bir ciddi güvenlik açığı vardı. Bunların içinde WordPress, Joomla gibi web uygulamaları da var. WordPress kendi başına 74 milyon kadar sitede çalışıyor. Sadece bu rakamlar dahi zaten durumu gözler önüne seriyor.

netsparker®

web application security scanner

Milli yazılımı, Türk ekip geliştirsün yeterli gibi düşünürsek, ne Türkiye’de bu yazılım kullanılır ne de dünyada. Bu sektörde ciddi bir oyuncu olabiliriz; ancak bu sadece doğru yatırım, vakit ve devlet politikası olarak desteklenen sağlıklı ve vizyonu olan bir ekosistem oluşturmakla olur.

Türkiye’deki enerji sektöründe kullanılan yabancı menşeli yazılımların oluşturduğu risklerden bahsedebilir misiniz?

Tüm güvenlik ve gizlilik unsurları açısından kritik ortamlarda yabancı yazılımın büyük riski var. Sizin menfaatinizi düşünmeyen, kanunlarınızdan etkilenmeyen, kendi devletlerindeki kanunlara uymak zorunda olan firmaların ürünlerini kullanmak ve güvenmek, birçok risk doğuruyor.

Bariz olarak yerleştirilmiş bir arka kapı, üçüncü şahıslar ile istenmeyen veri paylaşımı, teknik desteği sırasındaki kişisel bilgi paylaşımı bunlardan ilk akla gelenler. Bunlar ve benzeri birçok olayın sadece teorik olmadığını ve birçok ülkede uygulandığı gördük. Daha önce sızan çeşitli belgelerle de benzer olaylar kanıtlandı.

Siber güvenlik uzmanıym demenin bir kriteri var mıdır? Türkiye’deki Siber Güvenlik Uzmanlığı konusundaki düşünceleriniz nelerdir?

“Siber Güvenlik” yeni yeni popüler olan terimlerden biri. Bu tanımın neyi kapsadığını kimsenin bildiğini zannetmiyorum, ben de bilmiyorum. Bu avukatlık ya da doktorluk gibi bir şey değil, diploması ya da bir kriteri yok.

Türkiye’de maalesef güvenlik konusunda ciddi bir teknik yetişmiş insan açığı var. Son senelerde bu konunun da gündeme gelmesi ile daha fazla kişi bu sektöre geçti ve yoğunlaştı ki bu çok güzel bir şey.

Tabii ki Aile Hekimi’ne ihtiyacımızın olduğu gibi “Siber Güvenlik Uzmanı” gibi çok genel bir şekilde konuları anlayan kişilere de ihtiyacımız var. Ancak, gerçek bir şekilde Türkiye’de bu bilginin ve sektörün gelişmesi, ürün üretiminin ve AR-GE’nin artması, yenilikler yapılması için güvenlik dallarında uzmanlaşmış kişilere ihtiyacımız var. Yani “Beyin ve Sinir Cerrahisi Uzmanı” ve “Kalp ve Damar Cerrahisi Uzmanı” gibi,

siber güvenlik konusunda da alanlarında uzmanlaşmış kişilere ihtiyacımız var.

Kamu kurum ve kuruluşlarında yapılan penetrasyon testlerinde ne tür riskler oluşmaktadır? Bu risklerin azaltılması hususunda, hizmet alınan firmalarda ne tür özellikler aranmalıdır?

Çok ciddi riskler var. Her şeyden önce bu kurumlar, bir çalışan gibi ya da içeride belli bilgilere sahip kişiler gibi bu testleri yapıyorlar. Yani gerçek bir saldırganla kıyasla daha fazla hakları, erişimleri olabiliyor.

Bunun yanında buldukları güvenlik açıklarını bildirip bildirmediklerini bilmek mümkün değil. Eriştikleri sistemlerde neler yaptıkları, arka kapı bırakıp bırakmadıkları, eriştikleri önemli dokümanları nasıl sakladıkları, saklama koşulları gibi birçok şeyi bilmek mümkün değil.

Maalesef buradaki riski egale etmek çok zor ancak tabii ki riski düşürmek için çalışmalar yapılabilir. TSE (Türk Standardları Enstitüsü) bu konuda, sertifikasyona bağlamak gibi bazı çalışmalar yaptı. Bu sayede testleri yapılacak kişilerin sabıka kaydından daha geniş kontrollerden geçirilmesi, firmaların genel analizi, bilgiyi saklama pratikleri vs. gibi birçok ekstra kontrol getirilebilir durumda.

Maalesef bu sistemin kendi içinde sorunları var. O yüzden bu çalışma henüz pratikte verimli kullanılmıyor. Kurumlar kendi içlerinde daha aktif güvenlik ekipleri kurarak, dışarıdan alınan hizmetleri gözleyerek, takip ederek ve kendi güvenlik açıklarını bu hizmeti beklemeden bularak, bu riski ciddi derecede düşürebilirler.

Türkiye’nin siber güvenlik noktasındaki konumunu nasıl buluyorsunuz?

Maalesef bu konuda çok zayıfız. Bunun nedeni bu olaya bakış ciddiyetimizin çok geç gelişmiş olması. Ben 2009’da Bilgi

Üniversitesi'nde düzenlenen "Bilişim Suçları Konferansı"nda "Bireysel ve Kamuya İlişkin Olarak Alınması Gereken Tedbirler ve İnternet Suçlarının Takibi" başlıklı bir konuşma yapmıştım.

Bu konuşmamda rakamlar ve deliller ile 2009 itibarıyla Türkiye'de devletin ve kamu kurumlarının genel olarak ne kadar güvensiz olduğunu, bu sorunun ciddiyetini, birçok yabancı ülkenin hali hazırda buralara sızmış olmama olasılığının düşüklüğünü, bunların düzelmesi için yapılması gerekenleri

Uzun vadede Türkiye'nin siber güvenlik alanında yerinin hangi seviyede olması gerekmektedir?

Bugün İsrail gerçek silah satışından çok, güvenlik yazılımı satarak gelir elde ediyor. Sadece bu durum dahi kendi başına bize güvenlik yazılımının ne kadar büyük bir sektör olduğunu gösteriyor.

