
mod_antiCrawl: İnternet Robotlarından Korunma Modülü

M.Oğuzhan Topgül
1
, M.Ufuk Çağlayan

2

1 TÜBİTAK-BİLGEM, UEKAE, Kocaeli

2 Boğaziçi Üniversitesi, Bilgisayar Mühendisliği Bölümü, İstanbul

oguzhan.topgul@uekae.tubitak.gov.tr1, caglayan@boun.edu.tr2

Özet:İngilizcede crawler diye adlandırılan internet robotu yazılımları bir web sayfasındaki

tüm bağlantıları gezerek bu sitenin haritasını çıkartan otomatize yazılımlardır. Bir web

sitesinin haritasının çıkartılması, o siteye yapılacak bir saldırı için temel teşkil edeceğinden

otomatize saldırılar için büyük önem taşımaktadır. Bu yüzdendir ki otomatize web açıklık

tarayıcılarının hepsi, taramaya başlamadan önce mutlaka sitenin haritasını çıkartmak için

bağlantı keşfi işlemi (crawling) gerçekleştirir. İnternet robotları, otomatize web açıklık

taramalarına temel olmak dışında, içerik hırsızlığı için de sıkça kullanılmaktadır. Otomatize bir

şekilde bir sitenin tüm içeriğinin sayfa sayfa gezilerek başka bir web sitesine kopyalanması

konusunda internet robotları büyük rol oynamaktadır. Bu çalışmada internet robotlarına karşı

bağlantı keşfi önleyici yöntemlerden bahsedilmiş ve bu bağlamda web sunucular için internet

robotu koruma modülü mod_antiCrawl geliştirilmiştir.

Anahtar Sözcükler: İnternet robotu, Apache, Modül. Web sitesi, İçerik

hırsızlığı, Otomatize taramalar

mod_antiCrawl: A Module of Crawler Protection

Abstract: Web crawler can be defined as an automated software that extracts website maps

by visit all the links in that website. Because of this website map extraction process can be

used as a basis for a web attack, crawling plays an important role as a part of an automated

attacks. That's why all the automated vulnerability scanners do crawling before vulnerability

tests in order to see the overall map. Beside automated scanning issues, crawlers are also used

for content theft frequently. By using a crawler, one can copy all the web pages and content

into another website through visiting all pages respectively. In this work, it is aimed to explain

anti-crawling methods that are ways of protecting websites from crawlers, and in this sense an

anti-crawling web server module is developed.

Keywords: Crawler, Apache, Module, Website, Content theft, Automated scanning

mailto:elifkilic@gazi.edu.tr

1 Giriş

Bağlantı keşfi adı verilen işlem bir web

sayfasında bulunan tüm bağlantıların

otomatize bir şekilde ziyaret edilmesi olarak

tanımlanmaktadır. Bu işlemi gerçekleştirmek

için kullanılan otomatize yazılımlar da

internet robotu (crawler) olarak adlandırılır.

İnternet robotları teker teker sayfalardaki tüm

bağlantıları ziyaret ederek web sitesinin

haritasını çıkartmakta ve bu site haritası web

odaklı otomazite saldırılara temel oluşturmak

için kullanılmaktadır. Bir otomatize web

saldırısının ilk adımını her zaman bağlantı

keşfi işlemi oluşturmaktadır [1].

Bağlantı keşfi ve web indeksleme işlemleri

genellikle arama motorları tarafından arama

performansını ve kullanıcıya gösterilen

sonuçların doğruluğunu arttırmak amacıyla

kullanılmaktadır. Ancak internet robotlarının

saldırılara temel oluşturmak ve otomatize

yazılımlar ile saldırıların daha hızlı ve kolay

bir şekilde gerçekleştirilmesini sağlamak gibi

amaçlarla kullanılması, güvenlik açısından

üzerinde durulması gereken hususlardır.

İnternet robotlarının kötüye kullanım

amaçlarından biri de içerik hırsızlığıdır. Bir

web sitesi, içerisindeki tüm bağlantılar

ziyaret edilerek başka bir siteye, içerik

sahibinin izni olmaksızın internet robotları

kullanılarak kopyalanabilmektedir. Hatta

inline-linking adı verilen bir yöntem ile

içeriğin kopyalandığı sahte site üzerindeki

resimler gerçek siteden çekilmekte ve

resimlerin gösterilmesi sahte sitenin bant

genişliği kullanılmadan sağlanmaktadır.

Yukarıda bahsi geçen otomatize açıklık

taramaları ve otomatize saldırıları engellemek

için en verimli yöntemlerden biri internet

robotlarının engellenmesidir.

2 İnternet Robotu - Crawler

İnternet robotları tohum (seed) adı verilen bir

sayfadan işlemlerine başlayarak bu tohum

sayfası üzerindeki tüm bağlantılardan (URL)

yeni sayfalar bulmaktadır. Bu işlem yeni

keşfedilen sayfalar üzerinde de tekrarlanmalı

bir şekilde gerçekleştirilerek web sitesi

içerisindeki tüm sayfalar çıkartılmaktadır.

