
Ağ Güvenliği Yaşam Döngüsü

Önder Şahinaslan
1
, Mesut Razbonyalı

2
, Ender Şahinaslan

3

1 Maltepe Üniversitesi, Bilişim Bölümü, İstanbul

2 Okan Üniversitesi, Mühendislik –Mimarlık Fakültesi, İstanbul

3 Bankasya, İstanbul

Özet: Gelişen ve küreselleşen insan yaşamında, doğru bilgiye doğru zamanda ve güvenle

ulaşılabilmelidir. Ağ ve internet bağlantısı yeni nesil teknolojilerinde aranan özelliklerin başın

da gelmektedir. Kablolu ve kablosuz bağlantı şekillerindeki hızlı büyüme farklı güvenlik

seviyesinde ki ürünlerin kullanımını gerektirmektedir. Bilginin hedefle kaynak arasında

aktarımı sırasında, geçtiği her bir düğüm noktası ve sunucu protokolleri toplam ağ güvenlik

riskini doğrudan etkiler. Kurumlar veya bireylerin ağ üzerindeki veri iletimi ve etkileşimi

doğrultusunda arada kullanıldıkları güvenlik araçları, kritik risk değeri ve kendi içinde

uyguladıkları güvenlik politikaları özelleşebilir. Ancak dünyada kabul görmüş standartlara

dayalı bir ağ güvenliğinde izlenilebilecek süreçler bir yaşam döngüsü oluşturmalıdır[1]. Bu

çalışmada, ağ güvenliğini yaşayan ve sürekli gelişen bir döngü olarak tasarlanmıştır. Döngüde

olması gereken başlıklar belirtilmiş ve bunlara ait belli dönemlerde yapılması gereken

güvenlik testinin şekli özetle anlatılmıştır.

Anahtar Sözcükler: Ağ Güvenliği, Sızma Testi, İzleme, Denetim ve Raporlama

Abstract: In developing and global human life, accurate information should be accessible with

security and on time. Network and internet connection are most wanted features for new

generation technology. Wired and wireless connections require hardware products in different

security levels. During transferring information between destination and source, each node and

server protocols affect total network security risks. Security tools, critical risk values and in-

house security policies can be customized in accordance with the transmission and

the interaction of data over the network for institutions or individuals. But network security

processes based on worldwide accepted standardslife cycle should be established. [1] In this

study, living and constantly evolving network security is designed as a cylce. Entries must

be specified through the cylce and the form of security test was briefly explanied belongs to

these entries in certain periods.

Keywords: Network Security, Monitoring, Control and Reporting

1. Giriş

Mümkün olan her yerden internet erişimi ve

platform üzerinde hizmet veren yazılımlar

geliştikçe sosyal ağlar, üyelikler, ve e-

işlemler(e-bankacılık, e-ticaret, e-eğitim, e-

devlet..) büyük bir iletim ve etkileşim kanalı

olmaktadır. Bilişim alanında çığ gibi büyüyen

bu sektör üzerinden başta üretici firmalar

yatırımlarını artırmakta, kullanıcılardan gelen

talepler doğrultusunda da bu kullanım biçimi

artarak çeşitlenmektedir. Bilginin kaynağı

büyük oranda bir kuruma bağlı, belli sayıda

çalışanı ve üyeleri olan sistem içerisinde

paylaşılabilmektedir. Dolayısıyla belli sayıda

kullanıcısı olan özellikle kurumsal ağlarda,

alınması gereken güvenlik tedbirleri ve risk

düzeyi çok daha önemlidir. Hızlı büyüyen

yapılarda ağın genişlemesi her zaman

homojen yapıda olmayıp bazı ihtiyaçlar veya

plansız yatırımlar nedeniyle heterojen bir

şekilde kurulabilmektedir. Sistematik şekilde

tasarlanmayan bu tip durumlarda güvenlik

açıklıklarının takibi oldukça güçleşmektedir.

Bir ağ kurgulanırken, global rekabet ve uygun

fiyat endişesiyle cihazlar üzerlerinde set

edilmiş güvenlik yazılımları ve olması

gereken fiziksel önlemler istenilen seviyede

olmayabilmektedir. Zincirin en zayıf halkası

örneğinde olduğu gibi güvenlik bir bütündür.