Türkiye insan yetiştirmeli, buna uygun ortam oluşturmalı, milli güvenlik yazılımını özel olarak desteklemeli ve bunu en az bürokrasi ile yapmalı ki

üreten ve üretmek isteyenler verimli bir şekilde desteklensin. Güvenlik konusunda potansiyeli olan çok fazla genç yeteneğimiz var. Yazılım konusunda da ciddi sayıda yetişmiş ve deneyimli mühendislerimiz bulunuyor. Potansiyelimiz burada; ancak

ürün kültürümüz ve vizyonumuz yok.

Milli yazılımı, Türk ekip geliştirecek, ne Türkiye'de bu yazılım kullanılabilir ne de dünyada. Bu sektörde ciddi bir oyuncu olabiliriz; ancak bu sadece doğru yatırım, vakit ve devlet politikası olarak desteklenen sağlıklı ve vizyonu olan bir ekosistem oluşturmakla olur.

Türkiye'de bu ekosistemi kurmalı, siber güvenlik konusunda da daha planlı ve organizasyonel çalışmalar ile sistematik bir şekilde, mümkün oldukça merkezi yapılarla kendi güvenliğimizi test etmeli, geliştirmeli ve güvenlik yazılımı sektörü ile de desteklemeliyiz.

Sizce siber güvenlik noktasında Türkiye'den yurtdışına bir beyin göçü söz konusu mu?

Bu sadece güvenliğe özgü bir konu değil. Tüm bilişim dünyasında ciddi

bir şekilde beyin göçü yaşanıyor. Eğer teknik kişi aradığı kalitede, maddi imkanları sağlayabilen, kendini geliştirmesine izin veren çalışma ortamı bulamıyorsa, bunu başka yerlerde arayacaktır. Nitekim 2000 senesinden beri bilişim sektöründe çalışan ve 2002-2003 senesinden beri güvenlik konusunda çalışan biri olarak bunu uzun yıllardır gözlemlemekteyim.

Beyin göçünün engellemesi noktasında kamu ve özel sektörün nasıl bir eylem planı ortaya koyması gerekir?

Bu sistematik bir sorun. Sadece sektörün gelişmesi, kendi içindeki kısır döngüden çıkıp dünyaya açılması ile düzelebileceğini düşünüyorum.

Burada sistematik yapılması gereken bir şey var. Yalnızca bu milli yazılım geliştiren girişimlere maddi destek olunması değil, onlara bu vizyonun aşılması ve bu kalite bilincinin oluşması için gerekli ekosistemin oluşturulması gerekli. Aksi takdirde maddi olarak destek olmanın bu sorunu kendi başına çözemeyeceğine inanıyorum.

Yeni girişimlerin deneyimli girişimciler tarafından desteklenmesi ve yönlendirilmesi, kamudaki yazılım ve güvenlik alanındaki çalışmaların bu sektörü anlayan, bilen ve deneyimi olan kişiler tarafından organize edilmesi, bu ve benzeri kişilerin danışmanlığı altında yapılması, bu sistemin oluşmasını sağlayacaktır.

Bu ekosistemde kendini kanıtlayan ürün ve firmaların da bürokratik zorluklara takılmadan kamu ile çalışabilmesi yeteneği Türkiye'de tutmaya izin verecek ideal ortamı oluşturmaya zemin oluşturacaktır. Canlı ve rekabetçi, dünya pazarında kendini gösteren firmalarımız oldukça, beyin göçü doğal şekilde azalacak ve bir sorun olmaktan çıkacaktır.

ayrıntılı bir şekilde anlattım. Ne yazık ki aradan 6-7 sene geçtikten sonra, devlet seviyesinde bu konular ciddiye alınmaya başladı. Aslında 2004-2007 senelerinde Türkiye'de emniyet ve bazı askeri kurumlar, bu konuya aktif ilgi gösteriyordu. Hatta bu dönemlerde ben kendilerine kapsamlı eğitimler verdim ve sunumlar yaptım. Maalesef bunların birçoğu yerel çalışmalar olarak kaldı ve organize yapılanmaya gidilmedi. Buna rağmen güzel birkaç gelişme oldu. Örneğin, oradaki eğitimlerdeki ekip İstanbul Emniyet altında o zamanki adı ile "Bilişim Sistemleri ve Suçları Şube Müdürlüğü" kurdu. Bu, Türkiye'nin ilk Bilişim Suçları ile Mücadele Şube Müdürlüğü'dür. Bu temel yapının bile genele yayılması 2012 yılında oldu.

Genel olarak durumu analiz etmeye çalışırsam, üzülerken Türkiye'nin dünyadaki benzerlerine göre bu konuda 10 sene geride olduğunu gözlemliyorum.

Hacklenen Sitelerin Arşivi Burada Tutuluyor

Zone-H sitesinin yöneticilerinden Marcelo ile
hacking ve siber güvenlik dünyası hakkında söyleşi yaptık.

 Vahap Eren

Zone-H olarak birçok istatistiki veriye sahipsiniz. Yıllara göre gerçekleşen siber saldırılarda artışlar var mı?

Zone-H bildiğiniz gibi yıllardır aktif olan, hacker'ların yaptıkları başarılı saldırıların sergilendiği, bu saldırıları nasıl gerçekleştirdiklerini paylaştıkları bir platform. Bu platform artık bir buluşma noktası haline geldi. Dolayısıyla sizin de belirttiğiniz gibi yıllardır elimizde istatistiki bilgi bulunduruyoruz. Yıllara göre siber saldırılarda bir artış gözlemlendiğimizi söylemememiz mümkün. Bu artışın sebebi olarak insanların siber saldırılara ve siber güvenliğe olan ilgisinin artmasını söyleyebiliriz. Özellikle gençlerin bu alana olan ilgisinin gün geçtikçe daha fazla olmasıyla birlikte saldırılarda da bir artış gözlemliyoruz. Ancak burada dikkat edilmesi gereken bir diğer önemli konu da siber suçların ve bunlara bağlı olarak adli bilişim sektörünün gelişmesi de kimi meraklı internet kullanıcılarının geri adım atmasına sebep olabiliyor. Yine de tüm bu denge yarışı içinde son aylarda WordPress'teki REST API güvenlik açıklığından dolayı, çok daha fazla bilgilendirme ve uyarı mesajı almaya başladık. Bir başka deyişle, bu aralar WordPress ile geliştirilmiş web uygulamalarına

Siber saldırılar hangi ülkelere yönelik artış gösteriyor?