İnternet robotları ilk adım olarak keşif listesi

(frontier) adı verilen ve içerisinde daha önce

ziyaret edilmemiş bağlantı adreslerinin

bulunduğu bir liste oluştururlar. Bu listeden

daha önce ziyaret etmediği bir adresi alarak

işleme başlarlar. Tarama işleminin başında

keşif listesinde sadece hedef web sayfasının

adresi bulunur. Listedeki ilk adresin alınıp

sayfa içerisindeki diğer bağlantı adresleri

çıkartıldıkça keşif listesi yeni bulunan

bağlantılar ile güncellenir. Bu işlem döngüsel

bir şekilde tekrarlanarak tüm web sitesinin

haritası çıkartılana kadar ya da hedeflenen

başka bir veri var ise, o veriye ulaşılana kadar

devam ettirilir. Bu döngü Şekil 1'de

gösterilmiştir.

Şekil 1 İnternet Robotu Çalışma Diagramı

İnternet robotları çalışmaları sırasında daha

önce ziyaret ettikleri ve ayrıştırdıkları

sayfaları tekrar tekrar işleme almamak için

tarama geçmişini tutarlar. Böylece internet

robotunun daha verimli çalışması sağlanmış

olunur.

URL_1

URL_2

URL_3

.

.

.

.

.

.

.

.

.

.

.

.

Ziyaret Edilmemiş

URL’ler

Bir URL al

frontier

keşif

Ayrıştır

URL’leri Ayıkla
Listeye Ekle

İnternet robotları, sayfaları ayrıştırıp içindeki

bağlantı adreslerini (URL) ayıklarken

öncelikli olarak sayfa içerisinde <a> HTML

etiketini ararlar. Çünkü <a> etiketi içindeki

href parametresinin değeri sayfadaki

bağlantının adresinin yazılı olduğu kısımdır.

href parametrelerinin değerleri ayıklanıp keşif

listesine eklenmektedir.

3 Bağlantı Keşfi Önleyici Metodlar

Bağlantı keşfi önleme (Anti-Crawling) terimi,

web sitelerini internet robotlarından koruma

metodlarını ifade etmektedir. Bu metdolardan

bazıları aşağıda açıklanmıştır.

3.1. Pozitif İstemci Ajanı Listesi

İstemci Ajanı (User-Agent), kullanıcıların

kullandıkları istemci uygulamasının ve bu

uygulamaya ait sürüm bilgisinin bulunduğu

bir HTTP başlığını ifade etmektedir. HTTP

taleplerinin içeriğinde istemci ajanı bilgisi

bulunmaktadır. Şekil 2'de örnek bir HTTP

talebi ve içerisindeki istemci ajanı başlığı

gösterilmiştir.

Şekil 2 HTTP Talebi İçerisindeki İstemci Ajanı

Başlığı

İstemci ajanı başlığının kontrol edilmesi ve

sadece geçerli bir istemci ajanı değerine sahip

olan taleplere izin verilmesiyle bazı internet

robotları engellenebilmektedir. Ancak bu

metodun işlevsel olabilmesi için öncelikli

olarak geçerli istemci ajanı değerlerinin

belirlenmesi ve pozitif istemci ajanı listesinin

oluşturulması gerekmektedir. Pozitif istemci

ajanı listesi oluşturulduktan sonra sunucu

sadece User-Agent başlığının değerini kontrol

ederek bu talebe izin verilip verilmeyeceğini

anlayabilmektedir.

3.2. Oturum Bilgisi Kontrolü

Bazı internet robotları oturum bilgisi tutma

yeteneğine sahip değildir. Bu sebeple yapılan

ardışık taleplerde gönderilmeyen bir oturum

bilgisi bu istemcinin gerçek bir kullanıcı

değil otomatize bir robot olduğu fikrinin

verebilmektedir.

3.3. Sayfaların JavaScript ile

Oluşturulması

Birçok temel ve gelişmiş internet robotunun

javascript desteği bulunmamaktadır. Bu

sebeple javascipt ile oluşturulan bir içeriğin

robotlarla ayrıştırılması ve ayıklanması pek

mümkün değildir. Sayfaların javascript ile

oluşturulması internet robotlarına karşı bu

teknolojinin yapısı gereği bir koruma

sağlamaktadır.

3.4. Talep Sayısı Kontrolü

İnternet robotlarına karşı kullanılabilecek en

verimli korunma yöntemlerinden birisi de

belirli bir zaman dilimi içerisinde belirli bir

kaynak IP'den belirli bir üst limitten daha

yüksek sayıda talebin gelmesi durumunun

kontrolüdür. Böylece internet robotları gibi

çok hızlı ve devamlı olarak talep gönderen

otomatize araçlar tespit edilebilmektedir.