Sunucudan başlayıp ağın diğer ucundaki hatta

internetteki son kullanıcının erişimine

ulaşılana kadar aradaki tüm yazılım ve

donanım ürünleri bu güvenliğin bir

parçasıdır. Bir güvenlik başlangıcı üzerinde

yönetme ve müdahale edebilme hakkına sahip

olunan yerden başlamaktadır. Yani ağ

güvenliği denildiğinde kapsamı fiziksel

olarak çevrilmiş bir bölge içersinde kalan

bilgi varlıkları olarak algılanmamalıdır[2].

Bize ait bir bilginin hedeften kaynağa,

iletildiği son noktaya kadar arada kullanılan

yazılım ve donanım ürünlerinin tamamını

kapsamaktadır.

Öncelikle bilginin kaynağı yani tutulduğu

sunucu sistemi buna bağlı yerel ağ bileşenleri

ve iç kullanıcıların erişimi güvenli olmalıdır.

Saldırı ve zafiyetlerin en çok yaşandığı ve

güvene dayalı gözden kaçırıldığı kritik bir

alandır. Daha sonra dış bağlantılar yani

doğrudan veya dolaylı erişimin yapıldığı

oldukça çok boyutlu kompleks yapıdaki

erişimin güvenliği sağlanmalıdır.

Bunu yaparken bugüne kadar yapılmış

çalışmalar, deneyimler, bilimsel ve akademik

literatür çalışmaları ile elde edilen

standartlara dayalı bir yöntem takip

edilmelidir. Ancak bu şekilde başından sona

sistemde her hangi bir noktasında güvenlik

zafiyeti bırakmadan planlama yapılabilir.

Kurgulanan bu güvenlik döngüsünün yeterli

olup olmadığı ancak iyi niyetli yapılacak bir

çeşit saldırı testi ile ortaya çıkartılabilir[6].

Bir ağ güvenliği yaşam süreci; kurulumundan

itibaren başlayıp belli zaman aralıklarında

devam eden sızma testleri ile ortaya

çıkabilecek zafiyet risklerinin yönetildiği

işlem süreçlerinin bütünüdür. Bu süreç

parametrelerinin neler olduğu ve güvenlik

test tiplerinin ne şekilde yapılacağı

açıklanmıştır.

2. Ağ Güvenliği Gelişim Süreci

Kişisel bilgisayarlarda üretilen bilgilerin

zaman içerisinde farklı bilgisayarlarda ve

farklı uygulamalarla paylaşılması ihtiyacı

doğmuştur. Bu paylaşım ve iletim

teknolojilerdeki gelişmeyle birlikte her geçen

gün daha da ihtiyaç haline gelmiştir. Bilgiye

anlık ve hızlı erişimle beraber iletimdeki

gizlilik, bütünlük ve doğruluk oldukça

önemlidir.

Bunun yanı sıra bilgisayar ağlarından

beklenen iş türleri de zaman içerisinde

çeşitlenerek artmıştır. Bu kullanım en büyük

erişim platformu internet ve bunun altyapısını

teşkil eden ağlar üzerinden

gerçekleşmektedir. Bu büyük potansiyelin

karşılanmasına yönelik kurumsal veya

bireysel bağlantılar tasarlanıp kurulurken

bilginin korunması uluslar arası ölçekte

düşünülmelidir. Bir ağda kullanılan donanım

bileşenleri ve üzerinde çalışan veri iletim

protokolleri ağın ne kadar fonksiyonel

olduğunu gösterir. Yıllar içerisinde ağda

çalışan yazılım uygulamalarında

gelişmişliğine bağlı olarak güvenlik çok

boyutluluk kazanmıştır. Ayrıca ağda

kullanılan her ürüne bağlı, farklı güvenlik

modelleri kurgulanmalıdır. Bu modeller

zaman içerisinde gelişen ve çeşitlenen

standart güvenlik politikalarının yanı sıra

kurumlara özel güvenlik politikaları ile de

desteklenmelidir. Bilgi paylaşımı arttıkça, ağ

ve bilgi güvenliği dün olduğundan daha fazla

aranır olmuştur. Yanlış kullanımlar, kötü

niyetli kullanıcılar, güvenli olmayan

yazılımlardan dolayı hesap ve servislerin ele

geçirilmesi, çalışanların zafiyeti gibi

nedenlerden kaynaklanan tehditlerle

mücadele etmek için bir güvenlik döngüsüne

gereksinim vardır.