Siber saldırıların, artık gelişen teknoloji ve daha ekonomikleşen kaynaklarla birlikte, dünya genelinde büyük bir artış gösterdiğini söyleyebiliriz. Ancak bu saldırıların hangi ülkelere yönelik olduğu dışında kaynaklarının da kim olduğuna bakmamız gerek. Zira bu saldırıların kaynağı olarak görülen ülkeler, aslında gerçekten kaynak olmayabilir. Son zamanların gözde siber güvenlik terimlerinden DDoS saldırıları, bilindiği gibi zombi bilgisayarlar aracılığıyla yapılmaktadır. Bu zombi bilgisayarların konumları ise, saldırıların gerçek kaynağını gösteremeyebilir. Çünkü zombi bilgisayarlar genellikle kullanıcıların kendi rızaları olmaksızın, haberleri olmadan sistemin bir şekilde zararlı yazılım ile enfekte edilmesi daha sonra da bir siber silah aracı olarak kullanılması üzerine kuruludur. Son zamanlarda, gelişen siyasi olaylarla birlikte, ülkeler arasında yaşanan gerilim, siber uzaya da yansımakta. Bunun bir örneği olarak yakın bir zamanda Türkiye ile Hollanda arasında yaşanan krizin ardından, Türk hacker'ların Hollanda siteleri ve çeşitli sosyal medya hesaplarına yaptıkları saldırılar gösterebiliriz. Ayrıca az önce belirttiğim WordPress zafiyetinden dolayı, dünyada WordPress altyapısını kullanan tüm sistemler etkilenmiş durumda.

Türk Devlet sitelerine olan saldırılar genel olarak hangi coğrafyadaki hackerlar tarafından gerçekleştiriliyor?

Türk Devlet sitelerine, her devlet sitesine olduğu gibi çeşitli aralıklarla saldırılar düzenlendiğini görüyoruz. Bunda en büyük etki olarak şüphesiz ülkelerin izledikleri dış politikalar ve hacker'ların sahip oldukları ideolojiler yer alıyor. Ancak özellikle son yıllarda Türkiye'ye ve devletin ilgili sitelerine karşı yapılan saldırılarda Irak'ın kuzeyi ve civar bölgelerdeki saldırganların aktif rol aldığını fark ettik. Genel olarak saldırılarda bir artış olmasa da saldırı merkezinin Türkiye'nin güney doğusu olduğunu söyleyebiliriz.

Türk sitelerinin güvenlik olarak diğer ülkelerdeki sitelerden bir artışı ya da farkı var mıdır?

Türk sitelerinin eskiye nazaran çok daha gelişmiş olduğunu söylemek mümkün olsa da halen dahi gerekli önlemlerin yeterince alınmadığını söylememiz gerekiyor. Yapılan saldırılar genellikle mevcut, genel güvenlik açıklarından kaynaklanıyor. Dolayısıyla da web uygulama geliştiricilerinin bu konulara dikkat etmesinde fayda var. Elbette ki web uygulamalarının güvenliğinden sorumlu uzmanlar bulunuyor; ancak yine de uygulama geliştiricilerinin de web güvenliği farkındalığına sahip olması önemli. Eğer Türk sitelerinin hacklenme oranlarında bir düşüş

BİRKAÇ YIL
ÖNCESİNE
KADAR **TÜRKLER**
EN İYİ HACKERLER
ARASINDAYDI.

sağlanmak isteniyorsa bu durumda mevcut açıkların incelenmesi ve gerekli önlemlerin alınması gerekecektir.

Bugüne kadar Zone-H üzerinden alınan kayıt sayısı nedir?

Zone-H üzerinden 2002 yılından beri kayıt almaktayız. Bu kayıtların bir kısmı doğrudan hacklenmiş sitelerin hangileri oldukları, hangi hackerlar tarafından ne zaman, ne gibi yöntemler kullanılarak hacklendiği gibi bilgiler içeriyor. Bunun dışında saldırıların nereden kaynaklandığı, hedefin kim ve hangi kurumlar olduğu gibi verileri de sistemimizde bulunduruyoruz. Tüm bu veriler toplandığında ise 12 milyonluk siber olay ortaya çıkıyor.

Türk hacker'ların dünyadaki yeri sizce nedir?

Türkiye'de oldukça başarılı hacker'lar var. Bunlardan çok daha fazlası eskiden de vardı ancak siyah şapkalı hackerlığı bırakarak beyaz şapkalı hacker oldular. Bir başka deyişle bu kişiler artık işin güvenlik tarafında. Ancak yine de yakından bir Türk hacker tanımadım. Cracker tanıdıklarım oldu ancak hacker tanıdığım yok. Genellikle Türk hacker grupları bu aralar çok daha fazla adından söz ettiriyor. Bize ulaşan bildirimler Iskopitx, Agd_scrop (bu ikisi uzun bir süredir faaliyette bulunmuyor), Ghost61, Ayyıldız Tim ve Türk Hack Team'in yaptığı faaliyetlere ait.

Siber güvenlikle ilgili bir sıralama yapsaydınız, Türkiye'yi dünyada kaçınıcı sıraya koyardınız?

Doğrusunu söylemek gerekirse, son birkaç yıl öncesine kadar Türkler, en iyi hackerlar arasında yer alıyordu. Hatta kimi zaman en fazla ve en etkin saldırıları yapanlar tamamen Türkler'den oluşuyordu. Dolayısıyla da belirli periyotlarda Türk hackerların ilk sıralarda yer aldığını görüyorduk. Ancak şimdilerde ise Endonezyalı hacker'ların dünyanın en aktif hackerları olduğunu söyleyebiliriz.

Siber güvenlik alanında en iyi ülkeler hangileridir?