3.5. Gizli Tuzak Bağlantı Kontrolü

İnternet robotlarına karşı kullanılabilecek en

etkili ve en akıllı yöntemlerden birisi gizli

tuzak bağlantı kontrolüdür. Bu yöntem,

sayfanın içerisine yerleştirilen ve normal

kullanıcılar tarafından görülemeyecek; ancak

internet robotları gibi sayfanın kaynak kodu

üzerinden işlem yapan araçlar tarafından

görülebilecek gizli tuzak bağlantıların

istenmesi durumunda bu istemcinin bir

internet robotu olduğunun anlaşılmasına

dayanmaktadır.

Örnek vermek gerekirse;

gibi bir bağlantı normal kullanıcılar

tarafından görülemeyeceğinden böyle bir

sayfanın talep edilmesi beklenmemektedir.

Ancak internet robotları sayfanın kaynak

kodu üzerinden işlem yaptıklarından bu

bağlantının var olduğunu görecek ve bu

bağlantıyı ziyaret etmek isteyeceklerdir.

Böyle bir durumda internet robotları tespit

edilmiş olunacaktır.

4 Önerilen Modeller ve Uygulanması

İnternet robotları arama motorlarının sonuç

dönme performanslarının arttırılması gibi

faaliyetleri sebebiyle faydalı araçlardır.

Ancak bu araçların saldırı temeli oluşturma

ve içerik hırsızlığı gibi amaçlara hizmet

etmesi gibi kullanımları bu araçlara karşı da

bazı önlemlerin alınması gerekliliğini

gündeme getirmiştir. Bu yüzden yapılan bu

çalışmada yukarıda bahsedilen bazı korunma

metotları bir Apache sunucu modülü olarak

gerçeklenmiştir. Bu modül mod_antiCrawl

olarak isimlendirilmiştir.

mod_antiCrawl tasarlanırken etkili olduğu

düşünülen Talep Sayısı Kontrolü ve Gizli

Tuzak Bağlantı Kontrolü adımlarının

gerçeklenmesi planlanmıştır. Günümüz

internet robotları, istemci ajanı değerinin

istenilen herhangi bir değerle değiştirilmesine

olanak sağlayan yapılandırma ayarlarına

sahiptirler. Ayrıca birçok temel ve gelişmiş

seviyedeki internet robotu oturum tutma

yeteneğini geliştirmişlerdir. Her iki yöntemin

de teoride kullanışlı gibi görünmelerine

rağmen internet robotlarının gelişimi ile

birlikte uygulamada yeterli bir koruma

sağlamayacağı düşünülmüş ve bu nedenle

mod_antiCrawl çalışması bünyesine dahil

edilmemişlerdir.

4.1. Apache Sunucusu

Apache, Apache Software Foundation

tarafından desteklenen ve büyük ölçüde açık

kaynak camiası tarafından geliştirilen ve

sürdürülen bir web sunucusudur. Apache

License lisansı altında geliştirilmektedir.

Netcraft isimli internet hizmetleri şirketinin

yapmış olduğu 2011 Aralık Web Sunucuları

Araştırması'na [2] göre Apache %65'lık pazar

payı ile dünya çapında en çok kullanılan web

sunucusudur. Birden çok platforma uyumlu

olması ve arkasındaki camianın de etkisiyle

Apache'nin 500'den fazla resmi eklenti

modülü vardır [3]. Yüksek kullanım oranı

göz önüne alındığında herhangi bir modül

geliştirmek için Apache çok uygun bir ortam

olarak göze çarpmaktadır. Ayrıca çıkan

ürünün açık kaynak kod camiasına

sağlayacağı katkı da düşünülerek bu

çalışmada geliştirilecek modülün Apache

web sunucusuna yönelik olması uygun

görülmüştür.

Şekil 3 Netcraft Aralık 2011 Web Sunucuları

Araştırmasına Göre Web Sunucuların Pazar Payları

4.2. Uygulanan Metodun Detayları

Internet robotlarının tespit edilmesi aslında

gerçek kullanıcılardan gelen talepler ile

otomatize taleplerin ayırt edilmesi olarak

açıklanabilir. Bu ayırt etme işlemi Turing

Test adı verilen insan davranışları ile

bilgisayarın davranışlarını birbirinden

ayırmak için yapılan teste de benzemektedir.

Bağlantı Keşfi Önleyici (Anti-crawler)

yazılımları da tam olarak bu noktaya

odaklanmaktadır. Çünkü kullanıcı temelli

HTTP taleplerinin, otomatize taleplerden

ayırt edilmesi, internet robotlarının da tespit

edilmesi anlamına gelecektir. Bu sebeple

otomatize HTTP taleplerin ve kullanıcı

kaynaklı HTTP taleplerinin karakteristikleri

incelenmelidir.