3. Ağ Güvenliği Yaşam Evreleri

İnternet yapısı ve karmaşıklığı itibarı ile

güvensiz bir alandır. Kapalı yani internete

bağlı olmayan ağlar günümüzde yok denecek

kadar azdır. Bu demek oluyor ki siber

suçlarla her an karşı karşıyayız. Birçok siber

saldırı grubu dünya genelinde organize bir

şekilde eylemler organize etmektedirler. Son

günlerde adlarını Korsanlık Hareketi

(hacktivizm) olarak duyuran bir gönüllüler

grubu kendinden söz ettirmektedir. Bunlar iyi

niyetli hacker’lerdir. Bir anda sosyal media

üzerinden haberleşip seçilen bir kurban

hedefe yoğun bir saldırı olayı

gerçekleştirilmektedir. Genellikle hizmet

engellemeye yönelik bu tip bir saldırılar

dünya genelinde çok fazla ses getirmektedir.

Genelde firmaların veya kurumların

yürüttükleri faaliyetleri engelleme, bir takım

belgeleri ve kritik bilgileri ele geçirme gibi

toplu saldırılarla mağdurda imaj zedeleme

yâda maddi kayıplar yaşatmaktadırlar. Bu ve

benzeri siber saldırıların önlenebilmesi için

standartlara dayalı bir güvenlik modeli

uygulanmalıdır. Bunu bir politika planına

dayalı olarak oluşturulan güvenlik ekseninde

ele alınmalıdır. Uzun soluklu uygulanması

gereken bu sürek ağ güvenliği ekseninde

aşağıdaki şekil-1 de kurgulandığı gibi

yaşamsal bir güvenlik döngüsü

oluşturulmalıdır[3,10].

Şekil 1: Ağ güvenliği yaşam döngüsü

Bu yaşam döngüsü ile ağa yapılabilecek bir

saldırıda olası güvenlik açıklıklarının

oluşmasını önlemektir. Planlama, uygulama,

kontrol etme ve önlem alma gibi temel

süreçler takip edilerek sistemdeki zafiyetler

tespit edilerek gerekli güçlendirmeler yapılır.

Yama ve olay yönetimleri incelenip sıklıkla

takip edilerek yeni güvenlik politika ve

teknikleri ile yaşayan bir sistemin gelecekte

de güncelliği korunacaktır[4].

3.1 Planlama

Bir ağın sağlıklı olarak güvenliğinin

oluşturulması ancak o ağın özelliklerinin tam

olarak tanınması ile mümkündür. Ağın

tanınması demek kurulumundan işletimine

kadar tüm mimarinin ve üzerinde yapılan

tanımlamaların düzenli bir planlama ile kayıt

altında tutulması ile mümkündür. Bu şekilde

yapılan bir çalışmada iş sürekliliğinin

sağlanmanın yanı sıra güvenlik politikalarının

uygulanabilirliğini de kolaylaştırır. Örneğin

ağınızın önünde istediğiniz kadar güvenlik

duvarınız olursa olsun mimari yapı tam

olarak bilinmeden bunların hiç bir önemi

yoktur. Günümüz siber saldırıları çoğu

güvenlik duvarı engellerini rahatlıkla

geçebilmektedir. Çünkü saldırılar artık izin

verilen standart hizmet portları üzerinden

yapılmaktadır. Yani saldırgan sunucu

havuzuna özellikle web kanalları üzerinden

kolaylıkla ulaşabilmektedir. Dolayısıyla ağda

var olan aktif cihazlar, IP aralıkları, yasaklı

ve izin verilen portlar, her türlü sunucu

mimarisi ve aralarındaki veri iletişim hakları,

kullanıcı ağı ve VLAN’ler arası geçiş

tanımları gibi varlıklar ayrıntılı olarak

yapılacak plana yansıtılmalıdır. Zaman

içersinde yapılan her türlü yapılandırma

değişiklikleri bu plan üzerine işlenerek

güncelliği korunmalıdır. Sahada ve IT

merkezinde görev alan çalışanlar sorumlu

olduğu alanla ilgili belli seviyelerde ağ

güvenlik eğitimlerine tabi tutulmalıdırlar.