Bu soruyu aşağıdaki şekilde cevaplandırabiliriz. İşte 2016 yılının verilerine göre en iyi ülkeler sıralaması:

319256 ABD	13840 Güney Afrika	5033 Danimarka	1795 Finlandiya
53098 Almanya	11494 Tayland	4677 İsrail	1506 Slovenya
44497 Türkiye	9944 İspanya	4489 İsveç	1489 Yeni Zelanda
34334 Hindistan	9763 Vietnam	4251 Yunanistan	1430 Pakistan
30508 Fransa	9600 Avustralya	3810 Arjantin	1400 Hırvatistan
29767 Rusya Federasyonu	8813 Hong Kong	3625 Portekiz	1315 Litvanya
28144 Brezilya	8656 Ukrayna	3521 Belçika	1298 Nepal
23897 Birleşik Krallık	7213 Singapur	3407 Bulgaristan	1297 Nijerya
23236 Endonezya	6893 Japonya	3305 Şili	1115 Sırbistan
22217 İtalya	6593 İsviçre	2796 Slovakya	1113 Karadağ
21500 Polonya	6466 Macaristan	2528 İrlanda	1104 Birleşik Arap Emirlikleri
17931 Kanada	5920 Çek Cumhuriyeti	2279 Bangladeş	1059 Peru
17659 Çin	5582 Meksika	2220 Tayvan	
17365 Hollanda	5403 Romanya	2025 Güney Kore	
14739 İran Cumhuriyeti	5386 Kolombiya	1960 Norveç	
	5207 Malezya	1946 Kazakistan	
		1803 Beyaz Rusya	

NASIL YAPARIM?

admin

submit reset

→ Nasıl Yaparım?

E-Postalarınızı Şifreleyerek Gönderin

İnternetin hayatımıza girmesiyle birlikte artık anında mesajlaşma uygulamaları ve e-postalar üzerinden haberleşmeye başladık. Gerek iş yerinde gerekse de kişisel amaçlı kullandığımız e-postaların güvenliği de bir başka önemli konu. Şifrelenmemiş, düz metin tabanlı e-posta gönderimi aslında posta kutusuna bırakılmış, zarfı kapatılmış mektuptan çok da farklı değil. Mektupta ne yazdığını okumak için zarfı açmak yeterli. Aynı durum, e-postalar için de söz konusu. Eğer şifrelenmemiş e-posta gönderiliyorsa, araya giren üçüncü kişilerin tüm içeriği görmesi de muhtemel. Bunun önüne geçmekse aslında oldukça basit.

GMAIL ŞİFRELEME

Google, e-posta hizmeti Gmail için 2014 yılında öntanımlı olarak, tüm kullanıcılarına

şifreleme özelliği sunacağını duyurmuştu. Eğer resmi Gmail uygulamalarını kullanıyorsanız ya da Gmail hesabınıza Chrome tarayıcı üzerinden erişiyorsanız, bu durumda e-postalarınız zaten şifrelenmiş demektir. Ancak burada dikkat edilmesi gereken önemli bir konu var. Mesajlarınızın şifreli gönderilebilmesi için, e-postanın gönderildiği kişinin de Gmail kullanması gerekiyor.

Bir başka deyişle, örneğin Yahoo ya da Yandex mail kullanan bir kullanıcıya Gmail hesabınız üzerinden e-posta göndermeniz halinde, şifreleme özelliği aktif olmayacaktır. Google'ın, reklam amaçlı olarak e-postaların içeriğini botlar aracılığıyla okuduğu da yıllardır dile

getiriliyor. Bu durumda, özel ve hassas verilerin bulunduğu yazışmaları Gmail üzerinden yapmak yerine, farklı seçenekler denenebilir.

OUTLOOK ŞİFRELEME

Söz konusu bilişim olunca akla gelen önemli isimlerden biri de şüphesiz Microsoft

ve onun sunduğu Outlook hizmetidir. Outlook için şifreleme özelliğinin aktifleştirilmesi işlemi aslında oldukça basit. Tek yapmanız gereken, hem sizin hem de alıcının mesajları deşifre edebilmesi için dijital imzaların değiş tokuş yapılması. Bunun için Seçenekler > Daha fazla seçenek > Mesaj seçenekleri > Güvenlik ayarları > Mesajı şifrele yolunu takip edin. Bu özellikler, ne yazık ki Outlook.com ya da Windows 10 ile birlikte gelen Mail uygulamasında bulunmuyor. Özelliklerin aktifleştirilmesi için ekstra

ücretli abone olmak gerekiyor.

ŞİFRELEME DESTEĞİ SUNAN E-POSTA HİZMETLERİ

E-postalarınızın gerçekten şifrelenmiş bir şekilde gittiğinden emin olmak istiyorsanız, doğrudan tamamen bu hizmeti sunan platformları deneyebilirsiniz. Şifreli e-posta göndermenizi sağlayan, Tutanota, Ghostmail ve Protonmail gibi çok sayıda alternatif bulunuyor. Bunlardan birçoğu tamamen ücretsiz. Tabii yine mesajın şifreli gidebilmesi için alıcının da aynı hizmeti kullanması gerekiyor. Gönderilen şifreli e-postanın deşifre edilmesi için, anahtarın alıcı ile de paylaşılması lazım. Aksi takdirde mesaj deşifre edilemiyor.

Güvenlik Uygulaması Kullanmadan Virüslerden Kurtulun

Zararlı yazılımlar, sisteme izinsiz giriş yaptıktan sonra genellikle çeşitli ayarları değiştirmekte, dosyalara zarar vermekte ya da tamamen silmektedir. Bunun dışında farklı amaçlar için geliştirilmiş değişik türlerde zararlı yazılımlar da bulunmaktadır. Son yıllarda revaçta olan fidye yazılımları, birçok kurumu yüzbinlerce dolarlık zarara uğratmıştır. Sadece finansal anlamda değil, gerekli ücreti ödemeyen kurumların sistemlerindeki veriler de ulaşılabilir hale gelmiştir. Her ne şekilde olursa olsun, sisteme girmiş olan bir zararlı yazılım, tüm verimliliği azaltacak ya da tamamen ortadan kaldıracaktır. Bu sebeple zararlı yazılımlara karşı üstün bir koruma sağlamak en önemli görevlerden biridir.