Otomatize taleplerin en önemli karakteristiği

hız ve yoğunluklarıdır. Bu araçların en

önemli amaçları yapılacak işlemlerin süresini

kısaltmak olduğundan, otomatize yazılımlar

bir insanın gerçekleştiremeyeceği kadar

yüksek miktarlardaki talebi, çok kısa bir süre

zarfında gerçekleştirmektedirler. Bu sebeple

talep hızı ve yoğunluğu internet robotu tespit

etme işlemi sırasında kullanılabilecek

yöntemlerden biridir.

Otomatize araçların bir diğer karakteristiği de

web sayfasının kaynak kodu üzerinden

çalışmalarıdır. Otomatik talep üreten araçlar,

normal kullanıcılar gibi web sayfasının

görünen yüzünden değil, kaynak kodundan

işlem yaptıkları için, normal kullanıcıların

göremeyecekleri birçok objeyi görebilmekte

ve onlarla işlem yapabilmektedirler. Bu

çalışma prensibi göz önüne alındığında sayfa

kaynak koduna gömülecek bir gizli obje

kullanılarak internet robotları tespit

edilebilecektir.

Bu çalışmada yukarıda belirtilen iki farklı

karakteristik kullanılarak internet robotu

kaynaklı HTTP talepleri ayırt edilmeye

çalışılmıştır.

4.2.1. Talep Yoğunluğu Modeli

Talep yoğunluğu modeli temel olarak belirli

bir zaman dilimi içerisinde bir insanın

yapamayacağı kadar sayıda talebin yapılması

durumuna dayanmaktadır Böyle bir durumla

karşılaşıldığı zaman sunucunun, taleplerin

geldiği IP adresini engellemesi ve HTTP

yanıtı olarak bir hata sayfası göstermesi

beklenir.

Talep yoğunluğu modeli tasarlanırken

bünyesinde iki adet liste barındırması

planlanmıştır. Bu listelerden zaman tablosu

olarak adlandırılan listede gelen taleplere ait

IP adresi, geliş zamanı ve bu IP’den daha

önce gelen talep sayısının tutulduğu sayaç

bilgisi saklanmaktadır. Kara Liste adı verilen

listede ise cezalı IP adresleri ve engelleme

cezasının başladığı zaman damgası

tutulmaktadır.

Sunucuya bir talep geldiğinde ilk olarak kara

listeye bakılır. Eğer talebi yapan IP adresi bu

kara listede yer alıyorsa ceza süresinin dolup

dolmadığı kontrol edilir. Eğer ceza süresi

dolmuşsa IP adresi kara listeden çıkartılıp

zaman tablosuna eklenir ve sayaç değeri 1

arttırılır. Eğer ceza süresi dolmamışsa ceza

başlangıç zamanı, geliş zamanı olarak

güncellenir ve cevap olarak bir hata sayfası

döndürülür.

Eğer talep yapan IP adresi kara listede

bulunmuyorsa burada iki durum gerçekleşmiş

olabilir.

 Bu IP adresinden ilk defa talep

yapılıyor olabilir;

 IP adresi zaman tablosu listesinde

olabilir.

Eğer talep yapan IP adresi zaman tablosu

listesinde bulunuyorsa ilk yapılan talep ile

şimdiki talep arasındaki zaman farkı

hesaplanır. Bu zaman farkının modül

konfigürasyonunda belirtilen maksimum

zaman aralığı değerinden büyük olması

durumunda sayaç sıfırlanır. İlk talep ile

şindiki talep arasındaki zaman farkı,

maksimum zaman aralığı değerinden küçük

ise bu sefer sayaç değeri kontrol edilmelidir.

Sayaç değeri maksimum zaman aralığı

periyodunda yapılabilecek maksimum talep

sayısından fazla ise bu taleplerin bir internet

robotu kaynaklı olduğu kanaatine varılır, IP

adresi zaman tabosu listesinden çıkartılıp

kara listeye eklenir ve istemciye bir hata

sayfası gösterilir. Geliş zamanı değeri de ceza

başlangıç zamanı olarak atanır. Eğer sayaç

değeri maksimum talep sayısından aşağıda

ise bu durumda sayaç arttırılarak istemciye

talepte bulunduğu sayfa gösterilir.

4.2.2. Gizli Tuzak Bağlantı Modeli

Talep sayısı temelli Talep yoğunluğu modeli,

internet robotları dışında bazı saldırı türleri

için de koruma sağlamaktadır. Özellikle

servis dışı bırakma (DoS) ve dağıtık servis

dışı bırakma (DDoS) gibi saldırı türleri için

koruma amaçlı kullanılmaktadır [4]. Literatür

incelendiğinde bu tarz talep sayısı temelli

bazı koruma metotlarının internet robotları

için de belirli ölçülerde koruma sağladığı

görülmüştür. Fakat daha yararlı ve daha

verimli koruma yöntemleri geliştirmek için

korunmak istenilen saldırıların genel

özelliklerinin ve karakteristiklerinin analiz

edilmesi gerekir.

DoS ve DDoS saldırılarında asıl amaç

sunuculara karşılayamayacakları miktarda

talep göndererek sunucunun cevap veremez

veya erişilemez hale gelmesini sağlamaktır.