3.2 Uygulama

Öncelikle kurumda kritik bilgi varlıklarının

bulunduğu noktalar tespit edilir. Ağ mimari

haritası üzerinde aktif cihazların konumu,

sunucu yapılanması, kullanıcılar, varsa sanal

ve özel ağ bölgeleri gibi var olan yapı tespit

edilir. Kurum içi ve dışından bilgi varlıklarına

erişim ihtiyacının tespiti, varsa hangi şifreli

kanaldan hangi yetkilerle, kimlerin

erişebileceği listesi hazırlanır. Ağ

kullanıcılarının virüs koruması, kablolu-

kablosuz erişim kimlik yönetimi, saldırı

önleme sistemi, güvenlik duvarı gibi kurum

için gerekli koruma düzeyleri ve sistem

güvenlik gereksinimleri oluşturulur. Ağ

güvenliği mimarisini oluştururken tek bir

yöntem uygulanmamalıdır. Çünkü farklı

yöntemler kullanılarak oluşturulan savunma

engelleri, bir dizi güvenlik katmanının

oluşmasına katkı sağlar. Bu katmanlar bir

çeşit kurum içinde işlerin yürütülebilmesi için

gerekli bilginin paylaşılması, dışarıya karşı

ise korunmasını sağlar. Dahili ve harici her

türlü ağ saldırılarına karşı önlem alınması

özellikle internet üzerinden iş yapan kurumlar

için bu bir zorunluluğa dönüşmüştür. Etkili

bir güvenliğin uygulanması için tüm ağın

izlenerek özellikle düğüm noktalarının veya

ağ geçişlerinin yapıldığı aktif cihazlar

üzerinde hak ve kısıtlamalar iyi

tanımlanmalıdır. Sistemler üzerindeki ağ

kullanıcıları doğru tanımlanmalıdır, bilgilere

erişim yetkileri ortak kullanıcı adlarına değil

bireysel şekilde açık ve belirleyici olmalıdır.

Erişimin reddedilmesi veya kabul edilmesi

kullanıcı kimliğine, yetki tanımlamasına,

bağlantı zamanlamasına, geldiği ağ

bağlantısının durumu gibi işle ilgili özel

ölçütlere dayanabilir.

Uygulanacak güvenlik teknolojileri sistemi

bilinen saldırılara karşı korumanın yanı sıra

yeni saldırılara karşıda da aktif

güncellenebilir yapıda olmalıdır. Ayrıca hızlı

kurulabilir ve kurum personeli tarafından

yetki ve tanımlamaların basitçe yapılabildiği

kolay yönetilebilir yapıda olmalıdır.

3.3 Kontrol Etme

Güvenlik yapılanmasının testi ve olası

açıklıklarının keşfedilmesi için daha önceden

belirlenen sistem güvenlik haritası üzerinden

yapılır. Kurum yöneticilerinin onayı alınarak

oluşturulmuş ve tüm bölümlerde uygulanması

gereken genel bilgi güvenliği politikaları ile

erişim yetkileri, sınırlılıklar ve dışarıdan

gelebilecek saldırılara karşı alınacak standart

tedbirlerin neler olduğunun yazılı hale

getirildiği doküman üzerinden takip edilir.

Gerekli fiziksel yapılanma ve erişim

bağlantıları göz yöntemi ile cihazlardaki

yapılandırma tanımlamaların doğruluğu

tanımlama yapanlar tarafından incelenerek

test edilir. Daha sonra port açıklıkları ve siber

ataklara karşı bazı güvenlik test yazılımları

ile sistem saldırı dayanıklılık testine tabii

tutulur. Ağın kapsamı ve üzerinde taşıdığı

uygulamalara bağlı olarak bu tür test

yazılımlarında bir veya birden fazla açık veya

ticari yazılım uygulamalar kullanılabilir.