Bunun için iyi bir güvenlik uygulaması kullanılması gerekmektedir. Bu yazılımlar genellikle, yüksek oranda zararlı yazılım tespiti yapmakta, bu yazılımların sisteme sızmasını engellemektedir. Ancak kimi zaman yine de bir yolunu bulup, sisteme girebilen, yakalanamayan zararlı yazılım da bulunmaktadır. Bu yazılımların, güvenlik uygulamaları tarafından silinememesi durumunda, iş başa düşmektedir. Sisteme giren bir zararlı yazılımı elle silmek için aşağıdaki adımları takip edebilirsiniz:

1- Klavyenizden Windows tuşuna ya da başlat düğmesine tıklayın ve ardından cmd yazın. Arama kutusunda karşınıza Komut Satırı uygulaması çıkacak. Uygulama simgesine tıklayın ve komut satırını açın.

3- Disk üzerindeki tüm dosyaların okuma-yazma erişimi, arşiv, sistem ve gizlilik gibi özelliklerini listelemek için şu komutu girin ve Enter'a basın: attrib -s -h *.* /s /d Böylelikle tüm dosyaların özelliklerini öğrenebileceğiz.

5- Diskin içinde olağan dışı bir EXE dosyası var mı yok mu kontrol edin. Ayrıca autorun.inf gibi bir dosya varsa, bu dosyanın otomatik olarak çalışmasını, virüsün tetiklenmesini engellemek için adını değiştirin.

2- Virüsün bulaşmış olduğu sürücüyü gidin. Örneğin, D sürücüsünde zararlı yazılım bulunduğunu düşünüyorsanız, bu sürücüyü gitmek için komut satırındayken D: yazın. Enter'a bastığınızda artık bu sürücüyü geçmiş olacaksınız.

4- Sürücüde hangi dosyaların bulunduğunu öğrenmek için dir komutunu kullanmamız gerekiyor. Örneğin virüslü diskimizin bir USB disk olduğunu düşünüyorsak, dir komutunu yazıp Enter'a basın ve listeleyin.

6- Bilgisayarım'a girip diskleri görüntüleyin. Üzerinde işlem yapmak istediğiniz diski seçin ve zararlı olduğunu düşündüğünüz dosyaları silin. Silme işlemini isterseniz komut satırı üzerinden de gerçekleştirebilirsiniz.

→ Nasıl Yaparım?

Gmail Oltalarına Gelmeyin

Oltalama saldırılarının birçoğunu tespit etmek mümkün ancak gün geçtikçe, siber saldırganlar da daha gelişmiş saldırı yöntemleri geliştiriyor. Bu saldırıları görebilmek, gerekli önlemleri alabilmek içinse tecrübeli bir internet kullanıcısı olmak şart. Zira dikkatli olmayan, tecrübesi zayıf kullanıcıların oltalama saldırılarından, diğer kullanıcılara göre çok daha fazla etkilendiği bilinen bir gerçek. En çok kullanılan e-posta hizmetlerinden Gmail üzerinden oltalama saldırıları bu aralar revaçta. Bu saldırılardan korunmak için ise yapılması gerekenler aslında oldukça basit. Gmail oltalama saldırılarından korunmak için aşağıdaki adımları takip etmek yeterli.

GÜNCEL OLTALAMA SALDIRILARI

Son zamanlarda en fazla karşılaşılan oltalama saldırıları Gmail'in giriş ekranı üzerine geliştirilmiş durumda. Gmail'in mevcut arayüzüne neredeyse birebir benzetilmiş olan sahte sayfa, tasarımsal olarak öylesine başarılı ki teknoloji aşığı, bilinçli internet kullanıcıları dahi bu saldırılara yem olabiliyor. Wordfence isimli WordPress güvenlik eklentisinin CEO'su Mark Maunder, bu konuda herkesin dikkatli olması gerektiğini vurguluyor.

Gönderilen e-posta, sanki mevcut kişi listenizden biri tarafından gönderilmiş izlenimi veriyor. Kimi zaman tecrübeli kullanıcılar dahi bu kişinin hacklenmiş

olabileceğini düşünüyor. Oysaki ortada herhangi bir hacklenme durumu yok. Anlamsız konu başlığı yerine, kullanıcının sistemindeki dile göre güncel bir konuya ait başlık ile e-posta gönderilmiş oluyor.

E-posta ile gelen eklentiye tıklanması halinde, Gmail'in giriş ekranına benzer (neredeyse birebir) bir ekranla karşılaşıyor. Kullanıcı, Gmail hesabına giriş yapması gerektiğini düşünerek form bilgilerini doldurup gönderiyor. Ancak bu bilgiler, Gmail'in veritabanı ile eşleşerek kullanıcının hesabına giriş yapmasını sağlamak yerine, doğrudan siber saldırganın kendisine gidiyor.

GMAIL OLTALARINDAN NASIL KORUNULUR?

Yukarıda anlatılan şekilde pek çok farklı e-posta içeriği bulunuyor. Bu içerikler, eğer sizi tanıyan birisi tarafından oluşturulmuşsa, bu durumda aldanma riskiniz çok daha yüksek oluyor. Saldırganın sizin hakkınızda önceden edinmiş olduğu bilgiler eşliğinde, hoşlandığınız konularla ilgili paylaşımlar yaparak ilginizi çekmesi çok daha kolay bir hale geliyor.

Gmail'i bir araç olarak kullanmak ise aslında oldukça mantıklı. Zira neredeyse tüm internet kullanıcılarının en az bir adet Gmail hesabı bulunuyor. Bu saldırılardan korunmak için öncelikle size e-posta gönderen kişinin adresini dikkatli bir şekilde inceleyin. Eğer gönderici ismi, tanıdığınız birine aitse bu durumda, daha önce size göndermiş olduğu e-postaları inceleyerek adres eşleştirme yapabilirsiniz. Adresin farklı olması durumunda doğrudan kişi ile kendiniz irtibata geçerek, böyle bir e-posta adresine sahip olup olmadığını öğrenmeniz mümkün.

sayfa üzerinde de çeşitli incelemeler gerçekleştirmeniz mümkün. Öncelikle sayfanın adresini dikkatli bir şekilde inceleyin. Eğer adres satırında Google'ın resmi adresi veya buna bağlı alt alan adlarını görmüyorsanız, hiçbir işlem yapmadan sayfadan çıkın.

saldırılarında ise genellikle SSL sertifikası bulunmaz. Dolayısıyla da bu sayfalar HTTP-only şeklinde ziyaretçiye sunulmaktadır. Ayrıca sayfa açıldığında, SSL sertifikasının olduğunu belirten yeşil kilit simgesine tıkladığında da sertifika hakkında ayrıntılı bilgiye erişebilirsiniz.