Dolayısıyla gönderilen talebe ait yanıtların

beklenmesi gerekmemektedir. Bu sebeple

dağıtık servis dışı bırakma saldırılarında sahte

kaynak IP'leri kullanılarak talepler sanki bu

sahte IP adreslerinden geliyormuş gibi

yapılarak saldırının etkisi arttırılmaktadır.

Dolayısıyla servis dışı saldırılarında sahte

kaynak IP adreslerine dönecek yanıtlar ve

içeriklerinin ise hiçbir önemi ve anlamı

yoktur.

Fakat internet robotlarının çalışma mantığı

tamamen farklıdır. İnternet robotları

gönderilen bir HTTP talebine sunucunun

verdiği HTTP yanıtı ile ilgilenmekte, dönen

yanıtın koduna göre sayfanın var olup

olmadığını anlamaktadırlar. Aynı zamanda

dönen yanıtın gövde kısmı robotlar tarafından

ayrıştırılarak yeni bağlantı adresleri gövde

kısmından ayıklanmaktadır.

Gizli tuzak bağlantı (link) modeli, internet

robotlarının çalışma mantığı olan yanıt odaklı

çalışma stratejisine uygun olan bir

yaklaşımdır. Bu model iki ana kısımdan

oluşmaktadır. Birinci ana kısım istemciye

döndürülecek olan sayfa içerisine gizli bir

HTML objesi enjekte etme işlemidir. İkinci

kısım ise bu enjekte edilen HTML objesinin

çağırıldığı durumları yakalama işlemidir.

Birinci kısım olan HTML objesi enjekte etme

adımı bu modelin en önemli adımıdır. Bu

çalışmada enjekte edilecek HTML objesi

olarak HTML bağlantıları kullanılmaktadır.

Çünkü internet robotları, sayfalardaki HTML

bağlantılarını ziyaret etmekte ve işlemlerini

devam ettirmek için bağlantı adreslerini

kullanmaktadırlar. Bu karakteristik sebebiyle

internet robotları için hazırlanacak bir tuzak

objenin, HTML bağlantısı olması iş uygun bir

yaklaşım olarak göze çarpmaktadır.

İstemciye döndürülecek olan sayfa içerisinde

HTML bağlantı adresi enjekte etmek için en

etkili ve kolay çözüm yerine koyma

(substitution) yöntemidir. Bu yöntem, tüm

HTTP yanıt gövdesinin ayrıştırılması ve çok

kullanılan bir anahtar kelimenin sonuna veya

başına bir bağlantı adresi eklenmiş hali ile

değiştirilmesine dayanır. Başarılı bir yerine

koyma işlemi için anahtar kelimenin doğru

seçilmesi gerekmektedir. Sayfa gövdesinden

aranan anahtar kelimenin bulunamaması yer

değiştirme işlemi gerçekleştirilemeyeceği

yani HTML bağlantı adresi enjeksiyonunun

başarısız olacağı anlamına gelir. Tüm model

bu gizli bağlantı adresi enjeksiyonuna

dayandığı için bu çalışmada, anahtar kelime

olarak <html> </html>, <head> </head>,

<title> </title> ve <body> </body> gibi

HTML açılış ve kapanış etiketleri tercih

edilmiştir.

Yerine koyma işlemi aşağıdaki gibi

özetlenebilir.

 Bir HTML etiketi seçilir. Örneğin

</title>

 </title> etiketi

 </title><a href=hiddenurl.html

 style=display:none; /> ile

 değiştirilir.

Bu işlemdeki en önemli parametrelerden biri

style=display:none; parametresidir. Bu

parametre bu bağlantı adresinin kullanıcılar

tarafından görünmez olmasını sağlamaktadır.

Örnek bir bağlantı adresi Şekil 4'de

gösterilmiştir.

<html xmlns="http://www.w3.org/1999/xhtml"

xml:lang="en" lang="en">

<head>

<title>TITLE OF THE PAGE</title>

<meta http-equiv="Content-Type"

content="text/html; charset=utf-8">

</head>

<body>

 <p> HELLO WORLD!!</p>

 <h1 align="center">HEADING (H1)</h1>

</body>

</html>

Şekil 4 Bağlantı Enjeksiyonu Sonrası Örnek Bir Kod

Bağlantı enjeksiyonunda önemli noktalardan

biri de açılış ve kapanış etiketlerinden doğru

ve uygun olanını seçmektir. Bu seçim

sayfanın görünümünde bir bozukluğa sebep

olmayacak şekilde yapılmalıdır. Örneğin

yukarıda verilen örnekte </title> kapatma

etiketi yerine <title> açma etiketi anahtar

kelime olarak kullanılmış olsaydı web

sayfasının tarayıcının üst kısmında görünen

başlık kısmı Şekil 5'de görüldüğü gibi

bozulmuş olarak görünecekti. Bağlantı

enjeksiyonunda en önemli husus sayfa

görünüşüne zarar verilmeden bu işlemin

gerçekleştirilmesi olduğundan doğru anahtar

kelime seçimi hayati önem arz etmektedir.