Olası güvenlik açıklıkların tespit edilmesi

halinde bunun türü, nedeni, hangi donanım

veya yazılım üzerinde olduğu, açıklığın ne

şekilde giderilebileceği hakkında durum

raporu oluşturulur.

3.4 Önlem Alma

Tespit edilen bazı açıklıklar kritik seviyede

olabilir ve kendi içinde risk puanlaması

yapılarak hemen önlem alınması gerekir.

Ağda iletilen bilginin maddi ve manevi

değeri, başka ellere geçmesi durumunda

ortaya çıkabilecek hasarın ölçüsü oranında

alınacak önlemin boyutu ve kaynak miktarı

belirlenir. Güvenlik kontrolleri neticesinde

tespit edilen bir açıklığın donanımsal ve

yazılımsal boyutları ele alınır.

Donanımsal tarafta olan bir açıklık için

öncelikle ağ haritası üzerinde yeri belirlenir.

İlgili cihaz/cihazlar üzerinde çalışan yazılım

güncellemeleri ve mevcut kural tanımlamaları

kontrol edilir. Halen açıklık devam ediyorsa

ek donanım veya üst düzel güvenlik desteğine

sahip yeni donanım ürünü ile

değiştirilmelidir. Bir ağda değiştirilmesi

gereken çok sayıda cihaz olduğu bir yapı söz

konusu olduğu durumda ilgili açıklığı

önleyebilecek yeteneklere sahip bir güvenlik

duvarı veya ağın bir kaç geçiş noktasına üst

düzey layer 2,3 veya üstü cihazlarla trafik

kontrol altına alınır. Bir ağ donanım cihazı

üzerinden geçen veri paketlerinin türünü ne

kadar çok tanıyabiliyorsa, içerik üzerinde

güvenlik filtrelemesi daha kapsamlı hale

getirilebilir.

Yazılım kaynaklı bir açıklık tespit edilmesi

durumunda işletim sistemi veya uygulama

yazılımı ön tespitleri yapılır. Bunun sunucu,

istemci, geçerli tarayıcı veya ilgili kullanıcı

tarafları sorgulanır. Her türlü yazılımlara ait

anlık güncellemelerin ve yamaların takibi

yapılır. Kurumdaki sunucu ve istemciler

üzerinde mutlaka anti (virüs, trojan,

malware..vb) zararlı yazılımlar ve içerik

tarayıcılar aktif olmalıdır. Bu yazılımlar

üzerinde gelen standart taramaların yanı sıra

ilave ilgili kuruma özgü tanımlamalar ve

kurallar yapılmalıdır. Kullanılmayan portlar

ve hizmet servisleri mutlaka kapalı durumda

olmalıdır[11].

Bir kuruma ait uygulanacak önlemin boyutu

bilindik güvenlik açıklıklarının

kapatılmasının yanı sıra o kuruma özgü bilgi

varlıklarının nasıl ve ne şekilde tutulduğu,

iletildiği, servis edildiği, bilgideki kritiklik

düzeyi gibi pek çok değerler önlemin

sınırlarını ve çeşitliliğini belirleyecektir. Bu

oran, güvenlik kontrolü sırasında elde edilen

risk tablosunun kritik seviyesine göre

belirlenir. Tespit edilen güvenlik açıkları ve

taşıdıkları riskler değerlendirilerek çözüm

önerileri raporlanır. Bu işlemler uluslar arası

güvenlik politikalarına dayalı olarak

yapılmalıdır. Bilinen güvenlik önlemleri

alınır. Önlem almada son aşama olarak

sistemin üzerindeki bilgi varlıklarına yönelik

“Penetrasyon Testi” denilen yöntemle en son

dayanıklılık sızma testi gerçekleştirilir.