1- Buraya kadar anlatılanları es geçtiniz ve bir şekilde e-posta gövdesindeki linke tıkladınız. Bu durumda karşınıza çıkan

saldırganın kendi ellerinizde teslim etmiş olsanız dahi, saldırganın hesabınıza girmesini engellemiş olursunuz. Sizden habersiz, hesabınıza erişmek istendiğinde Google tarafından konuyla ilgili bilgilendirme yapılmaktadır. Bu otomatik bilgilendirme aslında sizin onay kodunuz olduğundan, birilerinin sizin rızanız olmadan hesabınıza erişmek istediğini rahatlıkla anlayabilirsiniz.

değiştirin. Parola yenileme işleminin ardından sisteminizi iyi bir güvenlik uygulaması ile taratmak da ekstra fayda sağlayacaktır.

3- Daha da önemlisi, Google hesabınızı 2FA (Çift faktör doğrulama) ile güvence altına alabilirsiniz. Bu sayede, herhangi bir sebepten ötürü aldanıp, kullanıcı bilgilerinizi

4- Böyle bir durumda ise yapılması gereken çok basit. Hemen hesabınıza giriş yapın ve mevcut parolanızı, güçlü bir parola ile

İşletim Sistemini Güncelleyin

Bir işletim sisteminin güvenli olabilmesi için takip edilmesi gereken önemli adımlar bulunmaktadır. Bunların başında da işletim sisteminin güncellenmesi gelmektedir. Microsoft, her Salı 17:00 UTC ya da 18:00 UTC'de güvenlik yamalarını yayınlamaktadır. Eğer sisteminizde, otomatik olarak bu güncellemelerin yapılması seçeneği işaretliyse, bu durumda gerekli güncellemeler otomatik olarak indirilecektir. Bu güncellemelerin sisteme entegre edilmesi içinse gerekli iznin verilmesi yeterli olmaktadır.

Güncellemelerin otomatik olarak alınabilmesi için Windows

işletim sisteminde gerekli ayarlar yer almaktadır. Bu ayarlara erişmek için Başlat > Çalıştır yolunu takip edin ve açılan komut satırına aşağıdaki komutu yazın:

```
%windir%\system32\wuapp.exe
```

Bu komutun girilmesiyle birlikte Windows işletim sisteminin Windows Update isimli ayar ekranı karşınıza gelmektedir. Bu pencereden sol tarafında yer alan "Ayarları değiştir" seçeneğine tıklayarak Windows Update ayarlarının bulunduğu yeni pencereye erişin.

Bu pencerede iken “Önemli güncelleştirmeler” bölümünde yer alan açılır menüye tıklayın ve “Güncelleştirmeleri otomatik olarak yükle (önerilen)” seçeneğini işaretleyin.

Dilerseniz güncelleştirmelerin, sisteme indirilir indirilmez değil, belirli bir zamanda sisteme etegre edilmesini

de seçmek mümkün. Bunun için de açılır menünün hemen altında bulunan “Güncelleştirmeler bakım sırasında otomatik olarak yüklenecek” linkine tıklayın.

Açılan yeni pencerede “Otomatik Bakım” bölümü yer almaktadır. “Bakım görevlerini her gün şu saatte çalıştır” yazısının yanında yer alan açılır menüden, bu işlemin gerçekleştirilmesini istediğiniz bir saati seçin. Bundan sonra gerekli bakım işlemleriyle birlikte güncellemeler de belirttiğiniz saatte yapılacaktır.

OTOMATİK BAKIM

Windows, zamanlanmış bakımları günlük bir düzende, bilgisayarınızı kullanmadığınız zamanlarda otomatik olarak çalıştırmaktadır. Otomatik bakım ile güncelleştirmeler, güvenlik taramaları ve sistem tanılamaları gibi işlemler yapılmaktadır. Bu bakım, seçmiş olduğunuz zamanda bilgisayarınızı kullanmıyorsanız, günlük olarak çalışmaktadır. Planlanan zamanda bilgisayarınızı kullanıyor olduğunuzda ise Otomatik Bakım, bilgisayarın kullanılmadığı ilk uygun zamanda çalışmaktadır.

Windows güncellemeleri “Önemli” ve “Önerilen” olarak ana gruba ayrılmaktadır. Önemli güncelleştirmelerin ilk fırsatta yapılması oldukça önemlidir. Ancak Önerilen güncelleştirmeler de sistem performansı açısından önem teşkil etmektedir. Kullanmakta olduğunuz internet paketinize göre Önerilen güncellemeleri de yapmanız tavsiye olunmaktadır.

Linux dağıtımlarının en popüler olan Ubuntu da çeşitli aralıklarla kullanıcılarına önemli güncellemeler sunmaktadır. Bu güncellemeler arayüz ile yapılabildiği gibi, komut satırı üzerinden de gerçekleştirilebilmektedir. Sistemdeki güncellemeleri kontrol etmek ve yüklemek için aşağıdaki kodları kullanabilirsiniz:

```
sudo apt-get update
sudo apt-get upgrade
sudo apt-get dist-upgrade
```

Burada dikkat edilmesi gereken husus, komutları bu şekilde sırasıyla yapmak gerektiridir. Doğrudan dist-upgrade komutu verilmesi halinde, bazı

paketlerde bağ ve versiyon problemleri oluşabilmektedir.

Grafik arayüzüyle güncelleme yapmak için de Ubuntu'nun “Software Updater” isimli uygulamasını kullanabilirsiniz. Bu uygulamanın çalıştırılması ile birlikte Ubuntu, herhangi bir güncelleme olup olmadığını kontrol edecek, varsa bir pencere açarak hangi güncellemelerin olduğunu gösterecektir. Mevcut güncellemelerin sisteme yüklenmesi işlemini onaylamanızın ardından da paketler kurulacak ve güncelleme işlemi tamamlanacaktır. Yapılan güncellemeler, sistem üzerindeki etkisine göre sistemin yeniden başlatılmasını isteyebilmektedir. Ubuntu, yeniden başlatma işlemini otomatik olarak yapmak yerine, kullanıcıya sormaktadır.