Şekil 5 Anahtar Kelime Olarak Yanlış Bir Etiket

Seçilmesi Sonucu Sayfa Görünüşünün Bozulması

Gizli tuzak bağlantı modelinde ikinci kısım

sunucuya gelen HTPT taleplerinde, enjekte

edilen adresin istendiği talebin yakalanması

işlemidir. Bu bağlantının çağırılması, bu

talebi yapan istemcinin bir internet robotu

olduğu kanaatini oluşturur. Çünkü bu

bağlantı kullanıcılar tarafından kaynak kod

incelenmediği taktirde görülemeyen bir

bağlantıdır ve kaynak koddaki bağlantıların

takip edilmesi genel bir kullanıcı davranışını

yansıtmamaktadır. Bu yöntem ile gerçek

kullanıcılar ile internet robotları birbirinden

davranış farkı sebebiyle ayrılmış olur.

4.3. mod_antiCrawl Uygulaması

mod_antiCrawl, C dili ve Apache API'si [5]

kullanılarak geliştirilmiş ve Gizli Tuzak

Bağlantı Modeli ile Talep Yoğunluğu

Modeli'ni kapsayan bir Apache modülüdür.

Bu modüle ait akış diyagramı Ek-1'de

bulunan Şekil 8'de gösterilmiştir.

4.3.1. Özet Tabloları

Bu çalışmada özet tablolarının (hash table)

diğer veri yapılarına göre en büyük avantajı

olan hız avantajından faydalanmak için,

kullanılan kara liste ve zaman tablosu

listeleri özet tablosu olarak tutulmuştur.

Çünkü düzgün dağılımlı bir özet tablosu

üzerinde arama, ekleme ve silme işlemleri,

içerisindeki eleman sayısından bağımsız bir

şekilde sabit bir zaman aralığı içerisinde

gerçekleştirilebilmektedir. Ek olarak özet

tablosunun daha düzgün dağılımlı olabilmesi

için özet tablosu boyutu ve modül değeri asal

sayı olarak seçilmiştir. Özet tablolarındaki

cakışma problemi için ise, özet tablosunun

her bir elemanı içerisinde bir bağlı liste

(linked list) yapısı kullanılmıştır. Bu yapı

sayesinde aynı indeks değerinin işaret ettiği

her bölüm, kendi içerisinde verinin bağlı liste

yapısında tutulmasını sağlayacak ve böylece

çakışan değerler aynı bölüm içerisinde

tutulabilecektir.

Uygulamanın geliştirme aşamasında kara

liste ve zaman tabosu listelerininfarklı farklı

özet tablolarında tutulması yerinde aynı özet

tablosu içerisinde tutulması uygun

görülmüştür. Bu sebeple kara listeye ait

girdilerin zaman tablosu listesine ait

girdilerden ayrılabilmesi için kara liste

girdileri özet tablosuna eklenirken

<IP_ADRESI>_BLOCKED şeklinde IP

adresinin sonuna _BLOCKED son eki

kullanılarak eklenmektedir.

Şekil 6 Kara Liste ve Zaman Tablosu Listesinin Özet

Tablosundaki Görünümü

İçerisinde hem kara listeye alınmış hem de

zaman tablosunda yer alan verilerin

bulunduğu bir özet tablosu ait örnek bir

görüntü Şekil 6'de gösterilmiştir. Bu örnekte

görülen 192.168.182.129 IP adresinin kara

listeye alındığı son ek olarak aldığı

BLOCKED ifadesinden anlaşılmaktadır.

192.168.182.1 IP adresinin ise daha önce 5

adet talepte bulunduğu ve ilk talep zamanının

time_t tipinden 1323879281 saniye olduğu

görülmektedir. time_t tipi, o verinin 1 Ocak

1970 saat 00:00 ile arasındaki zaman farkına

işaret etmektedir.

5 Değerlendirme

Bu çalışma kapsamında içerisinde 2785 adet

sayfa barındıran, gerçeğe eş bir web

uygulaması üzerinde performans testleri

gerçekleştirilmiştir.

mod_antiCrawl modülünün devre dışı

bırakıldığı ve farklı yapılandırma ayarları

kullanılarak aktive edildiği durumlarda bir

internet robotunun bu sayfalardan kaç

tanesini bulabildiği değerlendirilmiştir.