4. Ağ Güvenliği Dayanıklılık Testi

Ağ güvenliği test teknolojileri, bilişim

sistemlerine yapılabilecek saldırıların

önceden tespit edilmesine yönelik tarama ve

raporlama işlemidir. Kişisel ve kurumsal gizli

bilgilerinin ele geçirilmesi, kötüye

kullanılması, virüs, spam, spyware,

solucanlar gibi zararlı internet saldırı

araçlarının verebileceği kötü sonuçları

önlemek için ön tedbir niteliğindedir[7]. Ağ

güvenlik testi yapılıp önlem alınmadığı

durumlarda; yetkisiz erişimler, ağ ve çeşitli

servislerin engellenmesi, hizmet kalitesinin

düşürülmesi, uluslar arası güvenlik

politikalarına uyumsuzluk ve bunun

sonucunda tedbirsizlik nedeniyle yasal işlem

riskleriyle karşı karşıya kalınabilir.

Şekil-2 de incelendiğinde 2011 yılının ikinci

yarısından itibaren ortalama on aylık büyüme

oranı% 60'dan fazla olmuştur. Bu artış oranı

güvenlik alanında çok büyük riskleri

beraberinde taşımaktadır. Zararlı yazılımlar

ve sisteme sızmak isteyen saldırganların

nelere sebep olabileceklerini önceden

görülebilmek uluslar arası PCI, ISO27001,

HIPAA gibi standartlar gereğidir[7]. Büyük

ve kompleks bilişim altyapılarında güvenlik

riski kaçınılmazıdır. Kuruluş kendi IT

Şekil 2 – Zararlı yazılımlardaki artış oranı[12].

çalışanlarının yanı sıra dışarıdan uzman

üçüncü bir göz ile de güvenlik altyapısını test

ettirmelidir. Bu tür testleri firma büyüklük ve

risk düzeyine göre en az bir, ideal olanı ise iki

defa yaptırılması yönündedir. Böylece ağ

güvenliğinde süreklilik ve iyileştirmeler

sağlanmış olur. Ağda kullanılan güvenlik

cihazları da dahil, sanal ve bulut mimariler,

mac, pc, notebook, tablet, ağ geçidi, her türlü

ağ anahtarlama cihazlarının üzerindeki

açıklıklar ve yama eksikliklerinin bulunması

sızma testleri ile yapılır[2].

Sızma testleri Şekil-2’de görüldüğü gibi üç

aşamada gerçekleşir;

•

Şekil-2 Sızma testi aşamaları

4.1 White Box (Beyaz Kutu Testi)

Güvenlik testine tabi olacak ağa ait IP

aralıklar, ağ haritası, sunucular ve üzerinde

çalışan servisler, bazı admin kullanıcı adı ve

erişim şifrelerinin kullanılarak yapıldığı test

biçimidir. Bu test daha çok iç ağ çalışanlarına

ve işten ayrılan daha önce sistem yetkilerini

üzerinde bulunduran kişilerin saldırı yapma

senaryoları üzerine gerçekleşir.

4.2 Black Box (Siyah Kutu Testi)

Bu metod tamamen dışarıdan gelebilecek

saldırılara karşı ağın dayanıklılık testine tabi

tutulduğu bir çalışmadır. Çalışma yapacak

kişilere önceden white test te olduğu gibi ağla

ilgili herhangi bir bilgi verilmez. Zarar

vermek amacıyla dışarıdan gelecek yabancı

bir saldırgana karşı ağ bileşenlerinin içerideki

bilgi varlıklarının güvenliğini ve

dayanıklılığını test eder. Uzmanlık ve bilgiye

dayalı emek-yoğun bir çalışma gerektirir.

4.3 Grey Box (Gri Kutu Testleri)

Ağ içerisinde normal statüde çalışan son

kullanıcıların bilinçli veya bilinçsiz olarak

sisteme verebilecekleri güvenlik zafiyetlerini

test etmek için kullanılan yöntemdir. Yapılan

araştırmalara kurum içi çalışanların ağ

güvenliğine vermiş olduğu zarar dışarıdan

gelen saldırı riskinden daha fazladır[3].