Linux dağıtımları farklı paket yapıları kullandığından, güncelleme için gerekli işlemler ve uygulamalar farklılık gösterebilmektedir.

Diğer taraftan, sadece işletim sistemlerinin değil, işletim sistemi üzerinde çalışmakta olan uygulamaların da düzenli olarak güncellenmesi önem teşkil etmektedir. Her yazılımda çeşitli açıklar bulunabilmektedir. Dolayısıyla saldırganlar kimi zaman işletim sistemleri yerine, bu uygulamalardaki zafiyetleri kullanarak da sistemlere sızabilmektedirler. Bu yüzden işletim sistemiyle birlikte, mevcut uygulamaların da otomatik güncelleştirme özelliğinin aktif edilmesinde fayda bulunmaktadır.

→ Nasıl Yaparım?

Güvenlik Duvarını Aktifleştirin

Güvenlik duvarları ağ üzerindeki trafiği kontrol eden yazılım ya da donanımlardır. Güvenlik duvarları “Paket denetleme”, “Uygulama filtreleme” ve “Durum kontrolü” gibi farklı yapılarla çalışabilmektedir. Her işletim sistemi için geliştirilmiş farklı özelliklerde ücretli-ücretsiz pek çok güvenlik duvarı yazılımı bulunmaktadır. Bu yazılımlar kimi zaman, kullanılmakta olan internet güvenlik uygulamalarıyla birlikte ek bir modül olarak gelebilmektedir. Windows ve Ubuntu işletim sistemleriyle birlikte ön tanımlı olarak ücretsiz güvenlik duvarı uygulaması gelmektedir.

Windows Güvenlik Duvarı, temel olarak oldukça başarılı bir güvenlik sağlamasına karşın, birçok kullanıcı tarafından gözden kaçmaktadır. Bu uygulamayı çalıştırmak için Denetim Masası > Sistem ve Güvenlik > Windows Güvenlik Duvarı yolunu takip edin.

Karşınıza çıkan pencerede internet ve yerel ağ için güvenlik duvarının aktif olup olmadığını görmek mümkün olmaktadır. Her iki seçeneğin de aktif

olması, güvenlik bakımından faydalı olacaktır. Eğer bu seçeneklerden herhangi birinde güvenlik duvarının pasif olduğunu gözlemlerseniz, pencerenin sol tarafında bulunan “Windows Güvenlik Duvarı’nı etkinleştir veya devre dışı bırak” seçeneğine tıklayın.

Karşınıza çıkan yeni pencerede “Özel ağ ayarları” ve “Ortak ağ ayarları” şeklinde iki farklı seçenek bulunduğunu göreceksiniz. Her ikisini de işaretleyerek Güvenlik Duvarı’nın tam teşekküllü çalışmasını sağlayabilirsiniz. Ön tanımlı olarak “Windows Güvenlik Duvarı yeni bir uygulamayı engellediğinde bana bildir” seçeneği işaretlidir. Bu sayede, sisteminizde ilk defa çalışmakta olan bir program otomatik

olarak engellenecektir. Güvenlik Duvarı, engelleme işlemini doğrudan bildirmektedir. Dolayısıyla eğer engellenen program, sizin güvendiğiniz ve veri transferi yapması gereken bir uygulama ise o halde gerekli izni verebilirsiniz. Ancak sizin bilginiz dışında yapılan trafik alışverişlerini engellemek için çok dikkatli olmalı, sistemde çalışan tüm uygulamaların neler olduğunu bilmeniz gerekmektedir.

Kimi durumda ise tüm bağlantıların otomatik olarak engellenmesi gerekebilir. Böyle bir durumla karşılaşmanız halinde ise yine aynı pencere üzerinden “İzin verilen uygulamalar listesindekiler de dahil gelen tüm bağlantıları engelle” seçeneğini işaretleyebilirsiniz.

Bilgisayarınıza kurmuş olduğunuz programlar, internet ile bağlantılı olması halinde Windows Güvenlik Duvarı tarafından otomatik olarak tespit edilmektedir. Böyle bir durumun tespit edilmesi halinde ise ekrana bu uygulamanın İnternet ve Yerel Ağ erişimine onay verip vermediğiniz sorulmaktadır. Onay vermeniz halinde, uygulama veri transferi yapabilmektedir. Bu kararınızdan vazgeçmeniz durumunda Güvenlik Duvarı uygulamasını çalıştırın ve yine pencerenin sol tarafında yer alan “Bir uygulamanın veya özelliğin Windows Güvenlik Duvarını geçmesine izin ver” seçeneğine tıklayın.

Açılan yeni pencerede, Windows işletim sisteminde bulunan ve internet/yerel ağ erişimi sağlayabilecek tüm uygulamaların listesi bulunmaktadır. Bu liste bulunan Özel ve Ortak seçeneklerini işaretleyerek, uygulamanın yerel ağ ve

internet üzerinden veri transferi yapmasına izin verebilir ya da engelleyebilirsiniz.

Burada bulunan "Başka bir uygulamaya izin ver..." butonuna

tıklayarak da listede yer almayan, ancak çalıştırdığınızda ağ üzerinden veri transferi yapabilecek uygulamaların yolunu gösterebilir, listeye ekleyebilirsiniz. Bu tür uygulamalar genellikle "portable" olarak da tabir edilen, taşınabilir uygulamalar olmaktadır. Kimi durumda ise sistemde kurulu olmasına karşın, listede yer almayan bir uygulamayı da yine aynı şekilde listeye eklemek mümkün olmaktadır.

Windows 8 ile birlikte gelen Güvenlik Duvarı uygulaması aslında gelişmiş seçenekler de sunmaktadır. Güvenlik duvarı penceresinin sol tarafında bulunan "Gelişmiş ayarlar" seçeneğine tıklayarak gelişmiş ayarlar penceresinin açılmasını sağlayın. Açılan yeni pencere üzerinden, mevcut kuralların listesini görmek mümkün olmaktadır.

Bunun dışında Güvenlik Duvarı'nın ayarları ile birlikte çeşitli bilgilendirici yazılar da yine aynı pencerede yer almaktadır. Bu pencerenin sol tarafında bulunan "İzleme" seçeneğine tıkladığınızda "Güvenlik Duvarı", "Bağlantı Güvenliği

Kuralları" ve "Güvenlik İlişkileri" adı altında üç farklı seçenek bulunmaktadır. Burada "Güvenlik Duvarı" seçeneğine tıklamanız halinde, mevcut uygulama ve servislerin trafik durumunu görmek mümkün olmaktadır.