Bu bağlamda mod_antiCrawl 5 ayrı ayarda

çalıştırılmıştır. Bu ayarlar;

 talep yoğunluğu öncelikli

o 3 saniye içerisinde maksimum

100 talep

o 3 saniye içerisinde maksimum

200 talep

o 3 saniye içerisinde maksimum

300 talep

 tuzak bağlantı öncelikli

o Tuzak bağlantı </html> kapanış

etiketinden önce

o Tuzak bağlantı etiketinden

sonra

olarak sınıflandırılabilmektedir. 3 saniye

içerisinde 100, 200 ve 300 talepten fazla

talepte bulunulması durumlarını ele alan

testlerde internet robotu, 3 saniyede 100

yapılandırması ile 2785 sayfadan 419'unu; 3

saniyede 200 yapılandırması ile 602'sini; 3

saniyede 300 yapılandırması ile 698'ini tespit

edebilmiştir.

Gizli tuzak bağlantı enjeksiyonu için ise iki

farklı yapıda test yapılmıştır. Bu yapılardan

birincisinde enjekte edilecek bağlantı </html>

kapatma etikeninin önüne eklenmiştir ve test

sonucunda internet robotunun 2785 sayfadan

374'ünü tespit edebildiği görülmüştür. Bu

kapsamda yapılan ikinci testte ise enjekte

edilecek bağlantı kapatma etiketinden

sonra enjekte edilmiştir. Bu sayede sayfadaki

her bağlantının ardına bir adet gizli tuzak

bağlantı eklenmesi sağlanmıştır.

Şekil 7 Farklı Yapılandırma Ayarları ile

mod_antiCrawl Performans Grafiği

Yapılan bu son testte internet robotunun 2785

sayfanın sadece 104 tanesini tespit edebildiği

görülmüştür. Bu testlerde elde edilen verilere

ait grafik Şekil 7'de gösterilmiştir.

Bu sonuçlara göre;

1. Tuzak bağlantının </html> kapatma

etiketinden önce konulduğu durumda,

eklenen tuzak bağlantının sayfanın en

son kısmında bulunmasına karşın;

internet robotlarının ayrıştırma

işlemine sayfanın üstünden başlaması

sebebiyle tuzak bağlantıya ulaşana

kadar birçok bağlantıyı keşfettiği

görülmüştür. Bu problemin tuzak

bağlantının etiketlerinden sonra

yerleştirilerek sayfanın birçok yerinde

dağılması ile olumlu bir biçimde

çözüldüğü gözlemlenmiştir. Sonuç

olarak tuzak bağlantının sayfada

bulunma sayısı ve sayfa içerisindeki

konumunun modülün performansında

büyük bir etkiye sahip olduğu

görülmüştür.

2. Talep sayısı odaklı yaklaşımın, tuzak

bağlantı temelli yaklaşıma kıyasla

daha kötü bir performans sergilemesi

neticesinde, tuzak bağlantı odaklı

yaklaşımın internet robotlarının

çalışma karakteristiğine daha uygun

olduğu sonucuna varılmıştır.

3. Yapılan testlerde mod_antiCrawl

modülünün en kötü performans

sergilediği yapılandırma ayarlarında

bile, deaktif olduğu duruma oranla

bulunan sayfa sayısında yaklaşık

%75'lik bir azalma sağladığı

görülmüştür. Bu oranın tuzak bağlantı

özelliğinin aktif olduğu durumda %95

seviyesine kadar çıktığı gözlenmiştir.

Ayrıca mod_antiCrawl modülü için yapılan

performans testlerinde tek bir kaynaktan

yapılan 1000 adet sıralı talep ile 5 ayrı

kaynaktan yapılan toplamda eşzamanlı 5000

adet talebe test sunucusunun yanıt verme

süreleri karşılaştırılmıştır.

Bu testlerden çıkan sonuçlara göre

1. Geliştirilen mod_antiCrawl modülü

deaktif konumdayken test sunucusu

tek bir kaynaktan gelen 1000 adet

talebi ortalama olarak talep başına 880

mikrosaniye sürede yanıtlayabilmekte

iken; mod_antiCrawl aktif konuma

getirildiğinde bu değer yaklaşık 3400

mikrosaniye seviyesine ulaşmaktadır.

Bu farkın, eş zamanlı 5 istemcinin

simule edildiği testlerde daha da arttığı

görülmüştür. Bu test, mod_antiCrawl

modülünü talep yapan istemci sayısı

arttığında daha yavaş yanıt vermeye

başladığını göstermektedir. Birden

fazla talebin aynı anda işlenmesi

sırasında paylaşılan kaynakların

kilitlenmesi ve kilidin kaldırılmasının

beklenmesi yanıt verme süresini

olumsuz olarak etkilemektedir.

2. mod_antiCrawl, çalışması için gerekli

olan özet tablolarını dosya sistemi

üzerindeki bir dosyada tutmaktadır.

Dosyalar üzerinde yazma okuma

işlemi, bellekten yapılan yazma

okuma işlemine göre çok daha düşük

performanslı bir işlem olduğundan

modül aktive edildiğinde sunucuda

mikrosaniyeler mertebesinde bir

performans düşüşü gözlemlenmiştir.