4. Sonuç ve Öneriler

Bildir de özetlenmeye çalışıldığı şekliyle bir

bilgisayar ağına içeriden veya dışarıdan pek

çok saldırı ile karşı karşıyayız. Önlem

alınmamış ağ içerisinde dolaşan bir zararlı

yazılım ile; sistemlere zarar vermek,

bozulmalarını sağlamak, her tür bilgiyi karşı

tarafa aktarmak, çalışan servisleri kesintiye

uğratmak, bir cihaz veya sisteme giriş elde

etmek ve saldırı atakları gibi tüm bu tür

açıklıklara karşı penetrasyon testleri

yapılarak, tespit edilen açıklıklar için derhal

önlem alınmalıdır. Yapılan önlemler

sonrasında yeniden doğrulama testleri

yapılarak sonuçlar yönetimsel rapor haline

getirilmelidir[10].

Güvenlik testleri ilgili firmanın talebi

doğrultusunda gerçekleşir, aksi durumda

hukuki siber saldırı durumu ortaya çıkar.

Test öncesinde; test edilecek veya kapsam

dışı bırakılacak bilgi varlıkları, gizlilik

sözleşmesi ve tazminat metni gibi yasal

süreçler karşılıklı imza altına alınmalıdır.

Tüm bu güvenlik test çalışmaları, sistemin

büyüklüğüne göre 3-5 gün arasında süre

gerektirebilir. Sızma ve dayanıklılık testlerini

yapabilen opensource veya ticari bazı

yazılımlar kullanılmaktadır. Bunlar;

Backtrack, Nessus, Nmap, Hping, Metasploit,

Canvas, Nexpose vb. Benzeri programlarla

manuel veya otomatik tarama yöntemleri

kullanılarak test işlemleri gerçekleştirilir[10].

Elde edilen tüm bilgi ve belgeler o kuruma ait

belli gizlilik karinesi korunarak rapor haline

getirilir. Bu test çalışmalarından elde edilen

veriler ışığında bulunan güvenlik zafiyetleri

ve sistem açıklıkları hemen kapatılır.

Kapatıldıktan veya önlem alındıktan sonra

tekrar ilgili zafiyet yeniden kontrol testine

tabi tutulur. Sistemin bütünü ile ilgili

yapılacak güvenlik tarama test işlemleri ilgili

işletmenin taşıdığı güvenlik riski ölçeğinde 6

ay-1 yıl gibi süre aralıklarında yenilenmesi

gerekir.

Sonuç olarak günümüzde kurumlar bilgi

güvenliği konusunda ciddi yatırımlar

yapmaktadır. Bu yatırımların doğru ve

güvenilir olması öncesinde ve sonrasında

yapılacak dayanıklılık testleri ile

mümkündür[9]. Görünen o ki bugün olduğu

gibi gelecekte de güvenlik hep ön sıralarda

yerini ve önemini koruyacaktır. Sistem

içerisinde ağ güvenliğini sürekli yaşayan bir

sistem olarak ele alınması gerekmektedir.

5. Kaynaklar

[1] Kevin Curran, Cyber Terrorism

Attacks, Page: 1-6 pp. 2007

[2] www.eccouncil.org/CEH.htm

[3] http://en.wikipedia.org/

[4] www.cert.org/

[5] www.bilgiguvenligi.gov.tr

[6] Gary Hinson (IsecT Ltd, New Zealand)

 Information Security Awareness Page:

307-324 pp.

[7] E Şahinaslan, A Kantürk, Ö

Şahinaslan, E Borandağ; Kurumlarda Bilgi

Güvenliği Farkındalığı, Önemi ve

Oluşturma Yöntemleri, Akademik Bilişim

2009, Şanlıurfa, S.1

[8] www.cisco.com/web/TR/security/

[9] http://www.computerworld.com.tr/

[10] http://seminer.linux.org.tr

[11] Ö Şahinaslan, E Şahinaslan M

Razbonyalı, Open Source Administration

Software and Implementation Results

for ensuring Electronic Communication

and Information Security Gediz University

ISCSE 2010, Kuşadası, S.2

[12] http://www.symanteccloud.com/

http://en.wikipedia.org/
http://www.cert.org/
http://www.bilgiguvenligi.gov.tr/
http://www.cisco.com/web/TR/security/
http://www.computerworld.com.tr/
http://seminer.linux.org.tr/