Yukarıda yer alan "Gelen Kuralları" ve "Giden Kuralları" seçeneklerine tıkladığınızda ise sağ taraftaki panelde "Yeni Kural..." seçeneğine tıklayarak, güvenlik duvarınız için

kendi kurallarınızı oluşturabilirsiniz. Özellikle Port kapatmak için Yeni Kural linkine tıkladıktan sonra karşınıza çıkan pencereden "Bağlantı noktası" seçeneğini işaretlemeli ve "İleri" butonuna tıklamanız gerekmektedir. Yeni pencerede ise bu kuralın UDP mi yoksa TCP'ye mi uygulanacağını belirtmeniz gerekmektedir. Daha sonra da "Belirli yerel bağlantı noktaları" metin kutusuna, kapatmak istediğiniz portların değerlerini girebilirsiniz. Birden fazla port numarası girmek için her birinin arasına virgül koyabilirsiniz. (80, 443, 21 gibi) Belli bir uzunluktaki portları birden kapatmak için ise iki port numarası arasına "-" işareti koymanız gerekmektedir. (5000-5010 gibi) Tüm portları kapatmak için ise "Tüm yerel bağlantı noktaları" seçeneğini işaretlemeniz yeterlidir.

ŞAŞIRTICI RAKAMLAR

2020 yılında dünyada 5.9 milyar akıllı telefon, 200 milyar nesnelere internetini kullanan cihaz olacak.

Dünyadaki her 4 kişiden birinin e-mail hesabı hacklenmiştir.

İnternet kullanıcıların %70'i, kendilerinin ve ailelerinin çevrimiçi güvenliğini koruma konusunda kendilerini sorumlu hissederken sadece %40'ı bunu nasıl yapabileceklerini biliyor.

2015 yılında 72.4 exabyte veri trafiği gerçekleştirilmişken bu sayı 2019'da 168 exabyte'a çıkacak.

Kullanıcıların %48'i, bilgisayarlarındaki verilerin yeri doldurulamaz olduğuna inanıyor.

Kullanıcıların %68'i, bilgisayar ya da diğer cihazlarındaki bütün verileri kaybetme durumunda büyük bir yıkım duygusu oluşturacağını ifade ediyor.

Kullanıcıların %14'ünün sosyal ağ hesapları hack'lendi.

Kullanıcıların %43'ü gizlilik ayarlarını hiç değiştirmiyor ya da sadece hatırlatıldığı durumlarda değiştiriyor.

Kullanıcıların %60'ı, doğumgünü ya da aile bireyleri gibi kişisel bilgilerini internette paylaşıyor.

Kullanıcıların %70'i, hacker, kötü amaçlı yazılım ve virüslerden güçlü bir şekilde korunduğunu düşünmüyor.

Kullanıcıların %50'si şahsi bilgilerinin sosyal medya hesaplarında herkese açık bir şekilde yer aldığı konusunda endişe duyuyor.

Kullanıcıların %6'sı, şahsen tanımadıkları halde bütün arkadaşlık isteklerini kabul ediyor.

Sadece %32'lik bir kesim çocuklarının sosyal medya profillerini düzenli olarak ziyaret ediyor.

Kullanıcıların %25'i bütün hesapları için aynı şifreyi ya da aynı şifrenin farklı versiyonlarını kullanıyor.

Her hafta, kullanıcıların %20'si, kendilerini beklemeyecekleri bir sitede yönlendiren bir linke tıklıyor.

Türkiye'deki kullanıcıların %75'i, dosyalarını asla yedeklemiyor.

Dijital sahtecilik, fikri mülkiyet hırsızlığı ve şirketlere verilen doğrudan zarar, toplamda 1 trilyon dolar'a tekabül ediyor.

2020 yılında dünyada 44 zetabyte veri bulunacak.

Dünya çapındaki internet kullanıcılarının %65'i virüs, çevrimiçi kredi kartı ya da kimlik hırsızlığının mağuru oldu.

6 haneli sadece küçük harflerden oluşan bir şifreyi kırmak 10 dakika alırken, 7 haneli küçük ve büyük harf içeren bir şifreyi kırmak 3 yıl, 8 haneli küçük harf, büyük harf, rakam ve semboller içeren bir şifreyi kırmak ise 463 yıl sürüyor.

netsparker

Web Uygulaması Güvenlik Tarayıcısı

Netsparker'ı Kullanarak Web Uygulamalarınız ve Web Servislerinizdeki Zafiyetleri Saldırganlardan Önce Tespit Edin

Netsparker aynı anda yüzlerce hatta binlerce websitesinde, websitesinin geliştirildiği dil ya da teknolojiye bakmaksızın, platformdan bağımsız bir şekilde güvenlik açıklarını otomatik olarak tespit eder ve çözüm önerilerini de içerecek şekilde tüm detaylarıyla size raporlar.

Referanslarımızdan Bazıları

www.netsparker.com.tr

Uluslararası Siber Güvenlik Federasyonu

İstihbarat & Siber Güvenlik Eğitimi

Temel İstihbarat
İstihbarata Karşı Koyma
Siber İstihbarat
Siber İstihbarata Karşı Koyma
Siber Güvenliğe Giriş
Hedef Sistemler Hakkında Bilgi Toplama
Otomatik Zafiyet Tarama ve Değerlendirme, Parola/Şifre Kırma Saldırıları
Ağ Zehirlenme, Kablosuz Ağ Saldırıları, DDoS, Sosyal Mühendislik Saldırıları
Web Uygulamasına İzinsiz Erişim ve Güvenlik
Güvenli Yazılım Geliştirme
Tersine Mühendislik
Adli bilişim, Siber Olay Analizi & Zararlı Yazılım Analizi
Güvenli Mobil Uygulama Geliştirme
Veritabanı Güvenliği ve Denetim Teknikleri
Bilişim Hukuku

Bilgi ve başvuru için
www.usgf.org.tr

Eğitim Partneri (Siber İstihbarat Akademisi)