6 Sonuç ve Öneriler

İnternet robotları yanlış amaçlar için

kullanılmadıkları sürece faydalı ve bilginin

kolay toplanmasını ve etkin kullanılmasını

sağlayan araçlardır. Ancak bu araçların kötü

amaçlar için kullanılması durumunda ortaya

çıkabilecek olumsuz durumlardan hem

bireysel anlamda hem de kurumsal ve

sistemsel anlamda korunmak gerekmeketdir.

mod_antiCrawl modülü Apache sunucuları

için bu amaçla geliştirilmiş bir eklentidir.

Geliştirme aşamasında internet robotlarının

çalışma karakteristikleri incelenmiş ve bu

bağlamda çözümler geliştirilmiştir.

mod_antiCrawl içerisinde gizli tuzak bağlantı

yakalama ve yoğun talep kaynaklarını

yakalama gibi iki temel özellik hayata

geçirilmiştir. Yapılan performans testlerine

bu modülün internet robotlarını tespit etme ve

engelleme yeteneğinin yüksek olduğu

görülmüştür.

Modülün performans ve kabiliyetlerinin

arttırılması amacıyla, gelecekte yapılması

planlanan geliştirlmeler aşağıda listelenmiştir:

 Sabit gizli tuzak bağlantılar yerine

daha akıllı ve gelişmiş internet

robotlarının bu tuzak bağlantıları

öğrenerek bunları istememe gibi bir

eğilim göstermelerinin önüne geçmek

için her sayfaya tamamen rastgele

üretilmiş tuzak bağlantıların enjekte

edilmesi.

 Modülde gerçeklenmiş olan engelleme

amaçlı tekniklere ilaveten, internet

robotlarını kısır döngü içerisine sokup

taramalarının güvenilirlikten uzak ve

verimsiz ve hale gelmesini sağlayacak

oyalama tekniklerinin geliştirilmesi.

 Kaynak ve bellek yönetiminde

iyileştirmeler yapılması.

 Özet tablolarının bir dosyada tutulması

yerine, paylaşımlı bellekte (shared

memory) tutulması.

mod_antiCrawl çalışması, yukarıda açıklanan

geliştirmeler ile birlikte hem açık kaynak kod

camiası açısından hem de akademik açıdan

yararlı bir araç olacaktır. mod_antiCrawl, çok

fazla dikkate alınmayan internet robotlarının

zararlı faaliyetlerinin önüne geçmek için

önemli bir adım niteliği taşımakta olup,

planlanan çalışmalarla daha da etkin hale

gelecektir.

7 Kaynaklar

[1] A. Doup´e, M. Cova ve G. Vign, Why

Johnny Can’t Pentest:An Analysis of Black-

Box Wen Vulnerabilty Scanners, University

of California, Santa Barbara (2010)

[2] Netcraft, December 2011 Web Server

Survey (2011)

[3] Apache Modules,

https://modules.apache.org/search.php?quer

y=true, Apache

[4] Jonathan Zdziarski, mod_evasive,

http://www.zdziarski.com/blog/?page_id=44

2 (2010)

[5] Apache API,

http://httpd.apache.org/docs/2.0/developer/,

Apache

[6] J. Bau, E. Bursztein, D. Gupta, J.

Mitchell, State of the Art: Automated Black-

Box Web Application Vulnerability Testing,

Standford University (2010)

[7] B.Laurie, P.Laurie, Apache Definitive

Guide, O'REILLY (2002)

[8] N.Kew, The Apache Modules Book,

Application Development with Apache,

PRENTICE HALL (2007)

[9] G.Pant, P.Srinivasan, F.Menczer,

Crawling the Web, Springer-Verlag (2003)

Ek-1

IP Adresini Al

IP @ Blacklist

IP @

Timetable

Zaman Tablosuna

IP,

Time=curr_time,

Counter=1

değerlerini yaz

curr_time -time

>=block_time

Kara Listeden

IP, time, counter

değerlerini sil

curr_time –

time <

time_interval

Zaman

Tablosundan

IP, time, counter

değerlerini sil

SAYFAYI

GÖSTER

MaxCount -1

== counter

Counter++

Kara Listeye

IP, time

değerlerini yaz

Zaman

Tablosundan

IP, time, counter

değerlerini sil

HATA SAYFASI

GÖSTER

EVET

EVET

HAYIR

HAYIR

HAYIR

EVET

HAYIR

EVET

HAYIR

EVET

time_interval = Belirli bir zaman dilimi

block_time = Bir IP’nin engellenme süresi

MaxCount= time_interval kadar zamanda bir

istemcini yapabileceği maksimum talep sayısı

curr_time = anlık zaman bilgisi

time =Zaman tablosu içerisindeki talep

yapma zamanı bilgisi

counter= sayaç değeri

Timetable = zaman tablosu

Blacklist = kara liste

Gizli Bağlantı

Çağırıldı Mı?

HAYIR

EVET

Gizli Tuzak

Bağlantı Enjekte

Et

Şekil 8 mod_antiCrawl Akış Diyagramı

